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

N R . 1 7 | 1 1 . O K T O B E R | 2 0 1 8

REDAKTIONEN ANBEFALER OGSÅ SIDE 34:

LÆRERE HAR SUCCES MED LITTERAGÅTUR

Kathrine Kelså bruger sin medvirken
i »Gift ved første blik« til at tale
dannelse med sine elever.

ELEVER HOLDT
POLTERABEND FOR
KATHRINE

18
SKOLER

SENDER LÆRERE
PÅ KURSUS I
NOTATPLIGT

L Æ S S I D E 1 0

L Æ S S I D E 1 6

NY BOG:
ENDEGYLDIGT

OPGØR MED
PISA

L Æ S S I D E 2 6

152184 p01_FS1718_Forside_Kathrine.indd 1 08/10/2018 16.17

Rønbjerg
Seawest

Søhøjlandet
Grønhøj Strand

Ebeltoft

LEJRSKOLE
MIDT I NATUREN

OPLEVELSER FOR
HELE KLASSEN

Valgfri ankomst 1-4 nætter.
Se mere på landal.dk/lejrskole eller ring på 70 23 20 30.

fra 99 kr.
(pr. person pr. døgn*)

152184 p02-03_FS1718_Leder.indd 2 08/10/2018 16.14

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 3

!

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

Til Kim

»Tak for musikken, hr.
Larsen. Jeg tror, du vil give
genlyd mange år endnu.
I al evigheeeeeed ...«.
Katja Gottlieb,
næstformand i
Dansklærerforeningens
folkeskolesektion

»Det var, som om Kim
Larsen tog det danske
frisind i den ene hånd og
samfundets udvikling i
den anden. Og netop
frisind, det er vel dét, der
gør, at han var folkekær?«
Tina Aalling,
lærer og pædagogisk rådgiver

»Alle unge kunne finde sig
selv og deres egen uro og
tvivl og tøven i teksten:
’Det næste, der skete, tør
jeg ikke tænke på midt om
natten – en fyr, vi kaldte
Spacy, tog den ud i det
blå midt om natten – han
ramte gaden fra en femte
sal – det er ikke vores
skyld, han var bare
bindegal’«.
Bodil Christensen,
lektor på læreruddannelsen
i Aalborg

Pas på
frygtindustrien

Kritisk sans. Det er vi alle nok enige om er noget af det vigtigste at lære
eleverne i dagens folkeskole. For fake news og den hidsige kamp om opmærksomhed
betyder, at et solidt bullshitfilter er det bedste, eleverne kan forlade skolen med.

Men hvad er kritisk sans? Hvad skal et bullshitfilter sortere fra i dag?
Det har ændret sig. Det handler ikke kun om at kunne gennemskue, når tingene

bliver fremstillet i et rosenrødt skær, og problemer fejet ind under gulvtæppet. Det
er faktisk lige så afgørende, at eleverne lærer at se, hvordan det, som forfatterne til
en ny bog kalder frygtindustrien, bombarderer os med oplysninger og nyheder, som
får verden til at se meget farlig ud. Fly styrter ned, der er terror overalt, og vold og
kriminalitet fylder snart det hele.

Det er nemt at få det indtryk, at vi er på vej ud over kanten og kun hænger fast
med det yderste af neglene. Det er ikke, fordi nogen bevidst er ude på at skræmme
os, men en lang række mekanismer kan få det offentlige billede til at se sort ud. Og
elever har ikke den erfaring, som mange af os voksne har – nemlig at en del af disse
bekymringer aldrig bliver til noget. Derfor skal de lære at forholde sig kritisk, også til
alle de velmenende organisationer og bevægelser, som vil have os til at forstå, hvor
galt det går.

Ingen tvivl om, at der er mange problemer. Tag bare det stigende antal lærere og
elever, som stempler ud af folkeskolen – og dermed bidrager til at ryste den hårdt
plagede sammenhængskraft i samfundet. Og hvad gør politikerne? Små justeringer af
en underfinansieret reform!

Men kritisk sans handler også om proportionssans og forståelse for årsagssam-
menhænge. Bare fordi mange af os dør i en seng, er det ikke det samme, som at man
dør af at ligge i en seng. Fordi piger får gode karakterer, er det ikke sikkert, at de bør
have en diagnose. Selv hvis al terror inden for de seneste år var foregået i Danmark,
ville der stadig dø fem gange flere mennesker i trafikken. Og så videre og så videre.

Proportionerne ryger helt ud af badekarret, når vi først
tager fat i problemerne i vores verden. Derfor omfatter
den gode kritiske sans også at se på de mekanismer, som
får det hele til at se farligt ud – uden at negligere, at der
faktisk er problemer.

Det er ikke nogen nem øvelse. Men det kan lade sig gøre. Inde i bladet taler en
historie- og samfundsfagslærer og en forfatter om hvordan og hvorfor.

Kritisk sans over for frygtindustrien er vigtig af flere grunde. Både fordi det er
synd og forkert, hvis eleverne – og vi – tror, at vi lever i den værste tid i ver-
denshistorien. Og mindst lige så meget fordi frygten
bliver brugt til at legitimere holdninger og lov-
givning, som i værste fald kan være med
til at undergrave demokratiet og den
tolerante livsform, der stadig er domi-
nerende i vores del af verden.

Sker det, vil det først rigtig være
farligt!

Rønbjerg
Seawest

Søhøjlandet
Grønhøj Strand

Ebeltoft

LEJRSKOLE
MIDT I NATUREN

OPLEVELSER FOR
HELE KLASSEN

Valgfri ankomst 1-4 nætter.
Se mere på landal.dk/lejrskole eller ring på 70 23 20 30.

fra 99 kr.
(pr. person pr. døgn*)

152184 p02-03_FS1718_Leder.indd 3 08/10/2018 16.34

I N D H O L DI N D H O L D

4 / F O L K E S K O L E N / 1 7 / 2 0 1 8

1610

Følelser for
åben skærm

Lærerprofessionen
bliver sat under pres,
når Kathrine Gosvig
Kelså er med i DR-
programmet »Gift

ved første blik«.
EFTER OMBUDS-

MANDENS KRITIK:

HAR DU
STYR PÅ DIN

NOTATPLIGT?
Alle lærere i Skanderborg

Kommune har været på kur-
sus i underretnings-, notat-

og journaliseringspligt.

Sælg flotte til/fra-kort

TJEN 3.000,-
TIL KLASSEN

– og hjælp samtidigt børn i nød

Alle klasser tjener

3.000,-
for hver kasse solgte kort

FRI RETUR-RET
Yderligere information / bestilling af kort:

www.tilfrakort.dk
Tlf. 30 89 89 62

mail@tilfrakort.dk

152184 p04-05_FS1718_Indhold.indd 4 08/10/2018 16.44

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 5

à OVERSIGT40

Løøøøb!
Idrætslærerne

på Langhøjskolen
fylder hver morgen
den understøttende
undervisning med

pulstræning.

26 34

Kampen om
fremtidens

hjerner
Pisa-testene

ruster ikke eleverne
til fremtidens sam-
fund, er budskabet i

en ny bog. Få et over-
blik over årtiers kritik

af Pisa.

Valgfag på to ben
Med litteragåtur tager
Mette Bjørn eleverne
med ud for at møde
forfatternes historier
der, hvor litteraturen

blev til.

Elevplaner
Arbejdsgruppe skal forenkle elevplaner.../ 	 6
Notatpligt
Benzinbomben i Ry sender lærere
på kursus i notatpligt................................../ 	 10
Ry-lærere om notatpligt:
Vi skal passe på med at skrive alt ned...../ 	 12	

Det har Skanderborg-lærerne lært.........../ 	 14

Gift ved første blik
Det så du ikke i tv:
»Jeg er en meget personlig lærer«.........../ 	 16

Folkeskolen.dk/ 	22

Pisa
Ny bog: Pisa har taget kontrollen
over den danske folkeskole......................../ 	26

Professor: Fremtidens skole skal
dyrke empati og etik.................................../ 	30

Niels Egelund:
Pisa har styrket folkeskolen......................./ 	32

Faglig fornøjelse................................/ 	34

Debat
Kronik../ 	36	

DLF mener../ 	38	

Debat.../ 	38

Fagligt netværk/idræt
Pulsen og motivationen får et boost
hver morgen.../ 	40

Blog: Video som notatteknik i idræt........./ 	43

Farligt
Lærerne skal hjælpe eleverne til at
se verden gennem andre briller................./ 	44

Anmeldelser../ 	48

Ledige stillinger................................./ 	50

Job & karriere......................................./ 	 51

Bazar../ 	56

Uskolet.../ 	58

152184 p04-05_FS1718_Indhold.indd 5 08/10/2018 16.44

6 / F O L K E S K O L E N / 1 7 / 2 0 1 8

E L E V P L A N E R

ARBEJDSGRUPPE
SKAL FORENKLE

ELEVPLANER

152184 p06-09_FS1718_Elevplaner.indd 6 08/10/2018 08.48

»J eg har i år otte klasser med
25 elever i snit. To til fire
gange om året skal jeg skrive
en vurdering af hver elev og
sætte nye mål, som eleven

skal arbejde hen imod inden for hvert
færdighedsområde. Eksempelvis er der
fire områder inden for matematik på 4.-
6. årgang: matematiske kompetencer,
tal og algebra, geometri og måling samt
statistik og sandsynlighed, og for andre
fag er der tre færdighedsområder«.

Sådan skriver en lærer i kommen-
tarsporet på folkeskolen.dk, hvorefter
han laver et længere regnestykke og
kommer frem til, at han bruger 232,2
timer årligt på at skrive elevplaner.

Med kampagnen »Meld en regel«,
hvor borgerne kunne komme med
forslag til regeringen om at justere eller
afskaffe en regel, havde flere lærere ud-
trykt ønske om at få forenklet de årlige
elevplaner og uddannelsesplanerne for
udskolingselever. Det vælger regeringen
nu at imødekomme ved at nedsætte
en arbejdsgruppe, der skal kortlægge,
hvordan planerne bedst kan forenkles.

Alle elever i folkeskolen skal have
en digital elevplan, der beskriver mål,
status og opfølgning for eleven. De
forskellige fag beskrives på forskellige
klassetrin. Mange af landets lærere står
derfor hvert skoleår med en stor bunke
elevplaner, der skal udarbejdes. En
arbejdsbyrde, der ifølge lærerne inde-
holder omfattende skriftlige dokumen-
tationskrav og ikke svarer til udbyttet
af elevplanerne.

»Det er vigtigt, at elevplanerne er
enkle og forholder sig til få problemstil-
linger. Jeg tror eksempelvis ikke, at for-
ældrene er interesserede i at høre, hvor
dygtigt deres barn er til at skrive et
referat. Men derimod om barnet trives i
skolen, om det går, som det skal, og om
der er behov for hjælp hjemmefra. Den
del kan sagtens gøres mere enkel ved

at have færre punkter i planen«, siger
lærer Annette Herford Gotthard fra
4kløverskolen i Nyborg Kommune.

På Sønderskov-Skolen i Sønderborg
Kommune opfordrer lærer Nanna Bir-
gitte Stryhn-Johnsen arbejdsgruppen
til at lytte til de fagprofessionelle:

»Elevplanerne skal skabe mening
for læreren og forældrene. Det må ikke
blive for tung en arbejdsbyrde at skulle
udarbejde elevplanerne, så jeg håber,
arbejdsgruppen vil kigge på tidsper-
spektivet i planerne, så de ikke tager for
meget af lærerens sparsomme forbere-
delsestid«.

Politikere vil forenkle
Venstres børne- og undervisningsord-
fører, Anni Matthiesen, ser gerne, at
arbejdet munder ud i, at lærerne frem-
over slipper for hvert år at udarbejde
elevplaner for alle fag på alle klassetrin
for alle elever. Ligesom hun gerne ser
uddannelsesplanen og elevplanen
integreret i én plan.

»Vi hører fra lærere, ledere og an-
dre ude på skolerne, at elevplanen er
for detaljeret. Der skal fyldes for man-
ge informationer i planen, i forhold til
hvad den kan bruges til, og hvad der
kommer ud af den. Derudover er der
også en uddannelsesplan for eleverne i
udskolingen, som indeholder en række
af de samme elementer som elevpla-
nen. Derfor glæder det mig meget, at
regeringen nu tager fat på at forenkle
og sammenlægge planerne«, siger Anni
Matthiesen.

Hun håber derfor, at undervisnings-
ministeren vælger repræsentanter til
gruppen, som kender til hverdagen i
folkeskolen.

Undervisningsministeriet oplyser,
at de endnu ikke kan sige noget om,
hvordan arbejdsgruppen bliver sam-
mensat.
jss@folkeskolen.dk

» J E G O P L E V E R P Å I N G E N
M Å D E , AT D E T E R E T
A N V E N D E L I GT VÆ R K T Ø J «

»Mit største ønske til arbejdsgruppen er, at de finder en
måde at gøre de fremtidige elevplaner meget mere simple,
brugbare og forståelige for forældrene på. Hverken jeg el-
ler mine kollegaer oplever elevplanerne som et brugbart,
fremadrettet værktøj efter folkeskolereformen, hvor netop
det var i fokus. Jeg oplever på ingen måde, at det er et an-
vendeligt værktøj, der skaber dialog mellem hjemmet og
skolen.

Det er vigtigt, at elevplanerne er enkle og forholder sig til
få problemstillinger. Jeg tror eksempelvis ikke, at forældre-
ne er interesserede i at høre, hvor dygtigt deres barn er til at
skrive et referat. Men derimod om barnet trives i skolen, om
det går, som det skal, og om der er behov for hjælp hjem-
mefra. Den del kan sagtens gøres mere enkel ved at have
færre punkter i planen. Mange forældre forstår desuden
ikke, hvis jeg skriver, at deres barn har gode modulerings-
kompetencer i naturfag. Dialog er derfor velkomment, så vi
kan forventningsafstemme lærer og forældre imellem. Det
er det, der ikke er sket hidtil.

Lige nu sluger elevplanerne en masse tid også set i for-
hold til forældrenes og elevernes udbytte. Jeg håber derfor,
at arbejdsgruppen forholder sig til, hvor meget tid vi bru-
ger på det her. Jeg kunne også godt ønske mig, at lærer,
forældre og elev sammen udformede elevplanen. Det ville
netop understøtte skole-hjem-samarbejdet. Endelig håber
jeg virkelig, at der vil sidde en almindelig lærer, men også
en elev i regeringens arbejdsgruppe. Det er jo eleverne, det
handler om«.

T E K S T : J U L I E Y A P A S Ø R E N S E N · A R K I V F O T O : K L A U S H O L S T I N G

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 7

Regeringen vil sætte en arbejdsgruppe til at se
på, hvad der kan skæres væk fra de nuværende
elev- og uddannelsesplaner. Folkeskolen har spurgt
lærerne, hvad de gerne vil have ændret.

ANNETTE HERFORD
GOTTHARD,
LÆRER OG TILLIDS-
REPRÆSENTANT PÅ
4KLØVERSKOLEN
I NYBORG KOMMUNE

ARBEJDSGRUPPE
SKAL FORENKLE

ELEVPLANER

152184 p06-09_FS1718_Elevplaner.indd 7 08/10/2018 08.48

E L E V P L A N E R

8 / F O L K E S K O L E N / 1 7 / 2 0 1 8

» E L E V P L A N E R S K A L
F Ø LG E S O P A F E N
S KO L E - H J E M - SA M TA L E «

»Elevplanerne er på nuværende tidspunkt et rigidt registre-
ringssystem, der er enormt tidskrævende. Det er vigtigt, at de
indeholder en enkel opbygning i forhold til brugerflade, men
også enkle spørgsmål at skulle forholde sig til med få katego-
rier. Derudover skal der ikke kun lægges vægt på det faglige.
Det sociale aspekt med trivsel er lige så vigtigt at tale med
forældrene om.

Elevplanens vigtigste formål er at skabe solidt fundament
for elevsamtalen mellem hjem og skole, så man hjælper bar-
net videre i dets udviklingsproces. Det er enormt vigtigt, at
elevplanerne ikke står alene, og de skal følges op af en skole-
hjem-samtale. Jeg oplever lige nu, at forældrene ikke læser
elevplanerne, fordi de er for usammenhængende og svære at
forstå.

Jeg håber, at arbejdsgruppen forholder sig til den praktiske
hverdag og lytter til de fagprofessionelle. Elevplanerne skal
skabe mening for læreren og forældrene. Det må ikke blive for
tung en arbejdsbyrde at skulle udarbejde elevplanerne, så jeg
håber, arbejdsgruppen vil kigge på tidsperspektivet i planerne,
så de ikke tager for meget af lærerens sparsomme forberedel-
sestid«.

Næsten hver anden lærer finder i dag faglig inspiration på folkeskolen.dk, hvor lærere
og andre fageksperter hver dag deler erfaringer og tips på de faglige netværk.
 Bliv inspireret til din undervisning:

GØR SOM HALVDELEN
 AF DINE KOLLEGER

folkeskolen.dk/fag

De faglige netværk er støttet af

153588 Annonce_til_Folkeskolen_11.09.18.indd 1 03/10/2018 09.12

» FO R M I G V I R K E R E N E L E V P L A N
E F T E R E N M AS S E L Æ R I N G S M Å L
M E G E T I N T E TS I G E N D E «

»Vi har forholdsvis frie hænder fra kommunen til, hvordan vi udfylder elevplanerne.
Men vores elevplaner fungerer som afkrydsningsskemaer grundet tidsmangel. Det
ville være fint, hvis vi havde tid til en god, gennemarbejdet elevplan. Hvordan den
skal se ud, ved jeg ikke. Men det er vigtigt at have ordentlig tid til at lave et godt
stykke arbejde som lærer. Så forældrene modtager en seriøs elevplan og oplever, at
det, de får hjem, er noget, de kan bruge og se deres barn i.

Det er essentielt, at elevplanerne følges op af en skole-hjem-samtale, fordi det
skrevne ord kan misforstås. Man skal veje sine ord på en guldvægt. Derfor tager
det lang tid at udarbejde elevplanerne, der skal være anvendelige for forældrene,
der i bund og grund er interesserede i at høre, hvordan deres barn klarer sig fagligt
og agerer socialt. Alt det andet i elevplanerne er overkill. Men det er også vigtigt, at
elevplanerne er brugbare for læreren i det daglige arbejde. Det kan være en fin ide
for arbejdsgruppen at kigge på positive og negative tilkendegivelser for, hvordan
elevplanerne udarbejdes. Så må gruppen derfra vurdere, om der er elementer, der
ikke giver mening.

For mig virker en elevplan efter en masse læringsmål meget intetsigende og
ikke særlig brugbar i forhold til eleverne. Det skal være enkelt, men brugbart. Så for-
ældrene får den tilbagemelding om deres barn, som de har ret til, samtidig med at
lærerne får et redskab, de kan anvende i deres arbejde. Jeg tror ikke på, at der skal
være en statsstyret model for elevplanerne. Det tror jeg sagtens, man kan finde ud
af på de enkelte skoler. Men lærerne skal kunne se sig selv i det«.

RENÉ RYGAARD
JENSEN,
LÆRER OG TILLIDS-
REPRÆSENTANT
PÅ LANDSBYORD-
NING SYDFALSTER

NANNA BIRGITTE
STRYHN-JOHNSEN,
LÆRER OG TILLIDS-
REPRÆSENTANT
PÅ SØNDERSKOV-
SKOLEN
I SØNDERBORG
KOMMUNE

KONFERENCE OM SVENDBORGPROJEKTET 6. NOVEMBER 2018
- en sund sjæl i et sundt legeme anno 2018 tager fat om det hele - fra forskningsresultater om de
sundhedsmæssige eff ekter ti l kropslig dannelse og inkluderende læringsmiljøer i skole og dagti lbud.

Kroppen er ikke længere noget vi har, men noget vi er.

Spændende foredragsholdere og workshops.
Konferencier, Jacob Fuglsang, uddannelsesredaktør Politi ken

Se hele programmet og ti lmeld dig på:
www.conferencemanager.dk/konferencesvendborgprojektet2018/arrangementet

Tilmelding
senest

24. oktober

152184 p06-09_FS1718_Elevplaner.indd 8 08/10/2018 08.48

Næsten hver anden lærer finder i dag faglig inspiration på folkeskolen.dk, hvor lærere
og andre fageksperter hver dag deler erfaringer og tips på de faglige netværk.
 Bliv inspireret til din undervisning:

GØR SOM HALVDELEN
 AF DINE KOLLEGER

folkeskolen.dk/fag

De faglige netværk er støttet af

153588 Annonce_til_Folkeskolen_11.09.18.indd 1 03/10/2018 09.12152184 p06-09_FS1718_Elevplaner.indd 9 08/10/2018 08.48

N O T A T P L I G T

10 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Benzinbomben i Ry
sender lærere på kursus
i notatpligt

 L ærere træffer beslutninger om ele-
verne hver eneste dag, men hvornår
bevæger de sig fra daglig pædagogisk
praksis til bekymringer og afgørel-
ser, som de skal skrive et notat om?

Skal de for eksempel skrive et notat, hvis de
sender en elev uden for døren, eller hvis to
elever har haft en konflikt i frikvarteret?

Det er lærere, pædagoger og skoleledere
på Skanderborg Kommunes 18 skoler blevet
klogere på. De indledte skoleåret med et
skræddersyet kursus om forvaltningsregler og
underretnings-, notat- og journaliseringspligt.

Forløbet er en udløber af Ry-sagen fra
februar sidste år, hvor en 16-årig elev blev al-
vorligt forbrændt af en benzinbombe, som fire
klassekammerater kastede efter ham en aften
ved byens idrætshal. En sag, som Folketingets
Ombudsmand gik ind i, og fredag i sidste uge
udtalte han kritik af, at både lærere og ledel-
sen på Mølleskolen og Skanderborg Kommune
netop begik væsentlige fejl i forhold til notat-
og journaliseringspligten og underretningsplig-
ten i tiden op til den voldsomme episode. Om-
budsmanden slår også fast, at fejlene kan være
relevante for alle folkeskoler at høre om.

»Lærerne har brug for klarhed over, hvornår
de bevæger sig fra daglig pædagogisk praksis

til afgørelsessager. De skal ikke være hundred-
metermestre i love og paragraffer, men de skal
gerne forstå, hvornår det er vigtigt at fastholde
oplysninger i skriftlig form. Det svære er at for-
udse, om dårlig adfærd hos en elev her og nu
kan udvikle sig til en sag, men det er ved at læg-
ge notater sammen, at man kan se et forløb«,
siger børn og unge-chef Søren Aalund.

Et generelt problem på alle skoler
Efter episoden med benzinbomben bestilte
Skanderborg Kommune en ekstern advokat-
undersøgelse. Den konkluderede, at konflik-
terne mellem drengene er »søgt håndteret
efter bedste evne på grundlag af nærmere
pædagogiske og faglige overvejelser og drøf-
telser«.

Men selv om Mølleskolen generelt har
været opmærksom på de forvaltningsretslige
regler og principper, er der i flere konkrete
situationer ikke skrevet notat, selv om advo-
katfirmaet vurderer, at det burde være sket.
På samme måde er der eksempler på, at
skolen ikke har journaliseret henvendelser fra
for eksempel forældre om konkrete episoder.
De samme ting kritiserer Ombudsmanden
skolen for.

»Det er ikke kun et problem for Møllesko-

len. Det er et generelt problem, for notatplig-
ten fylder ikke meget hos lærerne i hverda-
gen. De har fokus på kerneopgaven. Det skal
de også have, men de skal vide, hvornår de
bør søge råd og vejledning hos skolelederen
eller i fagsekretariatet«, siger Søren Aalund.

Faktisk skiller Mølleskolen sig positivt ud
blandt skolerne i Skanderborg Kommune ved
at have tradition for at dokumentere meget,
pointerer han. Men skolen har stadig mulig-
hed for at blive bedre.

» Lærerne har brug
for klarhed over,
hvornår de bevæger
sig fra daglig pæda-
gogisk praksis til
afgørelsessager.

Søren Aalund
Børn og unge-chef i Skanderborg Kommune

Ombudsmanden kritiserede i sidste uge Mølleskolen for ikke at have skrevet tilstrækkeligt mange nota-
ter og journaler om bekymrende adfærd hos de fem elever, som sidste år var involveret i benzinbombesagen i
Ry. Kritikken var ventet, og lærerne på alle 18 skoler i Skanderborg Kommune har været på et særligt kursus.

T E K S T : H E N R I K S T A N E K · F O T O : T O R B I R K T R A D S

152184 p10-15_FS1718_Skanderborg.indd 10 08/10/2018 14.50

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 11

»Der er ikke blot forskel på kommunens
skoler. Det er der også på lærere, og nu forsø-
ger vi at skabe en fælles retning«, siger børn
og unge-chefen.

Lærerne tager godt imod kurset
Kursusmaterialet består af en række vi-
deoer. I fire af dem fortæller partner Kim
Trenskow fra Kromann Reumert i Aarhus,
som har gennemført advokatundersøgelsen
for Skanderborg Kommune, om regler og
paragraffer på fire fokusområder: forvalt-
ningsregler, underretningspligt, notatpligt og
journaliseringspligt. Hvert oplæg suppleres af
en instruktionsvideo, for eksempel hvordan
lærere opretter og skriver et notat i klasselog-
gen i skolens intranet.

»Det er gavnligt for lærerne at få repeteret
reglerne og drøfte deres praksis på skolen,
så de er klar over, hvordan de skal agere. Om
ikke andet så ved de, at de kan få hjælp til
det«, siger Søren Aalund.

Skanderborg-Odder Lærerkreds bakker op
om forløbet: »Vi vil undgå, at vores medlem-
mer får røven i klaskehøjde på grund af en
procedurefejl. I Ry-sagen spurgte Ombudsman-
den netop til, om der er huller i proceduren,
for eksempel fordi lærerne ikke har overholdt
deres notatpligt«, siger kredsformand Frank
Larsen. Han oplever, at lærerne har taget godt
imod kurset: »De er glade for at få opfrisket
reglerne om notatpligt, journalisering og un-
derretning, for ingen ønsker at komme galt af
sted. De vidste måske ikke, at de savnede den
viden, men sagen har fået flere lærere i kom-
munen til at spørge: Gør vi det nu rigtigt?«

Han er tilfreds med, at kommunen har
valgt at lade kurset bestå af videoindslag, som
lærere og pædagoger har set og diskuteret på
den enkelte skole.

»Videoerne giver mulighed for at stoppe
undervejs og se på skolens egne forhold:
Hvad gør vi i forvejen, og er der noget, vi kan
optimere? Lærerne har rimelig godt styr på

reglerne, men alle bliver opdateret på, hvad
de skal gøre hvornår. Samtidig har materialet
den sidegevinst, at man kan bruge det igen,
både til at repetere i fællesskab og til at vise
til nye lærere. Det vil være en ledelsesbe-
slutning, hvornår det skal tages frem, for jeg
tvivler på, at den enkelte lærer vil gennemgå
det alene. Hvis en lærer er i tvivl om, hvad
hun skal gøre i en konkret situation, går hun
snarere til sin leder«, vurderer Frank Larsen.

Materialet et udtryk for rettidig omhu
Ombudsmanden konstaterede i 2016, altså
året inden Ry-sagen, at skoler har svært ved

at overholde de forvaltningsretslige regler og
principper, herunder notatpligten. På den
baggrund nedsatte Undervisningsministeriet
en arbejdsgruppe, der skal udarbejde et
vejledende materiale til skoleledere, så der
sikres tydelige retningslinjer og dermed en
bedre praksis.

Skanderborg Kommune har ikke villet
vente på dette materiale.

»For os var det rettidig omhu at gå i gang
med at udvikle lærernes kompetencer lige ef-
ter sommerferien. Hvis der kommer nyt frem
i ministeriets materiale, indarbejder vi det
naturligvis i vores eget, men det er vigtigt for
os at have indslag, som lærerne kan diskutere
ud fra, så hver skole får ejerskab til materia-
let. Det er også vigtigt, at de kan gentage un-
dervisningsforløbet, for vi løfter ikke lærerne
en gang for alle«, siger Søren Aalund.

Han har en forhåbning om, at kurset får
den ønskede effekt: »Udfordringen er, at en
sag læses baglæns, men skal forstås forlæns,
og det er ikke altid muligt til fulde at vide,
hvad der kommer til at ske. Men vi prøver at
gøre lærere og pædagoger bedre til at forud-
sige et sagsforløb«, siger Søren Aalund.
folkeskolen@folkeskolen.dk

» Ry-sagen har fået
flere lærere i kom-
munen til at spørge:
Gør vi det nu rigtigt?
Frank Larsen
Skanderborg-Odder Lærerkreds

Ry-sagen har fået lærerne i Skander-
borg Kommune til at spørge: »Gør vi
det nu rigtigt?« Derfor har alt pæ-
dagogisk personale på kommunens
skoler været på kursus i notatpligt.

152184 p10-15_FS1718_Skanderborg.indd 11 08/10/2018 14.50

12 / F O L K E S K O L E N / 1 7 / 2 0 1 8

 D et har været som at læse en bog,
man har læst en gang før. Alligevel
er Anette Søndergaard og Henrik
Olander Gravgaard glade for, at de
har fået genopfrisket reglerne om

læreres pligt til at skrive et notat, hvis en elev
udviser bekymrende adfærd.

»Kurset var ikke en ahaoplevelse, for jeg
kendte reglerne i forvejen. Men jeg har lært,
at jeg skal formulere mig faktuelt og præcist
i et notat. Nogle lærere skriver meget langt,
men vi skal ikke komme med synsninger. Vi
skal beskrive fakta, så notatet kan læses og
forstås fire år senere af tredjemand«, siger
Anette Søndergaard.

Hun er lærer i indskolingen på Mølleskolen
i Ry og har som alle andre lærere i Skander-
borg Kommune deltaget i et udviklingsforløb

om forvaltningsregler. Kurset er en udløber
af, at fire drenge fra skolen sidste år kastede
en benzinbombe efter en femte dreng. En
sag, der har medført skarp kritik fra både et
eksternt advokatfirma og Folketingets Om-
budsmand, som begge peger på, at skolen
ikke havde haft nok fokus på sin pligt til at
skrive notater og journaler.

På Mølleskolen blev det fem timer lange
kursus afviklet over to eftermiddage, og selv
om regler og paragraffer ikke er den mest
sexede overskrift, tog lærerne godt imod
forløbet, fortæller Kristian Toft, der tiltrådte
som skoleleder på Mølleskolen umiddelbart
efter brandbombesagen.

»Det var i den første uge efter sommerfe-
rien, og det var drønvarmt. Alligevel emmede
samlingssalen af energi«, siger Kristian Toft,

som mener, det er godt for lærerne at få ind-
blik i, hvad deres notater kan blive brugt til,
og hvor de havner i systemet. For trods kritik-
ken er det ikke sådan, at der slet ikke var no-
teret noget om de fem elever i Ry-sagen.

»Jeg har læst 200 sider dokumenter. Allige-
vel vidste vi, at skolen ikke udelukkende ville
få ros af det advokatfirma, som har gennem-
gået sagen for kommunen. Vi er næppe den
eneste skole med huller i osten, men vi tager
kritikken alvorligt«, siger skolelederen.

Dømmekraften er på spil
I kurset udlægger en advokat regler og prin-
cipper for lærerne.

»Der er en skarphed og en autoritet bag
hans ord, så vi føler os godt klædt på. Hvis jeg
er bekymret for en elev, som får et ualminde-

T E K S T : H E N R I K S T A N E K · F O T O : T O R B I R K T R A D S

N O T A T P L I G T

Ry-lærere om notatpligt:
Vi skal passe på med
at skrive alt ned
To lærere fra Mølleskolen i Ry er glade for, at de har fået præciseret
reglerne om notatpligt, men de ser også en række dilemmaer i, hvornår
de skal være så bekymrede for en elev, at de bør skrive om det.

152184 p10-15_FS1718_Skanderborg.indd 12 08/10/2018 14.50

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 13

ligt voldsomt følelsesudbrud, skriver jeg det
i klasseloggen. Ser jeg andre ting hos eleven,
skriver jeg også det. Det giver overblik over
hændelsesforløbet og er med til at fastholde
hukommelsen, så vi senere kan se, om det
udvikler sig så alvorligt, at vi skal gribe ind«,
siger Anette Søndergaard

Imellem kursets videoindslag debatterede
lærerne konkrete episoder, hvor de havde
været i tvivl om, hvad de skulle gøre. Den
slags tilfælde er der nok af, mener Henrik
Olander Gravgaard, som underviser på mel-
lemtrinet og er tillidsrepræsentant for Møl-
leskolens lærere.

»Jeg har to drenge i 4. klasse, som for nylig
fik frataget deres bold af en pige fra børneha-
veklassen. Da de ville have den tilbage, be-
gyndte hun at slå dem med sit sjippetov. Det

er voldsomt, når en lille pige går til angreb på
to ældre drenge, men jeg har ikke en chance
for at vurdere, om det var en tilfældig reak-
tion, eller om hun er vant til hjemmefra, at
konflikter løses med vold. Så skal jeg skrive et
notat om det? Hvis jeg skal skrive 20 notater
om ugen, begynder det at emme af mistillid
og dårlig dømmekraft«, siger han.

Et andet problem er, at niveauet for, hvad
der er almindeligt, kan ændre sig.

»Vi studser måske over en elevs sprogbrug
første gang og tager en snak med ham om, at
sådan taler vi ikke til hinanden, men tiende
gang har vi måske vænnet os til det. Hvis de
andre børn har lært at leve med det, og foræl-
drene ikke klager, skal vi så blive ved med at
skrive det samme om eleven? I den konkrete
Ry-sag var der elementer af det, fordi den
ramte elev havde det svært i klassen«, siger
Henrik Olander Gravgaard.

Hvornår går man til sin skoleleder?
For hverdagen er fuld af gråzoner, medgiver
Kristian Toft: »Hvis vi får besked fra forældre
om, at to drenge har været oppe at slås til
en børnefødselsdag, skal læreren så skrive et
notat om det, når det er sket i privatsfæren?
Ja, måske, for det kan være god viden for
læreren at have med sig. Men vi skal passe på,
at vi ikke ender i en situation, hvor vi ikke tør
sige noget til hinanden, af frygt for at det bli-
ver skrevet ned. Derfor er vi ved at udvikle en
procedure for, hvornår man skriver et notat,
og hvornår man går til ledelsen«.
 Notatpligten må heller ikke gå ud over til-
lidsforholdet til elever og forældre.

»Vi kan have en bekymret forælder i tele-
fonen, som taler i et højt toneleje, men når
vi slutter samtalen af i enighed, skriver vi
næppe et notat, for vores arbejdes væsen byg-
ger på dialog. Men hvis vi kunne spole filmen
tilbage, havde der været flere af den slags
notater i Ry-sagen. På den anden side må det
ikke blive sådan, at vi ved en bekymring for
en elev tænker: ’Jeg kan huske, at faren hidse-
de sig op, og har jeg ikke også hørt …?’ Det er
vigtigt, at vi agerer professionelt og ikke lader
os påvirke af følelser, der ikke er hold i«, siger
Henrik Olander Gravgaard.

Lærere skal også huske, at de skal udvikle
eleverne til ansvarlige mennesker, tilføjer
han.

»Vi behøver ikke at kontakte forældrene.
hver eneste gang en elev træder ved siden af.
Det kan godt blive mellem eleven og mig, at
jeg har irettesat eleven«.
folkeskolen@folkeskolen.dk

Fire elever fra Mølleskolen i Ry
kaster en flaske med brændende
benzin efter en jævnaldrende
med afghansk baggrund ved by-

ens idrætshal. Den 16-årige elev bliver alvorligt
forbrændt. De fire drenge varetægtsfængsles i
fire uger på lukkede ungdomsinstitutioner.

Ombudsmanden beder Skander-
borg Kommune og Mølleskolen
om eventuelle underretninger og
henvendelser fra borgere om de

fem involverede drenge. Han vil se på, om sko-
len og kommunen har handlet korrekt i forhold
til lovgivningen. To måneder senere modtager
Ombudsmanden kommunens redegørelse.

Ombudsmanden modtager
løbende 15 henvendelser fra
borgere med oplysninger til un-
dersøgelsen.

Skanderborg Kommune sender
en 60 sider lang ekstern advo-
katundersøgelse til Ombuds-
manden. Den konkluderer blandt

andet, at Mølleskolen har håndteret konflikter-
ne mellem de involverede drenge efter bedste
evne, men at skolen ikke har haft tilstrækkelig
fokus på de forvaltningsretslige regler og prin-
cipper. Borgmester Jørgen Gaarde (Social-
demokratiet) beklager, at der ikke har været
ordentligt styr på den del af skolens arbejde.

De fire drenge findes skyldige
i brandangrebet. To idømmes
fængsel i halvandet år og de
to andre i et år. En af drengene

anker sin dom, men den stadfæstes af lands-
retten.

Alle 18 skoler i Skanderborg
Kommune afholder i uge 32 et
femtimers kursus for lærere og
pædagoger om de forvaltnings-

retslige regler.

Ombudsmanden kritiserer såvel
Mølleskolen som Skanderborg
Kommune for fejl i deres notat-
og journaliseringspligt og i un-

derretningspligten i tiden op til benzinbomben.
Blandt andet har borgere fortalt Ombudsman-
den om deres henvendelse til myndighederne
om de involverede elever, men i flere tilfælde
har hverken skole eller kommune kunnet finde
skriftligt materiale om henvendelserne.

5.
OKTOBER

2018

6.
FEBRUAR

2017

18.
APRIL
2017

FORÅR
2017

4.
MAJ

2017

15.
MARTS

2018

AUGUST
2018

Ry-sagen kort

Lærer Henrik Olander
Gravgaard, skoleleder
Kristian Toft og lærer
Anette Søndergaard
er enige om, at notat-
pligten heller ikke skal
føre til, at alting skrives
ned. Lærerne må stadig
bruge deres professio-
nelle dømmekraft.

152184 p10-15_FS1718_Skanderborg.indd 13 08/10/2018 14.50

N O T A T P L I G T

Illustration:IStock

14 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Underretningspligt

Hvis du irettesætter eller sender en elev
uden for døren eller på skolelederens kon-
tor, er det et led i det daglige arbejde med
at forebygge konflikter. Derfor har det ka-
rakter af »faktisk forvaltning«, hvilket ikke
er relevant i forhold til forvaltningsretten.

Hvis eleven for eksempel sætter ild til
skolens cykelskur, stjæler fra andre elever,
er voldelig eller ikke kan rummes i skolens
rammer, påkalder adfærden sig en skærpet
reaktion. Her bliver de forvaltningsretslige
regler og principper relevante.

Bekendtgørelsen om at fremme god
orden i folkeskolen giver skolelederen befø-
jelse til at træffe en række beslutninger om
en elev. Det skal altid ske ud fra en konkret

vurdering af grovheden af hændelsen, ele-
vens alder og elevens historie – har eleven
tidligere fået en påtale?

Bekendtgørelsens foranstaltninger
strækker sig fra eftersidning til kortvarigt
klasse- eller skoleskifte i den milde ende
over bortvisning fra undervisningen i op til
en uge til permanent skoleskifte:

Forud for en eftersidning skal du orien-
tere såvel elev som forældre om sanktio-
nen, og du skal holde eleven under opsyn
under eftersidningen.

Ved bortvisning fra undervisningen skal
elev og forældre også orienteres, og du skal
sikre, at eleven er under opsyn. Eleven kan
kun bortvises én gang på et skoleår, men i

Se her, hvordan lærerne i Skanderborg Kommune har fået præsenteret de
forvaltningsretslige regler og principper, som lærere og skoleledere skal kende til.

Underretningspligten er sat i verden af
hensyn til børn og unges ve og vel. Det
centrale kriterium er, at du har en saglig
begrundet bekymring for barnets trivsel
og udvikling. Underretningspligten er
personlig, så det er ikke afgørende, om
du er klasselærer eller gårdvagt. Du skal
heller ikke holde dig tilbage, selv om
andre tidligere har underrettet socialfor-
valtningen.

Underretningspligten indtræder sær-
ligt i tre tilfælde:
• �Hvis du har mistanke om, at eleven

udsættes for fysiske eller psykiske
overgreb.

TEKST H
EN

RIK STAN
EK

Det har
Skanderborg-
lærerne lært

Forskel på almindelig pædagogisk praksis og en afgørelse

særligt grove tilfælde kan det udvides til to
gange.

Afgørelsen om et klasseskifte kan sko-
lelederen kun træffe på egen hånd i særligt
grove tilfælde. Ellers skal elev og forældre
samtykke, og skolelederen skal orientere for-
valtningen med kopi til elev og forældre.

Skolelederen kan heller ikke afgøre, at
eleven skal skifte skole, uden elevens og for-
ældrenes samtykke. Samtidig skal skolele-
deren på den modtagende skole sige ja til at
tage imod eleven.

152184 p10-15_FS1718_Skanderborg.indd 14 08/10/2018 14.50

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 15

Skolens journaliseringspligt

Notatpligt

Underretningspligt

Kilde:
Kim Trenskow,
advokatfirmaet
Kromann Reumert

• �Hvis eleven har behov for særlig støtte
på grund af fravær ved sygdom.

• �Hvis der er forhold, som gør, at bar-
net har behov for særlig støtte. Det
kan være praktisk eller pædagogisk
bistand i hjemmet, en børnefaglig
undersøgelse, at der udpeges en fast
kontaktperson, eller at barnet tvangs-
fjernes.

Vil du underrette kommunen om en elev,
skal du indgive en formel skriftlig under-
retning. Det er ikke nok, at du nævner
det på et møde med en socialrådgiver.

Offentlighedsloven indeholder en lovbe-
stemmelse om notatpligt i afgørelses-
sager, og der er også notatpligt efter
god forvaltningsskik. Desuden siger en
grundsætning, at der er notatpligt i sager,
som kan have indgribende betydning for
en borger. Derfor har du pligt til løbende
at notere, hvad der sker, gøres og siges
i konkrete sager om en elev. Formålet er
at sikre dokumentation til brug for ef-
tertiden, dels så andre kan se, om du har
handlet korrekt i den givne sag, dels så
forældre og elev kan få indsigt i den.

Som skoleleder skal du gøre notater
i afgørelsessager, for eksempel hvis du
bortviser en elev eller etablerer eneunder-

visning. Du har også notatpligt, hvis du
overvejer at træffe en afgørelse om en elev,
men undlader at gøre det. Du skal både
notere dine overvejelser og beskrive, hvor-
for du ikke træffer den påtænkte afgørelse.

Som lærer kan det være relevant at
skrive et notat om en mindre konflikt mel-
lem to elever, hvis de ofte er på nakken af
hinanden, og du har blik for, at det senere
kan blive nødvendigt for skolelederen at
træffe en afgørelse om eleverne.

Når du bruger din autoritet til at løse
dagligdagskonflikter – for eksempel iret-
tesætter en elev eller sender en elev uden
for døren eller på skolelederens kontor –
har du ikke notatpligt.

Som skole udspringer jeres journalise-
ringspligt af god forvaltningsskik om at
journalisere ind- og udgående post – her-
under afgørelser i sager – i det omfang
at posten er en del af den sædvanlige
administrative virksomhed. Men i praksis
er der brug for at journalisere i videre om-
fang for at kunne dokumentere relevante
sagsforløb:

Hvis du som skoleleder bortviser en
elev, har du både gjort notater og lavet en
skriftlig afgørelse. Det skal være muligt at
finde dette skriftlige materiale, så uden-
forstående eller du selv kan føre kontrol
med, at du har håndteret sagen korrekt.
Journaliseringen giver også forældre og
elev mulighed for at få aktindsigt.

Hvornår skal et dokument journaliseres?

Hvis du som lærer eller skoleleder modta-
ger en e-mail eller et brev fra forældrene
i forlængelse af en afgørelse, har du pligt
til at journalisere henvendelsen og even-
tuel efterfølgende korrespondance. Hvis
du udarbejder notater om korrespondan-
cen, skal de også journaliseres i sagen.

Hvis du modtager en skriftlig hen-
vendelse fra forældrene, fordi deres barn
mistrives eller har særlige udfordringer, skal
du overveje, om korrespondancen og even-
tuelle notater i den forbindelse skal jour-
naliseres. Det bør være tilfældet, hvis du
vurderer, at det kan være relevant at få kor-
respondancen frem på et senere tidspunkt.

Henvendelser om mindre alvorlige
situationer, for eksempel dagligdags op-

levelser eller konflikter i skolegården, skal
som udgangspunkt ikke journaliseres. Dog
skal du igen have i baghovedet, om det
kan blive relevant at hente en beskrivelse
af hændelsen frem senere.

Journaliseringen skal ske i skolens
journaliseringssystem.

Referater fra personalemøder, skole-
hjem-samtaler, indstillinger til Pædago-
gisk Psykologisk Rådgivning og klager fra
forældre skal også journaliseres i den på-
gældende sag. Det samme gælder de no-
tater, du udarbejder i samme forbindelse.

I praksis vil det være en skoleleder,
som journaliserer, men med input fra ele-
vens lærer(e).

Et notat skal formuleres klart, præcist og
dækkende, da formålet er dokumentation.
Det er for eksempel ikke nok at skrive, at
Palle har haft en konflikt. Du skal beskrive
konfliktens karakter, og hvem der var im-
pliceret, så udenforstående kan sætte
sig ind i situationen længe efter. Du skal
datere notatet og beskrive en eventuel
dialog med elev og forældre. Men du skal
ikke give din subjektive mening til kende.
Der er ingen krav til formen, men nota-
tet bør udarbejdes elektronisk i skolens
system.

Hvordan skal et notat udformes?

152184 p10-15_FS1718_Skanderborg.indd 15 08/10/2018 14.50

G I F T V E D F Ø R S T E B L I K

16 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Det så du ikke i tv:
»JEG ER EN MEGET
PERSONLIG LÆRER«

152184 p16-21_FS1718_Katrine_gift.indd 16 08/10/2018 13.07

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 17

Kathrine Kelså har
bevidst valgt at være
åben om sin deltagelse
i »Gift ved første blik«,
og så har hun brugt
det som anledning til
at tale om følelser og
dannelse med sine
elever.

152184 p16-21_FS1718_Katrine_gift.indd 17 08/10/2018 13.08

»

18 / F O L K E S K O L E N / 1 7 / 2 0 1 8

 O pfør dig ordentligt, og tænk på, at du er folke-
skolelærer«.

Kathrine Gosvig Kelså husker tydeligt vice-
skoleleder Niels Kristian Andersens reaktion, da
hun stod foran hans skrivebord og bad om lov til

at deltage i DR-programmet »Gift ved første blik«.
»Og det var faktisk også min største bekymring. Hvad

ville forældrene og eleverne sige? Det var et skrækscena-
rie, at forældrene fik den opfattelse, at jeg ikke var en god
lærer«, siger Kathrine Kelså.

Gennem de sidste fire år har den nu 25-årige lærer
været på dates med 54 forskellige mænd. Hun kender det
præcise antal, fordi hun har ført en liste med navnene,
siden hun var 14 år gammel. En tante havde for et par
år siden opfordret hende til at tilmelde sig programmet,
fordi hun gerne ville til bryllup. Men først da DR søgte del-
tagere til femte sæson, var Kathrine Kelså klar til at slette
datingappen Tinder og i stedet søge om at blive en af otte
giftelystne danskere i det populære realityshow.

På det tidspunkt havde Kathrine Kelså været lærer på
Vildbjerg Skole i Herning i et år. 582 søgte om en plads i
programmet, hvor et hold eksperter matcher deltagerne
på baggrund af personlighed og værdier. Kathrine Kelså
kom til casting.

»Casterne sagde, at vi skulle gå hjem og begynde at
fortælle om, at vi måske skulle være med i programmet,
så vi var sikre på, at der var opbakning fra venner og kol-
leger. Og her på skolen var der opbakning. De syntes, det
lød sjovt. Og min kollega Sabine sagde: ’Jeg kan mærke, at
du kommer med’«, siger Kathrine Kelså.

»Jeg skal giftes«
Hun blev fra start udstyret med et kamera. Og den 14.

maj fik hun at vide, at tilrettelæggerne ville ringe klokken
12 og fortælle, om hun skulle være med, og at hun skulle
filme sin egen og kollegernes reaktion. Men da hun sad og
ventede, ringede telefonen ikke.

»De var blevet forsinkede. Men fem minutters forsin-
kelse går jo ikke på en skole. Jeg skulle undervise. Og så
måtte de vente med at ringe til 15.30«.

Beskeden kom. Og 14 dage efter skulle hun sige ja til en
mand, hun aldrig før havde set.

»Jeg kom hujende ud på gangen. Men der var ikke så
mange«, siger Kathrine Kelså.

Kollegaen Ditte Egerrup Christensen sad og ventede
på hende og er derfor også endt med at være med i fem
sekunder i det endelige tv-program.

»Hun er modig og frisk. Det er en sjov måde at blive
kendt som skole på. Vi har mange projekter, hvor pressen
kommer. Men det her er anderledes«, siger Ditte Christen-
sen.

Som andre kolleger følger hun programmet lidt tæt-
tere, end hun ellers ville have gjort: »Min mand ved godt,
at det ikke er onsdag aften, der skal være planer«.

Ikke alle på lærerværelset følger dog med. »Jeg har ikke
tv«, siger en.

Skoleleder sagde ja
På lærerværelset er der bred enighed om, at det er
heldigt, at matchet mellem Kathrine Kelså og 28-årige
Michael Harders fra Aarhus er meget afbalanceret. »Hvis
det havde været en, hvor alle følelserne var eksploderet,
så havde det nok ikke været så godt«, siger en kollega.

Viceskoleleder Niels Kristian Andersen tog også godt
imod den kommende brud.

»Det er klart, at det er noget, vi må tage stilling til som
skole. Men jeg vil ikke stå i vejen for, at en medarbejder
får gode oplevelser. Det har givet en voldsom interesse,
og heldigvis har det kun været positivt. Men det kunne
også have givet et dårligt renommé. Det kan man ikke vide
på forhånd, så derfor bliver man nødt til at tænke over
konsekvenserne. Men jeg kender Kathrine, og jeg har fuld
tillid til hende«, siger Niels Kristian Andersen, der dog lige
vendte sagen med kommunens skolechef.

Og programmerne tiltrækker megen opmærksomhed.
Hver uge følger over en halv million seere med, når Ka-
thrine og hendes ægtemand lærer hinanden at kende.

Kathrine Kelså har hele tiden været meget opmærksom
på, at programmet ikke måtte gå ud over hendes profes-
sionalitet som lærer.

»Men jeg er en meget personlig lærer. Jeg har en pro-
fessionel distance, men det er ikke sådan, at eleverne ikke
kender mig. Der er ikke noget, som er vildt hemmeligt«.

Polterabend på skolen
Egentlig ville hun have ventet med at fortælle det til
eleverne, indtil programmet skulle sendes efter som-
merferien. Men en lærer kom til at sige det til en klasse
i udskolingen, og så var der ingen vej udenom. I en time
understøttende undervisning rejste hun sig op og for-
talte, at hun skulle giftes om små to uger. En af eleverne
sagde prompte: »Jamen, du har da ikke en kæreste?«

LÆRER KATHRINE KELSÅ
VALGTE AT INVITERE FORÆLDRE,
KOLLEGER OG ELEVER HELT IND I
PRIVATSFÆREN, DA HUN SAGDE
JA TIL AT BLIVE »GIFT VED
FØRSTE BLIK«.

T E K S T :

M A R I A B E C H E R T R I E R

F O T O :

M I C H A E L D R O S T - H A N S E N

152184 p16-21_FS1718_Katrine_gift.indd 18 08/10/2018 13.08

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 19

Og så måtte Kathrine Kelså forklare, hvordan det hang
sammen.

Den melding bragte eleverne i hendes 5. klasse med
hjem til forældrene. Og da Kathrine Kelså fredagen før
brylluppet trådte ind i klassen, var der hængt flag op, der
var saftevand, og eleverne stod klar med en gave og en
impulsiv polterabend.

»Jeg blev så overrasket og blev så glad. Det er dejligt at
vide, at jeg har så stor opbakning fra forældrene. Det var
helt fantastisk«, siger Kathrine Kelså.

Elever og forældre reagerede også prompte, da det
første program – hvor Kathrine Kelså og Michael Harders
møder hinanden for første gang til brylluppet – trillede
over skærmen.

»Jeg fik beskeder fra forældrene om, at jeg virkede sød
og empatisk. At jeg var god til at kommunikere. Der var en
dreng, som kom hen til mig og sagde, at han skulle sige fra
sin mor, at jeg var smuk i brudekjole. Der var meget op-
mærksomhed, men det var kun positive reaktioner«.

Følelser for åbent kamera
I programmet er der et tidspunkt, hvor Kathrine Kelså
føler, at hun ikke kan gengælde sin nye mands følelser,

G I F T V E D F Ø R S T E B L I K

»Jeg var meget bekymret
over, om min deltagelse
ville besværliggøre min
undervisning. Men
umiddelbart har det
styrket mine relationer«.
Kathrine Kelså,
lærer og gift ved første blik

152184 p16-21_FS1718_Katrine_gift.indd 19 08/10/2018 13.08

G I F T V E D F Ø R S T E B L I K

lige så eksplicit som han gør. Og mens hun fortæller det,
græder hun for åben skærm.

»Efter det program spørger eleverne jo: ’Hvorfor græ-
der du på tv?’ Og så har jeg brugt det til at fortælle om
følelser, og det er blevet et springbræt til dannelse. Det er
positivt, at man kan åbne for det på den måde«, mener
Kathrine Kelsø.

I tredje afsnit af programmet fortæller Kathrine Kelså
sin mand, hvordan hun i tidligere forhold mistede følingen
med sig selv. Der var mænd, der prøvede at ændre hendes
tøj, hår og makeup. Der var endda en mand, der foreslog,
at hun kunne kaste op, efter at hun havde spist, så hun
kunne tabe sig.

»En lærer overhørte en samtale mellem to piger i 9.
klasse, hvor de tog emnet op ud fra mine erfaringer«.

»Jeg var meget bekymret over, om min deltagelse ville
besværliggøre min undervisning. Men umiddelbart har

20 / F O L K E S K O L E N / 1 7 / 2 0 1 8

det styrket mine relationer. Eleverne forstår, at læreren
også er menneskelig. Og det kan de nogle gange godt
glemme«, siger Kathrine Kelså.

Eleverne kender hemmeligheden
Programmet er optaget over fem uger. Fem uger, hvor
parrene når at blive gift, holde kæmpe bryllupsfest, flytte
sammen og skal få en form for hverdag til at fungere.
 Michael Harders flyttede fra Aarhus til Kathrine Kelsås
lejlighed i Silkeborg. Han havde en roommate i Aarhus,
og hun ville få meget langt til arbejde, hvis de skulle bo
i Aarhus. Så det gav sig selv. Kathrine fik fri til en uges
bryllupsrejse og til samtaler med de samlivseksperter, der
er tilknyttet programmet. Men her udfordrede skolehver-
dagen tv-folkene:

»De fandt meget hurtigt ud af, at de blev nødt til at
spørge mig først. For en lærers dag er ikke sådan at

Kollegerne på Vild-
bjerg Skole følger
med i Kathrine Kelsås
ægteskab – både på
lærerværelset og på
tv-skærmen.

152184 p16-21_FS1718_Katrine_gift.indd 20 08/10/2018 13.08

ændre. De måtte planlægge efter, hvornår jeg under-
viste«.

Og Michael Harders var glad for at blive matchet med
en lærer. »Han synes, det er megasejt, at jeg er lærer«,
siger Kathrine Kelså.

Ud af 14 par, der har deltaget i »Gift ved første blik«
over de seneste fem år, er der kun to par, som stadig
holder sammen. Kathrine Kelså må ikke fortælle pressen,
om hun og Michael Harders fortsat er gift, her fire måne-
der efter at optagelserne sluttede. Men hendes elever i 6.
klasse ved det godt.

»De kan mærke, om jeg er glad, eller om jeg er nede.
Og når de kommer og spørger, om jeg stadig er gift, så
holder jeg min hånd op, og så ved de fleste godt, at de
skal se efter, om der er en ring på fingeren eller ej«, siger
Kathrine Kelså og holder hånden frem.

Folkeskolens læsere må vente med at se, hvordan det
går Kathrine Kelså og Michael Harders. Sidste program
løber over skærmen onsdag i efterårsferien.
mbt@folkeskolen.dk

NOAH
»Det er lidt underligt. Det er ikke normalt at

blive gift, første gang man ser en person«.
Ser du programmet?

 »Jeg ser det med mine forældre. Det er me-
get sjovere at se, når ens lærer er med«.

Snakker I om programmet i skolen?
»Vi snakker meget om Kathrine og også de

andre par. Det er mærkeligt at se hende græ-
de, for det har hun ikke gjort før i skolen«.

EMILIE
»Det var lidt mærkeligt, fordi man skulle lære
hende at kende på en ny måde. Jeg havde
ikke troet, at hun ville melde sig til«.
Ser du programmet?
»Ja. Det er sejt, når én, man kender, er med«.
Snakker I om programmet i skolen?
»Vi snakker om ham Carsten (anden delta-
ger i programmet, redaktionen), og hvordan
han er«.

MADS
»Hun kom ind i klassen og sagde, at hun

skulle giftes – uden at hun havde en kære-
ste. Det var det største punkt på dagen«.

Ser du programmet?
»Ja. Og det er lidt mærkeligt at møde sin læ-

rer, som man lige har set på tv«.
Snakker I om programmet i skolen?

»Ja. Jeg kender jo en, som på en
måde er lidt kendt i Danmark«.

Faktalink og Forfatterweb
er to uundværlige livliner i
forbindelse med undervisning på
mellemtrinnet og overbygningen i:

• Samfundsfag
• Historie
• Dansk

SkoDa lukker ved årets udgang
Tegn abonnement for 2019
så I også efter 1. januar
2019 har adgang til to af
de mest brugte værktøjer i
elevernes opgaveskrivning og
projektarbejde.

Tegn abonnement inden den
1. november 2018 og spar 10%
på 2019-prisen!
Abonnementet giver ret til
ubegrænset brug i undervisningen
via UniLogin og omfatter alle
undervisningsinstitutionens og
læreres/elevers computere.

Se indhold og priser på
www.dbc.dk

SkoDa lukker
Gå ikke glip af
Faktalink og
Forfatterweb
i 2019

152184 p16-21_FS1718_Katrine_gift.indd 21 08/10/2018 13.08

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

22 / F O L K E S K O L E N / 1 7 / 2 0 1 8

»Alle forløb skal planlægges i Educa. Detaljeringsgraden i beskrivel­
sen af forløbsaktiviteterne afgør I selv. Vær opmærksom på, at andre
kan få mere gavn af et udførligt beskrevet forløb end et mere skitse­
agtigt forløb«.

Sådan står der i en ledelsesansvisning fra Randers Kommune til
skolelederne, og netop denne anvisning har indgået i den sag mod KL,
som Lærernes Centralorganisation har rejst ved en faglig voldgift.

Målet var at få afklaret, hvem der har ophavsretten til de forløb,
som lærerne selv udarbejder og bliver pålagt at dele med andre på de
digitale platforme. Nu er der faldet en afgørelse, og afgørelsen tager
udgangspunkt i, om de overenskomster, som findes mellem Lærernes

Centralorganisation (LC) og KL, giver lærerne en beskyttelse af deres
ophavsret til materialerne.

Men det er ikke i overenskomsterne, at man finder en sådan beskyt­
telse, slår den faglige voldgift fast. For ophavsretten er ikke, som det
ser ud i dag, en del af overenskomsten.

»Man har kun taget stilling til den kollektivt arbejdsretlige del af
tvisten. Det vil sige, at det er afgjort, at overenskomsterne mellem LC
og KL ikke regulerer ophavsretsspørgsmålet. Det er ikke overenskomst­
stof, og derfor kan man ikke ved en voldgift tage stilling til den ophavs­
retslige del«, forklarer advokat Martin Gräs Lind, som har ført sagen for
Lærernes Centralorganisation.

21. september 2018 | kl. 15.36

DLF-medlemmer må ikke søge job på Skolen Sputnik

25. september 2018 | kl. 15.40

Lærernes Centralorganisation varsler blokade
mod Skolen Sputnik og Sputnik STU, fordi
parterne siden 2014 har forsøgt at forhandle
en overenskomst for underviserne på skolen.
Ifølge formand for overenskomstudvalget i
DLF Gordon Ørskov Madsen har Lærernes

Centralorganisation (LC) valgt at iværksætte
blokade vedrørende stillinger på Sputnik fra
og med den 4. oktober for at få en overens­
komst med Sputnik for det undervisende per­
sonale. Ifølge direktør for Sputnik, Allan Laur­
sen, har Sputnik meldt sig ind i Dansk Erhverv,

som har overenskomst med Socialpædago­
gernes Landsforbund, fordi kerneopgaven er
socialpædagogisk arbejde og behandling (da­
toen i blokadeannoncen i Folkeskolen nummer
16 blev ændret efter bladets tryk. 4. oktober
er den varslede dato, redaktionen).

Overenskomsten beskytter ikke lærernes ophavsret til forløb, som den enkelte lærer
selv har udviklet. Det har en faglig voldgift afgjort. Det er uafklaret, om skoler kan pålægge
lærere at dele egne undervisningsforløb på læringsplatforme.

Overenskomst beskytter ikke læreres
ophavsret på digitale platforme

Der er kommet afklaring på, hvem der
har ophavsretten til de forløb, lærerne
udarbejder og skal dele med andre på
de digitale plateforme.

Foto: iStock

152184 p22-25_FS1718_Folkeskolen.dk.indd 22 08/10/2018 12.45

Eva og Svend Aage Lorentzens
Fond uddeler i marts 2019 legater
á kr. 10.000,- til uddannelse til
børn af lærere, der er eller har
været medlem af Danmarks
Lærerforening.

Ansøgningsfrist:
1. november 2018

Motiveret ansøgning bilagt nød-
vendig dokumentation sendes til:
Advokat Rita S. Simonsen på
mail rs@kielberg.com

EVA OG SVEND AAGE
LORENTZENS FOND

rs@kielberg.com

Læs mere på
www.odenselaererforening.dk

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 23

2. oktober 2018 | kl. 08.10

Regeringen: Satspulje-
midler skal reducere
vold mod lærere

30 millioner kroner i perioden fra
2020 til 2022 til at forebygge vold
og trusler mod lærere og pædagoger
i skolen. Det er ét af regeringens bud
før fordelingen af de kommende års
satspuljemidler. En undersøgelse vi­
ste sidste år, at markant flere lærere
og pædagoger i grundskolen over de
seneste år har oplevet at blive udsat
for vold og trusler.

Et andet forslag er »et obligato­
risk læringstilbud til etårige børn i
udsatte boligområder«, ligesom re­
geringen vil sætte ind for at sikre, at
anbragte børn får en afgangsprøve.

5. oktober 2018 | kl. 13.28

Merete Riisager
genopstiller ikke til
næste folketingsvalg

Undervisningsminister Merete Riis­
ager (Liberal Alliance) forlader po­
litik efter knap to år på posten som
undervisningsminister. Hun bliver
dog siddende på ministertaburetten,
indtil en ny regering er på plads efter
næste folketingsvalg. »Jeg har en
stor lyst til at komme tilbage til vir­
keligheden og den almindelige hver­
dag, der er på en almindelig arbejds­
plads og med min familie. Jeg har
været ekstremt glad for at præge
hele undervisningsområdet, som er
det, mit hjerte banker for«, siger hun
i et interview til folkeskolen.dk.

2. oktober 2018 | kl. 15.25

Ombudsmanden slår fast:
Skoler kan ikke kræve, at elever tager it-udstyr med

3. oktober 2018 | kl. 10.57

Ny uddannelse
styrker skoler med
ordblindelærere

Flere skoler har efterlyst en efterud­
dannelse, som klæder lærere på til
at undervise ordblinde elever. Efter­
spørgslen hænger sammen med den
nationale ordblindetest. De første
lærere er i gang med uddannelsen,
som består af tre moduler fra andre
uddannelser. Skriftsprogstilegnelse
og skriftsprogsundervisning 0. til 3.
klasse (fra læsevejleder i grundsko­
len), skriftsproglige vanskeligheder i
relation til dysleksi (fra logopæd) og
læse- og skriveteknologi (fra under­
visning i læsning og/eller matematik
for voksne).

1. oktober 2018 | kl. 14.57

Læringskonsulent:
Eleverne skal skrive
meget mere

I forbindelse med en ny prøvevej­
ledning til dansk minder lærings­
konsulent Pernille Tjellesen om, at
traditionel grammatikundervisning
ikke virker, og at eleverne burde
skrive langt mere. Hun peger på, at
en del af problemet er, at de fleste
bøger på markedet – og i hvert fald
de mest købte materialer – har
fokus på traditionel grammatikun­
dervisning. »Jeg skal ikke under­
kende at have en taskebog, for det
virker på en anden måde. Det er
stærkt disciplinerende – eleverne
tier stille«.

27. september 2018 | kl. 17.36

Intensive læringsforløb har vundet indpas i
folkeskolen. Ideen er, at en fokuseret indsats
kan rykke udfordrede elever fagligt, person­
ligt og socialt. Effekten er dog yderst beske­
den og gavner kun pigerne, viser de første
resultater i et stort evalueringsprojekt. Pi­
gerne har en fremgang på 0,20 point i tekst­
forståelse og scorer også positivt i sprogfor­
ståelse, men negativt i afkodning. Det giver

dem en samlet fremgang på 0,09 point, hvor
drengene går 0,02 point tilbage. Professor
Alexander Koch præsenterede de første resul­
tater af undersøgelsen, der bygger på tal fra
over 500 elever, som har været igennem et
turboforløb på to uger. Undervisningen foregik
på elevernes egne skoler og med lærere og
pædagoger derfra, som forinden havde været
på et todages opkvalificeringskursus.

Piger vinder lidt på turboforløb
– drenge opnår ingen effekt

FIK DU
LÆST:

Samlet dansk

Den nationale test i dansk i 8. klasse (standardafvigelser)

Sprogforståelse

Piger Drenge 25% laveste i 6. klasse på
profi lområdet

0,08

0,00

0,13**

-0,04

-0,13

-0,08*

-0,04
-0,02

-0,04

0,25

0,20

0,15

0,10

0,05

0,00

-0,05

-0,10

-0,15

0,09
0,06

0,20***

Afkodning Tekstforståelse

152184 p22-25_FS1718_Folkeskolen.dk.indd 23 08/10/2018 12.45

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

24 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Få en sjov og inspirerende teateroplevelse til eleverne i indskolingen.
www.teaterfantast.dk / teaterfantast@gmail.com

Lærere kan hjælpe de tosprogede elever, der
er udfordret på læseforståelsen, ved at gøre
det klart for dem, hvad de skal lære, og ved
at lade dem arbejde i grupper. Alt tyder på,
at det hverken gavner eller skader eleven at
blive undervist på sit modersmål. Ifølge lek-
tor i sprogtilegnelse Anders Højen fra Aar-
hus Universitet er der ikke den store forskel
på tosprogede børn og andre elever. »De
har de samme bogstaver i deres modersmål
som i dansk, så de har ikke vanskeligt ved
at afkode bogstavernes lyde. Men de har
problemer i læseforståelse, for de har ikke
så stort et ordforråd, hvilket hænger sam-

T E M A T O S P R O G E D E

 »Lærere skal huske, at det ofte er ordforrådet, der
halter for tosprogede elever«, sagde lektor Anders
Højen, da TrygFondens Børneforskningscenter holdt
skolekonference.

27. september 2018 | kl. 15.17

men med, at de skal bygge ordforråd op på
to sprog«.

Skader ikke at lære at læse
på sit eget sprog
Sammen med professor Dorthe Bleses
fra Institut for Kommunikation på Aarhus
Universitet har Anders Højen for Under-
visningsministeriet kortlagt international
forskning om, hvordan tosprogede børn
bedst lærer at læse. Det er på den bag-
grund, at de konkluderer, at det hverken
skader eller gavner tosprogede børn, at de
lærer at læse på deres modersmål sidelø-

bende med dansk. De to forskere har også
kortlagt, hvad der skal til for at gøre tospro-
gede elever til bedre læsere i de tidlige år i
skolen. Her har de set på forskellige pæda-
gogisk-didaktiske metoder og når frem til,
at systematisk eksplicit instruktion, kolla-
borativ læring og tilpasning af indsatserne
giver langt de største effekter.

Hvad virker bedst,
når tosprogede skal
lære at læse?
Tosprogede elever har samme forudsætninger
for at afkode bogstaver og lyde som andre børn.
Det kniber derimod med læseforståelsen.

Foto: iStock

152184 p22-25_FS1718_Folkeskolen.dk.indd 24 08/10/2018 12.45

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 25

Romaner, noveller,
billedbøger
– både de nye og
klassikerne

Låne-bøger på mitcfu.dk

5. oktober 2018 | 06.04

27 procent flere
stressede lærere
siden før reformen
Hver fjerde lærer har ople­
vet stresssymptomer. Det
er en stigning på 27 pro­
cent siden før folkeskole­
reformen. Det viser en ny
analyse fra Arbejderbevæ­
gelsens Erhvervsråd. Tal­
lene taler deres tydelige
sprog: Hver fjerde lærer
oplever symptomer på
stress. I 2016 havde godt
en fjerdedel af lønmodta­
gerne i Lærernes a-kasse
symptomer på stress. I
2012 var det en femtedel,
viser analysen. En forsker
peger på øget tempo, for­
virring om kerneopgaven
og oplevelsen af mang­
lende agtelse som mulige
årsager.

4. oktober 2018 | kl. 06.00

Bondo: Hav fokus
på det, som styrker
undervisningen

Partierne bag folkesko­
lereformen mødtes for
at forhandle regeringens
skoleudspil. DLF-formand
Anders Bondo var med for
at give politikerne input
fra lærerne. Han slog på,
at der er forskning, der
viser, hvad der styrker
undervisningen. Han sy­
nes derfor, det giver god
mening, at politikerne
inddrager lærere og skole­
ledere og skoleforskning,
når de forhandler om
justeringer af folkeskole­
forliget.

3. oktober 2018 | kl. 15.01

DLF: Udvikling af
fagene optager
lærerne allermest
Merete Riisager ønsker
fokus på skolens fag og
mindre på styring. Det
støtter Danmarks Læ­
rerforening, som vil gøre
sit for samtidig at sætte
fokus på, under hvilke
vilkår lærerne underviser i
fagene. »Ministeren ram­
mer hovedet på sømmet.
Der har været for meget
fokus på logistik, proces
og koncepter. Det er vores
oplevelse, at fagene skal i
spotlyset«, siger formand
for Danmarks Lærerfor­
enings undervisningsud­
valg Jeanette Sjøberg,
efter at undervisningsmi­
nister Merete Riisager i et
debatindlæg på folkesko­
len.dk efterlyser mere fo­
kus på fagene i debatten.

Læs undervisningsmi­
nisterens debatindlæg på
folkeskolen.dk/643586.

1. oktober 2018 | kl. 06.00

DLF og skolelederne:
Drop ghettopakke-
sprogprøverne
En række foreninger har givet høringssvar til regeringens
forslag om obligatoriske sprogprøver, som er en del af den
såkaldte ghettopakke. Både Danmarks Lærerforening,
Skolelederforeningen og KL finder det problematisk, at
børnehaveklasseelever kan blive omgængere i børnehave­
klassen. Ifølge Danmarks Lærerforening skal folkeskolens
grundlæggende regler være ens for alle elever, uafhængigt
af hvor de bor. KL finder det bekymrende, at sprogprøven
har magt til at afgøre et barns videre skoleforløb.

24. september 2018 | kl. 06.11

Flygtningebørn har brug
for ekstra hjælp i skolen
Børn med flygtningebaggrund ender tit i ensomhed i
skolen og har brug for hjælp, viser en ny undersøgelse,
og det kan svare sig økonomisk at hjælpe dem allerede
i skolen. Økonomer uden Grænser peger på, at det i høj
grad kan betale sig at investere i en helhedsorienteret
indsats i skolen rettet mod børn med flygtningebag­
grund og fællesskabet omkring dem. Sådan en indsats
har Red Barnet sat i gang i samarbejde med danske
kommuner og med støtte fra Egmont Fonden og Novo
Nordisk Fonden: »Fra flugt til skolegang«.

Foto: iStock

152184 p22-25_FS1718_Folkeskolen.dk.indd 25 08/10/2018 12.45

P I SA

26 / F O L K E S K O L E N / 1 7 / 2 0 1 8

NY BOG:

PISA HAR TAGET KONTROLLEN OVER
 DEN DANSKE FOLKESKOLE

152184 p26-33_FS1718_PISA.indd 26 08/10/2018 16.12

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 27

N ormalt spoler vi tiden tilbage, men lad os for
en stund hoppe frem til vinteren næste år. Til
den tid er det tre år siden, at de seneste Pisa-
resultater placerede Danmark som nummer syv
i matematik og 15 i både læsning og naturfag,

og vinterens nye resultater vil som vanligt fylde i medierne
og debatspalterne. Det er ikke svært at forestille sig et sce-
narie, hvor de nye Pisa-placeringer endnu en gang vil blive
brugt som hjørnestenen i en hidsig debat om folkeskolen.

Ranglisterne fra den internationale organisation for
økonomisk samarbejde og udvikling (OECD) har det nem-
lig med at vende op og ned på, hvordan nationale skole-
politikere ser på skolesystemet i deres land. I Danmark
har eleverne endnu ikke klaret sig til topplaceringer i Pisa-
målingerne, selv om statsminister Lars Løkke Rasmussen
(Venstre) i 2010 kom med et mål om, at Danmark skal nå
en topfemplacering i Pisa i 2020.

Til gengæld kan politikerne måske glæde sig over, at
Danmark ligger i verdenstoppen af lande, der er mest på-
virkede af Pisa. Faktisk er det kun i England og Japan, at
Pisa vurderes til at have haft en lige så stor effekt på skole-
systemet, vurderer Pisa selv.

�I 2012 fik OECD én Pisa-ansvarlig i 37 OECD-lande til
at vurdere, hvor meget Pisa-testene havde påvirket den
nationale skolepolitik. I tre lande blev påvirkningen angivet
som »extremely high«. Et af de lande var Danmark sam-
men med England og Japan. Norge og Sverige blev vurde-
ret til »very high«, mens testenes indflydelse i Finland var
vurderet til beskeden.

�Japan gik i starten af 00’erne med planer om en ny sko-
lereform, der skulle mindske eksamenspresset og stof-
mængden i skolen. Reformen blev dog droppet, da Japan
gik tilbage i Pisa 2003. Politikerne mente nemlig, at refor-
men ville svække landets Pisa-placering. I stedet øgede de
pensummængden med 20-30 procent.

Forfattere: Pisa er uegnet til at vejlede
Den topplacering er der imidlertid ingen grund til at råbe
hurra for – tværtimod, lyder det fra 13 skandinaviske og én
tysk forsker i en ny bog, »Fremtidsparat? Hinsides Pisa –
nordiske perspektiver på uddannelse«. Bogens forfattere
mener, at uddannelsespolitikken i Danmark »i urimeligt
høj grad har været styret af en Pisa-dagsorden«, og at
testene er »helt uegnede til at vej- og retlede politikere,
undervisere og andre, som bekymrer sig om en fremtids-
parat pædagogik i daginstitution og skole«.

Det er professor Dion Sommer og professor og lektor
Jacob Klitmøller fra Psykologisk Institut på Aarhus Uni-

NY BOG:

PISA HAR TAGET KONTROLLEN OVER
 DEN DANSKE FOLKESKOLE

T E K S T : S E B A S T I A N B J E R R I L / I L L U S T R A T I O N : L O U I S E T H R A N E J E N S E N

Folkeskolen er blandt de tre skolesystemer i verden, som har
været mest påvirket af Pisa-testene. Nu vil en ny bog have den
danske folkeskole »hinsides« Pisa. Fagbladet Folkeskolen
sammen-fatter bogens kritik af Pisa-målingerne.

152184 p26-33_FS1718_PISA.indd 27 08/10/2018 16.12

P I S A

28 / F O L K E S K O L E N / 1 7 / 2 0 1 8

versitet, der har samlet et hold af Pisa-kritiske forskere.
Det har de gjort, fordi de mener, at prøverne er stopfyldt
med problemer. Fagbladet Folkeskolen har læst de knap
400 sider, hvor forskerne hver især argumenterer for, at
testene er fejlbehæftede og står i vejen for en skole, der
imødekommer fremtidens behov.

Siden den første Pisa-offentliggørelse i 2001 har OECD
udvidet sin portefølje af undersøgelser og rapporter
ganske betragteligt. Undervejs er der blandt andet kom-
met flere lande med i Pisa-testene, og der er også blevet
tilføjet flere testområder som financial literacy, problem
solving, cooperative learning og global competency. Test
i de nye komponenter kan vælges til af hvert enkelt land.
I USA, Storbritannien og Spanien er det desuden blevet
muligt at tilkøbe noget, der hedder Pisa for Schools, der
kan bruges til at teste, hvordan skoler eller skoledistrik-
ter scorer sammenlignet med hinanden eller med lande,
som klarer sig godt i Pisa. Der er desuden kommet et
nyt OECD-program ved navn Starting Strong målrettet
børnehaver, som ifølge professor Svein Sjøberg ofte om-
tales som »Baby Pisa«. Programmet handler om at gøre
eleverne mere skoleklar og måles med en Pisa-score.

Bogen lander, 18 år efter at elever verden over for første
gang prøvede kræfter med de omdiskuterede test, og det
er Dion Sommer og Jacob Klitmøllers synspunkt, at politi-
kere og presse »naivt« har taget de danske Pisa-resultater
for gode varer. Det vil de to forfattere nu lave om på.
Med deres kritik af Pisa-testenes udformning og kritik af
testsystemets evne til at sammenligne elevernes formåen
på tværs af landegrænser forsøger Dion Sommer og Jacob
Klitmøller at åbne politikere og embedsmænds øjne for,
hvordan Pisa har fjernstyret vores syn på uddannelse.

Pisa har ikke rimeligt videnskabeligt niveau
Et af professor Peter Allerups kritikpunkter er, at Pisa
hverken kan levere meningsfulde sammenligninger mel-
lem landene eller bruges til at vurdere, om politikerne
får nok for de penge, de sætter af til grundskolen. Et af
problemerne er, at Pisa tildeler eleverne en pointscore i
fag, de slet ikke har løst opgaver i, argumenterer professo-
ren, der er tilknyttet Danmarks Institut for Pædagogik og
Uddannelse ved Aarhus Universitet.

Hvert tredje år er Pisa-år, og hver gang er ét af de tre
fag – matematik, læsning og naturfag – udnævnt til hoved-
fag. Alle testes i hovedfaget i løbet af de 2,5 timer, som
pisa-testene varer, men kun halvdelen testes i de to øvrige
fag. Er hovedfaget naturfag, vil halvdelen af eleverne også
testes i læsning, mens den anden halvdel prøver kræfter
med opgaver i matematik. Alligevel får alle en pointscore
i både læsning og matematik, selv om halvdelen af dem
ikke har løst et eneste regnestykke, og den anden ikke er
blevet præsenteret for en eneste læseøvelse.

Denne metode kalder Peter Allerup for »uantagelig«,
og det resulterer i, at Pisa ikke er på »et rimeligt videnska-
beligt niveau«, skriver han i bogen. Peter Allerup anklager

Hos Straarup & Co har du mulighed for
at købe en lang række af vores popu-

lære letlæsningsserier i samlede bogpakker
og bogkasser. På den måde kan du købe
bøger nok til hele klassen og ovenikøbet få
20 % rabat.

Letlæste bogpakker
til børn og unge

Alle bogpakker og bogkasser er udstyret med eget
ISBN-nummer og kan bestilles hos os eller

via iMusic, BiBi og Bogportalen.

Lyn Bogkasse 1
30 sjove og lydrette bøger
til 0.-2. klasse.

Fakta Bogpakke 2
10 fl otte faktabøger med
varierende sværhedsgrader.

Rap Bogpakke 2
10 letlæste bøger med ord
på 2, 3 eller 4 bogstaver.

Hip Bogpakke 1
10 spændende
letlæsningsromaner til unge.

Se hele vores udvalg på straarupogco.dk

Lyn Bogkasse 1 Rap Bogpakke 2

Fakta Bogpakke 2 Hip Bogpakke 1

152184 p26-33_FS1718_PISA.indd 28 08/10/2018 16.12

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 29

desuden Pisa-testene for at være meget dårligere til at lave
brugbare sammenligninger end de ellers stærkt kritise-
rede nationale test.

Siden første Pisa-test i 2000 har Danmark deltaget
ved foreløbig alle seks Pisa-test. Deltagelsen har ifølge
Undervisningsministeriet indtil videre kostet 73 millioner
kroner. Til sammenligning har de nationale test kostet 211
millioner kroner.

Usikker statistik bag rangliste
Pisa er kendt for sin evne til at skille fårene fra bukkene,
når det kommer til OECD-landenes evne til at udvikle gode
grundskoler. Det sker på en rangliste, hvor blandt andet de
finske elever gang på gang giver de danske elever baghjul.
Ranglisten har imidlertid flere gange været genstand for
skarp kritik. Professor emeritus Svend Kreiner, som er den
forsker herhjemme med størst kendskab til Rasch-modellen
bag testene, har tidligere påvist, at Danmark kan havne på
alt fra en 2.- til en 42.-plads ved brug af denne statistik.
 OECD har tidligere erkendt, at ranglisteen er behæftet
med statistisk usikkerhed. I 2009 betød det for eksempel,
at der ikke var statistisk belæg for at sige andet, end at
Danmark lå nogenlunde på linje med 13 andre lande.

Kritikken af de verdenskendte ranglister fik i 2013 Un-
dervisningsministeriet til at erklære, at ministeriet ikke
længere ville offentliggøre Danmarks placering på listen.
Som noget nyt skulle de danske elevers præstation nu i
stedet blot gøres op efter, om de lå over, på eller under
OECD-gennemsnittet. Beslutningen holdt dog ikke længe.
Fire dage senere sendte ministeriet en pressemeddelelse
ud om en dansk 15.-, 18.- og 19.-plads i de tre fag.

Lever danske elever som i Mexico?
En anden kritik går på, at Pisa-opgaverne kan favorisere
elever fra nogle lande. Opgaverne handler ifølge Pisa om
»real life challenges«. Men da opgaverne skal være helt
ens på tværs af alle lande, er der risiko for, at de ender
med at ramme bedre ind i hverdagen for nogle end andre.
Hverdagen ser jo grangiveligt forskellig ud for en 15-årig i
Mexico, USA, Korea og Danmark, bemærker blandt andre
den norske professor i naturfagenes didaktik ved Oslo
Universitet Svein Sjøberg i bogen.

Oversættelserne fra land til land har også modtaget en del
opmærksomhed. Professor Svein Sjøberg har sammen-
lignet danske, svenske og norske opgaver. I en opgave om
»løb i varmt vejr« er det engelske ord dehydrated oversat
til dehydreret på dansk og norsk, mens den svenske udga-
ve bruger ordet uttorkad (udtørret). »Brugen af et daglig-
dags ord som udtørring i stedet for fagtermen dehydrering
gør utvivlsomt opgaven mere enkel og mindre abstrakt«,
skriver han i bogen.

Kan man snyde sig til topplacering?
Løbende har der også været diskussion om, hvorvidt der
er mulighed for at snyde sig til en topplacering. I nogle

lande går en stor andel af de 15-årige ikke i grundskole
længere, og derfor er det i højere grad fagligt dygtige
elever, der er tilbage til at blive testet. Shanghai toppede
Pisa 2012-listen, men her gik en femtedel af de 15-årige
ikke længere i skole – og selv om kendskabet til dem ikke
er stort, spekuleres der i, om det generelt er de svageste
elever, der har forladt skolen før tid. I Danmark gik 90
procent af eleverne i et officielt skoletilbud, hvilket place-
rede os et mulehår over OECD-gennemsnittet det år.

Lektor i pædagogisk sociologi på Aarhus Universitet
Jens Bruun har tidligere vist, at flere lande ville tage store
spring op eller ned ad Pisa-listen, hvis Pisa tog hensyn til,
at eleverne går på forskellige klassetrin, når de testes, i
stedet for at have en bestemt alder som testkriterium.

De fleste danske 15-årige går som i resten af verden i
9. klasse. Men Danmark har sammenlignet med andre
lande flere 15-årige, der kun går i 8. klasse. Derfor er
Danmark et af de lande, som ville flytte sig mest opad på
Pisa-ranglisten, hvis Pisa sammenlignede danske 8.-klas-
seelever med elever på 8. trin i de øvrige OECD-lande eller
9.-klasseelever med 9.-klasseelever. Med den metode ville
Danmark være rykket fra en 18.-plads i læsning i Pisa 2012
til en nydelig syvendeplads.

90 forskere fra 11 lande skrev i 2014 et åbent brev i den
britiske avis The Guardian adresseret til Andreas Schlei-
cher, leder af Pisa og OECD’s kompetenceafdeling. I bre-
vet siger forskerne nej tak til Pisa og skriver blandt andet,
at testene »harmes our children«. Brevet er siden oversat
til tysk, spansk, japansk og kinesisk.

Bogen refererer også til en undersøgelse, som det svenske
medie Dagens Nyheter foretog i 2014. Det svenske medie
havde analyseret data fra Pisa, hvor eleverne var blevet
bedt om at vurdere deres egen indsats i testen, og om deres
indsats havde været bedre, hvis testen havde haft betyd-
ning for deres karaktergennemsnit. Analysen viste, at de

152184 p26-33_FS1718_PISA.indd 29 08/10/2018 16.12

P I SA

30 / F O L K E S K O L E N / 1 7 / 2 0 1 8

danske, svenske og norske elever alle vurderede, at de un-
derpræsterede i testen på grund af manglende motivation.

Pisa har indført en overvågningskultur
Bogens forfattere retter ikke blot deres skyts mod teste-
nes evne til at måle præcist. De mener også, at Pisa har
været katalysatoren bag en bølge af test i den danske
skole. Test, der ifølge de to forfattere »har skabt en aldrig
før set historisk ’disciplinering’, ’indretning’, ’overvåg-
ning’ og ’moralisering’ af mere end 90 procent af verdens
økonomiers uddannelsessystemer«.

Dette »testregime« er blandt andet sivet ned til kom-
munerne, som nu skal bevise, at deres pædagogiske ind-
satser virker, og her skaffes dokumentationen ved hjælp
af test. Det har ført til, »at skoledebatten nu sjældent
handler om værdier, mål og mening, men er reduceret til
’objektive’ mål, statistik, ranglistninger og korrelationer«,
lyder det også i et af bogens kapitler fra sociolog på Aal-
borg Universitet Anders Petersen.

�Dansk Center for Undervisningsmiljø beskriver, hvordan
test og karakterer har skabt en præstationskultur. Til
centret fortæller elever, at de ikke ønsker at dele noter og
viden med deres klassekammerater, fordi de opfatter dem
som klassekonkurrenter.

Fører flere Pisa-point til astronomiske gevinster?
Hvis politikerne skulle være i tvivl om, at en gevinst ligger
og venter til dem, der formår at løfte deres lands elever,
har Pisa udarbejdet en oversigt. Tilbage i 2010 udkom
OECD med en rapport, der introducerede en såkaldt
value added model – en model, der fortæller om de øko-
nomiske gevinster ved at forbedre landets Pisa-score.

Rapporten anfører, at forbedringer i testene medfører
astronomiske pengegevinster. Ifølge rapporten vil Dan-
mark kunne opnå en femdobling af vores bruttonational-
produkt, hvis vi formår at score samme pointantal som
Finland. Ifølge den norske professor i naturvidenskabelig
uddannelse på Oslo Universitet Svein Sjøberg har en række
internationale forskere siden modvist OECD’s beregninger
– uden at det har ført til et modsvar fra OECD.

Rapporten fra 2010 viste også, at Danmark ville tjene
svimlende 586 milliarder dollars, hvis de danske elever
opnåede 25 point mere i Pisa-testene. I Sverige ville for-
tjenesten være endnu vildere. Her ville pointforøgelsen
være lig med en gevinst på 1.019 milliarder dollars.

Endnu er der mere end et år til, at de næste Pisa-resulta-
ter ligger klar. Om den siddende danske undervisnings-
minister til den tid endnu en gang præsenterer de danske
resultater som en præcis ranglisteplacering, vides ikke.
Men helt sikkert er det, at eventuelle politiske tiltag i
perioden op til ikke vil kunne booste de danske elevers
præstation. De omkring 9.000 udvalgte danske elever har
nemlig allerede gennemført Pisa 2018-testen.
bje@folkeskolen.dk

Næsten intet i dagens folkeskole
forbereder eleverne til fremtidens
arbejdsliv blandt supercomputere
og kunstig intelligens. Professor
Dion Sommer vil have os til at
reflektere over, hvad en fremtids-
parat uddannelse skal rumme.

T E K S T :
S E B A S T I A N
B J E R R I L
/
I L L U S T R A T I O N :
L O U I S E
T H R A N E
J E N S E N

PROFESSOR:
FREMTIDENS SKOLE SKAL DYRKE EMPATI OG ETIK

I nden for 20 år er millioner af menneskejobtyper af-
skaffet, og langt færre nye vil erstatte dem. Forandrin-
gen er af eksponentiel karakter. Så når alle de små
treårige Line’r og femårige Martin’er, som befolker

vores daginstitutioner, er voksne, hvad så?«
Sådan spørger professor på Psykologisk Institut på

Aarhus Universitet Dion Sommer retorisk i et af kapitlerne
i bogen »Fremtidsparat? Hinsides Pisa«. Dion Sommer er
den ene af to hovedforfattere til bogen, og han sender
ikke kun en bredside af kritik af sted mod de internatio-
nale test. Også den danske folkeskole står for skud. Ifølge
Dion Sommer forbereder folkeskolen i sin nuværende
form overhovedet ikke de yngste børn på det liv, de kom-
mer til at leve, når de engang står som voksne mennesker.

For der ligger et totalt forandret arbejdsmarked og

152184 p26-33_FS1718_PISA.indd 30 08/10/2018 16.12

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 31

 �At udvikle resiliens
gennem trygge møder
i hverdagens sociale
baser.

 �At engagere sig i og
skabe signifikante for-
andringer i verden.

 �At håndtere komplekse
udfordringer.

 �At samarbejde og for-
handle aktivt.

 �At søge ny viden.
 �At aflæse og identifi-

cere problemer.
 �At generere løsninger.
 �At syntetisere, trans-

formere og anvende
informationer på nye
måder.

 �At forblive en kreativ,
fleksibel tænker.

 �At forblive livslangt
lærende.

 �At fremtidskvaliteter
udvikles i en livslang
(ud)dannelsesproces.

Kilde: »Fremtidsparat?
Hinsides Pisa – nordiske
perspektiver på uddannelse«
af Dion Sommer og Jacob
Klitmøller.

DET LÆRER
FREMTIDENS
SKOLE ELEVERNE

PROFESSOR:
FREMTIDENS SKOLE SKAL DYRKE EMPATI OG ETIK

venter på dem for enden af deres uddannelsesrejse, argu-
menterer Dion Sommer. Her kan vores børn se frem til et
samfund, han kalder humaniodalderen. Et samfund, hvor
automatisering, kunstig intelligens og robotisering af men-
neskearbejdet vil være dominerende.

»Enhver lille pige eller dreng på fem-seks år i dag vil sand-
synligvis kommunikere mere med automatiserede robotter
og kunstig intelligens end med menneskelige kolleger, når de
bliver voksne«, siger han og sætter ord på, hvad han mere
konkret forudser, at det vil have af konsekvenser for skolen:

»Så bliver den der Pisa-skole og ideen om test hele ve-
jen igennem fuldstændig meningsløs. Fremover bliver der
selvfølgelig brug for, at børn kan skrive, regne og læse til et
vist niveau, men ud over det har resten af kvalifikationerne
ingen betydning«.

Glem alt om facts
I øjeblikket er der politiske forhandlinger om, hvorvidt
skoledagene skal kortes, og om der skal ske en kraftig
reduktion af understøttende undervisning. Den diskussion
mener Dion Sommer er totalt irrelevant. Ifølge ham er der
brug for intet mindre end en revolution af skolens indhold,
uden at han imidlertid sidder klar med et konkret bud på
et fremtidssikret skoleskema.

»Men jeg kan sige, at fag, hvor man skal lære facts og
den slags, simpelthen bliver spild af tid, fordi facts allerede
er truet af forældelse, i det øjeblik man lærer dem. Mange

af de klassiske færdigheder, som man træner i skolen,
det kan kunstig intelligens gøre en million gange hurti-
gere og langt mere sikkert og bedre. Så de kompetencer
bliver ligesom overhalet indenom«, siger han og fortæl-
ler, at både amerikanske advokatvirksomheder og ban-
ker er begyndt at skaffe sig af med ansatte for i stedet at
bruge mere kunstig intelligens.

Skolen skal danne til at forme verden
Ifølge Dion Sommer er det imidlertid alt for snævert at be-
gynde at tilpasse skolesystemet til én bestemt fremtid. For
verden forandres og formes af mennesker, og derfor skal
skolen danne eleverne til mennesker, der aktivt forholder
sig til og former det lokale og globale samfund. Og til det
bør skolen undervise i unikt menneskelige egenskaber.

»Skolen skal undervise i etik, empati, lederskab og
global ansvarlighed. Egenskaber, som robotter ikke be-
sidder«, siger han.

»Der er brug for, at fremtidens generation ikke kun er
i stand til at reagere på globale problemer, pædagogik-
ken har mulighed for at tage del i at forme løsningen af
dem. Skolen skal gøre fremtidens generation i stand til at
forme løsninger på freds-, miljø-, uligheds-, kommunika-
tions- og subjektivitetsspørgsmål«.
bje@folkeskolen.dk

Læs interviewet med Dion Sommer i sin fulde længde på
folkeskolen.dk/ 643729

GRATIS
KAPITEL FRA BOGEN

 Læs bogens kapitel 14
om den fremtidsparate

uddannelse på
folkeskolen.dk/

643730

152184 p26-33_FS1718_PISA.indd 31 08/10/2018 16.12

P I SA

32 / F O L K E S K O L E N / 1 7 / 2 0 1 8

T E K S T : S E B A S T I A N B J E R R I L / I L L U S T R A T I O N : L O U I S E T H R A N E J E N S E N

P isa har haft markant betydning for den danske fol-
keskole, og vi kan takke testene for, at folkeskolen
har fået en meget skarpere evalueringskultur. Sådan
lyder det fra mr. Pisa i Danmark, professor på Pæ-

dagogisk Institut på Aarhus Universitet Niels Egelund. Han
var med i Pisa-konsortiet i Danmark fra testenes indførelse i
2000 og var leder fra 2004 til 2012. Og han forlod først helt
konsortiet sidste efterår.

Og så er det også ham, der i en OECD-
rapport i 2012 vurderede, at Pisa har haft
ekstremt stor indflydelse på skolepo-
litikken i Danmark: »Da den første
rapport kom i 2001, var Ulla Tør-
næs (Venstre) helt ny undervis-
ningsminister, og det var hendes
første ministerpost. Det er der-
for klart, at hun rettede sit blik
mod resultaterne og sagde, at
der skulle gøres noget«.

Pisa førte til bindende mål
Svaret på de middelmådige danske
resultater var for første gang at indføre bin-

dende mål i løbet af folkeskolen. »Den forhenværende mini-
ster Margrethe Vestager havde indført målene, men under
hende var de frivillige«, siger Niels Egelund og genkalder sig
Pisa-chokket i 2004:

»Ulla Tørnæs mente, at der nu var brug for at
indføre test, så man kunne følge eleverne i løbet
af deres skolegang. Det endte med at blive de

nationale test, og der kom også krav om elevpla-
ner. Så Pisa har haft stor betydning i Danmark«.

I dag er de danske politikeres interesse
for de internationale test stilnet lidt af,

mener Niels Egelund: »Man kan
kalde det en Pisa-træthed. De før-
ste resultater var omgærdet med
meget opmærksomhed. Pressen
stod i kø, og jeg var i fjernsynet

hver eneste gang. Men da Pisa blev
offentliggjort sidst, var der ikke ret
meget. Jeg kan ikke engang huske,

om det var i tv-nyhederne«.
Selv om der løbende har været stor

både dansk og international kritik, har
det ikke haft nævneværdig betydning for

NIELS EGELUND:
PISA HAR STYRKET FOLKESKOLEN
Selv om Pisa har sine begrænsninger, har de internationale test været
med til at skabe en stærkere dansk folkeskole, vurderer tidligere
formand for Pisa i Danmark.

SEND ELEVERNE
PÅ OPDAGELSE I
BIBLIOTEKETS
UDSTILLINGER
OG SAMLINGER.
HER MØDES FORTID
OG NUTID, OG KULTUR -
ARVEN BLIVER LEVENDE.

UNDERVISNINGS-
FORLØB

DEN SORTE DIAMANT
SØREN KIERKEGAARDS PLADS

1221 KØBENHAVN K
WWW.KB.DK/UNDERVISNING

152184 p26-33_FS1718_PISA.indd 32 08/10/2018 16.12

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 33

TIL FOLKESKOLELÆRERE
Skab læringsmotivation med
utraditionelle undervisningsmetoder
Vær med, når prisvindende undervisere, Helle Houkjær og
Vibeke Greby Schmidt, fortæller om didaktiske og personlige
metoder til at skabe læringsmotivation hos elever - også dem, der
har givet op, når de når udskolingen. Fokus er på at skabe stærke
relationer til eleverne, på utraditionel oplevelsesorienteret under-
visning som f.eks. ture, teater og lege, på læringsstrategier og på
feedback-metoder. Mød også skoleforsker, Louise Klinge, der
fortæller om, hvordan læreren skaber relationer til eleverne
og åbner op for læringslysten.

Torsdag 30. oktober i København

Få tosprogede elever til at blomstre
Hvordan sikrer man integration af flygtninge og indvandrere i
folkeskolen? Hvad skal du som lærer vide, når du modtager børn fra
krigsramte lande? Hvad kan du gøre, når du får børn i klassen, som
ikke taler dansk eller som stadig står over for store sprog- og
kulturbarrierer? To erfarne og prisvindende lærere tager dig
gennem en hel dag med praksisnære eksempler og idéer til
metoder, som du kan bruge direkte i din undervisning.

Onsdag 7. november i København
Torsdag 29. november i Aarhus

Begge kurser er gratis, men bliver pålagt gebyr på 10 kroner.
Læs mere og køb billet på politikenbillet.dk/live

GRATIS
KURSER

 �»Klare mål« fra 2001 blev til bindende
»Fælles Mål« som følge af reaktio-
nerne på Pisa 2000.

 �Ideen om nationale test kom som
følge af Pisa 2003. Ministerens
umiddelbare reaktion på resultaterne
i morgennyhederne. Resultaterne blev
lækket fra Tyskland en dag for tidligt.

 �Ny formålsparagraf i 2006, der un-
derstreger, at det er vigtigt, at folke-
skolen giver eleverne faglige kundska-
ber og færdigheder.

 �Globaliseringsrådet kom i 2006 med
forslag om blandt andet at gøre bør-
nehaveklassen obligatorisk, hvilket
sker fra 2009.

 �Pisa 2006 (offentliggjort i december
2007, redaktionen) gav ikke anled-
ning til store ændringer, og det gjorde
2009, 2012 og 2015 heller ikke. Fol-
keskolereformen fra 2013 har heller
ikke et tungt argument i Pisa.

testene, lyder det fra Niels Egelund. Testene er stadig de bedste
til at sammenligne på tværs af lande – med de forbehold, man
selvfølgelig altid skal tage.

Danmark har rykket sig meget
Ud over at have ført til en styrket evalueringskultur peger Niels
Egelund på, at de danske elever gennem tiden har forbedret
deres resultater i testene. Faktisk har Danmark forbedret sig
mere, end det umiddelbart fremgår af vores placeringer.

»Kigger man på børn med indvandrerbaggrund – og der-
med en svag familiebaggrund – er andelen øget markant i den
danske folkeskole. I den første Pisa udgjorde de omkring tre-
fire procent, mens de nu udgør omkring ti procent. Piller man
de elever ud, så man kun regner på de etnisk danske elever,
ville vi se en ganske betydelig fremgang over hele linjen. Og
det er jo godt«, siger Niels Egelund.

Pisa: Vi har stort fokus på fremtiden
Pisa lytter løbende til synspunkter og kritik af testene og
forsøger hele tiden at sikre, at testene passer til en verden, der
løbende udvikler sig. Sådan lyder modsvaret fra lederen af Pisa
og OECD’ kompetenceafdeling, Andreas Schleicher. Han mener
desuden, at en del af kritikken gennem tiden har været forfejlet.

»I nogle tilfælde er kritikken baseret på en misforståelse af
Pisa. OECD har løbende bestræbt sig på at præcisere testenes
mål, design og metodologi samt aktivt at kommunikere om
resultaterne og nye udviklinger af Pisa«, siger han i et skriftligt
svar til Folkeskolen.

Samtidig understreger Andreas Schleicher, at han ikke øn-
sker at forholde sig direkte til bogens kritik, da han ikke har haft
mulighed for at læse den. Han siger, at Pisa bygger på metoder,
der er internationalt anerkendt for at være robuste. Og han si-
ger, at Pisa i den grad er fremtidsorienteret.

»Pisa har en unik værdi i sin fremadskuende dagsorden og
relevans for de politiske udfordringer, som uddannelsessyste-
mer møder i dag og i morgen. Det giver landene mulighed for at
identificere nye kompetencer, som elever har brug for at udvikle
gennem uddannelse, så de kan blive aktive borgere, der kan
bygge samfund og økonomier i en verden i hastig forandring«,
siger han og peger selv på, at en fremtid med kunstig intelligens
vil øge behovet for kreative kompetencer, og at den næste Pisa-
test i 2021 vil indeholde en måling af elevernes færdigheder i at
tænke kreativt.
bje@folkeskolen.dk

PISA’S AFTRYK PÅ FOLKESKOLEN IFØLGE NIELS EGELUND

152184 p26-33_FS1718_PISA.indd 33 08/10/2018 16.12

FAG L I G F O R N Ø J E L S E

34 / F O L K E S K O L E N / 1 7 / 2 0 1 8

152184 p34-35_FS1718_Faglig fornoejelse.indd 34 08/10/2018 08.49

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 35

AF ABELONE HORNUM
FOTO: LARS JUST

»Jeg har altid antennerne ude for ny inspiration og hørte, at blandt andre H.C. Bran­
ner og Jacob Paludan havde boet på Skrivergården i Birkerød. Samtidig havde jeg læst
»Gips« af Mathilde Walter Clark om en kvinde, der bor med sin mand i Birkerød, og
da jeg så, at Tove Ditlevsens hus var til salg på Bistrupvej, begyndte brikkerne til litte­
ragåtur at falde på plads. Her var der en mulighed for at arbejde på tværs at ismer og
genrer. At det netop er de forfattere, der er i spil, er alene bestemt af stedet. Det giver
en tilknytning for eleverne, og de får åbnet øjnene for lokalområdet på en ny måde.

Jeg har før brugt det at gå en tur med elever. De har så haft samtaler om et tema
undervejs. Eleverne får snakket på en anden måde og husker tit bedre, når de sam­
taler om litteraturen, mens de går. Bevægelse og stofudvælgelse har en fantastisk
samvirkning.

Litteragåturen tager halvanden time, og vi stopper op undervejs ved de aktuelle
forfattersteder. Nogle gange fortæller elever om forfatteren eller om forfatterens lit­
teratur. Andre gange beretter jeg om forfatterens liv, om tiden eller lignende. Jeg gør
ofte brug af storytelling undervejs, inddrager lyden af lindetræerne ved søen, stem­
ninger og så videre. På næste litteragåtur stopper vi ved Tove Ditlevsens hus, hvor
hun blandt andet skrev »Vilhelms værelse«, ved Skrivergården med H.C. Branner og
Jacob Paludans litteratur som tema og ved rækkehusene, hvor Mathilde Walter Clarks
romanfigur kunne have boet.

Den her type undervisning giver mig energi som lærer. Jeg elsker at opfinde sådan
et format, som bliver ved med at engagere og inspirere mig, og som eleverne kan
mærke og ligeledes bliver inspireret af.

Af og til spørger eleverne: »Er det her skole?« og så svarer jeg: »Ja, i den grad«, for
det er netop her, man får det faglige kombineret med virkeligheden.

Der har været en bølge af snak omkring lærerens rolle i forhold til læring, og her
har John Hattie været meget i spil. Han taler om den inspirerende lærer, som med sit
engagement påvirker eleverne. Det har sat mine tanker i gang omkring, hvordan man
vedligeholder sin egen gejst som lærer. Og det er præcis det, jeg kan se, at litteragåtu­
ren kan«.
folkeskolen@folkeskolen.dk

Litteragåtur
 inspirerer
både eleverne
 og mig«

Mette Bjørn har sam-
men med sin kollega
Kristine Lynnerup ud-
viklet valgfaget den
litterære salon, hvor
litteragåtur indgår.

FAGLIG
FORNØJELSE
Der findes regler, krav,
elever og kolleger, der har
indflydelse på lærerens
undervisning. Nogle gan-
ge er indflydelsen positiv.
Andre gange irriterende.
Men lige meget hvad
sker der noget godt en
gang imellem. Vi spørger
lærere, hvornår de sidste
gang gik ud ad skolepor-
ten med løftet pande og
smil på læben.

Mette Bjørn, 42 år, er
cand.mag. i moderne
kultur og kulturformidling
og uddannet lærer fra
Metropol, nu Københavns
Professionshøjskole.
Hun er lærer på Birkerød
Skole, hvor hun blandt
andet underviser i dansk,
billedkunst, tysk og
valgfagene den litterære
salon og samtidskunst.
Sideløbende underviser
Mette Bjørn på Rudersdal
Billedskole.

»

152184 p34-35_FS1718_Faglig fornoejelse.indd 35 08/10/2018 08.50

36 / F O L K E S K O L E N / 1 7 / 2 0 1 8

D E B ATD E B AT

KRONIK
DORTHE BUSK MØLGAARD
LEKTOR OG STUDIEVEJLEDER VED
LÆRERUDDANNELSEN PÅ VIA I SILKE-
BORG, MEDARBEJDER I PROGRAMMET
VEJLEDNING OG MENTORSKAB.

Selv om forskning og erfaring viser, at mentorordninger kan gøre forskellen, er det mere eller mindre
tilfældigt, hvordan danske skoler og kommuner tager imod nyuddannede lærere, skriver studievejleder på

læreruddannelsen i Silkeborg Dorthe Busk Mølgaard.

Praksischok
eller start på en livslang

lærerkarriere

Op til hver fjerde nye lærer overvejer at
droppe lærerfaget, og 40 procent fortæller,
at de er meget udfordret og har svært ved at
finde fodfæste. De oplever ikke at kunne me-
stre de praktiske situationer, de forventes at
kunne klare. Nogle af de nye lærere taler om,
at læreruddannelsen ikke i tilstrækkelig grad
har klædt dem på med færdigheder og viden,
og de taler om et gab mellem den teoretiske
viden fra uddannelsen og den konkrete prak-
sis i skolen.

De nye lærere skal være i stand til at teo-
retisere over egen praksis, hvis de dels skal
have en god karrierestart, dels skal trives og
udvikle sig gennem deres lærerkarriere. De
nyuddannede lærere har i den forandrende
og komplekse folkeskole brug for løbende
kvalificering af deres forståelse af praksis og
af deres refleksionsevner, blandt andet for
at kunne tage kvalificerede beslutninger i
samarbejde med kolleger. Et centralt aspekt
ved professionel udvikling hos lærerne er at
kunne opretholde en kontinuerlig refleksion,
når de møder udfordringer – og det uanset
niveau af professionel erfaring.

Hvordan og hvor arbejder de nye lærere
med kvalificering af deres refleksionsevne,
når man ikke kan undervise i praksissituatio-

ner? Praksissituationer er jo unikke og ufor-
udsigelige.

Et forsknings- og udviklingsprojekt, »Læ-
rerstart og fodfæste i et livslangt karriere-
forløb«, er i gang med at undersøge forhold
vedrørende lærerstartsordninger og deres
betydning for nye lærere.

Et fund i projektet er, at læ-
rerstartsordninger giver struk-
turerede muligheder for nyud-
dannede lærere at lære i og af
praksis, og dermed understøt-
tes de til fortsat professionel
udvikling. Det er også tydeligt,
at et centralt element i lærer-
startsordningen er vejledning
af en mentor, der blandt andet
rammesætter refleksionsrum
for den nye lærer.

I praktikperioderne i læreruddannelsen
vurderes studerendes evne til refleksion og
teori-praksis-koblinger. Er de i stand til at
reflektere over og vurdere nye situationer og
problemstillinger, og evner de at analysere
problemstillinger gennem anvendelse af til-
egnet viden og tilegnede færdigheder og på
den baggrund handle i pædagogisk praksis?
En praktikvejleder hjælper dem ved at under-
støtte deres refleksions- og analysearbejde.

Ifølge bekendtgørelsen 2013 om lærerud-
dannelsen skal praktikken styrkes, og inten-
tionen er, at kommunerne sikrer uddannede
praktikvejledere i skolerne. Dog viser Dan-
marks Evalueringsinstituts undersøgelse fra
2012, at kun seks procent af praktiklærerne

har en praktiklæreruddannelse, og at kun 16
procent af praktiklærerne tager et praktikkur-
sus. Vores umiddelbare indtryk er, at det ikke
har ændret sig væsentligt.

Hvilken betydning kan erfaringer fra et
praksisorienteret refleksionsrum få, når den
studerende er ny lærer, indgår i et lærerteam
og er en del af et professionelt læringsfælles-
skab på en skole?

De nye lærere kan blive overladt alene
med deres teoretisering over praksis, og de-
res analyser kan forblive praksisorienteret.
Det kan føre til, at de oplever forskel på ideal
og realitet, og det kan være frustrerende,
og den nye lærer mister modet. For lærere
vil der altid være specifikke situationer, som
kræver analytisk evne for at kunne tage
begrundede beslutninger og udvise dømme-
kraft. Den analytiske evne kan udvikles dels
gennem udfordring af egne forestillinger og
forståelser af undervisning og lærervirksom-
hed, dels gennem mulighed for at kunne iagt-
tage og perspektivere egne handlinger.

Hvis den nye lærer fra sit lærerstudium
har mødt uddannede praktiklærere og senere
havner på en skole med en fællesskabsska-
bende kultur, professionelle læringsfælles-
skaber, understøttende ledelse og lærerstarts-
ordninger, kan det blive afsæt for en lovende
karriere inden for folkeskolen. Men hvis ikke,
er der sandsynlighed for, at hver fjerde nye
lærer ikke finder fodfæste.

International forskning viser, at en forma-
liseret og struktureret lærerstartsordning med
forskellige elementer understøtter nye lære-

152184 p36-37_FS1718_Kronik.indd 36 08/10/2018 16.51

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 37

KRONIKKEN
Kronikken i fagbladet Folkeskolen er som regel skrevet på redak-
tionens opfordring. Hvis du gerne vil skrive en kronik, beder vi dig
sende en synopsis på cirka ti linjer med kronikkens hovedpointe og
hovedargumentation, som redaktionen kan tage stilling til.
Skriv til folkeskolen@folkeskolen.dk og angiv kronik i emnefeltet.

Illustration: Peter Berke

res faglige, sociale og personlige udvikling, og
ordningen har betydning for de nye læreres
motivation og engagement. Mentorer og især
uddannede mentorer har ligeledes stor betyd-
ning for de nye læreres fortsatte refleksioner
over praksis og elevers læring.

Forskningsprojektet »Lærerstart og fod-
fæste i et livslangt karriereforløb« viser, at
vejledning og støtte til nyansatte lærere i en
dansk skolekontekst står svagt. Det virker
mere eller mindre tilfældigt, om skoler og
kommuner har lærerstartsordninger. En
survey viser, at 83 procent af de nye lærere i
2016 oplevede mangel på struktur og plan for
deres start som lærere.

Op til 50 procent af de nye
lærere har en form for lærer-
startsordning, som dog varierer
voldsomt i omfang. En forsvin-
dende lille del af de nye lærere
har en mentor. Den gruppe,
som har en mentor tilknyttet,
føler sig støttet i de udfordren-
de arbejdsopgaver, og et signifi-
kant fund er, at nye lærere med
uddannede mentorer oplever
større støtte i deres udvikling af
praksis.

Lærere skal som andre professioner være i
stand til at udvikle og forandre deres praksis.
At være lærer er livslang læring. Det er et
grundvilkår. Læreren er ansvarlig for elever-
nes læring, men også for sin egen professio-
nelle udvikling gennem lærerkarrieren.
Hvis de nye lærere ikke har fået en god pro-
fessionsvejledning gennem praktikvejledning
og lærerstartsordninger, kan de få svært ved
at finde fodfæste. Starten på en livslang kar-
riere inden for lærerprofessionen er udfor-
dret.

152184 p36-37_FS1718_Kronik.indd 37 08/10/2018 16.51

D E B AT

38 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Bedre
arbejdsmiljø
– ja tak

Forleden kom regeringens ekspertudvalg om
arbejdsmiljø med 18 anbefalinger, der skal
forbedre arbejdsmiljøet. Den triste baggrund
for nedsættelsen af ekspertudvalget er, at
det alt for mange steder står sløjt til med
arbejdsmiljøet.

For medlemmerne af Danmarks Lærerfor-
ening har der de seneste år især været tale
om stigende problemer med det psykiske
arbejdsmiljø. Det er derfor positivt, at eks-
pertudvalget anbefaler, at reglerne for psykisk
arbejdsmiljø bliver klarere.

Det er i alles interesse, at det bliver mere
synligt, hvad der gælder af regler for at
forebygge risici i det psykiske arbejdsmiljø.
Klare regler gør det nemmere for arbejdsmil-
jørepræsentanter og tillidsrepræsentanter at
tage dialogen med ledelsen om, hvad man
lokalt kan og skal gøre for at sikre et sundt og
sikkert arbejdsmiljø, som gør det muligt for
medarbejderne at lykkes med deres opgaver.

Særligt problemerne med for stor arbejds-
mængde og tidspres, uklare krav i arbejdet,
følelsesmæssigt høje krav samt vold og trusler
er der behov for konkrete handlinger på.
Arbejdstilsynet har de seneste år efter besøg
på skolerne netop peget på de områder som
stigende problemer blandt lærere og børne-
haveklasseledere.

Ekspertudvalget peger også på, at Arbejds-
tilsynet fremover skal spille en central rolle i
arbejdsmiljøindsatsen. Desværre har der de
seneste år været en række nedskæringer, som

har medført, at Arbejdstilsynet har fået svæ-
rere ved at løfte opgaven. Det er derfor glæ-
deligt, at en række politikere i forlængelse af
ekspertudvalgets anbefalinger har foreslået,
at der afsættes flere penge til Arbejdstilsynet.
Det er en helt nødvendig prioritering.

Nu er det så op til politikerne på Christi-
ansborg at omsætte anbefalingerne til love
og bekendtgørelser, der kan føre til konkrete
forbedringer af arbejdsmiljøet på arbejds-
pladserne. Danmarks Lærerforening står na-
turligvis som altid klar til at bidrage til dette
arbejde.

 Problemer med
for stor arbejds-
mængde og tids-
pres, uklare krav
i arbejdet, følelses-
mæssigt høje krav
samt vold og trusler
er der behov
for konkrete
handlinger på.

› FOLKESKOLEN.DK/BLOGS

RETTELSE

Tilbage til
fagene

› �Janne Skovbjerg
lærer og
Folkeskolens religions-
rådgiver

»Jeg hilser det meget velkomment,
at vi igen skal fokusere på faget og
ikke på metoder. Det er dejligt, at
ministeren (undervisningsministe-
ren, redaktionen) ser kristendoms-
kundskab som et vigtigt fag. Jeg
er tilhænger af, at vi kvalificerer
elevernes sprog til at kunne tale om
etiske dilemmaer, der opstår som
følge af, at religioner skal ses inde-
fra og udefra. Jeg er tilhænger af, at
vi lærer eleverne mange metoder til
at tilgå en religiøs tekst. Mest af alt
er jeg tilhænger af, at vi underviser
ud fra folkeskolens og fagets for-
målsparagraf«.

DLF MENER
AF THOMAS ANDREASEN
FORMAND FOR
ORGANISATIONSUDVALGET I
DLF

Overset opposition
Den lille oprørsgruppe i Lærerfor-
eningens hovedstyrelse, som Anders
Bondo tilhørte før 2002, var ikke
helt så lille, som det fremgik af tids-
linjen over hans formandsperiode
i nummer 16 af Folkeskolen. Også
daværende formand for Glostrup
Lærerforening Ernst Øxner, der døde
i 2002, og tidligere medlem af DLF’s
forretningsudvalg Astrid Schjødt
Pedersen var særdeles aktive på den
fløj. Redaktionen beklager, at de ikke
var nævnt.

152184 p38-39_FS1718_Debat.indd 38 08/10/2018 16.27

Deltag i debatten Du kan selv lægge debatindlæg på folkeskolen.dk/debat.
Du kan også sende dit indlæg (højst 1.750 tegn) til fagbladet Folkeskolen på
folkeskolen@folkeskolen.dk. Skriv debatindlæg i emnefeltet. Debat fra folke-
skolen.dk og indlæg sendt på mail optages i bladet, i det omfang der er plads.

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 39

Overskrift i Folkeskolen:

Svage elever har øvet
eksamen hver uge i et år

Er det slet ikke muligt at finde andre ord end »sva-
ge elever«, »svage forældre«, »dårlige forældre« og
mindst 50 andre nedsættende, nedgørende, ned-
værdigende, generaliserende betegnelser for alle
dem, der ikke er ligesom alle de »normale«.

Det må, dag efter dag, være nedbrydende at
være betegnet som værende svage forældre, som
svag elev, som dårlige forældre ...

Det kan selvfølgelig være sådan, at hele grup-
pen af »svage« har hørt denne betegnelse så
mange gange, at de ikke tænker over det mere.

 Der er lavet forskning omkring denne måde
at omtale alle dem på, som ikke er lige så dygtige
som alle dem, der åbenbart mener, at læsesvage,
sprogsvage, evnesvage, åndssvage, fysisk svage
... er lettest at håndtere, hvis de betegnes som
svage (og hvad der er meget værre).

Det er tankevækkende læsning, men bestemt
ikke noget, man bliver glad af at læse.

En anden problematik består i, at ordet »svag«
og alle de andre uheldige betegnelser bliver brugt
i flæng – og at de, som er flittige brugere af alle
disse betegnelser, næppe kan udpege den del af
befolkningen, som de omtaler.

 Jeg kender mange voksne, som i deres skole-
liv af forskellige årsager var placeret i puljer med
»svag-betegnelsen«. Men efter endt skoletid har
langt de fleste faktisk fået et arbejdsliv, et fami-
lieliv, et foreningsliv og et privatliv, hvor de bidra-
ger til samfundet på deres vilkår. Vi taler om en ret
stor befolkningsgruppe på mellem 500.000 og
en million, som lander i kategorien »svag«.

 Jeg mener, at der er alvorligt brug for at få en
diskussion om, hvordan man får beskrevet men-
nesker, der er udfordret på forskellig vis, så denne
del af befolkningen ikke hver dag skal se sig selv
omtalt på en måde, som kan give en opfattelse af,
at man er en belastning for det samfund, man er
en del af.

Jeg synes, det er pinligt, at mit eget fagblad
også falder for at bruge betegnelsen »svag«. Og
nu også min morgenfavoritkanal, P4 Sjælland (så
sent som i dag den 1. oktober 2018). Om man er
den, der udtaler sig om »de svage« – eller man
blot citerer – er man med til at bære den uheldige
betegnelse videre.

PS. Jeg har ikke en patentløsning på, hvilke
ord og vendinger man ellers skal/ bør bruge. Har
du?

› FOLKESKOLEN.DK/DEBAT

»Er det slet ikke muligt
at finde andre ord end
’svage elever’, ’svage
forældre’, ’dårlige
forældre’«.

VIND

TIL DIN KLASSE

Fokus på kærestevold
Læs mere på brydtavsheden.dk

Ring på 65 65 65 63 | group@benns.dk

Skræddersyede,
billige studieture

i engelsk faget

1.335

1.780

1.698

1.748

2.749

London | Fly | 5 dg/4 nt.

Manchester| Fly | 5 dg/4 nt.

Dublin | Fly | 5 dg/4 nt.

Edinburgh | Fly | 5 dg/4 nt.

Malta | Fly | 6 dg/5 nt.

Priser er FRA-pris i kr./person inkl. transport, overnatning & morgenmad.
Overnatning er vandrehjem/hotel med indkvartering i flersengsværelser.
Transport er fly fra CPH eller BLL på økonomiklasse.

Køb hos BENNS og få:
55 års erfaring • Lave priser • 24 timers vagttlf.

Skræddersyet produkt • Tidsbesparelse
Hjælp til fagligheden • Egen konsulent

› ��Ole Ødegaard
Lærer

152184 p38-39_FS1718_Debat.indd 39 08/10/2018 16.27

40 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Man lærer bedre, når man bevæger sig. Det er
mantraet bag projekt Puls på Langhøjskolen
i Hvidovre. Her sætter nogle af idrætslærerne
som en del af den understøttende undervisning
hver morgen ni klasser på 6., 7. og 9. klassetrin
i gang med intervalløb, stafet eller cirkeltræ-
ning. Den fysiske aktivitet får elevernes puls op
at ligge på mellem 70 og 80 procent af deres
maksimalpuls i 20 minutter.

Puls foregår i skolens to mindre gymnastiksale
og i et motionsrum samt på skolens udearealer.
En af skolens ti pulslærere er idrætslærer Trine
Andersen, som har en 6. og en 9. klasse til Puls.

»Jeg synes, det er et godt projekt. Det giver
noget til eleverne, at de kan røre sig og være sam-
men med deres kammerater på en anden måde.
Som lærer er det også godt, fordi vi pulslærere
løbende sparrer med hinanden, og det er fedt, når
man finder noget, der virker – så deler vi det med
hinanden«, siger hun.

Trine Andersen er også dansk- og klasselærer
for den 9. klasse, som hun har til Puls. Dansktimer-
ne ligger i umiddelbar forlængelse af morgenens
fysiske strabadser, og det har en god effekt på ele-
vernes trivsel og læringsparathed, oplever hun:

folkeskolen.dk/idræt

Lærere må tænke kreativt
Trine Andersen forklarer en del af projektets
succes med, at elevernes puls bruges aktivt i
undervisningen til at motivere dem. Alle elever
er udstyret med pulsure, og informationer herfra
vises på en projektor på væggen, så eleverne
kan følge med i, hvad deres egen og deres klas-
sekammeraters puls ligger på.

»De synes, det er sjovt at kunne følge med.
Som lærer kan jeg også hurtigt få et overblik over,
hvem der ligger i den rette zone, og hvem der skal
steppe lidt op«, siger hun.

I begyndelsen var det en stor omvæltning for
mange elever at vænne sig til dagligt at klæde
om, træne og gå i bad på skolen. For nogle elevers
vedkommende også for stor. Nogle af eleverne
blev simpelthen væk. I dag synes de fleste elever
dog godt om Puls, og der er opbygget en kultur
omkring træningen.

Pulsen og
motivationen
får et boost
hver morgen

TEKST SIMON BRIX

FOTO THOMAS ARNBO

Langhøjskolen i Hvidovre har daglig pulstræning for de ældste
elever. Ti af skolens idrætslærere står for den understøttende
undervisning, som motiverer både elever og lærere. Men faciliteterne
er en udfordring.

»Min erfaring er, at eleverne er sultne bagefter
og har brug for noget at spise, men de er på og
ikke trætte eller umotiverede. Det kan måske være
anderledes sidst på dagen, men det er ikke nød-
vendigvis på grund af Puls«.

Højere afgangskarakterer
Langhøjskolen testede første gang pulspassene
af for to år siden på en 5. og en 9. klasse. Ideen
fik skolens skolefritidsordningsleder og projektets
leder, Peter Büchner Hede, efter at have snakket
med nogle amerikanske highschoollærere, som
siden starten af 00’erne har brugt fysisk aktivitet
til at fremme elevers læringspotentiale.

»Jeg tænkte, at det lige nøjagtig var det, vi
havde manglet for at kunne indfri kravene om at
inddrage understøttende undervisning på en god
måde. Ledelsen var med på ideen, og vi udvalgte
to klasser som forsøgsklasser. Efter et halvt års
tid kunne vi se, at vi havde ramt rigtigt. Lærer-
nes tilbagemeldinger var positive. For eksempel
ændrede klimaet sig i den 5. klasse, som var med
– det var en udfordret klasse, men eleverne be-
gyndte at pege mindre fingre ad hinanden«, siger
Peter Büchner Hede.

Den første 9. klasse, som var med i forsøget,
fik skolens højeste karaktergennemsnit i fem år,
og i sommer klarede de 9.-klasser, som havde
pulstræning, sig også rigtig godt til afgangsprø-
verne.

152184 p40-43_FS1718_Fagligt netvaerk.indd 40 08/10/2018 09.02

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 41

Erfaringsopsamlinger, forskningsprojekter og forskning om bevægelse i skolen viser blandt andet følgende:

 �Bevægelse enten i idrætsundervisningen eller i den almene undervisning har en gavnlig effekt på elevernes læ-
ring og trivsel.

 �Bevægelse har en positiv effekt på elevernes koncentrationsevne, motivation og faglige udvikling.

 �Bevægelse, som medfører, at pulsen stiger hos eleverne, øger deres koncentration.

 �Bevægelse i undervisningen skal tage udgangspunkt i didaktiske overvejelser, og målene med undervisningen
skal være styrende for bevægelseselementet.

 �Læring fremmes bedst, hvis den fysiske aktivitet er udfordrende, varieret og indebærer succesoplevelser.

 �Motivationen for at deltage aktivt i undervisningen er blandt andet betinget af, at de bevægelsesfaglige aktivite-
ter og breaks bliver udviklet og fornyet.

 �Drenge får mest ud af, at bevægelse indgår i skoledagen.

 �Elever med særlige behov har særligt glæde af, at skoledagen indeholder bevægelsesøvelser.

� Kilde: emu.dk

Det siger forskningen om bevægelse i undervisningen

folkeskolen.dk/fag

VÆR MED I
FÆLLESSKABET
OM IDRÆT
Det faglige netværk om idræt
er for alle, der underviser i eller
interesserer sig for faget. 5.311
har allerede tilmeldt sig. Her får
du ny faglig viden og tips til din
undervisning, og du kan dele
dine erfaringer og holdninger til
faget med andre. Du finder net-
værket på:

Folkeskolen.dk/idræt

»Det er ikke alle elever, som er motiverede
for pulstræningen, men de fleste er. Man vil nok
altid støde på elever, som ikke er sportsligt mo-
tiverede, men faktisk er det et mindre problem i
forhold til pulstræningen end til idrætsundervis-
ningen«, siger Trine Andersen.

Set med hendes øjne handler projektet også
om, hvordan man som idrætslærer hele tiden må
udvikle og tilpasse undervisningen til elevernes
alder.

»Der er selvfølgelig forskel på, hvad elever i
en 6. og elever i en 9. klasse synes er sjovt og
motiverende. Mens min 6. klasse foretrækker
en legende tilgang, vil de ældre elever have no-
get andet, som er mindre ’barnligt’. Som lærer
handler det om at tænke kreativt hele tiden for
at skabe en god og varieret træning«, siger Trine
Andersen.

Eleverne er udstyret med
et pulsur, og på væggen
kan de følge med i deres
egen og kammeraternes
puls under træningen.

152184 p40-43_FS1718_Fagligt netvaerk.indd 41 08/10/2018 09.02

folkeskolen.dk/idræt

42 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Flere årsager til succes
Tillidsrepræsentant og lærer på Langhøjskolen
Rasmus Bæk mener også, at Puls er et godt
projekt, men har ligesom Trine Andersen sin
tvivl om, hvor effektfuld træningen er i de sene
timer.

»Jeg synes sagtens, det kan fungere med
pulstræning, og det er vigtigt for eleverne med
nogle breaks i løbet af en lang skoledag. Spørgs-
målet er dog, om man burde lægge Puls senere
på dagen – jeg ved ikke, hvad effekten er sidst
på dagen«, siger Rasmus Bæk.

Han mener også, at man skal huske at fo-
kusere på andre aspekter end pulsprojektet, når
man skal forklare de positive faglige og trivsels-
mæssige resultater, Langhøjskolen har vist de
seneste par år. Selv underviste han som lånelæ-
rer sidste år nogle udskolingsklasser, som ikke
havde Puls, men alligevel klarede sig rigtig godt
til afgangsprøverne.

»Der er ingen tvivl om, at bevægelse er godt
for eleverne, men måske får Puls lidt for stor
credit for de faglige resultater. En af naboklas-
serne klarede sig sidste år rigtig fint relativt til
elevsammensætningen«, siger han.

Peter Büchner Hede medgiver, at det ikke
kun er på grund af pulsprojektet, at det går den
rigtige vej:

»De fleste lærere køber ind på tanken om,
at bevægelse er godt, men udvikling tager tid.
Nogle synes, det er fantastisk, mens andre er
mere skeptiske. Når man laver sådan noget her,
så retter fokus sig også hen imod det, og i den
proces vil nogen kunne tænke, at der ikke bliver
lagt mærke til deres øvrige gode arbejde«, siger
Peter Büchner Hede.

Ønsker bedre idrætsfaciliteter
En af de større udfordringer ved at indføre puls-
træningen har været begrænsede idrætsfaci-
liteter. 8.-klasserne er for eksempel ikke med
i projektet på grund af pladsmangel. Indsko-
lingselever har indimellem også måttet klæde
om sammen med udskolingselever. Ifølge Trine
Andersen går logistikken dog op i dag, men hun
og kollegerne kunne godt ønske sig lidt bedre
forhold.

Peter Büchner Hede fortæller, at der er planer
om løbende at udbygge idrætsfaciliteterne, men
at det er svært at finde de tilstrækkelige resur-
ser. Da pulsprojektet blev kørt i stilling i 2016,
fik skolen andel i en lokal finansieringspulje til
udvikling. Derudover har mange forældre doneret
ting, de har haft liggende – for eksempel en kon-
dicykel, stepbrædder og håndvægte.

Senest er morgentræningen dog kommet i
fare af en helt anden årsag. Regeringens planer
om at skære i den understøttende undervisning
risikerer at gå ud over pulsprojektet. Der er i dag
afsat en daglig lektion til Puls som understøt-
tende undervisning.

»Konsekvensen vil være, at vi skal skalere

Skolefritidsordningsleder Peter Büchner Hede trækker på sin viden om pædagogisk bevægelse i projektet, der involverer
skolens idrætslærere.

pulsprogrammet ned, og så får vi ikke den
fulde effekt af det. Alternativt skal vi bruge
nogle af fagtimerne til det, men det vil lærer-
ne nok undre sig meget over. Derfor er jeg ked
af, at regeringen vil pille ved understøttende
undervisning«, siger Peter Büchner Hede.
folkeskolen@folkeskolen.dk

152184 p40-43_FS1718_Fagligt netvaerk.indd 42 08/10/2018 09.02

Video som notatteknik i idræt

Vores idrætsundervisning foregår som oftest udenfor eller i en hal. Dermed udelukker vi også
eleverne fra at lave de klassiske skriftlige notater på computeren, som kan være guld værd til en
eventuel kommende afgangsprøve. Det har vi i år sat fokus på. Eleverne skal derfor aflevere en kort
video efter hvert indholdsområde.

Onlinenotater hjælper eleverne
Derfor har vi i år valgt med vores 9.-klasser, at
hver gang vi er færdige med et tema/indholds-
område, så skal de filme en lille del af det, grup-
pen har lavet/arbejdet med. Derefter skal de af-
levere det på platformen MinUddannelse.

Det bliver elevernes notater gennem 9. klas-
se, som er nyttige at hive frem, når de forskellige

indholdsområder bliver trukket omkring 1. april
2019. For hvordan kan eleverne huske den helt
rigtige teknik i spydkast eller løbestil, ni måneder
efter at vi har arbejdet med den?

Afleveringen er en hjælp for både eleverne og
os lærere.

Et redskab til læreren
Jeg har en god mulighed for at se elevernes
kompetencer inden for de mange forskellige
indholdsområder, som idrætsfaget rummer, og
eleverne kan se både deres egen gruppes opta-
gelser og de andre gruppers. Det giver mulighed
for god inspiration til videre arbejde.

Det sker i øvrigt ganske ofte, at vi i timerne
deler hele årgangen i forskellige hold. Derfor kan
der gå en del idrætsgange, før jeg igen har tæt
kontakt med netop eleverne fra min klasse, som
jeg senere skal give karakter. Her hjælper video
mig med at bekræfte, hvad mine elever får pro-
duceret, og dermed højnes kvaliteten i min vur-
dering, uden at jeg er nødt til at gå på kompromis
med holdinddeling.

I idrætstimerne blander vi ofte teori og prak-
sis. Det fungerer efterhånden ret godt, og de
nuværende elever er ved at vænne sig til den
form for undervisning. Men modsat det klas-
siske klasselokale sidder eleverne ikke med de-
res computer/hæfte foran sig. De står midt på
halgulvet, klar til at gå videre med aktiviteten
efter få justeringer, og derfor er tiden til notat-
skrivning bare ikke til stede.

Hvordan kan vi hjælpe eleverne med at huske
temaer, teori, dansemoves og den jumpstyle-
opstilling, som fungerede allerbedst, når vi har
arbejdet med det i starten af skoleåret?

TRINE HEMMER-HANSEN
INDLÆG PÅ BLOGGEN
FOLKESKOLENS
IDRÆTSRÅDGIVER

folkeskolen.dk/fag

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 43

Modsat det klassi-
ske klasselokale sid-
der eleverne i idræt
ikke med computer/
hæfte foran sig.

Træt af ventetid,
glemte bøger
og rykkere?

Låne-bøger på mitcfu.dk

152184 p40-43_FS1718_Fagligt netvaerk.indd 43 08/10/2018 09.02

FA R L I GT

44 / F O L K E S K O L E N / 1 7 / 2 0 1 8

»Det er en syg lorteverden«.
Ordvalget er hårdt. Negativt. Pessimi-

stisk. Sortseende. De tilhører en 11-årig
skoleelev og er åbningsreplikken i bogen
»Farligt«. En bog om, hvorfor vi menne-

sker frygter, og ikke mindst hvordan politikere, organisa-
tioner, virksomheder og medier hjælper os til at frygte.
Om det så er klimaet, livstruende sygdomme, pesticider i
drikkevandet, plastik i havet eller indvandringen, vi skal
frygte, så er det næste farlige, det næste, vi skal være
bange for, aldrig længere væk end et enkelt tryk på fjern-
betjeningen eller et scroll på mobilen.

De pessimistiske åbningsord tilhører journalist Hans
Jørgen Nielsens søn. De blev udtalt i afmagt over en hjem-
meopgave, hvor den med faderens egne ord altid så posi-
tive og livsglade søn skulle holde en nytårstale i klassen.
Se tilbage på året, der er gået, og frem på det, der kom-
mer. En ganske almindelig hjemmeopgave i folkeskolen.
For den 11-årige skoleelev er verden fyldt med terror, død,
krig og ødelæggelse. Og så er det naturligt ikke særlig let
at anlægge et lyst syn på den verden, vi lever i.

Det var netop den oplevelse – og en lignende faderop-
levelse fra professor Steffen Andersen fra Copenhagen
Business School – der fik de to til at undersøge, hvorfor vi
mennesker frygter.

»Det er jo et fuldstændig fordrejet billede af, hvad det
er for en verden, vi lever i. Med bogen prøver vi at vise
nogle andre briller, man kan se verden igennem«, forkla-
rer Hans Jørgen Nielsen og uddyber:

»Der er grumme ting i verden, men vores budskab er,
at det er nemmere at fokusere på det, der reelt er grumt,
hvis vi har et filter, hvor vi ikke bliver distraheret af no-
gen, der påstår, at noget er farligt, fordi de går til kanten«.

Og det er netop det, der er målet med bogen. At give
os alle sammen, og især skoleelever, et filter at se verden

igennem. Forfatterne understreger igen og igen, at det
ikke er, fordi vi bare skal læne os tilbage i sofaen og ig-
norere de udfordringer, der er i verden. Problemet er, at
udfordringerne bliver kørt alt for meget op – rundhylet,
som de kalder det.

Et eksempel på rundhylet finder vi blandt andet i
debatterne om plastik i havene og kroniske sygdomme. I
»Farligt« har de to forfattere blandt andet gennemgået de
kroniske sygdomme, vi danskere ifølge patientforeninger
og organisationer lider af. Optællingen viser, at der er hele
ni millioner kronisk syge i Danmark, og altså at hver og en
af os lider af mindst én kronisk sygdom.

»Det er ikke, fordi organisationerne er ude i et skidt
ærinde. De gør godt, og det er velmenende mennesker, de
skal bare kæmpe om opmærksomheden med alle de an-
dre problemer, der er i verden, og så er det nemt at sætte
et ekstra nul på. Det er den fordrejning, vi tager en kamp
imod«, forklarer Steffen Andersen.

Hans Jørgen Nielsen fremhæver et andet eksempel,
nemlig de såkaldte »plastikøer«, der efter sigende skulle
være i Stillehavet og andre steder. Før sommer kom Ver-
densnaturfonden med den udmelding, at Middelhavet nu
er en »suppe af plastik«. Det er ifølge Hans Jørgen Nielsen
endnu et eksempel på, at retorikken hele tiden får et
ekstra nyk op, fordi der er så hård kamp op opmærksom-
heden:

»Jeg har for nylig været i Barcelona og på Sicilien. Da
jeg lå på stranden, kiggede jeg efter plastik, men jeg må
sige, at det godt nok var en tynd suppe«, siger han sarka-
stisk.

Grafer kan vise hvad som helst
I journalistikken, det politiske liv og den offentlige debat i
almindelighed fylder tal, fakta og statistikker rigtig meget.
De bliver brugt som belæg for alverdens politiske udspil,

se verden
Vi skal fokusere på de reelle trusler i stedet for de irrelevante farligheder, som nyheds-
strømmen er fyldt med. Det er budskabet i en ny bog. Samfundsfagslærer er enig i, at
børn i dag har brug for et bullshitfilter – og det kan lærere være med til at give dem.

T E K S T :

M A R T I N V I T V E D

S C H Ä F E R

I L L U S T R A T I O N :

R A S M U S J U U L

 Lærerne skal hjælpe
 eleverne til at

gennem andre briller

152184 p44-47_FS1718_Farligt.indd 44 08/10/2018 09.04

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 45

152184 p44-47_FS1718_Farligt.indd 45 08/10/2018 09.04

FA R L I GT

46 / F O L K E S K O L E N / 1 7 / 2 0 1 8

og de pryder avisernes spisesedler dag efter dag. Derfor
er det ifølge de to forfattere særdeles relevant, at vi bor-
gere lærer at læse tallene »rigtigt«. »Farligt« er fyldt med
eksempler på, hvordan grafer kan læses forskelligt, og de
to tager da også læseren ved næsen ved selv at manipu-
lere grafer i deres bog.

»Vi viser, hvad grafer kan og ikke kan, og hvad man
skal være opmærksom på. Det kan bruges direkte i mate-
matikundervisningen til at vise grundlæggende matemati-
ske principper. Det er ekstremt vigtigt at lære børnene, at
verden er fuld af tællere, der er aldeles irrelevante, men
at medierne skriver om dem, fordi de sælger aviser. Der er
mange andre ting, medierne ikke skriver om, fordi der er
tale om bløde bevægelser«, siger Hans Jørgen Nielsen.

Han fremhæver blandt andet flysikkerhed. Hver gang
der er et flystyrt et hvilket som helst sted i verden, kan
vi læse om det i aviserne og høre om det i tv. Til gengæld
hører vi aldrig om, at antallet af flystyrt skal sættes i rela-
tion til antallet af flyrejser, og at flysikkerheden gradvist
bliver bedre og bedre. Det skyldes, at øget flysikkerhed er
en bevægelse, mens et flystyrt er en hændelse. »Journali-
stik handler om hændelser, og derfor hører vi aldrig om
stigende flysikkerhed«, konstaterer Hans Jørgen Nielsen.

De manipulerende grafer er bare et eksempel på noget
af det indhold, der ifølge forfatterne kan bruges i under-
visningen i skolen. »Det skulle gerne være et sjovt eksem-
pel på, at man skal prøve at genkende mekanismerne, når
man ser en graf eller en figur. Det samme hvis man har en
nyhedsartikel om terror i dansktimerne, hvor journalisten
bruger nogle bestemte virkemidler for at få min opmærk-
somhed«, fortæller Steffen Andersen.

Lærer: Nødvendigt med didaktisering
De to forfattere har en helt klar opfordring til landets skole-
lærere: Fortæl børnene den positive historie! Historien om,
at vi lever på det bedste af alle tidspunkter i verdenshisto-

rien, fordi så mange bevægelser går i den rigtige retning.
»Eleverne i udskolingsklasserne står over for det
samme bombardement, som vores sønner har

oplevet. Det, som klasselærere, dansklærere,
matematiklærere og samfundsfagslærere kan

bruge bogen til, er at sætte ord på et andet
billede. Ikke at eleverne går en ufarlig og

bekymringsløs fremtid i møde, men det
reelle billede af verden og budskabet
om, hvor langt vi som menneskehed
er nået«, siger Hans Jørgen Nielsen
og peger på nogle af det seneste
århundredes mest banebrydende
opfindelser: penicillin, kloakering
og det forhold, at det i dag er en
absolut sjældenhed, at mor dør i
barselssengen.

Lærer Dennis Hornhave, der er
formand for Foreningen af lærere
i historie og samfundsfag (Falihos),
deler forfatternes opfattelse af, hvad
lærernes rolle skal være.

»Som lærer skal man give børnene et bullshitfilter; en
sund skepsis, hvor både børn, unge og voksne for den
sags skyld lærer at håndtere forskellige nuancer af grå, i
stedet for at det hele er sort eller hvidt. Det er en rigtig
vigtig pointe at tage med ind i skolen«, siger Dennis Horn-
have, der samtidig pointerer, at det allerede sker i sam-
fundsfags- og historieundervisningen:

»Undervisningen skal bidrage med kritisk tænkning,
og der er den her bog en fin forlængelse af, hvad fagene
gør i forvejen. Der er både elementer af samfundsfaglige
metoder, politik og medier, der ligger fuldstændig op ad
fagenes kompetencemål«.

Dennis Hornhave peger på en række af bogens elemen-
ter, som er oplagte at anvende i både samfundsfag, histo-
rie og andre fag. Det gælder blandt andet det lynkursus i
journalistik, læseren får foræret, hvor forfatterne med fire
minilektioner forklarer, hvilke mekanismer journalister
gør brug af for at skrive en historie og fange læserens op-
mærksomhed.

»Jeg ville lade mine elever gennemgå lynkurset og
efterprøve nogle af de mekanismer, der bliver omtalt. Et
andet element er nævnerjagten, at gå på jagt efter histo-
rier, hvor nævneren ikke fremgår. Lade eleverne bruge
filtrene og reglerne, når de søger information på nettet.
Mange af de mekaniser, bogen peger på, kan bruges i
undervisningen, så eleverne får mulighed for at afprøve
det og opleve effekten. Det mener jeg er helt oplagt«, siger
Dennis Hornhave.

Selv om han ser mange gode elementer i bogen, mener
Dennis Hornhave dog ikke, at den kan tages direkte ind og
bruges af lærerne i klasselokalet. Det kræver en didaktise-
ring, det ifølge Falihos-formanden kun er lærerne selv, der
vil kunne gennemføre:

»Det kræver, at man laver didaktiserede øvelser, så
eleverne kan se, hvad det betyder, når man bruger nogle
bestemte greb i en nyhedsartikel eller manipulerer med
graferne. Men man skal være skarp på, hvad formålet er.
Bogen er ikke nødvendigvis en lødig måde at præsentere
historien på, fordi mange ting bliver forsimplet, og man
får indtrykket af, at alting var værre i gamle dage, men
det er et fantastisk materiale til samfundsfagsundervisnin-
gen«, siger han.

Den gryende samfundsbevidsthed
Den 11-årige københavnske skoleelev fik skrevet en nytårs-
tale, han kunne holde for klassen. Men oplevelsen satte
gang i tankerne hos far derhjemme.

»Som far skal jeg prøve at klæde en gryende samfunds-
bevidsthed på til at kunne navigere i verden. Det her er
en oplysningsbog til de lærere, der står over for den store
og vigtige opgave at hjælpe børnene med at orientere sig
i verden. Den giver lærerne et hjælpeværktøj, så de kan
sige til børnene: Prøv at se her, man kan faktisk godt kigge
på verden igennem nogle andre briller, og så ser verden
ikke helt så grum ud som på YouTube«, lyder Hans Jørgen
Nielsens afsluttende opfordring til landets skolelærere.
folkeskolen@folkeskolen.dk

»Skolen spiller en
afgørende rolle i efter
bedste evne at udstyre
børnene med kritisk
tankegang og et reelt
billede af den verden,
vi lever i«.
Hans Jørgen Nielsen

152184 p44-47_FS1718_Farligt.indd 46 08/10/2018 09.04

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 47

Manual i kritisk tænkning

1 Det farlige er opmærksom-
hedsklister! Før du frygter
noget eller begynder at bekymre
dig om noget, du har set i tv el-

ler læst i avisen, skal du tjekke, om der er
nogen – det kan være en organisation, en
politiker eller en virksomhed – der vil have
enten din støtte, din stemme eller dine
penge. I så fald skal du tage frygten med
ophøjet ro – eller i hvert fald undersøge
sagen nærmere. Det skyldes, at politikere
bruger frygten til at få din stemme, virk-
somheder bruger frygten til at få dine pen-
ge, og organisationer bruger frygten til at få
din opmærksomhed.

2 Spørg efter nævneren!
Tal og statistik kan sige utrolig
meget om den verden, vi lever i.
Men de er lige så lette at mani-

pulere med, som de er at smide på forsiden
af en avis. Som beskrevet i bogen er det rig-
tigt, at der i dag er langt flere henrettelser i
amerikanske fængsler, end der var for 300
år siden. Antallet er faktisk mangedoblet,
og i dag henretter de amerikanske myndig-
heder cirka 50 fanger om året. Betyder det
så, at USA dræber mange flere af sine egne
borgere, end man gjorde i år 1700? Nej. I
den grad nej. For mens USA henrettede cir-
ka to per 100.000 borgere årligt omkring år
1700, er antallet i dag forsvindende få 0,01
borger per 100.000 indbyggere. På den
måde spiller nævneren en afgørende rolle
for, hvordan vi opfatter statistik, og dermed
hvor bange vi skal være for noget bestemt.

3 Forvent, at nye studier viser
lidt af hvert. Forskning og nye
undersøgelser vil typisk pege
i mange forskellige retninger.

Kig derfor efter, om medier, politikere eller
andre bruger studierne forkert. Som forfat-
terne siger det: Bare fordi mange af os dør,
mens vi ligger i en seng, betyder det ikke,
at det at ligge i en seng fører til død.

4 Er politikerlarm bare en sjat
testosteron? Ifølge forfat-
terne vil politikere med jævne
mellemrum slå på tromme for

et bestemt politisk forslag, alene fordi der
er nogen, der oplever en frygt eller bekym-
ring, i befolkningen. Ikke fordi der nødven-
digvis er grund til den frygt eller bekymring,
men fordi nogle vælgere vil opleve det som
sådan. Derfor vil politikerne forsøge at vise,
at »jeg handler« – uden at skele til, om de
handler over for noget, der er relevant eller
irrelevant.

5 Find dagens puf! Et »puf« er
ifølge forfatterne en nyhedshi-
storie om noget, der er forfær-
deligt, og som vi bør frygte og

være bange for, men som vi, inden dagen
er omme, har glemt alt om. Det kan også
være en umiddelbart positiv historie, der
bliver vinklet negativt. Et eksempel er, at
DR i januar 2017 bragte en artikel om, at
ungdomskriminaliteten er faldende. Umid-
delbart en glædelig nyhed. Vinklen var bare,
at ungdommen nu til dags er blevet så
ambitiøse og så store dydsmønstre, at de
bliver stressede og syge af det.

6 Vær skeptisk, når politikere
bruger ord som »forsigtig-
hedsprincip« eller »cock-
taileffekt«. Ord som dem er

ifølge forfatterne med til at bære brænde
til frygtbålet. Det kan eksempelvis ske,
når nogle politikere mener, at der kan være
terrorister blandt flygtninge, og derfor i
forsigtighedsprincippets navn kræver et
totalstop for flygtninge. Eller hvis man
tror, at et bestemt stof kan være farligt,
hvis det blandes med andre stoffer og
dermed skaber en cocktaileffekt, og derfor
kræver stoffet forbudt. Det er ikke sikkert,
at det er nødvendigt med et asylstop eller
at forbyde stoffet, men vi gør det alligevel
»for at være på den sikre side«.

7 Aktivér dit spamfilter! Det er
nemt at spå, men det er svært at
få ret i sin spådom. Når du næ-
ste gang læser avisen eller ser

en nyhedsudsendelse, så vær opmærksom
på, om det, du ifølge politikere, organisa-
tioner, virksomheder eller eksperter i dag
skal frygte, skyldes, at noget kan ske. Her
skal du som i nævnerlegen spørge afsen-
deren, hvor stor sandsynligheden er for,
at det, du skal frygte, sker. Det kan godt
være, at pesticider i drikkevandet i sidste
ende vil føre til naturens, kulturens og
samfundsordenens kollaps, men hvad er
sandsynligheden for det?

½ Sluk! De syv små kneb,
som kan bruges til at
komme frygten til livs,
bliver fulgt op af et halvt

kneb. Og det er i virkeligheden nok det
mest enkle af dem alle sammen: Husk at
slukke (telefonen, radioen og fjernsynet),
og gå i stedet efter færre, større og lang-
sommere enheder. Hvis du læser en bog
om emnet, er du langt bedre klædt på, end
hvis du ser en tv-udsendelse eller læser
en avisartikel.

Med syv og et halvt skeptiske greb vil »Farligt« hjælpe os til at frygte mindre. Forfatterne
håber, at for eksempel lærere vil se grebene som et filter, de kan lære eleverne at bruge.

152184 p44-47_FS1718_Farligt.indd 47 08/10/2018 09.04

48 / F O L K E S K O L E N / 1 7 / 2 0 1 8

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 Specialundervisning

○ ANMELDT AF: IDA MARIE MUNDT

»Bo Boxen« består af en bog, en
lakeret oval af metal og en hånd-
fuld magneter, der kan illustrere
øjne, næse og mund, og som kan
placeres på ovalen – ansigtet – på
alle tænkelige måder. Materialet er
udviklet af en inklusionslærer og en
kunstner ud fra erfaringer fra egen
praksis.

Selve bogen er målrettet ele-
ven og indeholder billeder af an-
sigtet samt spørgsmål til ansigtet,
der skal guide den voksne og ele-
ven igennem en snak om følelser
og ansigtsudtryk.

Materialet er æstetisk lækkert
og kan fås i op til seks farver. Sel-
ve den pædagogiske eller lærings-
mæssige tanke bag er, at det er
nemmere at snakke om følelser og
lære om egne og andres følelser
ved at anvende bogen og materia-
let enten som en decideret lektion
eller som en til en-snak eller snak i
en lille gruppe.

Set i et udviklingspsykologisk
perspektiv må man overveje, om
børn rent faktisk kan lære at af-
læse og anvende mimik, der ind-
drager 24 ansigtsmuskler og de

dermed tusindvis af nuancer, som
børn tidligt skal kunne afkode, ved
hjælp af en nydelig, men dog groft
skitseret figur. Det er nok snarere
det, at man som den voksne får
sat sig sammen med eleven og
med et fælles tredje kan komme
til at tage snakken, reflektere over
mimik og følelser og lytte efter
elevens udsagn og svare på disse.

Endelig kan et produkt som
dette få den voksne til at komme
i tanke om, at det ville være godt
at orientere sig om, hvordan ele-
ven har det, reflekterer og danner
mening i situationer, og eleven kan
måske ved hjælp af figuren få den
voksne i tale om, hvordan han eller
hun har det.

Afprøvet på en specialskole var
reaktionen fra kollegerne, at det var
i overkanten at indkøbe noget, der
kunne tegnes med få resurser, men
at det måske kunne inspirere nogle
kolleger til at tage en snak med en
elev. Selve bogen vurderedes som
svær at anvende, idet der var udfor-
dringer med, både hvilken alder og
hvilke situationer den kunne være
relevant i.

Bo Boxen

Bo viser sine
magneter

• �749 kroner
• face:it

Øvehæfter til
»Der Sprung!«
»Materialet ’Der Sprung!’ er således en
meget fin og eksemplarisk udgivelse,
der i den grad understøtter tankerne
i de nye Fælles Mål og forhåbentlig
sikrer dygtige tyskelever«, skrev vores
anmelder om tysksystemets udgave
til 5. klasse for nogle år siden. Nu er
der kommet nye træningshæfter til
begynderne i 5. og 6. klasse. Hæfterne
træner blandt andet ordforråd og har
QR-koder til lytteopgaver.

Hæfterne koster 60 kroner per styk.
Se mere på dersprung.alinea.dk.

Virker it i folkeskolen?
Vi har investeret milliarder i it i fol-
keskolen – men har det haft nogen
effekt? På en konference den 25. ok-
tober debatteres it i folkeskolen, og
en spritny forskningsgennemgang af
»virkninger af digitale teknologier«
præsenteres.

»Det er et
flot stykke
arbejde, som
forskergrup-
pen har ud-
ført. Nu skal
vi blot endnu
længere ind
i børnenes
konfliktfyldte
skolehverdag.
En skolehver-
dag, der er
blevet endnu
længere end
før reformen.
Bogen anbe-
fales på det
allervarmeste.
Mere af den
slags«.
Folkeskolens an-
melder Heidi Friborg
Christophersen om
bogen »Konflikter om
børns skoleliv«.
Læs hele anmeldel-
sen på folkeskolen.
dk/639653

Æstetisk lækkert, men set i et udviklings-
psykologisk perspektiv må man overveje,
om børn rent faktisk kan lære at aflæse og
anvende mimik med materialet.

Se program og priser på http://
laeremiddel.dk/konference-it-virker-
virker-it/

Læs hele anmeldelsen at Der
Sprung-systemet på folkeskolen.
dk/576352/

152184 p48-49_FS1718_Anmeldelser.indd 48 08/10/2018 14.15

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 49

○ ANMELDT AF: THORKILD THEJSEN

I bogen her giver Lene Tanggaard syv råd om
vanebrud og kreativitet, men det er hverken en
smart selvhjælpsmanual eller en tung videnska-
belig fagbog. I en befriende ukrukket jeg-form
bruger psykologiprofessoren selvfølgelig sin
egen og andres forskning, men det formidles i et
letløbende hverdagssprog med fine indskud om
hendes omveje, indfald og refleksioner i løbet af
processen med at skrive bogen. Så læseren får
citater både fra vægtige folk som John Dewey
og Jean Lave, fra avisinterview, fra en af forfat-
terens teenagesønner og fra hendes løbeveninde.

Og det fungerer rigtig godt, for det er ikke
en jubelbog om kreativitetens lyksaligheder og
helsevirkning på sjæl, krop og økonomi. Det er
en bog om at arbejde kreativt med hverdagens
udfordringer og muligheder.

Vi har ikke brug for bevidstløst at eskalere
en kreativ brug og smid væk-kultur. Kreativitet
har kun værdi, hvis det fører til noget menings-
fuldt, så hvis patienten ikke får det bedre af en
ny behandling, og hvis skoleeleven ikke lærer
mere eller bedre af en ny undervisningsmetode,
så lad være, skriver Tanggaard. Det vrimler med
bøger, der vil lære dig at træne din kreativitet
med velkendte metoder, der påstås at være
universelle. Men der er få bøger om kreativitet,
der inviterer dig til at se på din egen praksis og
på mulige, relevante vanebrud, siger hun. »Va-
nebrud« er en sådan bog, og den er rigtig god,
siger anmelderen.

Lene Tanggaard taler ikke for at bryde med
alle vaner, for disruption. Tværtimod. Hun tager
afsæt i vanernes betydning – både som forud-
sætning for at få noget fra hånden i hverdagen
og som bremseklods for nytænkning og nye,
bedre rutiner. Gode vaner og langsomt tillærte

erfaringer kan ikke erstattes af quickfix med
kreativitet. »Kreativitet skal bryde vaner, siges
det. Men man kan ikke bryde, hvis man ikke har
nogen, og vaner er med til at give overskuddet
til at skabe nyt«.

Vaners gentagelser er med andre ord med
til at frigøre energi til at skønne, beslutte og
handle, når noget uforudset gør det nødvendigt.
Ligesom gentagelser skaber forudsætninger for
spontanitet, fantasi og improvisation. Men vaner
kan også låse én fast, så man ikke ser behovene
for forandring, ikke opdager mulighederne, ja,
måske ikke tør – eller ikke kan finde energien
eller tiden til – det skæve, det sjove, det øjenåb-
nende og tankevækkende nye. Derfor er det godt
at blive bevidst om de mulige vanebrud, og det
får man inspiration og hjælp til i Tanggaards bog.

En kort opremsning af hendes bud på op-
brud i hverdagens vaner kan måske lede tanken
hen på en overfladisk selvhjælpsbog. Men det
er det ikke. Det er sjældent tilstrækkeligt at
tage et enkelt kursus i skæv tænkning eller at
forsøge sig med ti gange meditation. »Det er
hverdagens praksis og vaner, der gør forskel-
len«, understreger Tanggaard.

I overskrifter hedder hendes syv bud på
vanebrud: »Spørg«, »Lær«, »Se, mærk, duft,
smag, lyt«, »Leg«, »Tænk«, »Fordyb dig« og
»Glem dig selv«. De fem første er inspireret
af den amerikanske kreativitetsforsker Keith
Sawyer, og de to sidste om fordybelse og selv-
forglemmelse tager afsæt i Tanggaards egen
forskning. Disse syv forslag til vanebrud er, skri-
ver hun, »dem, der virker, når det gælder krea-
tivitet«. Og det fælles ved dem er, at de tager
tid. Men, må denne anmelder tilføje, de beskri-
ves og diskuteres hverdagsnært og nærmest
underholdende, ja, næsten som spændende

n Kreativitet

Kreativitet tager tid
Vi skal bryde med hverdagens vaner, hvis vi vil udvikle kreativitet. Men det
tager tid. Og kreativitet er ikke noget i sig selv, så lad være, hvis eleven ikke
lærer mere eller bedre af en ny undervisningsmetode.

Vanebrud

• �Lene Tanggaard
• �250 kroner
• �200 sider
• �Akademisk Forlag

omveje ad alle sansers Margueritrute væk fra
målfikseringens motorvej.

En enkelt afstikker er ikke nok til at blive en
kreativ anlægsgartner, kok, lærer, pædagog el-
ler journalist. Kreativ er noget, man bliver over
tid – ved at arbejde med det og ved at arbejde
sammen om det. Så hvis de ansatte på rådhuse,
hospitaler og skoler for alvor skal kunne udvikle
den offentlige sektor, »skal de gives frihed, til-
lid og rammebetingelser, der understøtter, at de
kan bidrage til reel udvikling af sektoren«, siger
Tanggaard.

»Vanebrud«, med den vel kække undertitel
»Hvordan du veksler 7 gamle vaner til ny kreati-
vitet«, er en oplagt gave til den fortravlede sko-
leleder og en gave til enhver lærer og pædagog,
der halser af sted med forenklede mål og krav
om målbare resultater, innovation og livslang
læring.

Og så i småtingsafdelingen: Undervejs har
jeg undret mig over, hvorfor nogle personer, for
eksempel psykoanalytikeren Carl Gustav Jung,
omtales som »den berømte«, mens andre som
filosoffen Ludwig Wittgenstein ikke tildeles
denne hæder. Og at sociologen Charles Right
Mills skulle være berømt, som der står, kommer
noget bag på mig. Den berømte sociolog, jeg
kender, hedder Charles Wright Mills!

152184 p48-49_FS1718_Anmeldelser.indd 49 08/10/2018 14.15

50 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Medlemmer må ikke søge job hos Sputnik.

Lærernes Centralorganisation – og dermed Danmarks Lærerforening
 – har indledt blokade mod Sputnik. Blokaden betyder, at foreningens

medlemmer fra torsdag den 4. oktober 2018 ikke må søge job
eller lade sig ansætte hos Sputnik.

Blokaden omfatter følgende adresser:
• Sputnik Bogholder Alle (3.-9. klasse)

• Sputnik Krabbesholmvej (0.-7. klasse)
• Sputnik Hejrevej (7.-9. klasse)

• Sputnik Gentofte (4.-9. klasse)
• Sputnik Kupeen, solisttilbud (3.-9. klasse)

• Sputnik Transitten (10. klasse)
• Sputnik Jydeholmen (0.-6. klasse)

• Sputnik Vibevej (7.-9. klasse)
• Sputnik STU Svanevej 14-16, København

• Sputnik STU Søndre Jernbanevej 13, Hillerød.

Blokaden iværksættes, fordi det på trods af gentagne forsøg på
at opnå overenskomstdækning med Sputnik ikke er lykkedes.

Brud på blokaden kan medføre eksklusion af Danmarks
Lærerforening, ligesom man kan miste retten til senere

at blive medlem af Danmarks Lærerforening.

Blokade af
Skolen Sputnik og Sputnik STU

 Kan du, med personlighed og varme, holde balancen
mellem traditi on og fornyelse?
Vil du være med ti l at videreudvikle vores gode og værdifulde skole,
en grundskole for 0.-10. klasse, der er i fi n balance mellem dens
mange traditi oner gennem 171 år og dens stadig nødvendige forny-
else, for at være en skole der også følger med ti den?

En af vore lærere har søgt nye udfordringer, derfor søger vi en eller
fl ere musiklærere på fuld ti d/delti d fra d. 1.12.18.
Derudover søger vi en barselsvikar fra d. 1.2.19.
Vi er en privat grundskole med 620 elever fra 0.- 10. klasse.
Realskolen har en profi l, der har fokus på trivsel, læring og høj faglig
udvikling. Skolen har en fl eksibel struktur, der giver vide rammer for
hver enkelt lærer og pædagogs professionelle udvikling. Realskolen
har et skarpt fokus på at udvikle vore elever ti l den allerbedste udgave
af dem selv, mødt af dygti ge medarbejdere med personlighed, aner-
kendelse og varme.

Fastansat lærer:
Vi søger en engageret og fagligt dygti g lærer ti l dansk i 5. klasse. Du
skal samti digt være klasselærer for de skønne børn i denne 5. klasse.
Du skal også gerne elske at undervise i musik i grundskolen. Realsko-
len har et meget akti vt musikmiljø. Ud over undervisning i musik fra
0.-6. klasse har vi musikdage fl ere gange om året, hvor klasserne på
skift optræder for hinanden og forældre. Vi har også obligatorisk kor i
1. klasse, skoleband, morgensang og kor valgfag. Vi har et tæt samar-
bejde med Holbæk Kulturskole om bl.a. strygerklasse.

Barselsvikar:
Du skal kunne dække fagene matemati k, idræt, naturfag og kristen-
dom på mellemtrinnet, samt være klasselærer i en 3. klasse. Måske
du også er svømmelærer?
Realskolen er ikke afdelingsopdelt og vi søger derfor lærere, der tæn-
ker bredt i forhold ti l klassetrin. Arbejdsti den for lærere her på
Realskolen indebærer bl.a. fl eksibel arbejdsti d med individuelle aft a-
ler med henblik på ti lstedeværelse, en central og personlig arbejds-
plads, fast mødedag en gang om ugen samt et månedligt fællesmøde.
En fuldti dslærer underviser 26 lekti oner.
Derudover ti lbyder Realskolen en konkurrencedygti g løn.

Hvad nu?
Lyder det umiddelbart, som om det kunne være noget for dig, vil vi
meget gerne høre fra dig. Kontakt os endelig for nærmere informati on
og rundvisning .
Vores privatskole er en værdibaseret skole, så læs også gerne mere
om os på vores hjemmeside. Passer vi ti l dig og dine værdier?

ANSØGNINGSFRIST ER FREDAG DEN 19. OKTOBER 2018 KL. 10
Ansøgningen sendes eller mailes ti l hpr@realskolen.dk - og sti les ti l
skoleleder Helle Martensen.
Blandt ansøgerne udvælges ansøgere ti l samtaler d. 29.10.18.
Spørgsmål vedr. sti llingen og/eller skolen samt aft aler om rundvisning
rett es ti l pædagogisk leder Charlott e Brønnum på tlf. 51491139 eller
cb@realskolen.dk.

Ansætt else sker i henhold ti l enhver ti d gældende overenskomst
mellem Finansministeriet og LC samt organisati onsaft ale for lærere og
børnehaveklasseledere ved frie skoler.
Der indhentes børneatt est.

Vi glæder os ti l at høre fra dig :-)

 Kan du, med personlighed og varme, holde balancen
mellem traditi on og fornyelse?

Realskolen søger lærere, der brænder
for læring og for at gøre en
forskel

  Lærerstillinger 

DEADLINES FOR
STILLINGSANNONCER

2018
Nummer 18:	 Mandag den 15. oktober 2018 kl. 12
Nummer 19:	 Tirsdag den 30. oktober 2018 kl. 12
Nummer 20:	Mandag den 12. november 2018 kl. 12

Materiale sendes til: stillinger@media-partners.dk

152184 p50-57_FS1718_Lukkestof.indd 50 08/10/2018 16.23

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 51

Da Maria Hougaard blev færdig som lærer
i 2016, tog hun et valg, hun ikke siden har
fortrudt. Hvis hun nogensinde skulle arbejde
i Grønland, skulle det være nu. Derfor skrev
hun under på en treårig kontrakt som lærer i
Tasiilaq, som hun nu overvejer at forlænge.

»Det er en helt unik oplevelse at være læ-
rer heroppe. Der er en sprogbarriere og nogle
kulturskel, man som det første skal over-
vinde. Til gengæld får man et helt andet syn
på sin egen rolle som lærer og undervisning
generelt, når relationerne skal skabes på en
anden måde, end man er vant til«, siger hun.

Nye didaktiske redskaber i rygsækken
Maria Hougaard indgik en aftale med sine
elever om, at de på skift lærte henholdsvis
et grønlandsk og et dansk ord. Men samtidig
skulle der undervises.

»Det finder man ud af godt kan lade sig
gøre. Men det kræver, at man er klar på at
genkonstruere sin måde at tænke klassisk,
mundtlig formidlet undervisning og pædago-
gik på. Det har for mig personligt været me-
get givende, og jeg er ikke i tvivl om, at jeg er
blevet en meget bedre lærer af det – også når
jeg engang vender tilbage til Danmark«, siger
hun og tilføjer:

»Men man skal helt klart være forberedt
på at tilpasse sig en helt anden kultur, hvis
man tager et lærerjob heroppe«.

Ingen lov 409
I Grønland er skolen reguleret af en anden
reform og arbejdstidslov end i Danmark. Både
arbejdsdagen og tilværelsen generelt foregår i
et andet tempo, fortæller Maria Hougaard.

»Fordommen er, at her ikke sker no-
get. Det passer ikke. Man kan sagtens
som ungt menneske komme i byen i
weekenden, forskellen er bare, at der-

hjemme er der ti steder at tage hen, heroppe
er der kun ét. Og sådan er det med det me-
ste«, fortæller hun.

»Man kan få alt, man har brug for, men
valgmulighederne er færre, og der er ikke så
meget, man skal nå. Internetforbindelsen er
heller ikke altid lige god. Det udvikler en som
person, når man først har vænnet sig til det.
Man får nogle perspektiver på tilværelsen,
det ville være umuligt at få derhjemme«.

En heldig kartoffel
På skolen i Østgrønland, hvor Maria Hou-
gaard arbejder, er der flere andre danske

lærere. Dem har hun et godt sammenhold
med, og det er en af grundene til, at hun ikke
har travlt med at komme hjem til Danmark.
En anden grund er den store naturoplevelse,
det er at opholde sig i et landskab, der er så
anderledes end det, man kender fra Dan-
mark, understreger Maria Hougaard.

»Jeg sidder stadig hver morgen med min
morgenkaffe og kigger ud ad vinduet og tæn-
ker: ’Hvor er jeg bare heldig’. Både som lærer
og som person er det en oplevelse, jeg kun
kan anbefale«.
folkeskolen@folkeskolen.dk

JOB & KARRIERE

Lærer i Grønland: Et nyt syn på
undervisning og en oplevelse for livet
Som underviser på verdens største ø får man et helt andet syn på didaktik, en storslået
naturoplevelse og oplever tilværelsens tempo i et lavere gear, fortæller folkeskolelærer.

TEKST ANDREAS BRØNS RIISE

ILLUSTRATION PERNILLE MÜHLBACH

Nyt job

CV

152184 p50-57_FS1718_Lukkestof.indd 51 08/10/2018 16.23

52 / F O L K E S K O L E N / 1 7 / 2 0 1 8

  Lærerstillinger 

  Lederstillinger 

Sydøstsjællands Idrætsefterskole

ANSØGNINGSFRIST
Fredag d. 26. oktober 2018

Du vil få ansvaret for den daglige drift samt faglig, pæd­
agogisk og økono misk ledelse. Du vil i samarbejde med
viceforstander, sekretær, 16 lærere og 12 praktiske me­
darbejdere skulle føre skolen sikkert ind i fremtiden. Vi
forestiller os, at du har stor interesse for efterskoleverde­
nen, og at du vil vægte skolens arbejdsmiljø højt.

VI TILBYDER:
• en velfungerende idræts­

efterskole med sund
økonomi og stor elev­
tilgang

• en engageret
med arbejderstab,
der brænder for
efterskolelivet

• en arbejdsplads
med ambitioner, hvor
idræt, faglighed, humor
og trivsel er nøgleord...

Ansøgning med CV sendes til skolens bestyrelsesformand,
Claus H. Larsen, chl@lyngkilde.dk, som også kan kontaktes

for yderligere oplysninger på mail eller på 40 30 41 71

SØGER FORSTANDER
til at udvikle vores boglige profil og højne vores sportslige niveau

SE HELE ANNONCEN OG
LÆS MERE PÅ SOES-IDRAET.DK

VI FORVENTER:
• gode lederegenskaber

og gerne erfaring fra
lignende stilling

• pædagogisk erfaring
• kompetencer og ind­

sigt i admini stration,
økonomisty ring og
praktisk skoledrift

• en dygtig kommunikator
og konflikt løser i forhold
til elever, forældre og
medarbejdere...

Skoleleder til
Gadstrup Skole
SKOLELEDER MED NÆSE FOR HELHED
Gadstrup Skole er en god skole med en central plads i lokal-
samfundet. Skolen er samtidig en del af et ambitiøs, velstyret
solevæsen med stærkt fokus på børnenes læring og trivsel inden
for rammerne af det tværgående samarbejde i fremtidens skole.

Du er en tydelig kommunikator og kulturbærer, der kan sikre
mål, retning og helhed. Du har erfaring med skoleledelse og er
vant til at samarbejde i et miljø præget af viden, børn og unge.
Du har personlig autoritet, lederformat, didaktisk og pædagogisk
indsigt og energi.

Interesserede ansøgere er velkomne til at kontakte afdelings-
chef Holger Bloch Olsen, Roskilde Kommune, på 4631 5201 eller
rekrutteringskonsulent Søren Thorup på 2168 8708.

I job- og personprofi len kan du læse mere om rammer og
forventninger. Den fi nder du på www.roskilde.dk/job som link
i stillingsopslaget.

Vi glæder os til at læse din ansøgning!

Ansøgningsfristen er den 24. oktober 2018.

Søg jobbet på www.roskilde.dk/job

Lærere søges med særlig interesse i at
undervise børn med autisme på afd.
Balsmoseskolen - Distriktsskole Smørum

Vi er en 2 sporet almen afdeling med 1 specialklasse spor
fra 0 - 9 klasse. Vi søger lærere til at undervise børn og
unge med autismespektrumforstyrrelser.

Skolen har i dette skoleår særligt fokus på naturfag, skak i
skolen samt inkluderende lærings fællesskaber. Så et tæt
samarbejde med almen skolen bliver en naturlig del af
personalet og elevernes hverdag.

Vi har dygtige vejledere som kan hjælpe dig med at tilrette-
lægge din undervisning i forhold til at undervise børn med
autisme. Vi er i gang med at tilpasse al undervisning til den
særlige visuelle struktur, som børn og unge med autisme-
forstyrrelser har særlig gavn af.

Ansøgningsfristen er den 21. Oktober.
Se mere på www.distriktsskole-smoerum.dk og lærerjob.

152184 p50-57_FS1718_Lukkestof.indd 52 08/10/2018 16.23

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 53

  Lærerstillinger 

  Øvrige job 

Da en af vores lærere skal på barselsorlov, søger vi en lærer, som
kan undervise i fagene dansk, natur/teknik og engelsk på mellem-
trinnet. Derudover skal du kunne varetage en klasselærerfunktion.

Vi forventer, at du er faglig dygtig, og at du har en anerkendende
og respektfuld tilgang til både børn og voksne. Ligeledes at du vil
indgå i et forpligtende teamsamarbejde, hvor du med dit enga-
gement og din viden kan sparre med dine kollegaer om konkrete
undervisningsprojekter

Vi tilbyder en positiv og velfunderet skole 0.-9. kl. med maks. 24
elever i hver klasse med en aktiv og engageret lærergruppe og et
positivt forældresamarbejde.

Barselsvikariatet sker pr. 1. januar 2019 til og med 30. november
2019 i henhold til overenskomst mellem Finansministeriet og LC.

Ansøgningen sendes til skoleleder på LSH@HUNDIGE-LS.DK
Ansøgningsfristen er mandag den 5. november 2018, kl. 12.00.

Oplysninger om skolen herunder skolens værdigrundlag kan læses
på www.hundige-ls.dk

For spørgsmål ang. stillingen kan skoleleder Lars Støchkel-Hinnum
kontaktes på tlf.: 43974305 eller viceskoleleder Zitta Østergaard
Nielsen på tlf.: 43974306.

Hundige Lille Skole søger lærer til
barselsvikariat

SENIOR-HOBBY-JOB
Bliv lejlighedsvis rejseleder for Riis Rejsers glade gæster

- Har du humor, let til grin og smil?
- Er du på vej til en aktiv efterløns- og seniortilværelse?
- Har du lyst til at lede rejser og øse af din viden?
- Har du årligt måske 4, 8 eller 10 uger til rådighed til
 rejselederjobbet?
...så er et lejlighedsvis rejselederjob hos Riis Rejser
måske noget for dig. Vi søger netop nu flere herlige
rejseledere til den kommende sæson, og måske er du
interesseret.
Læs mere om jobbet på www.riisrejser.dk/soeg-rejsele-
derjob/ eller ring til Søren Riis på 96 64 50 11 og hør
nærmere om jobbet som lejlighedsvis rejseleder.
Vi glæder os til at høre fra dig!

Tlf. 70 11 47 11 . www.riisrejser.dk

Folkeskolen
Næste nummer

udkommer
torsdag

den 25. oktober

HG skal på pension og Mathilde skal på barsel.
Derfor søger vi to lærere pr. 1. januar 2019.

Den ene stilling dækker Engelsk og Idræt.
Den anden dækker Naturfag: Biologi - Geografi - Matematik.
Begge stillinger er fuldtidsstillinger.

Vi er en skole fra 1889, der vægter faglighed og trivsel højt.
• vi har en skole med moderne faciliteter
• vi har 743 ivrige elever, der vil lære
• vi har aktive og interesserede forældre
• vi har et velfungerende lærerkollegium
• vi har god tutorordning for nye medarbejdere
• lærerne har ikke fuld tilstedeværelsestid
• vi har nyt naturfagscenter
• vi har fokus på: Klasseledelse, læringsmål, portfolio

Skolen er beliggende midt i byen nær S-tog.

Ansættelse sker efter fællesoverenskomst
og organisations-aftalen for lærere ved frie skoler
mellem Finansministeriet og LC.
Ansøgningsfristen er mandag d. 5. november 2018.
Ansættelsessamtaler afholdes i uge 46.

Ansøgning sendes til:
Frederikssund Private Realskole,
att: Skoleleder Bo Mehl Jørgensen
Email: kontor@fpr.nu.

Oplysninger om skolen kan ses på internettet, www.fpr.nu
eller indhentes hos skoleleder Bo Mehl Jørgensen
eller hos viceskoleleder Hans-Henrik Hulgaard.

Vi kan også kontaktes på skolens tlf. 4737 1700.
Vi viser gerne skolen frem.

FREDERIKSSUND PRIVATE REALSKOLE

2 Lærere

Tværstræde 16-18 - 3600 Frederikssund

152184 p50-57_FS1718_Lukkestof.indd 53 08/10/2018 16.23

54 / F O L K E S K O L E N / 1 7 / 2 0 1 8

jobannoncer
 FRA LÆRERJOB.DK

Gå ind på lærerjob.dk og indtast kvik-nummeret. Så
kommer du direkte til annoncen. De farvede blokke henviser
til tre kategorier:

Lederstillinger Øvrige jobLærerstillinger

  Øvrige job 

Vi søger en ny, fagligt stærk kollega til vores PPR
team. Dine opgaver bliver at inspirere, rådgive og

vejlede de pædagogiske medarbejdere på skolerne om læ-
ring og inklusion, udføre observationer i klasserummet med
efterfølgende supervision/vejledning af relevante lærere/
pædagoger. Deltage i skolernes koordinerende møder og fag-
lige netværk om børn i vanskeligheder.

For at søge skal du have en relevant pædagogisk diplomud-
dannelse eller tilsvarende, erfaring med vejledningsopgaver,
gode evner ift. kommunikation og samarbejde, kunne arbej-
de selvstændigt med et godt overblik - og så skal du have
lyst til at udvikle en inkluderende pædagogisk praksis på de
bornholmske skoler

Skolevæsnet på Bornholm er godt på vej ind i en positiv ud-
vikling med stor opmærksomhed fra alle lokale parter. Vi til-
byder et fagligt, udfordrende job, som du selv kan være med
til at udvikle og tilrettelægge. En arbejdsplads i udvikling og
med muligheder for at øge dine kompetencer. Vi vægter godt
kollegaskab højt og har en uformel omgangstone præget af
humor.

Læs mere og søg jobbet på brk.dk/job

Bornholm søger udviklingsorienteret
specialpædagogisk skolekonsulent til PPR

Skolen på Islands Brygge, 2300 København S

Ambitiøs afdelingsleder til udskolingen

§ Ansøgningsfristen er den 22. okt. 2018

Kvik-nr. 65768160

Sæby Hallenslev Friskole, 4270 Høng

Skoleleder til Sæby Hallenslev Friskole

§ Ansøgningsfristen er den 21. okt. 2018

Kvik-nr. 65870885

Holstebro Friskole, 7500 Holstebro

Afdelingsleder/pædagogisk leder

§ Ansøgningsfristen er den 30. okt. 2018

Kvik-nr. 65870699

Nordsjællands Grundskole og Gymnasium, 2970 Hørsholm

Viceafdelingsinspektør i grundskolen

§ Ansøgningsfristen er den 22. okt. 2018

Kvik-nr. 65894781

Sydøstsjællands Idrætsefterskole, 4690 Haslev

Forstander

§ Ansøgningsfristen er den 26. okt. 2018

Kvik-nr. 65893864

Gadstrup Skole, 4621 Gadstrup

Skoleleder til Gadstrup Skole

§ Ansøgningsfristen er den 24. okt. 2018

Kvik-nr. 65926940

Ubberud Skole, 5491 Blommenslyst

Skoleleder til Ubberud Skole

§ Ansøgningsfristen er den 28. okt. 2018

Kvik-nr. 66165546

Mangaard & Partners, 1267 København K

Skoleleder til Lyngby private Skole

§ Ansøgningsfristen er den 31. okt. 2018

Kvik-nr. 66165556

Sydskolen, Fårevejle, 4540 Fårevejle

Lærere til Sydskolen, Fårevejle

§ Ansøgningsfristen er den 23. okt. 2018

Kvik-nr. 65646202

Bernadotteskolen, 2900 Hellerup

Lærer – snarest muligt

§ Ansøgningsfristen er den 21. okt. 2018

Kvik-nr. 65926688

Brøndby Kommune, 2605 Brøndby

Brøndby Strand Skole søger en skoleleder

§ Ansøgningsfristen er den 26. okt. 2018

Kvik-nr. 66253141

152184 p50-57_FS1718_Lukkestof.indd 54 08/10/2018 16.23

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 55

Sydskolen, afdeling Hørve, 4543 Hørve

Lærere til Sydskolen, Hørve, heldagsklassen

§ Ansøgningsfristen er den 22. okt. 2018

Kvik-nr. 66011613

True North Efterskole, Snaptun, 7130 Juelsminde

Tysklærer til True North Efterskole

§ Ansøgningsfristen er den 28. okt. 2018

Kvik-nr. 66011161

Johannesskolen, 2000 Frederiksberg

Lærer til dansk, pigeidræt og tysk

§ Ansøgningsfristen er den 29. okt. 2018

Kvik-nr. 65971487

Frederikssund Private Realskole, 3600 Frederikssund

2 lærere til Frederikssund Private Realskole

§ Ansøgningsfristen er den 05. nov. 2018

Kvik-nr. 66116803

Søgården, 4330 Hvalsø

Praktisk/pædagogisk medarbejder

§ Ansøgningsfristen er den 31. okt. 2018

Kvik-nr. 66117582

Bagsværd Kostskole og Gymnasium, 2880 Bagsværd

Bagsværd Kostskole og Gymnasium søger lærer

§ Ansøgningsfristen er den 22. okt. 2018

Kvik-nr. 66119506

Sportsefterskolen Sjælsølund, 2970 Hørsholm

Matematiklærer på efterskole

§ Ansøgningsfristen er den 24. okt. 2018

Kvik-nr. 66158413

Sankt Annæ Gymnasium, 2500 Valby

Lærere til folkeskoleafdelingen

§ Ansøgningsfristen er den 19. okt. 2018

Kvik-nr. 66160464

Hospitalsskolen, 2600 Glostrup

Folkeskolelærer til Hospitalsskolen

§ Ansøgningsfristen er den 29. okt. 2018

Kvik-nr. 66165852

Museum Sønderjylland, 6100 Haderslev

Museumsformidler

§ Ansøgningsfristen er den 22. okt. 2018

Kvik-nr. 65893902

Dansk Sejlunion, 2605 Brøndby

Uddannelseskonsulent

§ Ansøgningsfristen er den 12. okt. 2018

Kvik-nr. 65926942

Bornholms Regionskomunne, 3700 Rønne

Specialpædagogisk skolekonsulent til PPR

§ Ansøgningsfristen er den 02. nov. 2018

Kvik-nr. 66117609

BGI akademiet, 8783 Hornsyld

Kursuskoordinator og gymnastiklærer

§ Ansøgningsfristen er den 22. okt. 2018

Kvik-nr. 66168763

Distriktsskole Smørum, 2765 Smørum

Lærere søges til at undervise børn med autisme

§ Ansøgningsfristen er den 21. okt. 2018

Kvik-nr. 66011372

Kornmarksskolen, afd. Skævinge, 3320 Skævinge

Lærer til specialområdet

§ Ansøgningsfristen er den 23. okt. 2018

Kvik-nr. 66253279

Holbæk Private Realskole, 4300 Holbæk

Lærere, der brænder for læring

§ Ansøgningsfristen er den 19. okt. 2018

Kvik-nr. 66253140

Hundige Lille Skole, 2670 Greve

Lærer til barselsvikariat

§ Ansøgningsfristen er den 05. nov. 2018

Kvik-nr. 66212043

Sydskolen, 4540 Fårevejle

AKT-lærer til Sydskolen, Fårevejle

§ Ansøgningsfristen er den 23. nov. 2018

Kvik-nr. 66253846

152184 p50-57_FS1718_Lukkestof.indd 55 08/10/2018 16.23

56 / F O L K E S K O L E N / 1 7 / 2 0 1 8

rubrikannoncer

Efterår i Lønstrup
Havudsigt. 3000 kr./uge
Feriehus m. havudsigt
plads til 6 pers. Hund til-
ladt. WiFi, 5 min. gang
til strand/by. Normalpris
4300 kr.
Telefon: 24947480
https://nordjutland.com/huset-
paa-revlen/

Sommerhus i Klitmøller
Luksussommerhus ved
Vesterhavet beliggende i
naturskønne omgivelser.
Plads til 7 pers. & med
alle bekvemligheder.
Telefon: 40485385
www.klitmoellersommerhus.dk

Masia ved Priorat
vinområdet syd for Bcn.
Ideelt til større grupper
(15-22 pladser). Sø og
havudsigt. 8 værelser
med bad, Patio m/BBQ
hjørne, jacuzzi.
Telefon: 0034678866588
www.CasaVelladelPanta.com

Ferieophold midt
i Statens store
hedeområde.
Er du til vandreturer i
den vilde natur ? - Ulve,
hjorte.... 6 sengepladser, 2
lejligheder
Telefon: 21442598
www.bedstemorshus.dk

Sverige - Halland
Rødt helårs træhus på
stor grund med skov og
mange muligheder for
fritidsaktiviteter udlejes.
Tæt på Lagan.
Telefon: 56820399 /
31506048

Lejlighed søges
i København
Mindre lejlighed centralt
i København eller på Fre-
deriksberg søges til vores
datter, som er nyuddan-
net dyrlæge.
Telefon: 60643055

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

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

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

bazar
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

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

www.berlinspecialisten.dk

Lejrskole
med masser af idræt

2 idrætshaller, boldbaner, svømmehal og meget andet

jammerbugt@idraetscenter.dk · idrætscenterjammerbugt.dk · 98211190

SKOLEREJSER TIL HELE EUROPA

98 12 70 22

eurotourist.dk

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

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

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

Både for private og klubber
12 værelser i perfekte rammer

Lave priser – god komfort

98 24 75 55

Følg med og deltag i debatten på

152184 p50-57_FS1718_Lukkestof.indd 56 08/10/2018 16.23

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.

153.000 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. 18		 8. oktober	 15. oktober	 25. oktober
Folkeskolen nr. 19		 23. oktober	 30. oktober	 8. november
Folkeskolen nr. 20		 5. november	 12. november	 22. november
Folkeskolen nr. 21		 21. november	 27. november	 6. december

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

Folkeskolen er fremstillet hos
Stibo Complete, der er miljøcerti-
ficeret af Det Norske Veritas efter
ISO 14001 og EMAS. Papirfabrik-
kerne, der fremstiller Norcote og
Maxi Gloss, er alle miljøcertificeret
efter såvel ISO 14001 som EMAS.

135. 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
Anne-Christine Pihl, chefsekretær,
acp@folkeskolen.dk

Mette Schmidt, bladredaktør,
msc@folkeskolen.dk,
telefon: 33 69 64 01
Karen Ravn, webredaktør,
kra@folkeskolen.dk,
telefon: 33 69 64 06

Journalister
Pernille Aisinger,
pai@folkeskolen.dk
Sebastian Bjerril,
bje@folkeskolen.dk
Esben Christensen (orlov),
esc@folkeskolen.dk
Henrik Ankerstjerne Hermann,
hah@folkeskolen.dk
Helle Lauritsen,
hl@folkeskolen.dk
Tobias Lauritzen,
tla@folkeskolen.dk
Julie Yapa Sørensen,
jss@folkeskolen.dk
Maria Becher Trier,
mbt@folkeskolen.dk

Layout og grafisk produktion 
OTW A/S

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

Kontrolleret oplag
2017: 77.983 (Danske Mediers
Oplagskontrol)
Læsertallet for 1. halvår 2018 er
153.000. Index Danmark/Gallup.

folkeskolen.dk
Jennifer Jensen, projektansvarlig
for faglige netværk,
jje@folkeskolen.dk
Faglige netværk: billedkunst,
danskundervisning, engelsk,
ernæring og sundhed, historie
og samfundsfag, håndværk og
design, idræt, it i undervisningen,
matematik, musik, naturfag,
religion, tysk og fransk,
specialpædagogik

Lærerprofession.dk
i samarbejde med Danske Pro-
fessionshøjskoler

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 Jenny Maria Jørgensen, 3092 5515,
jejo@llnet.dk
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

LÆRER
ST

U
D

ER
ENDES LAND

SK
REDS

Forsidefoto: Michael Drost-
Hansen

F O L K E S K O L E N / 1 7 / 2 0 1 8 / 57

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

N R . 1 7 | 1 1 . O K T O B E R | 2 0 1 8

REDAKTIONEN ANBEFALER OGSÅ SIDE 34:

LÆRERE HAR SUCCES MED LITTERAGÅTUR

Kathrine Kelså bruger sin medvirken
i »Gift ved første blik« til at tale
dannelse med sine elever.

ELEVER HOLDT
POLTERABEND FOR
KATHRINE

18
SKOLER

SENDER LÆRERE
PÅ KURSUS I
NOTATPLIGT

L Æ S S I D E 1 0

L Æ S S I D E 1 6

NY BOG:
ENDEGYLDIGT

OPGØR MED
PISA

L Æ S S I D E 2 6

152184 p01_FS1718_Forside_Kathrine.indd 1 08/10/2018 16.17

152184 p50-57_FS1718_Lukkestof.indd 57 08/10/2018 16.23

58 / F O L K E S K O L E N / 1 7 / 2 0 1 8

Uskolet er Folkeskolens bagside med satire, som ikke umiddelbart går meget op i fakta. Skulle enkelte navne, hændelser eller undervisningsministre al-
ligevel føles bekendte, er man velkommen til at tro, hvad man vil.

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

Tegning: IStock

SÅ KAN DE LÆRER DET / 155

FOR KORTE NYHEDER

Beskyldninger om »teaching to the
test« rammer nu også køreskoler

Stadig uopklaret,
hvad der er så
morsomt dernede
på bageste række

Uddelingen for nylig af regeringens så-
kaldte præmiepuljer har fået debatten
om fænomenet teaching to the test til
at blusse op på ny. Nu viser det sig imid-
lertid, at problemet er langt større på et
beslægtet område: »Landets køreskoler«,
påpeger en kommentator. »Her har le-
derne ikke andet for øje, end at eleverne
skal bestå den afsluttende køreprøve, det
er rystende«.
 Ifølge kommentatoren er køreskolernes
strategi udtryk for et forkvaklet men-
neskesyn styret af en iskold nyttetænk-
ning, hvor læring udelukkende gøres op
i færdigheder. Men man bør forberede
eleverne langt bredere,
mener kommen-

tatoren. »En køretime er da ikke kun et
spørgsmål om færdselskompetencer, hvor
eleverne bevidstløst lirer skilte og regler
af. Det handler om at kunne begå sig i et
trafikalt fællesskab. Vi skal gøre eleverne
til selvstændige og kritiske bilister i et
moderne færdselsbillede, som konstant
veksler mellem myldretid, blindgyder og
pletvis glatte afveje – det er dannelse, det
handler om, det her. Dannelse!« I en replik
efterlyser en lokal kørelærer blot en enkelt
præcisering: »kødannelse?«

Hvad er det, der er så morsomt dernede på bageste ræk-
ke? Spørgsmålet stod endnu ubesvaret, da læreren forlod
klasseværelset onsdag eftermiddag oven på en i forvejen
temmelig kaotisk time. Trods gentagne forespørgsler til
Stella, Laura og Augusta om at forklare deres voldsomt
forstyrrende grineflip lykkedes det aldrig at komme til
bunds i sagen og nå til en endelig afklaring. På vej hjem
ad cykelstien sidst på dagen i støvregn var læreren stadig
i tvivl: »Var det mig?«

Tegning: IStock

Tegning: Craig Stephens

L
ån

 &
 S

pa
r

B
an

k
A

/S
, H

ø
jb

ro
 P

la
d

s
9

-1
1,

12
0

0
 K

ø
b

en
h

av
n

 K
, C

vr
.n

r.
13

 5
3

 8
5

 3
0

. F
o

rb
eh

o
ld

 f
o

r
tr

yk
fe

jl.

Et fællesskab, der
betaler sig – især for dig

Sådan får du 5 % i rente på din lønkonto

 Du er medlem af DLF og har afsluttet din uddannelse.

 Du samler din privatøkonomi hos Lån & Spar LSBprivat®Løn
er en del af en samlet pakke af produkter og services, som din
økonomi kredit vurderes ud fra).

	 Du	behøver	ikke	flytte	dine	realkreditlån.	Men	evt.	ændringer	
og nye realkreditlån, skal gå gennem Lån & Spar og Totalkredit.

 De 5 % i rente er på de første 50.000 kr. på løn kontoen.
Der er 0 % på resten.

	 Rentesatserne	er	variable	og	gælder	pr.	1.	januar	2018.	

 Se vilkårene på lsb.dk/medlemsvilkår.

Vidste du, at Lån & Spar er kundeejet? At vi faktisk er ejet af
bl.a.	dig	og	de	andre	medlemmer	af	Danmarks	Lærerforening	
–	og	mere	end	45	andre	organisationer?	Udover	at	være	en	solid	
bank	fra	1880,	er	vi	nemlig	også	en	bank	for	fællesskaber.	

5 % er Danmarks højeste rente
Med	fællesskabet	følger	ekstra	gode	fordele.	Som	bl.a.	5	%	i	rente	
på de første 50.000 kr. på din lønkonto. Det er Danmarks højeste
rente og noget ingen andre banker kan matche.

For Lån & Spar er en personlig bank, vi deler med hinanden.

på din
lønkonto

VIL DU HAVE

5 %
PÅ LØNKONTOEN

Ring: 3378 1930

– eller gå på lsb.dk/dlf
og book møde

Lån & Spar har samarbejdet
med DLF siden 2011. Det får vi
alle sammen mere ud af...

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

CMYK S/H

DLF_180925_5%-C_210x285.indd 1 17/09/2018 14.03
152184 p58-60_FS1718_Uskolet.indd 58 08/10/2018 09.18

L
ån

 &
 S

pa
r

B
an

k
A

/S
, H

ø
jb

ro
 P

la
d

s
9

-1
1,

12
0

0
 K

ø
b

en
h

av
n

 K
, C

vr
.n

r.
13

 5
3

 8
5

 3
0

. F
o

rb
eh

o
ld

 f
o

r
tr

yk
fe

jl.

Et fællesskab, der
betaler sig – især for dig

Sådan får du 5 % i rente på din lønkonto

 Du er medlem af DLF og har afsluttet din uddannelse.

 Du samler din privatøkonomi hos Lån & Spar LSBprivat®Løn
er en del af en samlet pakke af produkter og services, som din
økonomi kredit vurderes ud fra).

	 Du	behøver	ikke	flytte	dine	realkreditlån.	Men	evt.	ændringer	
og nye realkreditlån, skal gå gennem Lån & Spar og Totalkredit.

 De 5 % i rente er på de første 50.000 kr. på løn kontoen.
Der er 0 % på resten.

	 Rentesatserne	er	variable	og	gælder	pr.	1.	januar	2018.	

 Se vilkårene på lsb.dk/medlemsvilkår.

Vidste du, at Lån & Spar er kundeejet? At vi faktisk er ejet af
bl.a.	dig	og	de	andre	medlemmer	af	Danmarks	Lærerforening	
–	og	mere	end	45	andre	organisationer?	Udover	at	være	en	solid	
bank	fra	1880,	er	vi	nemlig	også	en	bank	for	fællesskaber.	

5 % er Danmarks højeste rente
Med	fællesskabet	følger	ekstra	gode	fordele.	Som	bl.a.	5	%	i	rente	
på de første 50.000 kr. på din lønkonto. Det er Danmarks højeste
rente og noget ingen andre banker kan matche.

For Lån & Spar er en personlig bank, vi deler med hinanden.

på din
lønkonto

VIL DU HAVE

5 %
PÅ LØNKONTOEN

Ring: 3378 1930

– eller gå på lsb.dk/dlf
og book møde

Lån & Spar har samarbejdet
med DLF siden 2011. Det får vi
alle sammen mere ud af...

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

CMYK S/H

DLF_180925_5%-C_210x285.indd 1 17/09/2018 14.03
152184 p58-60_FS1718_Uskolet.indd 59 08/10/2018 09.18

Al henvendelse til:

Postboks 2139
 1015 København K

Lærerstandens Brandforsikring er et forsikringsfællesskab for udvalgte faggrupper,
blandt andre lærere. Vi er ejet af vores medlemmer med alle de fordele, der følger med.

Vores mål er at sikre dig den lavest mulige pris og den højest mulige erstatning.

Tjener vi for meget på en forsikring, kommer det også dig til gode, enten ved at vi sænker
priserne eller forbedrer dine forsikringer.

Derudover belønner vi dig årligt med en rabat på dine forsikringer, når du har været
medlem i tre år.

Hvis du kan se meningen, så se, hvordan du bliver medlem.

Gå ind på lb.dk/blivmedlem eller ring til os på 33 95 76 80.

Vores forsikringer er gang på gang kåret Bedst i test af
Forbrugerrådets magasin Tænk Penge.

Senest for vores indboforsikring.

Et forsikringsfællesskab for dig,
der visker tavlen ren hver dag.

Lærerstandens Brandforsikring – en del af LB Forsikring A/S, CVR-nr. 16 50 08 36, Farvergade 17, 1463 København K

Lærerstandens Brandforsikring - Folkeskolen - september 2018.indd 1 06-09-2018 08:18:07
152184 p58-60_FS1718_Uskolet.indd 60 08/10/2018 09.18

	p01_FS1718_Forside
	p02_FS1718_Leder
	p03_FS1718_Leder
	p04-05_FS1718_Indhold
	p06-09_FS1718_Elevplaner
	p10-15_FS1718_Skanderborg
	p16-21_FS1718_Katrine_gift
	p22-25_FS1718_Folkeskolen.dk
	p26-33_FS1718_PISA
	p34-35_FS1718_Faglig fornoejelse
	p36-37_FS1718_Kronik
	p38-39_FS1718_Debat
	p40-43_FS1718_Fagligt netvaerk
	p44-47_FS1718_Farligt
	p48-49_FS1718_Anmeldelser
	p50-57_FS1718_Lukkestof
	p58_FS1718_Uskolet
	p03-04_FS1718_Uskolet

