
23
n

r
. 2

3
 /

 2
0

. d
e

c
e

m
b

e
r

 2
0

1
2

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

TeameT
drukner

i prakTisk
arbejde

der skal produceres
nogeT, og Teammøderne
handler mere om Trivsel
end om læring, viser lise
Tingleff nielsens ph.d.

side 12

lærerne driver værkeT
lærerne får æren for fremgang

i dansk, matematik og natur/teknik.
Side 26

fælles mål glemmes
ny undersøgelse viser, at målene ikke

er i fokus, når lærerne planlægger.
Side 8

pres på arbejdsTiden
bondo kæmper for

lærernes arbejdstid.
Side 6 og 32

reform : 13 sider

136682 p01_FS2312_forside.indd 1 17/12/12 15.57

sciencetalenter.dksciencetalenter.dk

Velkommen til talenteRne
ScienceTalenter – den nationale talentpleje i naturvidenskab – byder talenterne velkomne!

• Vi tilbyder netværk for lærere og skoleledere
• Konsulentbistand til at udvikle talentforløb på egen skole
• Efteruddannelse af lærere om talenter i undervisningen
• Camps, undervisning og konkurrencer til naturvidenskabelige talenter
• Konferencer for lærere og skoleledere

Tjek vores hjemmeside www.sciencetalenter.dk eller kontakt talentchef Hanne Hautop direkte på
chef@sciencetalenter.dk for at høre mere om ScienceTalenters Grundskolenetværk.

ok_folkeskolen_annonce_210x285_besk_5mm.indd 1 04/12/12 15.14
136682 p50-52_FS2312_Uskolet.indd 51 17/12/12 10.46

3

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.
Abonnement kan opsiges med en måneds varsel til udgangen af et
kalenderår. Løssalgspris: 40 kroner.

Hanne Birgitte Jørgensen,

ansv. cHefredaktør

HJo@dlf.org

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.
Abonnement kan opsiges med en måneds varsel til udgangen af et
kalenderår. Løssalgspris: 40 kroner.

!
Her op til jul har vi netop oplevet et rigtigt skoleeventyr.

Som i alle gode eventyr gik vi først så gruelig meget igennem. Det startede for mange
år siden med Trinidad-Tobago. Den lille tidligere koloni ud for Venezuela blev et symbol
på et nationalt chok. Trinidad var nemlig et af de 32 lande, som deltog i den første inter-
nationale læseundersøgelse i 1991.

Som mange kan huske, blev Danmark her tredjesidst – og ydmygelsen blev understre-
get af, at vi lå på niveau med lande som netop Trinidad-Tobago.

Chokket kan efter danske forhold sammenlignes med det såkaldte Sputnik-chok, som
ramte den vestlige verden, da Sovjetunionen i 1957 sendte den første satellit i kredsløb
om jorden. Hvor var verdens bedste folkeskole blevet af?

Når der er grund til at mindes hine onde tider, er det naturligvis, fordi Danmark nu –
også med international undersøgelsesstandard – kan sige, at folkeskolen er i verdensklas-
se i læsning. I den forgangne uge viste den internationale Pirls-undersøgelse, at elever i
4. klasse nu ligger på en delt femteplads blandt alle deltagende lande. Også Timss med
matematik og naturfag placerede Danmark tæt på toppen. Så selv om der stadig er stor
spredning mellem eleverne, er der tale om et markant bedre resultat.

Hvad er der sket? Skal det være et rigtigt eventyr, skal der jo være både helte, et projekt
og en morale:

Da Trinidad-chokket havde lagt sig, gik alle i og omkring skolen i gang. Ligesom
Sputnik-chokket førte til det meget ambitiøse amerikanske rumprogram, trak hele den
danske skoleverden i arbejdstøjet. Lærerne fik kurser og sled med læsebånd, læsekon-
kurrencer og forældreengagement. Skolelederne havde fokus på læsning morgen, mid-
dag og aften. Skolerne gennemførte læseprojekter, kommunerne uddannede læsevejle-
dere og indførte satsningsområder inden for læsning – for blot at nævne nogle få af alle
de små og store indsatser.

Når forskerne i dag gør regnebrættet op, kan en af arkitekterne bag undersøgelserne,
Peter Allerup, konkludere, at det hverken er klassestørrelse, skolestørrelse eller antallet
af timer, der har udført miraklet. Han tildeler lærerne helterollen.

Som alle eventyr har historien en morale: Hvis der er tydelige mål, som alle kan se
meningen med – og lokal frihed til at forfølge dem på alle mulige måder – så kan folke-
skolen flytte sig og eleverne rigtig langt. Det er den filosofi, Ny Nordisk Skole bygger på.
Og det er sådan, eventyret om folkeskolen kan ende
godt.

Lad os håbe og bede til, at alle kan se
moralen – og lad julefreden sænke sig over
skolelandet.

Lad
julefreden
sænke sig over
skolelandet

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

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

 Forretnings- Stillings-
Udgivelser annoncer annoncer Udkommer
Folkeskolen nr. 1 18. december 28. december 10. januar
Folkeskolen nr. 2 8. januar 15. januar 24. januar
Folkeskolen nr. 3 22. januar 29. januar 7. februar
Folkeskolen nr. 4 5. februar 12. februar 21. februar

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

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

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

Layout og grafisk produktion
Datagraf

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

Kontrolleret oplag
Juni 2012: 84.782
(Specialmediernes
Oplagskontrol)
Læsertallet for
1. halvår 2012 er
193.000
Index Danmark/Gallup.

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

facebook.dk/folkeskolendk
@folkeskolendk

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

Læs om Timss- og
Pirls-undersøgelserne
på side 26.

Forsidefoto: Klaus Holsting

Topics indeholder færdige forløb, der er lige til at gå til. De første
tre forløb er målrettet 6.-7. klasse. Home Base handler om fami-
liestrukturer og hjemløshed. Tales of the Unknown sætter fokus på
mystik og eventyr, og Fame and Fortune tager fat på berømmelse på
godt og ondt.

Grammar er en enkel og lettilgængelig basisgrammatik med til-
knyttede selvrettende opgaver. Grammatikopgaverne kan løses
på sitet eller afleveres digitalt til læreren.

Library rummer et væld af materialer fra Topics samt et stort ud-
valg af frilæsningsbøger. Bøgerne læses på skærmen, og emnerne
byder bl.a. på dramatiske hverdagshistorier, dystre fremtidsscenarier
og beretninger om helte.

Spot on rummer nyttige redskaber til eleven. Opslagsværket
Country Cubes er en anderledes præsentation af de engelsk-
talende lande inden for områder som fx History, Traditions,
Eating & Drinking og Attractions. A Helping Hand giver en række
gode råd om fx genreskrivning og strategier.

Teacher er lærerens opslagsværk med vejledning til sitet samt
nyttig information om en række onlineredskaber.

engelsk.gyldendal.dk
Engelsk.gyldendal.dk 5-7 er et nyt omfattende digitalt materiale til engelsk i 5.-7. klasse.
Sitet byder på komplette undervisningsforløb, et omfangsrigt frilæsningsbibliotek, en
basisgrammatik med opgaver og meget mere.

engelsk5-7.gyldendal.dk
Skoleabonnement, pr. år. pr. klasse kr. 700,-

5.-7. kl.

14268

14268 GYL_Ann_Folkeskolen nr 23_Engelskportal_210x285.indd 1 30/11/12 10.36

23

n
r

. 2
3

 /
 2

0
. d

e
c

e
m

b
e

r
 2

0
1

2
 /

 f
o

l
k

e
s

k
o

l
e

n
.d

k

TeameT
drukner

i prakTisk
arbejde

der skal produceres
nogeT, og Teammøderne
handler mere om Trivsel
end om læring, viser lise
Tingleff nielsens ph.d.

side 12

lærerne driver værkeT
lærerne får æren for fremgang

i dansk, matematik og natur/teknik.
Side 26

fælles mål glemmes
ny undersøgelse viser, at målene ikke

er i fokus, når lærerne planlægger.
Side 8

pres på arbejdsTiden
bondo kæmper for

lærernes arbejdstid.
Side 6 og 32

reform : 13 sider

136682 p01_FS2312_forside.indd 1 17/12/12 15.20

136682 p02-03_FS2312_Leder.indd 3 17/12/12 15.45

indholdindholdindhold

Folkeskolen ønsker alle vore læsere
glædelig jul og godt nytår.
Vi udkommer 22 gange i 2013 på
følgende datoer:

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

188 12

Fotograferet
Jul på 45 minutter.

Lærerne glemmer
Fælles Mål

Der er mere fokus på
emner end på mål, når

lærerne planlægger,
viser ny evaluering.

Teamsamarbejdet
– er mere form end
indhold. Ph.d. lise

Tingleff nielsen om
skolens produktions-

og familiekultur.

Lærerne glemmer

Glædelig jul og
godt nytår

LÆRERPROFESSION.DK
ET SITE OM LÆRERPRAKSIS OG PROFESSIONSUDVIKLING

Fagligt netværk
For lærere!

n
r

. 0
9

 /
 3

. m
a

j
 2

0
1

2
 /

 f
o

l
k

e
s

k
o

l
e

n
.d

k

0�

Beholder vi joBBet?
15 ud af 23 er i arbejde. 2011-holdet
har svært ved at få job i folkeskolen.
Side 32

iPad år 2020
Tablets kan ikke sikre meningsfyldt
og autentisk læring. Læs kronikken.
Side 24

Ny læreruddaNNelse
Afskaffelsen af blandt andet dansk
som andetsprog skaber røre.
Side 6

SIDE 15 og 42

Steen Hildebrandt
opfordrer i ny bog lærerne

til både at reflektere og
at proflektere. Tænk fremad

og spørg dig selv:
Hvilket aftryk vil jeg

sætte på fremtiden?

Lærerne skal
reflektere pro

136668 p01_FS0912_Forside.indd 1 30/04/12 13.49

opfordrer i ny bog lærerne
til både at reflektere og

at proflektere. Tænk fremad

sætte på fremtiden?

Lærerne skal Lærerne skal
reflektere

n
r

. 1
3

 /
 2

8
. j

u
n

i 2
0

1
2

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

��

Hver sjette lærer har været udsat for vold og trusler i løbet af det seneste år.

For Jens Andersen betød det et farvel til folkeskolen. Læs tre læreres beretninger

og fakta fra Folkeskolens undersøgelse.

lærerne kæmper mod vold
SIde 10 og 14-25

TemA

136672 p01_FS1312_Forside_4.indd 1

25/06/12 11.53

Beholder vi joBBet?
15 ud af 23 er i arbejde. 2011-holdet
har svært ved at få job i folkeskolen.
15 ud af 23 er i arbejde. 2011-holdet
har svært ved at få job i folkeskolen.
15 ud af 23 er i arbejde. 2011-holdet

Tablets kan ikke sikre meningsfyldt
og autentisk læring. Læs kronikken.

Ny læreruddaNNelse
Afskaffelsen af blandt andet dansk
som andetsprog skaber røre.

Lærerne skal Lærerne skal

n
r

. 0
4

 /
 2

3
. f

e
b

r
u

a
r

 2
0

1
2

 /
 f

o
l

k
e

s
k

o
l

e
n

. d
k

04

Antorinis reform
niveauet i kernefagene skal højnes og

pædagogerne ind i klassen. Canada er

det gode eksempel.

Side 10-11

ti år med VK
Trods Pisa-målinger og dusinvis af

lovændringer lykkedes det ikke at løfte

niveauet i folkeskolen.

Side 36

Kongres
»I er hverken forkælede eller klynkere«.

anders bondo Christensen på dlf’s

ekstraordinære kongres.

Side 08 og Side 41

b e s p a r e l s eb e v æ g e l s eV e j l e s s k o l e r i

Tag med til en kommune i danmark,

hvor lærerne trods nedskæringer arbejder

med udvikling af undervisningen.

Side 14

p01_FS0412_Forside.indd 1

20/02/12 16.47

FolkeskolenVinder af Anders Bordings Mediepris 2012 for relance-ringen af det trykte blad og folkeskolen.dk

Nr. 01: 10. januar
Nr. 02: 24. januar
Nr. 03: 7. februar
Nr. 04: 21. februar
Nr. 05: 7. marts
Nr. 06: 21. marts
Nr. 07: 11. april
Nr. 08: 25. april
Nr. 09: 8. maj
Nr. 10: 23. maj
Nr. 11: 6. juni

Nr. 12: 20. juni
Nr. 13: 15. august
Nr. 14: 29. august
Nr. 15: 12. september
Nr. 16: 26. september
Nr. 17: 10. oktober
Nr. 18: 24. oktober
Nr. 19: 7. november
Nr. 20: 21. november
Nr. 21: 5. december
Nr. 22: 19. december

Følg også med på folkeskolen.dk, hvor du
selv kan skrive artikler under Lærer til
lærer, eller gå ind på lærerprofession.dk og
bliv inspireret af bachelorprojekter.
 På gensyn i 2013

136682 p04-05_FS2312_Indhold.indd 4 17/12/12 17.37

à Oversigt

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

403628-35

Fotograferet
Jul på 45 minutter.

Drengen der
gik baglæns

 Thomas Vinterbergs
filmklassiker er blevet

til en bog – læs anmel-
delsen side 40.

Kvantificeret
sådan har regeringen

beregnet din nye
arbejdstid.

ReFoRM
– og oveRensKoMsT

DLF-formand Anders Bondo og KL-forhandler
Michael Ziegler i clinch om både regeringens og

DLF’s udspil til en ny folkeskole – og KL’s ønske om
et farvel til lærernes arbejdstidsregler.

reForM

Aktualiseret
Lærerne vil undervise
25 timer om ugen/ 6
Milliarder i skolereformen
er gamle penge .../ 7
Lærere glemmer Fælles Mål
i undervisningen .../ 8

Folkeskolen.dk/ 10

Forsket
Lærerteamet taler om det praktiske
– ikke om elevernes læring/ 12

Fotograferet .../ 18

Debatteret
DLF mener: Tillykke!/ 20

Læserbreve ../ 21

Rapporteret
Pirls and Timss .../ 26
Reformudspillet: Sådan vil regeringen
gøre en god skole bedre............................./ 28
Vrede og lidt optimisme
på meningernes torv/ 30
Lærerne og kommunerne kæmper
om befolkningens sympati/ 32
Konfronteret: »Vi vil gerne kvalificere
regeringens reformudspil«/ 34
Konfronteret: »Arbejdstidsreglerne er
en barriere for at udvikle folkeskolen«/ 35
Kvantificeret: Sådan har regeringen
beregnet din nye arbejdstid/ 36

Lærer til lærer/ 37

Ny viden/Spot...................................../ 38

Publiceret
En bog efter filmen/ 40
Der sker meget
17 kilometer fra Aalborg/ 41

Ledige stillinger/ 42

Bazar .../ 48

Uskolet.../ 50

136682 p04-05_FS2312_Indhold.indd 5 17/12/12 17.29

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

aktualiseret

REFORM

En torsdag aften, 56 timer efter at børne- og
undervisningsminister Christine Antorini
havde præsenteret regeringens udspil til en
folkeskolereform, stod lærernes formand i
TV Avisen og sagde, at lærerne er klar til at
undervise 25 timer – altså klokketimer a 60
minutter – hver uge.

»Lad os for alvor nytænke undervisnings-
dagen og skabe et sammenhængende under-
visningsforløb for eleverne, hvor det er ele-
vernes undervisning, der er styrende, og ikke
skolens ringetider«, uddybede Anders Bondo
efterfølgende på folkeskolen.dk

Konkrete DLF-udspil til regeringen
»Der er grundlæggende mange gode over-
skrifter i regeringens udspil til en reform af
folkeskolen. Med vores udspil til børne- og
undervisningsministeren kommer vi med
konkrete bud på en række af de målsætninger,
som regeringen har formuleret med reform-
udspillet. Det glæder vi os til at drøfte med
regeringen«.

DLF lægger med sit udspil op til et ende-
gyldigt farvel til 45-minutters-lektioner med
frikvarter imellem. Elever og lærere skal selv-
følgelig have en pause til at spise deres mad
midt på dagen, og så kan man vælge at give
eleverne et break i form af en aktivitetstime
midt på dagen med for eksempel lektiehjælp,
elevsamtaler, motion og bevægelse. Og den

type aktivitetstimer vil lærerne gerne stå for –
også uden forberedelsestid.

»Lærer-elev-relationer styrkes«
»Det vil give mulighed for at gøre noget andet
med eleverne end undervisning og styrke
relationen til eleverne, hvilket jo også kommer
undervisningen til gode«, siger Anders Bondo.
Men aktiviteterne skal først og fremmest handle
om at nå nogle relevante læringsmål for ele-
verne. Det skal være undervisningens mål, som
er styrende for aktiviteterne – og ikke omvendt.

Udspillet stjal fuldkommen billedet næste
formiddag, hvor de kommunale forhandlere
indledte overenskomstforhandlingerne. Men
Anders Bondos modpart, borgmester Micha-
el Ziegler, var ikke imponeret: »Der er tale om
et optisk bedrag. Der er i virkeligheden bare

tale om, at man prøver at kalde noget af det,
man laver i dag, noget andet. Man pumper
undervisningstimetallet op ved at indregne
pausetid, skolebibliotekartid og vejledertid.
På den måde når man frem til, at man nu vil
tilbyde 25 timers undervisning, selv om der
i realiteten ikke er tale om en eneste ekstra
time«.
hjo@dlf.org
kra@dlf.org
mbt@dlf.org

Med et udspil lanceret i
TV Avisen svarede DLF på
regeringens skolereform.

TeksT Hanne Birgitte Jørgensen,
Karen ravn og
Maria BecHer trier

I dette portræt i Politiken søndag
fortalte Anders Bondo, hvordan
han havde fået ideen til DLF’s
25-timers-udspil midt om
natten og skrevet det ned på
iPad’en ved siden af sengen.

Ekstraordinær kongres
Hovedstyrelsen i DLF har besluttet at indkalde kongressen ekstraordinært den 8. januar for at drøfte overens-komst og regeringens udspil til en folkeskolereform.

Lærerne vil undervise
25 timer om ugen

136682 p06-09_FS2312_aktualiseret.indd 6 17/12/12 15.37

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

Af regeringens udspil til folkeskolereformen,
som blev offentliggjort den 4. december,
fremgår det, at man vil »prioritere flere
resurser til folkeskolen – i alt cirka fire mil-
liarder kroner ekstra i perioden 2013-2020«.
Det svarer til cirka en halv milliard om året.
Heraf går godt en fjerdedel af pengene til
et stort opsat kompetenceløft af lærere og
pædagoger.

Ministeriet for Børn og Undervisning oply-
ser, at tre af de fire ekstra milliarder stammer
fra en »gammel reserve«. Denne reserve er
penge, som den tidligere VK-regering øremær-
kede til sin egen folkeskolereform, der aldrig
nåede at blive realiseret. Tre fjerdedele af de
penge, regeringen vil give i forbindelse med
folkeskolereformen, har altså allerede været
afsat til folkeskolen på forhånd.

Mangler den sidste milliard
Regeringen har endnu ikke redegjort for, hvor
den sidste af de fire milliarder kroner skal
findes. Folkeskoleordfører for Venstre Karen
Ellemann forventer, at minister Christine An-
torini kort efter nytår vil oplyse forligspartier-

ne om, hvordan man vil finansiere reformen,
heriblandt den sidste af de fire milliarder.

»Vi har fået stillet i udsigt, at vi får et he-
likopterperspektiv på regeringens tanker om
finansieringen af reformen. Jeg regner med,

at vi inden jul får en indkaldelse til møder om
emnet kort inde i det nye år«, fortæller hun.

Penge til efteruddannelse er ikke nok
En af de fire milliarder til folkeskolen vil re-
geringen bruge til at sikre, at alle elever i fol-
keskolen i år 2020 skal undervises af lærere,
som enten har undervisningskompetence

(tidligere linjefag) fra læreruddannelsen eller
har opnået en tilsvarende faglig kompetence
via deres efteruddannelse.

Formand for DLF’s skole- og uddannel-
sespolitiske udvalg Bjørn Hansen hilser ef-
teruddannelsespengene velkommen. Men en
milliard kroner på seks år vil ikke være nok
til, at regeringen kan leve op til målet, viser
beregninger fra DLF. De viser, at omkring 400
lærere kan tage et linjefag om året for en mil-
liard kroner.

»Det er slet ikke nok. Der er rigtig mange
lærere, som underviser i eksempelvis mate-
matik og naturfag uden at have linjefag i det.
Så hvis målet er, at alle lærere skal undervise
i linjefag i 2020, bliver det meget svært«, siger
Bjørn Hansen, der samtidig vurderer, at en del
af kommunernes penge til efteruddannelse vil
blive brugt på for eksempel inklusion og it.

»Hvis vi kan bruge en milliard til at give så
mange lærere som muligt linjefag i de fag, de
underviser i, så er vi kommet et stykke. Når
pengene er brugt, må vi håbe, at der kommer
flere«, siger han.
jnb@dlf.org

mbt@dlf.org

Milliarder i skolereformen
er gamle penge
tre af de fire milliarder kroner til folkeskolereformen stammer fra en
gammel »reserve«, som den tidligere VK-regering har afsat, mens
ministeriet endnu ikke har redegjort for den sidste milliard.

regeringen har
endnu ikke redegjort
for, hvor den sidste af
de fire milliarder kro-

ner skal findes.

reformudspillet:

Sådan vil regeringen
gøre en god skole

bedre

sidE 28

Meningernes torv:

 Lærerreaktioner på
de sociale medier

 sidE 30

analyseret:

»Lærerne og kom-
munerne kæmper
om befolkningens

sympati«

sidE 32

anders Bondo
konfronteret:

»Vi vil gerne kvali-
ficere regeringens

reformudspil«

sidE 34

Michael Ziegler
konfronteret:

»Arbejdstidsreglerne
er en barriere for at
udvikle folkeskolen«

sidE 35

Kvantificeret:

Sådan har regeringen
beregnet din nye

arbejdstid

sidE 36

LÆS MERE

TeksT JesPer nørBy og Maria BecHer trier

136682 p06-09_FS2312_aktualiseret.indd 7 17/12/12 15.37

aktualiseret

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

Læreres kendskab til Fælles Måls indhold
er ikke godt nok, så når undervisningen
tilrettelægges, ligger fokus mere på emner
og aktiviteter. Det fastslår en ny rapport
fra Danmarks Evalueringsinstitut, Eva,
som på foranledning af formandskabet
for Skolerådet har undersøgt læreres og
skolelederes brug af og syn på faghæfterne
med de bindende mål for undervisningen
på fem skoler.

Ud over det dårlige kendskab konklu-
derer rapporten også, at en manglende
forventning fra skolelederne er med til at
få lærere til at droppe målene. Den viser
desuden, at både lærere og skoleledere
ikke ser brugen af Fælles Mål som en for-
udsætning for læring, og at de forventer,
at Fælles Mål allerede er integreret i lære-
bogsmaterialer.

Mål i undervisningen virker
Næstformand i Danmarks Lærerforening
Dorte Lange mener, at Fælles Mål burde
inddrages i undervisningen i langt større
grad. Vejledningerne kan give undervisnin-
gen kvalitet, og hun mener, at især trin- og
slutmål kan være nyttige i forbindelse med
evaluering af undervisningen og elevernes
faglige niveau.

»Vi har lige fået bevist, at de seneste
års store fokus og klare mål for dansk
og matematik også har hævet elevernes
evner i dansk og matematik. Mål i under-
visningen virker, så det er vigtigt, at Fæl-
les Mål bliver inddraget mere end hidtil«,
siger hun.

Dorte Lange mener dog, at lærerne har
stået for alene med opgaven uden at få til-
strækkelig information. Hun efterspørger,
at man fra Ministeriet for Børn og Undervis-
ning vil yde en større indsats for at informe-

re om Fælles Mål, og hvordan de skal bruges
i undervisningen. Hun understreger samti-
dig, at hun synes, informationsindsatsen er
et fælles ansvar, som DLF gerne vil tage del i.

Der skal strammes op
Anders Balle, formand for Skolelederfor-
eningen, er rystet over, hvor lidt Fælles Mål
bliver brugt.

Han ser det som et godt styringsredskab
for lærerne, og han er derfor frustreret
over læreres og skolelederes manglende
brug af det.

»Der er en alt for udbredt ’frit slag-kul-
tur’, hvor lærerne har den indstilling, at de
bedst selv ved, hvordan undervisningen skal
være. Men vi skal have styrket fokus på det,
der er vigtigt – og i Fælles Mål er der taget
kvalificeret stilling til, hvad det helt præcist
er. Der burde strammes op ude på skolerne
og skabes en kultur om, at Fælles Mål skal
inddrages – og så må skolelederne følge op
på, om det så også sker«, siger han.

Fælles Mål i reformudspillet
Anders Balle er enig med Dorte Lange i,
at Ministeriet for Børn og Undervisning og
kommunerne bør tage affære, så Fælles
Mål kan blive implementeret bedre.

Regeringen er imidlertid allerede op-
mærksom på, at Fælles Mål ikke er så letan-
vendelige for lærere. I regeringens udspil til
en ny folkeskolereform står derfor, at rege-
ringen ønsker en forenkling af Fælles Mål i
dansk og matematik inden udgangen af 2013
og de resterende fag inden skolestart 2014.
Det skal blive lettere at anvende Fælles Mål
i undervisningen og tydeligere for lærere,
skoleledere, forældre og elever, hvad der
forventes, at den enkelte elev kan på hvert
klassetrin.
jje@dlf.org

Lærere glemmer Fælles
Mål i undervisningen
en ny undersøgelse viser, at Fælles Mål ikke fylder meget, når lærere planlægger undervisningen.
Kendskabet til målene er ikke godt nok, og hverken lærere eller skoleledere ser Fælles Mål som en
forudsætning for kvalitet i undervisningen.

… selvfølgelig har jeg læringsmålene
 med, men det er ikke altid så struktureret,

som det godt kunne være. Det er nok
meget med at sige: ’Det er de her ting, vi skal
nå igennem’, og bagefter når vi evaluerer det:
’Nåede vi så de mål, der egentlig var sat op?’

Lærer i rapporten

Hele rapporten kan læses på eva.dk

Alle teenagere kan lære at genoplive et andet men-
neske. I den alder er børn både stærke og motiverede
nok til at kunne redde liv, når det gælder.

Ved hjælp af det gratis klassesæt TrygFonden Hjertestart
i Skolen kan du være med til at uddanne en ny gene-
ration af førstehjælpere – nemt og hurtigt.

Undervisningen kan nås inden for en almindelig
 lektion, og eleverne kan låne læringssættet med hjem,
så de kan dele deres viden med familien.

Hjælp os med at uddanne en ny generation af
førstehjælpere.

Bestil det gratis klassesæt på hjertestarter.dk
og sæt hjertestart på skoleskemaet.

Tryg
Fo

n
d
en

 sm
b
a (Tryg

h
ed

sG
ru

p
p
en

 sm
b
a), Lyn

g
by H

o
ved

g
ad

e 4
. 2. sal, 2

8
0

0
 K

g
s. Lyn

g
by

 Sæt start på skoleskemaet

TrygFonden Hjertestart i Skolen består af en genoplivningsdukken
og en instruktionsfi lm i hjertelungeredning og brug af hjertestarter.
Klassesæt med 30 læringssæt, er målrettet elever i udskolingen fra
7. klasse og kan bruges igen og igen.

TrygFonden Hjertestart i Skolen består af en genoplivningsdukken

TeksT JenniFer Jensen

136682 p06-09_FS2312_aktualiseret.indd 8 17/12/12 15.37

Alle teenagere kan lære at genoplive et andet men-
neske. I den alder er børn både stærke og motiverede
nok til at kunne redde liv, når det gælder.

Ved hjælp af det gratis klassesæt TrygFonden Hjertestart
i Skolen kan du være med til at uddanne en ny gene-
ration af førstehjælpere – nemt og hurtigt.

Undervisningen kan nås inden for en almindelig
 lektion, og eleverne kan låne læringssættet med hjem,
så de kan dele deres viden med familien.

Hjælp os med at uddanne en ny generation af
førstehjælpere.

Bestil det gratis klassesæt på hjertestarter.dk
og sæt hjertestart på skoleskemaet.

Tryg
Fo

n
d
en

 sm
b
a (Tryg

h
ed

sG
ru

p
p
en

 sm
b
a), Lyn

g
by H

o
ved

g
ad

e 4
. 2. sal, 2

8
0

0
 K

g
s. Lyn

g
by

 Sæt start på skoleskemaet

TrygFonden Hjertestart i Skolen består af en genoplivningsdukken
og en instruktionsfi lm i hjertelungeredning og brug af hjertestarter.
Klassesæt med 30 læringssæt, er målrettet elever i udskolingen fra
7. klasse og kan bruges igen og igen.

TrygFonden Hjertestart i Skolen består af en genoplivningsdukken

136682 p06-09_FS2312_aktualiseret.indd 9 17/12/12 15.37

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

Syge lærere risikerer
hurtig afskedigelse

DLF oplever stigning i antal af
afskedssager på grund af syg-
dom og øget behov for psykisk
rådgivning til lærere udsat for
skolesammenlægning og inklu-
sionsudfordringer. Sygeafsked
sker ofte på grund af stress og
arbejdspres, vold, samarbejds-
problemer og mobning.

»Kommunerne reagerer al-
lerede efter tre måneders fravær.
Endda efter kortere tid, hvis lærer
og læge ikke kan sige noget præ-
cist om tidspunktet for tilbage-
venden til arbejdet. Og det kan
man typisk ikke i sager om ar-
bejdspres, depression og angst«,
siger Sine Dreyer fra DLF’s af-
skedsteam.

I 1999 blev 276 lærere afske-
diget på grund af sygdom. I 2011
var det 406.

Pas på ved overflytning
til anden skole

Lærere, der søger overflytning,
skal passe på. En lærer blev fyret
med 14 dages varsel, fordi hun
havde søgt over på en anden
skole i stedet for at søge over-
flyttelse. Læreren, der havde 13
års anciennitet, fik stilling på en
anden skole i kommunen. Hun
skulle blot overflyttes, men lede-
ren sagde, at hun skulle ansøge
om afsked. Hun fik et skema
med kryds ved »ansat med prø-
vetid«. Kort efter overflyttelsen
blev hun syg, og en måned sene-
re opsagde kommunen hende.

DLF vandt sagen, men kom-
munen ankede, og i landsretten
tabte foreningen. DLF vil nu have
sagen i Højesteret. Konsulent
Steen Dam understreger, at man
skal kontakte kredsen, hvis man
er i tvivl i en sag om overflyttelse.

I dagene op til den officielle offentliggørelse
af regeringens folkeskolereform stod det i
stigende grad klart, at den skal finansieres
via ændring af lærernes arbejdstid. Det ry-
stede socialdemokratiske lærere. Og den 4.
december sendte medlem af DLF’s hoved-
styrelse Kenneth Nielsen sin udmeldelse
både til formanden for Socialdemokraterne
hjemme i Esbjerg og til Helle Thorning-
Schmidt i protest over, hvad han kalder en
knægtelse af de frie forhandlinger.

Hans hovedstyrelseskollega Regitze
Flannov er vokset op i en familie af socialde-
mokrater og opdraget med, at man er med-
lem af et parti og går aktivt ind i lokalpolitik,
studenterpolitik og fagpolitik.

»Jeg står i en eksistentiel krise som so-
cialdemokrat. Jeg har ikke besluttet mig for
at melde mig ud, for man melder sig ikke
bare ud uden at have et alternativ. Men jeg
har aldrig overvejet det så grundigt som nu«,
sagde hun til folkeskolen.dk

»Hvis lærerne skal finansiere en skole-
reform til mellem fem og 12 milliarder, er én
ting, hvad det gør ved vores arbejdsmiljø og

engagement som lærere, men en anden ting
er, hvad det gør ved samfundet. Det er en
total gyser!«

»Den danske model er en grundsten i
et uhørt succesfuldt arbejdsmarked«, siger
Regitze Flannov og ser et klart mønster i
Bjarne Corydons sms til SAS-personalet
under deres nedskæringsforhandlinger og
regeringens samarbejde med KL op til de
kommende læreroverenskomstforhandlinger:

»Begge dele udspringer af, at han har
taget nogle valg. Om det sker med en sms
eller ved at vride armen om på KL – der er
ingen undskyldning for at blande sig!«

»Det er mig fuldstændig ubegribeligt, at
man kan udsende noget, der ligner en krigser-
klæring mod den samlede danske lærerstand,
umiddelbart før man skal i gang med en
skolereform«, lød det fra et tredje hovedsty-
relsesmedlem, Niels Christian Sauer, der har
været medlem af Socialdemokraterne i 25 år.

»Jeg truer med at blive«, lød det fra for-
mand for Socialdemokratisk Skoleforum og
Rødovre Lærerforening Anders Liltorp. »Det
plejer at virke bedre«.

Socialdemokratiske lærer-tillidsfolk fortørnede over, at en
socialdemokratisk regering fremlægger en reform, som lærerne
skal finansiere.

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

»Det gør ondt i mit socialdemokratiske hjerte«, siger Regitze Flannov, kredsformand og hovedstyrelsesmedlem i DLF.

Fortørnede
socialdemokratiske
lærere

Foto: Trine Bukh

136682 p10-11_FS2312_Netnyheder.indd 10 17/12/12 13.48

Læs flere
nyheder på:

Helt ny Pisa-
undersøgelse fra 2015

Fem gange er Pisa-under-
søgelserne gennemført uden
større ændringer. Men netop
nu arbejder det multinationale
testfirma Pearson på en helt ny
elektronisk og adaptiv Pisa, som
skal gennemføres i 2015. Her
vil de 15-årige også blive testet
i »samarbejdende problemløs-
ning«.

»I alle årene har der været tre
områder – læsning, matematik
og naturfag. Nu kommer et fjerde
felt, collaborative problem solving.
Vi ved endnu ikke, præcis hvordan
det skal foregå, men det bliver
formentlig noget med robottek-
nologi – en form for kunstig intel-
ligens, som eleven skal interagere
med«, forklarer medlem af Pisas
bestyrelse Júlíus K. Bjornsson.

Matematiklærere: Praktisk
matematik er en gammel nyhed

• e-booking til DLF’s
rådgivning

• Tilgangen til STU lig-
ger stabilt på 1.700
elever om året

• DLF’s næstformand
skal repræsentere
lærerne i Europa

• Opgavekommissio-
nens formand
bekymret for linje-
faget dansk

• Piger bedre end dren-
ge i fire ud af fem fag

• Friskoler får flere
penge med reformen

Rapport: Engelske
skoler får kun lidt gavn
af dyre it-investeringer

På trods af store nedskæringer
investerer engelske skoler hvert
år godt fire milliarder kroner i
det sidste nye inden for for ek-
sempel digitale læremidler, tab-
lets og interaktive tavler.

Men investeringerne bliver
ofte foretaget uden tanke på,
hvordan de digitale hjælpe-
midler skal indgå i undervis-
ningen, og derfor ender både
læremidler og gadgets ofte i
skabene på skolerne. Det kon-
kluderer en ny rapport fra den
uafhængige velgørenhedsor-
ganisation Nesta. Rapporten
er baseret på mere end 1.000
forskningsrapporter om digital
undervisning.

Mange »funktionelle
analfabeter« tager en
uddannelse

Dårlige læsefærdigheder stop-
per ikke unge fra at tage en
ungdomsuddannelse, viser ny
undersøgelse. Mindst 59 pro-
cent af de københavnske unge,
som i 2007 forlod 9. klasse
som »funktionelle analfabeter«,
var tre et halvt år senere enten
i gang med eller havde allerede
fuldført en ungdomsuddannel-
se, viser den nye rapport »Leks-
Longitudinal«.

Ifølge en af undersøgelsens
bagmænd, professor i pædago-
gisk statstik Peter Allerup, viser
undersøgelsens resultat tyde-
ligt, at brugen af Pisa-scorer
ikke kan bruges til at forudse,
om de unge kan gennemføre en
ungdomsuddannelse.

Regeringens reformudspil foreslår mere praktisk
rettede metoder i skolens fag. For eksempel at
man i de ældste klasser skal »bruge matematik til

løsning af praktiske opgaver som for eksempel
privatøkonomi«.

Formand for Danmarks Matematiklærerfor-
ening Elisabeth Tang undrer sig over, at ma-
tematikkens praktiske aspekter ses som en ny
mulighed.

»Vi har altid brugt løsning af praktiske opga-
ver. Jeg har været lærer i 26 år, og jeg har aldrig
undladt at undervise mine overbygningselever i
det. Det virker, som om politikerne ikke har set så
meget af, hvad der foregår ude på skolerne«.

Jane Mortensen underviser i matematik på
Hanstholm Skoles overbygning. Hun er enig i, at
undervisningen allerede indeholder mange prak-
tiske opgaver.

»Det er på ingen måde en revolution, når de
foreslår at bruge praktiske opgaver i matema-
tikundervisningen i de ældste klasser. Det gør vi
meget i forvejen, for vi oplever, at eleverne får rig-
tig meget ud af det«.

F O L K E S K O L E N / 2 3 / 2 0 1 2 / 11

Foto: Hanne Loop

Fag-hyggelig julekalender
I december har folkeskolen.dk hver dag præsenteret en ny julekalender-
hIstorIe – for eksempel håndarbejdsIdeen syltede nIssenumser.

Lærere: Vi har et høje-
re mål for folkeskolen

»Hvis vi bar’ ku’ få lov«, hedder
en lille musikvideo, som tre læ-
rere på Vodskov Skole sammen
har produceret. De har lavet
den for at fortælle om folkesko-
lens indhold og formål her i al
debatten om en skolereform.

136682 p10-11_FS2312_Netnyheder.indd 11 17/12/12 13.48

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

forsket

Lærerteamet
taLer om

det praktiske
– ikke om

eLevernes
Læring

136682 p12-17_FS2312_forsket.indd 12 17/12/12 10.47

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

Lærerne skal producere, derfor skal alt
det praktiske i skolen fungere. Samtidig
skal de være gode kolleger og have det

godt sammen. Det kommer møderne
til at handle om, selv om lærerteamet

egentlig var tænkt som stedet for pæda-
gogiske diskussioner. Det handler

Lise Tingleff Nielsens ph.d. om.

t e k s t H e L L e L a u r i t s e n / F o t o k L a u s H o L s t i n g

Lærerteamet
taLer om

det praktiske
– ikke om

eLevernes
Læring

136682 p12-17_FS2312_forsket.indd 13 17/12/12 10.47

forsket

 I lærerteamet planlægger man næste
temadag, en udflugt eller forældre-
mødet på onsdag. Men man taler
ikke om elevernes læring. Man taler
ikke om, hvordan man bedst kan

undervisningsdifferentiere i dansk i 5.c. Højst
sandsynlig taler lærerne om den uro, som en
drengegruppe i 5.c spreder, men man taler
ikke om elevernes læring. Man taler heller
ikke om lærernes læring.

Det er budskabet i den ph.d.-afhandling,
»Teamsamarbejdets dynamiske stabilitet«,
som forskningschef hos UCC Lise Tingleff

Nielsen netop har forsvaret. Hendes forskning
viser, at læringen drukner på teammødet.
Ikke fordi lærerne ikke interesserer sig for
elevernes læring, men fordi det praktiske
tager over. Skolen skal fungere. Lærerne skal
producere. Det kræver skolekulturen.

Teamsamarbejdet er mere form end ind-
hold.

Den gode diskussion om elevernes læring
glimrer ved sit fravær i de lærerteam, Lise
Tingleff Nielsen har undersøgt og besøgt. Som
en lærer siger: »Teammøder og undervisning
er to vidt forskellige verdener. Det er svært at

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

De ti aktiviteter, der fyldte mest på seneste teammøde:

	 1	 	Vi	talte	om	enkelte	børn
	
	 2	 	Vi	planlagde	et	fælles	projektarbejdsforløb,	en	temauge	eller	lignende
	
	 3	 	Vi	talte	om	sociale	problemer	i	klassen
	
	 4	 	Vi	talte	om	disciplinære	problemer

	 5	 	Vi	planlagde	nogle	af	de	aktiviteter,	eleverne	skal	arbejde	med	i	de	kommende	un-
dervisningsforløb

	
	 6	 	Vi	talte	om	forældremøde	eller	skole-hjem-samtaler

	 7	 	Vi	planlagde	en	fælles	idrætsdag,	udflugt,	lejrskole	eller	lignende
	
	 8	 	Vi	arbejdede	med	elevplaner
	
	 9	 	Vi	talte	om	(nogle	af)	børnenes	familier	og	deres	sociale	baggrund

10	 	Vi	koordinerede	praktiske	opgaver.
	

Kilde: Lise Tingleff Nielsens ph.d.

man kan undre sig over, at dedikerede
mennesker, der eFter Fire års uddan-

neLse Har Fået ønskejobbet, ikke tager
de FagLige diskussioner med koLLegerne.

136682 p12-17_FS2312_forsket.indd 14 17/12/12 10.47

forklare, men det har ikke rigtig noget med
hinanden at gøre«.

Men egentlig blev teamsamarbejdet blandt
lærere indført blandt andet med det formål
at skabe gode betingelser for lærernes læring.
Det blev set som en samarbejdsform, der
kunne understøtte lærernes indbyrdes erfa-
ringsudveksling og deres arbejdsrelaterede
læreprocesser for at kunne udvikle de bedste
forudsætninger for elevernes læring.

»Man lærer af teamsamarbejdet. Man lærer
bare ikke det, som var en af intentionerne –
nemlig at blive klogere på elevernes læring.
Det bliver hele tiden ekskluderet af to meget
stærke faktorer, som jeg kalder familiekultu-
ren og funktionalitetslogikken«, fortæller Lise
Tingleff Nielsen.

Familiekulturen er lærernes tætte samar-
bejde og omsorg for hinanden. Det kollegiale,
der nærmest bliver som en familie, som flere
af de lærere, hun møder, selv udtrykker det.
Funktionalitetslogikken er alt det praktiske i
skolen. Alt det, der skal få skolen til at hænge
sammen. At temadagen, udflugten, undervis-
ningen er godt planlagt.

Glade	for	teamet
»Lærerne er glade for deres teamsamarbejde.
De fremhæver det gode i at have nogle kol-
leger at sparre med, at have et sted at læsse
af og at kunne udvikle fælles fodslag. Den
kollegiale opbakning er en styrke, men det
kan kamme over og blive et mål i sig selv.

Det kan betyde, at man ikke får gjort noget
andet«, siger Lise Tingleff Nielsen.

I sine observationer beskriver hun flere
steder eksempler på den kollegiale hygge. At
man har bagt boller og drikker kaffe til team-
mødet. At man har det rart sammen.

»Det er ikke, fordi jeg har set en masse
lærere drikke kaffe og hygge sig – og så ikke
mere. Det er ikke det, jeg har oplevet. Jeg har
mødt meget dedikerede lærere, der har styr
på undervisningen. Men indimellem drukner
samarbejdet i praktiske gøremål«, mener hun.

»Lærere er utroligt gode til at sørge for,
at alle elever på en udflugt når at fange en
frø, se på den og få den sat ud igen, inden de
skal tilbage til skolen. De er meget optaget af,
at alle elever i klassen trives og har en god
oplevelse. Men hvad er det lige, eleverne skal
lære, når de så har fanget den frø? Det bliver
der mindre plads til. Og vi er nødt til at tage
luppen frem og spørge, om der sker noget
her, der understøtter elevernes læring? Om
det gør lærerne dygtigere?«

»At skolen fungerer, overskygger næsten
alt andet. Men man kunne også lægge under-
visningen på bordet og tale om, hvorfor den
gruppe af piger blev så optaget af at studere
den frø, og hvorfor en anden gruppe ikke
blev optaget af det. Når lærerne gør det ind-
byrdes, bliver de meget fanget af det«.

Team	uden	faglige	diskussioner
Hun mener, at der er et enormt uudnyttet po-

tentiale i folkeskolen, og hun er bekymret for,
at de lærere, der ønsker en didaktisk dialog,
forlader skolen. Fordi de ikke får opfyldt de-
res behov på det pædagogisk-didaktiske felt.

»Der er faglige diskussioner på skolerne,
men de dominerer ikke. Slet ikke i lærer-
teamet. Når de foregår, er det ofte mellem et
par lærere. Men de forsvinder meget ofte i de
praktiske gøremål«.

I skolens kultur er det svært at spørge en
kollega: Hvorfor gjorde du egentlig sådan?
Det er der ikke altid plads til i skolekulturen.
Det bliver snarere mere vagt som »skulle vi
ikke prøve at ...?« Fordi et direkte spørgsmål
bliver opfattet som et angreb på en kollegas
kompetence og opleves som en udfordring af
den gode stemning. »Nu har jeg jo lige bagt
valnøddeboller og hentet kaffe til dig ...«.

Ifølge Lise Tingleff Nielsen bliver en god
lærer lig med en god kollega lig med en, der
viser omsorg og bakker op. Sådan er det i
familiekulturen.

Hun har også oplevet en lærer, der var i
gang med at beskrive, hvordan hun gjorde
noget i undervisningen, og hvordan en kolle-
ga gjorde noget andet. Så siger læreren, at det
jo bestemt ikke er for at kritisere den anden.
Læreren bakker, vil ikke krydse klinger, men
anerkender i stedet, at man jo er forskellige.

»Man kan undre sig over, at dedikerede
mennesker, der efter fire års uddannelse har
fået ønskejobbet, ikke tager de faglige diskus-
sioner med kollegerne«.

I	skolen	skal	man	producere
Når Lise Tingleff Nielsen har valgt at skrive
ph.d. om lærernes teamsamarbejde, skyldes
det, at hun tidligere som pædagogisk konsu-
lent netop underviste i teamsamarbejdet. Om
hvordan man kunne gøre teamsamarbejdet til
et lærende forum. Om at have en åben dialog
og udarbejde dagsorden for mødet. Derfor
havde hun lyst til at undersøge hverdagens
lærerteam – at tage en temperaturmåling.

»Kan man så lære at arbejde i team? Ja, no-
get kan man selvfølgelig lære, men jeg opleve-
de, at det ikke gør den store forskel, om man
laver en dagsorden med nogle punkter for
mødet. For skolekulturen er så hammerstærk.
Der kan godt stå ’evaluering af undervisning’
som et punkt på dagsordenen, men derfor er
det jo ikke sikkert, at man når punktet. Hvis
kulturen ikke kan rumme det, så er det jo
ligegyldigt, at det står på dagsordenen«, siger
Lise Tingleff Nielsen.

»Det handler om, hvad der er på spil i
skolekulturen, og her har man en produk-
tionskultur. Man skal producere, og så er
der ikke plads til at tale om evaluering. Det
er jo kontraproduktivt. Ledelsen beder om
produktivitet, og det er det, du bliver aner-
kendt på. Du bliver anerkendt på at kunne

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

Uddannet cand.mag. i
pædagogik og kommunika-

tion. Leder af UCC’s afdeling
for forskning, udvikling og

internationalisering. Som tid-
ligere pædagogisk konsulent
har hun undervist i teamsam-
arbeje – og om hvordan man

kan gøre denne disciplin til et
lærende forum.

L i s e t i n g L e F F n i e L s e n

136682 p12-17_FS2312_forsket.indd 15 17/12/12 10.48

stå distancen i klasselokalet og få tingene til
at fungere«.

Ifølge Lise Tingleff Nielsen er der i skolen
mere plads til en producerende medarbejder
end til en eksperimenterende medarbejder.
Når man ser på det ledelsesmæssige, det ind-
holdsmæssige og det strukturelle, så signale-
rer man, at her producerer vi undervisning.

»Det er også det, der sker, når lærere siger,
at der er for mange møder, og at de hellere vil
undervise, for det er kernen i deres arbejde.
Hvis man oplever, at møderne ikke er koblet
godt nok sammen med undervisningen, at de
ikke gør dig bedre til at undervise, så opleves
de som overflødige. Samtidig sænker møderne
produktiviteten for en stund, og det er jo netop
produktiviteten, som du bliver anerkendt på«.

Et	godt	team	uden	bøvl
Hun fortæller om undersøgelsen, at hun ofte
på sin rundtur til de 28 skoler på møde i pæ-
dagogisk råd stod og talte med skolelederen,
mens lærerne udfyldte hendes spørgeskema.
Her fortalte skolelederen så, at et godt team
er dem, der klarer alting selv. Hvor der aldrig
er noget bøvl. Det er noget, der ligger højt på
skolekulturens anerkendelsesliste.

»Hvis man som lærer i teamet begynder at
stille spørgsmål til elevernes læring, kan det bety-
de, at det for en stund bliver svært at være lærer.
Så bliver jeg måske den lærer, der pludselig ikke
kan magte det«, forklarer Lise Tingleff Nielsen.

Rundt på sine teambesøg spurgte hun
også en lærer, hvad et godt team er. Læreren
pegede over på en gruppe og sagde: »De står
derovre. Kan du ikke se det? De har købt øko-
kiks og ost. De har det rigtig godt sammen«.

»Hun kunne jo også have sagt, at teamet
derovre bare har udarbejdet det fedeste under-
visningsmateriale til indskolingen, og så have til-
føjet, at de i øvrigt har det rigtig godt sammen.
Men trivslen – familiekulturen – går forud«.

Det	praktiske	fylder
På skolerne bliver det også i sig selv et mål at
være praktisk, og der er nogle gode grunde til
det, pointerer Lise Tingleff Nielsen.

»Hvordan fylder meget i skolen. Det er det
praktiske, når man tilrettelægger aktiviteter.
Men det, der fylder mindre, er: Hvorfor skal
eleverne lære det? Og hvad vil vi gerne ar-
bejde med?«

»Når teamet taler om disciplinen eller om
sociale udfordringer i klassen, så kunne de
også angribe det mere læringsmæssigt, for
eksempel når de taler om den konflikt i 7.
klasse, der fik flere af pigerne til at græde og
gå hjem. De kunne tale om, hvad der sker i
den gruppe lige nu, og om de fremadrettet
kunne lære pigerne at klare konflikten på
en måde, som de kunne bruge senere. Men
samtalen om disciplin og sociale udfordringer
sker sjældent i et læringsperspektiv«.

Hun forklarer, at når lærere sætter ord på
undervisningen, siger de for eksempel, at de
har haft to matematiktimer.

»Det er håndgribeligt. Men at Markus nå-
ede lidt videre med procentregningen i dag,
er sværere at beskrive. Lærere er meget opta-
gede af elevernes læring, men det er svært at
tale om i de formelle fora«.

Hvis man ser på ledernes rolle, så kan de
finde på at spørge, om teamet har styr på te-
madagen eller på forældremødet. De spørger
sjældent, om der er styr på undervisningsdif-
ferentieringen i 6.b.

Med årene har teamene også fået uddele-
geret nogle flere ansvarsområder, der fylder.

De har fået ansvar for at skrive høringssvar til
kommunen, for arbejdet med lærerstuderen-
de i praktik og for kollegiale arrangementer
og fester.

Usynligt	samarbejde
Lise Tingleff Nielsen oplever, at de fysiske
rammer på skolen betyder noget, når det
handler om teamsamarbejdet.

Lærere skal enten stå i klasselokalet eller
sidde på lærerværelset. Der er ikke fysiske
rammer på skolen til, at man som lærer kan
forholde sig undersøgende, reflekterende og
eksperimenterende. Klasselokalerne fylder
det meste på skolen, og ellers er der møde-
lokaler.

»Intet på skolen signalerer, at her fore-
går lærernes spændende arbejde med at
udvikle undervisningen. Der er ikke mange
steder, hvor der er lærerarbejdspladser.
Teamsamarbejdet foregår usynligt i et
mødelokale eller i lærerværelset, og lærer-
arbejdet foregår usynligt hjemme ved com-
puteren«.
hl@dlf.org

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

man Lærer aF teamsamarbejdet.
man Lærer bare ikke det, som var en

aF intentionerne – nemLig at bLive
kLogere på eLevernes Læring.

forsket

»Der	er	ikke	mange	steder,	hvor	der	er	lærerarbejdspladser	
på	skolerne.	Intet	på	skolen	signalerer,	at	her	foregår	lærer-
nes	spændende	arbejde	med	at	udvikle	undervisningen«,	
mener	Lise	Tingleff	Nielsen.

Alle teenagere kan lære at genoplive et andet men-
neske. I den alder er børn både stærke og motiverede
nok til at kunne redde liv, når det gælder.

Ved hjælp af det gratis klassesæt TrygFonden Hjertestart
i Skolen kan du være med til at uddanne en ny gene-
ration af førstehjælpere – nemt og hurtigt.

Undervisningen kan nås inden for en almindelig
 lektion, og eleverne kan låne læringssættet med hjem,
så de kan dele deres viden med familien.

Hjælp os med at uddanne en ny generation af
førstehjælpere.

Bestil det gratis klassesæt på hjertestarter.dk
og sæt hjertestart på skoleskemaet.

Tryg
Fo

n
d
en

 sm
b
a (Tryg

h
ed

sG
ru

p
p
en

 sm
b
a), Lyn

g
by H

o
ved

g
ad

e 4
. 2. sal, 2

8
0

0
 K

g
s. Lyn

g
by

 Sæt start på skoleskemaet

TrygFonden Hjertestart i Skolen består af en genoplivningsdukken
og en instruktionsfi lm i hjertelungeredning og brug af hjertestarter.
Klassesæt med 30 læringssæt, er målrettet elever i udskolingen fra
7. klasse og kan bruges igen og igen.

TrygFonden Hjertestart i Skolen består af en genoplivningsdukken

136682 p12-17_FS2312_forsket.indd 16 17/12/12 10.48

Morten, Sari, Camilla og
Emil havde svært ved at
læse og skrive

Se mere på WWW.ORDBL.DK

Et år på en ordblindeefterskole hjalp

dem videre på en ungdomsuddannelse

Camilla, Handelsgymnasiet

emil, mekanikerlærlingmorten, læreplads i tøjbutik Sari, Gymnasiet

Ordbl_Eftersk_Folkeskolen_192x261mm_v3.indd 1 04/12/12 13.47

136682 p12-17_FS2312_forsket.indd 17 17/12/12 15.40

fotograferet

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

K o n t a K t
klasselærer Rikke

kigger ind for at hilse
på forældrene

a K t i v e f o r æ l d r e
Gustavs far er læreruddannet.

Han er særdeles aktiv i klassens
fest- og hyttetursudvalg og

er medarrangør af
juleklippedagen.

v i K a r e n
kirsten er tilkaldt som vikar

til morgentimen. Matematik-
læreren er syg.

136682 p18-19_FS2312_Fotograferet.indd 18 17/12/12 10.47

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

foto bo tornvig / tekst Maria becher trier

Jul på 45 Minutter
4.x på skolen ved sundet på Amager inviterer hvert år forældre-
ne til morgenkaffe med klippe-julepynt. forældrene medbringer
morgenmad, sakse, glanspapir, skabeloner og lim, og så har børn
og forældre 45 minutter til at julepynte klassen.

a n t o n s g a v e
Antons vigtigste kalender er

skrabekalenderen. Hvis han vin-
der 500.000 kroner, vil han give
halvdelen af beløbet til sin mor

– og selv købe en iPad.

U h e l d
Plastikglas står usikkert,

og æblejuicen endte
på bordet.

J U l e s t e m n i n g
Ask og Jonathan finder

»last Christmas« med Wham
på Youtube og juler

stemningen op.

136682 p18-19_FS2312_Fotograferet.indd 19 17/12/12 10.47

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

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

Vi er blevet tudet ørerne fulde af, at skolen
ikke leverer varen. Eleverne kan ikke læse,
og 20 procent af de unge magter ikke at få
en ungdomsuddannelse, er bare nogle af de
faste bisætninger på politikernes udtalelser
om skolen.

Men hov! Institut for Uddannelse og Pæ-
dagogik (DPU), Aarhus Universitet, har fulgt
elever i 7. klasse frem til 3,5 år efter endt
skolegang og kan konstatere, at cirka 60 pro-
cent af dem, der er blevet kaldt »funktionelle
analfabeter«, faktisk får eller er i gang med en
ungdomsuddannelse – mange endda en gym-
nasial uddannelse!

Samtidig kommer resultaterne fra de in-
ternationale undersøgelser Pirls om læsning
og Timss om matematik og naturfag og beret-
ter om danske elevresultater helt i top for
4.-klasserne.

Det lange seje træk, danske lærere har
taget – trods modvinden fra politikernes mis-
brug af Pisa-resultater – bærer nu frugt. Stort
tillykke med det!

Tænk hvis undervisningsministeren ville
anerkende, at disse resultater kom, fordi
mange velforberedte og kompetente lærere
havde mulighed for at yde en indsats. Det
er faktisk netop den positive udvikling, re-
geringen sætter på spil, hvis dens angreb på
lærerne fortsætter i de kommende reformfor-
handlinger.

Der er plads til forbedringer, som Dan-
marks Evalueringsinstituts undersøgelse af
brugen af Fælles Mål også viser, men for-
bedringer opnås ikke gennem forringelser af
lærernes arbejdsbetingelser.

Så hvorfor ikke komme i gang med en
konstruktiv dialog om en reform, der kan

fortsætte de gode takter, i stedet for at sætte
udviklingen i stå!

Det er elevernes fremtidige muligheder,
der står på spil – vil regeringen virkelig risi-
kere det?

Jeg har nu deltaget i fire velbesøgte regio-
nale møder om inklusion, som er etableret i
samarbejde med KL og ministeriet. Her har
vi tre parter stået skulder ved skulder på sce-
nen og talt i enighed om det samme mål om
en inkluderende skole for at igangsætte den
lokale dialog om proces og handleplaner. Det
har været konstruktivt og viser sig forhåbent-
lig at have en god effekt i kommunerne. Rigtig
mange deltagere har påpeget vigtigheden og
troværdigheden i projektet af, at vi tre parter
stod sammen i denne sag.

Tænk hvis minister og KL ville tage den
samme dialog med os i reformsammenhæng!
Så kunne det måske lykkes at fastholde udvik-
lingen af en rigtig god folkeskole til elevernes
bedste!

Trods situationens alvor håber jeg, at alle
kan nyde julen og nytåret, så I er klar til at
møde udfordringerne i det nye år! Og rigtig
gerne med samme engagement, som vi har
mødt i forbindelse med de sidste måneders
kampagneindsats – tak for det!

 Så hvorfor ikke
komme i gang med
en konstruktiv dia-
log om en reform,
der kan fortsætte
de gode takter, i
stedet for at sætte
udviklingen i stå!

debatteret

Morten Bruhn:
»Hvem er de lærere, der er
parate til at undervise 25 klok-
ketimer om ugen og derudover
gerne vil stå for aktivitetstimer
uden at få forberedelse? Er det
meningen, at man skal bruge
sin nu meget sparsomme fri-
tid på efteruddannelse? Men
så er der da ikke tid til møder
længere …«.

Mads Hedebo Larsen:
»Der er mange arbejdsløse,
der står klar i kulissen til at
tage over med rundbold og
andre aktiviteter, så klap lige
hesten. Bondo prøver vel bare
at få så mange af os i spil som
muligt«.

Malene Burmeister:
»Jeg ser ingen hensyn til os
lærere, kun ringere arbejdsvil-
kår. Det er muligt, at jeg bliver
klogere, når jeg hører mere,
men lige nu ligner det en ud-
meldelse af Lærerforeningen
fra min side«.

Else Tiedemann:
»Slå koldt vand i blodet. Det,
Bondo kommer med her, er et
forhandlingsudspil! Og tror det
er meget klogt at bruge noget
af den retorik, som regeringen
og KL bruger, hvordan kan man
sige nej til det.
Når DLF kræver: ’Aktiviteterne
skal først og fremmest handle
om at nå nogle relevante
læringsmål for eleverne. Det
skal være undervisningens
mål, som er styrende for ak-
tiviteterne og ikke omvendt’.
Så kan man da ikke sige nej
til det!«

}Klip fra de mange kom-
mentarer til »DLF: Lærerne vil
undervise 25 timer om ugen«

DLF mener
BJørN HANSEN
FOrMAND FOr DLF’s SKOLE- Og
uDDANNELSESpOLitiSKE uDvALg

136682 p20-25_FS2312_debatteret.indd 20 17/12/12 13.33

Deltag i netdebatten

folkeskolen.dk holder
åbent hele døgnet

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

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 2 skal være redaktionen i hænde senest onsdag
den 9. januar klokken 9.00.

Mai Henriksen, uddannelsesordfører (Konservative)

folkeskoleelever skal have mere
undervisning uden heldagsskole
Flere undervisningstimer i folkeskolen er en
nødvendighed for at give eleverne de bedste
fremtidsmuligheder. Og timerne skal være
fagligt forankret og lærerstyret. Skolefri-
tidsordnings- eller aktivitetstimer midt på
dagen vil være at snige heldagsskolen ind ad
bagdøren.

Alle elever skal udfordres på deres niveau
og have de nødvendige kompetencer til at
gennemføre en ungdomsuddannelse. Flere
undervisningstimer, engelsk fra 1. klasse og
flere timer i dansk og matematik er som taget
fra vores ønskeliste, men der skal også gøres
op med de snærende bånd på holddannelse.
Skolerne skal gives mere frihed, så de for ek-
sempel kan lave holddeling og særlige linjer
for eleverne i 7.-9. klasse.

Folkeskolen skal have mere fokus på faglig-
hed og dannelse, og eleverne skal undervises
i den ypperste danske litteratur og de mest
skelsættende historiske begivenheder samt i

kristendomskundskab for at forstå det værdi-
grundlag, Danmark bygger på. Derfor skal un-
dervisning i kanonlisterne gøres obligatorisk,
og eleverne skal trække spørgsmål til eksa-
men i listernes indhold i dansk og historie.

Folkeskolen har helt naturligt fokus på
boglige kvalifikationer. Men også de elever,
som har deres styrke i de praktiske eller mu-
siske fag, skal vide, når de er dygtige. Derfor
skal der gives enten karakter eller udtalelser i
alle fag, så ingen fag er forfordelt, og alle fag
tages alvorligt.

Og så skal lærerne bruge tiden på at un-
dervise og ikke på at opdrage andre folks
børn. Manglende respekt over for lærerne
og eleverne imellem er blevet et alt for stort
problem. På samme måde som vi bekæmper
mobning i skolen, må vi også i folkeskolere-
formen sætte ind over for det normskred og
den dårlige opdragelse, mange børn møder
folkeskolen med.

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

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

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

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

VIDEO
/FOTO2013

30. juni - 6. juli
7. - 20. juli

21. juli - 3. august
4. - 10. august

KUNST
HØJSKOLEN
PÅ ÆRØ
www.kunstaeroe.dk

136682 p20-25_FS2312_debatteret.indd 21 17/12/12 13.33

debatteret

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

debatteret

Samfundsdebattøren Katrine Winkel
Holm har tidligere i år postuleret, at
forældre, der har valgt privatskole,
»lever på en ø af faglighed og kund-
skabsglæde«. Det skulle der så ikke
være i folkeskolen.

Postulatet nedgør det store flertal
af forældre, der vælger folkeskolen.
Hvis der ikke i folkeskolen var kund-
skabsglæde, ville langt flere forældre
vælge folkeskolen fra. Folkeskolen
har herudover mange styrker. Den er
en juvel i demokratiet – den eneste
samfundsinstitution, som sikrer møde
og sammenkitning på tværs af sociale
skel. Derfor skal der ikke spilles jeo-
pardy med folkeskolen.

 Ud over kundskaber og færdighe-
der kan åbenhed, medmenneskelig-
hed, evne til at omgås og samarbejde
med alle mennesker lægges til, når
regnebrættet over folkeskolens resul-
tater gøres op. Folkeskolen løser de
opgaver, Folketinget har besluttet. Det
er der åbenbart nogen, der har pro-
blemer med!

 Folkeskolens gode resultater viser
sig mange steder. Færdigheds- og
kundskabsniveauet i Danmark giver os
plads blandt verdens rigeste nationer.
Danske unge scorer højest i internatio-
nale undersøgelser i forhold til med-
virken i og viden om demokratiet. Vi
er verdensmestre, når det gælder ele-
vernes glæde ved skolen. Danskerne
er verdens lykkeligste folkeslag med et
minimum af social uro. Det er vel ikke
så ringe endda.

 Alt det skal vi varme os ved, men
ikke lade os nøje med. Folkeskolen
skal fortsat lære eleverne nyttige
faglige kundskaber og færdigheder.
Men eleverne skal i endnu højere grad
udvikle alsidige kompetencer som
kreativitet, innovation, samarbejds- og
problemløsningsevne. Kompetencer,
som samfundet har brug for. Folkesko-
leeleverne får herudover helt unikke
muligheder i forhold til den menne-

skelige vækst og forståelse, der følger
af deltagelse i forpligtende fællesska-
ber præget af mangfoldighed.

Det er alt dette, Katrine Winkel
Holm nedgør. Efterfølgende er hun
desværre blevet sekunderet fra flere
sider. Også fra helt uventet hold. Det
skal ikke stå uimodsagt. Det har hver-

ken folkeskolen eller fremtidens sam-
fund fortjent. Folkeskolen er en demo-
kratiets fælles skole og skal selvfølgelig
fortsat være underlagt samfundets
almindelige demokratiske beslutnings-
processer. Vi skulle gerne med glæde
i 2014 kunne fejre en 200-års-jubilar,
der i tiptop trimmet tilstand nyder
bred opbakning.

SamFunDSDebattør neDgør
ForæLDre

Ib Hansen, børne- og uddannelsesdirektør, Kolding Kommune

 Folkeskole-
eleverne får her-
udover helt unikke
muligheder i for-
hold til den menne-
skelige vækst og for-
ståelse, der følger af
deltagelse i forplig-
tende fællesskaber
præget af mangfol-
dighed.

1-årig tværfagligt forløb i
narrativ teori og praksis med
flere gæsteundervisere bl.a.
Maggie Carey fra Australien.

Start: Februar 2013

Forløbet er rettet mod børn og unge samt deres
familier.

Der vil være fokus på marginalisering og
inklusion samt de muligheder/dilemmaer
dette kan rejse.

Du vil blive undervist i de
forskellige narrative kort,
som australieren Michael
White har udviklet, og i
brugen af disse:

eksternalisering
(problemet er problemet)

re-authoring
(udvikling af en rigere selvfortælling)

re-membering
(relationer og betydningsfulde andre)

absent-but-implicit
(det, der giver mening og gives værdi til, som er
blevet overskygget af problemfortællingen)

ekstern bevidning
(dokumentation fra andre af den nye fortælling)

familiesamarbejde og terapeutisk indsats

response på traumer

Vi vil i undervisningen også rette et fokus på
narrativitet og meditation som en metode til at
inddrage det sanselige og kroppens response.

Pris: 14.800,-
Der er 30% rabat for den anden deltager fra
samme arbejdsplads.

Gennemgående underviser: Psykolog
Jannike Fogh, specialist i psykoterapi
med børn.

Yderligere info:
www.narrativ-praksis.dk

•

•

•

•

•

•

•

136682 p20-25_FS2312_debatteret.indd 22 17/12/12 13.33

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

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

Finn Gunst Christensen og
Peter Hess Nielsen:
»regeringen er pænt kreativ
p.t.: Kulturministeren er kreativ
i forhold til vennetjenester –
finansministeren er kreativ, når
han sms’er og beder kabine-
personalet om at rette ind efter
SAS’ spareplaner – Antorini er
kreativ, når hun vil skaffe fol-
keskoleforbedringer ved at lade
lærerne betale gildet. tak som
byder, siger Emil …
… Faglighedsbegrebet trænger
til en velfortjent nytænkning.
Folkeskolen skal ikke kun be-
tragtes som det første trin
på elevernes vej gennem ud-
dannelsessystemet frem mod
arbejdslivet. Folkeskolen har
sin egen berettigelse og værdi.
For i folkeskolen får børn og
unge tid til og mulighed for
at udforske sig selv og deres
omgivelser. Børn lærer at læse
og skrive og regne, ikke for at
besvare en test, men fordi det
er redskaber til at udforske og
opleve verden«.

}Klip fra indlægget »tak som
byder, siger emil«

Erik Schmidt:
»… vilkårlig sammenblanding
af skolepædagogik og fritids-
pædagogik. Bum. Arbitrære
organisationsformer. Bum.
inklusion med uuddannet
arbejdskraft. Bum. Fysisk
dårlige rammer. Bum. Be-
grænsning af elevernes fritid.
Bum. underfinansiering. Bum.
Ydmygende behandling af den
gruppe, der skal udføre refor-
men. Bum …«.

}Klip fra blogindlægget
»Skrækscenarie for
folkeskolen«

Vi ser et indre billede af en handicappet,
som kun kan få småkager fra overskabene
i køkkenet, såfremt hendes arme vokser
ud igen. Sandsynligheden er åbenlyst ikke
særlig stor!

En tilsvarende situation stilles mange
i gennem den integrationsstrategi, som
kaldes inklusion. Når omdrejningspunktet
for strategi tilsidesætter ansvaret for at un-
derstøtte børnenes individuelle behov for
kompenserende hjælp, men alene fokuserer
på, at de skal kunne indgå i de rammer,
integrationsstrategien har defineret, falder
mange børn og unge igennem, og inklusion
bliver til integration. De må vente på, at
deres arme er vokset ud/deres individuelle
handicap har overvundet sig selv, før de kan
række ud efter den hjælp, der er at tilbyde.
Det handler særligt om børn med livslange
psykiatriske diagnoser, hvor børneinstitutio-
ner og skoler ikke har forudsætningerne for
at leve op til en anstændig specialpædago-

gisk standard. Man har mange steder glemt,
at børn »uden arme« skal have redskaber
til at leve med deres handicap frem for en
strategi, som udstiller og udvikler barnets
vanskeligheder.

 Emnet har været diskuteret og prakti-
seret i mere end ti år, og situationen har
ændret sig, men grundlæggende er der for
mange børn og unges vedkommende ikke
strategier for, hvordan deres arme vokser
ud, og derfor er der alt for mange tilfælde,
hvor børnene velfærdstrues i inklusionens
navn.

Denne kritik er alene rettet mod den del
af inklusionsstrategien, som – af uvidenhed?
– undergraves af sin egen mangelfuldhed
og derfor reelt bliver en hårdkogt integra-
tionspraksis, hvor barnet »… bare kan lære
at opføre sig ordentligt«/få sig nogle arme.
Før dette indses i KL og i Folketinget, lykkes
inklusionen ikke i Danmark.

Det ideelle er 20-22 elever i klassen
Man kan konstatere – og det har jeg da også
gjort – at det ideelle elevtal i en klasse ligger
på omkring 20 til 22 elever. Det er ikke godt,
hvis tiden per elev per time kommer under
to minutter. Så vil der være nogen, som tager
fire minutter, men så vil der næsten altid
være hjælp at hente, da der altid vil være
nogen, som kan klare sig med nul eller et
minut.

Alle vil kunne indse, at inklusion af et
antal elever, som kræver for eksempel seks
minutter per time, vil få alvorlige følger for
de øvrige elever i klassen.

Spørger man beslutningstagerne, hvor
mange de var i deres respektive klasser, så vil
svaret typisk være cirka 20.

Beslutninger, som »maser« 30 eller flere
elever ind i en klasse, er dybt uansvarlige.
Det handler her kun om penge.

Jeg mødte engang en canadisk kvinde,
som havde de »små klasser«, noget, jeg også

har prøvet og fundet ud af, at de var de
vanskeligste. Hun havde 42 elever i klassen.
Jeg slog tre kors for mig og fik den dybeste
respekt for hende. Hvordan var hun i stand
til blot at overleve? Jeg vil slet ikke tale om
disciplin og indlæring. Jeg nøjedes med stilti-
ende at konstatere, at det åbenbart ikke kun
er i Danmark, at vi har uvidende og kyniske
beslutningstagere, som totalt har glemt eller
i det mindste ser bort fra deres egen skole-
gang.

Kravet fra lærerne om et loft over klasse-
størrelsen er fornuftigt og til den største gavn
for såvel elever som lærere. Det giver lærerne
mulighed for at undervise, at koncentrere sig
om eleverne. Og ikke blot at overleve en time
ad gangen.

Hans Jørgen Franks, Bagsværd

Ingen arme, Ingen SmåKager

Bent Thøsing, Nr. Åby

136682 p20-25_FS2312_debatteret.indd 23 17/12/12 13.33

Danmarks Lærerforening · Vandkunsten 12 · 1467 København K · Tlf.: 3369 6300

Giv din familie ekstra tryghedMed frivillig gruppeliv, hjælper du din familie
med at opretholde levestandarden, hvis du dør.
Dækning fra 612.500 kr. - pris fra 297 kr. om åretLæs mere på: www.dlf-gruppeliv.dk

Få et fordelagtigt lån hos DLF MedlemslånLån op til 200.000 kr.Løbetid op til 8 år - lav renteLæs mere på: www.dlf-laan.dk

3.600 medlemmer har allerede
fået et lån, 250 af dem er nye lånere.

DLF Medlemslån
ønsker Jer alle

en god jul

08397_ann. 210x285mm_final.indd 1 12/3/12 11:12 AM
136682 p20-25_FS2312_debatteret.indd 24 17/12/12 13.33

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

debatteret

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

Niels Christian Sauer:
»Det mest rystende er ikke,
at regeringen med dens
udspil til folkeskolereform
underminerer den danske
model. Det er heller ikke, at
lærernes fagforening skal
knækkes og lærerne tæskes
gule og blå. Det kan man alt
efter politisk udgangspunkt
synes godt eller skidt om.
Næ, det mest rystende er den
skolefaglige inkompetence,
der lyser ud af forslaget, som
vi kender det på nuværende
tidspunkt …
… • 4.- og 5.-klasserne slås
sammen, og disse børn (et
halvt hundrede stykker,
herunder et par inkluderede
uden støtte, må man for-
mode) skal så deles i fire hold
a 12-13 elever.
• Hold 1 skal være ‘i skole-
køkkenet og arbejde med
sundhed’, og hold 4 skal
‘arbejde med temaet godt
kammeratskab og holde op-
læg for børnehaveklasserne
og 1. klasse’. Disse to hold
skal varetages af en – 1 –
pædagog.
• Hold 2 skal arbejde med
‘intensivt læse-/stavekursus’,
og hold 3 skal ‘arbejde med
artikler til byens lokalhistori-
ske blad’. Disse to hold skal
varetages af en – 1 – lærer.
Som lærer tror man ikke sine
egne øjne«.

}Klip fra blogindlægget
»rystende inkompetence«

Den meget omtalte »Skideballesag« fra Ejers-
lykkeskolen har delt befolkningen (folkesko-
len.dk 17.-26. oktober, redaktionen). Et flertal
mener, at de muslimske drenge udviser dårlig
opførsel på grund af manglende opdragelse
og deres religiøse og kulturelle baggrund.
Problemet løses ved, at skolen indfører mere
disciplin, nultolerance, bedre sanktionsmu-
ligheder og strengere straffe. Andre mener, at
der altid har været »problembørn« i folke-
skolen, og at vi løser problemerne forkert.
Følelsen af manglende kærlighed og accept
er årsagen til problemet. Jeg hører til dette
mindretal.

Min erfaring er, at alle børn begynder de-
res skolegang med store forventninger til sko-
len og lærerne. Hvis de så opdager, at de ikke
er lige så dygtige som deres kammerater og
ikke kan leve op til forventningerne, mister

de deres selvværdsfølelse. Hvis læreren så si-
ger, at her i skolen er det ligegyldigt, om man
er dygtig eller ej, blot man gør sig umage, og
derefter kærligt tager sig af barnet, bliver det
ikke til et problembarn. Men hvis barnet føler
sig ekskluderet, har vi et problem. Trods og
modstand bliver følgen.

Skolens opgave er derfor at indgive pro-
blembørnene selvværdsfølelse. Lærerne skal
møde dem uden fordomme og negative for-
ventninger. De skal sørge for, at de føler sig
inkluderet og accepteret, sådan som de er,
og især at de får ros. Ros får børn til at gro.
Kærlig tilrettevisning er nødvendig, men ud-
skældning, hvor man indgiver dem selvhad,
får dem til at visne.

Frygtpædagogik kan måske hjælpe de
voksne, men ikke børnene. Børn, der føler sig
værdsat, giver ikke problemer.

Finn L. Fauk, pensioneret skoleinspektør, Strib

rIS eLLer roS?

Line Lykke Nielsen, Skals

lærerne må aldrig
blive marionetter
I en tid med kampagne om at forbedre
folkeskolen er det værd at overveje grundigt,
hvordan Lærerforeningen kommunikerer
sine budskaber ud. Hvor henvender man sig?
Er det mon her i eget medlemsblad, eller er
vi også synlige i de brede medier? Jeg mener
ikke, vi får budskabet bredt godt nok ud, og
vil derfor her opfordre alle lærere til at sende
budskaberne derhen, hvor de er svagest
hørt. Kan man overveje, hvor myterne lever
bedst om, at folkeskolen ikke har noget at
byde på?

Vi repræsenterer skolen, som var engang,
noget utroligt forskelligt for hver eneste
danskers egne erfaringer, fra da han/hun gik
i skole, men der er jo sket meget siden. Og
så alligevel. Basis, gode basiskundskaber er
på mange måder den samme udvikling, som
det altid har været. Måden, man har under-
vist på, har afspejlet samfundet på den tid,
det foregik. Ingen skole uden forbindelse til
børns almindelige liv, oplevelser og interes-
ser fanger stærkt nok. Derfor må den mindre

historie ud om den lærer, der fik en selv eller
en hel klasse til at synge, regne eller læse.
Budskabet må ud! Om den store mening med
en god fælles skole for alle, den, der tilsy-
neladende er glemt. Lærere må aldrig blive
marionetter, det personlige engagement og
forberedelsen til undervisningen er altid det
bærende.

 Det personlige
engagement og
forberedelsen til
undervisningen
er altid det
bærende.

Læs også klip fra
de mange lærerkom-
mentarer til reform
og udspil på de socia-
le medier — side 30.

Danmarks Lærerforening · Vandkunsten 12 · 1467 København K · Tlf.: 3369 6300

Giv din familie ekstra tryghedMed frivillig gruppeliv, hjælper du din familie
med at opretholde levestandarden, hvis du dør.
Dækning fra 612.500 kr. - pris fra 297 kr. om åretLæs mere på: www.dlf-gruppeliv.dk

Få et fordelagtigt lån hos DLF MedlemslånLån op til 200.000 kr.Løbetid op til 8 år - lav renteLæs mere på: www.dlf-laan.dk

3.600 medlemmer har allerede
fået et lån, 250 af dem er nye lånere.

DLF Medlemslån
ønsker Jer alle

en god jul

08397_ann. 210x285mm_final.indd 1 12/3/12 11:12 AM
136682 p20-25_FS2312_debatteret.indd 25 17/12/12 13.33

Danske 4.-klasse-elever læser markant bedre på skoler med fokus på faglig succes,
viser den netop offentliggjorte Pirls-undersøgelse.

Danske elever i
top fem i læsning

TeksT Karen ravn

Den blå ramme markerer de lande, som det danske
læsegennemsnit ikke adskiller sig signifikant fra.
Kilde: Pirls 2011

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

Der er tilsyneladende et meget stort potentia-
le for forbedring, selvom Pirls-undersøgelsen
i dag altså viser, at danske elever nu er oppe i
top fem i læsning.

Der er nemlig 24-30 procents forskel
i elevernes læsescore på Pirls’ læseskala,
afhængig af om de går på skoler med meget
højt eller middel fokus på faglig succes,
fortæller ph.d.-stipendiat på Institut for Ud-
dannelse og Pædagogik Louise Rønberg, der
har været med til at gennemføre den danske
undersøgelse blandt over 5.000 elever i 4.
klasse.

Danske skoleledere bruger nemlig markant
mindre tid end deres kolleger i de øvrige

deltagerlande på at udvikle og følge op på
skolens faglige mål.

Samlet set angiver 59 procent af skoleleder-
ne i den internationale læseundersøgelse, at de
bruger »meget tid« på at udvikle skolens faglige
mål. Det gælder kun 20 procent af de danske
skoleledere. 48 procent af skolelederne inter-
nationalt bruger meget tid på at følge lærernes
implementering af faglige mål – det gælder kun
seks procent af de danske skoleledere. Og 55
procent internationalt bruger meget tid på at
følge elevernes faglige fremgang, mens det kun
gælder 11 procent af de danske skoleledere.

»Der kan være den fejlkilde«, forklarer
Louise Rønberg, »at skolen kan have et ledel-
sesteam, hvor det er en anden end den ad-
spurgte skoleleder, der står for arbejdet med
de faglige mål. Men det ser ud til, at danske
skoleledere er mindre optagede af at følge op

på, om skolens mål – hvis skolen har sådan
nogle – bliver implementeret, og om eleverne
når de faglige mål«.

Toplande går i dybden med læseforståelsen
Pirls-undersøgelsen giver også i nogen grad
et billede af, hvad der rent faktisk foregår
i læseundervisningen – i form af lærernes
besvarelser af en række spørgsmål. Det viser
blandt andet, at 86 procent af de danske
4.-klasse-elever har lærere, der ugentligt
beder dem om at:
• Finde informationer i det, de har læst
• Finde hovedbudskabet i det, de har læst
• Forklare og underbygge deres forståelse.
Det samme sker for mindst 95 procent af
eleverne i Hongkong (Kina), Rusland og
Singapore, der klarer sig bedre end Danmark
i Pirls – men ikke for Finland, der som vanligt
også ligger i top.

Seniorforsker Jan Mejding, der har været
med i de internationale IEA-læseundersøgel-
ser siden begyndelsen i 1991, summerer op:

»Hvis man skal komme med en forklaring
på fremgangen fra Pirls 2006 til 2011, kunne
det handle om, at der er flere danske lærere,
som i deres uddannelse har haft vægt på læse-
didaktik og læsepædagogik – det er halvdelen
af lærerne i undersøgelsen, og det antal er
formentlig steget«.

»Og så er der kommet stigende opmærk-
somhed på, at læsning kræver undervisning
– at det ikke er nok at lære eleverne sam-
menhængen mellem bogstaver og lyd, men
at man også skal undervise dem i metoder til
læseforståelse«.
kra@dlf.org

rapporteret

5

Figur 2 Landegennemsnit på scoren for den samlede læsefærdighed med konfidensgrænser 6

(Den blå ramme markerer de lande, Danmark ikke adskiller sig signifikant fra)

M
arokko

Om
an

Qatar

Indonesien

Saudi-Arabien

Forenede Arabiske Em
irater

Colom
bia

Iran

Azerbaijan

Trinidad og Tobago

M
alta (5. kl.)

Georgien

Rum
æ

nien

Belgien (fransk)

Norge (4. kl.)

Spanien

Frankrig

Polen (3.kl.)

Australien

Litauen

Østrig

Slovenien

New
 Zealand (5. kl.)

Bulgarien

Slovakiet

Ungarn

Portugal

Israel

Tyskland

Italien

Sverige

Tjekkiet

Nederlandene (6.kl.)

Canada

Norge (5.kl.)

England (5.kl.)

Irland

Taipei/Taiw
an

Kroatien

USA

Nordirland (6.kl.)

Singapore

Finland

Rusland

Hong Kong Kina

600

550

500

450

400

350

300

250

DAN
M

AR
K

136682 p26-27_FS2312_reform_Pirls og Timms.indd 26 17/12/12 15.30

Danske 4.-klasse-elever klarer sig bedre end det internationale gennemsnit i både matematik og
natur/teknik, viser ny Timss-undersøgelse. Lærerne får æren.

TeksT Helle lauriTsen

foTo Klaus HolsTing

Fremgang i
matematik og
natur/teknik

Elever studerer smådyr fra en sø i medbragte mi-
kroskoper. Umiddelbart hjælper det på elevernes
præstationer i natur/teknik, at læreren er linje-
fagsuddannet, og at man har særligt fokus på fa-
get. Men Timss-undersøgelsen viser, at når man
korrigerer for socio-økonomiske forhold, så er der
ingen forklaring på de danske elevers fremgang.

f o l k e s k o l e n / 2 3 / 2 0 1 2 / 27

Danske 4.-klasse-elever er gået 14 point frem i
matematik og 11 point frem i natur/teknik fra
2007 til 2011. Det viser Timss-undersøgelsen.
Professor Peter Allerup mener, at det er læ-
rernes indsats, der er årsag til fremgangen.

»Vi har målt på det hele – klassestørrelser,
skolestørrelser, linjefag og forældreengage-
ment – men det eneste, vi kan se påvirker
resultatet, er den negative sociale arv, og om
man taler dansk i hjemmet. Elevernes resulta-
ter er gået signifikant frem fra 2007 til 2011, og
så må jeg jo spørge hvorfor. Helt privat for mig
er det lærernes indsats, der har drevet værket.
Der er sket en bevidstgørelse hos lærerne om
betydningen af evaluering af eleverne«, siger

professor Peter Allerup ved fremlæggelsen af
Timss-undersøgelsen på Institut for Uddan-
nelse og Pædagogik (DPU).

effekten af linjefag
Han forklarer, at forskerne har undersøgt alle
variabler for at finde en forklaring på frem-
gangen. Ofte mente de, at nu var der en god
forklaring. For eksempel om lærerne havde
linjefag i matematik og natur/teknik.

»Her så vi en klar effekt. De elever, der
havde lærere med linjefag i matematik og na-
tur/teknik, præsterede klart bedre end elever,
der blev undervist af lærere uden linjefaget.
Men når vi så korrigerede for socio-økonomi-
ske faktorer, så forsvandt det. Vi så, at elever
på de store skoler i byerne præsterede langt
bedre, men igen når vi korrigerede for socio-
økonomiske faktorer, forsvandt det«, siger
Peter Allerup.

»Skolestørrelser og klassestørrelser er klare
politiske markører. Men hvis politikerne læser
Timss – hvad de nok ikke gør – så ændrer stør-
relserne altså intet«.

Et sted var der en lille forklaring i materia-
let, fortæller Peter Allerup. Hvis der var uro
i klassen, så gav det dårligere præstationer.
Forstyrrende elever koster 20-25 point.

Behov for efteruddannelse
Peter Allerup fortæller, at man også har
spurgt til lærernes efteruddannelse. Eller
måske snarere mangel på samme. Undersø-
gelsen viser, at kun 20-30 procent af lærerne i
folkeskolen har fået efteruddannelse.

»Mellem 70 og 80 procent af lærerne har
aldrig fået efteruddannelse. Og det betyder
noget i natur/teknik. Dér kan man se det tyde-
ligt«, sagde han.
hl@dlf.org

136682 p26-27_FS2312_reform_Pirls og Timms.indd 27 17/12/12 15.30

Flere timer i matematik og dansk, engelsk fra 1. klasse og daglige
aktivitetstimer, som ikke-læreruddannet personale kan stå for. Det er

nogle af hovedpunkterne i regeringens udspil til en ny folkeskolereform,
som blev offentliggjort 4. december.

rapporteret

Flere timer i matematik og dansk, engelsk fra 1. klasse og daglige
aktivitetstimer, som ikke-læreruddannet personale kan stå for. Det er

nogle af hovedpunkterne i regeringens udspil til en ny folkeskolereform,
som blev offentliggjort 4. december.

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

TeksT JenniFer Jensen

 eleverne skal have mere tid til at lære
med en længere og mere sammenhæn-
gende skoledag. I det nye reformudspil

»Gør en god skole bedre – et fagligt løft af
folkeskolen« giver regeringen sit bud på,
hvordan folkeskolen kan forbedres. Udspillet
er opdelt i tre dele, som vi her opsummerer
hovedelementerne fra.

»en sammenhængende og
aktiv skoledag«
Eleverne skal have mere tid med læreren i en
længere skoledag. Det betyder, at timetallet
for alle klassetrin stiger, så elever i indskolin-
gen får 30 ugentlige timer, mellemtrinnet får
35 timer, mens udskolingen får 37 ugentlige
timer. I indskolingen og klasser med særlige
behov vil regeringen dog give kommunerne
mulighed for at nedsætte antallet af ugentlige
timer, hvis antallet af timer med to voksne i
klassen samtidig øges.

Der indføres en ny type timer – aktivitets-
timer – som primært skal indeholde fagligt

understøttende aktiviteter, udviklingsfrem-
mende aktiviteter og motion og bevægelse.
Sidstnævnte vil regeringen med reformen
have som en fast del af alle elevers skoledag.
Skolerne skal også tilbyde lektiehjælp i nogle
af aktivitetstimerne. Regeringen lægger des-
uden op til, at ikke-læreruddannet personale,
for eksempel pædagoger, kan varetage en del
af aktivitetstimerne. Kommunerne skal også
have mere frihed til at bruge pædagoger i
undervisningen på 1.-3. klassetrin.

4.-9. klassetrin får hver uge en ekstra lek-
tion i dansk og en ekstra lektion i matematik.
engelskundervisningen skal starte i 1. klasse,
så dermed får både 1. og 2. klasse en ugent-
lig lektion i det. 3. og 6. klasse får en ekstra
ugentlig lektion i de praktiske/musiske fag,
som omfatter sløjd, håndarbejde, billedkunst,
musik, hjemkundskab og idræt, mens 4. og
5. klasse skal have en ekstra ugentlig lektion i
natur/teknik.

Derudover skal eleverne have valgfag
allerede fra 7. klasse med to ugentlige lek-
tioner – og valgfagene bliver samtidig gjort
obligatoriske. Det skal desuden være muligt
for kommunerne at godkende flere og ander-
ledes valgfag, der ikke findes Fælles Mål for,

og som ikke nødvendigvis er praktiske eller
kunstneriske fag.

Afgangsprøverne skal skifte navn til
9.-klasse-prøver og gøres mere virkelig-
hedsnære og moderne. It, gruppeprøver og
tværfaglige, projekt- og produktorienterede
prøver skal fylde mere, og der skal arbejdes
på at få færre og bedre prøver med mindre
censur.

»styrket efteruddannelse og anvendelse
af viden om god undervisning«
Regeringens mål er, at der i 2020 skal være
fuld kompetencedækning, så alle lærere har
undervisningskompetence (tidligere linjefag)
i de fag, de underviser i. Til det vil regeringen
afsætte i alt én milliard kroner fra 2014-2020.
Derudover vil den afsætte 60 millioner kro-
ner til efteruddannelse af ledere.

For at fastholde de dygtige lærere i fol-
keskolen vil regeringen invitere KL og Dan-
marks Lærerforening til et samarbejde om,
hvordan folkeskolen kan blive til en moderne
arbejdsplads. Der skal være gode udviklings-
muligheder og forbedrede karriereveje, så
de dygtige læreres kompetencer bliver brugt
mere og bedre end i dag.

Reformudspillet:

Sådan vil
regeringen
gøre en god Skole
bedre
Flere timer i matematik og dansk, engelsk fra 1. klasse og daglige aktivitetstimer, som
ikke-læreruddannet personale kan stå for. Det er nogle af hovedpunkterne i regeringens
udspil til en ny folkeskolereform, som blev offentliggjort 4. december.

136682 p28-31_FS2312_Reformen.indd 28 17/12/12 15.17

f o l k e s k o l e n / 2 3 / 2 0 1 2 / 29

Derudover

Læs hele reformudspillet på
www.uvm.dk/bedreskole

Regeringen vil desuden oprette et natio-
nalt korps af cirka 40 læringskonsulenter
bestående af blandt andre dygtige lærere og
skoleledere. Korpset skal tilbyde de enkelte
kommuner og folkeskoler individuel rådgiv-
ning og sprede gode metoder, værktøjer og
viden.

»Klare mål for folkeskolens udvikling og
mere lokal frihed«
I udspillet foreslår regeringen tre nationale mål:
1. Folkeskolen skal udfordre alle elever, så de

bliver så dygtige, de kan.
2. Folkeskolen skal mindske betydningen af

social baggrund i forhold til faglige resul-
tater.

3. Tilliden til og trivslen i folkeskolen skal
styrkes blandt andet gennem respekt for
professionel viden og praksis.

Målene skal tilføje retning og ambition for
folkeskolens udvikling, og der er udarbejdet
delmål, så der hvert år kan følges op på, om
målene er nået i tilstrækkelig grad.

Derudover lægger regeringen vægt på,
at der er behov for en afbureaukratisering.
I udspillet er der derfor adskillige forslag
til forenklinger både på skoler og i kommu-

nerne. Kvalitetsrapporten skal forenkles og
opdateres, eventuelt som et it-baseret værk-
tøj. Det statslige kvalitetstilsyn skal ændres,
og elevplanerne skal forenkles – for eksempel
ved kun at udarbejde elevplaner i dansk, ma-
tematik, engelsk og eventuelle andre kerne-
fag, mens de øvrige fag droppes til fordel for
en helhedsvurdering af eleven.

Regeringen foreslår også en forenkling
af Fælles Mål, først i dansk og matematik
og siden i de øvrige fag, så de bliver mere
overskuelige og nemmere at anvende i un-
dervisningen. Regeringen ønsker desuden, at
kommunerne skal have bedre mulighed for
at danne fælles ledelse mellem flere mindre
folkeskoler eller mindre folkeskoler og dag-
tilbud og mere fleksible regler for sammen-
sætningen af skolebestyrelser. Endvidere vil
regeringen ophæve pligten til at oprette et
pædagogisk råd, så det fremover bliver frivil-
ligt for kommunerne.
jje@dlf.org

Reformudspillet:

Sådan vil
regeringen
gøre en god Skole
bedre

 De årlige timer til varetagelse af klasse-
læreropgaven fjernes

 Sløjd og håndarbejde lægges sammen til
ét fag: Håndværk og design

 Kravet om en samtale i forbindelse med
fritagelse fra kristendomskundskab
fjernes

 Der skal være mere klare, objektive krite-
rier for, hvad det vil sige at være uddan-
nelsesparat

 Kravet om, at det kun er lærere på sko-
len, der kan varetage skolebiblioteks-
funktionen, bortfalder

 Kommunerne skal kunne oprette inter-
nationale linjer og grundskoler

 Der skal være mere forskning i pæda-
gogik og undervisningsmetoder, og der
skal etableres bedre adgang til viden
på området, så resultaterne også bliver
brugt i praksis.

REFORM

136682 p28-31_FS2312_Reformen.indd 29 17/12/12 15.17

rapporteret

REFORM

Læs flere kommentarer på
facebook.dk/folkeskolendk

vrede og lidt
optimiSme

på meningernes torv
Tankerne om en ny skole og
reformer berører i den grad lærer-
ne. Er du i tvivl, kan du blot logge
ind på Facebook og få syn for sa-
gen. Her diskuterer mange lystigt
fremtidens skole, hvad enten det
er regeringens eller DLF’s udspil,
der rammer fagligheden og følel-
serne.

TeksT KAsper sTougAArD AnDersen

Regeringens og dernæst Danmarks Lærerfor-
enings respektive udspil til en ny skolereform
har ikke bare skabt overskrifter og sat sig på
en stor del af sendetiden i de danske medier.
Debatten om både gamle og nye skolebegre-
ber som »forberedelse«, »aktivitetstimer«,
»undervisningstid« og »klokketimer« har vakt
genlyd på lærerværelserne. En overvældende
mængde lærere og udenforstående har ka-
stet sig over tastaturerne for at tilkendegive
deres holdninger, frustrationer og spredte
optimisme på såvel DLF’s som Folkeskolens
Facebook-sider. Vi har plukket og kortet lidt
i længden på visse indlæg, men bringer dem
ellers her på siden med lærernes egne formu-
leringer.
ksa@dlf.org

DEt bEDstE FORsvaR ER Et angREb

»sjov gimmick med de 25 timer (inkl vejledning, bib-

liotekar mm). Det er jo det, vi underviser jf den gæl-

dende overenskomst. og sjovt at KL ikke kan lide den

timetalsretorik men kun deres egen/regeringens, der

siger 16 timer. i øvrigt fint udspil, der bygger på vi-

den og gode værdier. Tak«,

skrev lærer Mads Neergaard Jacobsen på DLF’s Facebook-side igen som en

kommentar til DLF’s endelige udspil den 7. december.

JEg kan ikkE bæRE ansvaREt

FOR En bEDRE skOlE alEnE

»Hvor er det klamt, at elever og forældre italesættes som FOR-

BRUGERE af skolen. Skolen er ikke et serviceorgan, men en sam-

fundsinstitution, der eksisterer i kraft af samarbejdet mellem KL,

lærere, forældre og elever. Det er præcis denne forbrugertanke-

gang, der er så skadelig. Vi kan løfte skolen, hvis lærerne efterud-

dannes løbende og underviser i deres linjefag, hvis forberedel-

sesfaktoren som minimum fastholdes og forældrene begynder at

tage større medansvar for deres børns læring. Jeg kan ikke lære

lille Peter at blive en god læser, hvis hans mor og far ikke bidrage

til at løfte denne opgave. Første linje i formålsparagraffen er, ’Fol-

keskolen skal i samarbejde med forældrene give eleverne kund-

skaber og færdigheder, der(...)’. Det kan læreren ikke gøre alene«,

skrev lærer Maja Engberg-Sønderskov blandt andet på DLF’s Facebook-side som en kommen-

tar til Christine Antorini og formand for Danske Skoleelever Vera Rosenbecks medieoptræden

den 4. december, hvor regeringen offentliggjorde sit reformudspil.

HvOR ER MEningEn?
»Hvad har I gang i? Har I slet
ikke fornemmelse for hvad
jeres medlemmer mener?«

skrev lærer Rikke Winther som en kom-
mentar til DLF’s udspil, der blandt andet
involverer 25 klokketimers undervisning
om ugen.

BRUGERE af skolen. Skolen er ikke et serviceorgan, men en sam-

fundsinstitution, der eksisterer i kraft af samarbejdet mellem KL,

lærere, forældre og elever. Det er præcis denne forbrugertanke-

gang, der er så skadelig. Vi kan løfte skolen, hvis lærerne efterud-

dannes løbende og underviser i deres linjefag, hvis forberedel-

sesfaktoren som minimum fastholdes og forældrene begynder at

tage større medansvar for deres børns læring. Jeg kan ikke lære

lille Peter at blive en god læser, hvis hans mor og far ikke bidrage

til at løfte denne opgave. Første linje i formålsparagraffen er, ’Fol-

keskolen skal i samarbejde med forældrene give eleverne kund-

skaber og færdigheder, der(...)’. Det kan læreren ikke gøre alene«,

skrev lærer Maja Engberg-Sønderskov blandt andet på DLF’s Facebook-side som en kommen-

tar til Christine Antorini og formand for Danske Skoleelever Vera Rosenbecks medieoptræden

ER MEningEn?
»Hvad har I gang i? Har I slet
ikke fornemmelse for hvad
jeres medlemmer mener?«

skrev lærer Rikke Winther som en kom-
mentar til DLF’s udspil, der blandt andet
involverer 25 klokketimers undervisning

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

Illustration: Pernille M
ühlbach

136682 p28-31_FS2312_Reformen.indd 30 17/12/12 15.17

Man vil vEnDE bEFOlkningEn MOD læRERnE»C.A. [Christine Antorini, red.] laver et rigtig smart regnestykke, hvor
hun omregner vores lektioner til klokketimer, kun med det formål at få
det til at fremstå med laveste faktor. rigtig smart, hvis man vil have
resten af befolkningen til at synes, at vi ikke laver noget – dejligt at
vide, at vores arbejdsgiver forsøger at få os til at fremstå som dovne
for at fremme egen sag«,

skrev lærer Maria Laulund Teglhus, efter at børne- og undervisningsminister Christine Antorini gæstede

tv-programmet »Hos Clement« tirsdag den 4. december.

HaR Du tRE MinuttER?»Jeg er til rådighed på min skole 1083 timer om året. I et forsøg på at »normalisere« mig selv svarer det til 24,06 timer i et 45 ugers arbejdsliv. Dvs. jeg ugentligt knap har 13 timer til forberedelse af 9 forskellige fag til mine 110 forskellige og individuelle elever. Jeg bruger minimum 7 timer om ugen til den almindelige forbere-delse dvs. jeg har 6 timer tilbage til børnene. Da jeg underviser 110 børn giver det 3 minutter pr barn. Hvor er det, man synes jeg skal skærer ned?«
skrev lærer Helle Rasmussen på Folkeskolens Facebook-side den 19. november, inden reform-udspil og overenskomst-
forhandlinger ryddede

forsiderne.

JEg ER ikkE blOt unDERvisER
– JEg ER læRER»Hvorfor inddrage de professionelle? Hvorfor ind-

drage fagfolkene? Det er der vel ingen grund til,

når vi alle ved, at et synonym for regeringens ud-

spil til ’En bedre folkeskole’ er ordet ’besparelse’.

Kære regering – kære KL: Hvis I bare kaldte det,

hvad det er, så kunne vi tage den derfra i stedet.

Stop med at få det til at lyde som om, I vil en mas-

se flot, og at lærerne intet laver. I ved udmærket,

vi hver dag arbejder MANGE timer. Bevares – ikke

alt er undervisning. Men vi er ikke kun undervise-

re. Vi er LÆRERE! Og ifølge folkeskoleloven rum-

mer den profession langt mere end undervisning«,

skrev lærer Trine Nors på DLF’s Facebook-side 7. december, efter at KL’s

chefforhandler, Konservatives Michael Ziegler, flere steder i pressen

havde kaldt lærernes forslag om 25 undervisningstimer for »optisk

bedrag«.

vi kan ikkE nå alt Og allE til allE tiDER»Når der fra alle sider skydes kvalificeret som ukvalificeret på lærerne,

som reelt ikke kan lave om på love, vedtægter eller lokale ledelsesbe-
slutninger – for ikke at nævne de overordnede beslutninger, så bliver vi

trætte. Så trætte, at vi siger fra. For vi kan, hverken som institution el-

ler enkeltpersoner, tilfredsstille alles behov på samme tid. Men betyder

det så, at vi ikke lytter til konstruktiv kritik fra saglige folk med et lidt
større og konstruktivt blik på, hvad skolens fulde opgave reelt er – folk,

der ikke bare kommer m hurra-ord, der straks skal handles på – for el-
lers er skolen bare super ufleksibel? Skolens opgave er ikke innovation

– alene. Så fordi innovation ikke nævnes ellers ses alle steder, så er den

der – sammen med alt det andet, vi skal som skole. For at parafrasere

Lars-Henrik Schmidt: Hvis skolen skulle følge efter enhver lykkeridder

m våde øjne – så ville alle blive forvirrede. Ikke mindst eleverne«, skrev lærer Natasja Ørbæk Lysgaard i en debat om lærernes evne til at modtage kritik på DLF’s

Facebook-side den 11. december.

En knap så stillE bøn
OM stilHED»så inviter os dog til at samarbejde!

så behøvede vi jo ikke råbe så HØJT!«

skrev lærer Line Frederik-sen Baadsgaard på Folkesko-

lens Facebook-side som en kommentar til statsminister

Helle Thorning-Schmidts opfordring til at stoppe råbe-

riet mellem lærere og politikere den 27. november.

»C.A. [Christine Antorini, red.] laver et rigtig smart regnestykke, hvor
hun omregner vores lektioner til klokketimer, kun med det formål at få
det til at fremstå med laveste faktor. resten af befolkningen til at synes, at vi ikke laver noget – dejligt at
vide, at vores arbejdsgiver forsøger at få os til at fremstå som dovne
for at fremme egen sag«,

skrev lærer Maria Laulund Teglhus, efter at børne- og undervisningsminister Christine Antorini gæstede

tv-programmet »Hos Clement« tirsdag den 4. december.

HaR Du tRE MinuttER?»Jeg er til rådighed på min skole 1083 timer om året. I et forsøg på at »normalisere« mig selv svarer det til 24,06 timer i et 45 ugers arbejdsliv. Dvs. jeg ugentligt knap har 13 timer til forberedelse af 9 forskellige fag til mine 110 forskellige og individuelle elever. Jeg bruger minimum 7 timer om ugen til den almindelige forbere-delse dvs. jeg har 6 timer tilbage til børnene. Da jeg underviser 110 børn giver det 3 minutter pr barn. Hvor er det, man synes jeg skal skærer ned?«
skrev lærer Helle Rasmussen på Folkeskolens Facebook-side den 19. november, inden reform-udspil og overenskomst-
forhandlinger ryddede

forsiderne.

chefforhandler, Konservatives Michael Ziegler, flere steder i pressen

havde kaldt lærernes forslag om 25 undervisningstimer for »optisk

bedrag«.

vi kan ikk
»Når der fra alle sider skydes kvalificeret som ukvalificeret på lærerne,

som reelt ikke kan lave om på love, vedtægter eller lokale ledelsesbe
slutninger – for ikke at nævne de overordnede beslutninger, så bliver vi

trætte. Så trætte, at vi siger fra. For vi kan, hverken som institution el
ler enkeltpersoner, tilfredsstille alles behov på samme tid. Men betyder

det så, at vi ikke lytter til konstruktiv kritik fra saglige folk med et lidt
større og konstruktivt blik på, hvad skolens fulde opgave reelt er – folk,

der ikke bare kommer m hurra-ord, der straks skal handles på – for el
lers er skolen bare super ufleksibel? Skolens opgave er ikke innovation

– alene. Så fordi innovation ikke nævnes ellers ses alle steder, så er den

der – sammen med alt det andet, vi skal som skole. For at parafrasere

Lars-Henrik Schmidt: Hvis skolen skulle følge efter enhver lykkeridder

m våde øjne – så ville alle blive forvirrede. Ikke mindst eleverne«, skrev lærer Natasja Ørbæk Lysgaard i en debat om lærernes evne til at modtage kritik på DLF’s

Facebook-side den 11. december.

f o l k e s k o l e n / 2 3 / 2 0 1 2 / 31

Illustration: Pernille M
ühlbach

136682 p28-31_FS2312_Reformen.indd 31 17/12/12 15.17

Kommunerne ser en historisk mulighed for at komme af med lærernes arbejdstidsregler. Alle har stor
krisebevidsthed, regeringen vil bruge lærernes arbejdstidsaftale til at finansiere en storstilet skolere-
form, og ingen opposition står klar til at stoppe dem. Så det er op ad bakke for DLF’s formand Anders
Bondo Christensen, mener flere forskere.

TeksT Maria Becher Trier

FoTo Bo Tornvig

REFORM

Lærerne og kommunerne
kæmper om befolkningens sympati

6. december

KTO udveksler de
generelle krav, der
omfatter alle an-

satte, med KL.

•
Lærernes organi-

sation og de andre
organisationer

udveksler kravene
for deres medlem-

mer med KL.

12. december

Lærernes
forhandlinger
kan begynde.

9. januar

KTO har de første
forhandlinger

med KL.

21. januar

Lærernes organi-
sation og de øvrige
organisationer har

her senest haft
deres første for-

handlingsmøde om
de krav, der gælder
specielt for deres

medlemmer.

15. februar

KTO’s forhandlinger
med KL skal senest

være afsluttet.

28. februar

Seneste dato, hvor
lærernes organisa-

tion og de øvrige
organisationer

kan afslutte
forhandlingerne.

1. april

Overenskomsterne
udløber.

TidsLinje for overenskomstforhandlingerne:
2012 2013

32 / F o l k e s k o l e n / 2 3 / 2 0 1 2

Længere skoledage, aktivitetstimer og flere
timer i enkelte fag.

Regeringen har med undervisningsmini-
ster Christine Antorini i spidsen fremsat et
forslag, der for alvor kan ændre folkeskolen,
som vi kender den i dag. Men reformen kan
kun blive en realitet, hvis lærerne bruger en
større del af arbejdstiden på undervisning.
For det er lærernes arbejdstid, der skal finan-
siere folkeskolereformen. Derfor er lærernes
forhandlere under et kæmpe pres, når de i
disse dage mødes med kommunernes for-
handlere for at nå til enighed om en ny over-
enskomst.

»Det lægger et pres på DLF. Befolkningen

er positivt stemt over for folkeskolereformen.
Sympatien er umiddelbart på KL’s side. Man-
ge har den holdning, at lærernes arbejdstid
er en barriere for at realisere folkeskolere-
formen. Forældrene synes, at reformen er
en god idé – og der er blandt forældrene op-
bakning til, at lærerne måske skal undervise
noget mere. I udgangssituationen svækker det
DLF’s forhandlingsmuligheder. DLF kommer i
defensiven«, siger arbejdsmarkedsforsker fra
Aalborg Universitet Flemming Ibsen.

Netop derfor mener Flemming Ibsen, at
Lærerforeningens opgave nu er at få befolk-
ningens sympati over på lærernes side. Og
det mener han, at DLF i høj grad har set.
Først med en større annoncekampagne. Med
retro-billeder taler den til forældrene og giver
lærernes bud på, hvad en god skole kræver.
Senest ved at toppe Christine Antorinis krav
om, at lærerne ved at undervise 18 klokketi-

mer om ugen i stedet for de nuværende 16
klokketimer kan fremtidssikre skolen, med
tilbuddet om at undervise 25 sammenhæn-
gende klokketimer om ugen.

»Det er kampen for den offentlige mening.
Det er vigtigt i sådan en situation, at man har
en fornemmelse for, om man har opbakning
i befolkningen. Det er ekstremt vigtigt, især
hvis man skal ud i en konflikt«, siger Flem-
ming Ibsen.

KL skruer bissen på
Spørgsmålet er bare, om DLF’s kampgejst er
nok til at vende stemningen. Overenskomst-
forhandlingerne er i gang. Lærerne vil gerne
beholde den arbejdstidsaftale, som kommu-
nerne længe har ønsket at komme af med.
Det er første gang, KL stiller krav om helt at
fjerne alle arbejdstidsregler, der gælder speci-
fikt for lærerne.

analyseret

Hvis forhandlingerne bryder sammen, overgår de til Forligsinstitutionen. For-
ligsmanden forsøger at få parterne til at indgå kompromis og kan udsætte en
varslet konflikt to gange i 14 dage. Folketinget kan under hele forløbet vedtage
en lov, der stopper konflikten og fastlægger indholdet af den nye overenskomst.

136682 p32-33_FS2312_reformanalyse.indd 32 17/12/12 17.16

Lærerne og kommunerne
kæmper om befolkningens sympati

Fronterne er trukket skarpt op mellem KL’s
topforhandler Michael Ziegler og lærernes

formand Anders Bondo Christensen.

F o l k e s k o l e n / 2 3 / 2 0 1 2 / 33

»Hvis man tager alle de væsentlige krav,
vi har stillet ved den her overenskomst, så
er kravet om at få fjernet lærernes arbejds-
tidsaftale det allervigtigste krav«, siger KL’s
topforhandler og borgmester i Høje-Taastrup
Kommune Michael Ziegler.

Og kommunerne har medvind med deres
tilsyneladende ultimative krav. Og det skyldes
blandt andet, at Finansministeriet har fæstnet
blikket på de offentlige overenskomster som
de næste par års reformpolitiske frontlinje,
mener forsker i politisk kommunikation Sigge
Winther Nielsen.

»Når jeg har talt med embedsmænd i
Finansministeriet og Moderniseringsstyrel-
sen, ser de det her som en mulighed for at
få mere ud af de ansatte ved at åbne for de
offentlige overenskomster, ligesom man ser
det i det private, hvor man prøver at få slag-
terimedarbejderne til at tage en tørn mere,
for ellers flytter man arbejdet til Polen. Det
er ikke noget, man tidligere på samme måde
har arbejdet med i det offentlige«, siger Sigge
Winther Nielsen.

Begge hans forældre er lærere, og måske
derfor følger han med særlig interesse læ-
rernes udfordringer. Han mener, at lærerne
retfærdigt eller ej bliver typecastet som en

offerkultur, som altid er imod, og at de lige nu
står meget alene.

»Der er mange interesser, der flyder sam-
men. Mange ser overenskomsten som et of-
fensivt instrument. Det gælder borgmestrene.
Det gælder KL. Det gælder alle Folketingets
partier undtagen Enhedslisten. Det gælder
også, hvis man spørger befolkningen – som
ikke har noget imod, at lærerne underviser
mere. Derfor har Lærerforeningen en stor
kommunikativ opgave«.

Og ligesom kommunerne prioriterer af-
skaffelsen af lærernes arbejdstidsaftale meget
højt, så prioriterer regeringen også gennemfø-
relsen af folkeskolereformen meget højt – og
finansieringen er bundet op på ændringer i
lærernes arbejdstid.

»Lærerne er en meget symbolsk skalp at få
for regeringen. For det er en gruppe, som de
fleste mennesker har et forhold til. Kan man
rykke folkeskolelærerne, så kan man måske
også rykke en masse andre områder«, siger
Sigge Winther Nielsen og sender dermed en
reminder til andre organisationer om, at de
kan have vægtige grunde til at støtte lærerne i
deres kamp om arbejdstiden.

»Hvis man kigger på, hvad regeringernes
embedsmænd har i pipelinen af forslag, så
har man i en periode kigget på overlægerne
og gymnasielærerne. Det er noget, der rum-
sterer derinde, og får man fat i lærerne, så er
der en motorvej åbnet til, at man formentlig

også kan få fat i andre grupper«, mener Sigge
Winther Nielsen.

ingen grund til lærerstrejke
Traditionelt set strejker offentligt ansatte,
fordi de ikke kan få deres krav igennem ved
forhandlingerne. Men eftersom arbejdstids-
kravet er arbejdsgivernes, ikke lærernes, har
lærerne ikke nogen umiddelbar interesse i
at strejke. Hvis parterne ikke blive enige ved
forhandlingsbordet, vil arbejdstidsaftalen
køre videre. Lærerne vil heller ikke få lønre-
guleringer i den periode, fordi der ikke er en
fornyelse af overenskomsten, men i og med
at der ikke er meget løn at forhandle om, vil
det ikke have den store betydning. Derfor har
lærerne umiddelbart ikke incitament til at gå
i strejke, mener Flemming Ibsen. Til gengæld
kan kommunerne have stort incitament til at
lockoute lærerne.

»Lærerne vinder befolkningens sympati
meget bedre, hvis det er kommunerne, der
smider lærerne og eleverne ud af folkeskolen.
Hvis jeg forhandlede for lærerne, ville jeg
sige: ’Jeg har en aftale; hvis kommunerne må
af med den, må de konflikte’. Der er også
kommunalvalg i 2013, og der er nogle social-
demokrater, der har tætte forbindelser til
fagbevægelsen. Så der er nogle, der vil tænke
sig lidt om«, siger Flemming Ibsen.
mbt@dlf.org

136682 p32-33_FS2312_reformanalyse.indd 33 17/12/12 17.16

REFORM

konfronteret

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

Maria Becher Trier Spørger formand for dlf anders Bondo Christensen svarer:

Lærernes formand er klar til at kæmpe for lærernes arbejdstidsaftale. Men han mener, at man må have
en folkeskolereform, før man kan skabe arbejdstidsregler, der passer til en ny folkeskole.

»Vi vil gerne kvalificere
regeringens reformudspil«

foto: Bo tornvig

� �»I�er�kommet�med�et�forslag�om,�at�læ-
rerne�kan�undervise�25�sammenhængen-
de�timer�om�ugen.�Hvordan�vil�en�sådan�
arbejdsdag�adskille�sig�fra�den�måde,�læ-
rerne�arbejder�på�i�dag?
 »Jeg tror i virkeligheden, at nogle lærere vil
opleve, at det er sådan, man har organiseret
sig i dag. Jeg kender mange projektuger, hvor
lærerens undervisning kører gennem hele da-
gen. Vi har forsøgt at tage regeringens re-
formforslag helt alvorligt. Vi skal have en sko-
ledag, hvor der er tid til fordybelse, og hvor vi i
højere grad inddrager praktiske elementer i
undervisningen. Det fordrer, at vi gør op med
den traditionelle tankegang med, at lektioner
er opdelt i 45 minutter«.
�Får�kommunerne�mere�undervisning�ud�af�
jeres�forslag?
 »KL’s daværende formand Jan Trøjborg talte
for to år siden varmt for at gøre op med ettal-
lernes tyranni. en lærer, en klasse, en lektion.
Det er det, vi foreslår. Jeg synes, at KL har en
situationsbestemt argumentation. Det, der
var helt nødvendigt for to år siden, kalder de
nu optisk bedrag. Den arbejdstidsaftale, som
de stod og roste, er nu skyld i, at eleverne ikke
kan læse«.
�Hvad�vil�I�opnå�med�jeres�forslag?
 »Vi vil gerne kvalificere regeringens reformud-
spil. Skolen bliver beskrevet som: i engelskti-
merne terper vi verber, og så skal man lave
noget spændende i en aktivitetstime. Det er
fuldstændig misforstået. hvis vi skal have

praktiske ting ind i en undervisningstime, så
kræver det i den grad, at der er en fagligt
kompetent lærer, der har forberedt undervis-
ningen, ellers bliver det passiv underholdning
af eleverne og ikke faglig indlæring«.
�Hvorfor�er�25�timers�undervisning�kun�et�
udspil�til�reformen�og�ikke�til�arbejdstids-
forhandlingerne?
 »Det er fuldstændig bagvendt. Vi må først
drøfte med politikerne på christiansborg,
hvad det er for en skole, vi vil have. Og så
må KL og Lærernes centralorganisation

forsøge at indgå en aftale, der understøtter
det«.
�Hvad�skal�der�til,�for�at�lærerne�er�til�stede�
på�skolen�i�de�37�timer�om�ugen?
 »hvis det giver mening, at lærerne er til
stede, så skal man da gøre det. Vi har stillet
et overenskomstkrav om, at der skal være
forbedrede muligheder for, at lærerne kan
løse opgaverne på skolen. Jeg tror, at mange
lærere vil tage imod med kyshånd, hvis de
fik stillet ordentlige kontorfaciliteter til
rådighed, så den forberedelse, som de nu
må sidde og lave hjemme, kunne afvikles på
skolen«.
�KL�er�imod,�at�alle�lærere�har�samme�tid�til�
opgaver�omkring�undervisningen,�ligegyl-
dig�om�læreren�har�en�svær�eller�en�let�
klasse.�er�det�ikke�lederens�opgave�at�vur-
dere,�hvor�meget�forberedelse�læreren�
skal�have?
 »KL har ret i, at to 6.-klasser kan være vidt
forskellige. Men hvis lederen skal forholde
sig til hver eneste klasse, så bruger vi alt for
meget tid. Vi ville få et bureaukratisk mon-
ster genindført. Skolerne ved godt, at 6.a og
6.b er forskellige, og derfor prøver de i fag-
fordelingen at gøre noget ved det. har man
haft en hård klasse det ene år, kan man
have en mindre hård det næste år. Det er
fleksibilitet«.

mbt@dlf.org

Jeg synes, at KL
har en situations-
bestemt argumen-
tation. Det, der var
helt nødvendigt for
to år siden, kalder de
nu optisk bedrag.
anders Bondo

136682 p34-35_FS2312_konfronteret.indd 34 17/12/12 17.08

REFORM

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

� �I�kræver�at�komme�af�med�alle�arbejds-
tidsregler.�Men�kunne�I�gå�med�til�en�af-
tale,�hvis�lærerne�var�parate�til�at�under-
vise�mere�og�lave�mere�fleksible�regler?��
�»Nej, det tror jeg ikke. Det her har været en
drøm for os i over ti år. Det, vi har spillet ud
med, gør, at det er svært at mødes midtvejs.
Man kan ikke have en halv arbejdstidsaftale,
for så har man stadig en aftale. Det her krav
er det allervigtigste af de krav, vi stiller«.

� �Hvad�er�det,�lærerne�ikke�skal�lave,�hvis�de�
skal�bruge�en�større�del�af�arbejdstiden�på�
undervisning?
�»Den enkelte skole må forholde sig til de kon-
krete udfordringer. hvis lærerne skal under-
vise mere, er det en lokal prioritering, hvad de
skal lave mindre af. Det kan være færre mø-
der. Det kan være en mindre rigid tilgang til,
hvor meget tid der bliver sat af til hver eneste
undervisningstime. Det hænger ikke sammen
med virkeligheden, at der er sat den samme
tid af til læreren, der har 6.a med de stille,
artige piger, og til læreren i 6.b med alle rød-
derne. Man må have tillid til, at god ledelse
kan løse den opgave«.
�Hvad�mener�du�om�DLF’s�tilbud�om�25��
timers�undervisning?
�»DLF tager pauserne og kalder dem for un-
dervisning, og på den måde puster de under-
visningstimetallet op. Det kalder jeg optisk
bedrag. Det giver ikke mere undervisning«.
�Men�I�har�skåret�massivt�på�folkeskolen.�
Der�er�skåret�ti�procent�af�lærerstillinger-

ne,�og�der�er�skåret�2,5�milliarder�på�sko-
lerne�–�hvorfor�har�I�brug�for�at�effektivi-
sere�folkeskolen�yderligere?
�»Jeg synes ikke, vi skal spare mere på folke-
skolen. Når det er sket, er det, fordi der har væ-
ret en krise. Men det her er ikke et spareprojekt.
Der vil blive sparet, når det er nødvendigt – li-
gegyldigt hvilke arbejdstidsregler man har«.
�Hvis�lederen�skal�forholde�sig�til�hver��
lærers�forberedelse,�vil�det�så�ikke�udløse�
større�bureaukrati?

�»Nej. i praksis er det ikke bureaukratisk for
sygeplejersker og hjemmehjælpere. en leder
kan godt udstikke rammer og krav for skolens
lærere. Og en leder ved godt, hvilke klasser
der kræver mest. Vi skal passe på, at vi ikke
undervurderer skolelederen«.
�Hvor�meget�betyder�jeres�krav�om�tilste-
deværelse?
�»Vi vil have en arbejdstidsaftale, der er et
blankt stykke papir. Der er nogle ydre rammer
for, hvor mange timer man skal arbejde og så
videre. Men papiret fyldes ud af skolelederen i
god dialog med medarbejderen. Udgangs-
punktet er et tilstedeværelseskrav. Og så kan
lederen vurdere, om det er mere hensigtsmæs-
sigt, at nogle timer bliver brugt hjemme«.
�Hvordan�vil�I�sikre,�at�lærerne�har�plads�til�
at�arbejde�på�skolen?
�»Det skal man finde ud af lokalt. en arbejds-
plads i dag er grundlæggende en laptop. Og
så skal man selvfølgelig have en god stol at
sidde på og et bord med mere. Der er jo plads
på en skole. Jeg tænker ikke, at det i praksis
vil være det store problem«.
�Hvordan�vil�den�enkelte�lærer�ude�på�sko-
len�opleve�forskellen?
�»De vil komme til at arbejde lige så meget
som i dag. De vil som udgangspunkt komme
til at være i deres fulde arbejdstid på skolen,
og de vil opleve deres skoleleder i en tydeli-
gere ledelsesrolle«.

mbt@dlf.org

Maria Becher Trier Spørger formand for kl’s løn- og personaleudvalg miChael Ziegler svarer:

KL vil i de kommende overenskomstforhandlinger af med lærernes arbejdstidsregler og i stedet lade lederen
prioritere opgaverne. Målet er, at lærerne skal undervise mere, og skolens hverdag bliver mere fleksibel.

»Arbejdstidsreglerne er en barriere
for at udvikle folkeskolen«

DLF tager pauserne
og kalder dem for un-
dervisning, og på den
måde puster man
undervisningstime-
tallet op. Det kalder
jeg optisk bedrag.
Michael Ziegler

foto: Bo tornvig

136682 p34-35_FS2312_konfronteret.indd 35 17/12/12 17.08

kritik

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

kvantificeret

abcde...
123456
abcde...

123456

abcde...
123456

omregnet til
klokketimer a 60

minutter

Den samlede katedertid for alle lærere i 20
KL-partnerskabskommuner inklusive

skolebibliotekarer, it-vejledere,
læsevejledere og så videre

divideret med antallet
af lærere =

»Lærerne underviser
16 timer per uge«.

»Kunne vi ikke gøre det
anderledes, så lærerne for eksempel

underviser 18 timer?«

Regeringens folkeskolereform skal finansieres ved, at lærerne fremover skal undervise 18 timer om
ugen – det vil sige 12½ procent eller knap tre lektioner mere, end de gør i dag.

Ifølge DLF underviser en lærer som udgangspunkt 25½ lektion per uge.
Gør du det, kan du se frem til

21,8 LEKTIONER
PER UGE

28-29 LEKTIONER
PER UGEResearch: Karen Ravn Grafik: Peter Yde Jensen

Kilde: Skolereformkontoret i Ministeriet for Børn og Undervisning, DLF

SÅDAN HAR
REGERINGEN
BEREGNET DIN
NYE ARBEJDSTID

136682 p36-37_FS2312_Kvantificeret_laerer_til_laerer.indd 36 17/12/12 13.35

Læs meget mere lærer til lærer – for eksempel »Be-
vægelse og læring«, »Innovation som udfordring«,
»Undervisningsdifferentiering i matematik« på
à folkeskolen.dk

lærer til lærer

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

TeksT
Jette NauNtofte
skoLeLeder på skovBakkeskoLen I odder

kan det være rigtigt, at lærerne stadig ikke leverer
varen, næsten 20 år efter at undervisningsdiffe-
rentiering blev skrevet ind i folkeskoleloven
som et bærende princip? det mener
jeg ikke. som skoleleder oplever jeg
hele tiden lærere, der sætter deres
kompetencer i spil og differentie-
rer undervisningen, så den passer
til den enkelte elev.

Inspireret af professor Hilbert
Meyers oldenburgerdekalogs ti teser,
som er Meyers bud på, hvad der ifølge
hans forskning karakteriserer god undervis-
ning, har skovbakkeskolen formuleret sine egne
seks kriterier for, hvad vi betragter som kvalitet i
undervisningen.

Projekt Tandem
et af de seks kriterier hedder God undervisning
er differentieret undervisning, et andet er regel-
mæssig evaluering på alle niveauer. Begge kri-
terier beskriver spor og gode råd, man kan følge
for at nå målet: en differentieret undervisning.
Læreren tager afsæt i evalueringen af elevernes
læring (feedback) til at afstikke nye mål og ud-
vælge nye materialer og metoder (feedforward),
så den enkelte elev føler sig udfordret på sit eget
niveau.

I ledelsen har vi desuden udarbejdet en pro-
fessionel underviserprofil, som beskriver de for-
ventninger, ledelsen har til skolens undervisere.
den professionelle underviserprofil fremhæver
faglig dygtighed, pædagogisk og didaktisk me-
todik og læringspsykologisk ekspertise. Lærere
på skovbakkeskolen skal kunne give og modtage
feedback. de skal kunne forholde sig til sig selv
som undervisere og gennem refleksion og dialog
være med til at udvikle kvaliteten i undervisnin-
gen.

så hvordan sikrer vi som ledelse, at det ikke
bare er dyre ord på papiret? og hvordan hjælper
vi lærerne i gang til at handle på grundlag af de
velmente tanker, teorier og strategier? det gør vi
for eksempel gennem et andet indsatsområde:

projekt Tandem, hvor to kolleger træder i peda-
lerne samtidig og dermed hjælper hinanden med
at nå målene. To kolleger med hver sin klasse
går sammen om at planlægge og beskrive et
undervisningsforløb, som samtidig afprøver et
eller flere kriterier for kvalitet i undervisningen.
en pædagogisk leder iagttager undervisningen,

interviewer elever og er sparringspartner
i den efterfølgende fælles refleksion

over kvaliteten i det gennemførte
undervisningsforløb.

Gode udviklingsmuligheder
Tandemmakkerparret beskriver i

skemaer, hvad de ønsker at have
fokus på, hvilke mål de har valgt

som udgangspunkt for forløbet, og
hvordan de vil synliggøre målene for ele-

verne, så eleverne kan forstå og arbejde for at nå
dem. der angives tema, indhold, tidsplan og me-
tode sammen med spor for opfyldelsen af måle-
ne. desuden beskriver de, hvordan de løbende vil
evaluere, indsamle dokumentation og vurdere,
hvordan elevernes læring skrider frem.

ved et møde med den pædagogiske leder in-
den undervisningsforløbet går i gang, sikres det, at
der er en fælles forståelse af, hvad det er, lærerne
ønsker at udforske og udfordre sig selv med. Hvilke
kriterier er i fokus og hvorfor/hvordan? Hvad vil
man især have ledelsen til at undersøge? den pæ-
dagogiske leder og tandemholdet aftaler, hvornår
ledelsen skal observere undervisningen ud fra de
aftalte fokuspunkter.

når undervisningsforløbet er slut, mødes
tandemholdet og evaluerer foreløbigt på spørgs-
målene: Hvad gik godt? Hvad kan gøres bedre?
Hvad lærte vi? Hvad ønsker teamet at drøfte med
ledelsen i den afsluttende evalueringssamtale?

vi har erfaret, at selvom enkelte lærere kan sy-
nes, det er møjsommeligt at dokumentere og ud-
fylde skemaerne, så oplever de fleste, at der ligger
gode udviklingsmuligheder i tandemsamarbejdet,
blandt andet fordi det tvinger til større nøjagtig-
hed, når planlægningen skal italesættes over for
andre. Tandemmodellen rammesætter den didak-
tiske planlægning på en måde, der inspirerer til re-
fleksioner og pædagogiske diskussioner, som ikke
fremkommer, når man planlægger alene.

undervisningsdifferentiering
– skoleledelsens opgaver

foto: Istock

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

og dele viden, råd og
billeder.

136682 p36-37_FS2312_Kvantificeret_laerer_til_laerer.indd 37 17/12/12 13.35

ny viden

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

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

»lol xD fuck hvor übert!!!«

Læs mere på www.intlalliance.org eller læs John Hatties bog »Visible
Learning for Teachers«.

det nye nummer af det pædagogiske
tidsskrift »Kvan« har »Sproget i skole«
som tema. En af artiklerne diskuterer
eksempelvis forholdet mellem mundt-
ligt og skriftligt sprog. Sætningen »lol
xd fuck hvor übert!!!«, som kendes fra
facebook og sms’er, befinder sig såle-
des i grænselandet mellem mundtligt
og skriftligt sprog. »lol« er en forkor-
telse af »laughing out loud«, og xd er
en smiley, hvor x udtrykker øjnene og
d munden. Så der står: »Hahaha! Helt
vildt fedt!!! Artiklen gennemgår blandt
andet fem mundtlighedskriterier. Et af
dem er artikulation. læreren kan træne
elevernes artikulation med dette bør-
nerim af Halfdan rasmussen, der er så
übert, at vi bringer det i fuld længe:

En kælling og en kylling
og en killing der var tvilling
tog til Kolding med en rolling
for at købe for en skilling,
købte klamme fedteklemmer,
købte krummer af en kræmmer,
købte klæge klattekager
hos en klattekagebager.

lol xd, ikke sandt? – især hvis man
ved, hvad rolling, skilling, fedteklemme,
kræmmer og klattekage er ;-). der er
også en artikel om matematik forstået

JohN hattie:

Ledere og lærere
skal kende deres
betydning
Alle skoleledere og lærere gør en forskel for
eleverne, fortæller uddannelsesforsker john
Hattie, bag hvad der er blevet kaldt under-
visningens hellige gral, i sin nye bog »visi-
ble learning for Teachers«.

det vigtige er så at vide, om man gør en ne-
gativ eller positiv forskel, understreger han.
netop den viden er vigtig at synliggøre
for læreren, fortæller john Hattie i Inter-
national Alliance of leading Education
Institute’s nyhedsbrev nummer 7 i år.

»det er vigtigt at vide, hvilken betyd-
ning vores indsats har for elevernes læring. En skole kan bruge
den viden til at beslutte, hvorvidt man skal ændre praksis. Mange
skoler antager, at de skal foretage ændringer, uden at vide hvad
de helt specifikt gør i forvejen. Min pointe er, at skolerne kun kan
tage sådan en beslutning om ændringer, hvis de ved, om de gør
en positiv forskel eller ej«, siger han.

Den Digitale Historiebog

historie.meloni.dk

Den Digitale Historiebog

historie.meloni.dk

Den digitale Historiebog kan bruges som et selvstændigt
produkt i historie- undervisningen eller sammen med grund-
bogssystemet Indblik og udsyn. Materialets opbygning gør, at
det kan indgå i undervisninger på flere niveauer.

Den digitale Historiebog omfatter pt. følgende emner:
Det antikke Grækenland, Romerriget, Vikingetid, Middelalder,
Renæssancen, Korstog, Danske Tropekolonier, Grundloven 1849,
Forfatningskampen, Kvinders valgret & Kunsthistorie. Flere
emner er under forberedelse.

Den digitale Historiebog omfatter også lydbøger til Indblik og
udsyn samt en omfattende kortsamling.

136682 p38-39_FS2312_Nyviden_spot.indd 38 17/12/12 15.30

Ven-til-en
Unge har fået endnu en mulighed for at slippe ud af
den ensomhed, der plager en stor del af dem. det er
den frivillige organisation ventilen danmark, der nu
har åbnet op for sine onlineresurser, den såkaldte
værktøjskasse. Her kan du som lærer finde konkret
materiale til at spotte og hjælpe de unge, der lider
under ensomheden. værktøjskassen indeholder
også videoer med ensomme unge, der fortæller om
deres egne erfaringer. resursesiden er produktet af
det treårige udviklingsprojekt netværk – Sådan!

Camp denmark
Har du en elev med udlængsel og lejrdrømme?
Så skulle du overveje at opfordre ham eller hen-
de til at sende en ansøgning til fonden Camp
rising Sun. fonden indbyder en dansk dreng og
en dansk pige til henholdsvis drengelejren i red
Hook og pigelejren i Clinton – begge i staten
new York – fra sidst i juni til midten af august
2013. rejse og ophold er gratis. lejrsproget er
engelsk. Ansøgere skal være fyldt 14 år, men
må ikke være fyldt 16 år den 1. juni 2013.

ved Kasper stougaard andersen / ksa@dlf.org

f o l k e s k o l e n / 2 3 / 2 0 1 2 / 39

»lol xD fuck hvor übert!!!«

Find ansøgningsskema og læs mere på
www.risingsun.dk

Find værktøjskassen på
www.vaerktoej.ventilen.dk

Gode GerninGer
gavner

Alle dine artige og velopdragne elever kan nu
så let som ingenting være med til at samle
ind til gavn for børn i Afrika. de skal blot gøre
gode gerninger under den årlige danmarks Ind-
samling 2013. den starter på dr ramasjang i
januar og varer til 6. februar. Hver god gerning
udløser 25 kroner fra lego fonden til dan-
marks Indsamling. over de seneste tre år har
den form bidraget med over syv millioner kro-
ner. Som optakt til indsamlingen har børnevært
jacob riising været i rwanda for blandt andet
at besøge en skole bygget for midler indsamlet
ved tidligere danmarks Indsamlinger.

Læs mere på kvan.dk

som sprog og flere andre artikler om sproget
i skolen.

ABACUSs forfattere og redaktører modtog 1. pladsen i Frankfurt.

Skal dine børn også
have glæde af ABACUS?
Til juni 2013 dækker systemet
ABACUS 0. - 2. klassetrin.
I 2014 kommer ABACUS til
3. klasse samt understøt-
tende digitale elementer, som
webbaserede Læringsobjekter.

Læs mere og bestil allerede
nu på www.dkmat.dk
Få ABACUS til gratis gennemsyn.

Bedste undervisningssystem
til skolestartere i Europa 2012

Bedst i Europa 2012

GULDVINDER

Basishefte
44 kr.

Lærervejledning
320 kr.

Basisbog
78 kr.

Opgavekopibog
290 kr.

Talkort 1-10
55 kr.

Priser excl. moms.

ABACUS Matematik i skolestarten
Bedømt i forbindelse med den internationale bogudstilling i Frankfurt 2012

136682 p38-39_FS2312_Nyviden_spot.indd 39 17/12/12 15.31

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

publiceret

Drengen der gik baglæns

• Bo hr. Hansen, Thomas Vinterberg
• Illustrator: Lilian Brøgger
• 112 sider
• 170 kroner
• Carlsen

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

Hjælp ved
omsorgssvigt
»En god og meget nødvendig bog«,
skrev Folkeskolens anmelder, da »Om-
sorgssvigt – et redskabshæfte til pro-
fessionelle« udkom første gang for et
par år siden. Nu er det blevet genudgivet
i en revideret udgave.

Hæftet har til formål at gøre læ-
rere, pædagoger og andre i stand til at
genkende tegnene på omsorgssvigt og
handle på mistanken. Det koster 150
kroner og kan bestilles på boernsvilkaar.
nyshopify.com

Komplet kanon
En serie er ved vejs ende. Thorkild
Borup-Jensen har med bogen »N.F.S.
Grundtvig – en kanonforfatter« været
igennem samtlige 14 kanoniserede
forfatterskaber. Flere af bøgerne er un-
dervejs blevet anmeldt her i Folkesko-
len, hvor serien er blevet beskrevet som
»fremragende« og som »god og meget
væsentlig bogserie«, der har et højt fag-
ligt niveau. Serien er også blevet præmi-
eret af selskabet Bogvenner som et af
året bedste bogarbejder i 2010.

Fattigdom på
skoleskemaet
Måske har du set filmene i dokumentar-
filmsprojekter »Hvorfor fattigdom?«, som
den sidste tid er blevet vist på Danmarks
Radio. Hvis du ønsker at bruge dem i din
undervisning, kan de også ses på filmstri-
ben.dk, og Danmarks Radio har udarbej-
det omfattende undervisningsmateriale
til både grundskoler og gymnasier.

Læs hele anmeldelsen
af første udgave af hæftet på
folkeskolen.dk/60988

Du kan læse
nogle af Folkeskolens anmeldelser
af bøgerne i serien her: folkeskolen.
dk/45185, folkeskolen.dk/55749, fol-
keskolen.dk/50877 og folkeskolen.
dk/67003

Materialet er gratis og findes her: dr.dk/
skole/Geografi/Hvorfor_fattigdom

Flere anmeldel-
ser på nettet

Hver uge kan du finde
nye anmeldelser på fol-
keskolen.dk. Lige nu kan
musiklærerne læse om
bogen »Helt klart«, en ny
bog om at inddrage hip-
hop i musikundervisnin-
gen. Historielærerne kan
læse om bogen »kre-
sten er sulten«, som skal
gøre indskolingseleverne
klogere på dagliglivet for
300 år siden. og så kan
du læse en anmeldelse
af første del af tidligere
undervisningsminister
Bertel Haarders selvbio-
grafi, »op mod strøm-
men«.
Hvis du på vores hjem-
meside finder en anmel-
delse, der sætter tanker
i gang eller er særligt
brugbar i forhold til at
afgøre, om din skole skal
indkøbe et materiale, så
anbefal den med et klik
på musen. På den måde
er det lettere for dine
fagfæller også at blive
opmærksomme på den.
Du finder anmeldelserne
på folkeskolen.dk/an-
meldelser.

Få anmeldel-
ser 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.

○ anmelDt aF: MERETE AHNER

Bogen bygger på filmen af samme navn. Den kan ses på Filmstriben.
Der anbefales den til børn, der er over syv år, og den kan bedst bruges

til elever i 6. eller 7. klasse.
Drengen er Andreas, der er et lidt sart gemyt, der gør mange ting tre

gange og ikke må træde på streger. Han har et tæt forhold til sin store-
bror, Mikkel, og de laver mange fjollede drengestreger sammen. Deres
forældre er tidligere hippier, og de holder et brag af en fest på selve da-
gen, hvor mor fylder 40 år. Drengene optræder med en fjollet sketch til
mange klapsalver. Næste dag er arbejdsdag, men Andreas får lov at blive
hjemme fra skole, mens far og Mikkel tager af sted. Da de ikke kan finde
bilnøglerne, tager de motorcyklen og kører galt. Mikkel bliver dræbt, mens
faderen overlever.

Familien præges naturligvis af ulykken, og Andreas bliver nødt til at
klare sin sorg og skyldfølelse selv. Det gør han dels ved at gå tilbage i ti-
den, dels ved at opfinde et psykisk rum, hvor han kan kommunikere med
sin døde bror. Bogens slutning viser, at Andreas nu kan leve med sin sorg.

Allerede forsideillustrationen og de seks linjer før første kapitel giver
et forvarsel om handlingen og om bogens hovedperson. I det hele taget
er bogens illustrationer en fremragende fortolkning af teksten, og man er
ikke i tvivl om hovedpersonens opfattelse af det psykiske miljø de forskel-
lige tidspunkter i historien. Selve historien er opbygget med flere varsler,
så man ved, at der nok kommer til at ske noget forfærdeligt.

På trods af emnet er bogen flere steder sjov, og man ender med at
være fortrøstningsfuld på hovedpersonens vegne, da han finder sig en
jævnaldrende ven. Man kan læse bogen selv, hvis man går i 5. klasse,
men jeg vil mene, at den faktisk kan læses op fra 3. klassetrin.

Der er skrevet og tegnet flere bøger for børn om døden. Nogle af
disse forholder sig mere alment til emnet, mens denne er mere direkte
i forhold til en nær vens død. Denne bog er bestemt værd at indlemme i
samlingen.

Døden er det svære emne for bogen, der er
fremragende illustreret og sine steder også sjov
– og som slutter forsigtigt optimistisk.

En bog efter filmen
n skønlitteratur

136682 p40-41_FS2312_publiceret.indd 40 17/12/12 13.36

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

17 km syd for aalborg

• Liva skogemann
• serie: Zoom on-serien
• 183 sider
• 170 kroner
• Rosinante

Illustration: Pernille M
ühlbach

n skønlitteratur

○ anmelDt aF: LARS STuBBE ARNDAL

Lørdag aften, og forældrene er ikke hjemme. Det er et drømmescenarie for
mange teenagere, og det er scenen for Liva Skogemanns lille, fint fortalte,
kalejdoskopiske roman »17 kilometer syd for Aalborg«. Her gør Lau rutineret
klar til party i provinsen: krystalglassene tapes inde, og gulvet gnides med
sæbespåner. Lau er åbenbart ubekymret på vej mod det voksne liv.

Den stil vil de fleste af bogens andre teenagere også gerne anlægge.
Men det er romanens styrke, at den i sine spring mellem personerne løfter
sløret for den famlen, som alle børnene er fælles om. De skal alle til den
samme fest, men deres veje derhen er både i bogstavelig og overført for-
stand meget forskellige. Vi hører små fine stykker af ungdomsliv: om Johan
og Lasse, der skjuler kejtethed bag ølrus og brovten, om sprækkerne i Mette
og Maries forhold og om mange andre.

For nogle går vejen til festen gennem det mørkeste mørke. De skyder

genvej over en pløjemark, langt fra parcelhuskvarterets gadelygter. Her
bliver orienteringsløsheden total. De snubler, kommer på benene igen,
men kan konstatere, at der er noget derude. Noget, der har efterladt
blodlignende plamager på deres hænder. Det bliver hurtigt til aftenens
mytologi, som både tiltrækker og frastøder de unge, og som også står for
læseren som et mystisk mørke. Men det er også en mytologi, som i sin
kerne næsten smerteligt viser, at teenagelivet ikke bare grænser op til
voksenlivet, men også ned til barnelivet.

I første omgang tænker man, at historierne i denne kollektivroman
må løbe sammen i et fælles punkt. Men romanen lader stærkt de unges
historier stå uantastet som en række snapshots af ungdomsliv i dag. En
velskrevet bog, der især tematisk vil kunne fange mange unge. Det fore-
går 17 kilometer syd for Aalborg, men det kunne næsten lige så godt have
været i Nordvest.

Der sker meget
17 kilometer fra Aalborg
Lille, fint fortalt, kalejdoskopisk roman om teenagetidens veje og vildveje.

136682 p40-41_FS2312_publiceret.indd 41 17/12/12 13.36

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

  Lederstillinger 

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

Agerbæk Skole med filialskolen Starup Skole er beliggende i den østlige
del af Varde Kommune og har i alt 430 elever, fordelt med 320 i Agerbæk
og 110 i Starup.

Agerbæk Skole er et-sporet i hovedskolen. Vi modtager eleverne fra Årre
Skole og Starup Skole efter 6. klasse og har således to-tre spor i overbyg-
ningen.

Vi kan fremhæve følgende:
•	 Vi har et godt og positivt arbejdsmiljø med godt humør som varemærke.
•	 Vi har et engageret og ansvarsbevidst personale, der tager vare på hinan-

den og er kendt for at tage godt imod nye medarbejdere.
•	 Vi har en positiv vilje til at tænke nyt.
•	 Vi har velfungerende selvstyrende teams.
•	 Vi har helhedsskole i indskolingen.
•	 Vi har en positiv forældrekreds.

Ledelsen på de to skoler består af skoleleder, viceskoleleder, afdelingsle-
der, to SFO-ledere og skolen har tilknyttet sekretær på knap fuld tid. Din
arbejdsplads er fysisk placeret på Agerbæk Skole.

Vi har et tæt samarbejde om skolens pædagogiske udvikling og arbejds-
opgaverne i ledelsesgruppen. Det er dog ønskeligt, at du som viceskolele-
der har ansvar for følgende hovedopgaver:

Arbejdsopgaver:
•	 Styring af lærernes arbejdstid i samarbejde med teamkoordinatorer, her-

under vikardækning.
•	 Overordnet skemalægning.
•	 Styring af budget og økonomi i samarbejde med sekretær.
•	 Tilrettelæggelse og afvikling af afgangsprøver.

Kvalifikationer:
•	 Gode samarbejdsevner og empati.
•	 Kommunikative evner både mundtligt og skriftligt.
•	 Overblik i pressede situationer.
•	 IT-erfaringer

Læs mere om skolen på www.agerbaekskole.dk

For at få mere at vide om stillingen kan du kontakte skoleleder Kenneth
Bjerre, tlf. 2678 8400 og eventuel aftale besøg.

Løn i henhold til overenskomst.

Ansøgningsfrist den 11. januar 2013 kl. 12.00. Ansættelsessamtaler holdes
i uge 4.
Ansøgning sendes til Agerbæk Skole, Debelvej 23, 6753 Agerbæk eller via
mail til agerbaek-skole@varde.dk

Agerbæk Skole søger en viceskoleleder pr. 1. marts 2013

Se jobprofil på www.vardekommune.dk/job













-







-



















136682 p42-49_FS2312_Lukkestof.indd 42 17/12/12 11.51

f o l k e s k o l e n / 2 3 / 2 0 1 2 / 43

  Lederstillinger 

Copenhagen Euroschool

På Copenhagen Euro-School har vi brug for en dygtig og engageret skoleleder,
der brænder for at videreføre vores værdier mangfoldighed, åbenhed og
faglighed – og som har viljen til at bygge videre på de gode resultater, skolen
har opnået gennem tiden. Måske er det dig?

Lidt om dig
Du er rummelig, ambitiøs og har multikulturel erfaring. Måske har du været
leder på en storbyskole i USA, Asien eller Afrika? Måske har du en anden
baggrund? Uanset hvad er der nogle kvalifikationer, du helt sikkert opfylder:

•   Du er vant til at arbejde med mangfoldighed som værdigrundlag
•    Du har været leder for dygtige undervisere
•   Du har undervisningserfaring
•    Du mestrer engelsk og dansk
•   Du er i øjenhøjde med dine kolleger og børnene på skolen
•   Du har overblik og tværgående samarbejdsevner
•   Læs mere på jobs.euroschool.dk under "Jobs”.

Ansøgning med relevante bilag, herunder referencer sendes til
Marcella Hamilton på: jobs@euroschool.dk senest den 18.01.2013 kl. 13.00.

Haves: Skole med internationalt fokus
Ønskes: Skoleleder med multikulturel erfaring

Copenhagen Euro-School · Gl. Kongevej 15 C · 1610 Kbh. V
Tlf. 3325 2248 · www.euroschool.dk

Københavns
Kommune

www.kk.dk/job

Københavns Kommune ser mangfoldighed som

en ressource og værdsætter, at medarbejderne

hver især bidrager med deres særlige baggrund,

personlighed og evner.

Brænder du for at gøre
en forskel for børn og unge
med særlige behov?

køBenhavns kommune

souschef til øresundsskolen

øresundsskolen er en skole under Børne- og ungdomsforvaltningen
i københavns kommune, område indre By/østerbro. øresundsskolen
varetager specialundervisning og fritidstilbud for børn med vidtgående
psykiske og fysiske funktionsvanskeligheder, herunder børn med multiple
funktionsvanskeligheder samt børn med autisme. skole og kkfo har
et integreret pædagogisk, organisatorisk og administrativt samarbejde i
fælles fysiske rammer.

ansøgningsfrist tirsdag den 15. januar 2013

læs det fulde opslag på www.kk.dk/job – under arbejdsområde “ledelse”.

Kan du tilføre nye perspektiver?
Vil du være med til at videreudvikle en stærk kultur, der er kendetegnet ved
kontinuerlige forbedringer?
Så er du måske vores nye viceskoleleder. Ikast Østre Skole søger en ny
viceskoleleder pr. 1. marts 2013 eller efter aftale om tiltrædelse.

Skolen er kendetegnet ved:
• Faglige ambitioner – på et trivselsfremmende grundlag.
• En stærk kultur og mange ressourcer.
• En skolebestyrelse som forventer at blive brugt aktivt som sparringsparter.
• At alle børn er del af ét fællesskab.
• Vi vil gerne udvikling og forandring med henblik på hele tiden at øge sko-

lens oplevede kompetence og kvalitet.
• Vi har stolte traditioner, men har også fokus på nye tiltag og nye strukturer.
• Vi vil forsat være kommunens bedste lære-, være og arbejdssted.
• PALS er en integreret del af vores kultur og måde at arbejde på.

Viceskolelederens profil:
• Er idérig og analytisk leder i forhold til pædagogiske, administrative og

personalemæssige opgaver.
• Tilfører nye perspektiver.
• Er loyal og tager ansvaret for et relationelt samarbejde.
• Styrker et fortsat attraktivt arbejdsmiljø, der bygger på åbenhed og tillid.
• Kombinerer overblik og struktur.
• Har styr på både økonomi og administration.
• Er vedholdende, tålmodig og kan følge de valgte satsninger til dørs.
• Har fokus på såvel Østre Skole som hele skoleområdet i Ikast-Brande

Kommune.
• Har en uddannelse i ledelse eller anden tilsvarende ledelsesbaggrund/

erfaring.

Om skolen:
Skolen har ca. 550 elever fordelt fra 0.-9. klasse, 3 specialklasser (2 ADHD
og 1 læseklasse), specialhold i indskolingen, samt SFO med ca. 230 børn.
Ikast Østre har 90 dygtige og kompetente medarbejdere og en engageret
forældregruppe. Se mere om skolen på www.ikastoestreskole.dk

Yderligere oplysninger:
• Skoleleder, Thomas Garsdal, tlf.: 20 90 59 04
• Skolechef, Kim Brøbech, tlf.: 99 60 54 21
• Skolebestyrelsesformand, Tim Sølyst, tlf.: 42 14 00 08
• SFO-leder, Finn Hansen tlf.: 40 93 61 52

Ansøgningen vedlagt relevante bilag sendes pr. mail til: HEHOL@IKAST-
BRANDE.DK, så den er os i hænde senest tirsdag den 8. januar 2013 kl.
12.00.
Ansættelsessamtalerne vil blive afholdt i uge 3 og 4. I forbindelse med
ansættelsessamtalerne vil der blive anvendt en personprofilanalyse. Ved an-
sættelse forbeholder Ikast-Brande Kommune sig ret til at indhente børneat-
test efter ansøgerens samtykke.

Ikast Østre Skole
Jyllandsgade 10, 7430 Ikast
E-mail: ostreskole@ikast-brande.dk
Web: www.ikastoestreskole.dk
Tlf.: 99 60 45 00

Ikast Østre Skole, Jyllandsgade 10, 7430 Ikast
E-mail: ostreskole@ikast-brande.dk
Web: www.ikastoestreskole.dk
Tlf.: 99 60 45 00

Kan du tilføre nye perspektiver?

Vil du være med til at videreudvikle en stærk kultur, der er kendetegnet ved kontinuerlige forbedringer?
Så er du måske vores nye viceskoleleder. Ikast Østre Skole søger en ny viceskoleleder pr. 1. marts 2013
eller efter aftale om tiltrædelse.

Skolen er kendetegnet ved:

 Faglige ambitioner – på et trivselsfremmende grundlag.
 En stærk kultur og mange ressourcer.
 En skolebestyrelse som forventer at blive brugt aktivt som sparringsparter.
 At alle børn er del af ét fællesskab.
 Vi vil gerne udvikling og forandring med henblik på hele tiden at øge skolens oplevede kompetence

og kvalitet.
 Vi har stolte traditioner, men har også fokus på nye tiltag og nye strukturer.
 Vi vil forsat være kommunens bedste lære-, være og arbejdssted.
 PALS er en integreret del af vores kultur og måde at arbejde på.

Viceskolelederens profil:

 Er idérig og analytisk leder i forhold til pædagogiske, administrative og personalemæssige opgaver.
 Tilfører nye perspektiver.
 Er loyal og tager ansvaret for et relationelt samarbejde.
 Styrker et fortsat attraktivt arbejdsmiljø, der bygger på åbenhed og tillid.
 Kombinerer overblik og struktur.
 Har styr på både økonomi og administration.
 Er vedholdende, tålmodig og kan følge de valgte satsninger til dørs.
 Har fokus på såvel Østre Skole som hele skoleområdet i Ikast-Brande Kommune.
 Har en uddannelse i ledelse eller anden tilsvarende ledelsesbaggrund/erfaring.

Om skolen:
Skolen har ca. 550 elever fordelt fra 0.-9. klasse, 3 specialklasser (2 ADHD og 1 læseklasse), specialhold i
indskolingen, samt SFO med ca. 230 børn. Ikast Østre har 90 dygtige og kompetente medarbejdere og en
engageret forældregruppe. Se mere om skolen på www.ikastoestreskole.dk

Yderligere oplysninger:

 Skoleleder, Thomas Garsdal, tlf.: 20 90 59 04
 Skolechef, Kim Brøbech, tlf.: 99 60 54 21
 Skolebestyrelsesformand, Tim Sølyst, tlf.: 42 14 00 08
 SFO-leder, Finn Hansen tlf.: 40 93 61 52

Ansøgningen vedlagt relevante bilag sendes pr. mail til: HEHOL@IKAST-BRANDE.DK, så den er os i
hænde senest tirsdag den 8. januar 2013 kl. 12.00.

Ansættelsessamtalerne vil blive afholdt i uge 3 og 4. I forbindelse med ansættelsessamtalerne vil der blive
anvendt en personprofilanalyse. Ved ansættelse forbeholder Ikast-Brande Kommune sig ret til at indhente
børneattest efter ansøgerens samtykke.

136682 p42-49_FS2312_Lukkestof.indd 43 17/12/12 11.51

Hvorfor fik du ikke jobbet?
Læs, hvordan du bruger et afslag

konstruktivt, i job&karriere

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

 Lederstillinger

Læs den på

Vores forstander har efter mange år på skolen valgt at gå på pension. Vi søger der-
for en ny forstander pr. 1. maj 2013.

Skolen
Marie Mørks Skole er en traditionsrig skole grundlagt i 1895 i Hillerød. Skolen er en
2-sporet fri grundskole, med ca. 500 børn fra 0. til 10. klasse. Til skolen hører to
SFO’er med i alt ca 175 børn.

Skolen har en engageret medarbejderstab på 62 personer.

Skolen er under stadig udvikling og er rustet til de udfordringer, der bydes en privat
grundskole idag.

Skolens økonomi er stabil og god.

Skolens kultur
Marie Mørks Skole sætter en høj grad af faglighed i centrum, ligesom områder som
selvforståelse, almendannelse, fællesskab, demokrati og historisk indblik også er
en del af skolens fundament.

Skolen er præget af overskuelighed, engagement og tolerance i en balance mellem
boglige, teknologiske, kreative og sociale ambitioner.

Vi lægger vægt på at bevare skolens traditioner – herunder morgensang med alle
elever samt de årlige sports- og musikarrangementer.

Vi fokuserer på sammenhold og en positiv indstilling til livet.

Jobbet og vores forventninger
Vi søger en ny forstander med dokumenteret ledererfaring, der kan forestå den
pædagogiske, strategiske og administrative ledelse af skolen.

Dine nærmeste kollegaer bliver viceforstanderen, afdelingslederen og SFO-
lederne, som sammen med dig danner skolens ledelse. I administrationen er
ansat en sekretær og en regnskabsfører.

Du skal som leder kunne tage ansvaret for skolens pædagogiske linje og ud-
vikling. Du skal kunne udvise interesse og omsorg for dine medarbejdere og
skolens elever. Derudover skal du kunne lytte og træffe afgørelser og skabe
gode relationer til forældre og elever. Du skal desuden varetage skolens rela-
tioner og interesser udad til.

Vi forventer, du bliver en samlende og synlig forstander, der agerer med om-
tanke.

Vi tilbyder
Vi tilbyder til gengæld et spændende lederjob i en velfungerende privatskole
med glade og energiske elever samt en medarbejderkreds præget af stor fag-
lighed og engagement.

Ansættelsen sker i lønintervallet DKK 444.796 - 535.482 (1.4.2012 ni-
veau). Lønnen fastsættes i forhandling med skolens bestyrelse i henhold til
gældende overenskomst mellem Finansministeriet, Lærerenes Centralorga-
nisation og organisationsaftale mellem Danmarks Privatskoleforening og Frie
Skolers Lærerforening.

Marie Mørks Skole søger ny forstander

Du kan finde flere oplysninger på skolens hjemmeside www.mms.dk Du er også velkommen til at kontakte bestyrelsesformand Michael Hoeck på mail munc.hoeck@
post.tele.dk eller forstander Bjarke Schmidt på mail bjarke.schmidt@mms.dk. Ansøgning stiles til Bestyrelsen og sendes til bestyrelsesformand Michael Hoeck på
mail munc.hoeck@post.tele.dk senest den 21. januar 2013. Samtaler forventes gennemført i uge 5.

Marie Mørks Skole, Milnersvej 1, 3400 Hillerød

136682 p42-49_FS2312_Lukkestof.indd 44 17/12/12 14.00

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

  Specialstillinger   Lederstillinger 

Folkeskolen nummer 1
udkommer

torsdag den 10. januar

Skoleleder til Thorsager Skole
Syddjurs Kommune søger ny skoleleder til Thorsager Skole pr. 1. marts
2013. Hvis du brænder for ledelse og befinder dig godt i krydsfeltet mellem
børn, forældre, personale, forvaltning og det politiske niveau – ser vi meget
gerne din ansøgning.

Thorsager Skole er en velfungerende skole med et særdeles engageret perso-
nale og et rigtigt godt og konstruktivt samarbejdsklima. Skolen har 175 elever
på 0. -6. klassetrin og SFO for 0.-3. klasse med 95 elever. På sigt forventes
det, at skolen bliver omdrejningspunkt for det børnepædagogiske miljø i
Thorsager, idet skolen, de lokale børnehaver og dagplejen i området samles
fysisk, ledelsesmæssigt og organisatorisk med skolelederen som aftaleholder.

Skolevæsenet som helhed er god på vej med den digitale folkeskole, idet alle
elever, lærere og pædagoger har ipads til rådighed i undervisning og fritid.

Vi forventer, at du som leder går til jobbet med smittende engagement
både hvad angår folkeskolens kerneydelser og det pædagogiske arbejde i
dagtilbud og dagpleje. Vi forventer ligeledes, at du tilstræber redelighed og
åbenhed i alle samarbejdsrelationer.

Du kan se det uddybende stillingsopslag på www.syddjurs.dk/job

Vil du vide mere, så kontakt skolechef Marit Aasland på tlf. 87535622.

Løn og ansættelsesvilkår efter gældende overenskomst og regler om Ny Løn
med udgangspunkt i løntrin 49 + årligt tillæg 8.000 kr. Ved ansættelse
indhentes børne- og straffeattest.

Ansøgning mrk. ”Skoleleder Thorsager” sendes digitalt via stillingsopslaget
på www.syddjurs.dk/job.

Ansøgningsfrist: fredag den 18. januar 2013, kl. 12.00.
Ansættelsessamtaler: torsdag den 24. januar.

Syddjurs Kommune har ca. 41.700 indbyggere, og organisationen har i alt ca. 3.000 fastansatte
medarbejdere. Kommunen ligger i et område med unik natur og kulturarv. Gennem dialog med virk-
somheder, brugere og borgere sikres et fælles ansvar for kommunens udvikling. Værdierne åbenhed,
udvikling, respekt og kvalitet skal præge hverdagen internt og i mødet med borgere og samarbejds-
partnere. Du kan få mere at vide om kommunen og kommunens skoler på www.syddjurs.dk

Skolekonsulent ved PPR Jammerbugt
PPR Jammerbugt søger heltids skolekonsulent (specialpædagogisk
konsulent), som kan tiltræde den 1. marts 2013 eller snarest derefter.

PPR har 22 personer ansat med kontor på det tidligere rådhus i Fjerritslev.
Vi arbejder ressource-fokuseret og relationsorienteret i en kontekstuel
referenceramme.

Stillingen rummer såvel konsultative som administrative opgaver.
Vi forventer, at du har pædagogisk diplomuddannelse eller tilsvarende.

Du kan finde yderligere oplysninger om stillingen på PPR’s hjemmeside
www.jammerbugt.dk/ppr under ”Aktuelt”. Du er endvidere velkommen til
at kontakte leder af PPR Jesper Lykke Christen-sen eller skolekonsulent
Karen Bjerg på tlf. 7257 7300.

Ansøgning med relevante bilag sendes som e-mail til ppr@jammerbugt.dk
og skal være os i hænde senest tirsdag den 8. januar 2013 kl. 12.
Vi forventer at afholde samtaler i uge 3.

 P® DAGOGISK PSYKOLOGISK R• DGIVNING
 JAMMERBUGT KOMMUNE

Danmarksgade 3 ♦ 9690 Fjerritslev ♦ tlf. 7257 7300
E-mail: ppr@jammerbugt.dk

Skolekonsulent ved PPR Jammerbugt

PPR Jammerbugt s¿ ger heltids skolekonsulent (specialp¾ dagogisk konsulent), som kan tiltr¾ de
den 1. marts 2013 eller snarest derefter.

PPR har 22 personer ansat med kontor pŒ det tidligere rŒ dhus i Fjerritslev. Vi arbejder ressource-
fokuseret og relationsorienteret i en kontekstuel referenceramme.

Stillingen rummer sŒ vel konsultative som administrative opgaver.
Vi forventer, at du har p¾ dagogisk diplomuddannelse eller tilsvarende.

Du kan finde yderligere oplysninger om stillingen pŒ PPRÕ s hjemmeside www.jammerbugt.dk/ppr
under Ó AktueltÓ . Du er endvidere velkommen til at kontakte leder af PPR Jesper Lykke Christen-
sen eller skolekonsulent Karen Bjerg pŒ tlf. 7257 7300.

Ans¿ gning med relevante bilag sendes som e-mail til ppr@jammerbugt.dk og skal v¾ re os i
h¾ nde senest tirsdag den 8. januar 2013 kl. 12. Vi forventer at afholde samtaler i uge 3.

Københavns
Kommune

www.kk.dk/job

Københavns Kommune ser mangfoldighed som

en ressource og værdsætter, at medarbejderne

hver især bidrager med deres særlige baggrund,

personlighed og evner.

Har du kendskab til
og interesse for
naturfagsundervisning?

købenHavns kommune

naturfaglig profilkoordinator
du skal være med til at målsætte, dokumentere og evaluere nuværende
og nye projekter. du skal opbygge kursusvirksomhed, hvor målgruppen
er lærere, pædagoger og elever fra andre skoler i københavn. du bliver
ansvarlig for at opbygge og vedligeholde kontakter til eksterne samarbejds-
relationer. du skal implementere ipads i undervisningen og kontakte
presse samt vedligeholde og udvikle profil-websiden.

Hvis du har spørgsmål så ring til leder af læringsmiljøet pia mølholm på

tlf. 8232 1500 eller læs mere på www.utterslevskole.dk

ansøgningsfrist mandag den 7. januar 2013
Læs det fulde opslag på www.kk.dk/job – under arbejdsområde “Undervisning”.

136682 p42-49_FS2312_Lukkestof.indd 45 17/12/12 11.51

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

  Specialstillinger 

  Lærerstillinger 

  Lærerstillinger 

Logopæd/Talepædagog
til Tale-/hjerneskadeafdelingen - CSU Holbæk

Center for Specialundervisning, CSU Holbæk, søger
pr. 1. februar 2013 eller snarest derefter en logopæd/
talepædagog til fuldtidsstilling i Taleafdelingen.

Stillingsbeskrivelse: Vi søger en logopæd/talepæda-
gog til at varetage indsatsen overfor voksne afasi- og
dysartriramte i hospitalsregi, på kommunale genoptræ-
ningsenheder, plejecentre og i borgerens eget hjem.

Kvalifikationer: Logopæduddannelse eller lærer med
diplomuddannelse/speciallæreruddannelse – gerne
med erfaring fra specialundervisning af voksne og/eller
hjerneskadeområdet.

Ansøgningsfrist: fredag den 4. januar 2013

Du kan læse hele stillingsopslaget på:
job.holbaek.dk

-

      
  
    


  - 
        
    


       
    
       


      
   
    
 –  

-

Natur og Udvikling

Læs mere og se flere ledige
stillinger på www.halsnaes.dk

Ansøgningen sendes online via www.halsnaes.dk/ledige stillinger
eller til Halsnæs Kommune, Rådhuspladsen 1, 3300 Frederiksværk

Lærer
Frederiksværk Skole, Enghave
Kontakt daglig pædagogisk leder Bo Rasmussen, telefon
6199 1323.
Ansøgningsfrist den 3. januar 2013

Lærer
Frederiksværk Skole, Vinderød
Kontakt DPL-U Peter Talleruphuus, telefon 4778 5603/
4871 2825 (privat) eller peta@halsnaes.dk
Ansøgningsfrist den 3. januar 2013

www.koege.dk

Søndre Skole søger en læreruddannet tysklærer til en fast
stilling pr. 1. februar eller 1. marts.

Du skal have undervisningskompetence i tysk, da du på
sigt skal have 2 – 4 klasser. Vi er åben overfor, hvilke fag
du i øvrigt kan undervise i.

Læs det uddybende stillingsopslag på www.soendre.dk .

Ansøgningsfrist
Ansøgning mailes til Stillinger.Sdr.Skole@koege.dk senest
søndag d. 13. januar 2013.

Køge Kommune ønsker at fremme ligestillingen
mellem mænd og kvinder uanset etnisk baggrund.

Søndre Skole søger tysklærer

136682 p42-49_FS2312_Lukkestof.indd 46 17/12/12 11.51

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

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

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

Storebæltskolen, Slagelse kommune

Afdelingsleder til Storebæltskolen

§ ansøgningsfristen er den 10/01/13

Net-nr. 9723

rønbækskolen, favrskov kommune

Leder af indskoling og SFO

§ ansøgningsfristen er den 06/01/13

Net-nr. 9725

Nuuk Internationale friskole, Grønland

Skoleleder

§ ansøgningsfristen er den 07/01/13

Net-nr. 9715

Torstorp Skole, Høje-Taastrup kommune

Pædagogisk/administrativ souschef

§ ansøgningsfristen er den 04/01/13

Net-nr. 9718

rismølleskolen, randers kommune

Skoleleder søges til Rismølleskolen

§ ansøgningsfristen er den 14/01/13

Net-nr. 9693

Stevns kommune, rådhuset i Hårlev

Talehørelærer eller audiologopæd

§ ansøgningsfristen er den 04/01/13

Net-nr. 9691

Sølvgades Skole, københavns kommune

Skoleleder til Sølvgades Skole

§ ansøgningsfristen er den 11/01/13

Net-nr. 9728

odense kommune, Center for Inklusion

Leder til PPR

§ ansøgningsfristen er den 18/01/13

Net-nr. 9727

Præstemarkskolen, favrskov kommune

Viceskoleleder på Præstemarkskolen

§ ansøgningsfristen er den 06/01/13

Net-nr. 9726

Skolen på la Cours Vej, frederiksberg kommune

It-ekspert og pædagogisk it-vejleder

§ ansøgningsfristen er den 14/01/13

Net-nr. 9724

Center for rehabilitering og specialrådgivning, fyn

Synskonsulent søges

§ ansøgningsfristen er den 11/01/13

Net-nr. 9722

Suldrup Skole, rebild kommune

Lærer – musik og matematik

§ ansøgningsfristen er den 09/01/13

Net-nr. 9721

Herstedøster Skole, albertslund kommune

Lærere

§ ansøgningsfristen er den 03/01/13

Net-nr. 9694

osted fri- og efterskole, Lejre kommune

Lærere til Osted Fri- og Efterskole

§ ansøgningsfristen er den 21/12/12

Net-nr. 9720

dansk ride forbund, brøndby kommune

Udviklingskonsulent

§ ansøgningsfristen er den 15/01/13

Net-nr. 9713

kujalleq kommune, Grønland

Narsaq Skole i Sydgrønland søger lærere

§ ansøgningsfristen er den 04/01/13

Net-nr. 9719

136682 p42-49_FS2312_Lukkestof.indd 47 17/12/12 11.51

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

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.
Lejlighed, Holmblads-
gade (tæt på City)
Udlejes: sovevæ., stue,
køkken, toilet og bad, adg.
til vaskemaskine og kæl-
derrum. Pris 6900 kr.
ekskl. forbrug.
Telefon: 61621410

Lejlighed i Århus søges
til studerende.
Min datter på 22 søger
lejlighed til snarlig ind-
flytning. er rolig, ikke ry-
ger og ansvarsbevidst. Tlf.
28706452
Telefon: 24286359

USA/Hawaii –
sommer 2013
Der er 4-6 ledige plad-
ser på gemytlig ”kør-selv
grupperejse” til det vest-
lige UsA.
Telefon: 51266211

Lejlighed søges i indre
Kbh. til min datter
Hun er 21 år, ansvarlig,
ikke-ryger. P.t. i arbej-
de, men starter studie til
sommer. Alt har interes-
se! 42923007
Telefon: 23237417

Sydspanien -
Fuengirola Mijas
I smuk tropisk haveanlæg
med stor pool udlejes vel-
udstyret rækkehus. Huset
ligger i borglignende ur-
banisation.
Telefon: 75550403
www.feriebolig-mijas-golf.
weebly.com

STORT FERIEHUS I SMÅ-
LAND. Masser af plads
Udlejes hele året. feri-
er, weekends, hverdage.
smukt indrettet hyggeligt
hus med stor have i char-
merende landsby.
Telefon: 28704209/33224299
www.facebook.com/lin-
nerydhus

Værelse søges til
min datter i Kbh
Min datter Anne katrin
24 år, mangler akut et
sted at bo i kbh. Hun stu-
derer i Ballerup m.h.b. på
pæd.psych.
Telefon: 42339487

Andelsbolig indre
Østerbro
80 m2, 1. sal, altan +2
værelser + køkken-alrum
+ bad, pris: 1.260.000/
kr. 4260,- pr. måned inkl.
varme og ktv.
Telefon: 40619415

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

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

bazar
 ikke-kommercielle annoncer

fra dlf-medlemmer

Gå nogle dejlige ture i skoven eller ved vandet og
hyg igennem hjemme i varmen på hotellet.

I hele februar giver vi en ekstra overnatning med
oveni alle vores pakker. Book fx ‘Weekendophold’
med 1 overnatning, eftermiddagskaffe/te og
hjemmebag, 3-retters menu inkl. kaffe og sødt fra
kun 725 kr. pr. pers. og bliv en ekstra nat uden
merpris.

Tilbuddet gælder i perioden: d. 1.2.- 28.2. 2013
Vi glæder os til at byde jer velkommen...

Nyd ‘frIkVarTereT’
hos sINaTur

hotel Gl. avernæs, v. assens hotel storebælt, Nyborg hotel frederiksdal, Lyngbyhotel skarrildhus, v. herning

Book på: T/ 9719 6233

hotel haraldskær, Vejle hotel sixtus, Middelfart

Book på: T/ 7649 6000 Book på: T/ 6441 1999 Book på: T/ 6373 7373 Book på: T/ 6531 4002 Book på: T/ 4585 4333

sinatur.dk/vinterferie

Bo fx. på hotel haraldskær, Vejle, som på billedet.
Tilbuddet kan ikke kombineres med andre rabatter eller
kampagnetilbud.

Book på: T/ 6531 4002

Genåbner april 2013 - et helt nyt hotel...

Vi gir’ en ekstra overnatning +

morgenbuffet uden merbetaling

oveni alle vores feriepakker.

fra 725 kr.
pr. pers.

deT kaN du VæLGe IMeLLeM
‘over stok & sten’ fra 725 kr. pr. pers.
‘forkælelse for 2’ fra 1.095 kr. pr. pers.
‘Weekendophold’ fra 725 kr. pr. pers.
‘all Inklusive’ fra 990 kr. pr. pers.
‘Miniferie’ fra 1.245 kr. pr. pers.
‘kultur & Inspiration’ fra 800 kr. pr. pers.

136682 p42-49_FS2312_Lukkestof.indd 48 17/12/12 13.38

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

WWW.LPPENSION.DK

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

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

Lærerstuderendes
Landskreds

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

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

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

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

Formand
Lærer Gordon Ørskov Madsen
Træffes I sekretariatet efter aftale

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
Postboks 2225
1018 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

Kompagnistræde 32 · Postboks 2225 · 1018 København K

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

Danmarks
LærerForening

Vandkunsten 12
1467 københavn k
Telefon 3369 6300
Telefax 3369 6333

dlf@dlf.org
www.dlf.org

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

sekreTariaTsCheF
Lærer hans ole Frostholm

sekreTariaTeT
Sekretariatet har telefontid
mandag-torsdag kl. 8.30-16.00
og fredag klokken 8.30-15.00.
Der er åbent for personlige hen-
vendelser mandag-torsdag
kl. 8.30-16.30 og fredag
kl. 8.30-15.30.

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

Servicelinjen er åben mandag-
torsdag fra klokken 8.30 til 16.00
og fredag fra klokken 8.30 til
15.00.

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

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

Lån
Henvendelse om lån kan ske på
telefon 3369 6300, eller der kan
ansøges direkte på vores hjemme-
side www.dlf-laan.dk

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

rubrikannoncer

www.eurotourist.dk
Skolerejser i hele Europa

Tlf. 9812 7022

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

NYT! VI TILBYDER OGSÅ SKIREJSER!

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

NYT! VI TILBYDER OGSÅ SKIREJSER!

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

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

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

SKI I TJEKKIET - BESTIL NU!

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

NU OGSÅ BILLIGE TURE TIL
FLENSBURG OG HAMBURG

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

Besøg Danfoss Universe på Als
Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

Følg debatten på

136682 p42-49_FS2312_Lukkestof.indd 49 17/12/12 11.52

a l t f o r k o r t e
NYHEDER

for korte NYHeDer

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

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

Så kan de lærer det / 28

Regeringens udspil til en
reform af folkeskolen er al-
lerede blevet meget dis-
kuteret. Faktisk for meget,
mener initiativtagerne, som
foreslår, at kritikerne burde
tage en idrætstime, inden de
begynder at komme med alle
deres kommentarer. »Så er
der ro, når alle har været ude
og i gang. Nu kan de bedre
fordybe sig i reformudspil og
nedbrydning af den danske
model, de arbejder i grupper,
hvor de måske laver anmel-
delser som podcast«, hedder
det fra ministeren.

Vigtigt at
lærerne har
idræt, inden de
kommenterer
reformudspil

uskolet
Ved Morten Riemann

Julepyntet klasse-
værelse nu bare grimt
på en anden måde.

Bachelorprojekt
undersøger, hvorfor
alting går så pisse-
meget ad helvede
til.

Motivation, engage-
ment og fællesskab
overvurderet?

Trigonometri okay
interessant ifølge
8.-klasse, men
»en slags trekants-
drama« er det altså
ikke.

Bordherre, der ikke
har været på en skole
siden 1979, fuld af
gode ideer.

Regeringen ønsker
heldagsjul
Et nyt udspil fra regeringspartierne har som erklæret
mål at styrke julen. »Det bliver en lang, varieret juleaf-
tensdag«, siger statsministeren, der ikke finder det til-
strækkeligt fremover kun at holde jul om aftenen. »Der
er behov for en mere sammenhængende og spæn-
dende juleaftensdag. Vi skal have en heldagsjul, hvor
gæsterne er mere sammen, de skal simpelthen op-
holde sig længere tid i julestuen«, forklarer ministeren,
som vil opnå resultaterne via en, som det hedder,
»mere fleksibel anvendelse af højtiden«.
 Ude fra køkkenet lyder imidlertid bekym-
ring over, om den øgede tid kan risikere at gå
ud over kvaliteten af julen: »Hvordan i alver-
den havde I tænkt jer, at jeg skal få både and
og steg og rødkål og det hele forberedt ordent-
ligt på så lidt tid? Og hvad sker der, når sovsen
og kartoflerne kræver særlige hensyn, de
kan jo ikke bare passe sig selv? I øvrigt
er der overhovedet ikke noget belæg
for, at det styrker julen at synge
engelske salmer allerede fra mor-
genstunden«.

sciencetalenter.dk

Velkommen til talenteRne
ScienceTalenter – den nationale talentpleje i naturvidenskab – byder talenterne velkomne!

• Vi tilbyder netværk for lærere og skoleledere
• Konsulentbistand til at udvikle talentforløb på egen skole
• Efteruddannelse af lærere om talenter i undervisningen
• Camps, undervisning og konkurrencer til naturvidenskabelige talenter
• Konferencer for lærere og skoleledere

Tjek vores hjemmeside www.sciencetalenter.dk eller kontakt talentchef Hanne Hautop direkte på
chef@sciencetalenter.dk for at høre mere om ScienceTalenters Grundskolenetværk.

ok_folkeskolen_annonce_210x285_besk_5mm.indd 1 04/12/12 15.14
136682 p50-52_FS2312_Uskolet.indd 50 17/12/12 10.46

Topics indeholder færdige forløb, der er lige til at gå til. De første
tre forløb er målrettet 6.-7. klasse. Home Base handler om fami-
liestrukturer og hjemløshed. Tales of the Unknown sætter fokus på
mystik og eventyr, og Fame and Fortune tager fat på berømmelse på
godt og ondt.

Grammar er en enkel og lettilgængelig basisgrammatik med til-
knyttede selvrettende opgaver. Grammatikopgaverne kan løses
på sitet eller afleveres digitalt til læreren.

Library rummer et væld af materialer fra Topics samt et stort ud-
valg af frilæsningsbøger. Bøgerne læses på skærmen, og emnerne
byder bl.a. på dramatiske hverdagshistorier, dystre fremtidsscenarier
og beretninger om helte.

Spot on rummer nyttige redskaber til eleven. Opslagsværket
Country Cubes er en anderledes præsentation af de engelsk-
talende lande inden for områder som fx History, Traditions,
Eating & Drinking og Attractions. A Helping Hand giver en række
gode råd om fx genreskrivning og strategier.

Teacher er lærerens opslagsværk med vejledning til sitet samt
nyttig information om en række onlineredskaber.

engelsk.gyldendal.dk
Engelsk.gyldendal.dk 5-7 er et nyt omfattende digitalt materiale til engelsk i 5.-7. klasse.
Sitet byder på komplette undervisningsforløb, et omfangsrigt frilæsningsbibliotek, en
basisgrammatik med opgaver og meget mere.

engelsk5-7.gyldendal.dk
Skoleabonnement, pr. år. pr. klasse kr. 700,-

5.-7. kl.

14268

14268 GYL_Ann_Folkeskolen nr 23_Engelskportal_210x285.indd 1 30/11/12 10.36
136682 p02-03_FS2312_Leder.indd 2 17/12/12 14.59

Al henvendelse til:

Postboks 2139
 1015 København K

Julekonkurrence!
Vind Claus Meyers nye bagebog til en værdi af 400 kr.
Svar på, hvor mange digitale læremidler du kan finde på
redaktionsnissernes skærme. Er svaret 6, 7 eller 8?

Send dit svar til info@alinea.dk senest d. 31. december 2012.
Vinderne får direkte besked i uge 2, 2013. Vi udlodder 4 stk. i alt.

Julekonkurrence!
Vind
Svar på, hvor mange digitale læremidler du kan finde på
redaktionsnissernes skærme. Er svaret 6, 7 eller 8?

Send dit svar til
Vinderne får direkte besked i uge 2, 2013. Vi udlodder 4 stk. i alt.

Alinea ønsker alle en
glædelig jul og et godt
nytår. På gensyn i 2013!

Glædelig jul
og godt nytår (1

7
2

3
2

· B
ur

ea
uL

IS
T.

dk
) F

SB
2

3
-2

0
1

2

136682 p50-52_FS2312_Uskolet.indd 52 17/12/12 10.46

