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

REDAKTIONEN ANBEFALER OGSÅ SIDE 38:

N R . 1 4 | 3 1 . A U G U S T | 2 0 1 7

UDDANNELSEN TIL DANSKLÆRER ER FOR RINGE

SKOLE I ESBJERG:
HOLDDELING

GØR OS TIL
BEDRE

LÆRERE
L Æ S S I D E 1 0

FRIHEDS-
KÆMPEREN

Undervisningsminister
Merete Riisager vil give

frihed til lærerne
og skolerne.

L Æ S I N T E R V I E W S I D E 2 0

O
NATIONALE

TEST I
HOLLANDS

SKOLER
L Æ S S I D E 6

»

«

149527 p01_FS1417_Forsiden.indd 1 28/08/17 15.10

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

Gratis efterårskurser
læs mere og tilmeld dig på

kurser.gyldendal.dk
Gratis efterårskurser

læs mere og tilmeld dig på

kurser.g
yldenda

l.dk

September

11.
Dansk som andetsprog på mellemtrinnet

13. Mød Martin Bigum og oplev Bigums Billedunivers!

26. Bliv klædt på til kulturfagsprøven!

27. Alt det verden er fuld af! PLC- konference

28. Natur/teknologi i indskolingen. Ny portal!

Oktober

05. Nem grammatik – en workshop

10. Kompetencer og evaluering i matematik i indskolingen

12. Lær mere om inklusion med læse-skrive-teknik

November

02. Leg og lær-konference for pædagoger

07. Dansk som andetsprog på mellemtrinnet - Aalborg

08. Inspirationsdag for madkundskabslærere - Campus Carlsberg

08. Lær søgning på nettet med Charlotte Rytter og Ken Dolva!

09. Få inspiration til nye aktiviteter i din matematikundervisning!

14. Foldebøger – en workshop

16. Lær om CL i indskolingen og mød Katrine Marie Guldager!

22. Lær søgning på nettet med Charlotte Rytter og Ken Dolva - Aalborg

23. Digitale værktøjer i din matematikundervisning i udskolingen

28. Få styr på den fælles naturfagsprøve!

December

07. Biografier og Autofiktion - Dansk i dybden

Kurserne afholdes hos Gyldendal i København, medmindre andet er anvist.
A

0
5

5

149527 p02-03_F1417_Leder.indd 2 28/08/17 13.39

 F O L K E S K O L E N / 1 4 / 2 0 1 7 / 3

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

!
Platforme og portaler
»I min verden har det al-
drig været nemmere at
sætte en årsplan sam-
men. Og hvis man ligesom
jeg nyder at sammen-
sætte, designe og gøre
undervisningsmateriale til
’sit eget’, er Meebook som
sendt fra himlen«.
Lærer og Folkeskolens
engelskrådgiver
Maria Roneklindt

»Vi bruger MinUddan-
nelse, og jeg har skrevet
til UVdata med følgende
punkter: Hvor er min uge-
plan? Hvorhenne kan jeg
se en elevliste? Hvor får
jeg overblik og alle filer i et
forløb? Hvorfor er halvde-
len af siden brugt til grafik
på forhånd? Hvorfor ligner
læreren (deres grafik) en
nar med briller og skæg og
lukkede øjne?«
Lærer Henning Nielsen

»Jeg kan egentlig godt lide
de digitale læringsplatfor-
me og deres muligheder.
Jeg ville dog ønske, at de
havde været mere stabile
i de seneste år, hvor de er
kommet. Vi bliver pludselig
meget afhængige af dem.
Min skole har ikke noget
bogsystem på hylden«.
Lærer Per Marshall

Hvem er det egentlig,
der bestemmer?

Jeg er ministeren. Jeg har det overordnede ansvar, siger undervisningsminister
Merete Riisager i dette blad. Men hun vil gerne give skolerne og lærerne mere frihed
inden for de fastlagte rammer.

Det er kommunalbestyrelsen, som bestemmer, siger udviklingsdirektøren i KL. Han
vil gerne have, at kommunalpolitikerne kommer mere på banen i stedet for at overlade
for meget til embedsmændene.

Så hvem bestemmer egentlig? Det ligner et gammelkendt politisk tovtrækkeri. Når
KL melder ud, at organisationen gerne vil have ændret formålsparagraffen, har KL krab-
bet sig langt ind på Christiansborgs banehalvdel. Når ministeren dekreterer forsøg, sni-
ger hun sig til forandringer, som hun ikke kan få igennem via KL eller Christiansborg.

Debatten om styringen af folkeskolen har længe råbt på at blive sat i gang.
Folkeskolen er i stigende grad blevet en ideologisk kampplads, hvor politikere på

Christiansborg og i kommunalbestyrelser markerer sig i forhold til de mange forældre-
vælgere. Læg dertil, at der er tale om et system, hvor ansvaret vitterligt er uklart for-
delt. Og som altid, når ansvaret flyder, er abekastning den helt store sportsgren.

Tag nu for eksempel ansvaret for, at folkeskolereformen ikke rigtig er blevet til andet
end lange skoledage, ørkesløse lektiecafeer og en smule bevægelse.

I KL’s udviklingsdirektørs verden skyldes det ikke selve reformen, men måden, den
blev rullet ud på fra politikernes side. Man satsede på, at læringskonsulenterne skulle
drage ud i verden og – trylleryllerylle – få det hele til at leve. Men man »glemte« at tage
højde for, at der skulle være mulighed for slots, hvor lærere og pædagoger for eksempel
kunne planlægge deres samarbejde.

Læs: Man glemte at tage højde for, at lærerne fik mindre tid, samtidig med at ele-
verne skulle tilbringe mere tid på skolen. Hvem sagde abekastning?

Sådan er det faktisk ikke alle steder. I dette blad har vi haft en journalist i Holland,
hvor man har et system med en helt anden skole:

Alle skoler er selvejende, ingen national læseplan og ingen
test i hele elevernes skoletid.

Statens rolle indskrænker sig til at dele penge ud og kommunernes til at tage sig af
bygningerne. Skolerne styres af en professionel bestyrelse. Lærerne har en udstrakt
frihed, men skolerne konkurrerer mod hinanden. Uligheden vokser.

Meget udansk – og dog. Efterhånden som flere forældre vælger private skoler, kom-
mer det danske skolesystem stadig nærmere denne liberale drøm. Det sker bare, uden
at der er sket en politisk beslutning. Forældrene stemmer simpelthen med
fødderne.

Derfor er det på høje tid at diskutere åbent, hvor-
dan skolen styres, og hvor ansvaret skal ligge
– i stedet for at kaste med aber, mens for-
andringerne sker bag scenen.

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

Gratis efterårskurser
læs mere og tilmeld dig på

kurser.gyldendal.dk
Gratis efterårskurser

læs mere og tilmeld dig på

kurser.g
yldenda

l.dk

September

11.
Dansk som andetsprog på mellemtrinnet

13. Mød Martin Bigum og oplev Bigums Billedunivers!

26. Bliv klædt på til kulturfagsprøven!

27. Alt det verden er fuld af! PLC- konference

28. Natur/teknologi i indskolingen. Ny portal!

Oktober

05. Nem grammatik – en workshop

10. Kompetencer og evaluering i matematik i indskolingen

12. Lær mere om inklusion med læse-skrive-teknik

November

02. Leg og lær-konference for pædagoger

07. Dansk som andetsprog på mellemtrinnet - Aalborg

08. Inspirationsdag for madkundskabslærere - Campus Carlsberg

08. Lær søgning på nettet med Charlotte Rytter og Ken Dolva!

09. Få inspiration til nye aktiviteter i din matematikundervisning!

14. Foldebøger – en workshop

16. Lær om CL i indskolingen og mød Katrine Marie Guldager!

22. Lær søgning på nettet med Charlotte Rytter og Ken Dolva - Aalborg

23. Digitale værktøjer i din matematikundervisning i udskolingen

28. Få styr på den fælles naturfagsprøve!

December

07. Biografier og Autofiktion - Dansk i dybden

Kurserne afholdes hos Gyldendal i København, medmindre andet er anvist.

A
0

5
5

149527 p02-03_F1417_Leder.indd 3 28/08/17 13.39

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

”Systematic har fokus på at udvikle og skabe en
læringsplat form med et stærkt didaktisk fundament,
således det ikke blot bliver endnu et it-værktøj, de
fagprofessionelle skal anvende, men et værktøj,
der reelt understøtter og kvalificerer deres
pædagogiske arbejde”

Thomas Garsdal
Skolechef, Ikast-Brande Kommune

Kommuner, der
har valgt MoMo:
• Faaborg-Midtfyn
• Odder
• Ikast-Brande
• Læsø

Vil du vide mere om læringsplatformen MoMo,
så send en mail til learning@systematic.com
eller læs mere på www.systematic.com/momo

Skift til den lærings-
platform, lærere og
elever er glade for!
10.000 forløb oprettet på 14 dage

Folkeskolen_Annonce_Aug2017_93x261_V03.indd 1 17/08/2017 08.37

I N D H O L D

»Vi vil lave den
bedste skole«

I alle dansk- og matematik-
timer har eleverne på

Esbjerg-skole tre
lærere til to klasser.

10

Freedom to
education

I Holland
bestemmer skolerne

og lærerne selv.

6

149527 p04-05_FS1417_Indhold.indd 4 28/08/17 15.40

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 5

à OVERSIGT

Styring
Verdens frieste lærere
går rundt i Holland....................................../ 	 6
Skoler konkurrerer om eleverne................./ 	 8

Holddeling
Drengene for sig – og pigerne for sig......./ 	 10
Elever: »Lærerne bliver gladere af at
have hinanden«../ 	 13
Reform har ikke ført til mere holddeling../ 	 14

Folkeskolen.dk/ 	 16

Interview: Merete Riisager
Minister kæmper for sin vision................../ 	20

Faglig fornøjelse
»Man skal turde udfordre det gængse«.../ 	28

Skolepolitik
KL-direktør: Kommunerne skal
stå ved deres ansvar for skolerne............./ 	30

Verdens Bedste Nyheder/ 	33

Debat
Kronik../ 	34

DLF mener../ 	36	

Netdebat.../ 	36

Læserbreve.../ 	 37

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

Spot../ 	42

Personalia.../ 	43

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

Job & karriere......................................./ 	45

Bazar../ 	47

Uskolet.../ 	50

3428
Nej til snævre mål

og moduler!
Selvindsigt, personlig
udvikling og dannelse

mistrives i en målstyret
og moduliseret lærer-

uddannelse, skriver
direktør Erik Hygum og
udviklingschef Andreas

Rasch-Christensen i
kronikken.

Bogligt fornøjet
»Jeg er endnu ikke

blevet træt af at studere«.
Nyslået lærer Hassan
Sabri fortsætter sin

uddannelse.

20-26

I N T E R V I E W :
SKOLEN KAN IKKE
REDUCERES TIL
FÆRDIGHEDS-
TILEGNELSE
Undervisningsminister Merete Riisager
fyrer op under frihedens fakkel. Hun vil
løsne bindingerne for skoler og lærere.

149527 p04-05_FS1417_Indhold.indd 5 28/08/17 15.40

S T Y R I N G

Hvor lands- og kommunalpolitikere i Dan-
mark kæmper om at råbe højest om mål og
visioner for folkeskolen, er det meget lidt, de
hollandske politikere har at skulle have sagt
om deres skoler.

For nylig foreslog et af regeringspartierne
i Holland, at skolerne skal lære eleverne den
hollandske nationalsang. »Men det griner alle
bare ad. Det går nemlig imod vores forfat-
ning, som i år har 100-års jubilæum. Så det
bliver ikke til noget«, fortæller Inge de Wolf,
professor i det hollandske skolesystem på
Maastricht University.

Forfatningen foreskriver freedom to educa-
tion, og på hollandsk oversættes det til, at alle
skoletyper er under samme lovgivning, får
samme økonomiske støtte, og der findes in-
gen nationale læseplaner, som dikterer, hvad
skoler skal lære eleverne.

»Man kan sige, at vi er verdensmestre i at
give frihed til skolerne«, slår Inge de Wolf fast
og uddyber: »Der er kun nogle meget gene-
relle mål, som at de eksempelvis skal opnå
basale kundskaber i matematik. Så længe
skolerne lever op til det, kan lærerne gøre,
hvad de vil«.

Hun bliver bakket op af en undersøgelse
fra OECD. Her topper de hollandske skoler
en opgørelse over, hvem der har ansvaret på
skoleområdet. Ifølge OECD står skolerne for
hele 86 procent af det, som organisationen
kalder for nøglebeslutninger på skoleområ-
det. Resten kommer fra statsligt niveau. Til
sammenligning bestemmer de danske skoler

I Holland er skolerne selvejende under staten, og skole-
ledere og lærere har udbredte frihedsgrader til at træffe
deres egne beslutninger.

Foto: iStock/siraanam
w

ong.

Verdens frieste lærere
går rundt i Holland
I Holland er skolerne så autonome, at politikerne end ikke
kan få lov til at bestemme, at eleverne skal lære national-
sangen. Folkeskolen har besøgt verdens mest frie grund-
skole.

TEKST SEBASTIAN BJERRIL

116
overordnede mål

skal skolerne
leve op til.

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

149527 p06-09_FS1417_Holland.indd 6 28/08/17 12.32

selv 44 procent, mens Folketinget og kom-
munerne deles om de øvrige beslutninger på
skoleområdet.

Professor: Frihed skaber niveauforskelle
Professor Inge de Wolf er ikke i tvivl om, at
den udtalte autonomi er det hollandske skole-
systems største styrke.

»Jeg kan virkelig godt lide skolernes frihed,
og det er også særdeles populært i befolk-
ningen. Den styrker lærernes position, og så
stimulerer den dem til at udvikle egne meto-
der og materialer. Vores fem-ti procent bedste
skoler er blandt verdens bedste«.

Friheden skaber dog også store forskelle
på skolerne, lyder det fra professoren.

»Hvis man kigger på variationen mellem
skolerne, er Bulgarien og Holland de to lande
med de største forskelle på top og bund. Nog-
le skoler elsker den store frihed, mens andre
nærmest er bange for den og derfor køber
nogle bøger, som de følger«.

Spørger man den største lærerforening i
Holland, AOb, er næstformand Ben Hoogen-
boom knap så sikker i sin sag.

»Vi har en lang tradition for at være frie,
men vi ved faktisk ikke, om det er grunden
til, at vores skoler generelt klarer sig godt«,
siger han. I Pisa-undersøgelserne ligger Hol-
land generelt på linje med Danmark.

Dansk tænketank: Gør som i Holland
Herhjemme har centrum-venstre-tænketan-
ken Cevea – på opfordring fra Danmarks Læ-
rerforening – netop undersøgt, hvordan andre
lande har fordelt ansvar og økonomi inden
for skoleområdet. Cevea-rapporten opfordrer
politikerne til forsøg med selvejende skoler i
Danmark efter den hollandske model.

Modsat i Danmark har de hollandske
kommuner nemlig ikke andet at skulle have
sagt end at stå for finansieringen af nye sko-
lebygninger, da skolerne er selvejende under
staten. Fordelen er ifølge Cevea, at det er let-

tere at placere ansvaret for skolen og følge de
penge, som politikerne poster i skolen.

Som vi ser det med blandt andet de vide-
regående uddannelser i Danmark, fordeles
pengene til de hollandske skoler via et taxa-
metersystem. Det betyder, at pengene auto-
matisk følger eleven, og systemet giver tilmed
ekstra tilskud baseret på elevens sociale bag-
grund.

Baseret på antallet af elever tildeler staten
hvert år pengene uden bindinger direkte til
skolebestyrelserne. De hollandske skolebesty-
relser har en anden udformning – for eksem-
pel har de ansvaret for flere skoler – og de er
langt mere magtfulde end i Danmark.

»Skolebestyrelserne fungerer som et ad-
ministrativt organ, der varetager styringen af
skolerne. De består af fuldtidsprofessionelle
og kan have ansvaret for mange skoler på en
gang. Det er også dem, der ansætter skolele-
deren«, forklarer Eugenie Stolk, uddannelses-
konsulent i lærerforeningen AOb.

Ud over de administrative skolebestyrelser
har hver skole også en underliggende besty-
relse a la i Danmark med lærere, forældre og
elever.

Ingen kontrol med pengene
Skolebestyrelserne lægger rammer for deres
skolers undervisning.

»Formanden kan eksempelvis diktere,
hvilke bøger skolerne skal bruge, fordi det
kan give nogle stordriftsfordele. Men de gode
bestyrelser vælger at lade det være op til den
enkelte skole, så lærerne har frihed til selv at
vælge eller udarbejde deres eget materiale«,
siger Eugenie Stolk.

Og det er langtfra den eneste magt, som
tildelingsmodellen giver skolebestyrelserne,
forklarer professor Inge de Wolf.

»Skolebestyrelserne kan vælge at give lige
mange penge til deres skoler, men de kan
også sige: Vi tager fem procent til bestyrel-
sesarbejde og administration, og så giver vi
resten til skolerne«.

Bestyrelserne kan også vælge at omfordele
pengene, så skoler med en stor andel af ud-
fordrede elever får en større del af pengene,
mens de andre så må leve med at få lidt min-
dre, end de ellers har krav på.

»Der er ingen kontrol med, hvordan de
gør. De kan eksempelvis investere midlerne
i lærere, men det kan også være i materielle
ting til skolerne eller sågar biler til dem selv.
Så det er meget svært at få et overblik over,
hvad der virker, og hvad der ikke virker«, si-
ger Inge de Wolf.

Skoler fundraiser ekstra penge
Samtidig er det også almindeligt, at skolerne
hver især forsøger at skaffe ekstra midler fra
lokale organisationer eller religiøse bevægel-
ser.

»Og her er der ingen transparens i Hol-
land. Det lykkes nogle skoler at skaffe mange
penge, mens andre ikke gør. Men ingen ved,
hvor mange ekstra penge skolerne får«.

Ifølge professoren oplever man i stigende
grad udfordringer med, at de svageste elever
klarer sig dårligere og dårligere, mens de
stærke elever trækker fra i den anden ende.
Det har regeringen tidligere forsøgt at komme
til livs ved at tilføre flere penge.

»Regeringen gav flere hundrede millioner
euro til skolerne, som var tiltænkt elever,
der har det svært. Men ingen kan sige, om
pengene er gået til de elever, eller om de for
eksempel er brugt på bygninger. For man kan
ikke diktere, hvad pengene går til. Det var
regeringen ret frustreret over«, siger Inge de
Wolf.
bje@folkeskolen.dk

Verdens frieste lærere
går rundt i Holland

Læs også
Se Ceveas to forslag til en bedre skole
på folkeskolen.dk/613909.

0
nationale test

ud over de afsluttende
eksamener.

50/50
Stat og skoler deles om at
udforme den afsluttende

eksamen.

58
af Hollands skolebestyrelser

har ansvaret for flere end

25 skoler.

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

149527 p06-09_FS1417_Holland.indd 7 28/08/17 12.32

S T Y R I N G

UniC er en udskolingsskole i Utrecht syd
for Amsterdam. Her går elever over 12 år
på enten en universitetsforberedende linje
eller en mere alment orienteret linje. Ifølge
skoleleder Merlijn Verstraeten betyder den
økonomiske tildelingsmodel – hvor pengene
følger eleven – at alle skoler kæmper en
hård kamp om at tiltrække flest mulige
elever.

»Alle skoler er afhængige af antallet af
elever, og det er ikke ualmindeligt, at antallet
går op og ned. Nogle gange er det den ene
skole, som er trendy, og så er det lige pludse-
lig en anden skole, som forældrene foretræk-
ker«, siger hun.

Da Folkeskolen besøger UniC, er det Mer-
lijn Verstraetens allerførste dag som skolele-
der på UniC. Det hele er så nyt, at hun faktisk
også stadig er leder på sin gamle skole.

»På min gamle skole har vi klaret os rigtig
godt i løbet af de sidste fire år i forhold til at til-
trække elever. Faktisk så godt, at vi har måttet
afvise 100 elever i år, fordi vi ikke havde plads.
Samtidig har naboskolen mistet omkring 100

på et år, og det er utrolig hårdt for en skole.
Det betyder, at skolen skal fyre lærere«.

Ingen skoler er ens
Ud over ny skoleleder har UniC-lærerne fået ti
nye lærerkollegaer. I år starter der nemlig 60
flere elever end sidste år. Og selv om pengene
for de nye elever først kommer til januar, og
det generelt kan være vanskeligt med vari-
erende indtægter, er Merlijn Verstraeten glad
for konkurrencen mellem skolerne.

»Den holder os skarpe på vores profil.
Vi forsøger at være en meget moderne og
innovativ skole, hvor eleverne de første år
eksempelvis arbejder med store projekter i
stedet for fag. I de år går eleverne heller ikke i
traditionelle klasser, men i hold a 75 elever til
tre eller fire lærere«, fortæller hun.

Skolen ligger under skolebestyrelsen Nu-
ovo, der varetager ti forskellige skoler med
hver sin profil. Ledelse og lærere på UniC er
meget tilfredse med samarbejdet med sko-
lebestyrelsen, da de oplever at få meget frie
hænder. Ifølge bestyrelsesformand Leon de

Wit er det dog ikke alle ti skoler, som har lige
frie rammer.

»Jeg kan bedst lide innovative skoler, så de
mere traditionelle og konservative giver jeg
ikke lige så frie rammer«, lyder det fra Leon
de Wit, som fortæller, at han har 20-25 an-
satte til at varetage administrative opgaver.

Selv er han oprindeligt uddannet lærer, men
har i mange år både haft egen virksomhed og ar-
bejdet med blandt andet infrastruktur. Generelt
er flere og flere skolebestyrelser ledet af perso-
ner med ledelseserfaring. »Jeg sidder jo med et
budget på næsten 400 millioner kroner og med
ansvaret for 700 ansatte fordelt på skolerne«.

Ifølge Leon de Wit får en dygtig skolebe-
styrelse det maksimale ud af statens støtte-
kroner, og han mener, at systemet er meget
transparent.

»Vi offentliggør alle vores budgetter, men
de er meget overordnede, så det er ikke mu-
ligt at se helt ned i detaljer, hvad pengene går
til. Så nogle lærere kan godt føle, at de ikke
får, hvad de skal have«, fortæller han.

Lærer: Pas på med at kopiere os
For historielærer på UniC Jelmer Evers er fri-
heden fra skolebestyrelsen helt afgørende: »Jeg
elsker at bruge tid på at udvikle planer, mate-
rialer og metoder, som passer til mine elever.
Det er udfordrende og enormt befordrende for
mit arbejde. Det giver mig en faglig stolthed«.

Jelmer Evers står blandt andet bag to bøger
og blev i 2012 nomineret til prisen som årets
lærer i Holland, og sidste år blev det tilmed til
en nominering som verdens bedste lærer.

»Selv om vi gør mange ting godt i Holland,
bliver jeg altid bekymret, når jeg hører, at
der er nogen, som anbefaler at kopiere vores
system. Vi har et system, som fungerer rigtig
godt nogle steder. Men det skaber også en
stor ulighed, fordi vi er meget afhængige af,
om skolebestyrelserne fungerer, og af den
demografiske udvikling«.
bje@folkeskolen.dk

Skoler konkurrerer om eleverne
I Holland skærper skolerne deres profil i kampen om flest mulige
elever og penge fra deres skolebestyrelse. Systemet er populært, og
lærere nyder friheden til at udvikle deres egne materialer og metoder.

Jelmer Evers har papir på, at han er
en af Hollands bedste lærere. Han ser
både fordele og svagheder ved den
autonome styring af landets skoler.

Foto: UniC

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

Universets mest specielle

og fi nurlige skoledag!
I Universe byder vi på fede og originale undervisningsforløb til alle klassetrin.
Her kan I bl.a. dyste om at bygge den bedste raket eller udforske naturens kræfter, ved at
føle kulden fra en gletsjer og se en gejser springe.

Alt efter klassetrin vil I også kunne opleve Virtual Reality, klatre i Sky Trail, køre Segway, se
dinosaurer i 5D eller rejse ud i rummet i den nye 360 Full dome.

Vi sørger for de perfekte rammer for en spændende og lærerig dag.

Book en skoledag

på universe.dk/folkeskolen

Universe, Mads Patent vej 1, 6430
Nordborg

Oplevelsesparken
hvor sjov er en videnskab

Universe Lejrskole
Tag på lejrskole i et
inspirerende læringsmiljø, der
kombinerer overnatning og
adgang til Universe.

Ved overnatning i Universe
har i mulighed for at opleve
parken før og efter almindelig
åbningstid.

Se mere på:
universe.dk/lejrskole

Universe LejrskoleUniverse Lejrskole

149527 p06-09_FS1417_Holland.indd 8 28/08/17 12.32

Universets mest specielle

og fi nurlige skoledag!
I Universe byder vi på fede og originale undervisningsforløb til alle klassetrin.
Her kan I bl.a. dyste om at bygge den bedste raket eller udforske naturens kræfter, ved at
føle kulden fra en gletsjer og se en gejser springe.

Alt efter klassetrin vil I også kunne opleve Virtual Reality, klatre i Sky Trail, køre Segway, se
dinosaurer i 5D eller rejse ud i rummet i den nye 360 Full dome.

Vi sørger for de perfekte rammer for en spændende og lærerig dag.

Book en skoledag

på universe.dk/folkeskolen

Universe, Mads Patent vej 1, 6430
Nordborg

Oplevelsesparken
hvor sjov er en videnskab

Universe Lejrskole
Tag på lejrskole i et
inspirerende læringsmiljø, der
kombinerer overnatning og
adgang til Universe.

Ved overnatning i Universe
har i mulighed for at opleve
parken før og efter almindelig
åbningstid.

Se mere på:
universe.dk/lejrskole

Universe LejrskoleUniverse Lejrskole

149527 p06-09_FS1417_Holland.indd 9 28/08/17 12.32

H O L D D E L I N G

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

Drengene for sig
 – og pigerne for sig

Holddeling giver skolen
mulighed for at lave
den bedste skole for
eleverne. Det er lærere
og skoleleder enige
om på Kvaglundskolen
Signatur.

Tre lærere til to klasser
og holddeling af eleverne.
Det er virkeligheden i alle
dansk- og matematik-
timer på Kvaglundskolen
Signatur i Esbjerg – og
lærerne elsker ordningen.

149527 p10-15_FS1417_Holddeling.indd 10 28/08/17 11.09

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 11

Tre lærere til to klasser. Drenge og piger for
sig. Og så en mindre gruppe af blandede
elever, som hverken hører til de allerbedste
eller de svageste fagligt i klassen. Sådan har
lærerne lige nu fordelt 8. årgang i dansk på
Kvaglundskolen Signatur i Esbjerg. Eleverne
fra de to 8.-klasser er fordelt i tre lokaler med
åbne døre imellem. Og sådan er det på alle
årgange. I alle matematik- og dansktimer har
de to klasser tre lærere. Og det er lærerne,
der i fællesskab bestemmer, hvordan den
ekstra lærerkraft skal bruges.

Emnet i dansk er journalistik, og alle hold
er i gang med at skrive en nyhedsartikel.
På det blandede hold er der mere tid til at
få hjælp fra læreren, hos drengene rammer
fodboldikoner overskriften og hos pigerne
skoleskyderi.

»Der er ingen tvivl om, at det bliver an-
derledes, når der kun er drenge. De arbejder
anderledes uden piger. Og det giver et frirum
for pigerne, fordi drengene fylder meget«,
siger lærer Palle Eriksen.

Lærer Kirsten Sørensen har ofte den mind-
ste gruppe elever, som er dannet ud fra deres
faglige niveau. I dag er gruppen sat sammen
af elever på mellemniveau, og de får ekstra
opmærksomhed.

»Jeg synes, det er rart at få et mindre hold.
Jeg kan gå mere i dybden med dem, og de
åbner sig mere op, hvis der kun sidder fem
eller otte elever«, siger Kirsten Sørensen.

De tre lærere er enige om, at det giver rig-
tig god mening, at de kan byde ind med det,
som den enkelte underviser er stærkest til. De
synes alle, at trelærerordningen er en gave,
selv om den kræver meget planlægning og et
tættere samarbejde, end de hidtil har været
vant til.

Jeg synes, det er rart at få et
mindre hold. Jeg kan gå mere i
dybden med dem, og de åbner sig
mere op, hvis der kun sidder fem
eller otte elever.
Kirsten Sørensen, lærer

TEKST MARIA BECHER TRIER

FOTO PALLE PETER SKOV

1993:
Danmark får en obligatorisk enhedsskole, hvor eleverne
ikke opdeles efter faglige forudsætninger. Lærerne
pålægges at differentiere undervisningen, så den svarer
til den enkelte elevs behov og forudsætninger.

2003:
Der bliver igen åbnet op for holddannelse efter fagligt
niveau. Holddelingen skal ske med det formål »yderli-
gere at understøtte mulighederne for undervisningsdif-
ferentiering«. Det er dog et krav, at holddannelsen er
dynamisk og ikke må være planlagt fra skoleårets start
eller ske i mere end 50 procent af undervisningstiden.

2014:
50-procentsreglen bliver afskaffet på 4.-10. klassetrin
og erstattet af, at »eleverne i væsentligt omfang skal
undervises med udgangspunkt i deres stamklasse«. I
udskolingen bliver det præciseret, at skolen løbende
skal foretage en vurdering af, om den gennemførte
holddannelse er hensigtsmæssig, og holddelingen må
ikke få permanent karakter.

Kilde: Eva: »Skolernes arbejde med holddannelse«.

Niveaudeling i skolen
»Vi forbereder al undervisning sammen,

og vi kommer bedre rundt. Og eleverne
synes, det er sjovere«, siger lærer Britta Ek-
mann.

»Vi har den ekstra støtte, og det er godt
at vide, at man også får bunden med. Hold-
deling gør os til bedre lærere«, siger Kirsten
Sørensen.

Sidste skoleår har de tre dansklærere haft
ti forskellige holddelinger i de to klasser.
Flere gange har eleverne været opdelt efter
deres faglige niveau, men lærerne er meget
opmærksomme på, at det er dynamiske hold-
delinger, så eleverne ofte skifter.

»Men nogle gange giver det virkelig me-
ning at dele dem op efter niveau«, siger Palle
Eriksen.

Resurser er blevet flyttet
Kvaglundskolen Signatur har haft trelærerord-
ning siden skoleåret 2015/16. Ledelsen ind-
førte det, som følge af at skolens elevsammen-
sætning hastigt ændrede sig. Afdelingsleder
Daniel Lønskov Hald er sikker på, at ordnin-
gen giver bedre forudsætninger for skolen.

»På halvandet år er vi gået fra at have 47,8
procent tosprogede elever til at have 56,9

149527 p10-15_FS1417_Holddeling.indd 11 28/08/17 11.09

H O L D D E L I N G

Giv dine elever en sjov
og lærerig lejrskole.
Glæd jer til:

• Gratis rejse til Bornholm

• Sjove læringsmuligheder i den
fl otte natur med alt fra busture
til rappelling

• Samarbejdsøvelser, som styrker
klassens sammenhold

• Skønne lejrskolesteder med
swimmingpool og mange
aktivitetsmuligheder

Bornholm

Ring nu: 56 95 85 66
info@teambornholm.dk

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

procent. Vi modtager mange børn fra modta-
geklasser, som både har traumer og sproglige
udfordringer. Vi vil lave den bedste skole for
de elever, vi har. Og da vores elever virkelig
har forskellige forudsætninger, giver det me-
ning at holddele«, siger Daniel Lønskov Hald.

Resurser, god plads på skolen og en tæt
samarbejdskultur er tre elementer, som Da-
niel Lønskov Hald mener har haft betydning
for, at der er blevet taget så godt imod skolens
trelærerordning.

»Vi har prioriteret trelærerordningen, og
den resurse, der bliver brugt, kunne selv-
følgelig være brugt anderledes, men det har
været en vigtig prioritering for os. Jeg har kun
fået positive tilbagemeldinger, og jeg tror, jeg
ville få mange henvendelser, hvis vi valgte at
afskaffe den igen«, siger Daniel Lønskov Hald.

Det gør også en stor forskel, at der kun går
400 elever på skolen, selv om den er bereg-
net til 1.000. Mange årgange har derfor tre
lokaler til rådighed. »Og ellers løser vi det. Vi
har mange faglokaler, som ikke bliver brugt
hele tiden«, siger Daniel Lønskov Hald.

Skolen er en åben skole. Det betyder, at
der ikke er døre til klasselokalerne, så læ-
rerne var allerede inden trelærerordningen
vant til, at både kolleger og ledelse kigger ind
og følger med i undervisningen. Tillidsrepræ-
sentant Karin Andersen nikker. Lærerne er
meget glade for de muligheder, som ordnin-
gen åbner for.

»Det var mest af alt en gave, som bare gled
lige så stille ind. Det var en god mulighed for
at tilrettelægge undervisningen anderledes.
Og det betyder meget, at vi er vant til tæt
samarbejde«, siger Karin Andersen.

Lærerne styrer selv
Tidligere samarbejdede klassernes lærere på
tværs af fag. Nu har samarbejdet mellem fag-
lærerne i dansk og matematik på en årgang
førsteprioritet – også når der lægges skema.
Faglærerne har en gang om ugen 45 minutter
til at forberede sig sammen. Lærergruppen
bestemmer selv, hvordan de vil bruge den
ekstra lærer.

»Der er fuld tillid til os«, siger Karin Ander-
sen og fortæller, hvordan hun sammen med
dansklærerne på første årgang ikke planlagde
holdopdeling i årets begyndelse. »Vi lagde ud
med, at den tredje lærer på skift var i de to
klasser. Vi havde brug for at have dem samlet,
men det er en stor fordel at kunne være to i
klassen«, siger Karin Andersen.

Tillid er nødvendigt, mener afdelingsleder
Daniel Lønskov Hald: »Jeg har tillid til læ-

rerne. De skal ikke fortælle mig, hvordan de
deler eleverne. Men jeg har altid brugt meget
tid i undervisningen, og det gør jeg stadig. På
den måde får jeg mulighed for at spørge ind
til, hvorfor de vælger at dele klasserne op,
som de gør«.

Kun en gang har han måttet ændre lærer-
nes beslutning om holddeling. »Jeg skal gå
ind, hvis der bliver statiske hold. Altså at det
er det samme hold hele tiden. Det er sket en
enkelt gang, og det skal man være opmærk-
som på«, siger Daniel Lønskov Hald.

Forskelligt fra klasse til klasse
De tre lærere, som deler 8. årgang, er enige
om, at lige præcis denne årgang er god til at
rumme de mange skift, og de fleste elever kan
godt lide at blive rystet sammen med andre
end dem fra stamklassen i et arbejdsfælles-
skab. Men sådan er det ikke i alle klasser.

»På 6. årgang kører vi det meget mere
traditionelt. Der bliver den ekstra lærer mere
en hjælp i stamklasserne. De elever har me-
get mere brug for stamklassen«, siger Palle
Eriksen.

Og selv om lærerne fortæller, at alle lærere
jublede, da de hørte om den nye måde at bru-
ge resurserne på, var der også udfordringer.

»Til at begynde med var det virkelig, virke-
lig svært. Jeg var nødt til at gå på kompromis
med mig selv. Man kunne jo ikke pludselig
løbe ud ad en tangent, hvis vi havde aftalt
noget andet. Men nu har vi aftalt, at det skal
der også være plads til. Så må vi samle op på
det«, siger Palle Eriksen.
mbt@folkeskolen.dk

Jeg har tillid til
lærerne. De skal
ikke fortælle mig,
hvordan de deler
eleverne.
Daniel Lønskov Hald
Afdelingsleder

149527 p10-15_FS1417_Holddeling.indd 12 28/08/17 11.09

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 13

Elever:
»Lærerne bliver gladere
af at have hinanden«
Der er både plusser og minusser ved at blive delt op på forskellige hold i matematik og
dansk, lyder det fra elever i 8. klasse.

Fotoforslag som passer til
rubrik nr 19 eller 27/28

billedtekst i inCopy
Rubrik

I 8. klasse på Kvaglundskolen Signatur i
Esbjerg betyder holddeling, at der er mange
skift i matematik og dansk. I dag er der en
gruppe piger, som bedende spørger, om
de ikke må blive i deres stamklasse. Men
nej – i denne periode foregår dansk i enten
en pigeklasse, en drengeklasse eller en lille
blandet gruppe. Og trods højlydte protester
og utilfredse miner holder lærer Palle Eriksen
fast. Pigerne fra de to 8.-klasser skal samles
hos lærer Britta Ekmann i naboklassen.

Tue og Omar er fra hver sin klasse, men
arbejder sammen på en nyhedsartikel. De er
enige om, at holddelingen gør undervisnin-

gen bedre: »Når man er færre i klassen, kan
lærerne bedre hjælpe«, siger Omar. »Lærerne
har mere tid, de har mere overskud, og de
kan se os alle sammen bedre«, siger han.
»Men det kan godt være svært for nogle, som
ikke synes, de kender hinanden«, mener Tue.

Det er hele tiden forskellige kriterier, klas-
sen opdeles efter. »Selv når vi er opdelt efter
niveau, kan man ikke være sikker. For nogle
gange er der nogle af de dygtige, som kom-
mer med i den mindste gruppe, fordi de har
brug for stilhed. Men vi kender hinanden. Vi
ved, hvor vi ligger fagligt«, siger Omar.

Shahidah, Cecilie, Mie og Nadia fra pige-
klassen er også glade for den nye ordning:
»Jeg kan især godt lide, at vi er delt op i piger-
ne«, siger Shahidah. Mens Nadia synes, at det
er bedre, når eleverne er delt efter niveau:
»Jeg får helt klart mere ud af det fagligt, når
vi er opdelt efter niveau. Flere får noget ud

af det, når vi bliver delt op. Men det skal ikke
være niveaudelt hele tiden«, mener hun.

Cecilie mener, at hun kan mærke forskel
på lærerne før og efter den ekstra lærer på
klassetrinnet. »Lærerne bliver gladere af, at
de har hinanden og kan gå og hjælpe hinan-
den«, siger hun.

Også Mie og Shahidah synes, at niveaude-
ling fungerer. »Man får mere ud af det, når
man er sammen med nogle på ens niveau.
Der er mindre, som man ikke forstår«, siger
Mie, imens Shahidah fortæller, at ordningen
har betydet meget for hendes faglige niveau.

»Jeg har rykket mig rigtig meget fagligt på
et år. I 7. var jeg ikke så god, men i 8. har jeg
virkelig rykket. På mellemholdet bliver meget
repeteret, og det har betydet meget for mig«,
siger hun.
mbt@folkeskolen.dk

Eleverne kan godt mærke, at
de tre lærere får noget både
fagligt og personligt ud af at
planlægge og forberede under-
visningen sammen, fortæller
lærer Birtta Ekmann.

TEKST MARIA BECHER TRIER

FOTO PALLE PETER SKOV

149527 p10-15_FS1417_Holddeling.indd 13 28/08/17 11.09

H O L D D E L I N G

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

Reform har ikke ført til mere holddeling
Folkeskolereformen gav i 2014 mulighed for, at skolerne kunne holddele elever mere.
Men det er ikke sket, viser en evaluering.

Elevernes faglige niveau er det, som lærerne
oftest holddeler elever efter. Det viser en
undersøgelse fra Danmarks Evalueringsinsti-
tut, Eva. Men selv om skolerne med den nye
folkeskolereform i 2014 fik større mulighed
for at holddele elever både som et pædago-
gisk redskab og i forhold til fagligt niveau, så
er det ikke blevet mere udbredt.

Faktisk er andelen af lærere, der i løbet af
skoleåret 2015/16 har undervist et andet hold
end en klasse, ifølge rapporten faldet fra 60
procent i 2014 til 52 procent i 2016. Men tallet
er lidt usikkert, da svarprocenten er lavere
i 2016, og der er usikkerhed om, hvorvidt
lærerne har forstået det samme ved holddan-
nelse. Opdeling efter fagligt niveau var også
den mest brugte form før reformen.

Lærerne står for holddeling
Undersøgelsen viser, at knap halvdelen af sko-
lebestyrelserne har formuleret principper for
holddannelse. På langt de fleste skoler er det
derefter lærerne, som står for planlægningen
og organiseringen af holddannelse.

»Det skyldes, dels at ledelsens og besty-
relsens retningslinjer ikke altid efterleves af
personalet, dels at skolerne formulerer ret-
ningslinjer, der lægger op til, at den konkrete
organisering af holddannelse tilpasses ele-
vernes behov og forudsætninger og dermed
afhænger af personalets vurdering«, står der
i rapporten, som blev offentliggjort i begyn-
delsen af 2017 og udgør første del af en større
rapport, som først bliver offentliggjort senere.
Data er indsamlet fra telefoninterview med
13 lærere og syv skoleledere samt spørgeske-
mabesvarelser i følgeforskningsprogrammet
indsamlet i 2014 (før refomen), 2015 og 2016.

Resurser afgør holddeling
Undersøgelsen viser, at der er meget stor

variation i måden, lærerne deler eleverne på.
Men ens er, at beslutningen om holddeling på
tværs af klasser og klassetrin er afhængig af,
at skemalægningen tillader det, konkluderer
rapporten:

»For begge typer af holddannelse er ske-
malægning afgørende, og især parallellagte
fagtimer er vigtige. Når ledelsen afsætter
ekstra resurser, kan det i sig selv betyde, at
lærerne anvender holddannelse. Endelig har
det betydning, om de rette lokaler er til rådig-
hed, så eleverne kan inddeles«.

Men det kan være svært at få skemaer og
lokaler til at passe sammen, så der er plads
til holddeling. »Helt overordnet er den væ-
sentligste barriere for at arbejde med hold,
at det i mange tilfælde kræver koordinering,
overblik og fælles planlægning«, står der i
rapporten.
mbt@folkeskolen.dk

Drenge og piger arbejder
forskelligt med opgaverne,
og rene pige- og drenge-
grupper giver plads til for-
skelligheden, mener lærer
Palle Eriksen.

TEKST MARIA BECHER TRIER

FOTO PALLE PETER SKOV

TÆT PÅ
FAGSPECIFIKKE

LÆRINGS-
MILJØER

OPLEVELSER OG LÆRING FOR LIVET

LEJRSKOLER ER ALL-INCLUSIVE
- De fleste Danhostels inkluderer tre gode
hjemmelavede måltider om dagen til
lejrskoler.

MADPAKKEN ER OGSÅ MED
- Madpakken på udflugten får I også
med hos Danhostel (Gælder de fleste
Danhostels).

VÆRTER MED LOKALKENDSKAB
- Alle Danhostels har egen vært, med
stort lokalkendskab, som hjælper med
jeres planlægning.

PRISER
Priserne er inklusive moms, spørg din
skolesekretær om dit tilskudsbeløb -
eller ring og spørg værten på stedet.

KUNST OG KULTUR

DANSK OG HISTORIE

KROP OG BEVÆGELSE

NATUR OG TEKNIK

LEJRSKOLER
I HELE

DANMARK

LEJRSKOLE/

Folkeskolenefteraar.indd 1 25-08-2017 12:19:06
149527 p10-15_FS1417_Holddeling.indd 14 28/08/17 11.09

TÆT PÅ
FAGSPECIFIKKE

LÆRINGS-
MILJØER

OPLEVELSER OG LÆRING FOR LIVET

LEJRSKOLER ER ALL-INCLUSIVE
- De fleste Danhostels inkluderer tre gode
hjemmelavede måltider om dagen til
lejrskoler.

MADPAKKEN ER OGSÅ MED
- Madpakken på udflugten får I også
med hos Danhostel (Gælder de fleste
Danhostels).

VÆRTER MED LOKALKENDSKAB
- Alle Danhostels har egen vært, med
stort lokalkendskab, som hjælper med
jeres planlægning.

PRISER
Priserne er inklusive moms, spørg din
skolesekretær om dit tilskudsbeløb -
eller ring og spørg værten på stedet.

KUNST OG KULTUR

DANSK OG HISTORIE

KROP OG BEVÆGELSE

NATUR OG TEKNIK

LEJRSKOLER
I HELE

DANMARK

LEJRSKOLE/

Folkeskolenefteraar.indd 1 25-08-2017 12:19:06
149527 p10-15_FS1417_Holddeling.indd 15 28/08/17 11.09

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

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

Hvilken type lærer vil jeg gerne være? Hvor vil
jeg gerne undervise, når jeg er færdiguddan-
net? De spørgsmål stiller mange lærerstude-
rende garanteret sig selv.

I sit speciale har Cecilie Munkholm Dall
undersøgt lærerstuderendes syn på folkesko-
len og deres fremtidige arbejdsliv. De lærer-
studerendes forventninger til dagligdagen i
folkeskolen farves blandt andet af de mange
forandringer, folkeskolen har gennemgået de
senere år, og den stigende offentlige kritik
af lærerfaget. Cecilie Munkholm Dall afle-
verede i februar sit speciale på sociologi på
Københavns Universitet, og ifølge hendes
undersøgelse opfatter de lærerstuderende

dagligdagen i folkeskolen
som både hård, stressende
og nedslidende:

»Mange af dem siger,
at de vil knække halsen på
at komme ud i folkeskolen.
Og de har en klar idé om, at
de gerne vil noget fagligt,
og deres opfattelse er, at hvis man har en
større ballast med hjemmefra, så er det me-
get nemmere at arbejde fagligt og føre noget
viden ind i eleverne. Den yes-oplevelse vil de
gerne have. Og de har en klar opfattelse af,
at det får de nemmere på privatskolerne«,
siger hun.

Cecilie Munkholm Dall understreger, at
ikke bare ønsket om at fokusere på det fag-
faglige indhold i lærergerningen er vigtigt for

de studerendes fravalg af folkeskolen. Også
de senere års store forandringer med indfø-
relse af eksempelvis målstyring, kravet om
fuld tilstedeværelse på matriklen og den nye
folkeskolereform har betydning for, at mange
lærerstuderende hellere vil undervise på en
privatskole.
mvs@folkeskolen.dk

5. august 2017 | kl. 08.28

Nye tal: Kompetencemilliarden bliver ikke brugt til linjefag

21. august 2017 | kl. 07.15

Ud af de 260 millioner kroner,
kommunerne nu har brugt på
kurser, er kun 21 procent gået
til linjefag. Danmarks Lærerfor-
ening og Skolelederforeningen
advarede på forhånd om, at
skolerne ikke har råd til at finan-
siere de vikarer, som skal dække
af for de fastansatte lærere, når

de skal af sted til professionshøj-
skolen for at få undervisning i de
hele eller dele af fag, de mangler.

»Jeg er ikke i tvivl om, at det
er vikardækningen, der er proble-
met«, siger Bjørn Hansen, formand
for Lærerforeningens undervis-
ningsudvalg.
kra@folkeskolen.dk

Sociolog:
Mange lærerstuderende
vil fravælge folkeskolen
Speciale har undersøgt, hvordan de lærerstude-
rende ser på deres fremtidige arbejdsliv. »Det gør mig
enormt bange for den institution, folkeskolen er«,
siger specialets forfatter, Cecilie Munkholm Dall.

TEKST MARTIN VITVED SCHÄFER

Store fælles efteruddannelseskurser kan for eksempel afholdes i ugen, før ele-
verne møder i skole i august – og så sparer kommunen vikarudgiften.

Foto: Serts/istock.com

Foto: M
ette Skovdal Clausen

Sociolog Cecilie Munkholm Dall
var overrasket over, hvor åbent
lærerstuderende snakker om, at
de ikke vil arbejde på en bestemt
skole eller i en bestemt kommune.

149527 p16-19_FS1417_Folkeskolen.dk.indd 16 28/08/17 14.15

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 17

5. august 2017 | kl. 17.27

Gladsaxe gør skoledagen
røgfri – også uden for
matriklen

Hver femte af
de unge, der
ryger, røg
første gang
i skoletiden,

viser tal fra
Kræftens Be-

kæmpelse, som opfordrer skoler til
at gøre skoletiden røgfri både på og
uden for skolens område. I Gladsaxe
Kommune har man fra 1. august i
år besluttet, at skoletiden er røgfri.
Det betyder, at eleverne heller ikke
må ryge uden for skolen i pauserne.
Siden 2015 har alle kommunale ar-
bejdspladser i Gladsaxe haft røgfri
arbejdstid. I skolen arbejder man
blandt andet forebyggende med
teater om ikke at ryge.

23. august 2017 | kl. 06.57

Næsten halvdelen
af landets skoler
forkorter skoledagen

45 procent af landets folke-
skoler har forkortet elevernes
skoledage i år. Det sker enten
som en af regeringens 50 for-
søgsskoler eller ved at udnytte
folkeskolelovens muligheder
for dispensation, paragraf 16b.
Det viser en undersøgelse,
analyseinstituttet Epinion har
foretaget for Danmarks Lærer-
forening. 379 skoler har valgt
at udnytte 16b-ordningen.

Formand for Danmarks
Lærerforening, Anders
Bondo Christensen, opfordrer
forligskredsen til mere lang-
tidsholdbare løsninger end de
nuværende forsøgs- og und-
tagelsesordninger.

20. august 2017 | kl. 21.15

37 procent af dem, der er
blevet mobbet, har selv
begået mobning

At så stor en del af de mobbede
selv har begået mobning, bekræf-
ter det såkaldt »nye« mobbesyn,
der fokuserer på negative fælles-
skaber og gruppedynamikker frem
for på enkeltindivider. Det vurderer
Børnerådet, der står bag den nye
undersøgelse.

»Når så mange unge har prøvet
både at mobbe og blive mobbet
på nettet, bekræfter det, at mob-
ning er et komplekst problem, der
ikke bare kan bekæmpes ved at
fokusere på én mobber og ét offer i
klassen. For de roller kan pludselig
blive byttet rundt«, siger formand
for rådet Per Larsen.
kra@folkeskolen.dk

nyheder på:

11. august 2017 | kl. 12.08

Vilje kan lukke sprogkløfter. Det er 17-årige Javane
et levende eksempel på. For to år siden landede hun i
Københavns Lufthavn med sin familie.

Faren havde fået opholdstillladelse efter green
card. Fire dage efter stod hun i modtagelærer Anette
Friis Jakobsens klasse på Valhøj Skole i Rødovre.
Javane savnede sine venner fra skolen i Teheran og
ville slet ikke til Danmark:

»Jeg var ret nervøs, da jeg startede. Men så var
der en pige, der smilede. Så blev jeg lettet og tænkte:
De er ligesom mig«. Javane fik i sommer 12 i både
mundtlig og skriftlig dansk i sin afgangsprøve fra 9.
klasse.

Nu er hun begyndt på Albertslund Gymnasium.
mbt@folkeskolen.dk

Mest læste:
:
 • �Blog: Fakta om reformen

år 4

 • �Skolestartsleksikon

 • �Riisager og Bondo til
lærerne: Brug dit nye
professionelle råderum

Mest kommenterede

 • �Blog: Digitale læringsplat-

forme – er du også på vagt?

 • �Blog: Fakta om reformen
år 4

 • �Riisager og Bondo til
lærerne: Brug dit nye
professionelle råderum

Modtagelærer imponeret
over iransk 12-talselev

»Jeg var målløs«, siger
lærer Anette Friis Jakob-

sen (til højre) om Ja-
vane. »Hun klarede det

så fantastisk. Men at
få 12 i mundtlig dansk

efter så kort tid, det var
alligevel overraskende«.

15. august 2017 | kl. 14.36

16 børnehaveklasse-
ledere skal læse
diplommodul i Varde

Efter adskillige års bestræ-
belser på at få gang i en
efteruddannelse er 16 bør-
nehaveklasseledere i Varde
netop startet på et halvt års
diplommodul.

»Vi er nødt til at opgra-
dere os, ellers bliver vi sat af
vognen«, siger formanden for
Børnehaveklasselederforenin-
gen, Pia Jessen, blandt andet.
Hun skal selv på skolebænken
det næste halve år og håber,
at alle hendes medlemmer vil
få mulighed for et kompeten-
celøft. Uddannelsen i Varde
udbydes i samarbejde med
professionshøjskolen Univer-
sity College Lillebælt.

18. august 2017 | kl. 14.51

Forsker foreslår femårig læreruddannelse – og så turnusFIK DU
LÆST:

Foto: M
aria Becher Trier

149527 p16-19_FS1417_Folkeskolen.dk.indd 17 28/08/17 14.15

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

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

Når forligskredsen bag folkeskolen vil give
frihed til skoler og læreres pædagogiske
faglighed, så skal de ikke skrive kommunal-
bestyrelsen eller forvaltningen ud af klasse-
lokalet, lyder budskabet i KL’s høringssvar til
det nye lovforslag, som skal gøre færre mål
bindende. Det har foreningen givet udtryk for
i sit høringssvar til lovforslaget.

Men tilsyneladende er der ikke lydhørhed
over for KL’s appel i forligskredsen bag folke-
skolereformen.

»Den frihed kan de godt skyde en hvid
pind efter – det vil betyde, at de selv kan

opfinde alle deres underlige mål og mål-
sætninger, så vi ud over Fælles Mål også
får en række kommunale mål«, siger Dansk
Folkepartis undervisningsordfører, Alex
Ahrendtsen, blandt andet. Og han fortæller,
at det har været diskuteret »mange gange«
i forligskredsen.

Heller ikke oppositionspartiet Det Radi-
kale Venstre bakker op om KL’s indsigelse.

»Jeg har meget svært ved at forstå,
at KL pludselig skal gå ind i skolens hver-
dag og afgøre, hvordan man skal tilrette
undervisningen«, siger den radikale un-

dervisningsordfører, Marianne Jelved, og
tilføjer:

»Tværtimod synes jeg, at det fremgår
ganske klart af folkeskolelovens paragraf 2,
stykke 2, hvad skolens ledelsesansvar er.
Selvfølgelig skal man tage hensyn til, at man
skal rette sig efter skolebestyrelsesbeslut-
ninger og kommunalbestyrelsesbeslutninger.
Men det er ikke beslutninger, der afgør, hvor-
dan man skal arbejde med det enkelte fag.
Det er skolens leder, der er ansvarlig for at
udmønte det på den enkelte skole«.
esc@folkeskolen.dk, mbt@folkeskolen.dk

15. august 2017 | kl. 13.20

Forligskredsen: Friheden er
til lærerne, ikke til forvaltningen
I et høringssvar argumenterer KL for, at den nye frihed inden for rammen af Fælles Mål
også bør være kommunernes frihed. Forligskredsen vil slippe lærere og skoler fri.

T E M A FÆ L L E S M Å L

11. august 2017 | kl. 13.44

Høring om færre bindende mål:
Er det lærerne eller
kommunerne, der slippes fri?

15. august 2017 | kl. 09.45

Riisager og Bondo til lærerne:
Brug dit nye professionelle råderum

Til november bliver der færre bindende mål for undervisningen i fol-
keskolen. Der er opbakning i bunken af høringssvar, men hvor mini-
steriet lægger op til at slippe skoler og lærere fri, vil KL bevare kom-
munernes ret til at lægge læseplaner. Forligskredsens forslag om
færre bindende mål har nu været i høring. Onsdag den 9. august var
der deadline for høringssvar. Undervisningsministeriet har samlet
alle svarene. Over hele linjen er der opbakning til forslaget. Men i fle-
re svar bliver det understreget, at reformens mål ikke må svækkes.

»Kære lærere.
Velkommen tilbage til et nyt skoleår«.

Landets folkeskolelærere har fået et brev underskrevet af både under-
visningsministeren, Merete Riisager, og Lærerforeningens formand, Anders
Bondo Christensen. Sammen slår de et slag for, at lærerne i dette skoleår får
større professionelt råderum. Blandt andet står der følgende i det fælles brev:

»Det er afgørende, at I har det nødvendige professionelle råderum og
autonomi til at omsætte folkeskolens mål og formål til konkret pædago-
gisk praksis«.

Hverken Det Radikale
Venstre eller Dansk
Folkeparti vil komme
KL’s høringssvar i
møde.

Fo
to

: A
arh

us Universitet

Foto: FT.dk

149527 p16-19_FS1417_Folkeskolen.dk.indd 18 28/08/17 14.15

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 19

Meld din klasse til
Smagens Dag på

www.smagensdag.dk
og få gratis Smagekits.
I Smagekittet er der

materialer og øvelser til
at lære om de 5 sanser.

www.smagensdag.dk

Fo
to
gr
af
: S
ar
ah
 B
en
de
r

Smag med alle sanser

Brug Smagekittet,
når du skal smage
med alle sanser.

Annonce 103x285.qxp_Layout 1 22/08/2017 08.19 Side 1

Eleverne på Katrinedals Skole i Vanløse
bød mandag 14. august undervisningsminister
Merete Riisager (Liberal Alliance) velkommen
med computerspil, laserskærere og hjemme-
sidedesign. Katrinedals Skole er en af de 13
folkeskoler, der er med i et nyt forsøg, hvor
eleverne kan vælge faget teknologiforståelse.

15. august 2017 | kl. 15.54

Foto: M
artin Vitved Schäfer

17. august 2017 | kl. 16.03

Gratis bog: Bliv klogere på den
nyeste læringsforskning

I den netop udkomne bog »Læring i prak-
sis« fortæller læringsforsker Ole Laurid-

sen om, hvordan forskning i hjernens
måde at optage viden på kan anven-
des i folkeskolen. En af hovedkonklu-
sionerne er, at den følelse, eleverne

tager med sig ind i undervisningssi-
tuationen, spiller en central rolle i ind-

læringsprocessen.
Bogen udgives af Danmarks Lærerforening,

Frie Skolers Lærerforening og Aarhus Universitetsforlag.
Medlemmer af DLF kan downloade bogen gratis ved at logge

ind på »Min side« på www.dlf.org.

Fo
to

: A
arh

us Universitet

149527 p16-19_FS1417_Folkeskolen.dk.indd 19 28/08/17 14.15

I N T E R V I E W

I N T E R V I E W

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

149527 p20-27_FS1417_Interview_Risager.indd 20 28/08/17 14.14

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 21

T E K S T H A N N E B I R G I T T E J Ø R G E N S E N O G E S B E N C H R I S T E N S E N · I L L U S T R A T I O N R A S M U S J U U L

➵

Minister
kæmper for

sin vision

»Har der nogensinde siddet en minister,
der har gennemført sine ting, uden at der er
nogen, der sætter spørgsmålstegn ved det«.
Merete Riisager
Undervisningsminister

Undervisningsminister
Merete Riisager sender et signal
om frihed til folkeskolen og lærerne,
men hendes politiske visioner møder
modstand fra nogle af skolens tunge
interessenter.

149527 p20-27_FS1417_Interview_Risager.indd 21 28/08/17 14.14

I N T E R V I E W

I N T E R V I E W

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

vil give friheden tilbage
til skolerne og lærerne.
Men når den liberale mi­

nisteren og Christiansborgs undervisnings­
ordførere forsøger at løsne bindingerne for
skolens professionelle, møder de modstand:
For eksempel protesterede både KL og Fi­
nansministeriet over det lovforslag, der skal
gøre tusindvis af Fælles Mål vejledende. Og
KL er bekymret for, at Riisagers forsøg med
kortere skoledage på 50 skoler vil føre til en
»ustyrbar« proces.

Så hvordan vil en minister i en mindretals­
regering komme igennem med at give mere
frihed til lærerne og skolerne? Folkeskolen
mødte undervisningsministeren for at høre,
hvordan lærerne kommer til at mærke, at der
er frihed på dagsordenen i Undervisningsmi­
nisteriet.

»Jeg er minister på en måde, hvor jeg øn­
sker at deregulere og give handlefrihed til de
professionelle. Vi skal både have en samtale
om skolens virke og tale om, hvad der er
vigtigt, og hvad der er vores opgave – hvis jeg
stadig var i det private erhvervsliv, ville det
hedde værdibaseret ledelse«, siger Merete
Riisager (Liberal Alliance) og uddyber:

»Det handler ikke kun om at sende sig­
naler ud igennem Emu’en, men også om at
folkeskolen er en institution, der skal være
levende samtaler omkring. Der vil være
konkrete initiativer, men når det handler om
dannelse og kundskaber, så handler det om
at puste liv i en samtale om skolens virke,
og om hvad der er centralt – også i en erken­
delse af, at det ikke altid er noget, man kan
sætte to sorte streger under«, siger undervis­
ningsministeren.

Merete Riisager

Før sommerferien kortlagde Folkeskolen
de forskellige kommuners mange projekter
og mål for skolen i serien »Projektitis«. Spør­
geundersøgelsen viste, at kommunerne i vid
udstrækning har lagt egne mål og projekter
oven i de mål og regler, som skolerne er på­
lagt af Undervisningsministeriet.

Hjælper det noget at have en minister, der
taler om frihed og dannelse, hvis kommunernes
forvaltninger insisterer på egne mål og projek-
ter?

»Folkeskolen er en konstruktion, hvor der
lovgives fra Christiansborg, og hvor der ud­
sendes regler og forordninger fra ministeriet,
men som styres decentralt af kommunerne
og skolelederne. Det er hele det kompleks,
som lærerne arbejder i«, siger Merete Riis­
ager og bruger debatten om Fælles Mål som
eksempel:

»I forligskredsen bag folkeskolen har vi
besluttet, at en stor del af læringsmålene ikke
skal være lovbindende. Årsagen er, at der skal
være et frirum til den levende undervisning.

Så vil der være en diskussion om, hvordan
det skal finde sted, hvordan det skal imple­
menteres, hvordan vejledningerne skal være
og så videre. Det er et stort og solidt arbejde,
hvor mange forskellige interessenter skal
arbejde sammen. Men signalerne sendes fra
mig. Det er mig, der er ministeren og har det
overordnede ansvar for, at skolen fungerer«,
siger hun.

Eleverne skal lære noget
Med folkeskolereformen blev didaktikken
læringsmålstyret. Hvor undervisningen i den

Skolen er en
samfunds- og
kulturinstitution,
man ikke bare kan
reducere til
færdigheds-
tilegnelse.

149527 p20-27_FS1417_Interview_Risager.indd 22 28/08/17 14.14

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 23

danske skole traditionelt har været optaget af
indholdet i undervisningen, blev idealet, at
eleverne skulle »lære at lære«. Merete Riisager
vil have en samtale, hvor viden, erkendelse
og forståelse igen kommer på dagsordenen i
stedet for form og metode.

»Der er behov for at have en samtale om
indholdet. Indholdet er skolens vigtigste op­
gave og sjæl. Det er ekstremt vigtigt at have
en forståelse i det pædagogiske miljø af, at
børn også skal internalisere viden. Ved at
gøre det opbygger man sin hjerne rent kog­
nitivt. Det er ikke nok at kunne oversætte en
tekst ved hjælp af Google Translate – det at
lære et sprog selv opbygger ens hjerne og gør
den i stand til at analysere andre ting«, siger
Merete Riisager og fortsætter:

»Det handler om, at børn skal lære noget
– og dette noget er vigtigt, fordi det giver dig
myndighed og gør dig i stand til at agere. Dan­
nelse er at have viden, forståelse og erkendel­
ser, der gør dig i stand til at træffe beslutnin­
ger på et godt grundlag«.

»Skolen er mere end at lære færdigheder,
skolen er en reproduktion og genopfindelse
af det samfund, vi har. Det vil sige, at det,
som vi beslutter er væsentligt og centralt i
skolen, er afgørende for, hvordan vi genska­
ber det samfund, vi lever i. Den erkendelse
er rigtig vigtig: Skolen er en samfunds- og
kulturinstitution, man ikke bare kan reducere
til færdighedstilegnelse«, siger undervisnings­
ministeren.

Formålsparagraffen er central
Ud over fokus på undervisningens indhold
arbejder ministeren for en større balance
mellem skolens formål og mål. I folkesko­
lens formålsparagraf står for eksempel, at
eleverne skal forberedes til et samfund med
frihed og folkestyre. Merete Riisager har
ingen planer om at ændre formålsparagraf­
fen, sådan som KL har foreslået. Tværtimod
mener hun, at den bør blive en mere central
del af skolevirkeligheden.

»Vi har ikke været eksplicitte nok i forhold
til at forklare børn og unge, hvad forudsæt­

BLÅ BOG
MERETE RIISAGER
• �Ka n d i d a t i pæ d a g o g i k f ra

K ø b e n h av n s U n i ve rs i te t .

• �Ko n s u l e n t o g l e d e r i I M S
A ss i m a , P r i c ewa te r h o u se ­
C o o p e rs o g L e g o .

• �Medlem af Folketinget for Liberal
A l l i a n c e f ra se p te m b e r 2 0 1 1 .
M a r ka n t u n d e r v i s n i n g so rd f ø re r,
d e r va r ve d h o l d e n d e i s i n k r i t i k
a f fo l ke s ko l e re fo r m e n .

• �U n d e r v i s n i n g s m i n i s te r f ra
2 8 . n ove m b e r 2 0 1 6 .

• �4 1 å r g a m m e l , g i f t o g m o r t i l to .

➵

149527 p20-27_FS1417_Interview_Risager.indd 23 28/08/17 14.14

I N T E R V I E W

I N T E R V I E W

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

ningerne for et frit samfund er. Vi har tænkt,
at det var givet, men det er det slet ikke. Det
er ikke noget, vi har prioriteret generelt. Der­
for kan der godt være lærere, der har taget
ansvaret for det, men det har ikke spillet no­
gen større rolle i samtalen om skolen. Det er
mere væsentligt end nogen sinde at undervise
i grundlaget for vores samfund«.

Med frihed følger ansvar
Selv om ministeren – nogle gange sammen
med folkeskoleforligskredsen, andre gange
uden – arbejder for at skabe et større frirum
til god undervisning, er det ikke sådan, at
alle døre står åbne i den politiske verden. I
høringssvaret vedrørende færre bindende
Fælles Mål skrev KL for eksempel, at or­
ganisationen ikke vil overlade sin ret til at
prioritere mellem mål og opgaver til skolerne
og lærerne: »Det er derfor KL’s forventning,
at den mulighed for lokale prioriteringer,
der omtales i bemærkninger i lovforslaget,
omfatter både kommunale og skolemæssige
prioriteringer.

Merete Riisager ville, da Folkeskolen var på
besøg en af de første dage i det nye skoleår,
ikke forholde sig til høringssvarene, fordi
høringsprocessen stadig var i gang. Men over­
ordnet siger hun:

»Har der nogensinde siddet en minister,
der har gennemført sine ting, uden at der
er nogen, der sætter spørgsmålstegn ved
det? Det er en proces, og nu bliver der sat
en standard om dels den gode undervisning,
dels en samtale om indholdet. Nogle vil sige:
’Det er næsten ikke nogen ændring’; andre
vil sige: ’Det er en kæmpestor ændring’. Det
betyder ikke, at man ikke skal måle på sin
undervisning og være bevidst om, hvad det
er, eleverne forstår, men vi må ikke reducere
undervisningen til bare at være færdigheds­
tilegnelse«.

Ministeren understreger, at lærerne stadig
skal måle på deres undervisning, men de skal
lokalt have større indflydelse på hvordan og
hvornår, og det kræver, at de fagprofessio­
nelle på skolerne tager ansvaret på sig.

RESULTATER I RIISAGERS
MINISTERPERIODE

• �FÆRRE BINDENDE FÆLLES MÅL. Ti l o k to b e r f re m sæ t te s e t l ov fo rs l a g , d e r

b e t yd e r, a t d e 3 .17 0 fæ rd i g h e d s - o g v i d e n s m å l , d e r i d a g e r b i n d e n d e , b l i ve r
ve j l e d e n d e . D e r m e d b l i ve r k u n d e 2 15 ko m p e te n c e m å l b i n d e n d e .

• �KORTERE SKOLEDAG. 5 0 s ko l e r h a r i s ko l e å re t 2 0 17/ 1 8 f å e t l ov t i l e n ko r ­
te re s ko l e d a g so m e t fo rs ø g .

• �FAGLIGT LØFT. P å s ta t s m i n i s te re n s i n i t i a t i v h a r re g e r i n g e n a fsa t 5 0 0 m i l ­
l i o n e r k ro n e r t i l a t l ø f te l av t p ræ s te re n d e s ko l e r.

• �DEBAT OM DANNELSE. P å å re t s S o r ø - m ø d e , d e r e r e t u d d a n n e l se s p o l i t i s k
to p m ø d e , sa t te u n d e r v i s n i n g s m i n i s te re n » d a n n e l se « p å d a g so rd e n e n . H u n
h a r i h e l e s i n m i n i s te r t i d a r b e j d e t fo r a t g ø re fo l ke s ko l e n t i l »fo l ke t s s ko l e « .

149527 p20-27_FS1417_Interview_Risager.indd 24 28/08/17 14.14

Jeg tror langt hen
ad vejen, at lærere
som faggruppe er
med på at tage
noget ansvar
på sig.

»Frihed og ansvar hænger sammen. Det
er uløseligt forbundet. Hvis man vil give
mere frihed, så er man afhængig af, at nogen
griber det som et ansvar. Men min erfaring
er bare, at det ofte sker. Hvis man sørger for
at klargøre, hvad opgaven er, så vil de fleste
professionelle tage imod ansvaret. Vi har
meget dygtige mennesker ansat i den danske

folkeskole, og de har en god uddannelse. Det
kan godt være, at der sidder et par stykker,
der gerne vil fritages for mere ansvar, men
jeg tror langt hen ad vejen, at lærere som
faggruppe er med på at tage noget ansvar på
sig«, siger hun.

Frihedsbisserne sætter kursen
Merete Riisager har også påtaget sig at sørge
for, at alle i ministeriet arbejder i retning af
at give mere frihed til lærerne. Hun har åbnet
»Frihedssekretariatet« – et nyt sekretariat i
Undervisningsministeriet, hvor medarbej­
derne, ligesom de såkaldte budgetbisser i
Finansministeriet, går tingenes økonomiske
konsekvenser efter i sømmene. På samme
måde arbejder to embedsmænd med at
binde frihedsinitiativerne sammen. Så mens
ministeriet tidligere var meget optaget af mål
og regulering, peger pilen i dag også organisa­
torisk i en anden retning:

»Jeg tror, at mange oplever, at der bliver
sat en anden dagsorden for en række ting. Vi
har departementet og to styrelser, det er 900
mennesker i alt. Nogle gange kan der være ➵

PÆDAGOGISK LEDELSE

For dig med interesse for pædagogisk
ledelse. Med denne master kan du
bidrage effektivt til en stærk faglig

samarbejdskultur, der styrker læring
og trivsel hos børn og unge - samt

arbejdsglæden hos dig og dine kolleger.

Efterår 2017: Mulighed for enkeltfag

S E M I N A R E R I A A L B O R G / K Ø B E N H A V N

M P L . E V U . A A U . D K

LÆREPROCESSER

For dig med interesse for at forstå og
tilrettelægge mange slags læreprocesser. Du vil
styrke og forny dine pædagogiske kompetencer,

og du vil fordybe dig i viden om læring og
forandring. Gode muligheder for specialisering

og enkeltfag.

S E M I N A R E R I A A L B O R G

M L P. E V U . A A U . D K

ORGANISATORISK
COACHING OG LÆRING

For dig der arbejder med HR, undervisning,
procesledelse og forandringsledelse. Teori

og forskning bag den professionelle samtale.
Coaching som udviklingsressource og

samtalebaseret læreproces. Fokus på egen
faglige og personlige udvikling.

S E M I N A R E R I A A L B O R G / K Ø B E N H A V N

M O C . E V U . A A U . D K

LEDELSES- OG
ORGANISATIONSPSYKOLOGI

For dig der som leder eller konsulent
arbejder med ledelses-, medarbejder- og

organisationsudvikling. Du vil opnå en bred
indføring i de dele af læringsteorien
og psykologien, som har særlig

relevans for ledelse og
organisationsudvikling.

S E M I N A R E R I A A L B O R G

L O O P. E V U . A A U . D K

F O R S K N I N G S B A S E R E D E
M A S T E R U D D A N N E L S E R

E F T E R U D D A N N E L S E
9 9 4 0 9 4 2 0 (K L . 1 2 - 1 5)

 E V U @ A A U . D K · W W W . E V U . A A U . D K

INFOMØDER:
2/10 AAL

24/10 KBH

149527 p20-27_FS1417_Interview_Risager.indd 25 28/08/17 14.14

I N T E R V I E W

I N T E R V I E W

Hvor har
jeg hjemme?
Tag flygtningedebatten op i klassen med
Filmcentralens undervisningsmateriale
Hvor har jeg hjemme?

Det rummer syv film om børn og unge på flugt.
I kan se filmene på Filmcentralen.dk

Still fra Mon de kommer om natten?, 2017. Instruktør: Emil Langballe

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

behov for, at der sidder nogle personer cen­
tralt og binder tingene sammen«, siger Merete
Riisager.

Ud over forandringerne i selve departe­
mentet kommer der også til at ske ændringer
ude i kommunerne, lover hun uden at ville
løfte sløret for, hvad der konkret er planlagt.

»Det er både en central og decentral pro­
ces, men uden den decentrale proces er den
centrale proces ligegyldig. Man skal gribe
nogle af de her dagsordener decentralt. Jeg
laver greb, der faciliteter det decentrale arbej­
de, men det er ude i klasselokalerne, tingene
sker«, siger ministeren.

Test er kommet for at blive
Er der udsigt til, at de overordnede mål for
skolen, som de er defineret med folkeskolerefor-
men, bliver fjernet i den proces – målene om at
mindst 80 procent af eleverne skal være gode til
at læse og regne i de nationale test, at andelen
af de allerdygtigste elever i dansk og matematik
skal stige år for år, at andelen af elever med
dårlige resultater i de nationale test for læsning
og matematik skal reduceres år for år, og at
elevernes trivsel skal øges?

»De fortsætter, tror jeg. Der er nogle klart
definerede, meget snævre mål. Uanset hvilke
parametre man måler folkeskolen på, er der
aldrig et parameter, der måler alt. Uanset
om vi taler nationale test eller målsætninger
for folkeskolereformen – eller Pisa. Enhver
måling er et udsnit af fagligheden. Jeg synes,
det er væsentligt, at man har en samtale om
det, der rækker ud over også«, siger Merete
Riisager.

Men selv om ministeren ikke opfatter de
nationale mål med folkeskolereformen som
»de primære barrierer for, at hverdagen kan
fungere«, vil hun gerne nedtone betydningen
af testene og ikke udelukkende definere folke­
skolereformens succes via de snævre testmål.

»Det kan godt være fint at måle på dansk
og matematik, fordi det er der, tingene star­
ter. Man skal lære at læse, skrive og regne for
at tilegne sig de andre fag i skolen. Men det
giver ikke mening at reducere skolens opgave
til færdighedsmål i dansk og matematik. Så
det duer ikke, hvis lærerne siger: 'Hvis vi kla­
rer skærene på de parametre, der ligger i fol­
keskolereformen, så er vi i mål'«, siger Merete
Riisager og uddyber:

»Det handler om at give test den betyd­
ning, de skal have, og ikke mere end det. Der
er ikke noget i vejen med test og eksamener,
man må bare ikke opskrive dem til at være
udslagsgivende for hele skolens virke, for det
er de ikke«.

Med Merete Riisager er der altså en under­
visningsminister, der vil ændre ved både sko­
lens indhold og rammer. Spørgsmålet er, om
hun har magt, som hun har agt. Det næste
skoleår vil gøre os klogere på, om »frihedsbis­
serne« eller ønskerne om styring bliver de
mest markante i folkeskolens virkelighed.
hjo@folkeskolen.dk

esc@folkeskolen.dk

Der er ikke noget
i vejen med test
og eksamener,
man må bare ikke
opskrive dem til at
være udslags-
givende for hele
skolens virke.

149527 p20-27_FS1417_Interview_Risager.indd 26 28/08/17 14.14

Hvor har
jeg hjemme?
Tag flygtningedebatten op i klassen med
Filmcentralens undervisningsmateriale
Hvor har jeg hjemme?

Det rummer syv film om børn og unge på flugt.
I kan se filmene på Filmcentralen.dk

Still fra Mon de kommer om natten?, 2017. Instruktør: Emil Langballe

149527 p20-27_FS1417_Interview_Risager.indd 27 28/08/17 14.14

FAG L I G F O R N Ø J E LS E

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

En spændende faglig dialog med en professor som led i
sin bacheloropgave på læreruddannelsen har fået Hassan
Sabri til at ville studere videre.

149527 p28-29_FS1417_Faglig fornoejelse.indd 28 28/08/17 15.48

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 29

AF MIKKEL MEDOM · FOTO: LARS JUST

»Det startede, da jeg var i praktik på en folkeskole og oplevede en
situation med en elev, som bare ikke ville deltage i undervisningen.
Læreren prøvede gentagne gange at få ham i gang med at læse, men
det lykkedes ikke. Efter noget tid begyndte jeg at bide mærke i meto-
den, som læreren anvendte: Jo mere hun skubbede til eleven, jo mere
gik det den forkerte vej. Det fik mig til at tænkte over, hvor meget
samtalen og forholdet mellem lærer og elev betyder, og jeg blev med
det samme inspireret til at skrive min bachelor om netop det emne:
inklusion gennem kommunikation og relationsarbejde.

Jeg besluttede derfor at bruge den samme klasse og elev som case
for min opgave. Da jeg kom i gang med selve skrivearbejdet, læste jeg
mange teorier og tekster igennem, men noget nagede mig. Jeg syntes
ikke, at de eksisterende teorier passede ind i den situation, som jeg
havde været vidne til.

I diskussionsafsnittet af min opgave fik jeg blod på tanden, og jeg
udfordrede læringsteoretikeren Knud Illeris’ teorier og begyndte at
bygge ovenpå med mine egne. Da jeg var kommet godt ind i stoffet,
gik jeg i dialog med ham, og vi fik en snak om læringstrekanten og de
mangler, jeg synes, modellen har. Det var enormt spændende og mo-
tiverende at snakke med en person, der vidste så meget om emnet, og
få hans anerkendelse.

Skriveprocessen fascinerede mig virkelig, og jeg endte ud med et
12-tal for opgaven. Jeg er blevet overrasket over, hvor meget teori og
pædagogik har fanget mig under læreruddannelsen. Jeg vil nu tage en
cand.pæd. i generel pædagogik, for jeg er endnu ikke blevet træt af
at studere. Men det er i vekselvirkningen mellem det praktiske og det
teoretiske, at det for alvor bliver spændende«.
mim@folkeskolen.dk

»Man skal
turde udfordre
det gængse«

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.

Mød Hassan Sabri, der
skrev sin bachelor på
læreruddannelsen UCC i
København.

149527 p28-29_FS1417_Faglig fornoejelse.indd 29 28/08/17 15.48

Hvornår bestemmer skolelederen? Hvornår
bestemmer kommunalpolitikerne? Og hvilke
beslutninger træffer embedsmændene?

»Hvis vi kigger på skoledebatten det sidste
års tid, er der en uklarhed om, hvem det egent-
lig er, der træffer de beslutninger, som styrer
skolen. Ingen har rigtig ansvaret for de steder,
hvor det er gået galt. Er det skolelederen? Folke-
tinget? Kommunen? Forvaltningen? Den uklar-

hed fører til en tendens til, at alle sender aben
videre til andre«, siger Arne Eggert, udviklings-
direktør i KL med ansvar for børne-, skole- og
uddannelsesområdet.

Han mener, at det er et stort problem, at
ingen står politisk på mål for beslutningerne,
og derfor vil KL styrke synligheden af, hvornår
en beslutning for eksempel er truffet i kom-
munalbestyrelsen, og hvornår den er truffet af
skolelederen. Som det er nu, ender det alt for
ofte med, at skylden skubbes rundt, når noget
går galt i skolen, mener Arne Eggert.

Han giver som eksempel, at nogle gange

kan ingen svare på, hvorfor der er indkøbt et
koncept til at arbejde med eksempelvis synlig
læring i en kommune.

»Min pointe er, at vi bliver nødt til at være
meget klare på, hvem der har ansvaret, men
også på at det først og sidst er kommunalbe-
styrelsens beslutninger, der gælder«, siger
Arne Eggert og advarer mod, at man ender i
»forvaltningsbashing«, hvor man giver skyl-
den til djøf’ere, der sidder i forvaltninger og
ministerier og nogle gange bliver beskyldt for
at træffe beslutninger hen over hovedet på
lærere og skoleledere.

TEKST MARIA BECHER TRIER

FOTO PETER HELLES ERIKSEN

KL-direktør:
Kommunerne skal
stå ved deres ansvar
for skolerne

Der skal større klarhed om, hvor skolepolitiske beslutninger træffes – især nu, hvor kommunerne skal tage
stilling til de frivillige læringsmål. I dag fører uklarheden til, at »aben« flytter rundt, og ingen står på mål for
beslutningerne, mener KL’s udviklingsdirektør, Arne Eggert.

S KO L E P O L I T I K

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

149527 p30-31_FS1417_KL_eggert.indd 30 28/08/17 11.14

Lær af de gode relationer
Udviklingsdirektøren vil have fokus på de
kommuner, hvor der er klarhed om beslutnin-
gerne, og hvor samarbejdet fungerer.

»Vi skal se på, hvor det egentlig er, at vi lyk-
kes med at få et godt samarbejde op at køre.
Mellem forvaltningen og skoleledelsen og de
fagprofessionelle«, siger han og mener, at den
tilgang er mere frugtbar: »Der findes mange
gode eksempler på, at samarbejdet mellem de
enkelte skoler og forvaltninger hviler på en til-
lidsrelation i stedet for en styringsrelation – de
eksempler skal vi vise frem«.

Men større klarhed og synlighed kræver, at
politikerne tydeligt tager det politiske ansvar
for de overordnede valg, understreger Arne
Eggert og peger på en helt konkret udfordring
i dette skoleår:

En aktuel udfordring er Folketingets be-
slutning om, at en række af de læringsmål,
der findes for skolen, nu gøres frivillige.

»Hvad ligger der i det der frivillighedsbegreb?
Det skal man have nogle kommunalpolitiske
begrundelser for at svare på«, siger han. »Gør
man ikke det, ender vi med om tre år at stå i en
situation, som ingen kan være tjent med«.

Skolereformen kolliderede
med virkeligheden
Arne Eggert har været ansat 16 år i Undervis-
ningsministeriet og været afdelingschef med
ansvar for folkeskolen, så han har prøvet at
skabe store forandringer. Han er ikke i tvivl
om, at politikerne havde gode hensigter, da
stregerne til folkeskolereformen blev trukket,
men på flere områder er virkeligheden blevet
en anden end forventet. Noget af det handler
om, at der ikke kom politiske pejlinger på
elementer af reformen, mener han.

»Der blev tænkt i lærings- og vidensmål,
men ingen tænkte på, hvordan det rammer
virkeligheden. Det blev så til de her 3.000
bindende mål, og det var der ikke nogen på
Christiansborg, der havde intentioner om«,
siger Arne Eggert.

I virkeligheden var politikernes intention
med daværende undervisningsminister Chri-
stine Antorini (Socialdemokratiet) i spidsen,
at et følgeforskningsprogram og de omkring
100 læringskonsulenter, som blev ansat,
skulle stille viden til rådighed.

»Men man kan diskutere, om denne sup-
portfunktion bliver brugt godt nok«, siger

Arne Eggert, som mener, at der fra start
manglede rådgivning om det, som i virkelig-
heden kom til at udfordre skolerne allermest:

»Hovedproblemet var fraværet af hjælp med
at få tilrettelagt et skema, som skulle håndtere,
at eleverne skulle være i skole længere tid, men
også at få planlagt nogle slots, hvor eksempel-
vis lærere og pædagoger kunne arbejde sam-
men«, siger han og forklarer, at når man læser
forligsteksten, så bliver der lagt op til, at disse
problemer skal løses af læringskonsulenterne.

Og det ærgrer Arne Eggert, for han er sik-
ker på, at det kunne have været godt.

»I virkeligheden har vi lavet noget, der
er godt. En reel supportfunktion. Men det
fik ikke den politiske pejling på, hvad der på
det politiske niveau var vigtigt«, siger Arne
Eggert; »Vi har skabt en unik mulighed for at
støtte en kommunal virkelighed i at leve op
til de her mål. Men kommunerne kunne ikke
rigtig leve op til det«.

Klar kommunikation fra KL
KL’s udviklingsdirektør er opsat på, at KL skal
være skarpere på at kommunikere, hvordan
den kommunale styring fungerer. Kommu-
nerne skal tale om, hvordan styringen sker.
»Ansvaret er jo kommunalbestyrelsens, og det
skal vi være bedre til at fortælle«, siger Arne
Eggert.

Derfor ser han det som sin største opgave
lige nu at få en tydeligere kommunikation
om, hvordan skolen styres, og hvilket ansvar
de enkelte led har:

»Det skal ikke være uklart, hvornår noget
er en kommunalpolitisk afgørelse, hvornår
noget er en kompetence hos skolelederen, og
hvornår noget er et initiativ fra forvaltningen.
En klarhed om de ting vil give os en langt
bedre drøftelse, og der er masser af eksem-
pler på, hvor det fungerer, som vi skal kom-
munikere tydeligere«.
mbt@folkeskolen.dk

 �Uddannet cand.scient.pol. fra Aarhus Universitet.

 �Siden december 2016 udviklingsdirektør i KL med
ansvar for KL’s indsats på børne-, skole- og uddan-
nelsesområdet.

 �Siden 2012 afdelingschef for undervisning og dag-
tilbud i Ministeriet for Børn, Undervisning og Lige-
stilling. Inden da var Arne Eggert blandt andet kon-
torchef og ministersekretær i samme ministerium.

Arne Eggert

Kommunerne skal være bedre til
at fortælle, hvordan skolen sty-
res, og hvilket ansvar de forskel-
lige led, politikere, forvaltning
og skoleledere, har, mener KL’s
udviklingsdirektør på skoleom-
rådet, Arne Eggert.

I skoledebatten har
ingen rigtig ansvaret
for de steder, hvor det
er gået galt. Der er
debatten bedre tjent
med, at vi kan være
tydelige på, hvem der
træffer beslutninger.
Arne Eggert
Udviklingsdirektør i KL

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 31

149527 p30-31_FS1417_KL_eggert.indd 31 28/08/17 11.14

Dansk
Samfundsfag

Sundheds- og

seksualundervisning

Fysik
Kemi
Biologi
Matematik

OM ALKOHOL kan bruges i:

Se mere på www.OMALKOHOL.dk

NYT TVÆRFAGLIGT MATERIALE
TIL ELEVER I 7.-9. KLASSE
OM ALKOHOL tager eleverne med
på en rejse, der giver indsigt i relevante
emner og problemstillinger om unge og
alkohol: livsstil, sundhed, misforståelser,
reklamer, markedsføring mv.

Materialet indeholder fagtekster, avis-
artikler, film, quizzer, opgaver og forsøg
samt skaber en ramme for fordybelse,
engagement, stillingtagen og handlen.

OM ALKOHOL findes online, hvor
materialet også kan downloades gratis.

149527 p32-33_FS1417_Verdens bedste nyheder.indd 32 28/08/17 12.40

Dansk
Samfundsfag

Sundheds- og

seksualundervisning

Fysik
Kemi
Biologi
Matematik

OM ALKOHOL kan bruges i:

Se mere på www.OMALKOHOL.dk

NYT TVÆRFAGLIGT MATERIALE
TIL ELEVER I 7.-9. KLASSE
OM ALKOHOL tager eleverne med
på en rejse, der giver indsigt i relevante
emner og problemstillinger om unge og
alkohol: livsstil, sundhed, misforståelser,
reklamer, markedsføring mv.

Materialet indeholder fagtekster, avis-
artikler, film, quizzer, opgaver og forsøg
samt skaber en ramme for fordybelse,
engagement, stillingtagen og handlen.

OM ALKOHOL findes online, hvor
materialet også kan downloades gratis.

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 33

I dette nummer sætter fagbladet Folkeskolen sammen med Verdens Bedste
Nyheder fokus på de gode nyheder om grundskole i udviklingslandene.

Private skoler
dømmes
ulovlige

Ugandas lærerforening har fået private firmaers profit
på at drive skoler stoppet ved at rejse en retssag.

ZATU. En lille lærerforening på Zanzibar, en ø
ud for Tanzanias kyst. Da Danmarks Lærerfor-
ening startede sit samarbejde med foreningen
Zatu, talte den nogle få hundrede medlemmer.
I dag har den næsten 7.000. I de sidste fire år
har Zatu arbejdet for indførelsen af en national
lærerkommission, der kan sørge for ordentlige
arbejdsforhold, en løn, man kan leve af, barsels-
ordninger og pensioner til Zanzibars lærere.

Efter fire års kamp er det endelig lykkedes

lærerforeningen på Zanzibar at få et politisk
gennembrud og kollektive forhandlinger, og læ-
rerkommissionen er nu skrevet ind i regeringens
handlingsplan. Dermed har lærerne på Zanzibar
snart mulighed for at forbedre deres arbejds-
forhold. Men vigtigst af alt får Zanzibar et for-
handlingsorgan, der sikrer, at det er uddannede
lærere, der underviser eleverne på Zanzibar – et
af de fattigste områder i Østafrika.
mim@folkeskolen.dk

UGANDA. Private firmaer – hovedsageligt
amerikanske – driver i stigende omfang skoler i
afrikanske lande. Men nu har Ugandas landsret
erklæret de private profitskoler for ulovlige, efter
at en undersøgelse har afsløret stærkt kritisable
forhold på skolerne. Firmaerne modtager natio-
nal og international støtte til at drive skolerne,
men forretningsmodellen bygger på at hyre uud-
dannede til at undervise eleverne, så der spares
på lønningerne, som typisk udgør størstedelen
af udgiften ved at drive skole i afrikanske lande.
Samtidig lever skolernes bygninger ikke op til
statens standarder for skoler.

Landsretten har beordret de private profit-

skoler lukket, indtil uddannede lærere er ansat,
og de fysiske rammer lever op til lovgivningen.
Undersøgelsen, der fældede de private profitsko-
ler i Uganda, var sat i gang af den internationale
lærerorganisation Education International. Dan-
marks Lærerforening støtter aktivt Education
Internationals arbejde for, at denne sag giver
genlyd i andre afrikanske lande.
msc@folkeskolen.dk

Zanzibars lærere får
hjælp af danske lærere

Skolepiger får
gratis bind
KENYA. Hvad har menstruation med skole-
gang at gøre? En hel del i et udviklingsland som
Kenya, der skønner, at over en million piger går
glip af skole, når de har menstruation. Pigerne
kommer fra så fattige kår, at familierne ikke har
råd til at købe bind eller tamponer, og pigerne
holder sig derfor hjemme fra skole, når de bløder.
Kenyas parlament har derfor vedtaget, at piger
skal have gratis adgang til menstruationsbind på
deres skoler.
msc@folkeskolen.dk

Nyt undervisnings-
materiale til folkeskoler
VERDENSTIME. På verdenstimen.dk kan læ-
rere finde gratis, digitalt undervisningsmateriale
og aktiviteter målrettet forskellige fag og klasse-
trin i folkeskolen. Verdens Bedste Nyheder og en
række organisationer har samlet undervisnings-
materiale om udfordringer og fremskridt i ud-
viklingslande, så lærere har mulighed for at give
deres undervisning et globalt perspektiv.
msc@folkeskolen.dk

57 millioner børn
– heraf over halv-
delen i lande syd for
Sahara – kommer
fortsat aldrig i skole.

91 af alle børn i
verdens udviklings-
lande begynder
i dag i skole.

%

Skoleelever på
Zanzibar kan se frem

til, at deres undervisere
skal have en lærer-

uddannelse.

Foto: David M
utua

Foto: iStock
Foto: Education International

149527 p32-33_FS1417_Verdens bedste nyheder.indd 33 28/08/17 12.40

D E B AT

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

D E B AT

Lærerjobbet er komplekst
– så pas på mekaniske
mål og moduler
Forud for årets uddannelsesdebat i Nørre Nissum spørger direktøren
og forskningschefen for landets største professionshøjskole, om
kompetencemålstyring og modulisering har givet læreruddannelsen
et for snævert fokus på arbejdsmarkedsrettede kompetencer.

Den 8.-9. september løber årets uddannelsesdebat
af stablen i Nørre Nissum. Her mødes politikere,
forskere, studerende, undervisere og borgere med
interesse for at debattere kvalitet i alt fra dagtilbud og
skoler til lærer- og pædagoguddannelsen.

Et af de spørgsmål, som vil blive drøftet i Nørre
Nissum, er, om kvalitet i for eksempel læreruddan-
nelsen er ensbetydende med at uddanne studerende
i snævre arbejdsmarkedsrettede kompetencer. Eller
om kvalitet kan have et bredere fokus. Her følger
vores indledende synspunkter på den debat.

Kompetencemål som styringsredskab
I de seneste år har mange europæiske lande – her-
under Danmark – gennemgået et paradigmeskifte
i styringen af uddannelser. Fra fokus på uddan-
nelsernes fag og indhold er fokus flyttet til elevers
og studerendes læringsudbytte. Kompetencemål er
blevet et styringsredskab, som ideelt set retter sig
mod, hvad børn, unge og voksne skal kunne bedrive

efter endt uddannelse – på arbejdsmarkedet og i livet
i almindelighed.

Kompetencemål ledsages ofte af en modulisering,
hvor afgrænsede moduler indeholder hver deres mål.
Ud over en øget styring af uddannelsers indhold skal
moduliseringen fremme internationale uddannelses-
standarder og de studerendes mobilitet.

Den opbygning har nogle potentialer, men rejser
samtidig en række problemstillinger for professions-
uddannelserne og de professioner, der uddannes til.
Udgangspunktet er, hvad man skal kunne som eksem-
pelvis lærer eller pædagog i dag. Det er indlysende og
lyder besnærende. Men så simpelt er det ikke. Modu-
liseringen som organiseringsprincip har nemlig svært
ved at favne læreruddannelsens samlede formål.

1 til 1-forhold
Bag det stærke fokus på kompetencer og læringsmål
ligger opfattelsen af, at der kan sættes lighedstegn
mellem, hvad der sker i klasserummet på lærerud-
dannelsen, og hvad der sker i et klasserum i
folkeskolen. I debatten om den nye lærerud-
dannelse fra 2013 blev det for eksempel fra
politisk hold understreget, at der skal være
et 1 til 1-forhold mellem læreruddannelse og
folkeskole.

Mod den ambition kan der rejses
(mindst) to indvendinger: én ud fra et sam-
fundsperspektiv, én ud fra et pædagogisk
perspektiv.

Læreruddannelsen skal selvfølgelig af-
spejle virkeligheden i folkeskolen, men dan-

KRONIK
AF ERIK HYGUM,
DIREKTØR, PH.D.
VIA UNIVERSITY COLLEGE

ANDREAS RASCH-CHRISTENSEN,
FORSKNINGSCHEF, PH.D.
VIA UNIVERSITY COLLEGE,
PÆDAGOGIK & SAMFUND

149527 p34-35_FS1417_Kronik.indd 34 28/08/17 10.19

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 35

KRONIKKEN
Kronikker til fagbladet Folkeskolen er som hovedregel skrevet på
redaktionens opfordring. Hvis du gerne vil skrive en kronik til bla-
det, vil vi bede dig sende en helt kort synopsis på cirka ti linjer med
kronikkens hovedpointe og hovedargumentation, som redaktionen
kan tage stilling til. Skriv til folkeskolen@folkeskolen.dk.

nelsesperspektivet er et afgørende omdrejningspunkt
for lige netop uddannelsen af fremtidens lærere. Uddan-
nelsen skal måske lidt banalt sagt være »foran« folkesko-
len i at afdække fremtidige kompetencebehov. Ud fra et
pædagogisk perspektiv kan man dog betvivle denne ret
udbredte og mest politiske opfattelse af, at studerende
kan udvikle præcise, målbare kompetencer, der er over-
førbare til gerningen som lærer i en direkte transfer mel-
lem læreruddannelse og folkeskole.

Lærergerningens kompleksitet
Der er tale om to uddannelsesområder med forskellige
uddannelses- og sociale logikker. Problemet er, at selve
forventningen om en 1 til 1-relation usynliggør komplek-
siteten i lærergerningen og fjerner opmærksomheden
fra eksempelvis de sociale vilkår blandt den gruppe
af elever i folkeskolen, der karakteriseres som særligt
udsatte.

Når læreruddannelsen i dag er styret af kompetence-
mål og opbygget i moduler, bliver omdrejningspunktet,
hvad en lærer(studerende) skal lave, og i mindre omfang
hvordan den lærerstuderende udvikler sig med faget.
Det er et problem, fordi en god underviser/lærer baserer
sin praksis på vigtige pædagogiske værdier. Han eller
hun reflekterer og begrunder sin praksis og indgår i
dialoger og diskussioner om undervisning og skole fun-
deret på viden, holdning og værdier. Netop dét er svært
at kompetencesætte og modulisere, fordi selvindsigt,
personlig udvikling og dannelse ikke er lineære og ydre
styrede processer. Det kan ikke isoleres til afgrænsede
perioder (moduler) i læreruddannelsen.

En af skolereformens målsætninger
er, at alle elever skal blive dygtigere, og
svaret er kvantitative resultatmål. Men
resultatmål har reduceret betydningen
af skolens formål. Skolens virke er ikke
kun at understøtte specifikke dele af
elevers læring. Den handler om dan-
nelse, social udvikling og faglige fær-
digheder, der relaterer sig til børn og

unges liv.

Formål i læreruddannelsen
Lige nu tales der om at genfinde betyd-

ningen af folkeskolens formål – og
dannelse er øverst på dagsordenen.

Læreruddannelsen – og andre professions-
uddannelser – har måske samme behov og

udfordring. Vi kan med fordel spørge os selv, om lærer-
uddannelsens brede sigte kan forenes med moduler og
kompetencemål. Om det er muligt at modulisere stude-
rendes udvikling i mødet med sig selv og omverdenen.

Måske på nogle områder. Studerende møder verden
gennem undervisningsfag, hvor de diskuterer og oplever
fællesskaber og relationer. De arbejder med identitet og
historiebrug i undervisningsfaget historie og med etik i
faget kristendom, livsoplysning og medborgerskab. Men
måske skal man overveje, om demokrati, etik og kultur
kan blive endnu mere gennemgående elementer i ud-
dannelsen. Noget, der kan binde uddannelsen sammen.

Udfordringen er, at modulisering og kompetencemål
betjener sig af andre logikker end dannelse.

Den ideelle kompetencerettede og
moduliserede uddannelse er den, der
er afgrænset, veldefineret og løbende
kan justeres, så den modsvarer afta-
gernes behov. Vi mener bestemt, at
læreruddannelsen skal være i tæt sam-
spil med den skole, der uddannes til.
Men vi mener ikke, det skal ske i et 1
til 1-forhold. Og det må ikke resultere i
snævre kompetencemål og moduler.

For os er det vigtigt, at kompetencetænkning og dan-
nelse i den praktiske hverdag på uddannelserne ikke
blokerer for hinanden. Kompetencemålene i profes-
sionsuddannelserne skal derfor tænkes som brede og
dynamiske, hvilket også var den oprindelige ide i både
den europæiske og den danske kvalifikationsramme.
Her vægtes både viden og færdigheder tillige med sam-
arbejde og selvstændighed.

En antagelse kunne være, at jo stærkere betydning
uddannelse får i den samfundsmæssige debat, jo mere
forenklet tænkes og forstås relationen mellem kompe-
tencer, viden og dannelse. Koblingen mellem lærerud-
dannelse og folkeskole er ikke mekanisk. Den er kom-
pleks.

Måske tager vi fejl. Måske er vores bekymringer ikke
dem, der vejer tungest på de danske læreruddannelser
lige nu. Det vil den forestående debat i Nørre Nissum
og her i fagbladet Folkeskolen forhåbentlig kaste lys
over.

Læs mere om Uddannelsesdebatten på
uddannelsesdebatten.dk.

Illustration: M
ai-Britt Bernt Jensen

149527 p34-35_FS1417_Kronik.indd 35 28/08/17 10.19

D E B AT

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

Når min
faglighed halter

› �Maria Roneklindt
Folkeskolens engelskrådgiver

»PowerPoint er efterhånden ’so
last decade’, men der findes utal-
lige andre måder at lave produkter
og præsentere et emne på, for
eksempel små digitale tegnefilm,
digitale tidslinjer og ikke mindst
digitale collager og mindmaps.
Som lærer skal jeg naturligvis ken-
de alle disse programmer og deres
mange muligheder, men med
sparsom forberedelsestid og ingen
kurser har jeg hverken tiden eller
evnerne til at sætte mig ind i dem
alle – i hvert fald ikke på et niveau,
hvor jeg ligefrem kan undervise i
brugen af dem. Så hvad gør jeg?
Jeg kaster et lynhurtigt blik på det
valgte program, skriver det ind i
min ugeplan og lader eleverne lege
med det og prøve sig frem. For jeg
har ikke andet valg.

Jeg tror ikke, det er sådan, Ole
Sejer Iversen har forestillet sig,
at eleverne rustes til en fremtid,
der stiller høje krav til komplekse
it-kompetencer. Og igen må jeg
spørge mig selv, hvorfor man i
folkeskolen vil så meget, men
ikke giver lærerne dét, der skal
til for at få det til at lykkes. Det er
pinligt for mig som lærer at stå
foran eleverne og ikke være bedre
forberedt. Eleverne tager det
som regel pænt – et blegt smil, et
opgivende skuldertræk og ’prøv
jer lidt frem-attituden’ plejer at
lukke munden på dem. Jeg er
meget enig med Ole Sejer Iversen,
men hvordan skal jeg som lærer
kunne give eleverne bedre it-kom-
petencer, når min egen faglighed
halter?«

Uddannelse
til demokrati

»Education is the most powerful weapon
which you can use to change the world«.

Citatet fra Nelson Mandela er stærkt og
forpligtende, for det betyder, at vi skaber
fremtiden gennem den undervisning, vi fore-
står. Det er lærere heldigvis meget bevidste
om – og der er grund til at skærpe opmærk-
somheden på det.

Skolens dannelsesopgave var på dagsorde-
nen på Ryslinge Højskole i en uge denne som-
mer. Superengagerede lærere, lærerstuderen-
de, undervisere på læreruddannelsen, pæda-
gogiske forskere, højskolelærere med flere var
samlet, og i en debat om demokratisk dannel-
se fortalte lektor ved Aarhus Universitet Jonas
Lieberkind om en undersøgelse, som viste, at
danske unge er politisk passive. Det er stærkt
forbavsende, når vi ved, at danske unge sco-
rer højt i Pisa på viden om demokrati.

Politisk passivitet er mere end at afstå fra
at være politisk organiseret. Det betyder, at
de unge ikke har noget politisk projekt. Ingen
overvejelser om deres egen skoles indretning
eller blot en forestilling om, at ting kunne
være anderledes. Det fremgår af undersøgel-
sen, at de unge i stedet går meget op i deres
uddannelse og i at holde sig i form. De til-
stræber høj grad af selvdisciplin og resultater,
og de sætter pris på at være beskyttet mod
den politiske virkelighed uden for skolen.

Helle Gudmandsen, leder af Ungdomsby-
en, fortalte om sit arbejde i Sydafrika med at
ændre landets skolelov kort efter apartheids
ophævelse, så skolen ikke længere opretholdt
raceadskillelsen. Tidligere skulle sorte syd-
afrikanere kun lære fundamentale ting som
at læse, skrive og regne, mens hvide forven-
tedes at lære mere i skolen. Men uanset om
man var sort eller hvid, var »obedience to

the state« et væsentligt mål med uddannelse
under apartheid.

Hvis vi ikke har tid og rum til at udfordre
vores elever i skolen i Danmark, så de overve-
jer, at skolen og verden kunne se anderledes
ud, så de engagerer sig i politiske projekter og
er kritiske i forhold til vores fælles fremtid, så
er vi ikke langt fra »obedience to the state«.

Det er et politisk valg, om man synes, det
er godt eller ej, men lærere er nødt til at tage
det alvorligt – og jeg blev meget glad, da jeg
hørte lærer Mette Frederiksens tale om sko-
lens dannende opgave via fagene: Eleverne
skal blive unikke mennesker og ikke kun læse
hurtigt, de skal have etisk forståelse, for kom-
petence uden etisk forståelse er uhyggeligt.
De skal kunne danne holdninger, og de skal
have forståelse, som bygger på indsigt.

Tak til Mette og de tusinder af dygtige
lærere, som fortsat arbejder for, at eleverne i
folkeskolen bliver klar til at bære vores demo-
krati videre.

 Hvis vi ikke har tid og
rum til at udfordre vo-
res elever i skolen i Dan-
mark, så de overvejer, at
skolen og verden kunne
se anderledes ud, så de
engagerer sig i politiske
projekter og er kritiske
i forhold til vores fæl-
les fremtid, så er vi ikke
langt fra »obedience to
the state«.

› FOLKESKOLEN.DK/BLOG

DLF MENER
AF DORTE LANGE
NÆSTFORMAND FOR DLF

149527 p36-37_FS1417_Debat.indd 36 28/08/17 14.30

Deltag i netdebatten enten i fagbladet eller på folkeskolen.dk/debat. Debatindlæg til bladet sendes til
folkeskolen@folkeskolen.dk og må højst være på 1.750 tegn med mellemrum. Debatindlæg til Folkeskolen nummer 16
skal indsendes senest 4. september. Skriv debatindlæg i emnefelt og vedhæft portrætfoto.

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 37

Hvorfor er så få lærerstuderende
interesserede i politik?

Lærer

› �Niels Christiansen
lærer

Jeg har læst i studerendes indlæg både i skole-
bladet, her på folkeskolen.dk og andre steder,
at man skal engagere sig i sit studium og
huske at melde sig ind i diverse studiesociale
grupper på seminariet. Det er også vigtigt,
men det er altså også vigtigt at engagere sig i
resten af samfundet. Jeg synes, det har været
meget svært at få medstuderende med til poli-
tiske arrangementer uden for skoletiden – selv
når det har drejet sig om debatter, der har
været afholdt her på læreruddannelsen Via.

Hvad kan det skyldes? Hvorfor søger folk
ikke indflydelsen, og hvorfor rykker politiske
arrangementer så lidt hos lærerstuderende,
der jo ellers fint kan sætte tid af uden for
skoletiden til at dyrke fredagsbarer og krea-

tiv fordybelse? Jeg har forstået det, som om
det er et generelt problem at få unge til at
engagere sig i politik. Der er Tordenskjolds
soldater, og så er der resten.

Er det, fordi folk ikke føler, at det batter?
Eller er det, fordi de ikke kan finde sig til
rette i et parti? Det sidste behøver man jo
ikke engang for at have en holdning. Jeg har
nogle gange en frygt for, at vi engang ikke så
langt ude i fremtiden får nogle generationer
af uengagerede samfundsborgere, der ikke
har interesse i at tage del i beslutningspro-
cesser, og som ikke føler, at det nytter at
være med i de organer, hvori man kan søge
indflydelse.

› �Simon Vincent
pensioneret lærer

Jeg har undervist
med usikker hånd
og jeg har undervist med sikker hånd
jeg har undervist i ro
og jeg har undervist i kaos
jeg har undervist med gavmild hånd
og mærket at den blev ivrigt tømt
jeg har kedet elever
jeg har løftet elever
og jeg har læst elever ud på fantasiens himmelrejser
jeg har mærket deres små hænder
der søgte min hånd for varme
og som gav varme igen.

› DEBAT

Hør inspirerende oplæg
og bliv klogere på ny viden
om autisme og ADHD

Oplæg ved
Rachel Loftin, Jesper Bo Jensen mfl.
Læs hele programmet og tilmeld dig
på www.aarhuskonferencen.dk

Arrangeret af:
Specialområde Autisme & Børne- og
Ungdomspsykiatrisk Center i Region Midtjylland
Center for Specialpædagogiske Børnetilbud
& Langagerskolen i Aarhus Kommune

7. oktober 2017

Rettelse til
Folkeskolen nummer 13
Folkeskolen beklager, at vi har bragt et forkert
tal i artiklen »Kom sikkert igennem de første
år«. Der skulle have stået 17 procent og ikke
syv om andelen af lærerstuderende, der drop-
per ud af uddannelsens første år.
folkeskolen@folkeskolen.dk

149527 p36-37_FS1417_Debat.indd 37 28/08/17 14.30

folkeskolen.dk /dansk

Faglæreridentiteten og danskfagligheden i læreruddannelsen er
under pres, mener formanden for censorerne i dansk.

Næste generation af dansklærere får ikke den
samme uddannelseskvalitet som for bare få år
siden. Det mener formanden for censorkorpset
i dansk på læreruddannelsen, Niels Mølgaard.
Trods fremskridt er hans vurdering, at kvaliteten
er faldet siden den seneste reform af lærerud-
dannelsen i 2013:

»Indholdet i danskfagets discipliner er blevet
udvandet, og det hele er meget almendidak-
tisk fokuseret. Jeg synes for eksempel, det er
beskæmmende, at det at læse hele værker og
romaner stort set er væk i læreruddannelsen«,
siger Niels Mølgaard.

Han frygter, at de nyuddannede dansklærere
ikke vil identificere sig med deres fag:

»Danskfaglæreridentiteten er under pres.
Fokus er rettet mod det alment pædagogiske
og det at kunne planlægge, gennemføre og
evaluere undervisningen. Den del går forry-
gende godt, men problemet er, at hvis man
skraber lidt længere ned i den forskningsba-
serede viden i fagets discipliner, så kniber
det. Så vi er bekymrede for, om de her lærere
bliver langtidsholdbare«, siger censorforman-
den.

Den udlægning af danskfaget er formanden
for læreruddannelsens ledernetværk, uddannel-
seschef på læreruddannelsen UCC Lis Madsen,
langtfra enig i.

»Selvfølgelig er det vigtigt, at de studerende

Censorer:
Uddannelsen til
dansklærer er forringet

FÅ NY VIDEN
OM DANSK

Gør som 16.297 lærere og følg Folkesko-
lens faglige netværk i danskfaget. I net-
værket kan du sparre og videndele med
kolleger, og du får nyheder om danskun-
dervisning direkte i din indbakke.

Du kan tilmelde dig på
folkeskolen.dk/dansk

TILMELD
DIG NETVÆRKET:

Uddannelsen til dansklærer træn-
ger til et kvalitetsløft, mener både
studerende og censorer på lærer-
uddannelsen.

TEKST MARTIN VITVED SCHÄFER

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

Foto: Via University College

149527 p38-41_FS1417_Fagligt netvaerk.indd 38 28/08/17 15.03

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 39

kan deres fag, men det er sandelig også vigtigt,
at de kan undervise i det«, siger hun.

Antallet af lektioner er skrumpet
Censorformanden får dog opbakning fra en af de
lærere, der for nylig har været igennem uddan-
nelsen. Tina Weiland Mortensen blev færdigud-
dannet i 2016 og kunne kalde sig dansklærer
efter bare ét års undervisning i faget.

»Jeg var målløs over, hvor nemt det er at blive
dansklærer. Jeg havde kun otte lektioner om
ugen«, siger Tina Weiland Mortensen.

De meget få lektioner, Tina Weiland Morten-
sen og hendes medstuderende havde på lærer-
uddannelsen, er ifølge hende en af hovedårsa-
gerne til, at kvaliteten er for lav:

»Der var konsensus i klassen om, at man ikke
måtte stille spørgsmål til underviseren, for så
afbryder man, og så når vi ikke igennem power-
pointet. Der er mange ting, jeg ikke har fået med.
Underviserne var motiverede og ville gerne, men
de kunne ikke, fordi de skulle have skudt alle
pointerne af på så kort tid«, fortæller Tina Wei-
land Mortensen.

Tidligere var danskfaget normeret til 72
ECTS-point, mens det i dag er op til den en-
kelte professionshøjskole. Den skal dog mini-
mum være på 40 ECTS-point, hvilket ifølge
Danske Professionshøjskoler gør sig gældende
på de fleste institutioner. Det betyder, at an-
tallet af lektioner, som de dansklærerstuderen-
de modtager, er næsten halveret. Det bekymrer
Niels Mølgaard:

»Faget er jo ikke skrumpet ind i de samme

år, snarere omvendt. Nu arbejder vi jo også med
multimodale tekster og en række andre områder,
som vi ikke gjorde tidligere«, siger han.

»Det er et politisk valg«
Uddannelseschefen kan godt genkende kritikken
af undervisningens omfang, men gør det klart,
at det ikke er uddannelsesstederne, der bærer
det ansvar:

»I vores nationale faggruppe er der massiv
bekymring og kritik af, at faget er blevet mindre.
Men det er et politisk valg. På den nye lærerud-
dannelse har de studerende typisk tre undervis-
ningsfag frem for to, som de havde tidligere. Det
er klart, at det betyder, at fagene er mere pres-
sede på timetallet«, siger Lis Madsen.

Med den nye læreruddannelse, som blev ind-
ført for fire år siden, skal de studerende ikke læn-
gere mestre danskfaget på alle skolens trin. De
skal i stedet specialisere sig, så de enten uddan-
ner sig til at undervise i dansk i indskolingen og på
mellemtrinnet eller på mellemtrinnet og i udsko-
lingen. Samtidig kan de studerende vælge at tage
ekstra moduler ud over de obligatoriske.
mvs@folkeskolen.dk

I vores nationale fag-
gruppe er der massiv
bekymring og kritik
af, at faget er blevet
mindre. Men det er et
politisk valg.

Lis Madsen
Uddannelseschef

DLF

O
R

IEN
T

ER
ER

Understøttelseskassens formål er at yde hjælp til
medlemmer, der er i en vanskelig situation og træn-
ger til hjælp i form af enten økonomisk støtte eller
støtte til psykologsamtaler.

Behandlingen og tildelingen finder sted en gang hver
måned (undtagen juli måned).

Støtte fra Understøttelseskassen kan søges af almin-
delige medlemmer:

• Medlemmer af fraktion 1, 2 og 3
• Pensionerede medlemmer fraktion 4
• Lærerbørn under 18 år.

Ansøgningsskema, regler og vedtægter vedrørende
tildeling af støtte findes på Danmarks Lærerfor-
enings hjemmeside: www.dlf.org/medlem/
medlemsfordele.

Danmarks Lærerforening, Økonomiafdelingen,
tlf. 33 69 63 00.

Økonomisk hjælp fra Danmarks
Lærerforenings Understøttelseskasse

Læs også
Læs beskikket censor Helge Christi-
ansens indlæg om, hvordan den faglige
kvalitet i læreruddannelsen i dansk
spares og målstyres væk, på folkeskolen.
dk/612837.

149527 p38-41_FS1417_Fagligt netvaerk.indd 39 28/08/17 15.03

folkeskolen.dk /dansk

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

Sidste skoleår blev jeg for første gang præsen-
teret for romanen »Dig og mig ved daggry« af
Glenn Ringtved og Sanne Munk Jensen. En
305 sider lang ungdomsroman udgivet i 2013,
som allerede fangede mine elever ved det dra-
gende anslag.

På bagsiden står der følgende: »Louise og
Liam begår selvmord ved at springe ud fra Lim-

»Must have« til skoleåret
Blogindlæg på folkeskolen.dk/dansk

Her er Folkeskolens danskrådgivers bud på en roman, som du skal læse med din kommende 9. klasse.
En fantastisk gribende ungdomsroman med et fængende flashback.

TRINE HEMMER-HANSEN
LÆRER I DANSK OG IDRÆT
BLOG: FOLKESKOLENS
DANSKRÅDGIVER

fjordsbroen, lænket til hinanden med håndjern.
Den alvidende fortæller er den afdøde Louise,

og gennem hende afdækkes forløbet«.
Der er allerede en del godt undervisningsma-

teriale til denne roman. Jeg er selv blevet inspi-
reret af gode opgaver fra gyldendal.dk.

Jeg kunne godt selv bruge inspiration fra
jer derude til et par andre gode romaner til min
kommende 9. klasse. Vi har blandt andet læst
»Intet«, »Kaos« og »En, to, tre – nu!« i 8. klasse.

Hvad har I læst, som fangede jeres elever –
og hvordan har I arbejdet med det? Lad os sam-
men inspirere hinanden til fede læseoplevelser
– for de gode bøger skal bookes i god tid. Jeg
glæder mig til at læse om jeres »must have«.

prøv
noget

nyt

Giv klassen en dag i syv millioner liter vand
 Oplev levende undervisning tæt på havets dyr.
 Få fagligt indhold uanset om I vælger

undervisning eller et besøg
på egen hånd.

Vi oplever stor interesse
for besøg og undervisning.
Kontakt os allerede i dag.

Ring +45 44 22 22 44 og hør mere
eller bestil på denblaaplanet.dk

Find vej til bogens undervisningsmateriale på fol-
keskolen.dk/610430.
Du kan også følge Folkeskolens danskrådgiver
Trine Hemmer-Hansens indlæg på folkeskolen.dk/
danskrådgiver.

149527 p38-41_FS1417_Fagligt netvaerk.indd 40 28/08/17 15.03

Lav dit eget nyhedsbrev på
folkeskolen.dk/nybruger

BLIV KLOG
PÅ DINE FAG
Med et personligt nyhedsbrev fra
folkeskolen.dk vælger du selv, hvilke
fag DU vil blive klogere på.

Her finder du inspiration til opgaver,
erfaringer fra andre lærere, den nyeste
forskning og meget andet, der klæder
dig på til studiet og lærerlivet.

Folkeskolens faglige netværk
er støttet af

En stor
samling

inspirerende
bachel or- og
PD-projekter

VIND BØGER
PÅ FACEBOOK
I september kan du vinde
fagbøger til studietiden på
facebook.com/folkeskolen.dk

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 41

149527 p38-41_FS1417_Fagligt netvaerk.indd 41 28/08/17 15.03

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

Hudallergi rammer flere og flere børn
og unge, og Astma-Allergi Danmark
har derfor udviklet et nyt undervis-
ningsmateriale, som kan gøre eleverne
klogere på hudallergi. I »Jagten på
allergien« kan eleverne blandt andet
udforske forskellige figurer med hver
deres allergi, og de kan således gå
på opdagelse i, hvad der udløser de
bestemte former for allergier. Under-

visningsmaterialet giver også informa-
tioner om hudens opbygning, og hvilke
kemiske stoffer der findes i for eksem-
pel shampoo og deodorant.

SoMe-right er en ny læringsplatform, som
skal inspirere skoler, forældre og børn til
at samarbejde om, hvordan unge menne-
sker færdes sikkert på de sociale medier.
Platformen indeholder ideer og inspira-
tionsforløb til undervisning, cases, gode
råd og viden om sociale medier, der kan
anvendes af både forældrene, lærerne og
eleverne selv.

SoMe-right er stiftet af journalist og
kommunikationsrådgiver Lykke Møller Kri-
stensen, som har beskæftiget sig med og
skrevet flere bøger om emnet.

 Ved Mikkel Medom/mim@folkeskolen.dk

Du kan følge »Ven-skaberne« blogge på folkeskolen.dk/blogs/
ven-skaberne.

Log ind på www.astma-allergi.
dk/web/jagten-pa-allergien/
velkommen med Uni-Login, eller
tilmeld din skole på mail: info@
astma-allergi.dk.

SoMe-right er gratis for alle og kan
findes på www.some-right.com.

Foto: Astm
a-Allergi Danm

ark

Gratis onlineunivers til sociale medier

GÅ PÅ
JAGT
EFTER
ALLERGIENKvartetten »Ven-skaberne« laver

musik for børn i alderen fire-ti år
om trivsel, venskaber og de udfor-
dringer, som børn møder i deres
hverdag. Når gruppen kommer ud
på skolerne, inddrager de børnene
gennem bevægelse og leg. Du
kan nu hente musikken ind i klas-
seværelset, for kvartettens album
»Præcis som du er dig« er udkom-
met både som fysisk eksemplar
og på alle streamingtjenester.

Ny plade sætter fokus på børns trivsel
»Engang jeg ville skate med
min lillebror
fik jeg mange hånlige blikke
’Du sku’ hel’re ta’ at smutte
hjem til mor
Så kan du da sidde og strikke’
Men ingen skal stoppe mig så
får jeg nok
For det kan jeg godt
’Ja det kan du godt«

Foto: SoM
e-Right

Foto: Ven-skaberne

Læs mere på dcum.dk/nyheder/perspekt
eller kontakt dcum@dcum.dk

DCUM og ROCKWOOL Fonden søger skoler til effektevaluering af nyt
undervisningsmateriale om t r i v s e l o g s o c i a l e k o m p e t e n c e r

er Sofie en del af
fællesskabet?

149527 p42_FS1417_Spot.indd 42 28/08/17 10.20

Medlemmer må ikke søge job som politikadet i politiet.
Sympatiblokaden gælder ikke for tjenestemænd

og tjenestemandslignende ansatte.

Lærernes Centralorganisation – og dermed Danmarks
Lærerforening – har indledt sympatiblokade mod Moderni-
seringsstyrelsen. Sympatiblokaden betyder, at foreningens
medlemmer fra mandag den 31. juli 2017 ikke må søge job

eller lade sig ansætte som politikadet i politiet.
Blokaden iværksættes, fordi forhandlingerne mellem

Moderniseringsstyrelsen og CO10 om kollektiv aftale om løn
og ansættelsesvilkår mv. for politikadetter i politiet er brudt

sammen, og CO10 har iværksat blokade af stillingerne.
Brud på blokaden kan medføre eksklusion af Danmarks

Lærerforening, ligesom man kan miste retten til senere at
blive medlem af Danmarks Lærerforening.

Sympatiblokade af stillinger
som politikadet i politiet

KO R T E M E D D E L E L S E R

personalia

Claes Hjort – 25 år som
kredsformand
Den 16. januar 1977 fik
Claes ansættelse på Syd-
skolen i Albertslund Kom-
mune, og han dimitterede
fra Københavns Dag- og
Aftenseminarium juni
1977. Efter ti års arbejde
som lærer blev Claes valgt
til tillidsrepræsentant
på skolen og blev derved
også en del af kredssty-
relsen.
På en ekstraordinær ge-
neralforsamling i august
1992 blev Claes ved et

kampvalg valgt til for-
mand for Albertslund Læ-
rerkreds, og han er blevet
genvalgt uden modkan-
didater lige siden. Claes
Hjort har 25-års jubilæum
som kredsformand den 1.
september.

Kredsstyrelsen,
Albertslund

mindeord

Ulla Sonnesen
Det var med stor sorg,
at vi ved skoleårets start
modtog meddelelsen om,
at vores kære kollega Ulla
var gået bort efter kortere
tids sygdom den 7. august
2017.
Ulla har gennem hele sit
30-årige lærerliv været
meget engageret i ele-
vernes ve og vel og har
med sin viden forankret
i neuropædagogikken
formået at få elevernes
potentiale sat i spil.
Ud over at være dybt
dedikeret som lærer i

specialundervisningen var
Ulla også et stort aktiv
for skolen som medlem
af skolebestyrelsen,
medlem af forældrefo-
rum, forretningsudvalg,
specialistteam og diverse
festudvalg.
Ulla var gennem mange år
skolens synslærer og en
værdsat sparringspartner
for kollegaer.
De af os, der fik lov til at
lære Ulla at kende privat,
oplevede hende også der
som lattermild og humo-
ristisk.
Ulla kunne altid med sine
skarpe replikker få smilet
frem.
Nu går vore tanker til Ullas
kæreste Sven, hendes tre
børn og deres familie, som
har mistet en værdsat
kæreste, mor, svigermor
og mormor.
Æret være Ullas minde

På kollegaers vegne
Østerrmølle, Thisted,

Mette Ulf

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 43

Foto: Privatfoto

  Lederstillinger 

  Lærerstillinger 

 www.hillerod.dk

Hillerød Kommune søger en ny skoleinspektør til Skolen
ved Skoven.

Du vil få ansvaret for, at videreudvikle en velkonsolideret special-
skole med en høj faglighed og kompetente medarbejdere, der
samarbejder omkring eleverne ud fra en styrkebaseret tilgang.
Du skal have erfaring med ledelse inden for specialskoleom-
rådet, og du skal være relationel stærk og brænde for skolens
elevgruppe.

Den nye skoleleder skal bl.a arbejde for, at synliggøre skolen
både lokalt og regionalt.

Se uddybende jobprofil og søg stillingen på hillerod.dk

Ansøgningsfrist: Søndag den 17. september 2017.

ENGAGERET SKOLELEDER
TIL SPECIALSKOLE

Skolen er beliggende i et skønt naturområde og har gode facili-
teter. På skolen er der 460 elever og knap 50 lærere og pædagoger.
Alle arbejder i team, og bidrager til løsning af de fælles opgaver.
Vi har alle en vigtig rolle i sikringen af en god og velfungerende
arbejdsplads, hvor fokus er på elevernes læring og trivsel.

Vores skole er inde i en god udvikling med stigende elevtal på
mange årgange, og der er en stor interesse for at levere god under-
visning og søge nye veje til bedre læring, bl.a. i form af udeskole,
ekskursioner og samarbejde med andre aktører, både lokalt og
andre steder i landet, denne udvikling må du gerne hjælpe med
at fastholde.

Stillingen er en fuldtidsstilling, og du ansættes på gældende over-
enskomstmæssige vilkår og i overensstemmelse med Lejre Kom-
munes Lokalaftale.

Henvendelse vedrørende stillingen skal ske til skoleleder Steen E.
Damkjær på telefon 23 49 89 13.

Ansøgningsfrist den 21. september kl. 12.00,
ansøgningen sendes til krhskole@lejre.dk

Kirke Hyllinge skole søger
en dansk- og tysklærer pr. 1. oktober 2017

149527 p43-49_FS1417_Lukkestof.indd 43 28/08/17 15.12

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

  Lærerstillinger    Øvrige job 

Kollegasparring

Egholt Skole er normeret til i alt 18 elever i grundskolen.
Undervisningen foregår i en miljøterapeutisk ramme.
Vores elever er udsatte børn og unge, primært med sinds-
lidelser, der har været eller er i behandling i det psykiatriske
system.

Vi søger lærere, der kan undervise i et eller flere af fagene
matematik, it, natur/teknik, fysik, biologi, historie, dansk,
engelsk eller tysk i grundskolens ældste klasser, eller
fagrækken i grundskolens yngste klasser.

Vi arbejder tværfagligt og aldersintegreret med hensyn til
elevernes behov - miljøterapeutisk, og psykodynamisk -
anerkendende, rummelige, inkluderende og realitetskorri-
gerende.

Stillingen skal søges elektronisk ud fra det fulde opslag på
vores hjemmeside www.egholt.dk, samtaler finder løbende
sted. Ansøgningsfrist d. 29. september 2017 kl. 12.

LÆRERE TIL INTERN SKOLE OG STU
FOR BØRN OG UNGE 6-18/25 ÅR

EGHOLT - Næstvedvej 78a - 4180 Sorø - www.egholt.dk

Har du/I lyst og evner ti l at opstarte og udvikle en ny afdeling af
Sermersooq Musikskole i en af verdens smukkest beliggende og
mest isolerede byer? Kommuneqarfi k Sermersooq søger mindst
én robust, dygti g og engageret musiklærer ti l en ny afdeling i
Tasiilaq på Grønlands østkyst med ti ltrædelse 01.10.2017 eller
snarest dereft er.

Jobbet kan også besætt es af 2 personer, hvoraf 50 % af hver
sti lling lægges i musikskolen og 50 % i folkeskolen. Eller: Som 1
fuldti dssti lling i Musikskolen og 1 fuldti dssti lling i folkeskolen.

Vi søger en lærer med brede undervisningskompetencer indenfor
især den rytmiske musik. Og du skal have lyst og fl air for at udvik-
le fag, struktur og undervisningsti lbud i Musikskolen i samarbejde
med folkeskolen, Sermersooqs Musikskoles leder og andre lokale
samarbejdspartnere.

Vi ti lbyder et spændende og udfordrende job med store mulighe-
der for selv at ti lrett eægge indholdet og få et selvstændigt ansvar
i en ny musikskoleafdeling i udvikling og forandring.

Der vil ti l sti llingen kunne anvises personalebolig. Se den fulde
jobbeskrivelse på: www.jobindex.dk - Job nr. 496/17.

Musiklærer(e) søges ti l Sermersooq
Musikskoles afdeling i Tasiilaq (Grønland)

7249 6000
www.gribskov.dk – et lidt bedre liv

Vi søger en stærk formidler og læringsvejleder med vejlederuddan-
nelse, som sammen med personalet på Helsinge bibliotek skal være
med til at understøtte Nordstjerneskolens skoleudvikling, faglig vej-
ledning og evaluering samt understøtte samarbejdet mellem folke-
biblioteket og skolen.

Helsinge bibliotek er udover at være folkebibliotek også PLC for
Nordstjerneskolen.

Vi forventer at du
• er uddannet lærer
• er en dygtig formidler med en stor interesse for børnelitteratur
• er opsøgende og samarbejder med skolens ledelse og medarbejdere i
 forhold til indsatser og læremidler
• er opsøgende og samarbejder med borgerne om læringsaktiviteter
• understøtter og rådgiver om læringsaktiviteter
• har fokus på kompetenceområderne i 21st Century Learning Skills
• har mod på, at betjene såvel børn som voksne på biblioteket
• er en tydelig ressourceperson
• sætter viden om tværfaglighed på spil
• sætter teamsamarbejdet højt
• har stærke it-kompetencer.

Vi kan tilbyde
• ansvar og udfordrende opgaver
• indflydelse på opgaveløsningerne og mulighed for faglig udvikling
• faglig sparring igennem ledelsen på bibliotekerne og på Nordstjerne-
 skolen samt kollegaer på Helsinge bibliotek og de øvrige biblioteker
• gode og engagerede kollegaer og fleksible arbejdsforhold.

Som medarbejder i denne stilling refererer du til Susse Sørensen,
afdelingsleder Gribskov biblioteker.

Hvis du har spørgsmål
til stillingen kan du kontakte bibliotekschef Vibeke Steen,
vstee@gribskov.dk.

Arbejdspladsen er hovedsalig Helsinge bibliotek, Skolegade 43,
Helsinge.

Løn- og ansættelsesvilkår fastsættes efter gældende overenskomst.
Stillingen er på 37 timer og der er ta le om fastansættelse.
Forventet tiltrædelsesdato 1. november eller efter nærmere aftale.

Ansøgningsfrist: 11. september 2017 kl. 12.00.

1. samtale forventes afholdt den 20. september og 2. samtale den 22.
september.

Vejleder til
Pædagogisk Læringscenter
Vil du være med til at udvikle Helsinge bibliotek som et
videncenter med fokus på læring?

149527 p43-49_FS1417_Lukkestof.indd 44 28/08/17 15.12

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 45

JOB & KARRIERE

Rusturen er slut, tømmermændene har
fortaget sig, og du skal nu til at vælge, hvilke
undervisningsfag du vil have på din lærerud-
dannelse. Og der er god grund til at tænke sig
om to gange. Sådan lyder det fra karrierevej-
leder Britta Linneé fra Lærernes a-kasse.

»Vi oplever flere dimittender, der ærgrer
sig over, at de måske har valgt fag lidt for
tilfældigt og ikke har tænkt over, at det har

betydning for, hvilke job de kan få«, siger hun
og uddyber:

»Hvis man har mange små linjefag med
få timer, så kan det være svært at få en fuld-
tidsansættelse på en lille skole. Det samme
gælder, hvis man har kombineret fag, der
traditionelt set hører til i henholdsvis ind- og
udskolingen«.

Karrierevejlederen understreger dog, at
man ikke udelukkende skal kigge på efterføl-
gende jobmuligheder, når man vælger sine
undervisningsfag, hvis faget i virkeligheden
ikke siger en noget.

»Vi oplever også dimittender, der for ek-
sempel har valgt fysik/kemi, fordi det mere
eller mindre giver jobgaranti. Men de føler sig
ikke tilpas i faget, og derfor tør de ikke søge
job, hvor de skal undervise i det«, siger Britta
Linneé.

Endelig understreger hun, at det kan være
svært at spå om, hvad der bliver brug for i
fremtiden i folkeskolen, hvis vilkår kan æn-
dres med et politisk pennestrøg.

»Kodeordene må være: Vælg med omhu!«
siger karrierevejlederen.

Erhvervsrelevant erfaring fås ikke
kun i skolen
Når den første ansøgning efter endt uddan-
nelse skal sendes, er det ikke ligegyldigt, om
man kan skrive et erhvervsrelevant studiejob
på cv’et, lyder det fra karriererådgiveren.

»Vi hører fra dimittenderne, at de allerede
under studiet har kunnet drage nytte af for
eksempel vikararbejde. Man bliver skarpere
på, hvad det væsentligste i et fag er, hvis man
har nogle praksiserfaringer fra for eksempel
vikararbejde at spille den teoretiske viden op
imod«, siger hun.

Britta Linneé understreger dog, at det ikke
kun er via arbejde som underviser, at man
kan få lærerrelevant erfaring.

»Nyuddannede er generelt for dårlige til at
gennemskue, at rigtig mange job har elemen-
ter, der går igen i undervisning. At man for
eksempel skal kunne skabe relationer, have
mange bolde i luften, improvisere eller fange
folks opmærksomhed«, siger hun.

»Man kan med fordel allerede under studi-
et begynde at overveje, hvilke erfaringer man
har gjort sig, som kan komme en til gode, når
man skal stå i et klasseværelse. Og at gøre sig
nogle nye«.
folkeskolen@folkeskolen.dk

Karrierevejleder:
Tænk fremad i studietiden
Valg af studiejob og undervisningsfag på læreruddannelsen kan få betydning for de senere jobmuligheder
– hvis man som lærerstuderende vælger for meget med enten hjertet eller hjernen.

TEKST ANDREAS BRØNS RIISE

ILLUSTRATION PERNILLE MÜHLBACH

Kollegasparring

149527 p43-49_FS1417_Lukkestof.indd 45 28/08/17 15.12

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

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

Greve Privatskole, 2670 Greve

Administrativ og pædagogisk leder

§ Ansøgningsfristen er den 15. sep. 2017

Kvik-nr. 48071937

Ishøj Kommune, 2635 Ishøj

Læse-skrive-konsulent søges

§ Ansøgningsfristen er den 07. sep. 2017

Kvik-nr. 48071748

Ryslinge Friskole, 5856 Ryslinge

Ryslinge Friskole søger skoleleder

§ Ansøgningsfristen er den 04. sep. 2017

Kvik-nr. 48202378

Ringkøbing-Skjern Kommune, 6920 Videbæk

Naturfaglig konsulent

§ Ansøgningsfristen er den 01. sep. 2017

Kvik-nr. 48338548

Ringkøbing-Skjern Kommune, 6920 Videbæk

Matematikkonsulent el. mat.-/læsekonsulent

§ Ansøgningsfristen er den 04. sep. 2017

Kvik-nr. 48340014

Ringkøbing-Skjern Kommune, 6920 Videbæk

Inklusionsmedarbejder pr. 1. november

§ Ansøgningsfristen er den 01. sep. 2017

Kvik-nr. 48367351

Special Center Roskilde (SCR), 4000 Roskilde

Synskonsulent til Special Center Roskilde

§ Ansøgningsfristen er den 08. sep. 2017

Kvik-nr. 48388850

Harløse Skole, 3400 Hillerød

Skoleleder til Harløse Skole

§ Ansøgningsfristen er den 10. sep. 2017

Kvik-nr. 48387818

Niels Ebbesen Skolen, 8660 Skanderborg

Genopslag – skoleleder

§ Ansøgningsfristen er den 06. sep. 2017

Kvik-nr. 48414049

Albertslund Kommune, 2620 Albertslund

Tosprogs- og læsekonsulent

§ Ansøgningsfristen er den 03. sep. 2017

Kvik-nr. 48508747

Gåsetårnskolen, 4760 Vordingborg

Skoleleder til Gåsetårnskolen

§ Ansøgningsfristen er den 12. sep. 2017

Kvik-nr. 48528737

Søndersøskolen, 3500 Værløse

Lærer til Søndersøskolen

§ Ansøgningsfristen er den 10. sep. 2017

Kvik-nr. 48550201

Ådalens Skole, afd. Syd, 3600 Frederikssund

Ordblindeklasserne søger lærere

§ Ansøgningsfristen er den 01. sep. 2017

Kvik-nr. 48552148

Øbro Fri Skole, 2100 København Ø

Øbro Fri Skole søger viceskoleleder

§ Ansøgningsfristen er den 06. sep. 2017

Kvik-nr. 48552235

Fjordlandsskolen, afd. Skibby, 4050 Skibby

Dansk- og tyskfagligt fyrtårn

§ Ansøgningsfristen er den 06. sep. 2017

Kvik-nr. 48585848

Censorformandskabet ved læreruddannelsen, hele landet

Censorer søges til læreruddannelsen

§ Ansøgningsfristen er den 15. sep. 2017

Kvik-nr. 48612878

149527 p43-49_FS1417_Lukkestof.indd 46 28/08/17 15.12

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 47

Stressfri zone på Rømø
med havudsigt
Flot beliggende feriebolig
meget tæt på Vadehavet.
Butikscenter lige i nær-
heden.
Telefon: 51764750
www.romo-feriehus.dk

SOMMERHUS –
LÆSØ – VESTERØ
Nyd eftersommeren i
september på Læsø -
skøn natur og lave priser
(også til færge)
Telefon: 40385642
www.klokkeblomstvej.dk

Sommerhus ved
sønderjl. østkyst.
Huset har et helt fanta-
stisk havudsigt ligger i et
feriecenterområde med
mange faciliteter bl. golf
svimmingp.
Telefon: 40453495

Athen – ferielejlighed
midt i centrum
Fantastisk ferielejlighed
midt i Athen (Plaka) med
panoramaudsigt over
Akropolis. 88 kvm - fra 5
dg. Se fotos!
Telefon: 20598057
www.athen4u.dk

Sommerhus i
Sydspanien
12 km øst for Malaga -
Rincon de la Victoria.
3 soveværelser, 2 bade-
værelser, stor terrasse
med havudsigt.
Telefon: 27522601

Sensommer i skagen
Dejligt hus med 3 lejlig-
heder centralt beliggende
i Skagen udlejes.
Telefon: 23323332
www.skagen-huset.dk

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

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

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

bazar
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

Strandvejsskolen, 2100 København Ø

Souschef til Strandvejsskolen på Østerbro

§ Ansøgningsfristen er den 12. sep. 2017

Kvik-nr. 48612637

Gerbrandskolen, 2300 København S

Lærer m. PLC-profil og linjefag i håndv./design

§ Ansøgningsfristen er den 12. sep. 2017

Kvik-nr. 48612835

Kirkebækskolen, 2625 Vallensbæk

Viceskoleleder til Kirkebækskolen

§ Ansøgningsfristen er den 11. sep. 2017

Kvik-nr. 48615718

Furesø Kommune, 3500 Værløse

To stillinger som pædagogisk vejleder

§ Ansøgningsfristen er den 01. sep. 2017

Kvik-nr. 48695920

Nordstjerneskolen, 3200 Helsinge

Specialpædagog til 10. klasse Gribskov

§ Ansøgningsfristen er den 20. sep. 2017

Kvik-nr. 48729321

Kullorsuup Atuarfissua, 3962 Upernavik

Lærer i Kullorsuaq

§ Ansøgningsfristen er den 11. sep. 2017

Kvik-nr. 48734823

Strandgårdskolen, 2635 Ishøj

Strandgårdskolen søger tysklærer

§ Ansøgningsfristen er den 15. sep. 2017

Kvik-nr. 48749690

Strandgårdskolen, 2635 Ishøj

Dansklærer til indskolingen

§ Ansøgningsfristen er den 15. sep. 2017

Kvik-nr. 48749535

Skolen ved Skoven, 3400 Hillerød

Ny skoleinspektør til Skolen ved Skoven

§ Ansøgningsfristen er den 17. sep. 2017

Kvik-nr. 48730115

Stavnsholtskolen, 3520 Farum

Skoleleder til Stavnsholtskolen

§ Ansøgningsfristen er den 11. sep. 2017

Kvik-nr. 48754560

Region Hovedstaden, Geelsgården, 2830 Virum

Lærer søges til Geelsgårdskolens spor 3

§ Ansøgningsfristen er den 10. sep. 2017

Kvik-nr. 48754091

Hørby Efterskole, 9300 Sæby

Hørby Efterskole søger barselsvikar

§ Ansøgningsfristen er den 15. sep. 2017

Kvik-nr. 48754363

149527 p43-49_FS1417_Lukkestof.indd 47 28/08/17 15.12

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

rubrikannoncer

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

IDRÆTSLEJRSKOLE SåvEL SOm aLm. LEJRSKOLE
To idrætshaller samt en svømmehal m.m.

Brøndumvej 14-16 / 9690 Fjerritslev
Tlf. 98 21 11 90 / jammerbugt@idraetscenter.dk

www.idrætscenterjammerbugt.dk

Se ny
hjemmeside

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

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

www.berlinspecialisten.dk

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

www.grouptours.dk

Tlf. 98 17 00 77

 Prag, Berlin, Paris, London
Biathlon Norge, lejrskole Norge
Kano Sverige.
Vi har gode tilbud! - forhør nærmere!

Lad ikke fordommene styre
hvor meget du forstår!
Kom til GRATIS paneldebat om
nordisk sprogforståelse i Aarhus
d. 18. september 2017 fra 16-18.
Læs mere og tilmeld dig på Dansk
Sprognævns hjemmeside, dsn.dk.

Skolerejse til Berlin inkl. program
5 dage/4 nætter, fra KUN 1.348,-/pers.

 Prisen er gældende 01.11.17-28.02.18 og inkluderer:

• Rutebus Aarhus/Kolding/København – Berlin t/r

• 4 overnatninger på ungdomshotel i flersengsværelser

• Morgenmad under opholdet

• 3-timers byvandring med dansktalende guide

• Guidet rundvisning i stasi-fængslet Hohenschönhausen

• Guidet rundvisning på Olympiastadion

• 3-timers guidet cykeltur langs resterne af Berlinmuren

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

BERLIN INKL. PROGRAM
Så bliver planlægningen ikke nemmere!

Skolerejser
- med indhold

Kontakt os og få et tilbud!

• Berlin m/bus 5 dg/2 nt fra kr. 1.050,- pr. person
• Hamburg m/bus 5 dg/4 nt fra kr. 1.365,- pr. person
• Prag m/bus 6 dg/3 nt fra kr. 1.405,- pr. person
• Krakow m/bus 6 dg/3 nt fra kr. 1.590,- pr. person
• London m/fly 5 dg/4 nt fra kr. 2.130,- pr. person

98 12 70 22 info@eurotourist.dk www.eurotourist.dk

0

149527 p43-49_FS1417_Lukkestof.indd 48 28/08/17 15.12

F O L K E S K O L E N / 1 4 / 2 0 1 7 / 49

WWW.LPPENSION.DK

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

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
1208 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

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

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

138.000 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. 15		 29. august	 5. september	 14. september
Folkeskolen nr. 16		 11. september	 18. september	 28. september
Folkeskolen nr. 17		 26. september	 3. oktober	 12. oktober
Folkeskolen nr. 18		 10. oktober	 17. oktober	 26. oktober

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

Folkeskolen er fremstillet hos
Stibo Graphic, der er miljøcertifi-
ceret 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.

134. 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 (barsel),
pai@folkeskolen.dk
Sebastian Bjerril,
seb@folkeskolen.dk
Esben Christensen,
esc@folkeskolen.dk
Henrik Ankerstjerne Hermann,
hah@folkeskolen.dk
Helle Lauritsen,
hl@folkeskolen.dk
Mikkel Medom,
mim@folkeskolen.dk
Martin Vitved Schäfer,
mvs@folkeskolen.dk
Maria Becher Trier,
mbt@folkeskolen.dk

Layout og grafisk produktion 
Datagraf Communications

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

Kontrolleret oplag
Oktober 2016: 80.157
(Specialmediernes Oplagskontrol)
Læsertallet for 1. kvartal 2017 er
138.000. 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, Hånd-
værk og design, Idræt, It i under-
visningen, Matematik, Musik,
Naturfag, Religion, Tysk og
fransk, Specialpædagogik

Lærerprofession.dk i samar-
bejde med Danske Professions-
højskoler

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

Forsideillustration: Rasmus Juul

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 38:

N R . 1 4 | 3 1 . A U G U S T | 2 0 1 7

UDDANNELSEN TIL DANSKLÆRER ER FOR RINGE

SKOLE I ESBJERG:
HOLDDELING

GØR OS TIL
BEDRE

LÆRERE
L Æ S S I D E 1 0

FRIHEDS-
KÆMPEREN

Undervisningsminister
Merete Riisager vil give

frihed til lærerne
og skolerne.

L Æ S I N T E R V I E W S I D E 2 0

O
NATIONALE

TEST I
HOLLANDS

SKOLER
L Æ S S I D E 6

»

«

149527 p01_FS1417_Forsiden.indd 1 28/08/17 15.10

149527 p43-49_FS1417_Lukkestof.indd 49 28/08/17 15.12

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

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

Uskolet er Folkeskolens bagside med opdigtet satire, som er inspireret af små og store begivenheder i tiden. Enhver lighed med
tilværelsen, virkelige personer og nulevende hændelser er tilfældig og for det meste ikke med vilje. Ingen af de personer, som optræder
i artiklerne, kunne finde på at gøre eller sige sådan i virkeligheden.

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

FOR KORTE NYHEDER

SÅ KAN DE LÆRER DET / 130

Kolleger allerede lidt
trættende.

Tørklædepige for-
elsket i omvendt
kasket-dreng.

Madpakkes opfind-
somhedsniveau nu
nede på samme leje
som før ferien.

Mødedeltagere håber
ikke, der er nogen,
der har noget under
»Eventuelt«.

»Aj, nu synes jeg altså ærligt talt godt snart, at I kan
tage og lægge de mobiltelefoner lidt væk, ikke?« Så-
dan lød den skarpe henstilling til en udskolingsklasse
torsdag formiddag fra deres megastrenge lærer, som
bare ikke giver dem lov til noget som helst. Kort efter
blev tonen yderligere skærpet: »I er altså nødt til, hør
lige efter en gang, jeg har sagt … ssschyyy, jeg har
sagt, vil I ikke nok være søde og ikke sidde med de dér
spil, og hvad det er, hele tiden«. Eleverne henviser til,
hvad de kalder deres nye professionelle råderum.

Debattør: Jeg aner ikke,
hvad jeg taler om
En flittig deltager i den diskussion om folkesko-
len, som traditionelt finder sted omkring skole-
start, skriver i et af mange debatindlæg: »Jeg
aner ikke, hvad jeg taler om, og jeg synes blandt
andet, at den danske folkeskole gør en hel mas-
se forkert«. Han fortsætter: »Bla bla bla mit eget
barns skole …. bla bla bla
mistet respekten bla
bla bla strammes
op … bla bla bla en
af verdens dyreste
folkeskoler … jeg
læste også forleden ….
bla bla bla børnene, det
går ud over …. konsekvenser bla
bla bla faglige niveau … godt klar over, at
det var en anden tid, men da jeg selv
gik i skole, var der altså ikke noget
med bla bla bla … høre efter bla bla
bla disciplin bla bla bla curling …
nationale test bla bla bla Pisa … en
investering i fremtiden«. Debattøren
slutter: »Bla bla bla bla bla bla Kina«.

Tegning: Craig Stephens

Aj, nu synes streng
lærer altså godt snart,
at klasse kan lægge de
telefoner lidt væk, ikke?

Lærerstandens Brandforsikring er et forsikringsfællesskab for udvalgte faggrupper,
blandt andre lærere. Vi er ejet af vores medlemmer med alle de fordele, der følger med.
Som medlem får du del i overskuddet, når det ikke lige bruges til at sænke priserne
eller forbedre dine forsikringer. Og er uheldet ude, er det selvfølgelig os, du ringer til.
Men det er i virkeligheden dine kolleger, som kommer dig til undsætning. Meningen er
nemlig, at vi dækker ind for hinanden og ikke bare deles om overskuddet, men også om
risikoen og regningen. 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.

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

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

208232_Den_naere_fortaelling_ann_LSBF_210x285_Folkeskolen.indd 1 14/06/17 09:15149527 p50-52_FS1417_Uskolet.indd 50 28/08/17 10.22

Lærerstandens Brandforsikring er et forsikringsfællesskab for udvalgte faggrupper,
blandt andre lærere. Vi er ejet af vores medlemmer med alle de fordele, der følger med.
Som medlem får du del i overskuddet, når det ikke lige bruges til at sænke priserne
eller forbedre dine forsikringer. Og er uheldet ude, er det selvfølgelig os, du ringer til.
Men det er i virkeligheden dine kolleger, som kommer dig til undsætning. Meningen er
nemlig, at vi dækker ind for hinanden og ikke bare deles om overskuddet, men også om
risikoen og regningen. 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.

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

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

208232_Den_naere_fortaelling_ann_LSBF_210x285_Folkeskolen.indd 1 14/06/17 09:15149527 p50-52_FS1417_Uskolet.indd 51 28/08/17 10.22

Al henvendelse til:

Postboks 2139
 1015 København K

En ekstra
hånd til din

dansk-
undervisning

Let læseforståelsen, hjælp håndskriften, og styrk
skriveprocessen med læremidler, der går

hånd i hånd med dit grundsystem.

Find dem alle på
alinea.dk/en-ekstra-haand

Da

149527 p50-52_FS1417_Uskolet.indd 52 28/08/17 10.22

