
03
n

r
. 0

3
 /

 0
6

. f
e

b
r

u
a

r
 2

0
1

4
 /

 f
o

l
k

e
s

k
o

l
e

n
.d

k

xxxxxxxxxxxx

xxxxxx
xxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx.
Side xx

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxx

SIDE 16

REGNSKAB FRA OS
Folkeskolens redaktion aflægger regn-
skab over den journalistik, du fik i 2013.
Side 19

LÆRERE OG SOCIAL ARV
Forsker: Sådan kan lærere gøre en forskel
for elever med negativ social arv.
Side 36

Positiv psykologi
Bedre selvindsigt giver bedre under-
visning, viser erfaringer fra Als.
Side 40

Hjemme eller
på skolen?

SIDE 14dobbeltinterview

Forberedelse, hjemmearbejde og
gå hjem-tider. Skoleledernes Anders

Balle og DLF’s Gordon Ørskov er uenige
om meget. De er dog enige om, at

lærerne ikke kan tvinges til at
arbejde hjemme.

DLF:
Professions-
idealet i en ny

virkelighed
 8 siders indstik

141952 p01_FS0314_forsiden.indd 1 31/01/14 15.18

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

9043

ÅRETS ELEVFOTO 2014

Pressefotoet kan være med til at sætte fokus på problem-

stillinger eller tendenser i samfundet og skabe debat

blandt befolkningen.

Den 14. marts udskriver samfundsfag.gyldendal.dk konkur-

rencen Årets ElevFoto 2014, som lægger op til, at elever-

ne arbejder fotojournalistisk med deres egen virkelighed.

ARBEJD MED FORLØBET ”ÅRETS PRESSEFOTO”

■	 	Læs om presseetik og pressefotoets funktion

i samfundsdebatten.
■	 	Se videointerview med den prisvindende presse-

fotograf Jacob Ehrbahn.
■	 	Arbejd med vinderfotoene fra Årets Pressefoto 2012/13.
■	 Diskuter problemstillinger i samfundet.

■	 	Deltag i konkurrencen Årets ElevFoto 2014 og

vind penge til klassekassen. Konkurrencen skydes

i gang 14. marts og er åben for alle 8.-10. klasser.

FOTOKONKURRENCE PÅ
SAMFUNDSFAG.GYLDENDAL.DK

Forløbet er lavet i et samarbejde mellem

Pressefotografforbundet og Gyldendal.

Bestil gratis plakat på

gyldendal-uddannelse.dk

Se videointerview
med pressefotograf
Jacob Ehrbahn.

9043_årets_pressefoto_ann_FOnr3.indd 1 27/01/14 15.58
141952 p02-03_FS0314_Leder.indd 2 31/01/14 15.40

!

Hanne Birgitte Jørgensen,
Ansv. chefredaktør

hjo@dlf.org

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

!

Hanne Birgitte Jørgensen,
Ansv. chefredaktør

hjo@dlf.org

Xxxxxxxx xxx
xx xxx xxx	

Hvis du ønsker at skifte job efter sommerferien, venter der dig et stort
researcharbejde. For efterhånden som meldingerne kommer ind fra kommunerne, bliver
det klart, at vilkårene for at være lærer bliver endnu mere forskellige fra sted til sted, end
de er i dag.

Hvis du gerne vil springe researchen over, kan du dog hoppe til bunden af denne le-
der – og få et par tip.

I øjeblikket udspiller der sig et afsnit i den efterhånden ret absurde serie om et vigtigt
hjørne af lærernes arbejdsvilkår. Der skal nemlig skaffes plads til alle de lærere, der skal
være på skolerne fra næste skoleår, efter at arbejdsgiverne i foråret fik gennemtrumfet, at
lærerne har pligt til fuld tilstedeværelse.

Lovgiverne havde åbenbart glemt at tage kommunerne i ed, da Folketinget vedtog
lov 409 om lærernes fremtidige arbejdstid. For der er ganske vist dele af loven, som der
er debat om – se for eksempel en grundig diskussion mellem skoleledernes formand og
DLF’s formand for overenskomstudvalget inde i bladet. Men alle er dog enige om en ting:

Loven giver ikke en arbejdsgiver – kommunal eller privat – mulighed for at sende sine
medarbejdere hjem for at arbejde – medmindre medarbejderen selv ønsker det.

Ergo skal der være plads til lærerne på skolen.
I Københavns Kommune har rådhuset udtænkt den ide, at lærerne kan sidde i under-

visningslokalerne, når eleverne er gået hjem.
Arbejdsmiljøet er måske ikke det bedste, efter at eleverne har opbrugt ilten i løbet af

dagen, men egentlig burde vel også eleverne have krav på et godt arbejdsmiljø? Så det
problem burde kunne løses. Lærerne har brug for at anvende bøger og andre materialer,
som så skal pakkes ud og ind. Det problem kunne vel også løses.

Det absurde opstår, når kommunen melder ud, at tre mennesker skal deles om en
plads. De kan jo forberede sig på skift!

Vi lader billedet stå et øjeblik.
Man ser det for sig: I de få timer, hvor der ikke foregår

undervisning i lokalet, skal tre lærere trække lod om, hvem
der skal forberede sig. Eller skal undervisningen indrettes, så
der hele tiden er en lærer, som ikke har elever og derfor kan
bruge skrivebordet til at forberede sig?

Nå, nej, hun skal jo sidde i klasselokalet! Hvad bliver løsningen? Folkeskolen.dk følger
sagen …

Og så de lovede tip til jobsøgningen: Går du efter aftalt arbejdstid, kan du enten tage
til Silkeborg eller Lyngby-Taarbæk, hvor der er aftalt puljer til de forskel-
lige opgaver. Det er ikke en dans på roser, bare noget, der minder om,
hvordan det er i dag.

Går du efter en god arbejdsplads på sko-
len, er Tagensbo Skole en københavner-
skole, hvor alle har egen plads med
relativ arbejdsro og plads til mate-
rialer. Men der er heldigvis mange
skoler, hvor man stille og roligt er
i gang med at finde ud af tingene.
Så husk at følge med i næste epi-
sode. Den kommer også til din
arbejdsplads!

»… Der er stadig mange,
der synes, at denne prøve
ikke afspejler virkelighe-

den, og at den er for svær
for eleverne … Det er ikke
prøven, der er noget galt
med. Det er den daglige

undervisning!«
Elisabeth Tang i Matematiklærerforeningens

blog på det faglige netværk

Matematik

»Når der nu bliver ekstremt
fokus på enkelte fag, bliver
forholdet til de andre fag

lidt ligesom til de timeløse
fag, som vi kender det nu.

Er det dét, de kalder for
’fordybelse’, ’fagligt løft’ og
’alle skal blive så dygtige,

som de kan’?«
Jens M. Lindtner i en kommentar til artiklen

»Professionsidealet i
en ny virkelighed«

»Hvorfor ikke bare gøre
som Mads Skjern – give
alle børn, der er dygtige

i skolen, en hest?«
Line Lykke Nielsen i en kommentar til

Niels Christian Sauers blog

»Opvisning i storhedsvanvid«

Gode råd om
jobsøgning

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

9043

ÅRETS ELEVFOTO 2014

Pressefotoet kan være med til at sætte fokus på problem-

stillinger eller tendenser i samfundet og skabe debat

blandt befolkningen.

Den 14. marts udskriver samfundsfag.gyldendal.dk konkur-

rencen Årets ElevFoto 2014, som lægger op til, at elever-

ne arbejder fotojournalistisk med deres egen virkelighed.

ARBEJD MED FORLØBET ”ÅRETS PRESSEFOTO”

■	 	Læs om presseetik og pressefotoets funktion

i samfundsdebatten.
■	 	Se videointerview med den prisvindende presse-

fotograf Jacob Ehrbahn.
■	 	Arbejd med vinderfotoene fra Årets Pressefoto 2012/13.
■	 Diskuter problemstillinger i samfundet.

■	 	Deltag i konkurrencen Årets ElevFoto 2014 og

vind penge til klassekassen. Konkurrencen skydes

i gang 14. marts og er åben for alle 8.-10. klasser.

FOTOKONKURRENCE PÅ
SAMFUNDSFAG.GYLDENDAL.DK

Forløbet er lavet i et samarbejde mellem

Pressefotografforbundet og Gyldendal.

Bestil gratis plakat på

gyldendal-uddannelse.dk

Se videointerview
med pressefotograf
Jacob Ehrbahn.

9043_årets_pressefoto_ann_FOnr3.indd 1 27/01/14 15.58
141952 p02-03_FS0314_Leder.indd 3 31/01/14 15.40

indholdindholdindholdTæt på
dit fag

Læs blandt andet følgende
artikler i nr. 4

Glæd dig til næste nummer af Folkeskolen,
hvor vi går tæt på fagene og lancerer nye

faglige netværk på folkeskolen.dk, alt
sammen den 20. februar.

Bliv klogere sammen: På de faglige netværk på folkeskolen.dk kan du læse artikler, anmeldelser, blogs
og skrive dine kommentarer. Kort sagt: Dit eget sted for vidensdeling i dine fag.

Vi udvider det faglige netværk på folkeskolen.dk om DANSKUNDERVISNING, MATEMATIK, IDRÆT,
SPECIALPÆDAGOGIK, MUSIK, HÅNDVÆRK & DESIGN, ERNÆRING & SUNDHED og IT I UNDERVISNINGEN.

Fra den 20. februar 2014 kan du også følge faglige netværk i
HISTORIE, NATURFAG, TYSK/FRANSK, RELIGION og ENGELSK.

Pyt med nutids-
r’erne:
For mange er det
den mest irrite-
rende stavefejl. Men
på Facebook er de
unge ligeglade med
nutids-r-fejl, viser
en ny undersøgelse.
Artikel fra det faglige
netværk DANSK-
UNDERVISNING.

Mere samspil i
musikken:
På Tovshøjskolen
har 2.a’s musiklek-
tioner med klas-
selæreren og en
musikskolelærer fået
rytmeglæden til at
vokse. Artikel fra
det faglige netværk
MUSIK. Motorik-løft gør eleverne

klar til bevægelse:
Med reformens krav om 45 minut-
ters bevægelse skal alle have moto-
rikken i orden for at få nok ud af det
– og en alderssvarende motorik gør
det lettere at følge med i skolens
fag. Artikel fra det faglige netværk
IDRÆT.

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

6 12

Jobrotation og
løntilskud

Læs, hvad der giver dig
størst tilfredshed og

chance for at få et job.

Foto fra helt ny skole
Velkommen til en

moderne skole og et
klasselokale med skelet

– i 1909.

14

 Balle og Ørskov i duel
om lærernes nye hverdag

Forberedelse, hjemmearbejde og gå hjem-tider.
Debat mellem skoleledernes formand Anders Balle og

formanden for overenskomst-
udvalget i DLF, Gordon Ørskov.

141952 p04-05_FS0314_Indhold_.indd 4 31/01/14 16.04

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 5

à Oversigt49

Anerkendelse
»Jeg ser dig« er titlen

på en ny bog om
anerkendende

pædagogik. Bogen
kan med udbytte

læses af lærere, skri-
ver anmelder Helle

Bjerresgaard.

14 3627-34 4019

Aktualiseret
Jobrotation gavner mere end løntilskud..../ 	 6

Folkeskolen.dk...................................../ 	 9

Fotograferet../ 	 12

Interviewet
Debat: Arbejder du hjemme næste år?...../ 	 14

Rapporteret
Journalistisk regnskab.............................../ 	 19

Debatteret
Kronik: Legeterapi – en vej ind til det
traumatiserede barn.................................../ 	20
DLF mener../ 	22
Læserbreve.../ 	23

Læserrejser.../ 	25

Professionsidealet
8 siders indstik fra DLF om
professionsidealet/ 	 27

Rapporteret
Den enkelte lærer er afgørende................./ 	36
Gummi-Tarzan-pædagogik......................./ 	40
Ny sekretariatschef: Lærerne skal
ikke lade sig splitte...................................../ 	44

Netværk/Spot....................................../ 	46

Publiceret.../ 	48

Mindeord.../ 	50

Ledige stillinger................................./ 	 51

Bazar../ 	54

Uskolet.../ 	58

Nøglen til et godt skoleliv
Positiv psykologi er en metode til

bedre selvindsigt og dermed bedre
klasser. På Hørup Centralskole har
både lærere og elever arbejdet med

metoden.

Redaktionelt
årsregnskab

Året, der gik, beskrevet i
et journalistisk indholds-
regnskab fra Folkeskolens

redaktion.

Professionsidealet
8 siders indstik fra DLF om

professionsidealet.

Social arv er
bestemt før skolen

Læreren kan kun gøre en
lille forskel for elever med
en socialt tung rygsæk,

fortæller professor
Anders Holm.

HVEM ER I?

Ca. 60 procent
lærere
De øvrige er studerende, ledere og kommunalt ansatte. Desuden
forældre, journalister og en række andre grupper.

179.000

84.782

2.834
synes godt om-tilkendegivelser af Folkeskolen

Mænd

44%
Kvinder

56%

Mænd

30%
Kvinder

70%

703
Folkeskolen

362
Folkeskolen.dk Live

Region Hovedstaden

32%
Region Sjælland

15%

Region Nordjylland

7%
Region Midtjylland

25%
Region Syddanmark

21%

år>30

15%

30-39

21%

40-49

15%

50-59

21%

60-69

20%

≤70

8%

Læsertal Gallup 2012

2.272.754

986.152

Besøg gennem året uge for uge. Bemærk konfliktperioden

86%
af læserne mener,
at Folkeskolen har
høj troværdighed.

2%
er uenige.

74%
af læserne finder
som regel mindst
én artikel i bladet,
der er interessant.

7%
 er uenige.

71%
finder det vigtigt,
at Folkeskolen er
journalistisk
uafhængigt i
forhold til
Danmarks
Lærerforenings
formand og
hovedstyrelse.

8%
 er uenige.

Kilde læserundersøgelse Folkeskolen november 2012

besøg

besøgende

4.901.775
sidevisninger

50 procent
stigning i forhold til 2012

Oplag

Kønsfordeling, 2012

Alder

Hvor bor brugerne

På folkeskolen.dk

Kønsfordeling

Hvem er brugerne?

Følgere på Facebook

Følgere på Twitter

Det synes I

Læsertal 2013, blad

100.000

50.000

P r o f e s s i o n s i dealet

Tillæg fra Danmarks lærerforening 2014

“Idealet
bekræfter
min faglighed

Kristine
Dansk- og

matematiklærer

“

DLF_Indstik_kristine.indd 1

21/01/14 10.00

141952 p04-05_FS0314_Indhold_.indd 5 31/01/14 16.04

aktualiseret

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

Når en ledig lærer ansættes i jobrotation,
hvor hun på skift vikarierer for fastansatte
på efteruddannelse, medfører det en højere
grad af tilfredshed, mere kompetenceudvik-
ling og større chance for at få fast arbejde,
end hvis hun går til hånde i et løntilskudsjob
eller en virksomhedspraktik. Det viser en ny
undersøgelse fra Lærernes A-kasse.

»Det, vi kan se, er, at de her indsatser vir-
ker, og at de ledige får mest ud af jobrotation.
Derfor er det vigtigt, at vi finder ud af, hvorfor
så mange ender i løntilskudsstillinger uden
ansvar bagest i klassen«, siger formand for
Lærernes A-kasse, Gordon Ørskov Madsen.

Jobrotation medfører ansvar
En ledig i jobrotation er på fuld løn og må
derfor varetage undervisningsopgaver på
lige fod med de fastansatte på skolen. Er
den ledige i løntilskudsjob eller virksom-
hedspraktik, må hun ikke have ansvar for
undervisning.

Undersøgelsen fra Lærernes A-kasse
viser, at lærerne i jobrotation er mest til-
fredse med deres midlertidige ansættelser
og deres kompetenceudvikling. En respon-
dent, der har været i løntilskudsjob, skriver,
at mange timer gik med at høre højtlæsning
og at spille rundbold.

»Det værste var helt klart, når læreren var
syg, og der kom en ufaglært student på 19 år
og skulle varetage den undervisning med de

Tekst Andreas Brøns Riise

En jobrotationsstilling giver større tilfredshed og bedre chance for job end løntilskud, viser ny
undersøgelse fra Lærernes Asjob-kasse. Uddannelsesområdet har flest løntilskudsstillinger.

Jobrotation
gavner mere

end løntilskud

Løntilskud

 �Den ledige er ansat maksimum 12 måneder
til en løn svarende til dagpengesatsen be-
talt af skolen.

 �Den ledige bruger dagpengeklip i perioden
og genoptjener ikke ret til ny dagpenge-
periode.

 �Der stilles krav til skolen om merbeskæf-
tigelse, hvilket vil sige, at den ledige i
løntilskud ikke må have eneansvar for un-
dervisning.

Jobrotation

 �Den ledige ansættes som vikar for en fast-
ansat, der sendes på efteruddannelse.

 �Der betales fuld løn til både vikaren og den
fastansatte af skolen, der modtager 176
kroner/time i ydelse fra jobrotationspuljen.

 �Den ledige bruger ikke dagpengeklip i den
periode, hvor denne er fuldt lønnet, og gen-
optjener ikke ret til ny dagpengeperiode.

 �Den ledige i jobrotation må varetage ene-
undervisning.

Virksomhedspraktik

 �Den ledige prøver et job i fire uger på nor-
mal dagpengesats – dog kan praktikken
vare op til otte uger for nyuddannede.

 �Praktikstillingen udgør »en ekstra hånd« og
må ikke træde i stedet for en reel stilling.

Kilde: Lærernes A-kasse

Reglerne

Jobrotation scorer højest på vurderingen af forløbets kompeten-
ceudvikling. De korte virksomhedspraktikforløb, der ofte tiltræk-
ker nyuddannede, ligger nummer to.

I alt er 46,66 procent af undersøgelsens respondenter i dag i
fast job. Jobrotation er mest effektiv til at få folk i arbejde.

Positiv i
forhold til

kompetenceudvikling:

70 %
58 %

85 %
Virksomheds-

praktik

jobrotation

Løntilskud

I beskæftigelse
 nu:

37 %

Virksomheds-
praktik 57 %

jobrotation

46 %
Løntilskud

Læs mere side 8

141952 p06-08_FS0314_Aktualiseret_jobrotation_.indd 6 31/01/14 11.55

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 7

1. dag: Rejse til Antalya og transport til hotellet

2. dag: Demre (St. Nicholas) – Fethiye
Alexander den Store erobrede en stor del af Lilleasien, fra
Ægæerhavet til Middelhavet. På vor rundrejse følger vi sporene
efter den sagnomspundne feltherre, der afsluttede sit felttog i
Babylon. I dag kører vi op langs Lykiens dejlige kyst via Finike til
Demre (tidligere Myra). Her besøger vi St. Nicholas kirken, hvor
biskoppen af samme navn, der siges at være den rigtige julemand,
havde sit virke i det 4. århundrede. Herfra fortsætter turen til Fethiye,
der tidligere hed Telmessos. Overnatning i omegnen af Fethiye.

3. dag: Karien – sejltur til Dalyan
I dag tager vi på en fantastisk smuk sejltur gennem den fredede
lagune ved Dalyan. Om bord på traditionelle fi skerbåde passerer
vi resterne af den antikke by Kaunos og får i forbindelse med en
fotopause lejlighed til at opleve de vel nok smukkeste klippegrave
fra det kariske rige. Kaunos lå på grænsen af de to kongeriger Lykien
og Karien. Vi besøger også stranden i Iztuzu, der er kendt for at
være det sted, hvor Caretta-havskildpadderne lægger deres æg.
Overnatning i omegnen af Kusadasi.

4. dag: Efesos – Artemistemplet – Mariakirken
Et af højdepunkterne på rejsen er den antikke by Efesos. På antikkens
tid var Efesos en blomstrende metropol, hvilket bl.a. det pragtfulde
Celsus-bibliotek, Hadrian-templet, Agoraen og det store teater
bærer vidnesbyrd om. Apostlen Paulus gjorde ophold i byen på sine
missionsrejser. Vi besøger koncilkirken, også kaldet Mariakirken,
hvor det tredje økumeniske koncil fandt sted i år 431 e. Kr. (Koncilet
i Efesos). Om eftermiddagen lægger vi turen forbi Artemistemplet
(Artemision), et af den gamle verdens syv vidundere. Vi runder dagens
program af med et besøg i den middelalderlige Isa Bey-moské.
Overnatning i omegnen af Kusadasi.

5. dag: Afrodisias – Antikkens juvel
I dag går turen via den øvre Mæander-dal, den mest frugtbare dal

på den tyrkiske vestkyst, til den antikke by Afrodisias. På grund af
byens beliggenhed tæt på forskellige stenbrud opstod der her en
blomstrende marmorindustri samt en berømt billedhuggerskole, der
også vandt internationalt ry. Den monumentale indgang til Afrodite-
templet (den såkaldte propylon), det næsten fuldstændigt bevarede
stadion og det romerske teater er blandt turens højdepunkter.
På et helt nyt museum udstilles de spektakulære relieffer fra
kejsertemplet. Overnatning i Denizli.

6. dag: Pamukkale (UNESCO-verdensarv) –
Tavas – Taurusbjergene
Efter morgenmaden sætter vi kurs mod Pamukkale (UNESCO-
verdensarv), hvor vi holder en fotopause. Navnet Pamukkale
betyder direkte oversat ”bomuldsslot” og hentyder til de unikke
kalkstensterrasser, der består af afl ejringer i form af hvidt
kalciumkarbonat. Herefter kører vi over Taurusbjergene videre
til Tavas, og undervejs passerer vi forskellige nomadelejre. I et
traditionelt tæppeværksted beliggende 1300 m.o.h. får vi et lille
indblik i tæppefremstillingens kunst, lige fra valg af materialer
til det færdige produkt. På det sidste stykke til Antalya fortæller
rejselederen lidt mere udførligt om Anatolien og den lokale
befolkning. Overnatning i omegnen af Antalya.

7. dag: Antalya & den gamle bydel
I dag ser vi nærmere på Antalya, provinshovedstaden i
middelhavsregionen. Den solforkælede by byder på masser
af kulturhistorie og spændende seværdigheder. Efter en
længere byrundtur tager vi ind i den gamle bydel, hvor de
labyrintagtige gyder, blomstrende Bougainvillea-buske og
velholdte tyrkiske patricierhuse spreder en unik mediterran
stemning. Vi slutter turen af på hhv. en smykke- og læderfabrik,
hvor der vil være lejlighed til at shoppe. Overnatning i omegnen
af Antalya.

8. dag: Hjemrejse

PalmaM a l l o r c a Lluchmayor0 50 km

K r e t a

Neapoli

Heraklion

Nikos

Fokas

Ty r k i e t

Antalya

Demre

Fethiye

Efesos

Æ g æ e r h a v e t

M i d d e l h a v e t

Kusadasi Pamukkale
Afrodisias

Alexander den Store

Læs og rejs: 8 dage | inkl. fl y retur | 4- og 5-stjernede hoteller

Specielt til dig som trofast læser af FOLKESKOLEN!

Inkluderet i prisen:
Fly tur/retur til Antalya med
anerkendt fl yselskab 2020,– DKK 2

Transport lufthavn – hotel – lufthavn 113,– DKK 2

7 overnatninger på udvalgte 4- og
5-stjernede hoteller (tyrkisk standard)
inkl. velkomstdrink og 7x stor
morgenbuffet 3850,– DKK 2

Rundrejse i moderne busser
med klimaanlæg 1007,– DKK 2

Samlet pris pr. person 6990,– DKK 2

Rabat pr. person – 6000,– DKK2

Fordelspris pr. person fra kun 990,– DKK1

med klimaanlæg 1007,– DKK

morgenbuffet 3850,– DKK

Transport lufthavn – hotel – lufthavn 113,– DKK

anerkendt fl yselskab 2020,– DKK

FOLKESKOLENS læsere nyder
godt af særlig fordelagtige vilkår3:

Kultur- og nydelsespakke
Pakken indeholder alle entrébilletter, rundvisning
til de forskellige seværdigheder iht. programmet
samt aftensmad hver dag: Pris 950,– DKK pr.
person i stedet for 1300,– DKK² (kan bookes efter
ankomsten)
Vi anbefaler, at du sikrer dig en kultur- og nydelsespakke
efter ankomsten til Tyrkiet, idet nogle af hotellerne på
rundrejsen ligger i smukke naturomgivelser, hvor der kan
være langt til den næste større by.

Tillæg for enkeltværelse: 990,– DKK pr. person
(alt efter rådighed)

Ring gratis nu for at sikre dig din ønskedato:

Rejsetidspunkter Februari '14
(18.–28.02.14)

SISTA-MINUTEN:

Marts '14
(02. – 13.03.14)

Marts '14
(16. – 31.03.14)

April '14
(02.–30.04.14 #)

Maj '14
(05.–20.05.14)

Oktober '14
(19. – 26.10.14 #)

November '14
(02. – 16.11.14)

November '14
(23.–30.11.14)

December '14
(07.–14.12.14)

Sæsontillæg pr. pers. + 300,– DKK nu 0,– DKK per pers. + 500,– DKK + 750,– DKK + 1100,– DKK + 1500,– DKK + 800,– DKK + 600,– DKK + 400,– DKK –

Mandag til fredag kl. 9.00 – 20.00, Lørdag kl. 9.00 – 15.00

Rejsearrangør: TSS Travel Service Scandinavia AS,
Aker Brygge Business Centre, P.O.Box 1433 Vika
0115 Oslo, Norge

FOLK95191Din fordelskode!

80 82 00 21

Lufthavne Billund København

Lufthavnstillæg pr. pers. 350,– DKK 0,– DKK 450,– DKK 0,– DKK

Afrejsedage man, tir, tor, søn man, tir, ons, lør, søn

* Visumfri indrejse til Tyrkiet for danske statsborgere, hvis opholdet varer maks. 90 dage. Ved indrejsen
kræves fremvisning af pas, der på tidspunktet for indrejsen skal være gyldigt i mindst 6 måneder.
Det anbefales, at borgere fra andre lande indhenter oplysninger om de gældende indrejsebestemmelser på
den tyrkiske ambassade i København.

1 Prisen gælder fra den 18.02. – 27.02.2014 og 07.12. – 14.12.2014. I forbindelse med andre afrejsedatoer
påregnes sæsontillæg som angivet i tabellen.
Ferietillæg p. p.: 590,– DKK. Pris ved indkvartering i dobbeltværelse. Ved modtagelse af den skriftlige
booking bekræftelse forfalder 20 % af rejseprisen til betaling. Det resterende beløb betales senest 35
dage før afrejsen. Rejsen er udelukkende beregnet for individuelt rejsende og gælder kun for tilbuddets
modtagere og ledsagende personer, der har nået myndighedsalderen. For rejsen gælder TSS‘s rejsevilkår,
der kan rekvireres hos vores rejsehotline. Se også på www.tss-travel.dk. Billederne i brochuren er medtaget
som eksempler.

2 TSS tilbyder særprisen i forhold til den normale pris på 6990,– DKK på www.tss-travel.dk. Prisen for kultur- og nydelsespakken relaterer til vores
tyrkiske samarbejdspartners normale pris (www.nbkturizm.com).

3 Ikke indeholdt i pakkeprisen.
4 TSS Travel Service Scandinavia AS og RSD Reise Service Deutschland er del af en europæisk rejsekoncern, der tilrettelægger rejser for kunder fra fl ere

europæiske lande. Undersøgelsen blev gennemført med personer, der rejste med RSD til Tyrkiet i februar 2013.
TSS er medlem af den norske Reisegarantifondet (RGF).

5-stjernet studierundrejse til Tyrkiet5-stjernet studierundrejse til Tyrkiet
På sporet af Alexander den Store – mellem Middelhavet og Ægæerhavet

✩ ✩ ✩ ✩ ✩

8 dage | inkl. fl y retur | 4- og 5-stjernede hoteller Inkluderet i prisen:8 dage | inkl. fl y retur | 4- og 5-stjernede hoteller

-stjernet studierundrejse til Tyrkiet

8 dage | inkl. fl y retur | 4- og 5-stjernede hoteller Inkluderet i prisen:

Pris for

FOLKESKOLENS

læsere

Bemærk: Vær venligst opmærksom på, at rejsen af organisatoriske grunde evt. vil blive gennemført i omvendt rækkefølge.

990,–fra
kun

pr. pers.
DKK 1

DKK2

Læs og rejs:
Fordelspris for FOLKESKOLENS læsere fra kun

pr. person 990,–DKK 1

i stedet for 6990,–i stedet for 6990,–

2 TSS tilbyder særprisen i forhold til den normale pris på 6990,– DKK på www.tss-travel.dk. Prisen for kultur- og nydelsespakken relaterer til vores

Det mener kunderne

Testresultat: 10

Pålidelighed / Venlighed / Kompetence

Interview med 31.236 personer
gennemført af TSS/RSD4 i februar 2013

« »
Vi står inde for kvaliteten!

i stedet for
DKK 2

6990,–DKK

6990,DKK

6990,DKK–

+ 400,– DKK

Obs! Vi betaler alle

lufthavnstillæg for dig!

På sporet af Alexander den Store – mellem Middelhavet og Ægæerhavet

95191_Folkeskolen_LykAlex_ANZ.indd 1 27.12.13 10:32

141952 p06-08_FS0314_Aktualiseret_jobrotation_.indd 7 31/01/14 11.55

aktualiseret

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

»Virksomhedspraktikken var som FVU-
lærer (forberedende voksenundervisning).
Jeg skulle se, om det var noget for mig at
uddanne mig til det. Det var meget fint«,
siger hun.

Den 2. februar sluttede hun i jobrotation
som lærer, og bortset fra på ét punkt er hun

godt tilfreds med ordningen.
»Jeg forstår ikke, at det ikke tæller med i

optjeningen til retten til en ny dagpengepe-
riode. Jeg arbejder på helt samme vilkår, som
hvis jeg var fastansat«, siger Lotte Lauritzen.

Uddannelsesområdet er det område, der
er gladest for at bruge offentligt løntilskud og
virksomhedspraktik. I oktober var der ifølge
Arbejdsmarkedsstyrelsen løntilskuds- eller
virksomhedspraktikstillinger på 21,25 procent
af de arbejdspladser, der varetager undervis-
ning. På andenpladsen finder man offentlig
administration, forsvar og politi, hvor 19,55
procent af arbejdspladserne har en ledig i
løntilskud eller virksomhedspraktik.
abr@dlf.org

Regeringen nedsatte for et år siden et udvalg
med tidligere skatteminister Carsten Koch i
spidsen til at komme med anbefalinger til en
omlægning af beskæftigelsespolitikken.
Udvalget afleverede sin første rapport den 21.
januar, og her lyder anbefalingerne blandt
andet at afskaffe selvvalgt uddannelse og frem-
rykke kravet om aktivering til at gælde efter
kun et halvt års ledighed.

Forældrene ville gerne have, at jeg kom
tilbage, da der blev en ledig stilling, og det er

jo et godt kort at stå med på hånden.
Diana Buchvardt Nielsen
Lærer om jobrotation i Skive

om undersøgelsen:

Lærernes A-kasse har sendt spørgeskemaer

ud til 1.401 medlemmer, der har været i

virksomhedspraktik, løntilskud eller

jobrotation. 24 procent har besvaret

spørgeskemaet.

Jobrotation giver den højeste tilfredshed med forløbet. De
78 procent i højre søjle fordeles således: 39 procent vur-
derer forløbet positivt og 39 procent meget postivt.

Positiv i
forhold til

forløbets kvalitet:

73 %

Virksomheds-
praktik

78 %
jobrotation

62 %
Løntilskud

elever, jeg kendte bedre end nogen anden«,
skriver respondenten.

Gordon Ørskov Madsen kalder eksem-
plet for »rystende«.

»Det giver på ingen måde den ledige
lærer et kompetenceløft. Vi har brug for et
langt større samarbejde mellem jobcenter,
a-kasse og skoler, hvis indsatsen for alvor
skal gavne både den ledige og samfundet«,
siger han og opfordrer til, at man fra politisk
side fokuserer meget mere på jobrotation.
Blandt andet fordi der, ifølge a-kasseforman-
den, er et massivt efterslæb i forhold til vide-
reuddannelse blandt lærerne.

Klasselærertjans gav fast arbejde
En af de lærere, der har brugt jobrotati-
onsordningen, er Diana Buchvardt Niel-
sen. I 2012 var hun i jobrotation i et år på
Åkjærskolen i Skive, mens skolen sendte en
række lærere på efteruddannelse. Skolen
gav hende fast skema, mens en anden lærer
påtog sig at skifte skema hver sjette uge.
Diana Buchvardt Nielsen er i dag fastansat
på skolen.

»Jeg var klasselærer for to klasser, og
det har haft stor betydning for min senere
ansættelse, at jeg har undervist i alle fag på
fuld tid«, siger hun.

»Forældrene ville gerne have, at jeg kom
tilbage, da der blev en ledig stilling, og det er
jo et godt kort at stå med på hånden«.

Lotte Lauritzen har prøvet at være både i
jobrotation og i virksomhedspraktik, efter at
hun blev ledig i 2010.

141952 p06-08_FS0314_Aktualiseret_jobrotation_.indd 8 31/01/14 11.55

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 9

Fredag 24. januar 2014 kl. 13.52

Fredag 24. januar 2014 kl. 13.40

Kontroversiel skoleleder
fyres for samarbejds-
problemer

Mandag 27. januar 2014 kl. 16.05

Arbejdstid på plads
i Horsens
I Horsens har kommunen og lærerne under-
skrevet en såkaldt rammeaftale, som fast-
lægger antallet af arbejdsdage, efterårsfe-
rien og fleksibilitet omkring sjette ferieuge.

Horsens Lærerkreds glæder sig over, at
kommunen har forpligtet sig til at samar-
bejde, selvom kommunen ikke ville være med
til forberedelsespuljer eller loft over under-
visningstiden.

»Det er en overordnet ramme, og der lig-
ger stadigvæk en hel del, som de skal have
snakket om ude på skolerne«, siger kredsfor-
mand Claus Andersen.

Skoleleder Camilla Hoffmann opfordrede i
en kronik i Politiken lærerne til at gå posi-
tivt ind i reformen. I oktober var hun med
kommunen til KL-møder som en repræ-
sentant for en skole, der var godt forberedt
på reformen. Nu har Næstved Kommune
valgt at indstille hende til afskedigelse fra
Sct. Jørgens Skole. Begrundelsen er, at
Camilla Hoffmann har en anden oplevelse
af det daglige samarbejde end kommunen
og medarbejderne.

Sammenkobling af Fælles Mål, elevpla-
ner, kvalitetsrapporter og styring efter
testresultater er problematisk, og loven
bør droppes, lyder det i DLF’s hørings-
svar til sidste lovpakke i rækken, der skal
virkeliggøre regeringens folkeskolereform.

Længere skoledag næste år er en
realitet for eleverne, efter at Folketinget
sidste år vedtog de to første lovpakker
af folkeskolereformen. Nu har Undervis-
ningsministeriet modtaget høringssvar
til tredje og sidste lovpakke i rækken.
Lovforslaget sammenkobler Fælles Mål,
elevplaner, kvalitetsrapporter og målsty-
ring i forhold til testresultater i læsning
og matematik. Det får DLF til at opfor-
dre til, at lovforslaget trækkes tilbage.

»Skolens kvalitet kan ikke alene
vurderes ud fra testresultater i et par
snævre fagområder og trivselsmålinger.
Alle folkeskolens fag og folkeskolens
formålsparagraf med alle dens aspekter
bør ligge til grund for en vurdering af
folkeskolens resultatopfyldelse«, skriver
DLF i høringssvaret.

I høringssvaret kalder DLF det »uri-
meligt og uhensigtsmæssigt«, at de nye
Fælles Mål først ligger klar lige før som-
merferien. DLF finder det også bekym-
rende, at elevplaner ikke skal udarbejdes
i alle fag på samtlige klassetrin, og at
elevplanerne skal være digitale og udfyl-
des efter en fast skabelon.
abr@dlf.org

DLF frygter for resultatstyring af folkeskolen på et for-
simplet grundlag, hvis sidste lov i regeringens folkeskole-
reformpakke bliver en realitet, lyder budskabet fra Anders
Bondo i et høringssvar til Undervisningsministeriet.

Læs mere
Dansklærerforeningen: Lovforslag er
udtryk for totalitær tænkning

Natur/teknik: Hellere naturfag end
natur og teknologi

Billedkunstlærere: Hvorfor skal der
kun være én elevplan?

Håndarbejdslærere: Fælles Mål skal
ikke være en tjekliste

Forældre: Behold elevplaner i alle fag

»Den store forskel i oplevelsen er nok dybest
set årsagen til, at samarbejdet med Camilla
Hoffmann må ophøre«, lyder Næstveds be-
grundelse for afskedigelsen.

Foto: Hanne Loop

DLF:
Drop ny lov
om resultat-
styring

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

141952 p09-11_FS0314_Folkeskolen_DK.indd 9 31/01/14 15.07

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

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

Mandag 27. januar 2014 kl. 12.32 Mandag 27. januar 2014 kl. 09.00

Tirsdag 28. januar 2014 kl. 14.49

Planen er tre lærere per
arbejdsplads i København

DLF vinder lille sejr over KL Ups – de nationale test måler ikke
så præcist som lovet

-

KL ville i foråret ikke anerkende,
at syv lærere, der meldte sig ind
i DLF under lockouten, var om-
fattet af lockout. DLF krævede,
at KL anerkendte det, og at KL
blev idømt en bod. Arbejdsret-
ten gav kun DLF ret i den første
påstand.

»Vi er glade for at have fået

medhold i, at medlemmer –
uanset tidspunktet for deres
indmeldelse – var omfattet af
lockoutvarslet. Det er vi ikke
så overraskede over, sådan har
praksis været hidtil«, lyder det
fra formand for overenskomst-
udvalget i Danmarks Lærerfor-
ening, Gordon Ørskov Madsen.

Undervisningsministeriet erkender
nu, at en fejl i systemet bag de
nationale test betyder, at den sta-
tistiske usikkerhed i bedømmelsen
af hver enkelt elevs dygtighed er
godt 80 procent større, end det
var tænkt og præsenteret.

Systemet skulle sikre, at ele-

verne i løbet af testen hele tiden
fik nye opgaver, indtil den sta-
tistiske usikkerhed var nede på
0,3, hvorefter systemet havde
beregnet elevens score. Men reelt
stopper systemet testningen, når
usikkerheden er 0,55, har Uni-C
opdaget.

I København regner forvaltningen med, at tre
lærere skal deles om én arbejdsplads. Mel-
dingen fra forvaltningen falder ikke i god jord
hos Københavns Lærerforening.

»Vi vurderer, at behovet er, at man som
ansat har en arbejdsplads, og vi mener, at
vi har en sag i forhold til arbejdsmiljøloven.
Rent logistisk vil det også være svært at
deles tre mand om en arbejdsplads. To må
være det maksimale«, siger næstformand i
Københavns Lærerforening, Lars Sørensen.

»Det er vi ikke enige med forvaltningen
om. De har fået en anden melding og har
også snakket med Arbejdstilsynet. Indtil vi-
dere bevæger vi os derfor i et farvand, hvor vi
ikke rigtig ved, hvor vi er på vej hen«.

Da Københavns Lærerforening mødtes
med forvaltningen, kom det også frem, at
seks-syv af de københavnske skoler ikke vil
kunne garantere, at der er en arbejdsplads
per tre lærere.
abr@dlf.org

Folkeskolen bad i efteråret læserne om at sende
billeder ind af de meget forskellige arbejdspladser,
der etableres til forberedelse rundtom i landet.

Fredag 24. januar 2014 kl. 16.08

Nye Fælles
Mål skrives
bag lukkede
døre
Offentligheden er afskåret fra muligheden
for at få indblik i processen bag de Fælles
Mål. Ministeriet har nedsat en række ar-
bejdsgrupper. Medlemmerne i grupperne er
instrueret i at bruge en standardskrivelse,
der har til formål at undgå, at arbejdet i
grupperne kan gøres til genstand for akt-
indsigt.

Folkeskolen har talt med formænd for
arbejdsgrupperne for samfundsfag, geografi
og tysk. De har alle fået besked fra mini-
steriet om, at grupperne ikke må debattere
arbejdet med udenforstående. Ekspert i of-
fentlighed i forvaltning Oluf Jørgensen kal-
der det for krumspring.

»Her er der tale om noget, man traditio-
nelt har kunnet diskutere åbent. Der er gode
grunde til at få en bred diskussion af det,
men man kan gøre det juridisk set«, siger
han.

Ministeriet oplyser, at gruppemedlem-
merne godt må vende deres arbejde med
kolleger.

141952 p09-11_FS0314_Folkeskolen_DK.indd 10 31/01/14 15.07

Læs flere nyheder på:

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 11

•	 Corydon takker nej til Bondo
og fagbossernes milliardtil-
bud

•	 Forhandlingssammenbrud
om de norske arbejdstids-
regler

•	 Lærer fik betinget bøde for
brudt tavshedspligt

•	 Kalundborg-lærere sygemel-
des med stress

•	 Specialskole prikker 14
medarbejdere på grund af
elevnedgang

•	 Ordblinde kan få it-hjælp til
retskrivningsprøven

-

Landets fire største lærerkredse oplever en stig-
ning i interessen blandt medlemmerne for at få
beregnet forskellige scenarier for deres pension.
Folkeskolereformen og den nye arbejdstidslov er
de drivende faktorer, lyder det.

»Med udsigt til at man som lærer skal give
afkald på et professionelt råderum til at tilret-
telægge sin arbejdstid, som man måske har
haft i 35 år eller mere, så er det klart, at mange

lærere gør sig nogle overvejelser«, siger formand
for skole- og uddannelsespolitisk udvalg i DLF,
Bjørn Hansen.
abr@dlf.org

Reform og ny
arbejdstid kan
fremskynde
pensionen

Onsdag 22. januar 2014 kl. 15.06

Hvis lærere i stort tal lader sig pensionere, frygter Bjørn
Hansen for mangel på uddannede lærere i de mindre og
tyndtbefolkede kredse.

Foto: Klaus Holsting

Mandag 20. januar 2014 kl. 07.00

Helsingør: Trivsel er
faldet på grund af
lock-out og reform

Mens de fleste områder i Hel-
singør har fået bedre trivsel,
så trives lærerne dårligst af
alle grupper. Og det er skole-
og dagtilbudsområdet, der
medarbejdermæssigt fylder
en del i kommunen, så det
dårlige resultat ses tydeligt
på gennemsnittet. Det viser
en ny trivselsmåling, som
Helsingør Kommune har fået
foretaget.

Onsdag 29. januar 2014 kl. 14.21

Høje-Taastrup
forhandler arbejdstid
mod Zieglers vilje

Et flertal i Høje-Taastrups byråd
har uden om borgmester Michael
Ziegler (Det Konservative Fol-
keparti) vedtaget, at kommunen
skal forhandle med den lokale
lærerkreds om blandt andet loft
over den enkelte lærers undervis-
ningstimetal og tid til tillidsre-
præsentanter.

»Vi er ikke i hus, før vi er enige
om et maksimalt undervisnings-
timetal, som er med til at sikre, at
der er arbejdstid tilbage til forbe-
redelse og mødetid. Lige nu er vi
inviteret ind i et forhandlingsrum
til nogle rammer, som byrådet har
vedtaget«, siger formand for læ-
rerkredsen Vibeke Lynge.

Mandag 20. januar 2014 kl. 13.50

DLF-toppen er på
landsdækkende
lytteturné

»Vi har i hovedstyrelsen brug for
at få et nuanceret billede af de
udfordringer, lærerne står i ude
på skolerne. Der er ikke nogen
som helst, der giver nogen form
for svar på, hvordan reformen
og den mindre forberedelses-
tid skal kunne lade sig gøre i
praksis. Hverken ministeriet,
skolelederne eller KL har nogen
svar«.

Sådan forklarer næstfor-
mand i Danmarks Lærerfor-
ening, Dorte Lange, baggrunden
for beslutningen om, at med-
lemmerne af DLF’s hovedsty-
relse på skift over en periode på
tre uger tager ud til stormøder
med lærere overalt i landet.

Torsdag 23. januar 2014 kl. 12.16

DLF vil bruge af Særlig
Fond til retssager om
lov 409

Hovedstyrelsen i DLF har beslut-
tet at afsætte fem millioner kroner
til at køre forskellige rets- og fag-
retssager i relation til arbejdstids-
reglerne i lov 409. DLF’s kongres
besluttede i 2012, at den tidligere
strejkekasse også skal kunne bru-
ges til at forebygge konflikter.

»Vi er ikke i tvivl om, at det var
arbejdsgivernes plan at tvinge os
økonomisk i knæ ved forårets kon-
flikt. Det lykkedes heldigvis ikke«,
siger DLF-formand Anders Bondo
Christensen.

Da konfliktstøtten i foråret blev
ydet i form af medlemslån, er der
trods næsten en måneds lockout
1,6 milliarder kroner i Særlig Fond.

141952 p09-11_FS0314_Folkeskolen_DK.indd 11 31/01/14 15.07

fotograferet

H e s t e s k o
Bordopstillingen er efter de

nyeste pædagogiske forskrifter,
og det lægger op til en intim
undervisningssituation med

kollektive spørgsmål.

I n d e k l i m a
Lokalet følger alle datidens

hygiejneforskrifter. For eksempel
er der store vinduer med godt

lysindfald, så eleverne ikke skal
anstrenge deres øjne.

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

Det nyeste nye inden for
undervisning – i 1909
En dag i 1909 forevigede en ukendt fotograf undervisningen i naturhisto-
rie på Skovshoved Skole ved Charlottenlund. Skolen var fra gammel tid en
rytterskole. Men to år før dette billede blev taget, flyttede skolen til disse
splinternye bygninger på Korsgårdsvej. Faglokalet er indrettet med den
nyeste teknologi. Der er både centralvarme og elektricitet.

Foto Lokalhistorisk Arkiv Gentofte / Tekst Hanne Hellisen

141952 p12-13_FS0314_Fotograferet.indd 12 31/01/14 10.37

D ø d e d y r
I skabet står udstoppede fugle,
og der har sikkert også ligget en
slange i sprit. På væggen hæn-
ger forskellige horn og gevirer.

F u g t i g s v a m p
Vandfadet blev brugt til at vride
tavlesvampen op i. På så ny en
skole som Skovshoved i 1909
var der indlagt rindende vand.

A u t o r i t e t
Andenlærer Magne Kjems

underviser eleverne på 10-12
år i naturhistorie, som svarer til

biologi i dag. Det er læreren med
pegepinden.

E l e v e r n e
Selvom lokalet ligner samtidens
byskoler, er det et levn fra lands-
byskolen, at piger og drenge går

sammen.

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 13

141952 p12-13_FS0314_Fotograferet.indd 13 31/01/14 10.37

interviewet

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

Fuld tilstedeværelse på skolen, fleksible
komme og gå-tider eller hjemmearbejde?
Skolelederne og Danmarks Lærerforening er
ikke enige om, hvordan den ny arbejdstids-
lov skal tolkes. Derfor har Folkeskolen bedt
de to parter om at tegne den ny hverdag.

Det er en ny virkelighed, som banker på, når lærerne fra næste skoleår
skal til at arbejde efter arbejdstidsloven, lov 409, og folkeskolerefor-
men skal indføres i skolen.

Skoleledernes formand, Anders Balle, og formand for overens-
komstudvalget i DLF, Gordon Ørskov Madsen, er umiddelbart meget
uenige om, hvordan loven skal administreres på skolerne. Folkeskolen
har sat dem stævne i et hjørnekontor på DLF’s hovedkontor i hjertet
af København og bedt dem forklare, hvad de mener og hvorfor. Under
interviewet nærmer de to sig langsomt hinanden. Og så alligevel ikke.

Folkeskolen stiller spørgsmål, de to svarer – og diskuterer:

Kan en lærer fra næste år arbejde hjemme, hvis han arbejder på en skole,
hvor der ikke er indgået en aftale om hjemmearbejde?

 BALLE: »Jeg kan som skoleleder som udgangspunkt ikke pålægge en
lærer at arbejde hjemme. Men jeg kan godt blive enig med en lærer
om, at der er ting, der bedst laves hjemme. Det er i lærerens interesse,
og det er i skolens interesse. Det behøver vi ikke indgå aftaler om«.

 ØRSKOV: »Arbejdstiden i lov 409 er defineret som det tidspunkt,
læreren møder på arbejdspladsen, og til det tidspunkt, han forlader
den igen. Det er vi enige om er enormt rigidt, men ingen har råbt op
om det før nu. Det er hamrende ærgerligt, at Skolelederforeningen
har sovet i timen, når den først nu råber på fleksibilitet«, siger Gordon
Ørskov Madsen (se teksten i lov 409 i boksen til højre her på siden om
arbejdstiden. Redaktionen).

 BALLE: »Vi har bestemt ikke sovet i timen. Lov 409 giver nogle
værnsregler om, at man har ret til og krav på at være på sin arbejds-

Debat: Arbejder du hjemme næste år?

Anders Balle
Er uddannet fra Jelling Seminarium i 1972. Lærer på Bording Skole i fagene
dansk, fysik, billedkunst og sløjd. I 1987 blev han formand for lærerne i Ring-
købing Amt, og fra 1988 til 2000 var han medlem af Danmarks Lærerfor-
enings hovedstyrelse. I år 2000 blev han skoleleder på Bording Skole og i
2005 ansat som næstformand for Lederforeningen. 2008 blev han formand
for den fusionerede organisation Skolelederne. Anders Balle er 63 år og har
meddelt, at han til marts trækker sig som formand for Skolelederforeningen.

T E K S T: M ar i a B e c h er T r i er • F OTO : bo tor n v i g

141952 p14-18_FS0314_Gordon_Balle.indd 14 31/01/14 15.43

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 15

plads, men i øvrigt er der frit slag for, hvordan man kan tilrettelægge
arbejdstiden. Det kan foregå på skolen, på lejrskoler eller i hjemmet«.

 ØRSKOV: »Der står ikke noget om, at arbejdet kan være i hjemmet.
KL har modtaget mange henvendelser fra kommuner om netop dette
emne, og KL’s svar til kommunerne er, at arbejdspladsen ikke kan de-
fineres som hjemme. Hvis man skal arbejde hjemme, så skal man være
enige om, under hvilke rammer det skal foregå. Lov 409 skal overhol-
des, så længe vi ikke har andet. Det siger jeg ikke for at være rigid«.

 BALLE: »Sådan lyder det bare«.
 ØRSKOV: »Sådan lyder det i dine ører, men du må som ansvarlig for

skolelederne sætte dig ind i, hvad der faktisk står i lov 409«.

Aftaler eller ej
Hvis læreren vælger at arbejde hjemme,
kræver det så, at du indgår en aftale om,
hvad læreren skal lave, og hvor lang tid det
formodes at tage?

 BALLE: »Nej, det gør det ikke. Det er
læreren, der har ansvaret for under-
visningen. Jeg vil ikke rende rundt og
kontrollere, hvad lærerne laver i minut
et, minut to og minut tre«.

 ØRSKOV: »Jeg er ikke uenig i det, du
siger. Men det er ikke det, der står i lov
409. Hvis du siger, at lærerne bare selv
må finde ud af det, så har du faktisk om-
gået lov 409 ved ikke at opgøre arbejds-
tiden. Medmindre du bare giver læreren
frit slag for at arbejde også efter klokken
17.00 og på søndage. Det giver det
dobbelte i løn, så i så fald ville du
udskrive en blankocheck, og så-
dan er virkeligheden vel ikke?«

 BALLE: »Nej, det har du fuld-
stændig ret i«.

 Ørskov: »Så må du da lave
nogle rammer for, hvordan det
skal være?«

 BALLE: »Ja, der skal udarbejdes
rammer for, hvordan det skal være.

Debat: Arbejder du hjemme næste år?

Gordon Ørskov Madsen
Er uddannet fra Århus Dag- og Aftenseminarium i 1996 med
linjefag i geografi og samfundsfag og ekstra linjefag i matema-
tik. Har været lærer på Hasle Skole i Aarhus. Valgt til Århus
Lærerforenings bestyrelse i 1998, næstformand i 2000,
formand fra 2002-2010. Valgt til hovedstyrelsen i Danmarks
Lærerforening 2008. Formand for overenskomstudvalget i DLF
fra 2010. Gordon Ørskov Madsen er 47 år.

Klip fra loven. Det er
blandt andet dette,
de to diskuterer.

§ 7 Opgørelse af
arbejdstiden
Den præsterede arbejdstid
opgøres således:
1. Arbejdsdage medregnes
med tiden mellem møde-
tidspunktet og det tids-
punkt, hvor den ansatte kan
forlade arbejdsstedet. Pau-
ser medregnes, hvis de varer
mindre end ½ time, og den
ansatte står til rådighed for
arbejdsgiveren og ikke må
forlade arbejdsstedet.

Derudover indeholder loven
en række andre såkaldte
»værnsregler«, som blandt
andet siger, at arbejdsgiver-
ne skal betale ekstra, hvis
man arbejder om aftenen
og om søndagen. Desuden
er der timebaseret betaling
for overarbejde.

Lov 409

141952 p14-18_FS0314_Gordon_Balle.indd 15 31/01/14 15.43

interviewet

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

Der er selvfølgelig ikke frit slag til at arbejde ti
timer på en søndag«.

Så skolelederne bliver nødt til at lave en form
for aftale alligevel?

 BALLE: »Ja, i det omfang det er nødvendigt.
Men jeg vil prøve tingene af, inden vi lægger
rammerne. Der skal være så frit slag som
muligt. Jeg har sagt på de KL-kurser, hvor jeg
har talt til skolelederne, at hvis der er behov
for aftaler, så skal man indgå dem. Men det
er ikke der, vi skal starte. Vi skal starte med
at bruge den enorme frihed, der er i lov 409.
Der er også frihed til, hvor arbejdet skal
foregå«.

Værn mod misbrug
 ØRSKOV: »Værnsreglerne i lov 409 skal

overholdes, ellers må man aftale noget andet.
Aftaler er en mulighed i loven – det står i
paragraf 2«.

 BALLE: »Ja, hvis jeg direkte vil pålægge
nogle noget, så skal værnsreglerne overhol-
des. Men jeg kan godt blive enig med en lærer
eller et team om, at noget af arbejdstiden
bliver afholdt hjemme«.

Kan du forstå lærernes bekymring for, at de
ikke kan styre arbejdstiden, hvis de vælger at
arbejde nogle timer hjemmefra?

 BALLE: »Det kan jeg godt, men så skal lære-
ren ikke arbejde hjemme. Hvis det viser sig,
at det bliver fuldstændig grænseløst, så lader
vi være med det. Jeg skal have arbejdsbelast-
ningssamtaler med lærerne jævnligt. Det er
forskelligt fra lærer til lærer, hvor meget man
magter. Det er mit ansvar som leder at lave
en vurdering af, om det er ordentligt. Vi skal
have et godt arbejdsmiljø med engagerede
medarbejdere, der er glade for deres arbejde.
Det er vores mål, og det skal ikke puttes ind i
rigide rammer«.

Gordon Ørskov, hvorfor tror du ikke, lederne
kan klare den opgave?

 ØRSKOV: »Det kan de ikke, fordi de er sat på
en umulig opgave. Lige meget hvad Skolele-
derforeningens formand siger, så er skolele-
derne nødt til at tage udgangspunkt i, hvad
der står i loven. For det er det eneste værn,
lærerne har nu. Vi har brug for de værnsreg-
ler, når der er udsigt til, at skolelederne bliver
presset af den kommunale økonomi, som skal
udmønte sig i flere undervisningstimer. Jeg

ville ønske, at flere ville bruge muligheden for
at indgå aftaler, så vi ikke behøvede at bruge
de regler. Det er dilemmaet mellem at over-
holde loven og skabe fleksibilitet på skolen«.

Nogle vil arbejde hjemme
Men hvorfor er det ikke op til den enkelte lærer
at vurdere, om man har tillid til sin leder og
har et personligt behov for at placere noget af
arbejdstiden i hjemmet – også i kommuner, der
ikke vil indgå kollektive aftaler?

 ØRSKOV: »Hvis læreren vælger at arbejde
hjemme efter nogle aftalte rammer og aftalte
opgaver i mindre omfang, kan det godt give
mening. Det er jo det, man afklarer i en
aftale. Der er jo nogle, som har indgået en af-
tale – eksempelvis Silkeborg-aftalen, hvor der
er aftalt rammer for at arbejde hjemme. Det
er der også i aftalen fra Aarhus. Det skaber
fleksibilitet, og det udvander ikke ledelses-
rummet, tværtimod«.

 BALLE: »Man kan godt udarbejde retnings-
linjer eller et administrationsgrundlag på den
enkelte skole. Men kollektive landsdækkende
aftaler er tiden løbet fra«.

Anders Balle er klar til at indgå en form for lo-
kale aftaler på skolerne – hvad er så problemet?

 ØRSKOV: »Vi ser helst, at der bliver indgået
aftaler på kommuneniveau, men det kan også
være på skolen. Jeg har dog en klar fornem-
melse af, at der er kommuner, der udsteder

forbud mod at indgå aftaler med lærerne over
for deres skoleledere«.

 BALLE: »Ja, der er mange steder, hvor det er
besluttet sådan«.

DLF ønsker flekstid
Men hvad siger du så til de lærere, der gerne
vil have en personlig fleksibilitet i jobbet, men
arbejder i en kommune med sådan et forbud?

 ØRSKOV: »Jeg kunne godt tænke mig, at
man prøvede nogle fleksordninger af. Fleksaf-
taler, hvor nogle møder tidligt om morgenen
eller har et par lange dage, hvor eksempelvis
ægtefællen kan hente børnene. Der er kredse
og kommuner, der lige nu drøfter sådanne
fleksaftaler. Der er også en stor udfordring for
de lærere, der har brug for en puster, når de
er færdige med at undervise 7.b. Skal de bare
tvinges til at arbejde igennem og forberede
sig lige efter undervisningen? Det giver et dår-
ligt resultat. Men fleksaftaler kan ikke indgås,
uden at det slås fast, at det stadig er lederens
ansvar at registrere og opgøre arbejdstiden«.

 BALLE: »Det ser vi helt forskelligt på. Jeg
har tillid til, at man finder ud af det på skolen
uden at indgå aftaler. Aftaler lukker tid inde i
klumper«.

Men hvordan vil skolelederne overholde loven
om, at det er lederne, der skal holde styr på
lærernes arbejdstid, hvis lederne bare sender
lærerne hjem?

 BALLE: »Det skal vi finde en løsning på.
Det er muligt, at vi må have en app, hvor
man registrerer, hvor meget arbejdstid man
har hjemme onsdag aften. Det kan jeg ikke
vurdere. Lærerne vil have mellem 35 og

Forleden oplevede jeg,
at en lærerkreds meldte
ud, at lærerne ikke kan
deltage i planlægningen
af det kommende skoleår.
For det var ikke aftalt.
Det er ikke i orden.
Anders Balle

141952 p14-18_FS0314_Gordon_Balle.indd 16 31/01/14 15.43

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 17

37 timer på skolen fast. Så det er jo en lille
håndfuld timer, som skal registreres. Men den
store klump timer, hvor lærerne er på skolen,
behøver man jo ikke registrere«.

 ØRSKOV: »Bare vi er enige om, at opgørel-
sen påhviler skolelederen«.

Men er I så i virkeligheden så uenige? Lærerne
skal være på skolen langt den største del af
arbejdstiden, så vil der være et lille antal timer,
som de efter aftale med skolelederen om, hvor-
dan de skal registreres, kan placere hjemme?

 ØRSKOV: »Der skal være en kollektiv
ramme, og det er ikke det samme, som at alle
skal gøre det samme. Der skal tages stilling til,
hvad der sker med den arbejdstid, der foregår
efter klokken 17, og der skal tages stilling til,
hvad der skal ske, hvis den aftalte hjemmear-
bejdstid ikke slår til«.

 BALLE »Det skal man ledelsesmæssigt tage
stilling til. Lederne skal i samarbejde med
medarbejderne finde ud af det. Det er mig,
der står på mål for de rammer og vilkår, der
er udarbejdet«.

 ØRSKOV: »Jeg vil fastholde kollektive aftaler,
for det er deri, sikringen af den enkelte ligger.
Hvis vi ikke passer på, så bliver det her brugt
som et offensivt ledelsesredskab, hvor nogle
kan få lov til det ene, og nogle kan få lov til
det andet, og hvor nogle slet ikke får lov til
noget som helst. Erfaringsmæssigt går det ud
over medarbejderne på den lange bane, når
man mister kollektive aftaler, for de risikerer
at komme i konkurrence med hinanden«.

DLF presser lederne
 BALLE: »Der er mange ledere, der opfatter

det kollektive element som et stort pres. For-
leden oplevede jeg, at en lærerkreds meldte
ud, at lærerne ikke kan deltage i planlægnin-
gen af det kommende skoleår, for det var ikke
aftalt. Det er ikke i orden. Så bliver det rigidt
regelrytteri, som er skadeligt for arbejdsplad-
sen, for lærerne og for hele den måde, vi skal
arbejde videre på«.

 ØRSKOV: »Hvad havde du forventet? Man
har kørt lærerne over, og nu forventer I, at vi
skal rejse os og bare få tingene til at køre. I vil
ikke have nogen aftaler, men I har ledelses-
pligten – I har pligten til at få tingene til at
fungere. Når man skal planlægge sit arbejde
for det, der ligger efter 1. august 2014, så sker
det efter 1. august 2014, så enkelt er det«.

 BALLE: »Det er ikke det, jeg hører fra
ledernes og lærernes side. Det hører jeg fra
Danmarks Lærerforenings side. Det virker
som en protestaktion. Men det kan ikke nytte,
at man agerer på den her måde. Lov 409 er
vedtaget med et stort flertal og skal ifølge
politikerne være gældende i mange år. Det
tager vi udgangspunkt i som ledere. Og det
skal lærerne også gøre«.

 ØRSKOV: »Netop. Lov 409 er vedtaget og
skal overholdes. Lederen er forpligtet til at
opgøre arbejdstiden, og årsnormen starter
1. august. Det er noget sludder, at det ikke
kommer fra lærerne. Jeg har været rundt
på mange medlemsmøder og mødt mange
lærere, der mener det samme«.

Men Anders Balle, hvordan kan du forvente,
at lærerne er klar til at yde en ekstra arbejds-
indsats for at implementere regler, som de har
kæmpet imod?

 BALLE: »Arbejdstid skal bruges til at lave
skole med. Til at få tingene til at fungere. Det
er en forpligtelse for lærerne og tillidsrepræ-
sentanterne. Vi har en fælles forpligtelse til at
få det til at fungere. Skoleåret har altid været
kendetegnet ved, at man planlægger det kom-
mende skoleår i det skoleår, man er i gang
med. Sådan skal det selvfølgelig fortsat være«.

 ØRSKOV: »Men nu er det jo nye tider. Det
siger du selv«.

 BALLE: »Det er en anden måde at fordele
arbejdsopgaver på, men ellers er det ikke
nye tider. Når det gælder planlægningen af
skoleåret, er det ikke nye tider«.

Truet fleksibilitet
 ØRSKOV: »Vi har altid været fleksible. Hvis

man var lærerstuderende, tog man ud på den
skole, man havde fået arbejde på efter som-
merferien, og planlagde for næste skoleår.
Men nu har man sagt til lærerne: I skal ikke
være fleksible. I er underlagt ledelse, så det er
ledelsen, der bestemmer. Nu vil skolelederne
både have retten til at bestemme alting og
have lærernes fleksibilitet. Men det hænger
ikke sammen uden aftaler. Det er der, skoen
trykker lige nu«.

Hvordan kommer du til at sidde og forberede dig til næste
år? Her er et udpluk af de arbejdspladser, som lærerne
sendte ind til Folkeskolen i september. Men hvordan det
bliver til næste år, er det store spørgsmål mange steder
lige nu.

Arbejdspladser
på skolen eller ...

Hvis vi ikke passer på, så
bliver det her brugt som
et offensivt ledelsesred-
skab, hvor nogle kan få
lov til det ene, og nogle
kan få lov til det andet, og
nogle får slet ikke lov til
noget som helst.
Gordon Ørskov Madsen

141952 p14-18_FS0314_Gordon_Balle.indd 17 31/01/14 15.43

interviewet

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

 BALLE: »Jeg har ikke hørt andre end Læ-
rerforeningen sige til lærerne, at de ikke skal
være fleksible. Det har hverken KL’s formand

eller en minister sagt. Det er noget vrøvl. Der
er plads til meget fleksibilitet i det her. En del
af årets arbejde har altid været at planlægge
næste skoleår – det vil det også være i år«.

Men kunne lederne ikke bare planlægge det
uden lærerne?

 BALLE: »Jo, men det ville være torskedumt.
For vi skal have en ordentlig arbejdsplads,
hvor det fungerer. Man kan ikke bare sidde
og udstikke retningslinjer fra sit kontor, så er
man ikke skoleleder ret længe«.

 ØRSKOV: »Det er ikke Lærerforeningen, der
siger, at lærerne ikke skal være fleksible«.

Gordon Ørskov Madsen og Anders Balle er meget uenige
om, hvorvidt lærerne næste skoleår kan placere en del af
deres arbejdstid hjemme. Men da billederne bliver taget,
bliver de enige om, at de gerne vil mødes og snakke videre
uden en journalist.

 BALLE: »Det har jeg ikke hørt andre sige«.
 ØRSKOV: »Vi bliver nødt til at se på, hvad

der står i lov 409, og tage de regler, der står,
alvorligt. Det gør vi i DLF. Det synes jeg også,
at Skolelederforeningen skal gøre«.

 BALLE: »Lov 409 giver fleksibilitet«.
 ØRSKOV: »Men du må læse lov 409 igen og

se, at loven også giver lærerne en sikkerhed
i forhold til det grænseløse arbejde. Det
fremhævede ministrene også, da loven blev
fremlagt. Mange lærere er simpelthen ner-
vøse for det grænseløse arbejde og har brug
for reglerne i lov 409«.
mbt@dlf.org

Jeg har tillid til, at man
finder ud af det ude på
skolen uden at indgå aftaler.
Anders Balle

Mange lærere er nervøse
for det grænseløse
arbejde og har brug for
reglerne i lov 409.
Gordon Ørskov Madsen

MESSEN SKOLEMESSEN
Din fagmesse for læremidler

Centralværkstedet og DGI-huset, Aarhus
Onsdag den 9. og torsdag den 10. april,
begge dage 9 -17

SKOLEMESSEN.DK

SKOLEMSKOLEM
Mere end 130 udstillere

og 60 gratis foredrag
Mød
Anders Bondo Christensen
Steen Hildebrandt
Bjarne Reuter
Lars Qvortrup og mange � ere

Program og tilmelding:

2014

141952 p14-18_FS0314_Gordon_Balle.indd 18 31/01/14 15.44

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 19

rapporteret

HVEM ER I?

Ca. 60 procent
lærere
De øvrige er studerende, ledere og kommunalt ansatte. Desuden
forældre, journalister og en række andre grupper.

179.000

84.782

2.834
synes godt om-tilkendegivelser af Folkeskolen

Mænd

44%
Kvinder

56%

Mænd

30%
Kvinder

70%

703
Folkeskolen

362
Folkeskolen.dk Live

Region Hovedstaden

32%
Region Sjælland

15%

Region Nordjylland

7%
Region Midtjylland

25%
Region Syddanmark

21%

år>30

15%

30-39

21%

40-49

15%

50-59

21%

60-69

20%

≤70

8%

Læsertal Gallup 2012

2.272.754

986.152

Besøg gennem året uge for uge. Bemærk konfliktperioden

86%
af læserne mener,
at Folkeskolen har
høj troværdighed.

2%
er uenige.

74%
af læserne finder
som regel mindst
én artikel i bladet,
der er interessant.

7%
 er uenige.

71%
finder det vigtigt,
at Folkeskolen er
journalistisk
uafhængigt i
forhold til
Danmarks
Lærerforenings
formand og
hovedstyrelse.

8%
 er uenige.

Kilde læserundersøgelse Folkeskolen november 2012

besøg

besøgende

4.901.775
sidevisninger

50 procent
stigning i forhold til 2012

Oplag

Kønsfordeling, 2012

Alder

Hvor bor brugerne

På folkeskolen.dk

Kønsfordeling

Hvem er brugerne?

Følgere på Facebook

Følgere på Twitter

Det synes I

Læsertal 2013, blad

100.000

50.000

HVEM ER I?

Ca. 60 procent
lærere
De øvrige er studerende, ledere og kommunalt ansatte. Desuden
forældre, journalister og en række andre grupper.

179.000

84.782

2.834
synes godt om-tilkendegivelser af Folkeskolen

Mænd

44%
Kvinder

56%

Mænd

30%
Kvinder

70%

703
Folkeskolen

362
Folkeskolen.dk Live

Region Hovedstaden

32%
Region Sjælland

15%

Region Nordjylland

7%
Region Midtjylland

25%
Region Syddanmark

21%

år>30

15%

30-39

21%

40-49

15%

50-59

21%

60-69

20%

≤70

8%

Læsertal Gallup 2012

2.272.754

986.152

Besøg gennem året uge for uge. Bemærk konfliktperioden

86%
af læserne mener,
at Folkeskolen har
høj troværdighed.

2%
er uenige.

74%
af læserne finder
som regel mindst
én artikel i bladet,
der er interessant.

7%
 er uenige.

71%
finder det vigtigt,
at Folkeskolen er
journalistisk
uafhængigt i
forhold til
Danmarks
Lærerforenings
formand og
hovedstyrelse.

8%
 er uenige.

Kilde læserundersøgelse Folkeskolen november 2012

besøg

besøgende

4.901.775
sidevisninger

50 procent
stigning i forhold til 2012

Oplag

Kønsfordeling, 2012

Alder

Hvor bor brugerne

På folkeskolen.dk

Kønsfordeling

Hvem er brugerne?

Følgere på Facebook

Følgere på Twitter

Det synes I

Læsertal 2013, blad

100.000

50.000

Se mere

Se hele det
redaktionelle
årsregnskab på
folkeskolen.dk

Hvordan fører en redaktion regnskab over det journalistiske
indhold, fra året der er gået? Et traditionelt regnskab er

mægtigt godt til at vise, hvor mange penge der er gået
ind, og hvor mange der er blevet brugt – men det siger
ikke noget om indholdet. Og det er jo det, journalistik
trods alt handler om.

Derfor forsøger Folkeskolen sig i år som det
første medie i Danmark med et redaktionelt

regnskab. Med inspiration fra Norge, hvor
aviserne »Verdens Gang« og »Aftenposten«

allerede sidste år bragte redaktionelle
regnskaber, har Folkeskolen i år udarbejdet

et redaktionelt regnskab.
»Nyhedsstrømmen fejer gennem dagene

og river alt med sig. Sejre, glæder, nederlag
og kommentarer. Med regnskabet forsøger vi

på redaktionen at stoppe op et øjeblik – se
os selv og læserne i øjnene og være åbne

omkring det journalistiske år – på godt og
ondt«, siger chefredaktør Hanne Birgitte
Jørgensen om regnskabet, som er interak-
tivt og kan klikkes frem på folkeskolen.dk

 Ikke alene for skolens lærere blev konfliktåret
2013 helt ekstraordinært – også for Folkeskolens journa-
lister ændrede konflikten verden. I de intense dage om-

kring lockouten skete der meget fra dag til dag. Det opda-
gede læserne, der i langt højere grad end normalt besøgte

nyhedssitet folkeskolen.dk. Nyhedssiden fik knap fem mil-
lioner sidevisninger i 2013 – en stigning på 50 procent i forhold

til 2012. Især op til og under lockouten var der mange besøgende.
Klik ind på regnskabet og se både højdepunkter og bommerter!

Se hele det redaktionelle årsregnskab på folkeskolen.dk, hvor vi
gerne hører om din holdning til redaktionens arbejde og bud på,
hvor vi skal henad.

Folkeskolen 2013:

Journalistisk
årsregnskab

Læserne har skrevet mere end 17 kommentarer på folkeskolen.dk hver eneste dag året rundt i
2013, i alt over 6.000 styk blev det til. Mens journalisterne har skrevet seks historier om dagen.

Folkeskolen har fremstillet et interaktivt redaktionelt regnskab med meget få tal. Her stilles
redaktionen til regnskab for sejre, men også for bommerter, i året der gik.

AF redaktionen

Mange artikler. Et par eksempler:

En af de grundigste afdækninger af inklusionsproblemer i praksis
startede med et kritisk læserbrev til Folkeskolen fra en lærer i
Vordingborg kommune. Det handlede blandt andet om, at
foreningen burde gøre noget. Redaktionen blev klar over, at der
måtte ligge nogle væsentlige problemer, som burde afdækkes.
Læserbrevet blev til en kronik, og to journalister tog til Vordingborg
og talte med lærere, forældre og elever og brugte desuden mange
timer på at sammenstille et billede af den økonomiske model, der lå
bag problemerne.

Det blev til et tema i juni-nummeret og siden en række artikler,
som har fulgt op på udviklingen.

Vordingborg

Og Instagram-indsamlingen under #hashtagget
#Lærerarbejdsplads2013 blev en succes med mange, mange
brugerdelinger.

Odense Kommune genåbnede i efteråret sit budget og trak en 42
millioner kroners besparelse på skoleområdet tilbage. Det skete,
efter at blandt andet Folkeskolen igen og igen havde spurgt kritisk
ind til, at kommunen ville fyre mellem 70 og 90 medarbejdere på
skoleområdet, mens andre kommuner regnede med at ville ansætte
lærere til reformopgaven i 2014.

En lille gruppe forskere fik nok af systematisk misinformation og
afslørede derfor, hvordan ministeriet havde brugt deres forskning
til at konkludere, at flere timer giver et bedre resultat. Artiklen blev
citeret rundtom på de danske medier. Både mainstream-medier
som store dagblade og DR’s tv-avis, men også »Forsker Forum« og
Videnskab.dk fulgte op.

Lærerarbejdspladser

Skolelederrollen

Lærerfyringer i Odense er afblæst

Forskere trækker tæppet væk under Antorini

En aktindsigt, som Folkeskolen søgte i Beskæftigelsesministeriet,
var baggrunden for et åbent samråd for Mette Frederiksen, Bjarne
Corydon og Christine Antorini.

Afsløring: Her er drejebogen til
lærerlovindgrebet

Kommunalvalg: Se, hvad kandidaterne mener
om folkeskolen

Kredsformanden, der overskred en grænse

Klap og ring dig til ro i klassen

Fotograferet i nr. 8, side 6

Opslagsfoto over Christiansborg Slotsplads, hvor genren
Fotograferet bruges til at skildre konflikten.

DET ER VI STOLTE AF

Forhandlingerne op til konflikten i 2013

Lockout

Indgrebet

Udvalgte temaer

Andre journalistiske historier

Og så noget af det helt praktiske,
som læserne også efterspørger

Striden om lærernes arbejdstid

KL erklærer sammenbrud

Forhandlingerne uventet genoptaget for åben skærm (29. marts)

Tusinder demonstrerer foran Christiansborg for lærerne

Er jeres aktion med på kortet?

Lærere skriver fra rapporten

Elev med autisme: Jeg er fanget i lockoutkrig

30 timer, der forandrede skolen

Hent e-bogen: Fortællingen om lærerlockouten

Her er planen for den hemmelige arbejdsgruppe

Der bliver brug for superledere

Lærerne mister indflydelse

Eksperter: Undervisningen bliver snævret ind med resultatstyring

Lærerfyringer i Odense er afblæst

Panikforhandlinger afblæser lærerfyringer i Odense

Rådmand kan ikke besvare spørgsmål om reformfinansiering
i Odense

Retorikprofessor: Politikerne holder os for nar

Forskere trækker tæppet væk under Antorini

Afsløring: Her er drejebogen til lærerlovindgrebet

Kommunalvalg: Se, hvad kandidaterne mener om folkeskolen

Kredsformanden, der overskred en grænse

Video: Klap og ring dig til ro i klassen

I Vordingborg er inklusion og heldagsskole nu hverdag

Syv ud af ti lærere: Fuld tilstedeværelse bliver dyrt og bøvlet

141952 p19_FS0314_Journalistisk_regnskab.indd 19 31/01/14 15.52

debatteret

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

Traumatiserede og skadede børn vil ofte
have udviklet eller tillært sig »masker«, roller
og aparte udtryksformer som en spejling og
overlevelsesstrategi. De er ofte langt fra deres
oprindelige autentiske udtryk.

Da jeg mødte Michael første gang, var han
fem år og anbragt i plejefamilie. Michael kom
oprindeligt fra en familie med en retarderet
mor og hendes retarderede kæreste. Plejefor-
ældrene beskrev ham som stærkt forstyrret,
uden for pædagogisk rækkevidde og udvik-
lingsmæssigt og sprogligt meget langt tilbage
svarende til 1-1½ år.

I skolen voldte Michael store
problemer og var som seksårig
stærkt på vej i specialklasse.
Han blev væk fra timerne og
løb helt væk fra skolen eller
begyndte at slå på både børn
og voksne.

Når konflikterne opstod, blev Michael me-
get fastlåst/rigid, og det var umuligt for pæda-
goger og lærere at nå ind til ham.

Legeterapi er en forudsætning for
traumebehandling
Legeterapi er et fast sæt af lege, som genta-
ges igen og igen for at skabe kontakt og tillid
og bringe barnet tilbage til de udviklingstrin,
hvor der har været mangelfuld stimulering.
Her arbejdes ikke direkte med traumerne.
Formålet er at bringe barnet i udvikling og
i større kontakt med sig selv og er en forud-

sætning for det videre arbejde med traumer-
ne. Jeg arbejdede med Michael i legeterapi,
inden vi tog fat på traumebehandlingen.

Fantasi og kreativitet åbner til det
traumatiserede barn
Ud fra Michaels adfærd i skolen, hvor han
enten blev udadreagerende, forsvandt eller
ikke kunne »nås«, var min hypotese, at hans
adfærd kunne forstås som reaktivering af
traumer. I traumebehandlingen arbejdes
udelukkende med det, barnet siger eller viser,
da forcering af processer kan afstedkomme
retraumatisering.

De uhensigtsmæssige sider af Michaels
personlighed ville vi gerne lære at kende, in-
vitere »ind i varmen«, så vi kunne forstå dem
og give ham selv en indsigt i sine reaktioner
og sin adfærd. Ved at få indsigt i og kontakt
til problemområdet kunne Michael opnå en
mulighed for – og frihed til – at vælge en an-
den adfærd.

Jeg bad Michael forme sig selv i ler; den
glade Michael, den vrede Michael og til sidst
den Michael, der sparker og slår. I arbejdet
med ler skal barnet bruge fysiske kræfter på
blødgøring og æltning. Bevægelsen i krop-
pen skaber bevægelse i psyken. Ved hjælp af
leret sker der samtidig en legemliggørelse af
problemstillingen og en eksternalisering af
problemområdet. Dette skaber en distance til
problemfeltet og er en hjælp til at undgå at
blive overvældet.

Man kan ikke opdrage sig ud af traumet
Michael arbejdede med stor iver og glæde,
og den glade Michael blev en meget glad
figur med en integreret skål, hvor der skulle
placeres et lys. Den vrede Michael var en
vred figur med masser af våben til at for-

svare sig med. Plejemor brød ind og sagde,
at det ikke kunne nytte noget at være sej og
slå igen. Man kan imidlertid ikke opdrage sig
ud af traumet.

Når vi siger til barnet, at det skal lade
være med at gøre noget, for eksempel for-
svare sig, fastholder vi barnet i problematik-
ken. Det, barnet udtrykker, skal mødes og
bearbejdes.

Kronik
Solveig Grønborg,
pædagog,
terapeut og supervisor

Bag adfærdsmæssige forstyrrelser hos børn ligger ofte omsorgssvigt og
skræmmende oplevelser. Legeterapi og traumebehandling kan give tidligt skadede

børn et bedre funktionsniveau. Læs historien om Michael.

Legeterapi
– en vej ind til det traumatiserede barn

141952 p20-21_FS0314_Kronik.indd 20 31/01/14 10.38

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 21

Indsigt i traumerne giver mulighed for at
spejle barnet og give omsorg
Jeg sagde, at de mange våben nok mere var
et udtryk for, at Michael var bange – og hvad
kunne det være, han var bange for?

Han begyndte at bygge den lille Michael,
der løber væk, imens han fortalte, hvor ræd-
selsslagen han var, når hans mor og dennes
kæreste skændtes helt uhæmmet hen over

hovedet på ham: »Så løb jeg ud og gemte mig
bag mors bil. I mange timer sad jeg der og var
meget bange, og når jeg turde vende tilbage,
fortalte jeg ikke min mor, hvor jeg havde væ-
ret, for så ville jeg afsløre mit gemmested«.
Michael fortalte levende og med en lille og
skræmt stemme.

Det var let at mærke, hvor bange han
havde været, og vi fik mulighed for at spejle

ham og give omsorg til det skræmte barn. Da
den første terapitime var slut, var Michael i et
strålende humør, og han var både glad for og
stolt af sit arbejde.

I næste terapitime gik han i gang med »slå
og sparke-Michael«. Midt i processen stop-
pede han spontant op og sagde: »Der er jo for
resten også ham den ’helt almindelige Mi-
chael’, som bor hjemme ved Peter og Marian-
ne (plejeforældrene). Ham laver jeg …«, og så
blev leret forvandlet til den helt almindelige
Michael. Michael blev helt af sig selv færdig
med en vigtig bearbejdning og kom i kontakt
med den Michael, der bare fungerer godt.

Få dage senere fortalte plejemor, at Mi-
chael var holdt op med at løbe sin vej, og at
skolen nu kunne nå ind til Michael og arbejde
med ham, når noget blev svært.

Legeterapi og traumebehandling
aktiverer børnenes egne resurser
Som en blandt mange viser
Michaels forvandling, at vi selv
har den iboende kreativitet og
de kræfter, der skal til for at
kunne bearbejde de traumer,
vi har med os.

Hvis disse resurser skal aktiveres og være
helende i bearbejdningsprocessen, skal tera-
peuten gennem legeterapi og traumebehand-
ling tilbyde barnet et rum, hvor det kan bruge
sin fantasi og kreativitet. Samtidig skal barnet
mødes med omsorg, fordomsfri nysgerrighed
og kontakt – og ikke mindst en uforbeholden
invitation til, at uanset hvad du gør og kom-
mer med, så er du ikke forkert.

Solveig Grønborg er pædagog, terapeut og
supervisor og har gennem flere år arbejdet med
tidligt skadede børn i Favrskov Kommune.

Illustration: M
ai-Britt Bernt Jensen

141952 p20-21_FS0314_Kronik.indd 21 31/01/14 10.38

debatteret

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

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

 I England advarer de os og siger
»gør ikke som os«. De har erfaret, at
eleverne bliver dummere og
dummere, jo mere de testes, fordi
systemet bliver »blindt« i forhold
til de bredere dannelsesmål.

DLF mener
Af Dorte lange
næstformand for DLF

Niels Christian Sauer:
»Jamen så skulle de jo ikke
have skrevet i lov 409, at læ-
rerens arbejdstid begynder, når
han ankommer til arbejdsplad-
sen, og slutter, når han forlader
den, vel, Anders?«

Mogens Christiansen:
»Arbejder man så i en kom-
mune uden lokalaftale, er man
ifølge DLF af hensyn til fryg-
ten for grænseløst arbejde/
modstanden mod individuelle
aftaler stadig tvunget til at
tilbringe 40 ugentlige timer på
skolens matrikel.
Så er vi jo for så vidt lige vidt?«

Christian Nikolajsen:
»Det kan undre, at skolele-
derne uden at kny har tiltrådt
præmissen om læring frem for
undervisning«.

Richard H. Sørensen:
»Når den linjeudannede team-
boss skal forberede sig med de
lærere, der ikke kan stå på egne
ben, binder man på den måde
lærerene til fælles forberedel-
sestid og ventetid«.

Natasja Lysgaard:
»Nogle gange bliver jeg så gan-
ske i tvivl, om Balle reelt ved,
hvad det vil sige at undervise!?
Jeg skal i hvert fald ikke have
ansvaret for kvaliteten af mine
kollegers undervisning – og
slet ikke hvis de reelt ikke er
uddannede til opgaven«.

}➢Klip fra kommentarer til ar-
tiklen »Skolelederne: Lærerne
kan arbejde hjemmefra«

Vi vil ikke gøre
eleverne dumme

Politikerne risikerer at begå en forfærdelig
fejltagelse, som grundlæggende vil skade
kreativitet og demokrati hos kommende
generationer. Hvis Folketinget beslutter de
senest foreslåede ændringer i folkeskolelo-
ven, vil det ødelægge den nordiske uddan-
nelsestradition, som ligger til grund for vores
demokratiske velfærdssamfund.

I Danmark inddrages eleverne i målsæt-
ningen for undervisningen, og folkeskolens
opgave skal løses i samarbejde med foræl-
drene. Hvis loven vedtages, vil det arbejde
blive erstattet af centralt fastsatte læringsmål.
Det sætter elever og forældre uden for indfly-
delse, og det forhindrer det nye og kreative i
at opstå.

De har problemer i Asien, USA og Eng-
land, fordi hele systemet indrettes på, at
eleverne skal indlære de centralt besluttede
færdigheder. Lærernes arbejde er styret af
centralt fastsatte læringsmål og færdighedsbe-
skrivelser for eleverne med testresultater som
kontrol. Derfor får det uforudsete, den nye
ide eller den anderledes løsning ikke plads
i undervisningen. Uanset hvor tit man siger

»spændende og anderledes skoledag«, så vil
testfokus og centralt fastsatte mål betyde, at
eleverne lærer det, der kan måles – og kun
det! I England advarer de os og siger »gør ikke
som os«. De har erfaret, at eleverne bliver
dummere og dummere, jo mere de testes,
fordi systemet bliver »blindt« i forhold til de
bredere dannelsesmål.

Ifølge det nye lovforslag skal skolerne nu
måles på, om 80 procent af eleverne klarer
sig godt i de nationale test i læsning og reg-
ning, og der indføres videns- og færdigheds-
mål efter hvert klassetrin.

»Men det skader vel ikke, at eleverne
bliver dygtige til at læse og regne«, hedder
argumentet. Nej, men i den nordiske uddan-
nelsestradition er kundskaber og færdigheder
ikke mål i sig selv. De er blot nogle af de
nødvendige midler, der skal til for at opnå de
egentlige mål, som i de nordiske lande alle
i en eller anden grad handler om at danne
demokratiske medborgere, der er kulturelt
velfunderede og forstår menneskers samspil
med hinanden og naturen.

Nogle trøster sig med, at man ikke kan dri-
ve skolen i en retning, som lærerne ikke øn-
sker, og danske lærere ønsker da også fortsat
at arbejde efter de brede dannelsesmål, som
også lærernes professionsideal beskriver. I en
hverdag med mindre forberedelse til mere
undervisning kan det imidlertid blive svært at
undslå sig testkulturens lette løsninger.

141952 p22-26_FS0314_Debatteret.indd 22 31/01/14 15.35

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 23

Jesper Helms, lærer, Veng Skole og Børnehus

Divided we fall
Vi er dygtigt blevet udmanøvreret og
splittet op, så vi ikke kan se det store
billede. Offentligt ansatte »reformeres«
i små bidder, så protester udebliver, og
knuderne havner i de »reformeredes«
maver og tankestrømme (det er mig, der
er brokkerøv. Kan jeg ikke bare komme
videre? Putte mere i rygsækken, mens min
løn også falder?).

Regeringen har negligeret dansk aftale-
ret, hvor to parter forhandler og kommer
til en løsning. Årtiers arbejdskamp for
rettigheder og dialog mellem arbejdsmar-
kedets parter i det offentlige system er
blevet erstattet af love og diktater.

Fra at være blevet nedgjort som stand,
med efterfølgende arrogant lockout
(bevidst skuespil), til at blive dikteret de
fortsatte spilleregler: normalisering af læ-
rernes arbejdstid.

Jeg betragter mit fag, at uddanne børn,
som et af de vigtigste i samfundet. Vi gør
næste generation i stand til at stå på vore
skuldre, så de kan overtage, når vi slipper,
og udvikle menneskeheden og vores sam-
lede viden og kunnen.

Jeg kan lide mit arbejde og beskæftiger
mig ofte med det, når jeg ikke er på sko-
len. Retter, forbereder og dokumenterer
på egne arbejdsredskaber, kvit og frit! Tit
efter klokken 20 eller på fridage.

Jeg har trukket sorteper og er i syv
sind. Skal jeg sluge ham hel, tvinge ham
ned i mindre bidder (det er trods alt mad),
eller skal jeg kaste ham op og flygte skri-
gende bort (og hvorhen)?

Lærerne skal normaliseres.
Hvordan få energi og ideer til at forbe-

rede næste dag lige efter dagens under-
visning?

Betyder det, at alt skolearbejde afslut-
tes, uagtet jeg ikke er færdig med min for-
beredelse, når klokken er for eksempel 17?

Lade taske og kalender blive på skolen?
Hvad med mine noder, sangbøger, in-

strumenter?
Skal/kan jeg slukke for skoledelen af

mit liv, når jeg har fri?

 Årtiers
arbejdskamp for
rettigheder og
dialog mellem
arbejdsmarke-
dets parter i det
offentlige system
er blevet erstat-
tet af love og
diktater.

Skriv kort og send dit indlæg som e-mail til folkeskolen@dlf.org.
Maksimalt 1.750 enheder inklusive mellemrum. Redaktionen
forbeholder sig altid ret til at forkorte yderligere. Læserindlæg til
Folkeskolen nummer 5 skal være redaktionen i hænde senest
onsdag den 19. februar klokken 9.00.

Skovly
- landets bedste lejrskole

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

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

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

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

For yderligere oplysninger
og tilbud, kontakt

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

På Skovly er

der plads til alle

»

VIDEO
FOTO
TEGNE
SERIE

Der er 1-2 ugers
sommerkurser

22. juni – 23. august

KUNST
HØJSKOLEN
PÅ ÆRØ
www.kunstaeroe.dk

141952 p22-26_FS0314_Debatteret.indd 23 31/01/14 15.35

debatteret

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

Lars Greve, vejleder, Center for Specialundervisning for Voksne, Odense

Rødt lys for lærerne?
Inden for trafikplanlægningen har man, som
de fleste nok har bemærket, de senere år i
høj grad valgt at anvende rundkørsler frem
for lyskryds. Baggrunden er, at det simpelt-
hen har vist sig, at trafikken glider lettere på
denne måde. Det er mere effektivt. Men lad
os lige se på principperne for disse to regule-
ringsmetoder. Ved lysregulering er der en på
forhånd defineret rytme, som trafikanterne
blot skal indrette sig efter. Der er ikke så
meget, der skal tages stilling til. Ved rund-
kørslerne derimod skal man være vågen og
opmærksom på de øvrige trafikanters adfærd,
og man skal tilpasse sin egen adfærd i forhold
til helheden.

Inden for arbejdstidsplanlægning er der
også to modeller: En, hvor ledelsen fastlæg-
ger tingene, hvornår, hvor og med hvad man
skal arbejde, og så en anden, hvor medar-
bejderne, inden for givne rammer, selv skal
aftale og udføre opgaverne på den mest
hensigtsmæssige måde. Den sidste model

har vundet meget frem på det seneste, fordi
man har fundet ud af, at det er den mest
effektive. Man opnår størst produktivitet på
den måde.

På undervisningsområdet har man imid-
lertid igangsat et stort projekt, der går ud på
at fjerne rundkørsler og erstatte dem med
lyskurve. Baggrunden er vel, at det kan virke
lidt uoverskueligt og kaotisk, når man betrag-
ter færdslen i en rundkørsel. Der har været
et ønske om at få en struktur, hvor man kan
bevare overblikket og i ro og mag betragte,
hvem der kører hvorhen. Projektet er kun i
sin startfase, og mon ikke det inden længe vil
blive klart for de ansvarshavende, at det dels
vil have en negativ indflydelse på afviklingen
af trafikken, dels vil medføre nogle frustre-
rede trafikanter, som ikke længere kommer
så hurtigt og sikkert frem til deres bestem-
melsessted?

Tivalva Andromeda Bauer, inklusions- og speciallærer på Holmebækskolen

Skolen sidestilles med
en produktionsvirksomhed
Undrer mig fortsat over, at vi i stigende grad
skal sidestilles med og arbejde som produk-
tionsvirksomheder, og at vi bruger ord som
»værktøjer og arbejdsredskaber«. Jeg mener,
vi skal værne om vores professionelle stolt-
hed og i stedet bruge ord som »pædagogiske
og didaktiske virkemidler og metoder«.

Undrer mig over, at regeringen og KL går
stik imod andre virksomheders strategier
med hjemmearbejde, når det netop er dem,
vi sammenlignes med. Mange virksomheder
ser store fordele i, at deres medarbejdere ar-
bejder hjemme.

Undrer mig over regeringen og KL’s totalt
manglende sociale og miljømæssige ansvar
over for den nye situation, der vil opstå lan-
det over, når lærere skal ud på vejene sam-
men med alle de andre, som kører primetime
til og fra job, skal i forretninger samtidig, til
læge, hente børn …

Undrer mig over, når vi som lærere skal
arbejde med inklusion med fokus på, hvad
der fungerer, og hvert enkelt individs kompe-
tencer og bidrag til fællesskabet, at vi så har
været udsat for fejlfinding og mistillid.

Undrer mig over, hvad den sparede lærer-
løn efter lockouten bliver brugt til.

Undrer mig over, at vi skal deltage i pro-
cessen, når vi er sat ud af spillet, og vores
mening ingen betydning har.

Undrer mig over, hvordan det kommer til
at fungere.

Undrer mig over, om vi fortsat skal holde
ferie kollektivt.

Undrer mig over, at jeg fortsat er glad for
mit fag og mit arbejde og er særdeles glad for
at arbejde på Holmebækskolen i Herfølge.

Undrer mig over, hvor mange der har det
som jeg.

Thomas Aastrup Rømer:
Tænk hvis de første fem paragraf-
fer i et »professions«-ideal var:

1. Danske skolelærere står for
beskyttelse af vores fælles vi-
denskabelige kundskabers og
æstetiske processers værdi i sig
selv og går derfor imod enhver
form for instrumentalisering
og forenkling af kundskaber fra
diverse økonomiske og politiske
interessenter.

2. Danske skolelærere holder
opmærksomt øje med elevens
selvstændige tilsynekomst inde i
kundskaberne. Læreren lader de
kulturelle ting træde frem for en
fri opmærksomhed, og skolen er
den passage, hvorved dette kan
ske. Skolen er den proces, hvor-
ved elev og kundskab løsriver sig
fra samfundet.

3. Lærere har ingen interesser
andet end kærlighed til fælles
kundskaber og deres genskabel-
se. En lærer har ingen sociale eller
økonomiske interesser og kan hel-
ler ikke underordnes sådanne.

4. Læreren er ikke en profession,
men en kulturel beskyttelses- og
genskabelsesinstans. Læreren
er ikke en del af samfundet, og
samfundet har derfor heller ikke
noget at skulle have sagt over
hende. Læreren er derimod en
del af den frie kultur.

5. Samfundet bør tilpasse sig
skolen frem for omvendt. Skolen
er samfundets frie tid.

(Dette er blot nogle hurtige ideer,
som jeg mener har noget for sig.
Det gælder om at få kundska-
berne placeret mere centralt end
i dag, for ellers overlades det hele
til moderniseringsstyrelse og
produktivitetskommission, som
har det tilfælles, at de savner
en lærer).

}➢Kommentar til artiklen »Det
er ikke et enten-eller, men et
både-og«

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

141952 p22-26_FS0314_Debatteret.indd 24 31/01/14 15.35

læserrejser Læs udførligt program på:
à folkeskolen.dk

Fantastisk læserrejse til det sydlige Indokina – 12 dage.
Gå på opdagelse i Angkor Wats sagnomspundne
jungletempler, tag på cambodjansk natmarked, og
cykl en tur langs landsbyer og grønne rismarker.
Guldbelagte templer, smukke pagoder, fransk

koloniarkitektur og fantastisk natur. Vietnam og
Cambodja byder på oplevelser i verdensklasse, og
på denne læserrejse får du det bedste af regio-
nen og lidt til. Blandt rejsens mange højdepunk-

ter er Mekong-deltaets flydende markeder, stor-
bysafari og gadekøkkener i Saigon og ikke mindst
Angkor Wat, en af Asiens største seværdigheder.

Rejsen er skræddersyet til Folkeskolens læ-
sere, og som noget ganske særligt besøger vi
skoler og børnehjem undervejs. Og så bliver vi
klogere på regionens blodige fortid, når vi udfor-
sker Vietnamkrigens Cu Chi-tunneller og besø-
ger Folkedrabsmuseet i Cambodja.

Rejsen afsluttes med et par skønne strand-
dage. En unik rejse med et højt vidensniveau og
oplevelser for alle sanser!

■ �Afrejse: Den 11.-22. april 2014.
■ �Pris: 18.900 kroner.
■ �Rejseleder: Rikke Former, cand.mag. i asien-

studier. Lille gruppe – maksimalt 18 deltagere.
■ �Prisen inkluderer: Helpension, al transport

inklusive fly København-Cambodja/Vietnam-
København med Emirates, alle udflugter ifølge
program, indkvartering på hoteller af høj stan-
dard i delt dobbeltværelse.

■ �Enkeltværelsestillæg: 1.950 kroner.
■ �Info og bestilling: Karavane Rejser,

www.karavanerejser.dk, telefon 40 62 83 47.

Se også: Sri Lanka i vinterferien. 12 dage med
Folkeskolen og Karavane Rejser. 16.900 kroner.

Vietnam og Cambodja
i påskeferien

Under Pol Pot-regimet var al religion forbudt i Cambodja. I dag spiller buddhismen igen en central rolle.

Tag med Folkeskolen og Team Benns på et krydstogt, som bliver en
suveræn rundrejse langs Østersøens kyster, hvor kultur, byoplevelser og
charmerende stemning opleves.
Sankt Petersborg er højdepunktet på turen med
sine mange fantastiske paladser, kirker og borge.
Især Eremitagen/Vinterpaladset er en perle, som
er værd at besøge og fremstår efter nylig reno-
vering flottere og mere fantastisk end nogensin-
de før. Tallinn er endnu en kulturperle på turen
og er med sin fantastisk velbevarede, gamle by-

del på Unescos liste over bevaringsværdige byer.
Oplev alle herlighederne på første parket om
bord på det herlige skib Costa Fortuna.

Dag 1 Afrejse fra København.
Dag 2 På havet.
Dag 3 Stockholm, Sverige.

Dag 4 Tallinn, Estland.
Dag 5 Skt. Petersborg, Rusland, heldagsudflugt.
Dag 6 På havet.
Dag 7 Warnemünde, Tyskland.
Dag 8 København.

■ �Afrejse og pris:
29. juni – 6. juli
Pr. person i db. indv. kahyt, classic: 6.248 kr.
Pr. person i db. indv. kahyt, premium: 6.648 kr.
Pr. person i db. udv. kahyt, classic: 7.798 kr.
Pr. person i db. udv. kahyt, premium: 8.198 kr.
Pr. person i db. balkonkahyt, classic: 8.798 kr.
Pr. person i db. balkonkahyt, premium: 9.748 kr.

■ �Med i prisen:
Syv nætters krydstogt med Costa Fortuna. Alle
måltider i hoved- eller buffetrestaurant. Shows
og underholdning om bord samt stort udvalg
af aktiviteter. Heldagsudflugt i Sankt Peters-
borg inklusive visum. Kaffe og te fra automater.
Dansk rejseleder.

■ �Information og bestilling:
Læs udførligt program på folkeskolen.dk. Team
Benns, telefon 65 65 65 64 – mail cruise@
team-benns.com. Oplys rejsekode: FO.

Østersøens
perler

Sankt Petersborg er højdepunktet, men turen med skibet Costa Fortuna går også til kulturperlen Tallinn i Estland.

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 25

141952 p22-26_FS0314_Debatteret.indd 25 31/01/14 15.35

alinea.dk · tlf.: 3369 4666

Naturfagsundervisning, som du kender det - nu med digitale redskaber.
Det er tanken bag tre nye, digitale grundsystemer til naturfag:
Fysik-kemifokus.dk, Biologifokus.dk og Geografifokus.dk.

Tre systemer - en struktur
De tre systemer har hver sin hjemmeside - med samme struktur og layout,
så det er nemt for både lærer og elever at navigere på de tre forskellige
fags hjemmesider.

Masser af praktiske aktiviteter
It i naturfagsundervisningen åbner op for mange nye muligheder for læring
og forståelse. De digitale muligheder er nøje udvalgt og tænkt ind i under -
 visningen - samtidig med, at det praktiske arbejde væk fra skærmen er lige
så vigtigt som før. Det er it på naturfagenes præmisser.

Læs meget mere og bestil gratis prøveabonnement i en måned på alinea.dk.

 (2
02

0
8

· l
is

tk
om

.d
k)

 F
S3

-2
01

4

Fysik-kemi, Biologi, Geografi · 7.-9. klasse

Digital
NYHEDNaturfag med

digitale fordele
Tre nye digitale grundsystemer
til fysik-kemi, biologi og geografi

Kom til GRATIS temadag om naturfag. Læs mere og tilmeld dig på alinea.dk

141952 p22-26_FS0314_Debatteret.indd 26 31/01/14 15.35

P r o f e s s i o n s i d e a l e t

Tillæg fra Danmarks lærerforening 2014

“Idealet
bekræfter
min faglighed

Kristine
Dansk- og

matematiklærer

“

DLF_Indstik_kristine.indd 1 21/01/14 10.00

a de delegerede på
kongressen i Ålborg i
2002 vedtog det nye
Professionsideal, var
det kulminationen på
en proces, som var

begyndt tre år tidligere. Dengang –
altså i 1999 – havde kongressen lagt
øre til filosoffen Jørgen Husted, der
fortalte, at et fag med ét fælles ideal
står stærkere.

Det budskab blev startskuddet til
en proces, som tre år senere førte til, at
vi kunne vedtage 11 punkter, som hver
især definerer kernen i undervisningen af
de danske skolebørn. Det betyder bl.a.,
at vi har forpligtet os til efter bedste
evne at opfylde folkeskolens målsæt-
ninger. Det stiller store krav til lærerens
faglighed, fordi de udstukne forskrifter
ikke blot kan følges slavisk, hvis man
skal præstere forsvarlig undervisning.
Det betyder også, at lærerne vil indøve
eleverne i dansk demokrati og bidrage til
udviklingen af elevernes menneskelige,
sociale og politiske dannelse, så de får
forudsætninger for at præge deres eget
liv og fremtid. Det betyder desuden, at
lærerne vil tage ansvar for at virkelig-
gøre folkeskolens værdier, også hvis det
kræver, at de må kritisere de misforhold,
der eventuelt måtte findes i skolens virke.
Og meget mere.

Flere års debat
Idealet er tænkt som en målsætning eller
et pejlemærke for lærergerningen. Og det

Hvorfor blev vi lærere? Hvad ønsker
vi at gøre for vores elever? Med de
spørgsmål skabte vi for ti år siden
Professionsidealet. Nu tager vi
debatten igen.

D

tog os flere års debat på lærer-
værelser og i det offentlige rum
at finde ind til kernen af, hvad
det vil sige at være lærer.

Siden 2002 har der ikke
været så meget debat om
Professionsidealet. Men
idealet lever stadig, og selv om
de færreste lærere i dag kan
citere de 11 punkter ordret,
så ligger pointerne dybt i lærerstanden.
Og mere end nogensinde er der i dag brug
for, at vi tager udgangspunkt i idealet og
diskuterer, hvad det betyder i hverdagen.

For mens politikerne kan vedtage
reformer, der indsnævrer målet for vores

er et holdepunkt

arbejde og udfordrer vores
arbejdsmiljø, så giver Professions-
idealet mening og retning for de
tusindvis af lærere, der hver dag
slår dørene op til klasseværelserne
og går i gang med undervisningen.
Derfor vedtog kongressen i 2013 at
finde Professionsidealet frem igen.

Med Professionsidealet har vi
lovet hinanden, at uanset hvad, så

vil vi tage ansvar for, at de elever, vi har
ansvar for, får den bedst mulige under-
visning, fordi vi ønsker, at den danske
folkeskole er fundamentet for fremtidige
generationer. Det gælder fagligt, men-
neskeligt og socialt. Vi har forpligtet

Professionsidealet
Tillæg fra Danmarks lærerforening 2014

2 Professionsidealet

DLF_Indstik_kristine.indd 2 21/01/14 10.00

ærerarbejdet står over
for store forandringer. I
folkeskolen kommer der
en ny folkeskolelov, og alle
lærere får helt andre ram-
mer for tilrettelæggelsen af

den daglige undervisning og arbejdstiden.
KL og regeringen valgte at trumfe deres
egen vilje igennem uden at lytte til, hvad
vi som professionelle lærere mener. Vores
arbejdsgivere talte om ”normalisering”,
og gav os regler, der mest af alt vil frem-
me en gammeldags lønmodtagertilgang
til vores fag. Men lærerjobbet er langt
mere end et almindeligt lønmodtagerjob.
Og det er ikke gavnligt for hverken sko-
len, eleverne eller professionens anseelse,
at vi agerer som almindelige lønmodta-
gere, blot fordi KL og Finansministeriet
behandler os sådan.

Vi blev lærere, fordi vi ønsker at gøre
en forskel for den enkelte elev. En lærer er
en lærer, uanset om hun underviser i en
syrisk flygtningelejr, på savannen i Tan-

zania eller i en forstad
til Aarhus. Man kan
forringe vores mulig-
heder for at levere god
undervisning. Man kan
stille urimelige betingel-
ser til vores dagligdag.
Men vi er stadig lærere
for vores elever, og vi
vil med de muligheder,
vi får stillet til rådig-
hed, gøre, hvad der er
muligt for at gøre en forskel i deres liv.

Danmarks Lærerforening har tidligere
udarbejdet et Professionsideal som et
udtryk for den målsætning, vi har i vores
daglige arbejde med eleverne. Profes-
sionsidealet er udtryk for kernen i lærer-
arbejdet. Der er mere end nogensinde
brug for, at vi husker hinanden på,
hvorfor vi blev lærere. Vi hverken kan
eller vil overlade skolen til Finans-
ministeriets regnedrenge.

Kongressen har besluttet, at vi i

Kære kollega

Danmarks Lærerforening skal give de-
batten om vores profession nyt liv. Ikke
fordi vi har bøjet nakken og givet efter
for overmagten. Men fordi vi IKKE vil
bøje nakken.

Vi skal skabe respekt om og opbak-
ning til det vigtige arbejde, vi udfører
hver dag. Det håber jeg, vi sammen kan
bruge Professionsidealet til.

Med venlig hilsen
Anders Bondo Christensen

L

hinanden på, at idealet er bærende for
vores arbejde – og vi har givet hinanden
hånden på, at det er det, vi stræber efter
hver dag som lærere. Også selv om det
kan være svært lige nu, hvor rammerne
for arbejdet er meget usikre.

Derfor opfordrer Danmarks
Lærerforening alle
medlemmer til at
minde hinanden
om, at lærergernin-
gen er unik. Vi har
et fagligt ansvar,
som er stort, men
glæden ved at se
eleverne vokse,
blive dygtigere og til sidst være flyveklar,
er lige så stor. Vores faglige og kollegiale
sammenhold og det fælles ideal er det,
der kan bære os igennem som et stærkt
professionelt fællesskab.

Tilpasning
og fortolkning
“De målsætninger, undervisningsmål
og principper, der fastsættes gennem
demokratiske processer, er bindende for
læreren. Imidlertid kræver disse altid
tilpasning og fortolkning til de gældende

betingelser og stiller dermed store krav
til lærerens faglighed og dømmekraft.”

Sådan lyder det allerførste punkt i
vores Professionsideal. Vi følger lov-
givningen, men vi tilpasser vores under-

visning, så de elever, vi har ansvar for,
får det ud af den, som folkeskolelovens
formål tilsiger. Derfor er der mere end
nogensinde brug for at sætte fokus på,
hvad det er, vi som lærere vil og skal
opnå med vores undervisning.

Professionsidealet lever kun, når det
diskuteres og siges
højt. Når vi sætter ord
på, hvad det er, vi gør,
og hvorfor vi er lærere.
I svære situationer
er det Professions-
idealet, vi kan hive
frem som pejlemærke
for, hvilken under-

visning vi ønsker at tilbyde. Noget vi kan
pejle efter – selv under svære betingelser.
Vi må konstant italesætte og forny vores
faglighed. Den er grundlaget for vores
profession – også i vanskelige situationer.

Professionsidealet lever kun, når det
diskuteres og siges højt. Når vi sætter ord på,

hvad det er, vi gør, og hvorfor vi er lærere.

Professionsidealet 3

DLF_Indstik_kristine.indd 3 21/01/14 10.00

Tillæg fra Danmarks lærerforening 2014

4 Professionsidealet

ristine Falgaard blev ud-
dannet i 2001. Og selvom
der er meget om ørerne
på en nyuddannet lærer,
kan hun også huske,
at Professionsidealet

året efter blev færdigt. For som relativt
nyuddannet lærer tog Kristine nemlig
idealet til sig.

“Jeg brugte det, når jeg skulle tale
med mine kollegaer, ledelsen, og når jeg
mødtes med forældrene,” fortæller hun.
“Det var godt at læne sig op ad.”

“For mange gange ville forældrene
tage en faglig-pædagogisk diskussion,”
forklarer Kristine. “Så kunne jeg sige
til mig selv, at det altså er mig, der har
uddannelsen. Og det er mig, der forstår,
hvordan dit barn fungerer med de
andre børn.”

Brug for genopfriskning
Efterhånden som Kristine Falgaard fik
mere erfaring, begyndte hun at bruge
Professionsidealet mindre. Men idealet
er ikke kun for de nyuddannede lærere.
Sidste forår fik hun brug for at finde det
frem igen.

“I forbindelse med lockouten ople-
vede jeg virkelig et behov for at tænke
min profession igennem. Der kom en
masse fordomme om lærergerningen
– og der støttede jeg mig til idealet,”
fortæller Kristine.

Derfor mener Kristine også, at der
er brug for, at vi “holder fast i Profes-
sionsidealet”. Men det kræver, at det ti
år gamle dokument bliver revitaliseret.
Ellers får man ikke de unge lærere med.

Idealet skal være en hjælp, man altid kan række ud efter
– hvis vi altså formår at holde fast i det.

“Vi må i offensiven, og det kræver hand-
ling. F.eks. er det svært for en nyuddan-
net i dag at forholde sig til alt det her,”
bemærker Kristine, mens hun peger på
et print af Professionsidealet. “Det skal
være mere letlæseligt.”

“Men kan vi stå fast på vores idealer
og få flere med i kampen, så tror jeg på
det,” understreger Kristine. ”Så kan vi
komme styrket ud – både i forhold til
vores arbejde og vores arbejdsmæssige
identitet.”

Jeg støtter mig til
idealet

Kristine
Falgaard

Dansk- og matematik-lærer på Ny Hollænder-skolen på FrederiksbergK

DLF_Indstik_kristine.indd 4 21/01/14 10.00

Professionsidealet 5

 foråret var Katrine Vinther
Nielsen sammen med en række
andre tillidsrepræsentanter til
møde. Det fandt sted efter lock-
outen, og mødet handlede om,
hvad der skulle ske fremadrettet.

Men det hjalp ikke Katrine at se fremad
– tværtimod fik det hende til at føle sig
endnu mere frustreret.

Politisk var det
jo ikke lykkedes for
Danmarks Lærerfor-
ening at trænge igennem
med argumentet om
den gode skole og den
professionelle tilgang.
Så hvordan kunne man
forvente, at hun og de
andre tillidsrepræsentanter
skulle lykkes med at se fremad?

“Jeg beskrev min frustration i en mail
til det hovedstyrelsesmedlem, der var
med på mødet. Og til min overraskelse
startede en lang, konstruktiv korrespon-
dance, hvor hun bl.a. udfordrede mig på
Professionsidealets punkt 11. Det siger,
at læreren også har en pligt til at sige fra,”
fortæller Katrine.

Og dét har Katrine taget til sig: “Jeg
mener godt, at vi kan være lønmodtagere,
som indtager en professionel position.
Hvor vi siger: Her står vi, og nu er
grænset nået – vi kan ikke længere
udføre vores arbejde og leve op til vores
Professionsideal.”

Ledelsens medansvar
Katrine ved, at det vil kræve et mere kon-
kret Professionsideal. Men hun mener, at
det er den eneste måde, man kan sikre sig
mod den arbejdsskrue, hvor læreren øger

sin arbejdstid for at holde undervisnings-
niveauet oppe.

“Men det skal selvfølgelig heller ikke
blive al for konkret. Det skal stadig være
udformet sådan, at vi kan udfordre det
politiske niveau. For vi skal hele tiden
italesætte, at politikerne ikke ved noget
om pædagogik,” understreger hun. “Her
skal hovedstyrelsen jo netop bruge al den

viden og erfaring, lærerne har.”
Og når man er i gang, bør man ifølge

Katrine også skrive ledelsen ind i idealet,
så læreren ikke står alene.

“Helt sprogligt kan man sige, at der
står læreren i ental. Så det vil sige, at
læreren faktisk står alene. Og det er da
problematisk, at jeg som lærer personligt
og individuelt står til ansvar for alle de
her ting,” forklarer hun og fortsætter:

“Tænk, hvis lærerne faktisk kunne stå
skulder ved skulder med ledelsen og sige:
Det er det her, vi arbejder for – og vi gør

det så godt, vi kan.”

Hånd om
de svageste
For når alt kommer til
alt, så handler det her
om eleverne – og specielt
de svage. For Katrine
Vinther Nielsen er ikke
i tvivl om, at de dygtige

og dem, der bliver støttet hjemmefra, nok
skal klare sig til efteråret.

“Men vi er udfordret i forhold til de
svageste elever. Det er jo på deres vegne,
at jeg er bekymret for, hvad der kommer
til at ske. Det er sagens kerne, men det er
nok også det, som vi ikke er lykkedes med
at kommunikere: At det vi er allermest
bekymrede for, er vores elever,” forklarer
Katrine. “At de er det vigtigste i vores job.”

Eleverne
er det
vigtigste
Idealet skal være mere
konkret. Det vil give os
mulighed for at agere
som professionelle.

Katrine
Vinther Nielsen

Dansk-, fransk-,

drama- og kristendoms-

lærer på Beder Skole

ved Aarhus

I
 “Tænk, hvis lærerne faktisk kunne stå
skulder ved skulder med ledelsen og
sige: Det er det her, vi arbejder for –

og vi gør det så godt, vi kan”

DLF_Indstik_kristine.indd 5 21/01/14 10.00

6 Professionsidealet

Tillæg fra Danmarks lærerforening 2014

ennis Hornhave
Jacobsen har, som
formand for FALIHOS,
(Foreningen af lærere
i historie og samfunds-
fag), “forholdt sig lidt”

til Professionsidealet.
Men han har ikke
brugt det aktivt.

“For mig at se er det
et debatoplæg. Og jeg vil
også gerne bruge det som
sådan over for mine kolle-
gaer,” forklarer han. “Men
det mangler nogle kanter.”

“Det er for favnende.
Min kone er pædagog, og hun lever
også op til de her mål,” siger Dennis og
peger på Professionsidealet. “Men det
betyder ikke, at hun er idealet for en
folkeskolelærer.”

En tydelig mening
Idealet skal kræve, at en lærer begrunder sine valg – og så skal det have kant.

En begrundet praksis
Hvis idealet skal være relevant for en ud-
dannet underviser, opfordrer han DLF til
at fremhæve den viden, som han – modsat
en pædagog – har med sig fra seminariet.

“Nu bliver det diskuteret, om vi skal

have tømrerne ind i sløjdlokalet. Jeg kan
noget andet end en tømrer,” forklarer
han. “Jeg kan begrunde min praksis og
skabe en reflekteret undervisning for
eleverne – og det skal tydeliggøres.”

Derfor har Dennis også
et ekstra tema, som han
gerne vil indføre i Profes-
sionsidealet. Han vil nemlig

forvente, at “enhver lærer
arbejder aktivt for at tydelig-

gøre målene for sin undervisning
og elevernes læring”.

“Så ved forældre og andre samar-
bejdspartnere, hvor vi bevæger os hen.
Jeg tror, at det kan hjælpe med at skabe
autoritet omkring faget, hvis eleverne og
forældrene ved, hvilken retning jeg gerne
vil – og hvorfor.”

Må man kritisere?
Men Dennis vil ikke nøjes med at føje
et ekstra tema til idealet. Han vil også
gerne have, at man går ind og ændrer på
nogle eksisterende formuleringer. Ellers
er det stadig ”for svært at være uenig
med idealet”.

“Hvis jeg må være lidt polemisk, så står
der f.eks., at læreren vil efter bedste evne
opfylde folkeskolens målsætning,” citerer
han. “Betyder det, at jeg ikke må kritisere
nogen for et dårligt stykke arbejde, fordi de
har gjort det bedste, de kan?”

Det er et provokerende spørgsmål, og
Dennis ved godt, at
han søger en kon-
frontation. Men det
er vigtigt at vække
nogle følelser – for et
Professionsideal bør
”motivere flere til at
deltage i den fagpoliti-
ske diskussion”.

Der er nemlig brug
for flere stemmer i debatten – specielt lige
nu. “Det er superaktuelt at diskutere vo-
res Professionsideal. Og jo flere vi er, som
diskuterer, desto større er chancen også
for, at vi faktisk bliver hørt.”

Dennis
Hornhave
Jacobsen

Samfundsfags- og historie-
lærer på H.C. Andersen

Skolen i Odense

 “Det er superaktuelt at diskutere vores
Professionsideal. Og jo flere vi er, som
diskuterer det, desto større er chancen

også for, at vi faktisk bliver hørt”

D

DLF_Indstik_kristine.indd 6 21/01/14 10.00

Professionsidealet 7

ørste gang Mette
Knobelauch mødte et
lærerideal, var i 1978. Hun
hed fru Andersen og var en
af de der lærere, der virkelig
inspirerede eleverne. Derfor

blev fru Andersen også en af de vigtigste
grunde til, at Mette læste til lærer – og nu
har været det i 20 år.

“Jeg har haft mit eget Professions-
ideal. Man møder jo spændende menne-
sker og samarbejdspartnere, som giver én
med- og modspil,” fortæller Mette. “Dem
har jeg brugt til at bygge et værdisæt for
min lærerrolle.”

Plads til at udfolde sig
Mette Knobelauch kan dog sagtens
genkende sit værdisæt i DLF’s Professions-
ideal, og hun er heller ikke i tvivl om, at
alle har brug for en målsætning i deres
job. “Vi er aldrig færdiguddannede, så
der skal være plads til at begå fejl – men
vi skal også hele tiden blive bedre.”

Mette er dog ikke så sikker på, at man
skal have et ideal for sit arbejde. “Det
bliver lidt stringent,” forklarer hun, “hvis
der bliver sagt, at ’det er dén her vej, vi
skal gå’. Så har den enkelte lærer ikke
plads til at udfolde sig.”

“Derfor kan jeg bedre lide begrebet
rollemodel. For selvfølgelig skal man
have nogen at læne sig op ad. Men med

Mine
omgivelser
inspirerer

en rollemodel lader man sig inspirere og
blander andres gode ideer sammen med
dét, man selv står for. Den frihed er der
ikke i et Professionsideal.”

Vi er tættere på
Ligegyldigt om man snakker Profes-
sionsideal eller rollemodel, mener Mette
dog, at hun har set en positiv udvikling
over de seneste 20 år – både på egne og
på lærerstandens vegne. ”Jo mere erfa-
ring jeg får, desto tættere kommer jeg på
de værdier, der står i Professionsidealet.
Og jeg synes virkelig også, at lærerne
som helhed er kommet tættere på det.”

Til gengæld er Mette spændt på,

Idealet - vi bør hver især
have friheden til selv at
opsætte mål.

Mette
Knobelauch

Dansk-, idræts-, kristendoms-

og biologilærer på

Sofielundskolen i Holbæk,

afdeling Bjergmarken

F

hvordan den positive udvikling kan
fortsætte efter sommerferien. “Der tror
jeg, at det bliver sværere at nærme sig
Professionsidealet. Vi ved ikke, hvordan
hverdagen bliver, og det ser jeg da som
en udfordring – for lærere og elever, men
også for vores arbejdsgivere.”

Én ting er Mette Knobelauch dog
ikke i tvivl om. Den lyst til at være lærer,
som fru Andersen gav hende for mange
år siden, den forsvinder ikke bare på
grund af en lockout eller et lovindgreb.

“Når det hele føles lidt surt, trøster
det mig, at jeg har mine unger i klassen,”
forklarer hun. “Det er nogle dejlige ele-
ver, og det vil de blive ved med at være.”

DLF_Indstik_kristine.indd 7 21/01/14 10.00

Tillæg fra Danmarks lærerforening 2014

Læreren vil efter bedste evne opfylde
folkeskolens målsætning og under-

visningsmål.

Læreren vil indøve eleverne i dansk
demokratisk livsform og folkestyrets

principper og værdier.

Læreren vil i sit virke som undervi-
ser, opdrager og vejleder stræbe efter

at fremme den enkelte elevs værdifulde
vækst og udvikling som menneske.

Læreren vil med samme engagement
påtage sig medansvaret for hver en-

kelt elevs opdragelse og undervisning.

Læreren vil indgå i ligeværdigt og
tillidsfuldt samarbejde med for-

ældrene om det fælles ansvar for den
enkelte elevs udvikling, undervisning og
opdragelse.

Her kan du følge med og deltage i debatten

Professionsidealet

FYRAFTENS-
MØDER
Drøft idealet sammen med
Anders Bondo Christensen:
10. marts kl. 16.30 i København
11. marts kl. 16.15 i Aalborg
12. marts kl. 16.30 i Vejle
13. marts kl. 17.00 i Ringsted
14. marts kl. 16.00 i Nyborg
Læs i næste nummer af Folke-
skolen, hvordan du deltager.

Facebook
Slut dig til de næsten 33.000
engagerede brugere, der
allerede følger Danmarks
Lærerforening på Facebook.
Her bliver du en del af et yderst
aktivt og debatterende digitalt
fællesskab, der brænder for og
har holdninger til folkeskolen.
Giv din mening til kende på:
facebook.com/dlforg

Nyhedsbrev
Dlf.org har fået et gevaldigt
ansigtsløft – til fordel for
alle medlemmer. Tjek den nye
hjemmeside, og husk at
tilmelde dig nyheder og presse-
meddelelser, som du modtager
på mail direkte fra Danmarks
Lærerforening. Tilmeld dig her:
dlf.org/nyhedsbrev

Faglige
net værk
Folkeskolen.dk's prisbelønnede
faglige netværk samler nyt om
dit fag på ét sted. Her kan du få
inspiration, blive opdateret på
den seneste viden, skrive dine
egne indlæg, debattere med
ligesindede - og meget, meget
mere. Deltag her: folkeskolen.
dk/faglige-netvaerk

Læreren vil bidra-
ge til udviklingen

af elevernes men-
neskelige, sociale og
politiske dannelse, så
alle elever får forud-
sætninger for aktivt at
præge såvel deres eget
liv som samfundet.

Læreren vil
fremme sin egen

vækst og udvik-
ling, engagere sig i
almenmenneskelige
livsspørgsmål og
vise medleven i
samfunds- og kulturlivet.

Læreren vil reflektere over og aktivt
udvikle sin praksis.

Læreren vil indestå personligt for, at de
betroede opgaver udføres bedst muligt.

Læreren vil indgå ligeværdigt og
loyalt i samarbejde med kolleger

og påtage sig medansvar for fælles faglig
og pædagogisk refleksion og udvikling.

Læreren vil ansvarligt opfylde
pligterne som medarbejder ved

sin skole og påtage sig medansvar for at
virkeliggøre folkeskolens værdier.

Læs Professionsidealet i sin fulde længde
på dlf.org/professionsidealet

3

2

1

4

5

6

7

8
9
10

11

Her kan du læse de 11 hovedpunkter fra idealet

DLF_Indstik_kristine.indd 8 21/01/14 10.00

Du passer på vores fremtid, fordi du
udruster vores børn med viden for livet.
Og det har du fagligt belæg for. Men
når du virkelig gør en forskel, er det
ikke, fordi det har stået i pensum. Det
sker, fordi du brænder for sagen.

Den forskel, vi gør som forsikrings-
selskab, kan heller ikke beskrives

– en del af LB Forsikring
LÆRERSTANDENS BRANDFORSIKRING

Du passer på
vores fremtid

Vi passer på dig

i en police. Det handler om holdnin-
ger og måden, vi arbejder på.

I Lærerstandens Brandforsikring er
du medlem. Ikke kunde. Det betyder
for eksempel, at overskud kommer
medlemmerne til gode. Vi bygger
på gensidig tillid, og ingen får større

fordele end andre. Og så ligger vores
priser for øvrigt i den lave ende.

At vi har valgt at passe på dem, der
passer på andre, gør os til et ander-
ledes forsikringsselskab. Læs mere
om hvad det betyder på lb.dk/fremtid
eller ring 33 11 77 55.

Kontakt os for et tilbud
www.lb.dk/fremtid • 33 11 77 55

JU
N

I 2
01

3
JU

N
I 2

01
3

JU
N

I 2
01

3
JU

N
I 2

01
3

AU
G

 2
01

3
AU

G
 2

01
3

AU
G

 2
01

3
AU

G
 2

01
3

Vi er bedst i Tænk Penges test af hus og ulykke.
Se lb.dk/taenkpenge

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 35

141952 p35_annonce.indd 35 31/01/14 14.30

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

Den enkelte lærer
er afgørende

Elevernes sociale arv er stort set skabt før skolealderen, viser
forskning. Men skal der skabes mønsterbrydere i skolen, spiller læreren

en afgørende rolle, lyder det fra professor Anders Holm.

rapporteret

141952 p36-39_FS0314_Anders_Holm.indd 36 31/01/14 10.44

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 37

Forældres sociale, økonomiske og kulturelle
status har i Danmark større betydning for
elevernes matematikresultater, end det er
tilfældet i de øvrige nordiske lande. Sådan lød
konklusionen i den nyeste Pisa-undersøgelse.

»Det er tankevækkende, at vi er et af de
lande, som er relativt dårlige til at bryde den
negative sociale arv. Hvad skal der til, for at
alle børn reelt har en chance i Danmark?«
spurgte undervisningsminister Christine An-
torini, da hun fremlagde undersøgelsen foran
rullende kameraer og journalister i hobetal i
december.

Det spørgsmål forsøger professor Anders
Holm løbende at svare på. Han er profes-
sor i kvantitativ sociologi på Det Nationale
Forskningscenter for Velfærd (SFI) og på So-
ciologisk Institut på Københavns Universitet.
Han forsker blandt andet i skole og social
mobilitet ud fra både danske og udenlandske
undersøgelser af årsagssammenhænge. Han
understreger, at skolen faktisk ikke kan gøre
så meget, men at læreren som person er den
faktor, som betyder allermest.

»Hvis der er én, der bryder den sociale arv
i skolen, så er det læreren. Det er ikke skolens
etos eller resurser eller den pædagogiske stil.
Det er den enkelte lærer, der gør det«, siger
han og understreger, at det, forskningen tyde-
ligst viser, er, at tiltag, der sker, før barnet be-
gynder i skole, har meget større betydning for
et barns sociale mobilitet end livet i skolen.

Tidlig indsats vigtigst
Folkeskolen kan nok ikke gøre så stor forskel
for elever med negativ social arv, som nogle
politikere tror, lyder budskabet fra Anders
Holm

»Mor og far er langt den største determi-
nant. Er det så gener eller miljø? Resultaterne
viser, at det er halvt af hver. Det viser sig, at
det allerede i graviditeten har stor betydning,
om moren ryger og spiser sundt. Jo bedre
forældrenes uddannelse er, jo bedre klarer
barnet sig«, siger Anders Holm og fortæller om
en undersøgelse, hvor forskere lod en båndop-
tager optage al lyd i flere hjem. Ved gennem-
lytningen talte forskerne antallet af sagte ord.
I højtuddannede hjem blev der over bleskift,
madlavning og ved spisebordet sagt langt flere
ord, end der gør i lavtuddannedes hjem.

 »Studier tyder på, at mængden af tid,
forældrene bruger på at stimulere barnet,
faktisk forklarer hele den forskel, som består
af forældrenes uddannelse. Børn klarer sig
simpelthen bedre, fordi de bliver bedre sti-
muleret i hjem, hvor man læser, synger og
peger billedbog«.

»Hvis skolen skal starte med at lære dig at
sidde stille, så er det meget, meget sværere,
end hvis du har lært det, da du var to år og
var derhjemme. Hos hr. og fru bogklog starter

børnene med at gå i skole år nul, mens nogle
først for alvor starter syv år senere«, siger
Anders Holm.

Alligevel forsøger han at komme tættere
på, hvad lærerne kan gøre for at hjælpe ele-
ver til at klatre opad i uddannelseshierarkiet.

Plads til forbedringer
Den nyeste Pisa-undersøgelse viser, at der er
blevet færre af de i forvejen relativt få møn-
sterbrydere i den danske folkeskole. Anders
Holm mener, at Pisa ikke er den bedste måde
at undersøge social arv på, men alligevel giver
et billede, der godt kan genkendes fra andre
undersøgelser. Forskeren mener, at der er
plads til forbedringer i det danske skolesystem.

»Man plejer at sige, at 70 procent af den
sociale arv skyldes familierne, og 30 procent
skyldes resten. Det, man har fundet ud af, er,
at det i høj grad er læreren, der senere kan
bryde den sociale arv«, siger Anders Holm
og tilføjer, at forskerne ikke ved, hvad det er,
læreren gør for at hjælpe elever med at bryde
den sociale arv.

»I Danmark har der ikke været fokus på
effektforskning, hvor man med lodtræknings-
forsøg isolerer enkeltelementer som eksem-
pelvis efteruddannelse og ser på, hvilken
effekt lærernes efteruddannelse har for ele-
vernes præstationer. Forskningstraditionen er
ved at ændre sig nu, men det tager lang tid,
før sådan ny forskning bringer resultater, som
lærerne kan bruge i klasseværelserne«.

Studeretid bryder social arv
Forskerne er forholdsvis enige om, at færre
elever om en lærer har en lille effekt på den
sociale arv.

Tekst Maria Becher Trier

Foto Bo Tornvig

Et menneskes overtagelse af viden, holdninger og
personlighedstræk fra forældrene gennem opvæksten.
Begrebet er skabt af den svenske børnepsykiater Gu-
stav Jonsson (1907-94).

Gyldendals åbne encyklopædi

Social arv

Lærere bliver ikke bedre til at hjælpe eleverne med at bryde
negativ social arv ved at gå på universitetet frem for en
pædagogisk institution. »Men at være uddannet i det fag,
man underviser i, gør en forskel«, siger professor Anders
Holm.

141952 p36-39_FS0314_Anders_Holm.indd 37 31/01/14 10.44

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

»Effekten af små klasser er størst for de
svageste elever. Men små klasser virker, det
er bare en fantastisk dyr måde at opnå for-
bedringer af det generelle faglige niveau og en
forbedring af den sociale arv på. Men der er
selvfølgelig en grænse. 200 elever i en klasse
er sikkert ikke godt, og undersøgelser viser,
at der ikke er evidens for, at det giver noget at
have under 15 elever i klassen«.

Han taler direkte ind i den danske politi-
ske skoledagsorden, når han siger, at forsk-
ning fra USA tyder på, at længere skoledage
også har en effekt.

»Jeg tror, at tid gør en forskel. Det spiller
sammen med, at man også ved, at lektier
hjælper. Det handler om tiden, som eleverne
bruger på det faglige«, siger Anders Holm.

Den amerikanske forfatter og psykolog
Alfie Kohn skrev i 2007, at lektier ikke har
betydning for elevers præstationer, før de
rammer gymnasiet. Bogen var baseret på pæ-
dagogisk forskning om lektier. Anders Holm
hørte om bogen, og en skepsis fik ham til at
tjekke op på andre undersøgelser om samme
emne.

»Lodtrækningsforsøg viser, at lektier
hjælper. Forfatteren bygger sit synspunkt på
en synsning og kvalitative interview. Men
han har ingen data. Når man ser på lodtræk-
ningsforsøg, så viser det sig, at jo længere tid
du kan få elever fra de svage hjem til at lave
skolemæssige ting, jo bedre bliver de. Det er
ligesom løbetræning, jo mere man løber, jo
bedre bliver man til at løbe«.
 mbt@dlf.org

Det gælder om at gøre en indsats for at få de svage børn til
at ville lektier noget mere, lyder et råd fra Anders Holm.

Anders Holm: Her kan skolen gøre en forskel for elever
med negativ social arv:
 �Engagerede lærere		
 �Konstruktiv feedback
 �Små klasser
 �Linjefagsuddannede lærere
 �Længere skoledage
 �Lektier.

Anders Holms råd til læreren

rapporteret

Moderne
naturfagsundervisning

Dato, tid og sted:

Torsdag den 3. april 2014, kl. 12:00-16.45
Alinea, Vognmagergade 11, 1148 København K

Onsdag den 17. september 2014, kl. 12:00-16:45
Økolariet, Dæmningen 11, 7100 Vejle

Program:

12:00 -12:30: Ankomst, Sandwich og drikke

12:30-13.30: It i naturfagsundervisningen
 It-læring, måleudstyr og datalogning er en del af Fælles Mål. Hvilke didaktiske overvejelser
 begrunder muligheden for at læringen kan foregå via virtuel kommunikation, en interaktion
 mellem elever og lærere i det uformelle og det formelle naturfaglige læringsrum evt. adskilt
 af tid og sted? Dette er et oplæg med inspiration fra gennemførte fællesfaglige naturfags-
 temaer med datalogning og virtuel formidling fra bl.a. den nærmeste biotop og elever på
 formidlingsopgave på Disko. - v. Aff Hjarnø, naturfagskoordinator Stevns.

13:30 - 13:45: Pause

13:45 - 15:00: Første runde workshopper. Læs mere nedenfor

15:00 - 15:30: Kaffe/the og kage

15:30 - 16:45: Anden runde workshopper.

Vi har udarbejdet fem spændende workshopper, der giver dig mulighed for at se og prøve
Alineas naturfagsmaterialer. Og du kan sagtens nå to forskellige i løbet af eftermiddagen.
Læs mere om de enkelte workshopper på alinea.dk.

Læs mere og tilmeld på alinea.dk.

Vi har sammensat en spændende eftermiddag med foredrag og praksisnære
workshopper. Kom og få inspiration til din naturfagsundervisning. Det er helt gratis!

Nye
digitale

systemer

Læs mere, og tilmeld dig på alinea.dk

Kom til en GRATIS inspirationsdag!

(2
0

2
0

9
· L

is
tk

om
.d

k)
 H

S
· F

S3
 ·

2
0

14

141952 p36-39_FS0314_Anders_Holm.indd 38 31/01/14 10.45

Moderne
naturfagsundervisning

Dato, tid og sted:

Torsdag den 3. april 2014, kl. 12:00-16.45
Alinea, Vognmagergade 11, 1148 København K

Onsdag den 17. september 2014, kl. 12:00-16:45
Økolariet, Dæmningen 11, 7100 Vejle

Program:

12:00 -12:30: Ankomst, Sandwich og drikke

12:30-13.30: It i naturfagsundervisningen
 It-læring, måleudstyr og datalogning er en del af Fælles Mål. Hvilke didaktiske overvejelser
 begrunder muligheden for at læringen kan foregå via virtuel kommunikation, en interaktion
 mellem elever og lærere i det uformelle og det formelle naturfaglige læringsrum evt. adskilt
 af tid og sted? Dette er et oplæg med inspiration fra gennemførte fællesfaglige naturfags-
 temaer med datalogning og virtuel formidling fra bl.a. den nærmeste biotop og elever på
 formidlingsopgave på Disko. - v. Aff Hjarnø, naturfagskoordinator Stevns.

13:30 - 13:45: Pause

13:45 - 15:00: Første runde workshopper. Læs mere nedenfor

15:00 - 15:30: Kaffe/the og kage

15:30 - 16:45: Anden runde workshopper.

Vi har udarbejdet fem spændende workshopper, der giver dig mulighed for at se og prøve
Alineas naturfagsmaterialer. Og du kan sagtens nå to forskellige i løbet af eftermiddagen.
Læs mere om de enkelte workshopper på alinea.dk.

Læs mere og tilmeld på alinea.dk.

Vi har sammensat en spændende eftermiddag med foredrag og praksisnære
workshopper. Kom og få inspiration til din naturfagsundervisning. Det er helt gratis!

Nye
digitale

systemer

Læs mere, og tilmeld dig på alinea.dk

Kom til en GRATIS inspirationsdag!

(2
0

2
0

9
· L

is
tk

om
.d

k)
 H

S
· F

S3
 ·

2
0

14

141952 p36-39_FS0314_Anders_Holm.indd 39 31/01/14 10.45

rapporteret

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

Tekst Esben Christensen

Foto Palle Peter Skov

»Hvem er det, der ikke hjælper de her unge
mennesker til at finde den ting, de kan?«

Det er fredag aften, og hele Danmarks X
Factor-dommer, Thomas Blachman, er fru-
streret over de mange pauvre sangere. Hvor-
for er der ingen, der har fortalt de mange
håbløse sangere, der forsøger sig i talentpro-
grammet, at de ikke kan synge? Og mindst
lige så vigtigt: Hvorfor ved de ikke, hvad de er
gode til?

»Det, der går galt, er, at du ikke bruger dit
talent rigtigt«, siger han til en, som ikke kan
svare på, hvad der skal ske, nu hvor sangkar-
rieren er pulveriseret.

Men hvad er vi egentlig gode til – hvilket blik
har vores omverden på os, og harmonerer
det, andre ser, med den selvopfattelse, som vi
bærer rundt på?

På Hørup Centralskole handler det ikke om
at bliver stemt hjem eller nå finalen. Skolen

arbejder med positiv psykologi – samtidig med
seks andre skoler i Sønderborg Kommune – og
i den sammenhæng skal både elever og lærere
skærpe bevidstheden om, hvem de er, hvor de
har deres styrker, og om der er nogle områder,
hvor der kunne være brug for at blive bedre?

Helle Fisker er pædagogisk konsulent
på kompetenceudviklingsforløbet. Hun har
lærerbaggrund, er master i læreprocesser,
psykoterapeut og blandt andet forfatter til
bøger om brugen af positiv psykologi i skole-
sammenhæng. Hun understreger, at positiv
psykologi ikke er religion eller en fornægtelse
af de negative følelser.

Hvad får mennesker til at trives?
»Det handler om at bruge psykologien til at
finde ud af, hvad der får mennesker til at
trives«, siger Helle Fisker og peger på, at 90
procent af de forskningsmidler, der bliver
brugt inden for psykologien, har fokus på
kriser, sygdomme og problemer.

I den version af positiv psykologi, som
lærere og elever på Hørup Centralskole er i
gang med at integrere i deres pædagogiske

Alle er gode til noget. Med positiv psykologi får
lærere og elever et sprog, hvormed de kan fokusere
på de stærke sider. Hørup Centralskole arbejder på

at gøre positiv psykologi til en del af lærernes
didaktiske værktøjskasse.

arbejde, er der særligt fokus på »styrketræ-
ning« med udgangspunkt i den amerikanske
psykolog Martin Seligmans tanker om, at
mennesket indeholder 24 forskellige poten-
tielle styrker som for eksempel mod, humor,
beskedenhed, lederskab eller åbenhed.

»Nogle børn bliver aldrig set, hverken i
skolen eller derhjemme. Som lærer med en
stor klasse er det svært at få set og mødt alle.
Og fokus på styrkerne giver mulighed for også
at se de gode sider hos elever i problemer«,
siger Helle Fisker. Hun oplever, at for mange
går igennem hverdagene, uden at deres gode
sider bliver set.

En elev svarede på spørgsmålet: Hvad er

GUMMI-TARZAN
PÆDAGOGIK

GUMMI-TARZAN
PÆDAGOGIK

141952 p40-43_FS0314_Positiv_Paedagogik.indd 40 31/01/14 10.48

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 41

dine gode sider? »Der er ikke rigtig noget,
jeg er god til, og det siger min mor også«. Et
sådant barn har brug for at se sig selv i et nyt
lys – og det kan styrkearbejdet hjælpe med.
Første trin er, at den enkelte lærer i samar-
bejde med teamet lærer sine egne styrker at
kende. Herefter skal læreren give det videre
til eleverne.

Lærerne skal altså igennem den samme
proces – i forhold til deres person og deres
team. På den måde finder de deres egne
styrker og lærer de 24 styrker i modellen at
kende, før de skal omsætte det i praksis. For
eksempel kan det være frugtbart for både ele-
vernes og lærernes samarbejde, at der kom-

mer et sprog, hvor man kan tale om person-
lige kompetencer på en professionel måde.

»Det er nemmere at sige: Skru lige lidt op
eller ned for en styrke. På den måde går man
efter handlingen og ikke personen«, fortæller
Helle Fisker.

Efter at lærerne har fået afklaring på egne
og kollegernes styrker, gælder det eleverne.
På forskellige niveauer er arbejdet gået i

gang helt fra 0. klasse til afgangseleverne. De
forskellige lærerteam har båret sig forskelligt
ad og givet arbejdet form, så det passer ind i
deres virkelighed.

To måneder inde i processen skal der
deles viden på en pædagogisk cafe. Lærerne
skal reflektere over processen, og forskellige
gode ideer og bud skal deles med kollegaer-
ne. Folkeskolen er kommet på besøg i cafeen.

Operationaliseret Gummi-Tarzan
7. klasseteam har arbejdet med styrkerne
interaktivt på elevernes computere. Eleverne
har dannet hver deres væg i computerap-
plikationen »Padlet«. Herefter var øvelsen, at

Michael. B. Müller og teamet inspirerede andre til at ar-
bejde interaktivt med styrkerne. Noget, også igangsætter
Helle Fisker var begejstret for. De forskellige lærerteam har
gennemgået de samme øvelser som eleverne, så de ken-
der metoderne indefra, før de giver dem videre.

141952 p40-43_FS0314_Positiv_Paedagogik.indd 41 31/01/14 10.48

rapporteret

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

Positiv psykologi er en gren af psykologien, hvor man
ikke arbejder på at behandle , men i stedet har fokus
på at få raske mennesker til at trives. Med den posi-
tive psykologi er der altså fokus på at forstå positive
følelser, opbygge styrker og give mulighed for at leve
et godt liv.

Positiv psykologi

begreberne i romanfortolkning, så kommer
det hurtigt til at handle om det indre psykolo-
giske også«, fortæller han.

En børnehaveklasseleder siger, at de små
elever også kan inddrage det, når hovedper-
sonen i en film for eksempel er modig. Her
kan eleverne relatere det til begreberne fra
styrkearbejdet og på den måde løfte den fag-
lige snak.

Selvom lærerne oplever, at arbejdet med
styrkerne har en række klare gevinster, er de
afklarede omkring tilgangens begrænsninger.

»Det er bare et værktøj, ligesom vi har 20
andre værktøjer i kassen. Vi er didaktikere,
og vi er derfor eksperter i at vælge det rigtige
værktøj til den rigtige situation. Det gælder
også med positiv psykologi«, siger Michael B.
Müller.

Pytposen
I indskolingens specialklasse har de lavet
styrkeposer, hvor eleverne har fundet deres
styrker og sat dem i et nøglebundt. Anne Es-
bjerg og Ralf Møller er enige om, at styrketræ-
ningen over en bred kam har givet eleverne
selvindsigt.

»De får et mere positivt syn på hinanden,
når de kan se, at vi er en gruppe med forskel-
lige styrker, så det har givet en gruppefø-
lelse«, siger Anne Esbjerg.

Klassen har ud over en styrkepose også
en »pytpose«, hvor ting, der på den ene el-
ler anden måde er svære for eleverne, kan
komme i. Herefter kan det så blive taget op
af pytposen for at blive bearbejdet. Det er
en del af ideen bag konceptet, at man skal

kunne komme af med de ting, som fylder op
og blokerer for mere konstruktive tanker eller
følelser.

»Vi har i forvejen rigtig meget social træ-
ning, men det er en god måde at få sat det i
system på«, siger Anne Esbjerg, der også tror,
at det har en gavnlig effekt på deres elevgrup-
pe, at de arbejder med noget helt konkret,
som man kan tage at føle på.

Færre konflikter
Hørup Centralskole er midt i processen, mens
Nørreskov-Skolen, der også ligger på Als,
er noget længere i forløbet. Arbejdet der er
dokumenteret i rapporten »Positiv psykologi –
trivsel og læring i folkeskolen«.

Nørreskov-Skolens evaluering er sket i sam-
arbejde mellem Frans Ørsted Andersen, der
er lektor ved Aarhus Universitet, Center for
Grundskoleforskning, Carina Bielefeldt, der er
afdelingsleder på skolen, og Helle Fisker, der
er pædagogisk konsulent på begge projekter.

Efter en række interview med lærere og
elever er konklusionen, at der har været
gavnligt for både trivsel og faglighed. Tilsyne-
ladende er der færre konflikter i klasserne –
blandt andet fordi styrken »selvkontrol« er en
eksplicit størrelse, som man kan arbejde med
at håndtere, hvis tingene er ved at gå op i en
spids. Derudover har det en indirekte gevinst
for læringen, fordi der er mere fokus i klas-
serne. Skole-hjem-samarbejdet bliver styrket
af det nye sprog for den enkelte og klassernes
styrke, som giver forældrene mulighed for at
stille mere præcise spørgsmål til elevernes
hverdag og ikke mindst skaber en mulighed
for, at der også i hjemmet kan blive et fokus
på at se hinandens styrker på en mere speci-
fik måde, end de fleste familier måske er vant
til. På den negative side anføres, at styrkear-
bejdet er meget sprogligt baseret, så det kan
være svært at få meget krops- og handlings-
orienterede elever til at koncentrere sig om
ord i længere tid. En lærer angiver desuden,
at det kan være tidskrævende at arbejde med
– afhængigt af hvordan klassen er i forvejen.

De tre forfattere til rapporten skriver, at
positiv psykologi kan bidrage til det, de kal-
der menneskets »selvbærende karosseri«, så
man er i stand til at håndtere kriser i livet, og
kan måske hjælpe til at få et realistisk blik på
egne styrker og svagheder, så de kendes, in-
den man ender med at stå og synge falsk i en
landsdækkende talentkonkurrence.
esc@dlf.org

hver enkelt elev skrev to styrker, som de så i
klassekammeraterne – dermed fik alle en væg
overfyldt med styrker.

»Det virker stærkere, end man tror, at ele-
verne får kammeraternes bud på, hvilke styr-
ker de har. Det kan være ret overvældende«,
fortæller Pia K. Jacobsen, der også er lærer i
7.-klasseteamet. En anden lærer beretter, at
det især for de elever, der ligger lavt i hierar-
kiet, kan være en god oplevelse at blive aner-
kendt af klassens toneangivende elever.

Lærerne oplever det som en systematise-
ring af noget, der allerede er kendt.

»Vi har jo arbejdet med tanken om, at sprog
skaber virkelighed i mange år. Med positiv psy-
kologi bliver det brugbart. Du kan først arbej-
de med tingene, når du har et sprog for det«,
siger Michael B. Müller, der fortæller, at det
har øget klassens rummelighed, at eleverne er
blevet tvunget til at se hinandens styrker.

»Alle har fem karakterstyrker, ligegyldigt
hvordan de er eller ser ud – på den måde
bliver det lettere at være anderledes. Det er jo
operationaliseret Gummi-Tarzan-pædagogik,
hvor man går ud fra, at alle er gode til noget,
det gælder bare om at sætte ord på hvad«,
siger Michael B. Müller.

Ud over at det har en effekt på det sociale
klima og elevernes trivsel, bliver styrkerne
også brugt fagligt.

»Normalt går en tekstanalyse i 7. klasse
meget på det ydre, men når de bruger styrke-

Det virker stærkere,
end man tror, at
eleverne får kamme-
raternes bud på,
hvilke styrker de har.
Det kan være ret
overvældende.
Pia K. Jacobsen
Lærer fra teamet på Hørup Centralskole

Seniorkurser
for foreningens pensionister og efterlønnere

Danmarks Lærerforening afholder fem kurser med hvert sit
spændende tema, på et af vores smukke kursuscentre.

Kursusbeskrivelser

Politik og Christiansborg
Nyd første aften med musik af Johann Sebastian Bach fremført af
Morten Zeuthen sammen med accordeon virtuosen Bjarke Mo-
gensen. Næste dag står i det politiske tegn med ople-

velser og erfaringer omkring politisk
spin og intriger på Christiansborg.
Mød tidligere folketingsmedlem
og minister Ritt Bjerregaard og
journalist og forfatter Kaare R.
Skou. Efter aftenens fællessang
med Jørgen Anker Jørgensen,
fortsætter det politiske tema
på tredje dagen med tidligere

folketingsmedlem og minister Niels
Helveg Petersen.

Kurset afholdes på Sinatur Hotel Frederiksdal ved Kgs.
Lyngby den 25. – 27. juni 2014.

Lokalhistorie og øl
Se og smag ægte dansk øl på et lokalt bryggeri. Hør om de auten-
tiske og velsmagende danske øl om formiddagen efterfulgt af en
”ølrejse” gennem Europa om eftermiddagen. Carsten Berthelsen vil
være vært gennem hele kurset. Oplev også et besøg på Willemoes-
gården & Vestfyns Kunstmuseum. Aftenerne vil fyldes med musik
fra swingende jazz og fællessang med Jørgen Anker Jørgensen.
Kurset afholdes på Sinatur Gl. Avernæs ved Assens den 7. – 9.
juli 2014.

Film
Få indblik i filmkunstens mange udtryk. Oplev

Ulrich Breuning, Rumle Ham-
merich og Carsten Berthelsen fra
Den Danske Filmskole, som kæder
indslagene sammen og selv præ-
senterer den korte filmiske fortæl-
ling, novellen. Kurset slutter med at
se på film som underholdning. Her
ristes en rune over populære film-
genrer, som gennem tiderne har fyldt
biograferne. Nyd aftnerne med jazz
og en sangaften med Jørgen Anker
Jørgensen.
Kurset afholdes på Sinatur Gl. Aver-
næs ved Assens den 9. – 11. juli 2014.

Sang, musik og livsglæde
Nyd første aften med musik af Johann Sebastian Bach fremført
af Morten Zeuthen sammen med accordeon virtuosen Bjarke
Mogensen. Glæd jer til en dag om Edith Piafs liv og skæbne,
operaundervisning og PH-duoen i programmet ”Liva live”. Mo-
gens Petersen og Lone Mygind Møller vil på sidste dag tage et
strejftog henover filmens melodier og revyens viser.
Kurset afholdes på Sinatur Skarrildhus ved Herning den 14. – 16.
juli 2014.

Kunst og kultur
Nyd første aften med musik af Johann Sebastian Bach fremført
af Morten Zeuthen sammen med accordeon virtuosen Bjarke
Mogensen. Begynd anden dag med en spændende tur til ’Elia
på Heden’ og derefter rundvisning på HeArt. Om eftermidda-
gen vil Kurt H. Jørgensen vise og fortælle om kunst og kultur
fra Herning området. Mogens Petersen og Lone Mygind Møller
vil om aftenen tage et strejf- tog henover filmens melodier og
revyens viser. Se, lyt og
debatter på tredjedagen
med kunsthistoriker Gitte
Tanderup om kunstens
liv og vilkår anno 2014.

Kurset afholdes på
Sinatur Skarrildhus ved
Herning den 16. – 18.
juli 2014.

Alle kurser indeholder
også en rundvisning på
og historie om det kur-
suscenter, kurset afholdes på samt oplæg
og dialog om
Danmarks Lærerforenings politik og seniorpolitik.

Økonomi
Kurserne er gratis for medlemmer. For ledsagende ikke-medlem-
mer er kursusafgiften 1.700 kr. Derudover dækker foreningen
transportudgifter for medlemmer efter gældende regler.

Ønsker du og din ledsager at blive på hotellet før eller efter kur-
set, kan det - hvis der er ledige værelser - ske til en fordelagtig
medlemspris.

Frederiksdal
Dobbeltværelse: 798 kr. / enkeltværelse: 598 kr.
Gl. Avernæs
Dobbeltværelse: 598 kr. / enkeltværelse: 498 kr.
Skarrildhus
Dobbeltværelse: 598 kr. / enkeltværelse: 498 kr.

Priserne for forlænget ophold i forbindelse med seniorkurser er
inklusive morgenmad. Det skal bestilles ved at kontakte hotellet
direkte, efter du er blevet optaget på et kursus.
Bestilling skal ske senest 14 dage før kurset starter.

Ansøgning på dlf.org
senest den 7. marts 2014 kl. 12.00
Du kan søge om deltagelse, hvis du er medlem af fraktion 4 eller
6. Ledsagere, det vil sige ægtefælle eller samlever, der ikke er
medlemmer, kan også søge om deltagelse. Medlemmer, der ikke
tidligere har været på kursus, prioriteres først.

Ansøgning om deltagelse i et af kurserne sker via Danmarks Læ-
rerforenings hjemmeside www.dlf.org. Tryk på Medlem i øverste
grønne menubjælke, vælg derefter Foreningens kurser og uddan-
nelser i menu, derefter Medlemmer. Her vælger du Seniorkurser
inde på siden. Husk at have cpr.nr eller medlemsnr. klar.

Besked om optagelse
Du får tidligst besked om evt. optagelse på et af kurserne, fire
uger efter ansøgningsfristens udløb.

141952 p40-43_FS0314_Positiv_Paedagogik.indd 42 31/01/14 10.48

Seniorkurser
for foreningens pensionister og efterlønnere

Danmarks Lærerforening afholder fem kurser med hvert sit
spændende tema, på et af vores smukke kursuscentre.

Kursusbeskrivelser

Politik og Christiansborg
Nyd første aften med musik af Johann Sebastian Bach fremført af
Morten Zeuthen sammen med accordeon virtuosen Bjarke Mo-
gensen. Næste dag står i det politiske tegn med ople-

velser og erfaringer omkring politisk
spin og intriger på Christiansborg.
Mød tidligere folketingsmedlem
og minister Ritt Bjerregaard og
journalist og forfatter Kaare R.
Skou. Efter aftenens fællessang
med Jørgen Anker Jørgensen,
fortsætter det politiske tema
på tredje dagen med tidligere

folketingsmedlem og minister Niels
Helveg Petersen.

Kurset afholdes på Sinatur Hotel Frederiksdal ved Kgs.
Lyngby den 25. – 27. juni 2014.

Lokalhistorie og øl
Se og smag ægte dansk øl på et lokalt bryggeri. Hør om de auten-
tiske og velsmagende danske øl om formiddagen efterfulgt af en
”ølrejse” gennem Europa om eftermiddagen. Carsten Berthelsen vil
være vært gennem hele kurset. Oplev også et besøg på Willemoes-
gården & Vestfyns Kunstmuseum. Aftenerne vil fyldes med musik
fra swingende jazz og fællessang med Jørgen Anker Jørgensen.
Kurset afholdes på Sinatur Gl. Avernæs ved Assens den 7. – 9.
juli 2014.

Film
Få indblik i filmkunstens mange udtryk. Oplev

Ulrich Breuning, Rumle Ham-
merich og Carsten Berthelsen fra
Den Danske Filmskole, som kæder
indslagene sammen og selv præ-
senterer den korte filmiske fortæl-
ling, novellen. Kurset slutter med at
se på film som underholdning. Her
ristes en rune over populære film-
genrer, som gennem tiderne har fyldt
biograferne. Nyd aftnerne med jazz
og en sangaften med Jørgen Anker
Jørgensen.
Kurset afholdes på Sinatur Gl. Aver-
næs ved Assens den 9. – 11. juli 2014.

Sang, musik og livsglæde
Nyd første aften med musik af Johann Sebastian Bach fremført
af Morten Zeuthen sammen med accordeon virtuosen Bjarke
Mogensen. Glæd jer til en dag om Edith Piafs liv og skæbne,
operaundervisning og PH-duoen i programmet ”Liva live”. Mo-
gens Petersen og Lone Mygind Møller vil på sidste dag tage et
strejftog henover filmens melodier og revyens viser.
Kurset afholdes på Sinatur Skarrildhus ved Herning den 14. – 16.
juli 2014.

Kunst og kultur
Nyd første aften med musik af Johann Sebastian Bach fremført
af Morten Zeuthen sammen med accordeon virtuosen Bjarke
Mogensen. Begynd anden dag med en spændende tur til ’Elia
på Heden’ og derefter rundvisning på HeArt. Om eftermidda-
gen vil Kurt H. Jørgensen vise og fortælle om kunst og kultur
fra Herning området. Mogens Petersen og Lone Mygind Møller
vil om aftenen tage et strejf- tog henover filmens melodier og
revyens viser. Se, lyt og
debatter på tredjedagen
med kunsthistoriker Gitte
Tanderup om kunstens
liv og vilkår anno 2014.

Kurset afholdes på
Sinatur Skarrildhus ved
Herning den 16. – 18.
juli 2014.

Alle kurser indeholder
også en rundvisning på
og historie om det kur-
suscenter, kurset afholdes på samt oplæg
og dialog om
Danmarks Lærerforenings politik og seniorpolitik.

Økonomi
Kurserne er gratis for medlemmer. For ledsagende ikke-medlem-
mer er kursusafgiften 1.700 kr. Derudover dækker foreningen
transportudgifter for medlemmer efter gældende regler.

Ønsker du og din ledsager at blive på hotellet før eller efter kur-
set, kan det - hvis der er ledige værelser - ske til en fordelagtig
medlemspris.

Frederiksdal
Dobbeltværelse: 798 kr. / enkeltværelse: 598 kr.
Gl. Avernæs
Dobbeltværelse: 598 kr. / enkeltværelse: 498 kr.
Skarrildhus
Dobbeltværelse: 598 kr. / enkeltværelse: 498 kr.

Priserne for forlænget ophold i forbindelse med seniorkurser er
inklusive morgenmad. Det skal bestilles ved at kontakte hotellet
direkte, efter du er blevet optaget på et kursus.
Bestilling skal ske senest 14 dage før kurset starter.

Ansøgning på dlf.org
senest den 7. marts 2014 kl. 12.00
Du kan søge om deltagelse, hvis du er medlem af fraktion 4 eller
6. Ledsagere, det vil sige ægtefælle eller samlever, der ikke er
medlemmer, kan også søge om deltagelse. Medlemmer, der ikke
tidligere har været på kursus, prioriteres først.

Ansøgning om deltagelse i et af kurserne sker via Danmarks Læ-
rerforenings hjemmeside www.dlf.org. Tryk på Medlem i øverste
grønne menubjælke, vælg derefter Foreningens kurser og uddan-
nelser i menu, derefter Medlemmer. Her vælger du Seniorkurser
inde på siden. Husk at have cpr.nr eller medlemsnr. klar.

Besked om optagelse
Du får tidligst besked om evt. optagelse på et af kurserne, fire
uger efter ansøgningsfristens udløb.

141952 p40-43_FS0314_Positiv_Paedagogik.indd 43 31/01/14 10.48

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

rapporteret

N y s e k r e t a r i a t s c h e f i D L F :

Lærerne
skal ikke lade

sig splitte

Tekst Karen Ravn

Foto Bo Tornvig

At Danmarks Lærerforening »genudsender«
professionsidealet netop nu, er den helt
rigtige tilgang lige nu mellem konflikt og
reform, mener foreningens splinternye se-
kretariatschef Bo Holmsgaard. Han kommer
fra en stilling som netop professionschef hos
pædagogernes forbund, BUPL.

»Det er altafgørende, at lærerne ikke lader
sig splitte eller selv splitter sig i en »for eller
imod-kultur« nu. Og lærerne har én meget
vigtig ting at være sammen om, nemlig det at
være lærer. Lærerne er professionelle under-
visere og relationsskabere i et samfund, der
desperat mangler en relationel kultur!«

Bo Holmsgaard, 52, er selv uddannet
lærer og har været skoleleder, skole- og
kulturchef og udviklingschef i Københavns

Kommunes børne- og ungdomsforvaltning,
før han kom til BUPL. Han ser lærerne som
bærere af unikke danske skoleværdier, der
stammer fra de store demokrater Grundtvig,
Hal Koch og K.E. Løgstrup, hvis ord også den
dag i dag kan spores i folkeskolelovens for-
målsparagraf.

Reel risiko for indsnævring
Men mange lærere føler, at de værdier er blevet
trampet på det seneste år?

»Jeg er helt enig i, at selvom læsning og
matematik er grundlaget for at kunne nå
videre i mange af de andre fag, så er det et
problem at indsnævre skolens succeskrite-
rium til, at eleverne forbedrer sig i de natio-
nale test i læsning og matematik. Det er altså
en reel risiko, at skolen prioriterer det, der
skal måles. Men skolens opgave og bestem-
melse er jo langt mere omfattende – og am-
bitiøs. Lærernes svar må være, at reformens
intentioner ikke indfris ved at tilsidesætte

hovedopgaven for at sætte fokus på to faglige
områder. Der kan, tror jeg, blive en utilsigtet
kamp om opmærksomhed mellem fagene,
om deres prioritet, værdi og berettigelse
overhovedet. Det er jo ikke svaret på udfor-
dringsbilledet i skolen«, siger Bo Holmsgaard
og mener i høj grad, at DLF har en rolle i
hele tiden at holde professionsdebatten le-
vende.

»Lærerne forholder sig forskelligt til situa-
tionen. Det værste, der kan ske, er, at vi holder
op med at forholde os til hinanden. Derfor kan
foreningen med sit eget eksempel stimulere
den fortsatte debat om, hvordan vi laver god
skole«, siger Bo Holmsgaard og fremhæver
hovedstyrelsens initiativ til de såkaldte »lytte-
møder«, hvor politikerne tager på turne rundt
i landet og lytter til, hvad medlemmerne ople-
ver, tænker og ønsker.

Bo Holmsgaard håber også, at Lærerfor-
eningen kan være med til at vise nutidsbille-
der af den danske folkeskole som modvægt til

Danmarks Lærerforenings nye sekretariatschef glæder
sig til at være med til at geare foreningen til at holde

debatten om skolens formål levende.

141952 p44-45_FS0314_Bo_Holmsgaard.indd 44 31/01/14 11.56

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 45

de billeder, man møder i den offentlige debat
af en folkeskole og lærerne, som man husker
dem fra de tidlige 1970’ere.

Lederen har serveretten
Hans egen rolle bliver at være leder af DLF’s
sekretariat på Vandkunsten i København. Og
for ham er der ikke den store forskel på god
ledelse, hvad enten det foregår ude i folkesko-
len eller i en fagforening.

»En ledelse er ikke i stand til at flytte noget
uden medarbejderne. Jeg har selv prøvet at
tale og handle forbi medarbejderne, skabt
situationer, hvor det har været vanskeligt at
forbinde deres virkelighed og mine forestillin-
ger. Omfanget af reparationsarbejdet overgår
langt, hvad det ville have taget at undersøge
og forbinde ord og virkelighed«.

»Den centrale opgave består altså i, hvor-
dan ledere og medarbejdere bedst løser
skolens kerneopgaver. Her har lederne ser-
veretten, så det bliver muligt for medarbej-

derne at koble sig på. Uden involvering, ingen
forpligtelse. Det er en afgørende fordring til
både ledere og medarbejdere i samarbejdet.
Hvis man ikke bliver involveret, oplever man
sig ikke som forpligtet – ligesom ens egen
aktive involvering i sig selv er forpligtende.
Man byder ind til fællesskabet«, lyder ledel-
sesfilosofien fra Bo Holmsgaard, der glæder
sig til at være nysgerrig på al den faglighed,
som findes i sekretariatet på Vandkunsten,
og fremme den til gavn for medlemmerne og
folkeskolen.

Det er lærernes valgte repræsentanter i
kongressen og i hovedstyrelsen, der beslutter
Lærerforeningens politik.

»Men den politiske pejling er sekretaria-
tet medskaber af. Vi skal levere de solide
analyser og oplæg, så politikerne har en god
ramme at træffe deres beslutninger ud fra. Og
når politikerne så har sat retningen, skal vi
understøtte målene bedst muligt«.
kra@dlf.org

Lærerforeningen skal
med sit eget eksempel
stimulere til den fort-
satte debat om, hvordan
vi laver god skole, mener
Bo Holmsgaard, der 1.
februar tiltrådte som ny
sekretariatschef i Læ-
rerforeningens sekreta-
riat i København.

Lærerne
forholder sig
forskelligt til
situationen.
Det værste, der
kan ske, er, at vi
holder op med at
forholde os til
hinanden.

141952 p44-45_FS0314_Bo_Holmsgaard.indd 45 31/01/14 11.57

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

Læsevejleder Rikke Andersen fra Oehlenschlæ-
gersgades Skole på Vesterbro i København har af
sin leder fået adgang til at se sin skoles elevresul-
tater fra de nationale test i læsning. Hun er mødt
op på en af flere workshops for Københavns Kom-
munes nye redskab til de nationale testresultater,
»Beregneren«. Rikke Andersen er positiv i forhold
til de nye muligheder for feedback til dansklærere,
elever og forældre, et indblik i elevernes læseud-
vikling fra test til test kan give.

 På en bærbar computer følger hun instruk-
serne fra udvikleren Jakob Wandall og Thomas

Etlar Frederiksen fra Københavns Kommune, der
gennemgår, hvordan man kopierer testresulta-
ter over i det Excel-ark, som udgør Beregneren.
Rikke Andersen finder nogle ældre testresultater
fra de frivillige nationale test. Så længe man
ikke ser på udviklingen fra en frivillig test til
en obligatorisk test, men holder sig til at kigge
på udviklingen inden for samme type test, så
er validiteten på plads. Rikke Andersen er ikke
overrasket over, at Beregneren viser, at en dreng
allerede i 2. klasse læser på niveau med en gen-
nemsnitlig 8.-klasseelev.

»Det er også sådan, jeg kender ham«, siger
hun. Drengens læseudvikling går ikke i stå, men
aftager i styrke i 6. klasse, ser hun. Men han var

jo også ualmindelig dygtig fra start, ræsonnerer
Rikke Andersen.

Beregneren er imidlertid ikke alene for kø-
benhavnerne. Københavns Kommune og Jakob
Wandall fra NordicMetrics/Epinion vil gratis
stille Beregneren til rådighed for alle kommuner,
som vil anvende den efter hensigten.
lif@dlf.org

Læsevejledere kan
følge deres elevers
læseudvikling
Københavnske læsevejledere får
nyt redskab, der skal giver lærerne ind-
blik i den enkelte elevs læseudvikling i de
nationale test.

Tekst og foto Lise Frank

Tilmeld dig
dit faglige
netværk!

Danskundervisning
F a g l i g t n e t v æ r k

»I hverdagen har vi ikke tid til at sidde og nørde rundt i syv
forskellige grafer. Det skal være enkelt at afkode, så er det
til gengæld også rigtig brugbart«, siger læsevejleder Rikke
Andersen (til venstre) om »Beregneren«.

Lejrskole i København?
Bo i luksus til lavpris, 5 minutter fra Rådhuspladsen.
Kontakt os på 33 18 83 38 eller på
hostel@danhostelcopenhagencity.dk
for information eller booking.

www.cphhostel.dk

Ring

33 18 83 38

og få et

godt tilbud

141952 p46-47_FS0314_Netvaerk_spot.indd 46 31/01/14 13.48

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 47

Vind 5.000 til klassen for film om spillemani
Giv dine elever viden om spilafhængighed, lav en film om ludomani og få mulighed for at vinde en
klassefest for 5.000 kroner. Center for Ludomani udskriver en filmkonkurrence, hvor unge mellem 11
og 17 år opfordres til at uploade deres filmiske fortolkning af spilafhængighed. Elever og lærere kan
finde viden om spil på spillerum.com, der er et interaktivt site, som skal danne baggrund for elevers
egne film, kampagner og debatindlæg. Sitet indeholder en lærervejledning og kan bruges til eksem-
pelvis projektopgaver og temadage.

Ved Ann-Sofie Warnich / asw@dlf.org

Læs mere på spillerum.com

Se mere på ekkofilm.dkLæs mere på meet2talk.com

Hundredvis af gratis
kortfilm
Kortfilm for elever i alle aldre kan nu ses på »Film-
magasinet Ekko«s nye portal, Shortlist. Portalen er
en samling af gratis kortfilm, der streames online
fra hjemmesiden. Shortlist indeholder over 100 film,
som beskæftiger sig med emner som mobning, syg-
dom og pres fra vennerne. Med flere af filmene følger
undervisningsmateriale tilpasset klassetrinnet.

Byt dig til et nyt sprog
Lær et nyt sprog, som var det dit modersmål.
En ny hjemmeside giver mulighed for at bytte
modersmål med en person i lokalområdet, så
du lærer en andens modersmål, til gengæld
for at du lærer dit eget fra dig. Man opretter
sig gratis som bruger på hjemmesiden og kan
derigennem finde en at bytte sprog med.

»Hvis man nærlæser
de skabeloner, som alle
folkeskolens fags mål nu
skal skrives ind i, bliver
det klart, at det altover-
skyggende krav er, at
elevernes kompetencer
skal kunne konkretise-
res, ses og måles. Dette
indebærer, at en del
væsentlige aspekter af
det at være et lærende
menneske, et oplevende
menneske og et menne-
ske i udvikling bliver un-
derordnet«.

Jens Raahauge
i blogindlægget
»Evidensen ind, kunsten ud«

Rønshovedgruppen indbyder til folkeligt møde om

Hvor blev dannelsen af?
Lørdag den 8. marts 2014 start kl. 11.30 - med mulighed for overnatning til søndag d. 9. marts

 Er dannelsen under afvikling i det danske skolesystem? Og er Ny Nordisk Skole og den nye pædagoguddannelse
 det rigtige svar på skolens udfordringer? Mødet vil belyse og diskutere bl.a. disse spørgsmål.
 Sted: Rønshoved Højskole ved Flensborg Fjord. Pris inkl. overnatning 350 kr.
 Oplægsholdere:
 Anders Bondo Christensen, formand for Danmarks Lærerforening
 Ulla Nørtoft Thomsen, lektor ved pædagoguddannelsen i VIA University College
 Stefan Hermann, rektor for Professionshøjskolen Metropol og medl. af Dialoggruppen for Ny Nordisk Skole

 Programmet kan rekvireres ved at henvende sig på tlf. 7460 8318 eller ved at kontakte højskolen på mail:
 info@ronshoved.dk. Læs om Rønshovedgruppens virke her: www.ronshoved.dk

Rønshoved Højskole
Højskolen ved Flensborg Fjord

141952 p46-47_FS0314_Netvaerk_spot.indd 47 31/01/14 13.49

publiceret

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

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

På folkeskolen.dk finder
du altid masser af nye
spændende anmeldelser,
og lige nu kan du læse
en anmeldelse af »Dan-
nelse i læringstid«, en
artikelsamling, som tager
fat på moderne dannel-
sesbegreber, der bliver
trængt af krav om mål-
bare kundskaber. Vores
anmelder er begejstret.
Mere fagnært har vi
også nye anmeldelser
af »Move – alle year
round«, en bog om at
få bevægelse ind i en-
gelskundervisningen. Og
det er ikke helt vellykket,
mener Folkeskolens an-
melder. Børnehaveklas-
selederne kan måske
blive inspireret til at læse
»100 ideer til dansk i
børnehaveklassen« og
kigge nærmere på Tiger-
træning, som er et nyt
bevægelseskoncept for
de yngste skoleelever.
Hvis du på vores hjem-
meside finder en anmel-
delse, der sætter tanker
i gang eller er særligt
brugbar i forhold til at
afgøre, om din skole skal
indkøbe et materiale, så
anbefal den med et klik
på musen. På den måde
er det lettere for dine
fagfæller også at blive
opmærksomme på den.

Du finder anmeldel-
serne på folkeskolen.dk/
anmeldelser.

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

n Pædagogik

○ anmeldt af: Nina Eriksen

Forfatteren John Rydahl begynder med at beskrive, hvordan skolens teo-
logiske udgangspunkt i 1970’erne erstattes af en politisk diskurs – hvor
begreberne frihed, lighed og broderskab bliver det centrale. I denne sam-
menhæng påpeger han blandt andet, hvordan opdragelse bliver relevant
at se nærmere på – for hvem skal opdrages til hvad og af hvem? Hvilken
slags mennesker er det, vi vil have frem? Han betoner, hvordan størstede-
len af den offentlige debat anser det for uhørt, at lærere skal opdrage børn
– men samtidig hvordan det fundamentalt set ikke kan være anderledes i
en pædagogisk proces.

Ifølge forfatteren foregår der i dag en markedsgørelse af skolen, som nu
må konkurrere om forældrenes gunst gennem karaktergennemsnit. Således
er det ikke længere et sted, hvor folk fra forskellige sociale lag mødes, og
hvor man lærer hinanden at kende trods forskelle. Skolen er i stedet blevet
et sted, hvor ensheden vil vokse – da bestemte sociale grupper vil tiltrække
andre bestemte sociale grupper.

Han bruger Wolfgang Klafkis kategoriale dannelse til at analysere sko-
lens formålsparagraf og fagformålene for de enkelte fag – hvorigennem
det konkluderes, at der i overvejende grad er overensstemmelse mellem
dannelsesidealerne og fagformålene. Derudover oplister Rydahl et samlet
billede af skolens etiske dannelsesprofil, som er udgjort af, at den etisk
dannede elev er et menneske, som er aktivt deltagende, tager medansvar
for det sociale fællesskab og respekterer andres ret til forskellighed. Altså
værdier, der står i skarp modsætning til et fokus på karaktergennemsnit,
ensretning og »teaching to the test«.

Tonen i bogen er oprigtig og uformel, og der er løbende mange eksempler
i forhold til forfatterens pointer. Man kan mærke, at man har at gøre med en
praktiker – én, som ved, at for at rykke ved noget som helst må man starte
hos den enkelte og ud fra dennes erfaringshorisont. Det bliver især godt i
beskrivelsen af det etiske forhold på mellemmenneskeligt niveau. Her basker
mine små idealistiske vinger – for tænk hvis man kan skabe en skole, som
netop tager udgangspunkt i den enkelte frem for et marked! Er det ikke langt
sundere at vide, at man er noget i sig selv, noget andet end et vellønnet job
(som lader til at være det eneste, som betyder noget for tiden)?

Bogen anbefales i allerhøjeste grad til alle lærere, forældre og politikere
– alle, som har noget med skolepolitik at gøre, og som deler bekymringen
over, hvilken retning det hele lader til at gå i!

Fedt tilbud til
dine elever
Går dine elever rundt med en uforløst
trang til at give den som David Atten-
borough, er der nu mulighed for at ud-
leve drømmen. WWF Verdensnaturfon-
den søger nemlig seje børn mellem 12
og 16 år, der er klar til at give den som
wildlife Reporter – i Kenya. Projektet
hedder Wildschool.

For at tilmelde sig skal eleverne pro-
ducere en lille film om sig selv og så
selvfølgelig have forældrenes tilladelse til
at rejse. Fristen for tilmelding er 1. april.

Læs mere her: wildschool.dk

Læs hele anmeldelsen på
folkeskolen.dk/46657

Ny udgave af
»Samfundet i
pædagogisk arbejde«
»Samfundet i pædagogisk arbejde« er
udkommet i en tredje udgave, der blandt
andet tager højde for, at vi i Danmark nu
har en officiel fattigdomsgrænse, og for
den udvikling, inklusionsbegrebet har
været igennem, siden bogen udkom før-
ste gang i 2006.

Dengang skrev vores anmelder: »En
rigtig god bog om gevinsten ved (også)
at tænke sociologisk, når man i »men-
neskeprofessionerne« skal skaffe sig
indsigt i de komplekse sammenhænge«.

Så ka’ I lære det
Det etiske grundlag for skole og undervisning

•  John Rydahl
•  94 sider
•  150 kroner
•  RPF – Religionspædagogisk Forlag

Hvad skal vi dannes til?
Etik er overalt – om vi vil det eller ej. I »Så ka’ I lære det« un-
dersøger forfatteren, hvordan markedskræfter påvirker for-
valtningen af undervisningspligten, og hvilken betydning det
har for vores dannelsesideal.

141952 p48-49_FS0314_Publiceret.indd 48 31/01/14 12.14

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 49

Anerkend
anerkendelse

n Pædagogik

○ anmeldt af: Helle Bjerresgaard

Det er svært at være uenig i, at anerkendende
pædagogik er rigtigt og nødvendigt. Efter at be-
grebet i otte-ti år har huseret i den pædagogiske
verden, er tiden kommet til et kritisk eftersyn af
det i sin nuværende fremtrædelsesform, en ude-
finerlig cocktail bestående af behjertede prokla-
mationer, brogede best practice-fortællinger og
pift af teoretiske nedslag.

Bogen er en antologi og hviler på et solidt
fundament af den tyske socialfilosof Axel Hon-
neths anerkendelsesteori. Forfriskende nyt
ved denne bog er, at den udfolder en række
perspektiver og eksempler, som viser aner-
kendelsens kompleksitet uden at miste fokus.
Pædagogiske dilemmaer kan håndteres, her er
ingen nemme løsninger, men en palet af valg-
muligheder, hvor etik bliver rettesnoren.

»Træd varsomt, thi her bliver mennesker til«
er eviggyldige ord, som pointerer respekten for
børns dannelsesproces. »Du er så dygtig« er
nok en anerkendelse, men den fordamper ofte
hurtigt og bærer på overfladisk tilgang i sam-
menligning med »Jeg ser dig«, både når de lyk-
kes med noget, og når de ikke lykkes. Lærere og
pædagoger er følgesvende på den snoede vej,
hvor børn danner sig.

De forskellige forfattere anlægger kritiske
blikke på for eksempel diagnosesamfundet
og på anerkendelse som blot og bare et værk-
tøj. Pointen i alle artikler er, at den voksnes
opgave er at skabe rammer for fællesskabsak-
tiviteter, hvor alle børn kan deltage. Deltagelse
er afgørende vigtigt, fordi den enkelte her kan
vise, hvad han kan, og blive værdsat for sit
bidrag. Enhver er noget værd for den sociale
kontekst, hvor alle deltagere får og giver aner-
kendelse som ligeværdige parter. Vi »bliver til«
i fællesskabet, vi er afhængige af det: »Den,
som søger noget betydningsfuldt i livet, og
som søger at definere sig selv meningsfuldt,
må eksistere i forhold til en horisont af vigtige
spørgsmål«, citeres filosoffen Charles Taylor i
kapitel 5, som er bogens krystalklare fortæt-
ningspunkt.

Vi dannes gennem både anerkendelse og

fravær af anerkendelse - vi lærer, at ikke alt er
anerkendelsesværdigt. Denne pointe fører vi-
dere til begrebet vurdering, som er uomgåeligt i
skolesammenhæng. Forfatteren Rudjord Unne-
land anskueliggør, hvordan den professionelles
udfordring er de åbne samtaler med børn, deres
forældre og kolleger. Samtaler, som ikke plea-
ser, men hvor den professionelle forstår at ba-
lancere mellem at bekræfte og anerkende - og
udfordre og stille krav: »Et realistisk selvbillede
giver den enkelte hjælp til at tage et nederlag,
men at føle sig skattet er afgørende for at op-
bygge et realistisk og godt selvbillede«.

Bogen refererer hovedsageligt til undersø-
gelser eller praksis i dagtilbudsområdet med
enkelte afstikkere til skolen. Alligevel kan den
med udbytte læses af lærere, idet teorigrundla-
get retter sig mod al pædagogisk praksis.

Bogen er oversat fra norsk, og som læser
glædes man over, at endnu et vigtigt norsk
indlæg i den pædagogiske diskurs har fundet
vej til Danmark. Indledningskapitlet skal læses
først for at stifte bekendtskab med eller blive
opdateret på teorien bag, men ellers kan læse-
ren zappe rundt uden problemer.

Læs den, og tal med hinanden om den i dag-
institutionen og i skolen. Og brug refleksionerne
til at revitalisere anerkendende handling.

Illustration: Pernille M
ühlbach

Jeg ser dig
Nye perspektiver på anerkendende pædagogik

•  Redigeret af Ruth Ingrid Skoglund, Ingvild Åmot
•  176 sider
•  374 kroner
•  Dafolo

Endelig! Velkommen til argu-
menter for en revitalisering af

begrebet anerkendelse.

141952 p48-49_FS0314_Publiceret.indd 49 31/01/14 12.14

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

Deadlines for
stillingsannoncer

1. halvår 2014
Nummer 4: 	 11/02
Nummer 5: 	 25/02
Nummer 6: 	 11/03
Nummer 7: 	 25/03
Nummer 8: 	 07/04

Nummer 9: 	 28/04
Nummer 10: 	12/05
Nummer 11: 	23/05
Nummer 12: 	10/06

korte meddelelser

mindeord

Mogens Nielsen
Der var stille på skolen,
da vi mødtes efter julefe-
rien. Alle var vi dybt be-
rørte af Mogens Nielsens
alt for tidlige død. Vores
gode kollega gennem 19
år var gået bort anden
juledag efter alvorlig syg-
dom, kun 55 år.
Mogens var en kapacitet,
afholdt og respekteret af
alle. Med sit lune, hjælp-

somme og beskedne
væsen havde han en stor
plads hos elever og kol-
legaer.
Mogens så det bedste i
alle. Han forstod at brin-
ge elevens styrker i spil
gennem handling og sit
rolige og menneskelige
væsen.
Vi nød alle godt af hans
store viden om naturen,
hans praktiske tilgang til
livet og hans store pas-
sion, musikken, som via
ham gav eleverne tro på
sig selv.
Ved Mogens’ bisættelse

vidnede det store frem-
møde og den smukke
stemning om, hvor meget
Mogens betød for mange
mennesker.
Her på skolen savner vi
Mogens og mindes ham
med glæde og taknem-
melighed.
Vore tanker går til Su-
sanne og deres seks dej-
lige børn.
Æret være Mogens’
minde.

Kollegaerne på
Specialundervisnings-

centret i Vejen

141952 p50-57_FS0314_Lukkestof.indd 50 31/01/14 15.21

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 51

Kompetent skoleleder
til Tjørnegårdsskolen

Se hele stillingsopslaget på

www.gentofte.dk

job i genTofTe Kommune

Kan du lede og motivere vores dygtige medarbej-
dere og sammen med dem skabe de resultater,
der placerer Tjørnegårdsskolen blandt de bedste
skoler i Danmark. Og kan du samtidig skabe pro-
gression for ethvert barn og enhver ung?

Har du solid ledelseserfaring og relevant efter/videreud-
dannelse, er det måske dig vi har brug for.

Ansøgningsfrist: 21. februar 2014.

GENOPSLAG - 3 afdelingsledere med stærk
pædagogisk og ledelsesmæssig profil

Vi søger 3 afdelingsledere til 3 afdelinger under Sydskolen.
Afdelingsledere som mestrer den daglige pædagogiske ledelse, som
ser den enkelte afdelings muligheder i en ny skolestruktur og en ny
skolereform, og som evner samarbejde på tværs af Sydskolens
afdelinger. Stillingerne er:afdelinger. Stillingerne er:

- Afdelingsleder for overbygningen 7. - 9. kl. på Skolen ved Fjorden
- Afdelingsleder for 0. - 6. kl. på Vig Skole
- Afdelingsleder for 0. - 6. kl. på Bobjergskolen

Læs hele stillingsopslaget og send en online ansøgning via:
www.odsherred.dk/job

SYDSKOLEN

WWW.ODSHERRED.DK/JOB

Helsingør lille Skole
søger skoleleder
Helsingør lille Skole søger engageret og visionær skoleleder til de pædagogi-
ske og personalemæssige opgaver i skolens ledelsesteam.

I dialog med personale, forældre, børn og skolens bestyrelse kommer du som
leder til at spille en afgørende rolle for samarbejdet på skolen.

Klik ind på www.lilleskolen.dk og læs meget mere om stillingen og skolen.

Tiltrædelse 1. maj eller hurtigst muligt.

Sidste ansøgningsfrist er fredag d. 28. februar 2013 kl. 12.00.

Helsingør lille Skole
Fredericiavej 1

3000 Helsingør

www.silkeborgkommune.dk

Vil du udvikles som
skoleleder
Se de ledige stillinger som skoleleder i
Silkeborg Kommune på vores hjemmeside
www.silkeborgkommune.dk

Se hele annoncen på www.silkeborgkommune.dk
(Job ved Kommunen)

www.silkeborgkommune.dk

  Lederstillinger 

141952 p50-57_FS0314_Lukkestof.indd 51 31/01/14 15.21

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

Copenhagen Euro-School
søger en matematiklærer
Da en af vores nuværende matematiklærere har fået en stilling som lærer
på en skole for autistiske børn, søger vi en dygtig og engageret lærer
(matematik som linjefag) som brænder for sit fag. Skemaet, som er fuldtids,
indeholder matematik i 6.-9. klasse og evt. 3 ugentlige geografitimer. Til-
trædelse hurtigst muligt, men senest d. 1.4.14.

Copenhagen Euro-School er en spændende og dynamisk privat, multikul-
turel grundskole med undervisning på dansk og engelsk, beliggende midt i
København tæt ved søerne. Vi har ca. 220 elever, en del med en anden etnisk
baggrund end dansk. Vores arbejdsmiljø er kendetegnet af frihed, fleksibili-
tet, professionalisme, humor og en rar stemning.

Ansøgningsfristen er torsdag d. 20. februar kl. 11. Send venligst an-
søgning og relevante bilag til: jobs@euroschool.dk. Ansættelsessamtalerne
foregår mandag d. 24. februar om eftermiddagen. Ansættelse sker efter de
overenskomstmæssige regler, som er aftalt mellem Finansministeriet og
Lærernes Centralorganisation for ledere, lærere og børnehaveklasseledere
ved De Frie Skoler. Samtykke til indhentning af en børneattest er en forud-
sætning for ansættelse.

For yderligere information om skolen ring venligst til skoleleder Gareth
Shearman på 33252248 / 31602156 eller se venligst www.euroschool.dk

Gammel Kongevej 15 C, 1610 København V
Telefon: 3325 2248, Fax: 3325 2249

e-mail: info@euroschool.dk
www.euroschool.skoleintra.dk

Allerslev Skole søger
naturfags- og idrætslærer til
vores udskolingsafdeling
Vi søger pr. 1. april 2014 en lærer til vores udskolingsafdeling. Du skal brænde
for at undervise i et skema, der indeholder: Fysik, biologi, geografi og drenge-
idræt. Ansættelsen er på fuld tid.
Du bliver en del af et aktivt udskolingsteam hvis varemærke er: stort engage-
ment og høj faglighed.

Allerslev Skole har 660 dejlige elever fra 0.-9. klasse, 44 engagerede lærere,
30 dygtige pædagoger og et meget aktivt lokalområde. Skolen ligger 5 mi-
nutters gang fra Lejre Station midt i et naturskønt område, som flittigt benyt-
tes i undervisningen. Skolens øvrige fysiske rammer er meget fine.

Skolen er opdelt i 3 afdelinger – indskoling, mellemtrin og overbygning. Vi har
ry for at være en faglig skole, men vi prioriteter også de kreative aktiviteter
samt et trygt og udviklende fællesskab.

Vi ønsker medarbejdere, som kan indgå i skolens hverdag med humor, varme,
engagement og samarbejdsvilje. Vores vision er: Glæde Udvikling og Fællesskab.

Vi tilbyder en skole, som har ry for at tage imod nye lærere med venlighed og
åbenhed, meget hjælpsomme kolleger og en ledelse, hvis dør altid er åben.

Du kan se mere om skolen på hjemmesiden www.allerslev-skole.dk

Ring til os hvis du er interesseret og kig også gerne forbi,

Allerslev Skole
Bispegårdsvej 2
4320 Lejre
Tel. 4647 0020

•	 	Skoleleder	Niels	Berendsen	tel.	5132	2913	
eller viceskoleleder Tommy Fredensborg tel. 2479 0948

Ansøgningsfristen udløber den 21. februar 2014.

Løn og ansættelsesforhold i henhold til gældende overenskomst.

Ansøgning samt eksamensbevis, c.v. og evt. anbefalinger fremsendes på mail til:
allerslev-skole@lejre.dk

KLAG!
hvis du ikke får bladet

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

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

  Lærerstillinger 

141952 p50-57_FS0314_Lukkestof.indd 52 31/01/14 15.21

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 53

jobannoncer
 fra lærerjob.dk

Gå ind på lærerjob.dk og indtast net-nummeret. Så kom-
mer du direkte til annoncen. De farvede blokke henviser til
fire kategorier:

Lederstillinger Specialstillinger
Lærerstillinger Stillinger ved andre institutioner

Folkeskolen
Næste nummer udkommer

torsdag den 20. februar

Job

Udviklingskonsulent
til Skoleafdelingen
i Skive Kommune

Skoleafdelingen i Skive Kommune søger en udviklingskon-
sulent pr. 1. april 2014.

Skive Kommune har et udviklingsorienteret skolevæsen
med en høj grad af decentralisering for de enkelte skoler.
Skoleafdelingen har til opgave i samarbejde med skolele-
dergruppen at skabe et fælles skolevæsen.

Opgaverne vil bl.a. være videreudvikling af skolernes pæ-
dagogiske læringscentre, varetagelse af læringsressource-
området - analogt såvel som digitalt, facilitering af udvik-
lingsprojekter samt udarbejdelse af strategier og planer.

Ansøgningsfrist: 20. februar 2014 kl. 12.00.

Se hele stillingsopslaget på www.skive.dk > Ledige stil-
linger

www.skive.dk

Skive Kommune opfordrer alle interesserede - uanset alder, køn,
race, religion eller etnisk baggrund - til at søge.

Skive – det er RENT LIV
I Skive lever vi det aktive liv – ved fjorden, med de gode
fødevareoplevelser og den bæredygtige energi.
Vi kalder det RENT LIV. Læs mere på www.skive.dk

Bymarkskolen, Mariagerfjord Kommune

Bymarkskolen søger indskolingsleder

§ Ansøgningsfristen er den 24/02/14

Net-nr. 10967

Tåsingeskolen, Svendborg Kommune

Leder til Tåsingeskolens Centerafdeling

§ Ansøgningsfristen er den 11/02/14

Net-nr. 10959

Basen, København, Københavns Kommune

Lærer med oprigtig nysgerrighed

§ Ansøgningsfristen er den 06/02/14

Net-nr. 10964

Nivå Skole Nord, Fredensborg Kommune

Nivå Skole søger afdelingsleder

§ Ansøgningsfristen er den 17/02/14

Net-nr. 10965

Landsgrav Friskole, Slagelse Kommune

Ny skoleleder til Landsgrav Friskole søges

§ Ansøgningsfristen er den 20/02/14

Net-nr. 10930

Østre Skole, Middelfart Kommune

Pædagogisk indskolingsleder

§ Ansøgningsfristen er den 12/02/14

Net-nr. 10966

Carolineskolen, Københavns Kommune

Viceskoleleder til Carolineskolen

§ Ansøgningsfristen er den 10/02/14

Net-nr. 10953

  Specialstillinger 

Espergærde Skole afd. Mørdrup, Helsingør Kommune

Visionær skoleleder – Espergærde Skole

§ Ansøgningsfristen er den 17/02/14

Net-nr. 10960

141952 p50-57_FS0314_Lukkestof.indd 53 31/01/14 15.21

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

Sommerhus Mols Bjerge
Stort dejligt sommerhus
med god beliggenhed i
Mols Bjerge. Fri adgang til
internet.
Telefon: 53710746
molsbjerge.123hjemmeside.dk

Fyrpasserens
Villa i Skagen.
2 lejligheder. Se priser m.
m på vores hjemmeside
www.fyrpasserens-villa.
dk. tlf.nr. 66128146 el.
65981353.
Telefon: 66128146

Luksussommerhus
i Klitmøller
Luksussommerhus ved
Vesterhavet. 3 soverum
m. plads til 7 pers. Le-
jepris fra 1850 kr./uge.
Weekendtilbud: 950 kr.
Telefon: 86912406
www.klitmoellersommerhus.dk

København i centrum
Lejl., 81m2 nær Kgs. Ny-
torv/Kgs. Have udlejes
uge 8, 9, påsken, week-
ends i maj, sommeren.
3000,-/uge. 3-4 sovepl.
Telefon: 40813118

Andalusien - Gualchos
- til middelhavet
Nyrenoveret byhus. Inde-
holder: 3 etager. Ialt 125
m2. Udl. min. 14 dg.
Telefon: 23428367
www.gualchoshus.dk

Stor feriebolig udlejes i
Gualchos/Andalusien
ca. 110 km. øst for Ma-
laga, 6-7 sengepladser,
fra 1.800 kr. til 3.200 kr.
pr. uge + el. slutrengøring
er 60€.
Telefon: 86131690/ 60711690
www.chumbo.dk

Nær Rom-fantastisk
panoramaudsigt
Unik 1600-tals lejlighed
på 124 m2, i charmerende
bjergby kun 50 km syd for
Rom. 6. personer.
Telefon: 61376860
www.close2rome.com

Ferie i Long Beach,
Californien?
Hus til leje torsdag fra
den 10. juli til fredag den
11. August 2004. Tæt på
havet, Disneyland og Los
Angeles
Telefon: 22 83 59 59

Småland. Stort,
hyggeligt feriehus
udlejes
Hele året. Ferier, week-
ends & hverdage. Ledigt i
vinter- og påskeferie, mm.
Til fx familie- eller venne-
komsammen.
Telefon: +4528704209 &
+4528704299
www.linnerydhus.dk & face-
book.com/linnerydhus

Stort hus i Klint
- Vintertilbud
Stort, nyere, arkitektteg-
net sommerhus ved Klint,
3 overnatninger i vinterfe-
rien: 2.500,- + brug
Telefon: 29625612
www.skyttes.dk

Sydfrankrig. Vin. Hus
i middelalderby.
Stort hus til salg i landsby
nær Avignon. Ideel belig-
genhed for »vintosser«.
Se website eller ring til
40212441
Telefon: 40212441
www.huset-i-
lirac.123hjemmeside.dk

Skønt stort nyere
sommerhus tæt
på Rørvig
Hus 95 m2 udlejes ved
eng. 3 værelser, 2 bade-
værelser, stue, køkken.
Nær strand, Sommerland
Sjælland og Golfbane
Telefon: 21471088

Dejlig Østerbro
lejlighed ved søerne
Udlejes i vinterferien, samt
i lige uger og sommerferie,
max 5 Per, 3000 pr uge,
billeder kan sendes.
Telefon: 60484395

Oplev det ægte
Andalusien
Bo udenfor turistomå-
derne blandt venlige spa-
nier. Landsbyhus m patio
og udsigtsterrasse. 2500
kr /uge
Telefon: 21914712

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

KMD, Ballerup Kommune

Servicekonsulent til KMD B & U

§ Ansøgningsfristen er den 15/02/14

Net-nr. 10955

Viby Friskole, Roskilde Kommune

Engageret lærer til barselsvikariat

§ Ansøgningsfristen er den 24/02/14

Net-nr. 10954

Esajasskolen, Hvidovre Kommune

Lærer til barselsvikariat 1. april 2014

§ Ansøgningsfristen er den 06/03/14

Net-nr. 10911

Odden Børneakademi, Odsherred Kommune

Lærer til indskoling og mellemtrin

§ Ansøgningsfristen er den 17/02/14

Net-nr. 10962

Søholmskolen, Ringsted Kommune

Søholmskolen søger en lærer pr. 1. april

§ Ansøgningsfristen er den 17/02/14

Net-nr. 10937

Tinderhøj Skole, Rødovre Kommune

Tysklærer/sproglærer

§ Ansøgningsfristen er den 07/02/14

Net-nr. 10936

Kultur Undervisning og fritid, Qaasuitsup Kommunea, Grønland

PPRNord søger en leder – genopslag

§ Ansøgningsfristen er den 21/02/14

Net-nr. 10956

Kultur Undervisning og fritid, Qaasuitsup Kommunea, Grønland

Skoleinspektør

§ Ansøgningsfristen er den 19/02/14

Net-nr. 10950

Vestskolen, Faxe Kommune

Afdelingsleder

§ Ansøgningsfristen er den 20/02/14

Net-nr. 10971

Hvinningdalskolen, Silkeborg Kommune

Visionær skoleleder

§ Ansøgningsfristen er den 16/02/14

Net-nr. 10969

Følg med og deltag i debatten på

141952 p50-57_FS0314_Lukkestof.indd 54 31/01/14 15.21

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 55

rubrikannoncer

På ski på Isaberg
i Småland
Kun 6 km. fra Isaberg lig-
ger vores dejlige fritids-
hus: 60 m2. plads til 6
pers. bad, pejs og opva-
skemaskine.
Telefon: 88193325
/29727624/ 61607624
lommebergsvaegen2.tumblr.
com

Spanien/Andalusien
- Mijas/Fuengirola
Feriebolig udlejes. 107
kv.m 2 soveværelser m.
5 sengepl. + 2,5 bade-
værelser. Beliggende i
smukt, tropisk haveanlæ...
Telefon: 7555 0403/ 2972 6686
www.feriebolig-mijas-golf.
weebly.com

KALLELSE TILL EXTRA
FÖRENINGSSTÄMMA

Medlemmarna i
Lärarnas Inköpscentral Ekonomisk förening

kallas härmed till extra föreningsstämma den
3:e mars, 2013 kl. 11.00, i föreningens lokaler på
Krossverksgatan 7B, 216 16 Limhamn, Sverige.

Dagordning

1. Öppnande av stämman
2. Val av ordförande och sekreterare vid stämman
3. Val av justeringsman till protokoll
4. Fastställande av röstlängd
5. Fråga om kallelse till stämman skett i behörig

ordning
6. Godkännande av dagordningen
7. Beslut att ändra stadgarna
8. Avslutande av stämman

Till punkten 7 Beslut om ändring av stadgarna
Ändringarna i stadgarna är i huvudsak följande.
Föreningens ändamål ändras så att verksamhet kan
bedrivas direkt eller indirekt genom dotter- och
intressebolag och att föreningen skall äga rätt, att från
ett antal medlemmar understigande 1 000 st, mottaga
medel för inlåning. Sätet ändras till Malmö. Insatsen
för nya medlemmar bestäms i stadgarna till 30 kr och
medlemsavgiften för nya medlemmar för täckande av
administrativa kostnader till 170 kr. Antalet ledamöter
skall vara sex, varav tre danska och tre svenska. Val-
beredningen avskaffas. Antalet revisorer skall vara en
med en suppleant. Ordinarie föreningsstämma skall
hållas under april månad. Kallelse till föreningsstäm-
ma skall även publiceras på föreningens webbplats.

Förändringarna görs för att styrelsen önskar att
stadgarna blir mer ändamålsenliga för föreningens
verksamhet och dess medlemmar. De nya stadgarna i
dess helhet finns tillgängligt hos föreningen och kan
utfås efter kontakt med styrelsen.

Malmö i januari 2014

Lärarnas Inköpscentral
Ekonomisk förening
Styrelsen

STUDIEREJSE TIL
Dublin
5 dg./4 nt.
fly fra kr. 2.165

gør stuDierejsen en klasse beDre

Kontakt: Tlf.: 70 22 05 35
hol@kilroygroups.dk

kilroygroups.com

Forslag til andre rejsemål:
Paris, fly, 5 dg/4 nt fra kr. 1.895,-
Berlin, rutebus, 4 dg/3 nt fra kr. 715,-
Prag, fly, 5 dg/4 nt fra kr. 1.675,-
Krakow, egen bus, 6 dg/3 nt fra kr. 1.525,-
Prisen er pr. person i flersengsværelse på hostel

KILROY group travel er specialister i at arrangere
studie-grupperejser med et højt fagligt indhold. Oplev
mindre praktisk organisering, faglig forberedelse og
mere tid til undvisning og samvær.

Faglige
besøg

Faglige
kompendier

tryghed &
sikkerhed

erfarne
konsulenter

Forslag til studiebesøg i Dublin:
• Wicklow Mountain • Kilmainham Goal • Dublin Castle

www.christianslyst.de

LEJRSKOLE OG KURSUSCENTER
Nottfeld, D-24392 Süderbrarup

Tlf. +49 4641 92229, Fax +49 4641 922229
christianslyst@sdu.de
www.christianslyst.de

Besøg Danfoss Universe på Als
Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk
Besøg Danfoss Universe på Als

Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

bo på det sjoveste vandrerhjem

Besøg Universe/Dybbøl 1864

www.lejrskolesønderborg.dk

IF N A L C A L L
JUBILÆUM BERLIN | 25 året Murens fald fra

3 dage m. bus fra kr. BERLIN |

1.298,-

698,-

Check ind i kampen om de bedste pladser og de laveste
priser. Uanset om I rejser i foråret eller efteråret 2014, så er
det nu der skal bestilles tilbud.

Test os! Det skader aldrig at få en ”second opinion” - du
får selvfølgelig et tilpasset, gratis og uforpligtende tilbud.
Gå ind på www.alfatravel.dk/finalcall og læs mere. Når du
bestiller tilbud deltager du i lodtrækningen om en læk-
ker Ipad.

AlfA Travel er ekspert i skolerejser - og så er vi privatejede,
danske og uafhængige. Vores største force er vores erfarne
medarbejdere, som er din genvej til gode rejseoplevelser!

Tommy Iversen har mere end 20 års erfaring med skole-
rejser, og er din ekspert i skolerejser til Berlin. Ring GRATIS
på 80 20 88 70 for en uforpligtende snak eller et uforplig-
tende tilbud. Se alle rejser på www.alfatravel.dk.

VIND EN IPAD mini
 www.alfatravel.dk/finalcall

Færdig pakke med rejse og ophold, 3 timers cykeltur langs
Berlin Muren, besøg ved Museum am Checkpoint Charlie
og rundvisning Stasifængslet Hohenschonhausen.

Ring GRATIS

80208870

Se efter ledige stillinger samt
kurser, efteruddannelse,

supervision m.m. indenfor:
skole, dagbehandling, STU

og kollegie/botilbud
på vores hjemmeside

www.skolensputnik.dk
eller kontakt

konsulent Anne Berglund
tlf. 41 78 31 31

mail: anb@skolensputnik.dk

141952 p50-57_FS0314_Lukkestof.indd 55 31/01/14 15.21

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

Bliv medlem af
Sproglærerforeningen

www.eurotourist.dk
Skolerejser i hele Europa

Tlf. 9812 7022

Kontakt os på tlf: 46 91 02 59
group@team-benns.com
team-benns.com/studierejser

Kompetent rådgivning til jeres skolerejse

Hos Team Benns sætter vi en ære i at give jer den allerbedste rådgivning.
Vi skræddersyer rejserne efter jeres ønske, så I kan få mest muligt ud af
jeres studierejse både fagligt og socialt.
Vores fokuspunkter er:
Tid: Vi klarer alt det praktiske – og du sparer tiden
Sikkerhed: Gennemprøvet koncept og vi er med jer hele vejen
Faglighed: Det centrale element i enhver studierejse

Barcelona, fly, 5 dg/4 nt fra kr. 2360,-
London, fly, 5 dg/4 nt fra kr. 1890,-
Amsterdam, fly, 4 dg/3 nt fra kr. 1735,-
Edinburgh, fly, 5 dg/4 nt fra kr. 1970,-

Budapest, fly, 5 dg/4 nt fra kr. 1835,-
Krakow, fly, 5 dg/4 nt fra kr. 1975,-
Wien, egen bus, 6 dg/3 nt fra kr. 1440,-
Pris er pr. person i flersengsværelse på hostel

Top 3 faglige besøg i Istanbul:
• Skolebesøg • Virksomhedsbesøg
• Møde med Imam

2225,-
 med fly,

6 dg/5 nt.

ISTANBUL
fra kr.

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

NU OGSÅ BILLIGE TURE TIL
FLENSBURG OG HAMBURG

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

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

Tlf. 7020 9160 | www.sbTours.dk

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

ITALIEN HOS HANNE
På hyggeligt familiehotel i Rimini ved
Adriaterhavets skønne sandstrand fra kr. 200/pers.
Nu også med 2 ferielejligheder.

Eller nær TOSCANA , 2 landhuse
Med pejsestue, køkken, 3 værelser, 2 wc og lille
have, udlejes hele året. Fra kr. 3.200/uge.

Hanne Astrup Pietroni
Tlf. +39 335 8239863
www.hotel-dalia.it
e-mail: hanne@hotel-dalia.it

Følg med og deltag i debatten på

141952 p50-57_FS0314_Lukkestof.indd 56 31/01/14 15.21

f o l k e s k o l e n / 0 3 / 2 0 1 4 / 57

WWW.LPPENSION.DK

Formand
Lærer Gordon Ørskov Madsen
Træffes I sekretariatet efter aftale

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
Postboks 2225
1018 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

Kompagnistræde 32 · Postboks 2225 · 1018 København K

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

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

179.000 læsere
Annoncering 
Media-Partners, Niels Bohrs Vej 23, DK-8660 Stilling
Tel.: +45 2967 1436 / +45 2967 1446

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

		 Forretnings-	 Stillings-
Udgivelser		 annoncer	 annoncer	 Udkommer
Folkeskolen nr. 4		 4. februar	 11. februar	 20. februar
Folkeskolen nr. 5		 18. februar	 25. februar	 6. marts
Folkeskolen nr. 6		 4. marts	 11. marts	 20. marts
Folkeskolen nr. 7		 18. marts	 25. marts	 3. april

»Folkeskolen – fagblad for
undervisere« og folkeskolen.dk
udgives af Danmarks Lærer
forening. De redigeres efter jour-
nalistiske væsentlighedskriterier,
og det er chefredaktøren, der har
ansvaret for alt indholdet. Blade-
nes ledere udtrykker ikke nød-
vendigvis foreningens synspunk-
ter.

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

131. årgang, ISSN 0015-5837

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

Henvendelser til redaktionen
Folkeskolen
Postboks 2139
1015 København K
Telefon: 33 69 64 00
E-mail: folkeskolen@dlf.org
folkeskolen.dk
Cvr-nummer: 55602816

Hanne Birgitte Jørgensen
chefredaktør, ansvarshavende
hjo@dlf.org
Bente Heger, chefsekretær
beh@dlf.org
telefon: 33 69 64 00
Henrik Ankerstjerne Hermann
bladredaktør
hah@dlf.org
telefon: 33 69 64 01
Karen Ravn, webredaktør
kra@dlf.org
telefon: 33 69 64 06

Journalister
Pernille Aisinger, pai@dlf.org
(barsel)
Esben Christensen,
esc@dlf.org
Hanne Birgitte Hellisen,
hbh@dlf.org
Simon Brix Justesen,
sbj@dlf.org
Helle Lauritsen, hl@dlf.org
John Villy Olsen, jvo@dlf.org
Lise Frank, lif@dlf.org
Maria Becher Trier, mbt@dlf.org

Layout og grafisk produktion 
Datagraf Communications

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

Kontrolleret oplag
Juni 2012: 84.782
(Specialmediernes
Oplagskontrol)
Læsertallet for
2. halvår 2013 er
179.000
Index Danmark/Gallup.

folkeskolen.dk
Faglige netværk:
Matematik, Danskundervisning,
It i undervisningen, Idræt, Musik,
Håndværk og design, Ernæring
og sundhed, Specialpædagogik

facebook.dk/folkeskolendk
@folkeskolendk

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

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

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

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

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

Formand
Lærerstuderende Bob Bohlbro, 3092 5515, bobo@llnet.dk
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

Danmarks
Lærerforening

Vandkunsten 12
1467 København K
Telefon 3369 6300
Telefax 3369 6333

dlf@dlf.org
www.dlf.org

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

Sekretariatschef
Bo Holmsgaard

Sekretariatet
Sekretariatet har telefontid
mandag-torsdag kl. 8.30-16.00
og fredag klokken 8.30-15.00.
Der er åbent for personlige hen-
vendelser mandag-torsdag
kl. 8.30-16.30 og fredag
kl. 8.30-15.30.

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

Servicelinjen er åben mandag-
torsdag fra klokken 8.30 til 16.00
og fredag fra klokken 8.30 til
15.00.

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

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

Lån
Henvendelse om lån kan ske på
telefon 3369 6300, eller der kan
ansøges direkte på vores hjemme-
side www.dlf-laan.dk

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

Forsidefoto: Bo Tornvig

03

n
r

. 0
3

 /
 0

6
. f

e
b

r
u

a
r

 2
0

1
4

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

xxxxxxxxxxxx

xxxxxx
xxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx.
Side xx

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxx

SIDE 16

REGNSKAB FRA OS
Folkeskolens redaktion aflægger regn-
skab over den journalistik, du fik i 2013.
Side 19

LÆRERE OG SOCIAL ARV
Forsker: Sådan kan lærere gøre en forskel
for elever med negativ social arv.
Side 36

POSItIV PSyKOLOGI
Bedre selvindsigt giver bedre under-
visning, viser erfaringer fra Als.
Side 40

Hjemme eller
på skolen?

SIDE 14DobbEltIntErvIEw

Forberedelse, hjemmearbejde og
gå hjem-tider. Skoleledernes Anders

Balle og DLF’s Gordon Ørskov er uenige
om meget. De er dog enige om, at

lærerne ikke kan tvinges til at
arbejde hjemme.

DlF:
ProFESSIonS-
IDEalEt I En ny

vIrkElIghED
 8 SIdERS INdStIK

141952 p01_FS0314_forsiden.indd 1 31/01/14 15.18

141952 p50-57_FS0314_Lukkestof.indd 57 31/01/14 15.21

uskolet
Ved Morten Riemann

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

a l t f o r k o r t e
NYHEDER

for korte NYHEDER

Uge Sex
inspirerer til
andre emneuger

Flere kommuner
overvejer resultathån

Foreningen Sex og Samfunds undervisnings-
kampagne »Uge Sex« inspirerer nu til lignende
pædagogiske initiativer i andre af årets uger, der
har fonetisk dobbelttydige udtryk. »Lige nu ope-
rerer vi med kampagnen »Uge Ti«, hvor vi gerne
vil have eleverne i skolen til, groft sagt, at tie
stille«, fortæller en projektleder og tilføjer: »bare
en uges tid«.
 »Herudover har vi på tegnebrættet »Uge
Told«, hvor vi en uge i marts sætter fokus på
landets skatte- og momsregler. Og endelig er
der løse skitser til både »Uge Nitten« for taber-
ne og »Uge Tyve« om berigelseskriminalitet.
 En idé om at samle alle skolens afskedigelser
i »Uge Fyrre« er foreløbig skrinlagt.

Hold da op, så skal kol-
leger da lige love for, at
geografilærer har fået
ny komplet cykel-
dragt i julegave, hva’?

Elev i tredje synes,
dem i fjerde er seje.

Hvorfor kan lærer
værelse ikke få lige så
lækker kaffemaskine
som den, de har på
irriterende dansklæ-
rers mands arbejds-
plads?

Elev, der har skole-
mælk med gult låg,
drillet af elever, der
har skolemælk med
orange låg.

Curling-forældre
iskolde.

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.

Så kan de lærer det / 53

Når den nye folkeskolereform træder
i kraft, skulle det blive muligt at måle
ganske præcist, hvordan det går med
de enkelte skoler. Af den grund er
emnet resultatløn sat til diskussion
blandt mange af landets lokalpoli-
tikere. Men nu viser det sig, at flere
kommuner også overvejer andre re-
aktioner på skolernes resultater.
 »Man må tage det sure med
det søde«, fortæller en borgme-

ster. »Og hvis en given skole ikke
præsterer acceptabelt, er vi parate
til at indføre resultathån for den
ansvarlige skoleleder. En hurtig og
præcis udhængning på nettet med
foto og navn side om side med de
skuffende resultater vil utvivlsomt
få selv den slappeste ledelse til
at stramme op«. I en rundspørge
blandt landets skoleledere har in-
gen turdet kommentere forslaget.

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

Stærke,
påtrængende,
rystende og
provokerende
beretninger fra
den rå virkelighed
Folkeskolen

“

“

NYE NOVELLER
FRA JANNE TELLER

Novellesamlingen ALT leverer ligesom forgængeren Intet tanke-
vækkende litteratur. I 8 unikke noveller møder vi ensomme børn med en
katastrofe i sig. ALT er en værdig efterfølger til Intet og stiller på samme
måde skarpt på ubehagelige emner man som ung må forholde sig til.

Pris kr. 141,- ekskl. moms
Bestil bogen via dansklf.dk/butik

141952 p58-60_FS0314_uskolet.indd 58 31/01/14 12.02

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

Stærke,
påtrængende,
rystende og
provokerende
beretninger fra
den rå virkelighed
Folkeskolen

“

“

NYE NOVELLER
FRA JANNE TELLER

Novellesamlingen ALT leverer ligesom forgængeren Intet tanke-
vækkende litteratur. I 8 unikke noveller møder vi ensomme børn med en
katastrofe i sig. ALT er en værdig efterfølger til Intet og stiller på samme
måde skarpt på ubehagelige emner man som ung må forholde sig til.

Pris kr. 141,- ekskl. moms
Bestil bogen via dansklf.dk/butik

141952 p58-60_FS0314_uskolet.indd 59 31/01/14 12.02

Al henvendelse til:

Postboks 2139
 1015 København K

Ida og Emil knækker koden i det nye Trin 1

Trin 0 og 1 til Denførstelæsning.dk indeholder 100 digitale
læringsspil og materialet er opbygget omkring universet i
klassiske eventyr og i elevernes læs-selv-historier. Arbejdet
med ord, tekster og lyd styrker de sproglige forudsætninger
for læsning, den første læse- og skriveindlæring, genrekend-
skab og sprogforståelse.

Ønsker du ny inspiration på vejen fra lyd til læsning med brug
af it, så bestil et prøveabonnement nu via info@alinea.dk.

(2
0

2
07

 ·
Li

st
ko

m
.d

k)
 B

S-
FS

3
-2

0
14

Knæk koden med

 Denførstelæsning.dk
af Ina Borstrøm og Dorthe Klint Petersen

Dansk · Indskolingen

Er du interesseret i andre materialer fra samme forfattere?
Så klik ind på alinea.dk/denførstelæsning.

Gratis
kursus i februar!

Tilmeld dig på
alinea.dk.

alinea.dk · tlf.: 3369 4666

141952 p58-60_FS0314_uskolet.indd 60 31/01/14 12.02

