
 Vind en iPad – på KOLON.alinea.dk
 Så du KOLON i seneste nr. af Folkeskolen? Stort temanummer om digital læring …

N
R

. 2
7

 /
 2

4
. N

O
V

E
M

B
E

R
 2

0
1

1
 /

 F
O

L
K

E
S

K
O

L
E

N
.D

K

»BARE ROLIG, FAR,
DET SKAL NOK GÅ«
Den 14. juni faldt en elev fra 5.a på Smid-
strup-Skærup Skole ved Vejle syv meter
ned i en betonklædt trappeskakt. Herefter
udspillede sig et drama, hvor lærere og andre
ansatte på skolen måtte yde førstehjælp.
SIDE 40

MOBNING KAN TRUE
SKOLENS KERNEOPGAVE
Elever, der mobber, kan få en meget
kraftfuld vi-følelse. Den energi bør
kanaliseres over i noget, der i stedet
styrker klassefællesskabet, mener Helle
Rabøl Hansen.
SIDE 44

SKOLER MÅ PÅTAGE
SIG ØKONOMISK ANSVAR
Ny evalueringsrapport om
inklusion anbefaler at flytte det
økonomiske ansvar ud på den
enkelte skole. Det vil få skolerne til
at inkludere flere.
SIDE 06

Professorens
pro!l

side 49

Hvad motiverer landets mest
citerede pædagogiske forsker?

Hvorfor udtaler han sig så bredt?
Og hvem er mennesket bag titlen?

P O R T R Æ T SIDE 14

VALG
TIL DANMARKS LÆRERFORENINGS
HOVEDSTYRELSE

www.gyldendal-uddannelse.dk
Tlf. 33 75 55 60

- veje til viden

Kristendomskundskab

13512

NYHED

Religion nu
Religion nu præsenterer hele faget som et
redskab til at forstå omverdenen. Eleven
klædes på – både til livet og til faget.

 giver eleverne faglige begreber og
analyseredskaber, som de skal bruge til at løse
vedkommende opgaver.

 tilbyder læreren varierede
undervisningsmetoder, religiøse tekster for
børn, forslag til evaluering, perspektivering
og sammenfattende arbejde.

 har en tydelig progression. Kapitlerne
er strukturerede efter fagets indholdsområder.
Og aktiviteterne starter i elevernes verden, bevæger
sig ind i en faglig verden og vender tilbage til
elevernes verden, hvor den nye viden evalueres.

Grundbog: 80 sider kr. 149,-

Arbejdsbog: 48 sider kr. 50,-

Lærervejledning: 140 sider kr. 514,-

i-bog plus: kr. 298,-

Religion nu 2: Grundbog udk. til marts

Se uddrag af
bogen online

En stor force i dette undervisningsmateriale er,
at man har delt bogen op i tre brede emner, som alle
er beskrevet i en detaljeret undervisningsplan – time

for time. Det er simpelt hen smart og hjælper
underviseren helt utroligt meget i hverdagen.

kritik

3

Kampen om inklusion og specialundervisning dominerer landskabet i øjeblikket.
Der regnes og regeres for at !nde ud af, hvordan man kan beholde "ere elever i normalun-
dervisningen, for det er mange penge, som er i spil.

Fra 1995 til 2010 er udgifterne til specialundervisning steget fra 5,1 til 13,3 procent af sko-
lens samlede budget, viser en undersøgelse. Det er ikke holdbart – er alle enige om.

Men handler løsningen om økonomi eller pædagogik? Det er her, kampen står.
Debatten udspiller sig også i begreber. Krevi, det statslige forskningsinstitut, som følger

kommunalreformen, har opfundet et nyt ord til at beskrive den dyreste specialundervis-
ning: Ekskluderende specialundervisning.

Det dækker logisk nok over specialundervisning uden for klassen. Logik, men også poli-
tik, fordi fænomenet dermed får en negativ klang. Hvem kan lide eksklusion?

Det kan de færreste. Vi er dog mange, som går ind for, at elever, som har brug for hjælp,
også får den, sådan som det stadig er gældende lov.

Der er mange spillere på banen, som er i gang med at gøde jorden for en lovændring, så
kommunerne bedre kan styre økonomien.

Krevi viser, at selv hvis man tager højde for elevernes forskellige baggrund, er der stor
forskel på, hvor mange elever kommunerne giver specialundervisning. Derfor foreslår de,
at man lægger pengene ud til den enkelte skole, som så selv får ansvaret for at passe på
midlerne.

Ingen kan have noget imod at spare penge. Men denne model lægger vægt på en øko-
nomisk frem for en pædagogisk løsning på problemet. En central forsker på området siger
inde i bladet:

»Når man gennemfører decentraliseret budgetansvar, så er det en måde at favorisere
økonomihensynet i forhold til det faglige hensyn«.

Det bør ikke være første skridt.
Den pædagogiske vej er helt afgørende, hvis inklusion ikke skal brolægges med skadede

børn, "ugt til privatskoler og lærere, som går ned med stress. Det er helt nødvendigt at !n-
de ud af, hvorfor en stigende del af eleverne af fagfolk vurderes til at have brug for at blive
undervist uden for deres skole.

Er det skolen, der bliver dårligere til at rumme forskellige behov? Er det den moderne
børnekarakter? Er læger, forældre og lærere blevet bedre til at opdage elever med proble-
mer? Mangler lærerne efteruddannelse? Eller …

Allerede i dag forsøger man overalt i landet at holde "ere elever i normalklassen – med
skiftende succes. I en opsigtsvækkende undersøgelse for nylig sagde hver anden lærer, at
der inkluderes for mange elever. Og det er vel at mærke
danske lærere, som er ret hårdføre, når det hand-
ler om uro, som giver denne vurdering. I
Aarhus, hvor man allerede har lagt midlerne
ud til den enkelte skole, advarer lærerne
mod, at det er gået ud over eleverne.

De pædagogiske hensyn skal ind i
kampen. Ellers kommer besparelsen til
at ske på bekostning af de elever, lærere
og forældre, som skal lægge skoleliv til.

Læse side 6.

»Folkeskolen – fagblad for
undervisere« og tilhørende net-
medier udgives af Danmarks
Lærerforening. De redigeres efter
journalistiske væsentlighedskri-
terier, og det er chefredaktøren,
der har ansvaret for alt indhol-
det. Bladenes ledere udtrykker
ikke nødvendigvis foreningens
synspunkter.

Forsidefoto: Klaus Holsting

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.

128. årgang, ISSN 0015-5837

Udebliver dit blad, så klik ind på
folkeskolen.dk og klik på ikonet
til venstre »Klag over bladle-
veringen«.
Forhold/ændringer om
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

Hanne Birgitte Jørgensen,
chefredaktør, ansvarshavende,
hjo@dlf.org
Kay Astrup Christensen,
redaktionssekretær,
kac@dlf.org
Bente Heger,
chefsekretær, beh@dlf.org,
telefon: 33 69 64 00

Journalister
Pernille Aisinger, pai@dlf.org
Esben Christensen, esc@dlf.org
Lise Frank, lif@dlf.org
Christian Grunert, cgr@dlf.org
Helle Lauritsen, hl@dlf.org
John Villy Olsen, jvo@dlf.org
Karen Ravn, kra@dlf.org
Thorkild Thejsen, tt@dlf.org
Maria Becher Trier, mbt@dlf.org

Layout og grafisk produktion
Stibo Zone

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

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

Karen Ravn,
webredaktør,
kra@dlf.org,
telefon: 33 69 64 06

Kontrolleret oplag
juni 2010: 86.661
(Fagpressens Mediekontrol)
Ugentlige læsere:
175.000
(1. halvår 2011)
Index Danmark/Gallup.

ANNONCER
Stibo Zone, Saturnvej 65, 8700 Horsens
Telefon: 89 39 88 33, fax: 89 39 88 99

Forretningsannoncer: folkeskolen@stibo.com
Stillings- og rubrikannoncer: folkestil@stibo.com

 Forretnings- Stillings-
Udgivelser annoncer annoncer Udkommer
Folkeskolen nr. 28 22. november 29. november 8. december
Folkeskolen nr. 29 5. december 12. december 22. december
Folkeskolen nr. 1 21. december 3. januar 12. januar
Folkeskolen nr. 2 10. januar 17. januar 26. januar

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

Hvem kan lide eksklusion?
Det kan de færreste. Vi er
dog mange, som går ind
for, at elever, som har brug
for hjælp, også får den,
sådan som det stadig er
gældende lov.

175.000 LÆSERE

HANNE BIRGITTE JØRGENSEN,

ANSV. CHEFREDAKTØR

HJO@DLF.ORG

!
 Vind en iPad – på KOLON.alinea.dk
 Så du KOLON i seneste nr. af Folkeskolen? Stort temanummer om digital læring …

N
R

. 2
7

 /
 2

4
. N

O
V

E
M

B
E

R
 2

0
1

1
 /

 F
O

L
K

E
S

K
O

L
E

N
.D

K

»BARE ROLIG, FAR, DET
SKAL NOK GÅ«
Den 14. juni faldt en elev fra 5.a på Smid-
strup-Skærup Skole ved Vejle syv meter
ned i en betonklædt trappeskakt. Herefter
udspillede sig et drama, hvor lærere og andre
ansatte på skolen måtte yde førstehjælp.
SIDE 40

MOBNING KAN TRUE
SKOLENS KERNEOPGAVE
Elever, der mobber, kan få en meget
kraftfuld vi-følelse. Den energi bør
kanaliseres over i noget, der i stedet
styrker klassefællesskabet, mener Helle
Rabøl Hansen.
SIDE 44

SKOLER MÅ PÅTAGE
SIG ØKONOMISK ANSVAR
Ny evalueringsrapport om
inklusion anbefaler at flytte det
økonomiske ansvar ud på den
enkelte skole. Det vil få skolerne til
at inkludere flere.
SIDE 06

Professorens
pro!l

side 49

Hvad motiverer landets mest
citerede pædagogiske forsker?

Hvorfor udtaler han sig så bredt?
Og hvem er mennesket bag titlen?

P O R T R Æ T SIDE 14

VALG
TIL DANMARKS LÆRERFORENINGS
HOVEDSTYRELSE

13512

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

06 20

Forvaltnings-
trend: Skolerne
må selv betale

Ny evalueringsrapport
om inklusion anbefa-
ler at flytte det øko-

nomiske ansvar ud på
den enkelte skole. Det

vil få skolerne til at
inkludere flere.

Udvalgs-
formand
forsvarer

millioninve-
stering i iPads

Lars Grønlund,
formand for

børne-, unge- og
kulturudvalget i
Odder, erkender,

at iPad’en ikke er
fremtidssikret.

Mennesket bag
meningerne
Niels Egelund er kvantitativ forsker i en verden,
hvor det kvalitative har været i højsædet. Den
66-årige professor har altid beskæftiget sig
med politisk brændvarme emner.

indhold

14

PORTRÆT

12 0

1 1 0

100

9 0

8 0

108

96
100

100

2 0 0 9 / 2 0 1 0
2 0 1 0 / 2 0 1 1

b i o l o g i o g g e o g r a f i

d a n s k o g m a te m a t i k

I n d e k s

H e l e l a n d e t

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

24 DAGE MED NY SKOLEREFORM

22 4634 40 49

Tilbagegang
i biologi og

geografi.
Fremgang
i dansk og

matematik

Faldet
Den 14. juni faldt en elev fra 5.a på Smidstrup-
Skærup Skole ved Vejle syv meter ned i en beton-
klædt trappeskakt. Herefter udspillede sig et dra-
ma, hvor lærere og andre ansatte på skolen måtte
yde førstehjælp.

64

De magiske briller
Gennem mange år har Danida pro-

duceret et læremiddel til indsko-
lingen i forbindelse med Børnenes

Ulandskalender. I år handler det
om vestafrikanske Sierra Leone.

 OVERSIGT

Aktualiseret . / 06

Folkeskolen.dk . / 12

Portræt . / 14

Konfronteret. / 20

Kvantificeret . / 22

Debatteret . / 24

Læserrejse . / 32

Rapporteret . / 34

Old school / new school / 38

Rapporteret . / 40

Aktualiseret . / 44

Ny viden / spot . / 46

Lærer til lærer . / 48

Hovedstyrelsesvalg / 49

Publiceret . / 64

Job og karriere . / 67

Ledige stillinger . / 67

Bazar . / 71

Uskolet . / 74

Ni ud af ti elever er
parate til at vælge
ungdomsuddannelse

Den udvalgte
Som eneste mand i indsko-
lingen og med 12 år som
aktiv, engageret lærer på
Skovbakkeskolen i Odder
regner Esben Jensen ikke
med, at han er blandt de
seks lærere, der skal fyres.
Men det er han.

Valg i DLF
Side 49-62

VALG
DANMARKS LÆRERFORENINGS HOVEDSTYRELSE

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

aktualiseret

Inklusionens vinde har længe blæst over folke-
skolen. Fra 1995 til 2010 er udgifterne til spe-
cialundervisning steget fra 5,1 procent til 13,3
procent af skolens samlede budget. Eller fra 1,8
milliarder kroner til 5,5 milliarder kroner. Der er
altså milliarder af kontante argumenter for at
nedbringe udgiften til specialundervisning – el-
ler sagt med andre ord: At inkludere flere i nor-
malundervisningen.

Det Kommunale og Regionale Evalueringsin-
stitut (Krevi), der opstod i halen på kommunalre-
formen i 2005, har stillet skarpt på inklusionen.
Rapporten »Ekskluderende specialundervisning«

blev præsenteret for offentligheden bag presse-
meddelelsen med den præcise rubrik:

»Færre udgifter til specialundervisning, hvis
skolerne selv betaler«.

Krevi vil »inspirere til bedre kvalitet og ef-
fektivitet i kommuner og regioner«, så når in-
stituttet går ud med så klar en anbefaling, er
det værd at spidse ører. I rapportens konklusion
bliver pointen med det decentrale budgetansvar
gentaget:

»Undersøgelsen peger dermed på ét konkret
håndtag, som kommunerne kan skrue på, hvis
de ønsker at påvirke deres henvisningsfrekvens
til ekskluderende specialundervisning: Graden af
decentralisering af finansieringsansvaret for spe-
cialundervisningen. Vil man have tilgangen til den
ekskluderende specialundervisning nedbragt, skal

man overføre en væsentlig del af finansieringsan-
svaret til den henvisende skole«.

Eller sagt på en anden måde: Hvis skolerne
selv skal betale, er de mindre tilbøjelige til at sen-
de eleverne videre i systemet og mere tilbøjelige
til at inkludere.

Krevi anslår, at en gennemsnitlig kommune
kan sænke gruppen med ét procent point eller 30
elever.

Professor i statskundskab med speciale i for-
holdet mellem staten og kommunerne og offent-
lig budgettering, Jens Blom-Hansen, fortæller, at
der inden for de sidste 10-15 år er blevet decen-
traliseret mange steder i den offentlige sektor.

»Man kan sige helt med sikkerhed fra viden-
skabens side, at når man gennemfører decentra-
liseret budgetansvar, så er det en måde at favori-

Forvaltningstrend:
Skolerne må selv betale
Ny evalueringsrapport om inklusion anbefaler at flytte det økonomiske
ansvar ud på den enkelte skole. Det vil få skolerne til at inkludere flere.

TEKST ESBEN CHRISTENSEN

Figur 1. Udgifterne til ekskluderende
specialundervisning som andel af de
samlede udgifter på folkeskoleområdet,
1995-2010.

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

sere økonomihensynet i forhold til det faglige hen-
syn«, siger Jens Blom-Hansen, der kalder decen-
traliseringen for et »budgetstyringsinstrument«.

Aarhus-modellen
I Aarhus har man siden midten af sidste årti decen-
traliseret budgettet ud til de enkelte skoler. I Krevis
rapport fremgår det, at kommunen inkluderer 0,8
procentpoint flere elever, end den på baggrund af
demografien kunne forventes at gøre.

Både budgetansvaret og det pædagogiske
ansvar er lagt ud på den enkelte skole. Pengene
bliver fordelt efter en række sociale faktorer sam-
menholdt med børnetallet i skoledistrikterne.
En skole i et belastet område får derfor som ud-
gangspunkt flere penge end en skole i en mindre
belastet område.

»Det er klart, at der er et incitament til at sige,
at de børn, man arbejder videre med på skolen, der
har man også pengene på skolens budget. Og der
er ikke noget centralt visiteringsudvalg, der kan
afvise skolelederens beslutning«, siger Jan Kirke-
gaard, chefpsykolog i Aarhus Kommune.

For ham har den decentrale model den fordel,
at beslutningen om, hvem der skal modtage spe-
cialtilbud, ligger ude hos de fagpersoner, der har
den daglige kontakt med eleverne.

I Aarhus er gennemsnitsprisen for en elev i
specialklasse ifølge Jan Kirkegaard 130.000
kroner om året. Penge, der følger eleven væk fra
bopælsdistriktsskolen, hvis skolen visiterer til et
specialtilbud på en anden skole.

Derfor kan en skole blive tvunget til at trække i
bremsen, hvis for mange elever bliver sendt videre
til specialundervisning. For det kan være dyrere,
end skolen har råd til.

»Med decentraliseringen kan skolelederen
sige, at det beløb, skolen har fået via vurderings-
kriterierne, rækker til seks elever, men aktuelt er
der brug for otte pladser. Så kan han finansiere de
sidste to pladser af skolens øvrige budget«, siger
Jan Kirkegaard.

»Men der skal man være opmærksom på, at
man ikke dræner skolens øvrige budget. Man skal
planlægningsmæssigt være meget opmærksom på
opgaven ude lokalt. Det er jo fristende at sige, at så
er det bare en specialklasseplads mere«, tilføjer han.

Han fortæller, at der, også dengang der var et
centralt visiteringsudvalg, var elever, som blev
indstillet til støtte, men som ikke fik det, og han
finder det hensigtsmæssigt, at beslutningen i dag
træffes af dem, der kender eleverne bedst.

Frygter faglig svækkelse
Århus Lærerforening var modstander af decentra-
liseringen, da den blev indført. Man var dengang
bange for, at den faglige ekspertise skulle blive

mindre hørt. Formand for Århus Lærerforening,
Søren Aakjær, har noteret sig, at halvdelen af by-
ens skoleledere i en evaluering fortalte, at de er
blevet mere opmærksomme på økonomien med
den nye ordning. Han mener, at decentraliserin-
gen er endt med at formindske rammerne for nor-
malundervisning.

»Der er sket en udsultning af normalunder-
visningen. Man skjuler udgifterne til specialun-
dervisning ved at udhule almenundervisningen«,
siger Søren Aakjær.

Han understreger samtidig, at han mener, at
alle børn har ret til at modtage den specialunder-
visning, de har behov for.

Men kombineret med nulvæksten er decentra-
liseringen giftig for den enkelte skole.

»Hvis der kommer tre tilflyttere med særlige
behov midt i et skoleår, så kan det vælte en skoles
budget, for man må ikke længere låne af næste
års budget«, siger Søren Aakjær.

I arbejdet på at få inkluderet flere har Aarhus
Kommune lavet kompetenceudviklingsprojektet
»Folkeskolens Fællesskaber«, hvor 1.100 lærere vil
blive efteruddannet.
esc@dlf.org

Andre pointer fra Krevi-rapporten:

 Social baggrund betyder meget for, om man kan inkluderes. Elever fra velstillede og veluddannede
hjem kan oftere inkluderes.

 Hvis man tager højde for elevernes sociale baggrund, er det sådan, at nydanske børn oftere end
etnisk danske børn kan inkluderes.

 Drenge og adopterede børn kan i mindre grad end andre inkluderes.

 I kommuner, hvor en stor andel af eleverne går i privatskole, får en større andel af de tilbageværende
elever i de kommunale skoler ekskluderende specialundervisning.

I Aarhus er gennemsnitsprisen for en
elev i specialklasse ifølge Jan Kirkegaard
130.000 kroner om året. Penge, der følger
eleven væk fra bopælsdistriktsskolen, hvis
skolen visiterer til et specialtilbud på en an-
den skole.

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

aktualiseret

22 kandidater kæmper om 20
pladser i DLF’s hovedstyrelse
Hele otte nye ansigter stiller op til valget om posterne i DLF’s hovedstyrelse. 22 kandidater har alle-
rede kastet sig ind i kampen om 20 pladser. I dette nummer af Folkeskolen præsenterer kandidaterne
sig selv for lærerne. På folkeskolen.dk kan man følge valget og stille spørgsmål direkte til kandidaterne.

Kandidaterne til DLF’s hovedstyrelse er i fuld
gang med at debattere på folkeskolen.dk

Nuværende medlem og kandidat til den nye
hovedstyrelse Niels Christian Sauer mener, der
er alt for få kandidater. Han overvejer, om hoved-
styrelsesvalget i virkeligheden er et pseudovalg,
som allerede er afgjort af kredsstyrelserne rundt
om i landet.

»Man skal vist nærmest være lidt småtosset
for at tro, at det nytter noget at stille op, hvis man
ikke gennem lang og tro tjeneste har erhvervet sig
et sikkert kredsbagland. Det er der intet suspekt

i, sådan er det bare, lad os være ærlige omkring
det«, mener Niels Christian Sauer.

Alligevel er der ved dette hovedstyrelsesvalg
to yngre kandidater uden kredsbagland, der for-
søger at få en plads i hovedstyrelsen. Rasmus
Enemark på 38 og Maja Grøndal Kvist på 34.

Formand for Esbjerg Lærerforening og kandi-
dat Kenneth Nielsen giver Sauer ret i, at langt de
fleste har et solidt bagland. Men han mener, at
det netop betyder, at kandidaterne kan være gode
bindeled i foreningen.

Følg valgkampen på folkeskolen.dk
Det er medlemmerne af Danmarks Lærerforening,
der afgør, hvem der skal repræsentere dem i hoved-

styrelsen. Afstemningen kommer til at foregå elek-
tronisk. Alle stemmeberettigede får tilsendt et valg-
kort og kan stemme fra den 24. november på dlf.org

Sidste frist for at afgive sin stemme er den 6.
december inden klokken 16. Der skal vælges 20
medlemmer til hovedstyrelsen. Hvert stemmebe-
rettiget medlem råder over 20 stemmer, der kan gi-
ves til én kandidat eller fordeles på flere kandidater.

Læs side 49-62, hvor kandidaterne til DLF’s
hovedstyrelse præsenterer sig selv.

Følg kampen om pladserne i
hovedstyrelsen på folkeskolen.dk

TEKST MARIA BECHER TRIER

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

7

2

13
FRA JYLLAND

FRA SJÆLLAND

Hvor bor
kandidaterne?

Hvilket køn har kandidaterne?

Sidder kandidaterne
i hovedstyrelsen på nuværende tidspunkt?

sidder allerede i hovedstyrelsen

nye kandidater

[14]
[8]

MÆND
& KVINDER

FRA FYN

16
6

DET DIGITALE SPEJL
Undervisningsforløb til
udskolingen om sociale medier

100
gratis

workshops
til lærere

Skab dialog med dine elever om online mediernes muligheder og udfordringer ved
at bruge de tre nye undervisningsforløb om digitalt fællesskab, -fodspor og -identitet.
Der er 100 gratis workshops til de enkelte lærerteams.

Læs mere på www.detdigitalespejl.dk

D
ES

IG
N

 O
G

 P
RO

D
U

K
TI

O
N

: W
ES

TR
IN

G
 +

 W
EL

LI
N

G
 A

/S

Industriens Arbejdsgivere
i København

DET DIGITALE SPEJL
Undervisningsforløb til
udskolingen om sociale medier

100
gratis

workshops
til lærere

Skab dialog med dine elever om online mediernes muligheder og udfordringer ved
at bruge de tre nye undervisningsforløb om digitalt fællesskab, -fodspor og -identitet.
Der er 100 gratis workshops til de enkelte lærerteams.

Læs mere på www.detdigitalespejl.dk

D
ES

IG
N

 O
G

 P
RO

D
U

K
TI

O
N

: W
ES

TR
IN

G
 +

 W
EL

LI
N

G
 A

/S

Industriens Arbejdsgivere
i København

Matematik · 4.-6. klasse

Sjovere matematik
 Konkrete materialer til værkstedsundervisning

 En kasse til tre årgange

 Alt er organiseret og klar til brug

Formats værkstedsundervisning
Lad eleverne lege, spille og eksperimentere med matematikkens
faglige indhold. Det gør matematikken spændende og nærværende.

Med Formats værkstedsundervisning får eleverne mulighed for
at træne deres viden og kunnen med alsidige opgaver. Opgaverne
tager udgangspunkt i elevbogens faglige temaer.

Åbn kassen og gå i gang!
Alt der skal bruges til en aktiv undervisning med Format er i
Materialekassen og Værkstedsmappen. Det hele er organiseret
og nemt at bruge. Bare åben kassen og gå i gang.

NYHED!
Læs mere på

format.alinea.dk

alinea.dk · tlf.: 3369 4666

(1
63

9
9

· B
ur

ea
uL

IS
T.

dk
) ·

 F
S0

27
 ·

20
11

På format.alinea.dk er der beskrivelser af alle
materialer i Materialekassen og gennemgang
af Værkstedmappens indhold.

I enkelte tilfælde finder du også en lille
film af udvalgte materialer i brug.

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

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

Nu kan tv til undervis-
ningen hentes på nettet

Fremover behøver man som lærer
ikke bestille en dvd fra Centret
for Undervisningsmidler (CFU),
når man vil vise en tv-udsendelse
eller dokumentarfilm som led
i undervisningen. Filmen kan
streames direkte på den interak-
tive tavle i klasselokalet.

Søg, vælg og afspil. Så nemt er
det fremover, lover CFU’erne, der
har udviklet den nye streaming-
service i samarbejde med firmaet
Dantek.

Siden lærer Maria Bolvinkel fik en arbejds-
skade i januar 2007, har hun kæmpet for at
få førtidspension. Nu er hun gået til Folke-
tingets Ombudsmand og folketingspolitiker
Pernille Skipper fra Enhedslisten.

Da den 40-årige lærer pådrog sig en varig
arbejdsskade, havde hun ikke forestillet sig,
at det skulle være så svært at få en førtids-
pension. I dag næsten fem år senere har hun
kronisk hovedpine, ondt i nakke, nervesmerter
i venstre arm og venstre skulder, problemer
med balancenerven, synet og koncentratio-
nen. Hun går med støttekrave om halsen på
grund af væskeansamling i nakken – noget,
der ifølge lægelig udtalelse påvirker hendes
blodtryk i en sådan grad, at hun er i fare for
at falde.

Men på trods af helbredstilstanden, talri-
ge helbredsundersøgelser, to arbejdsprøvnin-
ger og udtalelser fra både læger, psykologer,
kommunens egne lægefaglige konsulenter og
sagsbehandlere om, at Maria Bolvinkel opfyl-
der betingelserne for at få førtidspension, så
har hun for nylig fået afslag nummer tre på

indstilling til førtidspension fra pensionsud-
valget i Svendborg Kommune.

I stedet er Maria Bolvinkel blevet indstillet
til fleksjob med tilbagevirkende kraft. På trods
af at Maria Bolvinkel har flere udtalelser om,
at hun anses for helbredsmæssigt udredt.

»Det virker som ren økonomitænkning,
når både sagsbehandlere på Jobcentret og
en lang række lægelige udtalelser vurderer, at
Maria Bolvinkel skal have førtidspension, og
pensionsudvalget så alligevel skønner, at hun
ikke skal indstilles til førtidspension«, siger
Lone Clemmensen fra Øhavets Lærerkreds.

Økonomi- og arbejdsmarkedsdirektør
John Jensen, Svendborg Kommune, siger:
»Pensionsudvalget kan ikke træffe afgørelse
om afslag på førtidspension ud fra et ønske
om at spare penge. Afslaget skal begrundes
efter de retsregler, der gælder for det pågæl-
dende område«. At der er gået næsten fem år
uden en afslutning på sagen, begrunder han
med, at det er en meget kompleks sag.

Alle Maria Bolvinkels helbredsproblemer
begyndte, da hun i et job som lærer på et bo-
sted for autistiske børn skulle flytte en stor
boksepude sammen med en pedel. Han taber
puden. Maria Bolvinkel kan ikke bære den
alene og går ned med et smæld i skulderen.

Svendborg-lærer går
til Ombudsmanden
Lærer Maria Bolvinkel har været igennem meget i sit sygefor-
løb i Svendborg Kommune, der ikke vil bevilge førtidspension.

VI LÆSER
FOR LIVET
BREDER SIG
Bankagerskolen i Horsens er en
af de 307 skoler, der har fået sin
egen læseekspert til rådighed i
ordningen Lån en ekspert. Jørgen
Kuhlmann fra Professionshøj-
skolen Via har givet 6.-klasse-
lærerne en masse værktøjer til
»modellering«, det vil sige til at
vise eleverne, hvordan man griber
en tekst an.

Samtidig forsøger lærerne i
de ældste klasser sig med sæk-
kestole:

»Det er jo sådan et lidt naivt
tiltag, hvor vi håber, at nogle gratis-
aviser og blade, som interesserer
de store drenge, kan få dem gjort
interesseret i at synke ned i en sæk-
kestol med en avis eller et blad«.

TEKST DORTHE KIRKGAARD NIELSEN

FOTO SØREN SKARBY

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

Elever arrangerer
national demokratidag

Danske Skoleelever har fået
en million kroner af Ministeriet
for Børn og Undervisning til sin
store demokratikampagne med
kursus til elevråd, konference og
en national demokratidag den
11. april 2012. Speak Up hed-
der kampagnen, der begynder 7.
februar med en konference. Da-
gen efter tager eleverne ud med
kampagnebus.

»Vi skal besøge mindst 75
skoler og holde kursus for elev-
råd. Om hvordan de bliver en
stemme, man lytter til«, siger
Vera Rosenbeck, formand for
Danske Skoleelever. Børne- og
undervisningsminister Christine
Antorini begrunder støtten med,
at Danske Skoleelever er så aktiv
i demokratiarbejdet.

I Sverige er svensk som andetsprog et fag i folkeskolen,
som eleverne kan tage prøve i. I Danmark har der siden
2005 været planlagt to frivillige nationale test i dansk
som andetsprog. Men testene lader vente på sig.

Skoleleder Kirsten Birkving fra Skolerådets for-
mandskab mener, at obligatoriske nationale test i dansk
som andetsprog kunne være en hjælp til skolerne.

»Vi mangler at kunne identificere problemerne
undervejs. Det er for eksempel rigtigt svært for os at
afgøre, om en tosproget er ordblind eller har sprog-
vanskeligheder. Det gør det ukvalificeret og ikke
skarpt nok, når vi sætter ind. Måske kommer vi til at

svigte nogle, fordi vi ikke kender grundårsagen godt
nok«, siger hun.

»Vi har prioriteret at udvikle de obligatoriske na-
tionale test«, fortæller kontorchef Tine Bak fra Kva-
litets- og Tilsynsstyrelsen. »Men testen i dansk som
andetsprog er klar til en pilotfase i dette skoleår. Fra
næste skoleår skal testene så køre«.

Skolerådet vil have nationale
test i dansk som andetsprog

Læs flere
nyheder på:

• Minister afviser at
diktere mødetiden i
Vorbasse

• Rektorkollegiets for-
mand: Ingen penge i
år skærper behovet i
2013

• Finanslov: Penge til
forskning i specialun-
dervisning og forsøg i
skolen

• Uddannelsesvejleder-
nes formand: 1.500
praktikpladser er ikke
nok

• Minister vil have inklu-
sion på finansloven

• Lærere protesterer
mod skolelukninger i
Hvidovre

Rapport: Hver anden
lærer mener, der inklu-
deres for mange

Kommunerne og skolerne in-
kluderer i høj grad, men hvor de
fleste skoleledere vurderer, at
inklusionen lykkes, så er det me-
get få lærere, der mener, at man
kan inkludere flere, end man gør i
dag. Det viser en kortlægning fra
Danmarks Evalueringsinstitut.

Kortlægningen er bestilt af
Skolerådets formandskab.

Undersøgelsen er baseret på
to spørgeskemaundersøgelser
– en undersøgelse blandt alle
landets skoleledere og en repræ-
sentativ undersøgelse blandt
lærere.

To tredjedele af skolelederne
mener, at man i dag inkluderer et
passende antal elever i almen-
undervisningen. Det samme me-
ner halvdelen af lærerne.

Besparelser på synscenter
kan ramme kommunerne
som en boomerang
> Læs nyheden i det faglige
netværk Specialpædagogik på
folkeskolen.dk

Skolerådets formandskab vil gerne have indført nationale test i
dansk som andetsprog.

TEKST PERNILLE AISINGER

FOTO KLAUS HOLSTING

Ny bog sætter
læremidler på plads

Samtlige studerende på første
årgang og undervisere på lærer-
uddannelsen modtager bogen
»Fælles mål og midler«. Bogen
skal rette op på, at undervis-
ningsmidlerne i årevis har været
overset, når lærerstuderende har
lært om didaktik og metode.

»Læremidler er jo et synligt
omdrejningspunkt for undervis-
ningen, men helt usynlige i teori
og bøger om didaktik«, siger
Thomas Illum Hansen, der er le-
der af det nationale videncenter
Læremiddel.dk

Sammen med Keld Skov-
mand fra Institut for Uddannelse
og Pædagogik (DPU) har han
skrevet en bog, der præsenterer
det fagsprog om læremidler og
læreplaner, der ligger bag Lære-
middeltjek og bag en bogserie.

Elever skriver fransk
med talende avatar

På Pilegårdsskolen i Tårnby vin-
der gratis onlineresurser frem
som elevernes foretrukne præ-
sentationsværktøj. De skriver en
fransk tekst til en talende avatar
frem for til en planche i pap og
papir. Eleverne præsenterer de-
res arbejde ved hjælp af gratis
onlineværktøjer som Voki, Glog-
ster, Prezi og Toondoo.

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

Niels Egelund er kvantitativ forsker i en ver-
den, hvor det kvalitative har været i højsædet.
Den 66-årige professor har altid beskæftiget
sig med politisk brændvarme emner.

M E N N E S K E T

portrætteret

B A G M E N I N G E R N E

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

Niels Egelund stirrer på udråbstegnene, som
Folkeskolens reportere har sat i margenen ud
for de sidste linjer i et print af hans nye bog
»Folkeskolens udfordringer«.

»Hvis det der er den endelige formulering,
så er der ikke noget at gøre ved det. Bogen
er formentlig så langt i trykken, at ...«, siger
Niels Egelund.

 Det er muligt, at forlaget har sendt os en
tidlig version ...?

»Det tror jeg, de har. Vi gik hele bogen
igennem, netop fordi vi ville have luget dét
ud, der kunne gøre, at alle danske lærere ville
sige: ’Det røvhul, nu gider vi fandeme ikke
ham mere!’«

Samme aften sender Niels Egelund uopfor-
dret den endelige version af bogens udgangs-
bøn til Folkeskolen:

»Forslagene (om delte læringsmål fra Sko-
lerådets formandskab. Redaktionen) har fået
en ublid medfart af Danmarks Lærerforening,
der helt uforståeligt mener, at mål er ødelæg-
gende for lærernes professionalisme, og at den
alsidige udvikling ikke kan målsættes. Har man
ikke villet forstå de vurderinger, en OECD-
ekspertgruppe har foreslået efter besøg i
Danmark? Muligvis er der tale om en modvilje
mod synliggørelse, men hvis nu resultaterne
kunne føre til, at kommunerne var i stand til at
støtte lærernes og ledelsernes stigende profes-
sionalisme og skabe bedre uddannelsesresul-
tater for skolens børn, så ville det da ikke være
så ringe – som en jyde ville udtrykke sig«.

Den tidligere version lød: »Eller er man
bange for synliggørelse af lærernes arbejde,
der igen kan føre til sammenligninger og af-
sløring af de dårlige lærere og ledere«.

Debattør
Professor Niels Egelund har deltaget i sko-
ledebatten i mere end 30 år og søger ofte
konfrontationen. Han kalder selv sin rolle

B A G M E N I N G E R N E

TEKST ESBEN CHRISTENSEN
JOHN VILLY OLSEN

FOTO KLAUS HOLSTING

N

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

»den uartige dreng«, og han er helt bevidst
om, at hans hårde formuleringer en gang
imellem falder andre for brystet. Men det er
sådan, det er.

»Jeg ville jo ikke ligne mig selv, hvis jeg
ikke stak sådan nogle heftige formuleringer
ud en gang imellem«, siger han.

Og han ligner netop sig selv. 66 år er ingen
alder for en mand, der i det meste af sit vok-
senliv har holdt damp på lokomotivet med to
tidskrævende, parallelle karrierer. Den ene er
som pilot med kontrol over store jumbojet.
Den anden som Danmarks mest citerede sko-
leforsker og professor i specialpædagogik.

Han står blandt andet i spidsen for Pisa-
konsortiet i Danmark, han er med i Skolerå-
dets formandskab og er chef for Center for
Strategisk Uddannelsesforskning, der sidste
år modtog 53 millioner kroner til forskning
over fem år.

 Egelund er så central i den danske o!ent-
lighed, at da Politiken den 18. december 2010
opgjorde, hvem der prægede den danske
samfundsdebat mest, var det med Egelund på
en 31.-plads foran blandt andre Birthe Rønn
Hornbech, Lars Olsen, Bertel Haarder og An-
ders Bondo Christensen.

På kollisionskurs med Lærerhøjskolen
Gennembruddet i den o!entlige debat
kommer omkring 1980, da den daværende
socialdemokratiske undervisningsminister
Dorte Bennedsen bestilte en undersøgelse
af klassestørrelsens ind"ydelse på elevernes
læring hos unge Egelund, der allerede havde
mange data om det emne fra undersøgelser i
Albertslund Kommune.

»Jeg belyste allerede dengang problem-
stillinger bestilt af politikere, hvorimod de

andre på Lærerhøjskolen beskæftigede sig
med problemstillinger, som de selv syntes
var interessante. Hele min karriere har været
kendetegnet ved, at det har været politisk
interessante emner«.

»Meget af det, der blev udført på Lærerhøj-
skolen dengang, satte ikke noget i gang. Der
skal være nogen, der tør sige de frække ting
for at få tingene i gang. Den rolle $k jeg alle-
rede dengang, og jeg trives godt med den«.

»Min undersøgelse viste, at der ikke er for-
skel på, om der er 14 eller 25 elever i klassen
hvad elevernes faglige resultater angår, og det
skabte stor vrede på Lærerhøjskolen«.

Kon"ikten mellem Egelund og kollegerne
resulterer i, at en professor i matematik
bliver sat til at granske hans arbejde, der

viser sig at holde vand. Start$rsernes Lærer-
højskole husker Egelund som et sted, hvor
kvalitative analyser og normative studier er
i højsædet.

Provokatør
Evnen og lysten til at udfordre og provokere
er blevet et af hans kendetegn. Et resultat har
været, at han i perioder har følt sig isoleret,
ja, direkte er blevet frosset ude af det kol-
legiale miljø på Lærerhøjskolen. Samtidig er
han yndlingsaversion i mange lærerhjem.
Men faktisk overrasker han ofte tilhørerne
positivt, når han er ude at holde et af sine
mange foredrag.

»Når jeg er ude at holde oplæg, så siger
folk: ’Da vi så, du skulle holde oplæg, tænkte

»Niels har en ekspertise inden
for specialundervisningen.
Det respekterer jeg meget.
Men han udtrykker sin mening
om alt, og det har intet med
viden at gøre. Det er Niels’ helt
personlige holdninger, som
han altid er parat til at dele
med en hvilken som helst jour-
nalist på et hvilket som helst
tidspunkt. Desværre fremstår
han også i den sammenhæng
som ekspert, men det er han
ikke. Dér er han Niels Egelund.
En borger, som er politisk
aktiv i skoledebatten. Og det,
synes jeg, man skal skille ad«.
Anders Bondo Christensen
formand for Danmarks Lærerforening

portrætteret

Afgang. Evnen og lysten til at udfordre er
blevet et af Niels Egelunds kendetegn.

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

vi: Hvad skal han her, det dumme svin? Men
nu, hvor vi har hørt dig, så må vi sige, at vi
stort set er enige i det hele’«.

Et andet kon!iktpunkt mellem Niels Ege-
lund og hans kolleger i den pædagogiske
forskningsverden er villigheden til at udtale sig
bredt om skoleforhold. Mens andre forskere
holder sig til relativt smalle fagområder, er
han klar med et svar på næsten alting, når det
handler om skole og uddannelse. Men Egelund
mener, at han fagligt har sit på det tørre.

»Når man beskæftiger sig med et felt som
Pisa, der indeholder en så bredspektret va-
riation af baggrundsfaktorer, så kan jeg gå
ind i mine data og svare på næsten et hvilket
som helst spørgsmål. Derfor gør jeg det. Jeg
forsker jo ikke bare i specialpædagogik, jeg er
meget bred«.

Telefonen er aldrig på lydløs
Tilgængeligheden for pressen har altid været
et bærende princip. Telefonen er altid med, og
den bliver taget, når den ringer. Det er hans
pligt, mener han, som o"entligt ansat forsker.

»Forskellen på mig og mange andre er, at
de slet ikke vil udtale sig, for de er bange for
at blive citeret forkert. De vil have alle deres
forbehold med. Sådan nogen gider journali-
ster ikke tale med. Så er der andre, der ikke
tager deres telefon eller ikke a!ytter deres
telefonsvarer, og hvis de hører, at det er en
journalist, så ringer de ikke tilbage«.

»Som en af de 24 kolleger, der i
1981 undsagde Niels Egelunds
uvidenskabelige og uvederhæf-
tige adfærd, er jeg i dag glad for
vores tidlige prognose, fordi alt
tyder på, at den var rigtig. Selv
om han påstår det modsatte,
havde vi selvfølgelig læst den
spinkle undersøgelse, han lagde
til grund for et økonomisk reg-
nestykke, som den daværende
oppositionspolitiker Bertel
Haarder lod sig imponere af, et
naivt regnestykke, der viste,
hvor meget der ville kunne spa-
res på samfundsbudgettet, hvis
klassekvotienten i folkesko-
len blev øget med nogle flere
elever. Det skulle selvfølgelig
påtales, fordi der var tale om
en utidig sammenblanding af
noget, som Niels Egelund selv
kaldte forskning, og politik«.
Tidligere lektor på Danmarks Lærerhøjskole
Ole Varming i et læserbrev i Folkeskolen 2003

PROFESSOR OG PILOT
Som familiens første med en videregående uddannelse var det naturligt for Niels Egelund at
vælge læreruddannelsen. Lærerjobbet var både velbetalt og velanskrevet. På seminariet opda-
gede Egelund, at man kan tage et civilt flyvercertifikat, og han uddannede sig til pilot parallelt
med læreruddannelsen.

Efter seminarietiden så det ud til, at lærerlivet skulle blive hans hylde. Han fik arbejde på en
landsbyskole, men ekspansion hos Sterling Airways åbnede – efter halvandet år i klasselokalet
– himlen for Egelund. Han sprang ud som professionel pilot.

Men heller ikke pilotlivet kunne gøre det for den rastløse mand, der tilsyneladende trives med
et professionelt dobbeltliv. Han uddannede sig til psykolog på Københavns Universitet, samtidig
med at han arbejdede som pilot på fuld tid.

»Når der var autopilot på om natten, så var det en god idé at sidde og læse, så man kunne
holde sig vågen«, siger han.

På psykologistudiet aner underviserne allerede konturerne af det, der kommer til at blive ho-
vedtemaet i Egelunds forskerkarriere: De kvantitative undersøgelser. En professor sørger for, at
den nyuddannede psykolog bliver ansat som kommunalforsker i Albertslund, og herfra går det
videre til Danmarks Lærerhøjskole – det senere DPU – i Emdrup.

Tredje ægteskab
Privat gik han for halvandet år siden ind i sit tredje ægteskab. Den nuværende partner er uddan-
net lærer og psykolog som Egelund. Hun er ph.d., mor til to skolesøgende drenge og en del yngre
end manden. Så Niels Egelund er nu ikke bare bedstefar, han er også med i en småbørnsfamilie.

»At stå i den rolle for anden gang i en høj alder er fantastisk. Og det giver et fornyet indblik i
skolen«, siger han.

 Det hele begyndte i 1945 i Odense. Det lå ikke i kortene, at den lille forsigtige dreng skulle
blive en så markant stemme i samfundsdebatten.

 »Hvis der havde været så mange psykologer i skolen dengang som i dag, så er jeg ret sikker
på, at jeg havde fået diagnosen Asperger. Jeg stod på Odense Banegård og kiggede på tog, når
jeg ikke var til spejder«.

I fem år var tog og busser den altoverskyggende interesse for den unge fynbo, der kunne kø-
replaner, lokomotiver og busruter på fingerspidserne. Senere i livet har den »lidt sære« hukom-
melse kunnet bruges, når pædagogiske fakta skullet huskes og formidles.

Skolegangen var noget hakkelse med ondskabsfulde lærere, der tæskede eleverne. Matema-
tik var kedeligt, og han skrev i flere år af efter klassekammeraterne. Derfor måtte der lektiehjælp
til for at få matematikken op på et niveau, der kunne bære et optag til læreruddannelsen.

Det begyndte med trafikken på Odense
Banegård for Niels Egelund. Her stod
han som dreng og registrerede toge.

Han kunne køreplaner og navne på
lokomotiver til fingerspidserne.

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

»Der er også meget vane i det. Mange
journalister ringer til den samme hver gang.
Derudover er det et spørgsmål om, at man
udtaler sig tydeligt i et sprog, som alle forstår.
Hvis man begynder at komme med alle mu-
lige social-konstruktivistiske begreber, så er
der ikke nogen, der gider høre på én«.

I Globaliseringsrådet
Niels Egelund var tæt på regeringsmagten i
00’erne. Da Anders Fogh Rasmussen i 2005
nedsatte Globaliseringsrådet, var Egelund ek-
sempelvis med som uddannelsesekspert. Det
imponerede professoren at arbejde sammen
med magtens mænd. Især den daværende

statsministers evne til at tage hul på debatter
og »pakke det hele sammen i en konsensus til
sidst« imponerede Egelund.

Selv lægger han også en strategi for, hvor-
dan hans synspunkter kan få vægt til møder:
Han sørger for at få ordet som nummer ét
eller nummer to og igen ordet som den sidste
eller næstsidste. På den måde får hans ord
mest vægt, har han erfaret.

Skal Egelund nævne, hvor han har haft
konkret ind#ydelse på skoleudviklingen, siger
han skriftligheden omkring elevplaner og
læreplaner i førskoledagtilbud. I dag arbejder
han blandt andet med at formulere forudsæt-
ningerne for succesfuld inklusion.

Pisa har han ledt i en årrække. Hele
vejen igennem sin karriere har han været
en forsker, der primært har benyttet sig af
kvantitative metoder, også i de sidste 30 år af

1900-tallet, da kvalitative metoder var frem-
herskende.

I dag har tingene ændret sig. Eksempelvis
står der nu i DPU’s (Institut for Uddannelse
og Pædagogik) udviklingskontrakt, at man
skal bedrive kvantitativ forskning.

»Op til for ganske nylig har der været
meget debat om, hvorvidt evidensbegrebet
overhovedet kunne bruges inden for den pæ-
dagogiske verden. Jeg har været så heldig, at
pendulet nu er svinget over til mig. Så det var
godt, jeg blev stående, selv om der stadig er
et #ertal af forskerne på DPU, der mener, at
man ikke kan tale om evidens, og at kvantita-
tiv forskning er noget markværk«.
esc@dlf.org / jvo@dlf.org

portrætteret

»Niels Egelund er slubertus
maximus. Han er en stor slub-
bert. Han har for stor indfly-
delse i forhold til den vægt,
hans forskning har. Det er
holdninger, der fremtræder
som evidente, fordi han er
den eneste. Der er ikke andre.
Derfor får hans holdninger for
stor indflydelse«.
Lars-Henrik Schmidt
tidligere rektor på DPU, nu professor i pædagogik
og filosofi

»Niels Egelund er et utrolig ak-
tivt, involverende menneske,
som jeg ikke altid deler syns-
punkt med, må jeg nok sige. Gen-
nem årene har jeg til tider været
opbragt over de udsagn, han er
kommet med i medierne. Han kan
være krasbørstig. Nogle gange
politiserer han. Det gjorde han
især ved de første Pisa-undersø-
gelser.
Han er imidlertid vigtig for skole-
debatten, fordi man får skærpet
sit blik på, hvad man går og laver,
når der kommer udsagn, som
divergerer med det, man selv
tænker. Man udvikler sig ikke,
hvis man bare går og snakker
hinanden efter munden. Men der
skal være gensidig respekt, og
man føler tit, at Niels Egelund
angriber. Især førhen. Han har
modificeret sig med årene«.
Birthe Heideby
lærer på Tjørnegårdskolen i Roskilde

»Niels Egelund er kort og klar og indimellem også provokerende. I
Globaliseringsrådet var han med til at bane vejen for nationale test
og elevplaner og kvalitetsrapporter. Han tør modsige dogmer og vane-
tænkning i Danmarks Lærerforening. For eksempel har han dokumen-
teret, at klassestørrelsen ikke betyder noget. Jeg satte ham i formand-
skabet for Skolerådet, da han sammen med Jørgen Søndergaard og
Nina Schmidt kom og sagde, at den pædagogiske forskning skulle være
evidensbaseret, og det har fungeret godt. Han er et frisk indslag i den
pædagogiske debat, selv om det, han siger, ikke altid er rigtigt«.
Bertel Haarder
tidligere undervisningsminister

E G E L U N D
Professor Niels Egelund, født 1945 i Odense, er en indfly-
delsesrig mand. Han er leder af Pisa i Danmark, medlem af
Skolerådets formandskab og direktør for Center for Stra-
tegisk Uddannelsesforskning ved Institut for Uddannelse
og Pædagogik, DPU, Aarhus Universitet. Han bliver citeret
2,67 gange om dagen i gennemsnit i de trykte medier.

Uddannet lærer, trafikflyver og psykolog.

Lic.pæd. og dr.pæd.

Bogaktuel med »Folkeskolens udfordringer«,
Aarhus Universitetsforlag.

Stress
rammer individuelt men

skal løses i
fællesskab

Tag snakken på arbejdspladsen
og kom videre sammen på:

Scan kodenScan koden
og se tv-spottet med og se tv-spottet med
Jacob der møder
chefen i elevatoren..

Videncenter for Arbejdsmiljø er en del af Det Nationale Forskningscenter for Arbejdsmiljø

Stress
rammer individuelt men

skal løses i
fællesskab

Tag snakken på arbejdspladsen
og kom videre sammen på:

Scan kodenScan koden
og se tv-spottet med og se tv-spottet med
Jacob der møder
chefen i elevatoren..

Videncenter for Arbejdsmiljø er en del af Det Nationale Forskningscenter for Arbejdsmiljø

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

konfronteret

Foto: Jens Hasse/Chili.

 I er den første kommune, der giver samt-
lige elever og lærere en iPad. Andre for-
søger sig med en enkelt klasse eller år-
gang. Hvorfor tager I det store spring?
 »Vi føler os forpligtede til at klæde eleverne på til
at kunne indgå i det samfund, de skal ud i. Her
har teknologi fået en central rolle. Da vores it-
udstyr var slidt ned, undersøgte vi, om der var
andre muligheder end at bruge penge på styre-
systemer og servere i kolde kældre. Hvis vi virke-
lig skal flytte eleverne, skal lærere og ledere ar-
bejde ud fra samme platform, og løsningen med
iPads viste sig at være realistisk. Med det valg
flytter vi pengene tæt på eleverne og undervis-
ningen«.

 7,9 millioner kroner er en pæn investe-
ring. Hvor tager I pengene fra? Eller med
andre ord: Hvad går skolerne glip af?
 »Skolerne går ikke glip af noget, for vi skulle
alligevel bruge seks millioner på at erstatte vo-
res gamle it-system. Tidligere havde vi en pc
per fire elever, og nu giver vi dem hver en tab-

letcomputer for kun en lille ekstrapris. Men vi
gør det kun, fordi vi er sikre på, at lærerne ved,
hvad der skal til for at ændre undervisningen,
for det viste de, da vi indførte LP-modellen.

 Hvilket udbytte forventer I at få af jeres
investering?
 »Vi har lige fået en henvendelse fra Maine i
USA, som vil samarbejde med os. Det vil give
sprogundervisningen en helt anden dimen-
sion, at vores unge kan tale face to face via
deres iPads med elever, der har engelsk som
modersmål. Det kan også være unge tyskere
og franskmænd. Vi får trukket verden ind i
skolen. Eleverne lærer at forholde sig kritisk til
det bombardement af digitale informationer,
de bliver udsat for i fritiden, når de kan spørge
unge i andre lande, hvordan de ser på tinge-
ne«.

 I næste uge skal du på en konference
holde et oplæg med titlen »Den papir-
løse skole«. Er det et realistisk mål?

 »Vi har indgået en aftale med blandt andre
Gyldendal om, at eleverne kan have alle forla-
gets undervisningsmaterialer liggende på de-
res tablets. Men det er ikke et mål at fjerne alt
papir. Det er alene et spørgsmål om at stille
nye muligheder til rådighed. Eleverne bruger
digitale medier i deres fritid, mens skolen sta-
dig er analog. Vi vil gøre det muligt for lærerne
at lade elevernes hverdag blive afspejlet i den
daglige undervisning. Mange lærere har alle-
rede en digital tilgang, men hvis man ikke er
bevidst om at få alle med, vil nogle holde sig til
den måde, de plejer at undervise på«.

 Hvordan vil iPad’en ændre lærernes
undervisning?
 »En bærbar er langt hen ad vejen kun en om-
vandrende skrivemaskine, og et smartboard
gør undervisningen meget lærerstyret. Med en
iPad får eleverne adgang til at arbejde hvor
som helst og når som helst. Du kan ikke tage
en bærbar med ned til vandhullet og fotogra-
fere nymfer, alt imens du slår op på nettet,

HENRIK STANEK SPØRGER LARS GRØNLUND SVARER:

Ikke alt, der glimter, er guld. Alligevel satser Odder Kommune stort med iPads til alle lærere og elever.
Lars Grønlund, Socialdemokraterne, formand for børne-, unge- og kulturudvalget, erkender, at iPad’en
ikke er fremtidssikret.

Udvalgsformand forsvarer
millioninvestering i iPads

i seksualundervisning?

Tilmeld dig UGE SEX og få helt nye,
gratis undervisningsmaterialer, som
støtter dig i at opfylde trinmålene og
arbejde tværfagligt.

Tilmeld dig og din klasse på

www.ugesex.dk
Tilmeld dig inden 15. december 2011,
og deltag i konkurrencen om en
præventionskasse!

ugesex@sexogsamfund.dk
Tlf. 3393 1010

Skal du undervise

4.-10. KLASSE

Den danske
Lærerstands
Begravelseskasse
Fra alle skoleformer optages lærere og lærer-
ægtefæller/samlevere og ligeledes pædago-
ger, der ikke er fyldt 50 år.

Der kan tegnes begravelsesforsikringer på
op til 25.000 kr. Præmien er lav, og når man
er fyldt 70 år, ophører præmiebetalingen.
Kontakt undertegnede formand pr. telefon
eller e-mail: jmejlgaard@mail.tele.dk eller
søg på www.ddlb.org for nærmere oplys-
ninger.

DLB tilskriver for tiden mere i årlig bonus,
end du skal betale i præmie. Bonus vil til sin
tid blive udbetalt sammen med forsikrings-
beløbet.

I juli kvartal blev for 8 afdøde medlemmer
udbetalt en begravelseshjælp på 50.105
kr. – heraf bonus 38.605 kr. Ingen af disse
forsikringer var på mere end 2.000 kr.

Jørgen Mejlgaard
Birkevej 11, Lem
7860 Spøttrup
Telefon 9756 8057

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

hvordan de udvikler sig. En iPad er til at have
med rundt. Det gælder også, når eleverne har
projektarbejde. Derudover får vi elever, som er
bedre til at byde ind, når de selv kan smide no-
get op på tavlen fra deres tablets. Lærerne får
også øget mulighed for at differentiere under-
visningen. Mens den fagligt svage elev kon-
centrerer sig om at få en tekst læst op, samti-
dig med at han ser ordene på skærmen, kan
læreren lægge opgaver ind, som den fagligt
stærke elev skal forholde sig til. Tidligere fik
ordblinde en it-rygsæk med en kæmpe pc,
men ingen bliver udstillet, når alle arbejder på
samme platform«.

 Hvordan kan I vide, om ændringerne
holder stik?
 »Vi har aftalt, at Via University College i Aar-
hus skal evaluere, om iPad’en flytter noget i
undervisningen, så vi kan få dokumentation for
det, vi siger«.

 Hvorfor skulle jeres investering få flere
til at tage en ungdomsuddannelse?
 »Takket være en stor indsats af lærerne har vi
på få år løftet vores andel fra 84 til 89 procent
af en årgang, men vi kan forhåbentlig motivere
ikke mindst flere drenge til at tage en uddan-
nelse ved at udjævne forskellen mellem den
digitale fritid og den analoge skole«.

 Hvad med de forældre, der ikke har råd?
 »Det afhænger netop ikke af forældrenes pen-
gepung, når vi giver produktet til eleverne. På
nogle privatskoler har eleverne deres egne
gadgets med, men hvis lærere skal forholde sig
til fire forskellige styresystemer, risikerer man,
at de fortsætter med A4-ark. Med iPads fjer-
ner vi fokus fra teknikken, så lærerne kan kon-
centrere sig om didaktikken«.

 Hvordan stiller iPad’en de taktile børn,
som lærer ved at bruge deres hænder?
 »De bruger deres hænder på skærmen, og de
kan udnytte deres kreative evner til at arbejde
med lyd og billeder. I stedet for at skrive en stil
kan man også fortælle den til iPad’en. Men
målet er ikke en fuldstændig digitalisering af
undervisningen. De elever, der har brug for at
hoppe på talruder, skal stadig kunne gøre det«.

 Der er udviklet meget dansk pædagogisk
materiale til pc’er, men ikke noget sær-
ligt til iPads. Hvad gør I ved det?
 »Vi samarbejder med en række forlag, som vil
bruge os til at prøve deres materialer af. Man
er attraktiv, når man er den første, der gør no-

get i stor skala, og jeg ved fra arbejdet med
LP-modellen, at vores lærere tør eksperimen-
tere, så jeg er slet ikke nervøs for, at vi kommer
til at mangle undervisningsmaterialer. Forla-
gene er i fuld gang med at udvikle dem«.

 Det er usikkert, om iPad’en vitterlig er
fremtidens it-værktøj. Især i de ældste
klasser har de fleste elever en computer i
forvejen, så hvorfor har I ikke opbygget
en infrastruktur, der understøtter, at
eleverne kan have deres egne pc’er, Mac-
produkter, tablets og smartphones med i
skole?
 »Vi slipper for at bruge penge på viruspro-
grammer, når vi ikke arbejder ud fra en server.
For det andet må vi ikke bede eleverne tage
deres computere med i skole for ombudsman-
den. For det tredje er forslaget udtryk for en
meget konservativ tilgang. Jeg tænkte selv på
den måde, indtil jeg fik udleveret en iPad. Det
kan godt ske, at den ikke er fremtidens model,
men det er skypeteknologi. En server begræn-
ser skolerne med sine faste styresystemer og
programmer, og de har kun råd til at købe ét
klassesæt af en forfatter. Med iPad’en kan
eleverne downloade og studere udviklingen i et
helt forfatterskab«.

 Handler investeringen i bund og grund
om, at I vil strække jer langt for at frem-
stå som en moderne og fremsynet kom-
mune?
 »Vi har modtaget mange priser for at være en
it-kommune, så selvfølgelig skal vi også have
den teknologiske udvikling ind i skolerne. Om
tre år ser it-redskaberne højst sandsynligt helt
anderledes ud, men når man først har givet
eleverne hver en computer, er der ingen vej til-
bage til, at fire elever deles om én. Det er vi
fuldt ud klar over, men hvordan vi forholder os
til udviklingen, må vi finde ud af til den tid«.

 Ikke alt, der glimter, er guld. Har I ladet
jer forføre?
 »Nej. Det kan jeg sige fuldstændig skråsikkert,
for jeg havde selv den samme tanke, da jeg gik
ind i det. Men vores it-skolekonsulenter æn-
drede min opfattelse med de muligheder, som
de viste os, så jeg er ikke nervøs«.

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

kritikkvantificeret

12 0

1 1 0

100

9 0

8 0

108

96
100

100

2 0 0 9 / 2 0 1 0
2 0 1 0 / 2 0 1 1

b i o l o g i o g g e o g r a f i

d a n s k o g m a te m a t i k

I n d e k s

H e l e l a n d e t

Sådan cirka en halv million nationale test blev gennemført på 1.950
grundskoler fra den 10. januar til den 29. april i år. For første gang uden
tekniske problemer.

Ved Karen Ravn kra@dlf.org

Tilbagegang i biologi og geogra!

Fremgang i dansk og matematik

4 0 %

3 0 %

2 0 %

1 0 %

0 %
H e l e l a n d e t

A n d e l e l e ve r

Den nationale præstationsprofil viser elevernes fordeling på en fem-
trinsskala. I fysik/kemi er det altså samlet set næsten halvdelen af
eleverne, der ligger på det midterste trin, og kun knap fem procent
på henholdsvis det højeste og det laveste trin. Som lærer har man
adgang til sin egen klasses testresultater og kan sammenligne for-
delingen med landsprofilen.

Fysik/kemi, 8. klasse, 2011

Begrebet »statistisk usikkerhed« gør sig
i praksis ikke gældende for den nationale
præstationsprofil, fordi der ikke er tale om
en stikprøve, men om testresultater fra
hele elevpopulationen på de pågældende
klassetrin, oplyser chefkonsulent i Kvali-
tets- og Tilsynsstyrelsen Tue Halgreen.
Men i begyndelsen af november opdagede
man, at der var fejl i testene i læsning i 4.
og 8. klasse. Forårets obligatoriske test-
runde var ikke ramt af fejlene, men de ele-
ver, der tog testen i juni, fordi de var syge,
da resten af klassen tog den, har fået fejl-
agtigt dårlige resultater. Derfor har Uni-C
bedt skolerne se bort fra resultaterne af
disse test. De udgør dog en meget lille
andel af de gennemførte test i 2011, og
Kvalitets- og Tilsynsstyrelsen vurderer
derfor ikke, at de har afgørende betydning
for landsresultatet.

Statistisk
usikkerhed?

0

2 0

4 0

6 0

8 0

1 0 0

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

E n g l i s hM a t h e m a t i c s

S c i e n c e

P e rc e n ta g e

G ove r n m e n t ta rg e t fo r E n g l i s h a n d M a t h e m a t i c s fo r 2 0 0 6
sagde lærerformand
Anders Bondo Chri-
stensen, da fremgan-
gen i de nationale test
blev offentliggjort.
Han henviste blandt
andet til England, hvor
de 11-årige elevers
testresultater ved af-
slutningen af primary
school steg markant
de første år – her ma-
tematik og engelsk.

»Man kan se det i andre lande, der har indført
testsystemer. Først går det opad og opad
i nogle år, og så "ader det ud«,

KILDE Standards in Eng-
lish Primary Schools:
Are they rising? (Asso-
ciation of Teachers and
Lecturers)

Fremgang i otte ud af ti test. Den 2. november offentliggjorde Kvalitets- og Tilsynsstyrelsen landsre-
sultatet i de nationale test, en såkaldt National Præstationsprofil. Der var fremgang i de fleste fag i forhold til
det første år med testene. |

Med de første obligatoriske test i foråret 2010 som indeks 100 har der været tilbagegang både i
geografi og biologi, 8. klasse, på fire procent fra sidste år til i år.

Med de første obligatoriske test i foråret 2010 som indeks 100 har den højeste fremgang på lands-
plan været otte procent i matematik i 6. klasse samt læsning i 2. og 6. klasse fra sidste år til i år.

Sæt to streger, så der bliver tre ord
Typisk, men svær opgave fra opgavebanken i læsning. Denne er beregnet
for 2. klassetrin og er en demoudgave – selve testopgaverne er hemmelige.
KILDE: Kvalitets- og Tilsynsstyrelsen

s k o l e r n e s e t i k a n d e r l e d e s

debatteret

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

debatteret

Lektier
– så la’ da vær’
Når nu en lang række danske og internationale undersøgelser peger
på effekten af lektier som værende enten lav, nyttesløs eller ligefrem
skadelig, hvorfor så fortsætte med det?

Danske lærere giver fortsat lektier for i stor
stil og inddrager sandsynligvis i omegnen af
to millioner timer per uge af samtlige elevers
fritid. Det er på tide, vi gentænker lektiers
relevans.

Lektier betyder i bund og grund skole-
arbejde, som eleverne skal udføre hjemme.
Lektier er ikke beskrevet i folkeskoleloven,
hvilket er interessant, da det synes at være
en hjørnesten i skolelivet. Man kan i det hele
taget diskutere, hvorvidt skolen har ret til at
stille krav om ekstra skolearbejde i den tid,
der ligger uden for skolen og lærernes under-
visningstid.

Historisk kan vi rette blikket tilbage til Lu-
thers krav til menigheden om at skulle lære
noget bestemt. Den lille Katekismus (1529)
havde et klart formål, nemlig at være en hånd-
bog til brug for tilegnelsen og udenadslære af
en række faste sammenfatninger af kristen tro
og moral. Med lektor Blomme i Hans Scher"gs
roman »Det forsømte forår« beskrives det med
al ønskelig tydelighed, hvorledes udenadslære
forventes trænet hjemme. Lektor Blommes
autoritære overhøring i latin ved tavlen under-
streger den tids krav til hjemmearbejde. I dag
har vi også med lektiebegrebet forventninger
om, at eleverne skal lære noget bestemt efter
den ordinære skoletid. Men hvad ved vi i grove
træk om lektier?

Nyere danske undersøgelser
om lektier i folkeskolen foreta-
get af Valeur Hansen (2009) og

lektier i gymnasiet af Flemming
Olsen (2010) peger ret entydigt
på, at lektiearbejdet i Danmark
er for gammeldags og ikke har
fulgt med tiden. Den mekaniske
anvendelse af lektier understøtter ikke ele-
vernes læring tilstrækkeligt. Enten lærer de
noget udenad, som de hurtigt glemmer, eller
de får lektier for, de ikke kan "nde ud af, som
ikke giver mening. Kravet til lektier kommer
ikke kun fra lærernes side, ofte er der også et
pres fra forældrene, fordi de tror, lektier gav-
ner. Det passer "nt ind i den udokumentere-
de hverdagstænkning, vi har om, at lektier og
mængden af den er lig med bedre resultater.

Baseret på misforståelser
Professor ved Aarhus Universitet Per Fibæk
Laursen har tidligere udtalt, at skolerne
skulle droppe lektierne. Han mener, at det er
spild af tid, fordi eleverne ikke lærer mere,
når de har lektier for, end hvis de ikke
har. Fibæk Laursen henviser blandt andet
til internationale resultater, herunder Al"
Kohn, der i bogen »The Homework Myth«
(2006) peger på dét, som også de danske
undersøgelser viser, nemlig at der er ingen
eller en meget lille fordel ved lektier, at
vores tro på lektiers e$ekt er baseret på
misforståelser, og at langt de %este lektier
ikke giver mening for hverken elever
eller deres forældre.

KRONIK
KARSTEN MELLON, ADJUNKT,
UNIVERSITY COLLEGE SJÆLLAND

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

Større undersøgelser i Canada og Austra-
lien peger på, at lektier, der tager form af
en repetitionspraksis, kan give læring, men
grundlæggende viser udbyttet af lektier sig
bedst på de ældste klassetrin. For mange
lektier demotiverer eleverne og resulterer i
passivitet. New York Times skrev forleden,
at igennem de seneste tre årtier er mængden
af lektier steget i USA, uden at det har hævet
det faglige niveau.

Dette understøttes af danske undersøgel-
ser, hvor lærere konstaterer, at lektier lige-
frem gør bestemte elever usikre, kede af det
og opgivende og er en medvirkende faktor i
forhold til negativ holdning til skolen. Lærere
har samtidig svært ved at begrunde de for-
skellige lektieformer, der benyttes.

Det er måske ikke alene for sjov, at en elev
har oprettet en Facebook-side, der hedder
»Kan vi !nde 50.000, der hader lektier?« Dog
kun med lidt over 17.000 medlemmer i skri-
vende stund.

Nuvel, lektier kan godt have
e!ekt i visse tilfælde. Hvis de
anvendes, skal det give mening
i forhold til læringsmålene, og
den enkelte lærer skal have
tid eller tage sig tid til grundig
forberedelse. Det er altafgørende, at
formålet og instruktionen bliver tydelig for
den enkelte elev i klassen, så denne sammen

med forældrene har et solidt grundlag at
arbejde med lektier på. Det handler

om didaktisk afvejning. Hvis elever
mister tråden i forbindelse med
lektier, så har lærerens didaktiske
overvejelser ikke været optimale,

for at sige det pænt. Så hvis forudsætningerne
for lektier ikke kan opfyldes, så la’ da vær’ og
gør noget andet.

Se på fritiden som en resurse
Vi bør fortsætte diskussionen om lektier og
for eksempel stille følgende tre spørgsmål:
1. Hvorfor reproducerer vi en historisk disci-

plinering af eleverne efter skoletid og med
hvilken pædagogisk begrundelse?

2. Hvilket læringssyn lægger vi til grund for
lektier, og hvad ved vi om lektiers e"ekt?

3. Hvis vi lod være med at give lektier for,
hvilke nye muligheder kunne det give os,
eleverne og forældrene?

Kunne vi undlade lektier i de mindste klasser
og i stedet inspirere til læring på andre måder,
for eksempel ved at inddrage elevens fritidsin-
teresser såsom musik, sport, dans, spil og me-
get andet. Men også hele den omsiggribende
digitale dimension med iPads, mobiltelefoner,
computere og med dette det sociale netværk.

»I det sociale netværk er intet umuligt at
!nde ud af om noget eller nogen. Facebook,
YouTube, Twitter og blogs. Dette er en del af
mange børn og unges hverdag uden for sko-
len« (lektor Mie Buhl: Sociale netværk som
læringsressource i undervisningen? (2011)).
Så det gælder om, at vi i højere
grad ser fritidslivet som læ-
ringsresurse, som vi understøt-
ter snarere end beslaglægger
tidsmæssigt med irrelevante
lektier.

Med en ny måde at tænke lektier på vil
også forældrene kunne inddrages på en mere
dynamisk måde. Dette er blot en opfordring
fra én, der selv har været elev, underviser i
folkeskolen, skoleleder og underviser i pæda-
gogik og almen didaktik på læreruddannelsen
– og som i øvrigt også er forælder.

Illustration: M
ai-Britt Bernt Jensen

debatteret

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

It i undervisningsverdenen tager for alvor
fart. Det åbner mange muligheder, men de
skal de!neres og kvali!ceres. Mange kom-
muner har allerede investeret i udstyr og
teknologi for mange millioner kroner. Forhå-
bentlig har de pågældende kommuner gjort
sig klart, hvad de vil opnå og hvordan.

Samlet set mangler vi viden inden for
feltet. Vi skal bruge den viden, der er, men
vi ved for lidt om, hvordan it kan bidrage til
at skabe bedre resultater af undervisningen.
Digitalisering handler ikke blot om at "ytte
undervisningsbøger og andet materiale
over på digitale medier. Det højner ikke
kvaliteten i undervisningen! Digitalisering
skal tage udgangspunkt i fagene og i fagenes
didaktik. Lærerens muligheder for at bruge
it-baserede læremidler til i højere grad at
di#erentiere undervisningen, at appellere til
alle elever, at skærpe resultaterne af under-
visningen – det må være målet.

Regeringen har afsat en pulje på 500
millioner kroner til it i folkeskolen. Måske
kunne det være et afsæt til at målrette inve-
steringerne, så der systematisk drages viden
ud af de tiltag, der bliver etableret. Tiltagene
skal komme den samlede undervisningsver-
den til gode.

Der er først og fremmest brug for at
bygge udviklingen og investeringerne på
viden og erfaringer – som vi ikke har endnu.
De forskellige fag indeholder forskellige me-
toder. Hvordan kan it bidrage til at udvikle
dem?

I Danmarks Lærerforening sætter vi for-
stærket fokus på området. Der er netop ned-
sat en arbejdsgruppe, der har til opgave at
!nde viden og veje at gå på it-området.

debatteret

En iPad er
ikke en lærer

 DLF MENER
 AF GORDON ØRSKOV MADSEN
 FORMAND FOR DLF’s
 OVERENSKOMSTUDVALG

ET PSEUDOVALG?
Niels Christian Sauer:
»... Man skal vist nærmest være
lidt småtosset for at tro, at det
nytter noget at stille op, hvis man
ikke gennem lang og tro tjeneste
har erhvervet sig et sikkert kreds-
bagland. Det er der intet suspekt i,
sådan er det bare, lad os være ærlige
omkring det. Jeg kender faktisk kun
et eksempel fra nyere tid på, at det
kan lykkes - mit eget«.

Per Sand:
»Hvis ikke Peter Hess og Anders
Bondo hører til i nyere tid, så har du
til dels ret. Men lad nu det ligge.
Jeg ser ikke noget odiøst i gennem
længere tid at have dyrket et bag-
land og derigennem skabt sig et po-
litisk fundament for at kunne repræ-
sentere disse medlemmer og deres
holdninger i hovedstyrelsen ...«.

Niels Lynnerup:
»... De fagpolitiske synspunkter skal
selvfølgelig være det bærende, men
jeg synes også, at det er en kvalitet,
at vores hovedstyrelse har en bred
geografisk repræsentation ...«.

Niels Christian Sauer:
»Ikke fordi det er vanvittigt vigtigt,
det her, men altså: Peter Hess hav-
de mig bekendt arbejdet mere end
et halvt arbejdsliv i Ballerup Læ-
rerforening og var næstformand for
den, da han blev valgt ind i hoved-
styrelsen i 1999. Og Anders Bondo
var da formand for Sønderborg
Lærerforening, da han blev indvalgt
i 1995 ...«.

Kenneth Nielsen:
»... Jeg er enig med Niels Christian
Sauer, når han påpeger vigtigheden
af, at ’de store linjer’ ikke drukner i
den lokale andedam. Jeg mener til
gengæld også, det er en mulighed
at holde et sådant dobbelt fokus ...«.

Kommentar til nyheden »Abso-
lut sidste chance for at stille op
til hovedstyrelsen«.

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

Teknologien lægger op til en nytænkning
af fagene og didaktikken. Hvis ikke vi tager
udgangspunkt i fagenes didaktik, bliver det
hurtigt til blot at anvende teknologi uden
mål – fordi det er »smart«. It kan ikke er-
statte en lærer, og læreren skal være mindst
lige så aktiv i undervisningen og forberede
undervisningen mindst lige så grundigt som
ellers. Men metoderne ændrer sig. Det kræ-
ver veluddannede lærere. Efteruddannelsen
på it-området kunne passende være en del
af den helt nødvendige efteruddannelse i
fagene, som bliver forsømt i disse år.

En god begyndelse er at starte udvik-
lingsprojekter for de 500 millioner, hvoraf
der kan drages erfaringer, der udvikler it i
undervisningen.

” Hvis ikke vi
tager udgangs-
punkt i fagenes
didaktik, bliver
det hurtigt til blot
at anvende tekno-
logi uden mål
– fordi det er
’smart’.

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

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 29 skal være redaktionen i hænde senest mandag den 5. december.

Mogens Clausen, Djurs Lærerforening

Er der nok kandidater?

DELTAG I DEBATTEN

Stina Willumsen, rådmand, Odense Kommune

VÆR DOG LIDT NYSGERRIG
Et svar på læserbrev skrevet af Ane
Søegaard bragt i Folkeskolen nummer
26: Folkeskolen er noget af det mest
grundlæggende og værdifulde, vi har
i vores samfund. Derfor ligger det mig
særligt på sinde, at skolen konstant
udvikler sig og bliver bedre til at
skabe motiverende og kvali!cerende
forløb for alle elever. Det kræver, at vi
også tør udfordre os selv og hinanden
i og omkring folkeskolen.

Som frikommune har Odense
besluttet, at den på en række områ-
der vil udfordre folkeskoleloven. I
dén sammenhæng har jeg fremført
et synspunkt om, at også andre fag-
ligheder end lærernes er relevante i
skolen.

At du slet ikke forholder dig nys-
gerrigt til mine synspunkter, begriber
jeg ikke. Lad mig derfor præcisere:

Læreren er den væsentligste
voksne i folkeskolen. Læreruddan-
nelsen giver selvstændig mening,
fordi den retter sig mod det vigtige
arbejde omkring elevens alsidige per-
sonlige udvikling og målene i fagene.

Deraf følger blandt andet, at det
selvfølgelig skal være lærere, der i al
væsentlighed har ansvaret for under-
visningen.

Men jeg vil gerne udfordre lovgiv-
ningen og dit synspunkt. Lærerne
kunne jo godt have ansvaret, samtidig
med at andre faggruppers kompeten-
cer involveres i elevernes undervis-
ning. En tømrer kan sagtens levere et
lokalt bidrag til sløjdundervisningen
i en periode. Give eleverne en ople-
velse i et andet fagsprog og med en
anden tilgang. Det kunne vel også give
både elever og lærere ny inspiration,
hvis en kok varetog et forløb i hjem-
kundskab og på den måde blev en
del af skolens hverdag i en periode? I
dag blokeres der desværre for, at man
overhovedet kan gøre sig den slags
overvejelser.

Lad os se på det fra elevernes side.
Jeg tror på, at variation og sceneskift
motiverer. Det kunne andre faggrup-
per bidrage med. Derved kan vi sam-
men gøre noget, der er rigtig godt,
endnu bedre.

Er der nok kandidater at vælge imellem til hovedstyrelses-
valget? Og hvor forskellige er de lige, kandidaterne til de 21
pladser?

Ganske vist stiller man op på landsplan, men reelt afgø-
res valget i de lokale kredsstyrelser, som friskt anbefaler og
agiterer for den kandidat, der bogstaveligt talt er tættest på
kredsstyrelsen. Det er ikke kandidatens holdninger til dansk
skolepolitik, pædagogik, løn og arbejdstid, der er afgørende,
men selve lokaliseringen. Kandidater uden tilknytning til lo-
kale kredsstyrelser og lokale tillidsfolk har almindeligvis ikke
en chance. Også derfor kommer kun få kandidater på banen,
og de holdningsmæssige forskelligheder i hovedstyrelsen er
til at overskue.

Ved det forestående valg skal der igen kun fravælges et
par stykker. Men Niels Christian Sauer har sin egen ua$æn-
gige platform. Hans stemmer kommer fra lærere, der ikke
lader deres valg bestemme af den lokale kredsstyrelse eller
tillidsmand.

Niels har ikke gjort karriere i DLF, men er gået direkte fra
gulvet ind i hovedstyrelsen, og det mærkes. Han er de prak-
tiserende læreres stemme på de bonede gulve – men kun så
længe lærerne slår autopiloten fra og stemmer på ham.

Vælg selv – og stem Sauer i DLF’s hovedstyrelse. Dybest
set ved alle, at det er ligegyldigt for ens arbejde i hovedsty-
relsen, om man er fra Næstved eller Aalborg. Det afgørende
er, hvad man mener – og at man løfter argumenterne ud i
o%entligheden.

debatteret

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

I en udtalelse fra »Forældre mod test« i Søn-
dagsavisen opfordres forældrene til at holde
deres børn hjemme, når de nationale test skal
gennemføres. Benedikte Ask Skotte fra Skole
og Forældre siger, at »de nationale test skal
kun fylde to millimeter af en meter folkeskole«.

Danske Skoleelever udtaler, at foreningen
er »kritisk over for de nationale test, fordi
de er centralt fastlagt, og det ikke er lærerne
selv, der bestemmer, om de kan bruge den
form for test i undervisningen på det tids-
punkt i skoleforløbet«.

Megafon har i en undersøgelse spurgt lærer-
ne, og 75 procent af svarene går på, at testene
slet ikke eller kun i mindre grad kan bruges til
at evaluere undervisningen. Næstformand i

Danmarks Lærerforening, Dorte Lange, siger,
»at testene tegner et forkert, forvrænget og for
snævert billede af elevernes læring, fordi de
ikke tester i forhold til Fælles Mål«.

Lars Dohn, folkeskoleordfører for En-
hedslisten, siger til Folkeskolen, at partiet »vil
afska!e disse test, som i bedste fald er ligegyl-
dige og i værste fald skadelige«.

Radikales undervisningsordfører, Lotte
Rod, accepterer ikke nationale test, selvom
partiet nu som regeringsparti indgår i folke-
skoleforliget, hvor disse test har #ertal.

Måske en god gang »politisk ulydighed«
ville klæde Socialdemokraterne i stedet for
blindt at klamre sig til et stærkt kritiseret fol-
keskoleforlig!

debatteret

Finn Gunst, pensioneret lærer, Brønshøj

FOLKESKOLEFORLIG OG
NATIONALE TEST

Peter Hess-Nielsen, forhenværende hovedstyrelsesmedlem, København

Ane er en græsrod

” Måske en god gang ’politisk ulydig-
hed’ ville klæde Socialdemokraterne
i stedet for blindt at klamre sig til et
stærkt kritiseret folkeskoleforlig!

Marina Norling:
»... Der hvor tingene bliver uklare for
mig, er, når Lars Olsen fremhæver
en særlig funktionel undervisnings-
form som løsningen på folkeskolens
udfordringer. Jeg håber ikke, at
ministeriet påtænker at indskrænke
lærernes metodefrihed? Rent
statistisk er der, mig bekendt, ikke
grund til at anse undervisning i for
eksempel praktisk matematik som
overlegen i forhold til en mere bog-
lig tilgang. Det må være op til den
enkelte lærer at beslutte, i hvilket
omfang undervisningen skal bestå
af praktisk arbejde ...«..

 Kommentar til konfronteret
med Lars Olsen, »Mere virkelig-
hedsnær undervisning i folkesko-
len«, nummer 26.

Carsten Thrane:
»... Der er allerede blevet fejlin-
vesteret alt for mange millioner i
smarte digitaliserede undervis-
ningsprogrammer, som kun holder
i kort tid, og som kan have et ringe
teknologisk fundament. Brug gra-
tis services på nettet såsom Wiki-
pedia, og brug pengene på bøger ...
Til mange bogserier burde følge en
spændende PowerPoint-præsen-
tation til centrale kapitler«.

 Kommentar til nyheden »Uddan-
nelsesforum: Antorini vil have styr-
ket lærernes it-kompetencer«.

Anders Peter Nissen:
»I må altså meget undskylde –
men PowerPoint? Som lærer, der
blandt andet er på skolebibliote-
ket, må jeg sige, at jeres digitale
læremidler og ’kort levetid’, kontra
bøger, kan jeg virkelig ikke få til
at hænge sammen. Selvfølgelig
skal eleverne lære at læse og (ikke
mindst) forstå bøger, men regner I
med at holde dem fra alt it og in-
ternet i skolen og hjemme?«

 Kommentar til nyheden »Uddan-
nelsesforum: Antorini vil have styr-
ket lærernes it-kompetencer«.

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

Ane Søegaard stiller op som kandidat til
hovedstyrelsen i DLF.

Jeg har med glæde fulgt Ane i de knap $re
år, hun har været formand for Frederiksberg
Kommunelærerforening.

Hun er en græsrod, fordi hun i hele sit
fagpolitiske arbejde udtrykker synspunktet
om, at »ind#ydelse er ikke noget, man bare
får – det er noget, man må tage eller til-
kæmpe sig«. Og det kan man bedst, hvis man
har nogle aktive, engagerede medlemmer
bag sig, nogle stærke krav og gode løsnings-
forslag.

Og det har hun. Se hendes hjemmeside
www.anesoegaard.dk

Lærerarbejdet er et spændende arbejde,
og lærerne er optagede af at udvikle under-
visningen med og for eleverne – men lærer-
arbejdet er også et lønarbejde, og DLF er en

fagforening. Derfor siger hun højlydt fra over
for arbejdsgivernes ideer om nye former for
lokalløn og andet individuelt lønfnidder, og
hun fastholder det langsigtede mål om en
fælles central arbejdstidsaftale, så vi ikke kan
spilles ud mod hinanden.

Hvorfor er det lige, at der skal være så
stor forskel på lærernes arbejdsforhold i de
98 kommuner, når folkeskoleloven kræver, at
alle eleverne skal leve op til præcis de samme
Fælles Mål?

Med Ane i hovedstyrelsen vil der blive stil-
let mange gode spørgsmål.

Min erfaring er, at det i det hele taget er
en gevinst for en organisation at få friske
kræfter, som med kritiske spørgsmål og kon-
struktive forslag fastholder perspektivet fra
»gulvet«.

Det er jeg sikker på, Ane er »mand« for.

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

Ole Guldberg Jensen og Peter Bøgvad, læseskolen ved Det Kongelige Teater

GYLDENDAL ER IKKE TIL APPLE
Som undervisere på en skole, hvor omkring 45
procent af elever og lærere er brugere af Ap-
ple’s produkter, enten i form af en MacBook el-
ler en iPad, oplever vi gentagne gange, at disse
har svært ved at bruge onlineprodukter fra de
forskellige udbydere af undervisningsmidler. I
nedenstående tilfælde drejer det sig om Gylden-
dals digitale retstavningsprøver – retstavning.
gyldendal.dk – som vi har abonnement på. Her
kan de øve sig på læse- og retstavningsprøver,
der svarer nøje til folkeskolens afgangsprøver.
På hjemmesiden er der lavet en »testsite«, der
undersøger, om din computer er i stand til at
køre programmet. Endvidere står der: »… at
prøverne er udviklet til Internet Explorer på
pc!« så de, der bruger Chrome, Firefox og Safari
som platform, lades i stikken.

Svaret til os ville sikkert være, at vi bare
kunne købe en pc i stedet for et af Apple’s
produkter eller investere i Explorer til Apple
i stedet. Vi tænker, at Gyldendal må komme
ind i kampen og få øjnene op for det stigende

behov for at kunne anvende deres online-
produkter på andet end en pc med Explorer.
Rundt omkring på landets skoler investeres der
som aldrig før i iPads til indskolingselever. En
helt ny generation af elever får mulighed for at
integrere it i undervisningen fra første skole-
dag. Derfor bekymrer og provokerer det os, at
Gyldendal til stadighed tillader sig at have den
arrogante, og ikke særligt innovative, holdning
til ovenstående problemstilling. Vi har før gjort
opmærksom på problematikken, men er blevet
mødt med: »Det er uheldigt, at produktet inde-
holder så mange fejl«. Prøv selv at se, hvordan
Gyldendals retstavning klarer sig på validator.
w3.org, men Gyldendal får ikke rettet fejlene
og lader os sejle i vores egen sø. Med andre ord
kan Gyldendals produkt ikke leve op til web-
standarderne, og de har tilsyneladende ikke i
sinde at gøre noget ved det.

Det virker, som om Gyldendal er ligeglad, da
der ikke er andre alternativer på nettet. I så fald
ville vi ty til disse i stedet.

Videreuddannelse...
E!ektiv kompetenceudvikling og videreuddannelse starter med en åben, interesseret dialog.
Sammen afdækker vi behovet og optimerer mulighederne.

Ledelsesudvikling Diplomuddannelser Kurser Konferencer
Temadage Foredrag Konsulentbistand Udviklingsprojekter

Hvad har I behov for?
Gå ind på ucsyd.dk/videre og se, hvad vi foreslår som oplæg til en dialog om
jeres præcise behov.

University College Syddanmark
ucsyd.dk/videre

UDDANNELSE
PÅNÆRT
HOLD

” Det
virker, som
om Gylden-
dal er lige-
glad, da der
ikke er an-
dre alter-
nativer på
nettet. I så
fald ville vi
ty til disse
i stedet.

Antal kommentarer til netnyheden »Nationale test: Fremgang i
læsning, tilbagegang i naturfag« på folkeskolen.dk i løbet af én uge: 48

debatteret

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

debatteret

Tænk engang: Undervisnings-
ministeriet har fundet ud af, at
rigtig mange af lærerne overhol-
der loven. Minsandten om ikke
de bruger de nationale test »til
noget«: Til skole-forældre-sam-
arbejdet, til elevplanerne, til at
planlægge undervisningen.

Naturligvis. Det var jo det, vi
sagde. Test brugt som kontrolred-
skab får lærerne til at undervise
til testen, og når brugen af de
frivillige test stiger, er det aldeles
ikke, fordi lærerne elsker dem.
De er reelt tvunget til at træne
deres elever til testene i kampen
for at undgå bundplaceringerne.
Alle undersøgelser viser, at lærer-
ne lurer systemet: Undersøg nøje,
hvilke discipliner der testes i, og
målret undervisningen derefter,
søg fritagelse for de svage elever
eller få dem til at blive syge på
dagen og lav alt det lovlige små-
snyd, du kan slippe af sted med.

Indtil alle lærere har opdaget
det, er der rige muligheder for
at undgå den sorte gryde ved at
studere testvejledningen grundigt
og gå helt ud til grænsen for at
hjælpe sine elever. Som davæ-
rende undervisningsminister
Bertel Haarder sagde: »Læreren
bestemmer, hvilke hjælpemidler
der skal anvendes til testen, og

kan – hvis det giver bedst me-
ning pædagogisk – hjælpe eleven
med at komme igennem testen«.
Træn eleverne i brug af ordbøger,
leksika, stavekontroller og op-
læsningsprogrammer og lær dem
at bede om hjælp, hvis de har
»forståelsesmæssige problemer«.
Læreren må ifølge ministeriets
che#onsulent gerne »… sætte
sig sammen med eleven og lirke
eleven igennem, så testen bliver
gennemført«. Bøj det i neon for
eleverne, at de især skal bede om
hjælp til de første opgaver. Her er
hastværk virkelig lastværk. Efter
opgave nummer seks er de reelt
låst fast på et niveau, som de
ikke kan kæmpe sig op fra, og så
kan de speede up. Forlang ekstra
tid, hvis de ikke bliver færdige til
tiden.

Når så alle lærere og elever
er blevet dygtigere til at klare de
nationale test, vil vi som englæn-
derne kunne konstatere, at det
samlede faglige niveau er dalet,
fordi vi har nedprioriteret alt det,
der ikke testes i. Og halvdelen
af lærerne vil græmme sig over,
at de ligger under det nationale
gennemsnit. Det skal halvdelen
jo nu engang gøre. Hu hej, hvor
det går.

Niels Christian Sauer, medlem af DLF’s hovedstyrelse

HU HEJ, HVOR DET GÅR

Morten Andersson på vegne af faglig klub på Skolen på la Cours Vej, Frederiksberg

Stem på Ane Søegaard
Som lærere på Frederiksberg
har vi gennem de seneste cirka
$re år nydt godt af at have Ane
Søegaard som formand for
Frederiksberg Kommunelærer-
forening.

I den periode har vores kreds
udviklet sig til at være mere
aktiv og synlig blandt andet
gennem forskellige kampagner
omhandlende elevplaner, it og
trivsel, som i høj grad har påvir-
ket den politiske dagsorden og
ført til resultater, der har gjort
en forskel for os i vores arbejde.

Vi oplever Ane som en enga-
geret og nærværende formand,
der gør en dyd ud af at være
tæt på kollegerne på lærervæ-
relserne og med stor interesse
følger med i, hvad der rører sig
blandt os.

Det er kvaliteter, som vi me-
ner, hovedstyrelsen også kan
drage nytte af.

Vi vil derfor opfordre alle til
at stemme Ane Søegaard ind i
DLF’s hovedstyrelse.

Pia Jessen, formand for Børnehaveklasseforeningen

Vi står over for endnu
et valg
Der er valg til DLF’ hovedstyrel-
se, og det er vigtigt, at vi søger
ind%ydelse.

Derfor skal vi gøre brug af
vores demokratiske ret til at få
medind%ydelse på, hvilke kan-
didater der skal være med til at
udforme den danske folkeskole.

Som børnehaveklasseledere
er vi starten på elevernes og for-
ældrenes møde med folkesko-
len. Et møde, som skal sikre den
gode skolestart og i den anden
ende være med til at sikre, at 95
procent af en årgang kommer i
gang med en ungdomsuddan-
nelse.

Det er store mål at sætte sig,
når vi taler om skolestarten,
men erfaringen viser, at der,
hvor både forældre og børn har
haft en god start i mødet med
skolen, får det en positiv ind%y-
delse på det videre skoleforløb.
Det gælder både for elevernes
faglige kompetencer og for det
faglige udbytte.

Derfor er det vigtigt, at vi
fortsat har en børnehaveklas-

seleder i hovedstyrelsen, som
kan være med til at sætte sko-
legangen på dagsordenen og
sikre helheden i folkeskolen.

Som Børnehaveklassefor-
eningens hovedstyrelse er vi
ikke i tvivl om, at Ulla Koch
Sørensen er den rette til at va-
retage denne opgave. Ulla har
med sine mange års erfaring
som børnehaveklasseleder og
tillidsmand – og ikke mindst
gennem de opgaver og hverv,
som Ulla har varetaget gen-
nem de $re år, hun har siddet
i DLF’s hovedstyrelse – fået
opbygget en erfaring, som gør
hende kvali$ceret til at sikre
helheden.

Ulla har ud over sin faglig-
hed sit gode humør og humor,
der også bør være en del af
helheden, så derfor skal du
inden 6. december logge på
www.dlf.org, hvor du guides
videre til at sætte et X ved Ulla
Koch Sørensen – så er du med
til at sikre helheden i den dan-
ske folkeskole.

” Når så alle lærere og
elever er blevet dygtigere
til at klare de nationale test,
vil vi som englænderne
kunne konstatere, at det
samlede faglige niveau er
dalet, fordi vi har ned-
prioriteret alt det, der
ikke testes i.

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

1-årig tværfagligt for-
løb i narrativ teori
og praksis

Forløbet er rettet mod marginaliserede
børn og unge samt deres familier.

Du vil blive undervist i
de forskellige narrative
kort, som australieren
Michael White har ud-
viklet, og i brugen af dem:

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 problem-
fortællingen)

ekstern bevidning
(dokumentation fra andre af den nye fortælling)

familieterapi

Du vil endvidere blive
præsenteret for oplæg om:

Hvad effekten kan være af den proces,
børn og unge kan gå igennem, når de
har fået stillet en diagnose, f.eks. ADHD,
OCD, Aspergers syndrom eller Tourettes
syndrom, reaktioner i familien samt
brobygning og samarbejde mellem
behandlingssted og psykiatri.

Intentionen er, at deltagerne bliver
i stand til at integrere metoden i den
daglige praksis.

Pris: kr. 13.800 inkl. moms
Max deltagerantal: 25
Opstart: Februar 2012

Til forløbet er der tilknyttet 5 undervisere,
bl.a. Psykolog Jannike Fogh og partnerne i
Narrativ Praksis.

Tilmelding og info:
www.narrativ-praksis.dk

1-årig tværfagligt for-
løb i narrativ teori
og praksis

Forløbet er rettet mod marginaliserede
børn og unge samt deres familier.

Du vil blive undervist i
de forskellige narrative
kort, som australieren
Michael White har ud-
viklet, og i brugen af dem:

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 problem-
fortællingen)

ekstern bevidning
(dokumentation fra andre af den nye fortælling)

familieterapi

Du vil endvidere blive
præsenteret for oplæg om:

Hvad effekten kan være af den proces,
børn og unge kan gå igennem, når de
har fået stillet en diagnose, f.eks. ADHD,
OCD, Aspergers syndrom eller Tourettes
syndrom, reaktioner i familien samt
brobygning og samarbejde mellem
behandlingssted og psykiatri.

Intentionen er, at deltagerne bliver
i stand til at integrere metoden i den
daglige praksis.

Pris: kr. 13.800 inkl. moms
Max deltagerantal: 25
Opstart: Februar 2012

Til forløbet er der tilknyttet 5 undervisere,
bl.a. Psykolog Jannike Fogh og partnerne i
Narrativ Praksis.

Tilmelding og info:
www.narrativ-praksis.dk

1-årig tværfagligt for-
løb i narrativ teori
og praksis

Forløbet er rettet mod marginaliserede
børn og unge samt deres familier.

Du vil blive undervist i
de forskellige narrative
kort, som australieren
Michael White har ud-
viklet, og i brugen af dem:

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 problem-
fortællingen)

ekstern bevidning
(dokumentation fra andre af den nye fortælling)

familieterapi

Du vil endvidere blive
præsenteret for oplæg om:

Hvad effekten kan være af den proces,
børn og unge kan gå igennem, når de
har fået stillet en diagnose, f.eks. ADHD,
OCD, Aspergers syndrom eller Tourettes
syndrom, reaktioner i familien samt
brobygning og samarbejde mellem
behandlingssted og psykiatri.

Intentionen er, at deltagerne bliver
i stand til at integrere metoden i den
daglige praksis.

Pris: kr. 13.800 inkl. moms
Max deltagerantal: 25
Opstart: Februar 2012

Til forløbet er der tilknyttet 5 undervisere,
bl.a. Psykolog Jannike Fogh og partnerne i
Narrativ Praksis.

Tilmelding og info:
www.narrativ-praksis.dk

1-årig tværfagligt for-
løb i narrativ teori
og praksis

Forløbet er rettet mod marginaliserede
børn og unge samt deres familier.

Du vil blive undervist i
de forskellige narrative
kort, som australieren
Michael White har ud-
viklet, og i brugen af dem:

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 problem-
fortællingen)

ekstern bevidning
(dokumentation fra andre af den nye fortælling)

familieterapi

Du vil endvidere blive
præsenteret for oplæg om:

Hvad effekten kan være af den proces,
børn og unge kan gå igennem, når de
har fået stillet en diagnose, f.eks. ADHD,
OCD, Aspergers syndrom eller Tourettes
syndrom, reaktioner i familien samt
brobygning og samarbejde mellem
behandlingssted og psykiatri.

Intentionen er, at deltagerne bliver
i stand til at integrere metoden i den
daglige praksis.

Pris: kr. 13.800 inkl. moms
Max deltagerantal: 25
Opstart: Februar 2012

Til forløbet er der tilknyttet 5 undervisere,
bl.a. Psykolog Jannike Fogh og partnerne i
Narrativ Praksis.

Tilmelding og info:
www.narrativ-praksis.dk

1-årig tværfagligt for-
løb i narrativ teori
og praksis

Forløbet er rettet mod marginaliserede
børn og unge samt deres familier.

Du vil blive undervist i
de forskellige narrative
kort, som australieren
Michael White har ud-
viklet, og i brugen af dem:

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 problem-
fortællingen)

ekstern bevidning
(dokumentation fra andre af den nye fortælling)

familieterapi

Du vil endvidere blive
præsenteret for oplæg om:

Hvad effekten kan være af den proces,
børn og unge kan gå igennem, når de
har fået stillet en diagnose, f.eks. ADHD,
OCD, Aspergers syndrom eller Tourettes
syndrom, reaktioner i familien samt
brobygning og samarbejde mellem
behandlingssted og psykiatri.

Intentionen er, at deltagerne bliver
i stand til at integrere metoden i den
daglige praksis.

Pris: kr. 13.800 inkl. moms
Max deltagerantal: 25
Opstart: Februar 2012

Til forløbet er der tilknyttet 5 undervisere,
bl.a. Psykolog Jannike Fogh og partnerne i
Narrativ Praksis.

Tilmelding og info:
www.narrativ-praksis.dk

Niels Villefrance Andersen, efterlønner, Køge

RÅBT MED EN MEGAFON:
DE GAMLE ER IKKE DYRE!

Endelig kan medlemmer af DLF ansat på
grundskolerne ved de private gymnasier få et
talerør i hovedstyrelsen.

Endelig er der en kandidat til hovedstyrel-
sesvalget, der har viden og erfaring om vores
specielle vilkår.

Endelig en kandidat, vi kan samles om!
Navnet er selvfølgelig: Ane Søegaard.
Som kredsformand i kreds 12 er Ane for-

mand for cirka 250 lærere ansat ved grund-
skolen i private gymnasier, og i den tid, hun
har stået i spidsen, er der virkelig sket noget:

Én skole havde meget rod i lønudbetalin-
gerne – det har den ikke mere!

Én skole udbetalte ikke lokalløn – det gør
den nu!

Én skole … listen er lang!
Men det største er nu, at uden Anes indsats

havde vi ikke kunnet stemme om egen over-
enskomst. Vi tillidsfolk har i #ere år presset på,
men svaret fra DLF har hele tiden været hen-
holdende og afvisende, men så tog Ane sagen
op, og lige pludselig kunne det lade sig gøre!

Kort sagt:
Alle DLF-medlemmer ansat på grundskolerne

ved private gymnasier: Forén jer – stem på Ane
(der er faktisk ingen anden kandidat, der kender
til vores arbejdsforhold).

Montserrat Braso, Prins Henriks Skole, Karla Harms, Sankt Petri Skole, Morten Schmidt, Niels Steensens Gymnasium,
Leif Jürgensen, Zahles Gymnasium, Lars Hastrup, Ingrid Jespersens Gymnasieskole

Ane Søegaard i hovedstyrelsen!

Hvordan er det med efterlønsfolket? Er det
rigtigt, at vi dræner samfundskassen for skil-
lemønt?

Nej! Det ville koste samfundet langt
mere, hvis folk var på dagpenge.

Mange er ikke klar over, at der trækkes i
efterlønnen, dersom du har andre pensio-
ner. For eksempel kapitalpension. Der mod-
regnes og trækkes ned til den sidste bøjede
25-øre! Man har undertiden behov for at få
det råbt ud gennem en megafon: Efterløn-
nen er den billigste løsning for samfundet!

Mange ældre lærere er trætte, nedslidte.
De sidder undrende over et langt arbejdsliv,
hvor den ene guru efter den anden har fået
lov til at sprede pædagogisk forvirring. Og så
vælger de at give plads til unge lærere – helt

i tråd med det, vi hørte for ti år siden: »Lad
de unge komme til!«

For at gøre det lidt personligt: Jeg har da
selv søgt job – som 60-årig – både på Vest-
og Østsjælland. Men blev mødt af skolele-
dere, der rystende på hovedet sagde: »Gå
hjem, gamle mand!«

For i grunden ønsker man ikke erfaring
i dagens skole. Man ønsker at ansætte unge
mennesker ... dem kan man modellere.

Alligevel mødes efterlønnerne med hån.
Jeg ville ønske, at man vendte det forfær-
delige ord »ældrebyrden« om til fortidens
slidere: De gamle har jo netop taget deres
tørn!

Kort og godt: De gamle dræner ikke sam-
fundskassen. Efterløn er en billig ordning.

” For at gøre det lidt personligt:
Jeg har da selv søgt job – som 60-årig
– både på Vest- og Østsjælland. Men
blev mødt af skoleledere, der rysten-
de på hovedet sagde: ’Gå hjem, gamle
mand!’

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

kritik

Aktiv påske med kultur og vandring i Marokko
Vi tager forskud på sommeren med en eksotisk
påskevandring i Marokko omkring bjerget Jebel
Amlal (2.447 meter). Dansk rejseleder. Begræn-
set plads, højst 16 i gruppen.

Vel fremme i Marrakech indlogeres vi på et
centralt beliggende hotel og introduceres til turen
af den erfarne turleder. Byens summende liv kan

læserrejse Læs: Dag til dag-programmet
og om andre læserrejser
på folkeskolen.dk

Tag forskud på sommeren med vandretur med fagfæller,
eksotiske kulturoplevelser og skolebesøg i påsken. Læs
rejsens program på folkeskolen.dk

28. marts til 7. april. Se solen
gå ned over lejrpladsen og de øde
Atlasbjerge, nyd en ferie med flot
vandring, duftende markeder,
skolebesøg og fagfæller.

opleves allerede første dag, men feriens egentlige
mål er et spændende område, der er perfekt til let-
tere vandring. Første vandringsdag møder vi vores
lokale muldyrsdrivere, der gennem den næste uge
transporterer vores tungere udstyr, telte og grej. Der
vandres derfor kun med lette rygsække.

Vi går dagligt gennem spændende geologi,
over flotte højdedrag og med udsigter over både
Atlasbjergene og Saharas røde sanddyner. Frem-
me i lejren står vores hjælpere klar med kulinarisk
marokkansk mad, og senere kan nattens stjerne-
himmel nydes lige uden for teltes åbning.

Specielt for denne læserrejse med Folkeskolen
besøger vi en lokal skole i byen Tagdilte i 1.750
meters højde, hvor vi hører om det marokkanske
skolesystem.

Efter vandreturen returnerer vi til Marrakech,
hvor der venter to spændende fridage med tid til
at købe alt godt fra det arabiske Afrika.

Pris per person: 9.470 kroner. Tillæg for en-
keltværelse i Marrakech: 500 kroner.

Information og bestilling: Tilmelding på to-
pas.dk/special/maxa1201 eller ring for yderligere
info til Topas: Telefon 86 89 36 22.

De blogger på folkeskolen.dk
VIDEN
I SPIL

Trine Juul
Røttig er lærer
og magister i
pædagogik
og psykologi.
Hun er optaget
af at debattere
temaer som
»fremtidens sko-
le«, »fremtids-
kompetencer«,
»innovation«
og »nye lærer-
og elevroller« og
initiativtager
til skolechat.

»Sådan er de store
nye organisationer.
De strækker sig fra
kyst til kyst. Deres
ledere har visioner
om 'potentialer' og
subjektivt opfat-
tede 'synergier',
og de kan !ytte
folk efter, hvad der
passer dem. Uden
dialog, uden ide
og uden evidens.
Jeg kalder det 'at
smadre'. Er der
nogen, der har et
bedre ord?«

»... alt det, som ledelse og kolleger fandt tid til
at meddele hinanden elektronisk, kendte ingen
grænser, og Johannes var oprigtigt træt af junk-
information. Han nægtede at 'være på' mere end
én gang i døgnet, men så tog det også let en halv
time at pløje sig igennem. Tænk hvad det kostede
af lærertimer at have landets degne siddende for at
læse alt det ævl som … Johannes spærrede øjnene
op. Her var faktisk en mail, som vedkom ham ...«.

»Folkeskolen kan ikke vente med at bruge so-
ciale medier, til vi er færdige med at udvikle
optimale løsninger, der matcher de foran-
dringsbehov, som vi står over for. Vi skal tur-
de lufte vores tvivl i åbne rum, hvor mange
fagligheder og perspektiver byder ind«.

THOMAS
AASTRUP
RØMER

er lektor i pæda-
gogisk filosofi og
blogger om pæ-
dagogik, filosofi,
Institut for Ud-
dannelse og Pæ-
dagogik (DPU) og
meget andet.

HANS ERIKS
HISTORIER

Hans Erik Hansen er lærer.
For fem år siden begyndte
han at skrive små historier
om livet i folkeskolen – til
eftertanke og underholdning.

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

(1
6

4
00

 ·
B

ur
ea

uL
IS

T.
dk

) F
S2

7-
20

11

Dansk · 3.-6. klasse

alinea.dk · tlf.: 3369 4666

Genrer, der fanger!

Læs genrer er fire serier til de 9-13-årige, skrevet
i hver sin spændende genre: krimi, gys, realisme og
science fiction.

Serierne er velegnede både til frilæsning og til gen-
relæsning i faget dansk. Bøgerne er alle illustrerede
og har et overkommeligt omfang. Flere titler er under
udarbejdelse.

Se de flotte anmeldelser, og læs mere på alinea.dk. Petrea

af Mette Finderup

Realistisk fortælling, der
med alvor og humor formidler
pigelivets tematikker.

Team A
af Ida-Marie Rendtor!
og Daniel Zimako!

Krimiserie med action
fra første side.

Sort chok
af Morten Dürr

Hårrejsende gyserhistorier
med masser af uhyrer, blod
og splatter.

Science fiction

Kampen om Mars
af Lars Bøgeholt Pedersen

Science fiktiv klima-krimi med
både knald på begivenhederne
og stof til eftertanke.

Realisme

Krimi

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

TEKST MARIA BECHER TRIER

FOTO SIMON JEPPESEN

rapporteret

Den langhårede grav-
hund Julius hopper
kådt op og ned i den
lille entre. Madpakkerne
bliver lagt i skoleta-
skerne. Jakkerne hevet
på og vanterne fumlet

ud over !ngrene. Klokken er kvart i otte. Som
altid er Aske på 11 ude ad døren som den
første. Malte på otte venter på sin far. Han,
Esben Jensen, følger sin yngste søn i skole
hver dag. Det er så let, for Esben er lærer på
naboskolen, så det er bare op på cyklen og så
sætte sønnen af på vejen. Morgenmaden skal
hurtigt ryddes fra det lille !rkantede bord i
køkkenet. Esbens kone Lisbeth skal overnatte
hos en veninde i Esbjerg. På vej ud ad døren
stopper hun op.

»Held og lykke i morgen. Jeg tror ikke
på, det er dig, der ryger«, siger hun. »Det er
det ikke«, svarer Esben. Hun sætter sig ud i
den sølvgrå Citroën Picasso og svinger ud på
den stille gade i Odder uden for Aarhus. Han
låser den nyistandsatte murermestervilla af.
Det kan ikke være ham, der bliver fyret. Som
eneste mand i indskolingen og som engage-
ret og aktiv lærer gennem 12 år føler han sig
rimelig sikker. Kulden har bidt sig fast. Det
er tirsdag den 2. februar 2011. Dagen før seks
medarbejdere på Skovbakkeskolen i Odder
skal fyres. På skolen er det besluttet, at de
seks udvalgte får besked på mail klokken 6.45
onsdag morgen.

Esben går på arbejde, kommer hjem, spi-
ser med ungerne og tænker ikke meget på,
hvad der skal ske næste dag.

Da børnene om aftenen sover på væ-
relserne på førstesalen, sætter han sig ved
computeren og åbner lærerintra. Han sletter
alle mail i indboksen. Der skal være rent
bord.

Han står op om morgenen. Bader. Har be-
sluttet, at han ikke logger sig på, før klokken
er 6.45. Han går hen på reposen, hvor den
sorte, smalle Dell-computer står på et hvidt
skrivebord. Han falder ned i den sorte læder-
stols favn. Det er mørkt udenfor. I vindues-
karmen står rammer med billeder af Lisbeth,
Aske og Malte. Han tænder computeren.
Hører den mekaniske brummen, mens maski-
nen varmer op. I det øjeblik han logger ind på
lærerintra, popper et lille vindue op. »Du har
en ulæst besked«.

Som eneste mand i indskolingen og
med 12 år som aktiv, engageret lærer
på Skovbakkeskolen i Odder regner

Esben Jensen ikke med, at han er
blandt de seks lærere, der skal fyres.

Men det er han.

udvalgteden

D

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

I januar måned vedtog byrådet i Odder bespa-
relser, der betød, at 25 lærere måtte afske-
diges. Siden 1. januar i år er 876 lærere over
hele landet blevet prikket og bedt om at !nde
et nyt job. Men tallene viser, at de afskedigede
lærere får sværere og sværere ved at !nde
ledige lærerjob. På trods af at både Lærerfor-
eningen, kommunerne og regeringen taler
om en truende mangel på lærere. Kommuner-
ne sparer, og i mange byer vælger politikerne
ifølge Det Fælleskommunale Løndatakontor
at lade færre lærere undervise eleverne. I
Danmark var der i juli måned sidste år 59.306
lærere ansat. Det tal var faldet med 2.260
i sommerferien i år. Det betyder, at der er
markant færre lærere til at udføre det samme
arbejde. Da Esben Jensen fra sin faste plads
på lærerværelset kort efter juleferien hørte
skolelederens meddelelse om, at seks af kol-
legerne på Skovbakkeskolen inden for kort tid
skulle fyres, blev han chokeret. Han tænkte,
at seks er mange at skulle sige farvel til. De,
der er tilbage, får godt nok travlt. I forvejen
er lejrskoler og alle ture blevet skåret væk. Et
øjeblik kom han helt i tvivl om, hvorvidt han
overhovedet har lyst til at være lærer på en
skole uden plads til udvikling. Den dag var en
stille dag på lærerværelset.

 B oksen står og kræver opmærksom-
hed på skærmen. Esben klikker ikke
på den. Det er ikke sandt, det her.
Han har kvalme. Føler sig svimmel.

Han tøver, men tager sig alligevel sammen og
klikker.

»Påtænkt opsigelse«, står der med fede
typer. I mailen står, at skolelederen påtænker
at fyre ham den 31. august.

»Fuck, det blev sgu’ mig«, siger han højt
på reposen.

»Er du blevet fyret, far?« spørger den
ældste søn Aske. Esben tager telefonen og
ringer til Lisbeth. Hun kører mod Odder med
det samme. Esben går ned og smører mad-
pakker til børnene. Han følger Malte i skole.
»Hvad så nu? Skal du på arbejde?« spørger
den yngste. Esben har fri de næste tre dage
ligesom hans fem kolleger, der har modtaget
samme enslydende mail. »Nej, ikke de næste
par dage«, svarer han og tænker på, at han
skal på arbejde på mandag og blive ved med
at arbejde indtil en måned efter sommerfe-
rien. Kollegerne skal mødes på skolen, før

skoledagen begynder, for at få at vide, hvem
der er blevet fyret. Han får en sms fra en tæt
kollega. »Hvordan er det gået for dig?« Esben
skriver tilbage. »Det blev sgu’ mig«. »Det fatter
jeg ikke en meter af«, lyder kollegaens svar
prompte. Esben sætter sig på cyklen og cykler
med sin yngste søn i skole.

På vej hjem vælter det ind med opkald.
En kollega spørger, om han ikke skal komme
over. Opmærksomheden bliver overvæl-
dende. Esben bliver ked af det. Mærker tå-
rerne presse sig på. Det begynder at gå op for
ham, at den daglige dosis kammeratskab ikke
længere skal være en del af hans liv. »Jeg kan
simpelthen ikke snakke lige nu«, siger han i
telefonen.

Hjemme ringer han til tillidsrepræsentan-
ten. Han vil vide, hvorfor det blev ham. Men
det får han ikke at vide. Alle seks er fyret på
grund af besparelser. Hvorfor kan de ikke
bare sige, at det er hans fagkombination, der
ikke er den rigtige? At det er, fordi han under-
viser i matematik uden at have linjefag i det.
Han kan tage et linjefag. Besparelser kan han
ikke gøre noget ved. Han mærker vreden og
utilfredsheden med ikke at få mere at vide.
Han trækker i løbetøjet og løber en lang tur
uden telefonen.

Mandag møder han på arbejde igen. Han
siger til kollegerne, at de bare skal spørge. Det
er en svær dag at komme igennem. Og det
bliver de næste mange dage også. I begyndel-
sen går han til planlægningsmøderne. Men
det nytter ikke noget. Han er ikke længere en
del af skolens fremtid. I en pause sidder han
på sin plads på den brune, polstrede stol på
lærerværelset. Drikker ka%e og snakker med
sit faste team. Pludselig siger én, at der er en
opgave, som de skal huske at give til en af de
andre lærere. Til den lærer, der skal overtage
Esbens opgaver. Det kan han slet ikke klare at
høre. Han må bare væk, så han rejser sig fra
bordet og går ud. Han er på et sidespor. Der
er ingen job at søge. Han er bange for, at han
er ved at få en depression.

 E sbens reaktion er ikke enestående.
Det er svært at blive afskediget eller
for&yttet fra en arbejdsplads, som
har været omdrejningspunkt for ens

liv i mange år. Ligesom Esben oplever mange,
at krisen kommer i tre faser. Ifølge konsulen-
ter i Danmarks Lærerforening, der er vant til
at håndtere kriser i forbindelse med fyring,
kan man dele reaktionerne op i optakten,

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

hvor man forbereder sig på, hvad der skal
ske, selve den dag, hvor fyringerne !nder
sted, og endelig fasen bagefter, hvor både de
fyrede og de, som skal fortsætte på skolen,
skal !nde ud af at samarbejde i en helt ny vir-
kelighed. I DLF har man aldrig set så mange
lærere blive fyret på én gang, som det er sket
i år. Normalt er det DLF centralt, der hjælper
lærere, som står foran en afskedigelse, men i
år har der været så mange, at det simpelthen
har været umuligt. De lokale kredse er blevet
klædt på til at hjælpe de mange lærere i krise.
Efter selve chokfasen kommer en reaktions-
fase, der typisk varer !re til seks uger. Her
oplever man for eksempel forvirring, fornæg-
telse, vrede, sløvhed, gråd og panik, og man
er meget træt. Herefter kommer bearbejd-
ningsfasen, der kan vare op til et år. Esben
kæmper for at holde sig oven vande, mens
han er i reaktionsfasen. Måske skal han til at
køre meget langt på arbejde. Der er ingen job
i nærheden. En dag kort før påske klikker han
sig ind på Oddernettets hjemmeside og ser
et job som viceskoleleder på Hou Skole. Blot
ni kilometer fra hans hjem. Det er lige blevet
slået op. Et job, han ville have søgt, ligegyldigt
om han var blevet fyret eller ej.

 H an bliver kaldt til samtale en
eftermiddag i påskeferien.
Samtalen tager en halv time. Han
har en !n fornemmelse, da han

bagefter sidder i bilen. Han er ikke sikker på,
at jobbet er hans, men har en fornemmelse af
at have gjort, hvad han kunne. Han er blevet
lovet svar samme aften. Han tager til hånd-
boldtræning med den yngste. Lisbeth laver
mad. Telefonen er hele tiden ved hans side,
men den er tavs. Klokken bliver ni, stadig
ingenting. Det er træls. Rastløsheden sidder i
kroppen. Han sætter snoren på gravhunden
for at gå en tur. Lisbeth står og taler i telefon
med en fælles ven, da han vinker og går ud
ad døren. Efter en halv time i kulden med
Julius snøftende ved siden af ringer telefonen.
»Jeg er glad for at sige, at du skal have den
stilling«, siger skolelederen. Hele kroppen
dirrer. Han står i mørket og føler glæden
brede sig. Han er så glad. En følelse, han ikke
har mærket længe. Han skal begynde 1. juni,
og han vil gå op på Skovbakkeskolens kontor
i morgen med en opsigelse. Det føles godt at
kunne a#evere sin opsigelse, selv om man er
blevet fyret.

Da Esben kommer hjem, drikker han og
Lisbeth rødvin.

rapporteret

Normalt er det DLF centralt, der
hjælper lærere, som står foran

en afskedigelse, men i år har der
været så mange, at det simpelt-

hen har været umuligt.

Esben Jensen er i dag viceskoleleder på
Hou Skole. Et job, han ville have søgt,
ligegyldigt om han var blevet fyret eller ej.

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

kritikold school / new school

Biskop Brammers »Lærebog i Didaktik og Pædagogik«, 1861
Som den mest benyttede og indflydelsesrige grundbog på seminarierne fik biskop
Brammers »Lærebog i Didaktik og Pædagogik« stor betydning for 1800-tallets folke-
skole. I de krøllede bogstaver i udgaven fra 1861 (billedet viser forsiden fra førsteud-
gaven i 1838) findes følgende ord på side 469: »forsaavidt [utugt] directe henhører
under Skoletugten, maa man tænke paa den afskyelige Last, som man har kaldt Onanie.
Den opdages ved Følgende Kjendetegn: Paafaldende Sygelighed, et forstemt Sindelag,
Hang til Ensomhed, Dorskhed og Ligegyldighed, især hos Børn, som havde været livlige,
et Blik, som enten er usikkert og sky, eller stivt stirrende med glasagtig Udtryk«.

Bog om puberteten fra 2009: Louise Spilsbury: »Det er MIG det handler
om«, opslaget om Drengesnak
Tidligere tiders frygt for sindssygdom og svækkelse ved »misbrug af kønsorganerne«
gennem onani findes ikke i moderne skolebøger. I »Det er MIG det handler om« fra
2009 beskrives for eksempel både våde drømme og onani som helt naturligt og ufarligt,
som noget den enkelte selv må bestemme, om man har lyst til. Kroppen er her individets
egen sag modsat 1800-tallets frygt for svækkelse af den generelle folkesundhed gen-
nem skoledrengenes selvbesmittelse. Også for pigernes vedkommende nævnes onani
som behageligt, frivilligt og uskadeligt – om end der ligesom i ældre tider bruges langt
mere plads på information om menstruation og dens hygiejne. Emnet er åbenbart stadig
særligt vigtigt for drenge.

Kun få emner er så fast tilbagevendende i pædagogisk drøftelse af elevernes sundhed som faren for, at
børnene (især drengene) skulle inspirere hinanden til den syndige og usunde vane at masturbere.

Pubertetens kropsforandringer og fremmede for-
nemmelser har været en fælles erfaring for de
ældste elever i hele folkeskolens levetid.
Hvordan skolen har opfattet og in-
formeret om disse forandringer, har
derimod ændret sig markant. Under-
visning i den såkaldte forplantnings-
lære fandtes kun i de allerfærreste
skoler i 1900-tallets begyndelse,
hvor emnet for alvor kom til diskus-
sion på lærermøder og i pædagogiske
tidsskrifter, men opmærksomheden på
pubertetens problemer blandt skolefolk har alle
dage været stor. Det gjaldt i 1800-tallet især den
såkaldte selvbesmittelse – onanien.

Kun få emner er så fast tilbagevendende i pæda-
gogisk drøftelse af elevernes sundhed som faren for,
at børnene (især drengene) skulle inspirere hinanden
til den syndige og usunde vane at masturbere. Skolen
blev anset som et arnested for den slags usædelige
vaner, og man mente, at skolen havde et ansvar for at
opdrage børnene, når så mange dårlige hjem tilsyne-
ladende ikke magtede det. Både i biskop Brammers
»Lærebog i Didaktik og Pædagogik« og i lægen Emil
Hornemanns banebrydende skrift om skolehygiejne
fra 1860 blev emnet behandlet i detaljer. Hornemann
anbefalede toiletbygninger, der var lette at overvåge
– for eksempel med åbent tag, så lærerne kunne se
ned i båsene fra skolebygningens vinduer, og skole-
borde skulle være åbne fortil, så der ikke foregik ting i
det skjulte under dem.

Langt op i 1900-tallet var anbefalingerne i hy-
giejnisk og pædagogisk litteratur, at børn ikke måtte
ligge og putte sig i for varme senge, at deres tøj ikke
strammede de forkerte steder, at de ikke fik serveret
pirrende fødevarer, og at hyppige kolde afvaskninger
og sunde gymnastiske øvelser og sløjdarbejde kunne
aflede deres opmærksomhed.

De lærere, der havde erfaring med at undervise
i forplantningslære i 1900-tallets begyndelse, un-
derstregede, at man burde møde børnene med for-
trolighed og tillid, og at det vigtigste var, at de ikke
oplevede deres krops forandringer som skræmmen-
de. Især drengenes natlige sædafgang og pigernes
menstruation var ting, som børnene skulle forbere-
des på for at undgå frygt for sygdom og abnormitet.
Drengene skulle have at vide, at de såkaldte natlige
pollutioner var normale – men at de frem for alt ikke
selv måtte fremkalde dem.
Anne Katrine Gjerlø!, postdocprojekt »Dansk Skolehistorie«,
Institut for Uddannelse og Pædagogik, Aarhus Universitet

Pollution {Old}
List
Dette skrives på Island,
og jeg skriver på Island,
for selv om landet er
en selvstændig stat og
ikke blot en ø, er der
tradition for at sige på
Island, ligesom islæn-
dingene selv gør. De
siger á Islandi, ikke í
Islandi. På det impone-
rende nationalmuseum,
der på islandsk hedder
Folkemindesamlingen,
kan man følge landets
udvikling gennem mere
end 1.000 år. Museet
kan ikke hedde Na-
tionalmuseet, for både
national og museum er
fremmedord, og dem vil
man traditionelt nødigt
have ind i sproget.
Kunst er også et låne-
ord, så i stedet bruger
man ordet list. Kunst-
museet er således en
samling af list.

 (New)

Islex.dk
Men nu er det blevet
lettere for islændinge
at læse de skandina-
viske sprog, for netop
nu er der udarbejdet en
stor og god netordbog,
se selv på islex.dk
Ordbogen dækker
dansk, svensk, norsk
bokmål og nynorsk, og
man kan øge sine nor-
diske sprogkundskaber,
ikke kun de islandske,
ved at gå ind på dette
netleksikon. Arbejdet
har stået på i seks år,
og mange af ordene er
forsynet med illustra-
tioner. Der er planer om
senere at supplere med
lydfiler. Men allerede
nu kan man med fordel
introducere islex.dk for
eleverne – og benytte
lejligheden til at fortæl-
le lidt om det islandske
sprog før og nu.

Professor Higgins

O L D S C H O O L / N E W S C H O O L
Vi graver i historiske gemmer

og sætter kuriositeterne
i perspektiv med

nutiden.

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

kritik

foreningens forlag
LÆRER

DANSK

www.dansklf.dk/boger · dansklf@dansklf.dk · Tlf 33 79 00 10

Skrivning og sprogrigtighed
Sæt skrivespor 1-2 sammenvæver arbejdet med sprog,
genre og sprog-rigtighed. Eleverne skal læse fagtekster,
undersøge og diskutere sprog og genretræk, arbejde med
sproglig korrekthed og grammatik, og de skal selv skrive
fagtekster.

Til hvert kapitel er der anført en skriveproces – sæt skrive-
spor – der kan anvendes som afslutning på genrearbejdet,
og hvor sprogbrug, sproglig korrekthed og grammatik

benyttes i en funktionel kontekst – eleverne skal skrive med
en hensigt. De enkelte skrivespor peger frem mod elevernes
skriftlige prøve efter 9. klasse.

I tillæg til bøgerne fi ndes fra begyndelsen af december på
www.skrivespor.dk et site med sprogopgaver. Adgang til
og brug af hjemmesiden er gratis.

* Medlemmer af Dansklærerforeningen får 25 % rabat på det første eksemplar. Bøger til medlemspris skal købes på
Dansklærerforeningens medlemsside: mit.dansklf.dk

Sæt skrivespor 1
136 kr. ekskl. moms

Sæt skrivespor 2
129 kr. ekskl. moms

Sæt skrivespor.
Lærervejledning
268 kr. ekskl. moms

Materialet er udarbejdet
af Yvonne Roug-Andersen, Jørgen Larsen
& Roland Hachmann

DANSK

rabat på det første

eksemplar *

25%

“Det er forfatternes
gennemgående læringssyn, at læring

bedst opnås gennem social proces, der
fi nder sted i samspillet med andre, og der

fokuseres klart på principperne i Cooperative
Learning, som med stor succes i de amerikanske
skoler også har vundet indpas i de danske skoler.

(...) Jeg glæder mig til at præsentere det
spændende materiale for mine elever. Layoutet

er moderne, billederne alsidige og
interessante og vi klart appellere

til nutidens unge.”

Folkeskolen 19. februar 2010

rapporteret

Den 14. juni faldt en elev fra 5.a på Smidstrup-Skærup Skole ved Vejle syv
meter ned i en betonklædt trappeskakt.

»Hvad er der sket med dig, Tho-
mas?«

I bunden af trappeskakten går
Thomas fra 5. klasse rundt.

Han er forslået og bløder
voldsomt. Han har brækket begge
ben, armen sidder skævt, og der
er hudafskrabninger på fødder
og arme. På trods af de bræk-
kede ben og kvæstelserne går han
desorienteret rundt om sig selv i
bunden af skakten. Uden at ane
hvad der er sket.

Lærervikaren Willy Hansen
gætter ikke umiddelbart, at dren-
gen er faldet godt syv meter ned i
den betonklædte trappeskakt. Li-
gesom han heller ikke får indtryk-
ket af, at den lille bule i panden er
livsfarlig. »Kom nu op«, råber han
til drengen, men så kan han se, at
den er helt gal. Der er hul ind til
knoglen i knæet. Willy går ned ad
trappen og får sat drengen ned,
og der kommer "ere andre voks-
ne til. De får stoppet blødningerne
med viskestykker og håndklæder.

Der sidder kort efter faldet #re
voksne ved drengen.

Sundhedsplejersken sikrer, at
nakken bliver holdt. De siger ikke
meget til hinanden. Gør bare det,
der skal gøres, og får hentet friske
viskestykker og håndklæder. Willy
Hansen står i en akavet stilling, en
anden lærer tilbyder at overtage.
Men da Willy slipper håndklædet,
bløder det så voldsomt, at han
straks forbinder knæet igen. I
stedet går kollegaen op og genner
Thomas’ klassekammerater væk
fra vinduet på første sal. Der er
ingen grund til, at de kigger ned
på det blodige sceneri.

Der sidder hele tiden én ved
Thomas’ nakke og taler med
ham og sikrer sig, at han er ved
bevidsthed.

Forældrene kommer til skolen
før ambulancen.

Moren er der først. Hun er i
a$ekt og er svær at tale med. En
lærer tager sig af hende. Faren
ankommer kort efter – han er
oprevet. »Det må ikke ske«. Han
bliver talt ned og går ned ad trap-
pen til sin søn. På trods af ska-
derne har drengen overskud til at
trøste sin far.

»Bare rolig, far, det skal nok
gå«, siger den stærkt forkomne
dreng.

Få minutter efter forældrene
kommer en ambulance. De impli-
cerede er godt klar over, at han er
stærkt forslået, men de ved endnu
ikke, at Thomas er alvorligt skadet
i hovedet. På lærerværelset taler
de om, at det er et mirakel, at han
klarede det. En lærer er kørt med
i farens bil, mens drengens mor er
taget med ambulancen.

Skoleleder Lance Luscombe
går i gang med at orientere elever-
ne, ligesom han skriver et brev til
forældrene på skolen med de fak-
tuelle informationer fra ulykken.

I løbet af eftermiddagen forvær-
res situationen, og Thomas overfø-
res til Odense Universitetshospital,
hvor han bliver opereret i hovedet.
Operationen er vellykket og er en
indikator for, hvordan det kommer
til at gå med resten af processen.
Allerede den 24. juni – bare ti dage
efter ulykken – er Thomas med til
at synge sommerferien ind sam-
men med resten af skolen. Han
sidder i kørestol, stadig mærket af
faldet, men han er med igen. Og
får ikke mén af ulykken.

Bare rolig, far,
det skal nok gå«

11:28

11:30 11:31 11:35 11:50 11:55 12:05 12:10

Drengen falder
ud ad vinduet
og lander syv

meter længere
nede i trappe-

skakten.

Tre klasse-
kammerater
vil lukke vin-
duet og opda-
ger drengen.

Den første læ-
rer kommer til
stedet – yder
førstehjælp,
og der bliver
alarmeret.

Seks voksne
deltager i før-
stehjælpen,
og forældrene
bliver tilkaldt.

Forældrene
ankommer, to
ansatte tager
sig af dem.

Ambulancen
ankommer. Mo-
ren kører med
ambulancen,
mens en af de
ansatte kører
med faren.

Skolelederen
orienterer per-
sonalet om
situationen.

Skolelederen
taler situationen
igennem med
de to 5.-klasser.

14. juni:

TEKST ESBEN CHRISTENSEN

FOTO PALLE PETER SKOV

»

Th
om

as
 er

 ik
ke

 d
re

ng
en

s r
ig

tig
e n

av
n,

 d
et

 ri
gt

ig
e n

av
n

er
 re

da
kt

io
ne

n
be

ke
nd

t.

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

Bare rolig, far,
det skal nok gå«

Sådan indleder Lance Luscombe
en mail til skolens forældre. En
mail, han skriver, før han aner,
hvordan tilstanden er for eleven,
som faldt. Mailen bliver sendt,
halvanden time efter at ulykken
skete – og bare en time efter at
ambulancen med den forkomne
dreng forlod skolen.

Den mellemliggende tid er
blevet brugt på at orientere per-
sonalet og tale situationen igen-
nem med de to 5.-klasser.

»Jeg havde umiddelbart lyst
til at springe med i ambulancen
eller køre med faren i bilen. Men
jeg kommer hurtigt frem til kon-
klusionen, at jeg er at sammen-
ligne med en indsatsleder, jeg
skal fordele arbejdet«, fortæller
Lance Luscombe.

Det bliver en lærer, der kører
faren – mens moren tager med
i ambulancen. Historien går
hurtigt på skolen. Flere elever
har registreret faldet og set deres

Skolelederen bliver indsatsleder

13:00 14:00 14:30 15:00 17:00 18:30 21:00 06:30 07:30
Skolens for-
ældre, ansatte
og elever bliver
informeret per
mail.
Forvaltningen
bliver orienteret.

Politiet
ankommer –
skolelederen
beder om en
undersøgelse
– lokalet
aflåses.

Skolelederen taler
oplevelsen igennem
med de ansatte,
der har ydet første-
hjælp. Der er ikke
umiddelbart brug
for psykologhjælp.

Pedellen ryd-
der op efter
ulykken. Indtil
da har trappe-
skakten været
afspærret.

Drengens til-
stand forværres.

Der tages kon-
takt til psykolo-
gisk krisehjælp.

Kontakt til
drengens for-
ældre – blod-
ansamlingerne
på hjernen er
fjernet.

Krisepsykolog
og skoleleder
mødes.

Morgenbriefing
af personalet.

15. juni:

Hvis ulykken rammer, skal skolelederen være den, der bevarer overblikket, tilkalder krisepsykolog og sikrer,
at personale, elever, forældre og pressen har de rigtige oplysninger.

forkomne kammerat i trappe-
skakten. Derfor bliver personalet
informeret umiddelbart efter
ulykken, hvorefter de to 5.-klas-
ser taler historien igennem. Og
endelig får skolens forældre
besked via mail. Det er vigtigt for
Lance Luscombe, at historien
ikke begynder »at #agre rundt på
skolen«. Han sørger også for at
informere forvaltningen. Ligesom
han taler med de to medarbej-
dere, der har været tættest på

Lene Palmer,
Lance Luscombe,
Willy Hansen og
Anders Köpke
Sørensen havde
forskellige roller i
redningsarbejdet.

»Kære forældre og elever

Vi har i dag (den 14. juni) desværre været ude for en ulykke på skolen. Jeg skriver til jer som forældre, da jeres barn kan have brug for at snakke oplevelsen igennem«.

Th
om

as
 er

 ik
ke

 d
re

ng
en

s r
ig

tig
e n

av
n,

 d
et

 ri
gt

ig
e n

av
n

er
 re

da
kt

io
ne

n
be

ke
nd

t.

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

rapporteret

Dagen efter ulykken blev de ansatte, der havde ydet første-
hjælp, indkaldt til en gruppesamtale med en krisepsykolog.
Også dem, der ikke mente, at de havde brug for det. Én for én
fortalte de, hvordan de havde oplevet ulykken. Hver især kom
de med deres version af episoden. Den første, der talte, var
Willy Hansen, som var først på ulykkesstedet.

»Psykologen ville gerne have, at vi fortalte, hvad vi havde
oplevet, i den rækkefølge vi havde oplevet det. Der var ingen,
som måtte afbryde. Det var dejligt, for så kunne man koncen-
trere sig om at fortælle, hvad der var sket, i stedet for at for-
holde sig til spørgsmål«, fortæller Willy Hansen.

Det er en drøj samtale, for flere af de ansatte er mere
mærkede af situationen, end de egentlig havde forestillet sig.

Sundhedsplejersken, Anette Bredtoft Pedersen, havde
ikke tid til at komme til psykologsamtalen.

»Da Lance ringede til mig tidligt om morgenen, tænkte
jeg: Det kan jeg ikke – jeg havde en anden aftale. Så jeg
sagde, at jeg ikke kunne komme. Men han svarede: ’Det tror
jeg godt, du kan få lavet om, du har brug for at komme herud’.
Og selvfølgelig kunne det laves om. Det var rigtig godt, også
fordi vi, der havde stået i det, fik en fornemmelse af, at det var
rigtigt, det vi havde gjort«, fortæller hun.

Sikkerhedsrepræsentanten, Anders Köpke Sørensen, kom
i anden bølge til ulykkes stedet. Førstehjælpen var vellykket
på trods af, at det ikke var alle de implicerede, der havde før-
stehjælpskurser i frisk erindring.

»Enhver lærer burde have et førstehjælpskursus som no-
get obligatorisk, når man har med børn at gøre – er gårdvagt
og på lejrskole. Det behøver ikke være en lang uddannelse,
men bare nogle timer, hvor der kommer én og repeterer det
mest centrale«, siger Anders Köpke Sørensen.

»Alle lærere burde
kunne førstehjælp«

Det voldsomme uheld påvirkede alle,
der var med til at yde førstehjælp efter
episoden – det sætter sine spor, når man
pludselig står midt i en ulykke.

ulykken, før de går hjem – de har
det !nt og har ikke umiddelbart
brug for hjælp.

Information og omsorg
Senere på eftermiddagen udvikler
situationen sig dramatisk. Det
viser sig, at drengen har fået
blodansamlinger i hovedet. Det
er alvorligt, og han skal opereres
om aftenen. Ledelsen bliver enige
om, at der næste dag er brug for
krisepsykologisk behandling til
de implicerede medarbejdere
og elever. Vejle Kommune, som
skolen er en del af, har et krise-
psykologisk beredskab, og Lance
Luscombe aftaler at mødes med
krisepsykologen næste dag klok-
ken 6.30. Han benytter i øvrigt en
kommunal slagplan for alvorlige
arbejdsulykker som en skabelon
for, hvad der skal gøres.

»Ledelsesopgaven i forhold
til sådan en ulykke er at drage
omsorg og sikre, at de korrekte
informationer kommer ud«, siger
Lance Luscombe.

Politi og presse
Dag to starter med en brie!ng af
personalegruppen. Siden de forlod
arbejdet dagen før, har drengen
været i livsfare, men operationen
gik godt.

Efter mødet med personalet
begynder arbejdet med eleverne.
Indskolingseleverne bliver samlet,
og de får fortalt historien og får
mulighed for at stille spørgsmål.

»De stiller mange spørgsmål,
for de har hørt mange vilde rygter
om det her. Alle hører den samme
historie og kan fortælle den sam-
me historie hjemme. Der $orerede

mange rygter på det tidspunkt«,
fortæller Lance Luscombe. Efter
indskolingen bliver der holdt lig-
nende seancer for mellemtrinnet
og udskolingen.

Samtidig får de medarbejdere,
der har givet førstehjælp dagen
før, vendt deres oplevelser med
krisepsykologen.

Vejle Kommunes arbejdsmil-
jøchef, Lene Palmer, er fra mor-
genstunden kommet ud på skolen
– hun sørger løbende for at holde
forvaltningen informeret.

Kriminalpolitiet, der er blevet
bedt om at undersøge sagen, bli-
ver et uforudset problem. De vil
a%øre nogle klassekammerater,
uden at forældrene er til stede.
Det stopper skolelederen, og for-
ældrene bliver tilkaldt. Ud over
politiet melder også de lokale me-
dier sig på banen. Lance Luscom-
be sørger for at videreformidle de
vigtigste informationer og får det
gjort klart, at skolen tænker på
eleven. Parallelt med medieud-
talelserne skriver han de nyeste
informationer ud til forældrene på
forældreintra.

Besøg i Odense
Flere af medarbejderne tager på
besøg i Odense og tager billeder
og hilsner med fra kammeraterne
på skolen.

Alt i alt endte en grim situation
på $ere fronter positivt.

»Jeg er lykkelig over, at dren-
gen !k det godt. Jeg er glad for,
at vi !k taget hånd om personalet
og eleverne, samtidig med at
historierne ikke !k lov at $orere
blandt børnene«, fortæller Lance
Luscombe.

12:00 16:00 11:0008:15 10:00 10:30
Elever fra dren-
gens klasse og
nogle fra na-
boklassen taler
situationen igen-
nem med krise-
psykologen.

Forældrene fra
5. årgang er til
orienterende
møde.

Drengen synger
feriesang med
resten af skolen.

Morgenbriefing
af indskolings-
eleverne, her-
efter resten af
eleverne.

Personalet, der
har ydet før-
stehjælp, taler
oplevelsen igen-
nem med krise-
psykolog.

Den første jour-
nalist ankommer
til skolen.
– Kriminalpoli-
tiet begynder sin
undersøgelse.

24. juni:

Varehuse
Herlev • Turbinevej 9 • herlev@lic.dk
Aalborg SV • Løven 19 • aalborg@lic.dk
Aarhus, Skejby • Jens Olsens Vej 9 • aarhus@lic.dk

LIC NETSHOP
www.lic-netshop.dk
email: netshop@lic.dk

* I parentes er anført den pris leverandøren anbefaler.
Tilbuddene gælder frem til 31. december (Folkeskolen 47/2011) eller så længe lager haves.

Mange gode grunde
til at købe julegaver i LIC

Christel stjernetegn
Kvindelig fi gur
Sort eller hvid
Mandelig fi gur
Hvid
Før 819,-

Frit valg799,-

Varehuse
Herlev • Turbinevej 9 • herlev@lic.dk
Aalborg SV • Løven 19 • aalborg@lic.dk
Aarhus, Skejby • Jens Olsens Vej 9 • aarhus@lic.dk

LIC NETSHOP
www.lic-netshop.dk
email: netshop@lic.dk

* I parentes er anført den pris leverandøren anbefaler.
Tilbuddene gælder frem til 31. december (Folkeskolen 47/2011) eller så længe lager haves.

Mange gode grunde
til at købe julegaver i LIC

Christel stjernetegn
Kvindelig fi gur
Sort eller hvid
Mandelig fi gur
Hvid
Før 819,-

Frit valg799,-

TEKST HELLE LAURITSEN

FOTO KLAUS HOLSTING

er en
trussel
mod
skolens
kerne-
opgave

Elever, der mobber, kan få en
meget kraftfuld vi-følelse. Den
energi bør kanaliseres over i noget,
der i stedet styrker klassefælles-
skabet, mener Helle Rabøl
Hansen.

Mobning

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

aktualiseret

Mobning kan fylde så meget, at det !erner
opmærksomheden fra hele meningen med at
gå i skole.

Og mobning kan blive elevfællesskabets
omdrejningspunkt, i stedet for at undervis-
ningen er det. Derfor er det vigtigt at få den

fælles energi vendt i en anden og positiv ret-
ning. Det gælder om sammen at kunne gøre
undervisning til »det fælles tredje« – til et »vi«.

Det skriver cand.jur. Helle Rabøl Hansen
i sin ph.d.-a#andling »Lærerliv og elevmob-
ning«. Hun arbejder på DPU – Institut for Ud-
dannelse og Pædagogik.

»Der er mange slags fællesskaber i skolen.
For nogle elever fylder elev-elev-forhold mest
i skolehverdagen, og elever, der mobber,
kan få en vi-følelse, der er meget kraftfuld.
Det skal vi være opmærksomme på. Vi skal
skærpe blikket for, at det kan være magtfuldt
og krænkende. Og vi skal forstå det, fordi det
forhold kan udkonkurrere dét, som skolen
handler om – fælles undervisningsdeltagelse«,
siger Helle Rabøl Hansen.

Det overordnede spørgsmål i a#andlingen
er: »Hvordan skabes lærerforståelser af skole-
elevers mobbemønstre?«

»At samle eleverne om undervisningen er
lærerens kernegerning. Det oplever jeg, når
jeg bliver inviteret indenfor i lærerens sko«.

Når man vil mobning til livs, handler det
om at se klassen som det mikrosamfund, den
er. For alle kan blive udsat for mobning, og
alle kan presses ind i at udøve mobning. Mob-
ning kan også foregå i en klasse, der ellers
har høj trivsel.

»Man skal prøve at løfte blikket fra enkelt-
personers larmende stemmer. Se på hvad
klassen får energi af. Kommer energien fra
en leg, fra mobning eller fra et godt projekt?
Hvornår lykkes det os i klassen at lave noget
sammen, der er mere end os – det fælles
tredje – som vi får energi af? Det kan være
en lejrtur, et avisprojekt, eller da vi produce-
rede vores egne matematikbøger. Dér var der
energi i klassen. Det fungerede, og det lagde
klassens hierarki ned. Hvis man kan $nde

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

’World of Warcraft’-computerspillet. Under-
visningen er, at de skal lære at holde fore-
drag. Emnet er deres pro!ler i spillet, som de
skal forklare for klassen. Hun inddrager ele-
vernes ’vi-liv’. Det er hendes hovedstrategi. I
hendes klasse bryder mobning ikke ud«, siger
Helle Rabøl Hansen.

Hun understreger, at det er forskelligt,
hvad der kan lade sig gøre i forskellige
klasser, og at det derfor er svært at genera-
lisere.

Tidligere har man ment, at der var en
tendens til, at mobberen var skoleutilpasset,
mens ofret for mobning oftere var skoletilpas-
set. Men de nye undersøgelser viser, at det
ikke nødvendigvis hænger sådan sammen.
Måske har det mest handlet om, hvad læreren
kunne genkende eller forventede. Mobning
har vist sig at være meget komplekst.

Dårligt opdragede, egoistiske børn
Helle Rabøl Hansens ph.d. dækker forskellige
områder af mobbeforskningen. Sammen med
statistiker Inge Henningsen har hun udarbej-
det en spørgeskemaundersøgelse, hvor 250
lærere og pædagogiske medarbejdere fra ti
skoler har svaret.

Resultaterne viser, at de er meget optaget
af de sociale dynamikker i klassen, når man

Helle Rabøl Hansen taler om lærerværelsets bisætnin-
ger, der kan bremse for udsynet. Hvis kollegerne under-
streger, at det ikke er din skyld, der er mobning i klassen
– det skyldes i stedet lokalmiljøet eller forældrene – så
mister man evnen til at handle. I stedet hjælper det, hvis
man kan sparre med hinanden og udvikle.

den energi via fællesskabende didaktikker og
trække den ind i hverdagen, er det godt«, me-
ner Helle Rabøl Hansen.

»Når elevenergier er forstyrrende, fordi
eleverne er så optagede af hinanden, så kun-
ne didaktikken handle om, at vi kan lave et
lille ’vi’, bygge en bro sammen, der handler
om, hvordan vi for eksempel kan bryde læse-
koden. Så energien også bruges fagligt«.

I denne klasse mobber man ikke
Fra sit forskningsarbejde har hun et eksem-
pel med en lærer, der formår at lede klassen
og fordele opgaverne, samtidig med at hun
klarer en vis uro i klassen. Uden at det bliver
negativt. Hun bruger eleverne som undervis-
ningsresurse.

»For eksempel får hun nogle drenge, der
har svært ved at koncentrere sig, med i arbej-
det, fordi de skal fortælle om deres pro!ler i

Tidligere har man
ment, at der var en
tendens til, at mob-
beren var skole-
utilpasset, mens
ofret for mobning
oftere var skoletil-
passet. Men de nye
undersøgelser viser,
at det ikke nødven-
digvis hænger sådan
sammen.
Helle Rabøl Hansen

spørger abstrakt til fænomenet mobning. Men
når det handler om, hvad man kan gøre mod
mobning, så taler lærerne om regulering og
behandling af det enkelte individ – ikke om
at se på hele klassen og det mønster, der er i
mobningen.

Og når det gælder påstande, som kan være
baggrund for mobning, så siger hele 81 pro-
cent, at det handler om opdragelseskultur i
hjemmet. Flest har valgt denne mulighed som
én af $ere. 49 procent mener, at henholdsvis
kulturen i samfundet og skolekulturen kan
være årsager til mobning. 41 procent har valgt
»nutidens individualiserede børnekarakter«,
mens 40 procent har valgt »aggressive børns
trang til magtdominans«. Ind$ydelse fra net-
tet og computerspil mener 27 procent har
ind$ydelse, mens ti procent mener, at nuti-
dens børnegeneration er mere »sarte«.

Helle Rabøl Hansen påpeger, at lærerne
kan have en tendens til at mene, at det er
hjemmene og forældrene, der skal forandre
sig, og ikke skolemiljøet.

Hun kalder det for lærerværelsets bi-
sætninger. At man taler om de vanskelige
forældre, det socialt dårlige lokalmiljø og de
egoistiske børn. Knager, man kan hænge sine
frustrationer op på.

Lærerværelsets bisætninger
»Med min a%andling vil jeg gerne diskutere,
om disse bisætninger mere bremser for
udsynet, end de udvikler. Hvis man har en
oplevelse med mobning i klasselokalet og
kommer hen på lærerværelset med den, så
er der forskel på, om kollegerne understre-
ger, at det ikke er din skyld, og at du ikke kan
gøre noget – fordi det er lokalmiljøet eller for-
ældrene, der er årsagen – eller om I sammen
kan sparre og udvikle noget positivt, som kan
bruges i klassen«, siger Helle Rabøl Hansen.

»Hvis alle er enige om, at råsto&et ikke
er så godt, behøver man jo ikke at se på
sin pædagogiske praksis. Hvis man synes,
mobning lidt er børnenes egen skyld, bliver
man passiv. Det bliver en meget pessimistisk
stemning, og den kan smitte af på eleverne
og på mobning. Man er oppe mod så store
kræfter, man ikke kan gøre noget ved, at man
kan miste evnen til at handle. Men selv på et
lærerværelse, hvor man brugte disse bisæt-
ninger – om de vanskelige forældre og det
socialt dårlige kvarter – så formåede nogle
af lærerne alligevel at gøre noget andet og
få det til at fungere i klasserne. Det er rigtig
interessant«.
hl@dlf.org

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

ny viden

Institut for Uddannelse og Pædagogik (DPU) ved
Aarhus Universitet er gået i gang med en spørge-
skemaundersøgelse, der skal vise, hvad lærere i

folkeskolen egentlig mener om historiefaget.
»Historie er et mindre fag i folkeskolen. Det fylder

til gengæld langt mere i den politiske og fagdidakti-
ske debat, og der stilles ofte meget store forvent-
ninger til, hvad faget skal opfylde såvel fagligt som
erindrings- og identitetspolitisk«, siger projekt-
medarbejder Carsten Tage Nielsen, der står bag

undersøgelsen sammen med lektor Claus Haas.
»Men viden om faget på gulvniveau er stort set

fraværende, og nye initiativer gennemføres som re-
gel uden evaluering af den hidtidige praksis. Derfor har

vi besluttet at tilvejebringe viden om faget set fra lærernes synsvinkel.
Deres stemme er nemlig helt overhørt i debatten, men ikke desto min-
dre nødvendig, når faget skal udvikles«, forklarer han.

Undersøgelsen skal efter planen være færdig i begyndelsen af 2012.
Den hører under et større forskningsprojekt på DPU ved navn

»Dannelse og kulturarv i globaliserede samfund«, som i øvrigt just
har sendt en bog på gaden, nemlig »Ret til dansk. Uddannelse,
sprog og kulturarv«. Den er udkommet på Aarhus Universitets-
forlag i den såkaldte Asterisk Serie, der leverer forskningsbaseret
viden om pædagogiske emner.

Hvad lærere mener
om historiefaget Lige så vel som det er utænkeligt at undervise i tysk

uden kendskab til tysk grammatik, således er det også
nyttesløst at undervise i filmanalyse og brug af levende
billeder uden inddragelse af en filmfaglig platform, skriver
kandidat i medievidenskab Thilde Emilie Møller og giver

nogle bud på, hvad en mediepædagogisk platform bør
rumme, med udgangspunkt i sit speciale »Levende bille-
der i grundskolen – en kvalitativ undersøgelse af læreres
anskuelse af levende billeder i danskfaget i grundskolen«.

Ministeriet for Børn og
Undervisning er på banen
med den årlige brugerun-
dersøgelse af vejledningen
hos Ungdommens Ud-
dannelsesvejledning (UU).
Undersøgelsen viser blandt
andet, at 91 procent af
eleverne i 9. og 10. klasse
samt i specialklasserne føl-

te sig klar til at vælge deres
ungdomsuddannelse ved
skæringsdatoen i marts
2011. Nogenlunde samme
andel af de godt 40.000
adspurgte elever svarer,
at den personlige samtale
med en UU-vejleder har
hjulpet dem med at træffe
deres valg.

Find hele rapporten på uvm.dk

Levende billeder
– et stedbarn i folkeskolen

Noter om ny dansk og udenlandsk viden og forskning om skole, fag og pædagogik.
○ JOHN VILLY OLSEN / JVO@DLF.ORG

Ni ud af ti elever er parate til at vælge ungdomsuddannelse

 Ekstra på folkeskolen.dk:
»Levende billeder – et
stedbarn i folkeskolen«
af Thilde Emilie Møller.

Claus Haas, Anne Holmen, Christian Horst og Bergthóra Kristjánsdóttir
(redaktion): »Ret til dansk. Uddannelse, sprog og kulturarv«. Aarhus Uni-
versitetsforlag.

Foto: Istock

Foto: Istock

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

Elev skriver
afskedsdigt til
sin lærer

14-årige Maia Bjerg-
Schøning er forfatteren
bag dette digt til Maud
Pedersen, der er lærer på
den opbrudsramte Ting-
bakkeskolen i Gribskov,
hvor 7.-9.-klasserne i øje-
blikket lægges sammen
med en anden skole.

Eleverne i Mauds
klasse er, som hun siger,
på vej i alle retninger,
fordi de går i 8. klasse og
derfor ikke kan se ideen
med at skulle bruge de-
res sidste år på at inte-
grere sig med en masse
nye, og nogle af dem er
måske også bekymrede
for deres afgangsprøve.

Midt i al den tumult
får Maud et digt fra Maia,
der har valgt at skifte
skole med det samme.

»Jeg tror først, at
digtet handler om skolen,
og vil læse det op, men
jeg får så at vide, at det
handler om mig!« siger
Maud Pedersen, der har
indvilget i at dele digtet
med Spot-sidens læsere.

Ved Christian Grunert / cgr@dlf.org / Illustration: Henrik Hansen

Ved tilmelding inden 31/12 2011, gælder prisen på 99 kr./md. også fremadrettet. Markedspris indhentet 9/11 2011. Minutpris udover 5 timer: 49
øre/min. MobiLIC til MobiLIC udover 5 timer: 0 kr./min. dog max. 1 time pr. samtale, derefter takseres 49 øre/min. Gælder ikke samtaler foretaget
i udlandet og opkaldsforsøg. Opkaldsafgift udenfor Fri5 abonnementet er 25 øre. Fri tale, fri SMS/MMS og data gælder ikke til og fra udlandet,
videoopkald, servicenumre og betalingstjenester inkl. overtakserede SMS. Data: Hastigheden er op til 2 Mbit/s og er inkl. 300 MB forbrug/md.
Ved yderligere forbrug nedsættes hastigheden. MobiLIC Fri5 oprettelse: 99 kr., bindingsperiode: 6 mdr. Tilbuddet er gældende til 31/12 2011.

Danmarks billigste!

Med Fri5 kan du bare bruge løs af alle dine
talegaver. Du får nemlig masser af taletid, SMS,
MMS og data samlet i en pakke til vaskeægte
bundpris. Og som en ekstra bonus er MobiLIC til
MobiLIC stadig inkluderet efter 5 timer.

MobiLIC Fri5

Ved tilmelding inden 31/12 2011, gælder prisen på 99 kr./md. også fremadrettet. Markedspris indhentet 9/11 2011. Minutpris udover 5 timer: 49

billigste!
Fri sms

Fri mms

300 MB

 99 kr./md.

timer

Fri tale

5
Mindstepris i 6 mdr. 693 kr.

 kr./md.

Mindstepris i 6 mdr. 693 kr.

Online tilmelding!- nemt og hurtigtwww.lic.dk/mobilic

www.lic.dk
Tlf. 4485 4600

Flere drenge end piger
går i specialklasse
To en halv gange så mange drenge som piger bliver
henvist til såkaldt ekskluderende specialundervisning.
Det er undervisning, der foregår uden for den alminde-
lige klasse i specialklasser eller på specialskoler.

Det viser en ny undersøgelse fra Krevi. Den viser
også, at elever fra velstillede og veluddannede hjem
modtager ekskluderende specialundervisning i mindre
grad end andre elever.

Der er stor forskel fra kommune til kommune på,
hvor mange elever der får ekskluderende specialun-
dervisning, også når man tager højde for elevsammen-
sætningen. I nogle kommuner henvises 2,5 procent
flere elever, end man skulle forvente, i andre henvises
3,1 procentpoint færre end forventet. I 2009 var 5,5
procent af landets elever henvist til ekskluderende spe-
cialundervisning.

Undersøgelsen er et led i en større kortlægning af
den ekskluderende specialundervisning. I begyndelsen
af 2012 vil følge endnu to rapporter. Én, der undersøger
ankesystemet, og én, som kortlægger kommunernes
organisering på specialundervisningsområdet.

Formålet med projektet er at »levere relevant sty-
ringsinformation til de kommunale beslutningstagere«.

Krevi – Det Kommunale og Regionale Evaluerings-
institut – er barn af kommunalreformen og blev etab-
leret ved lov af regeringen i 2005 som et selvstændigt
institut under det daværende Indenrigs- og Sundheds-
ministerium.

Krevi blev sat i verden for at fremme kvalitetsud-
vikling og bedre resurseanvendelse i den offentlige
sektor. »Derfor skal vi analysere, evaluere og under-
støtte både den kommunale og regionale opgavevare-
tagelse og statens styring af kommuner og regioner«.

Læs undersøgelsen »Ekskluderende specialundervis-
ning. Hvem får det, og hvilke forskelle er der på kom-
munerne?« på krevi.dk

 Det Bedste Af Slagsen

Der var engang et stort hus,
Fyldt op med glæde og lystighed,
Af alt hvad hjertet begærer,
Af lærdom, venskab og kærlighed

Huset var det største,
Det største i både by og land,
Det bedste valg i mil,
Var sød mod hver en mand

Huset var en leder,
Som sikkert og trygt hjalp sjæle i gang,
For sjæle var der mange af,
Så huset var fyldt med lykke og sang

Så en dag var der en,
Den var som skelet på huset med sjæl,
Den kunne ikke holde mere,
Den kaldes i dag en støttepæl

Den var så bedrøvet på denne tid,
Den var splintret skønt den var malet hvid
Der råbte den højt »Nu smutter jeg«,
Det var starten på sjælenes splid

Men huset blev standhaftigt ved,
Det stod så stolt over sjælenes hoveder,
Den opmuntrede dem med en ny pæl,
Men ingen af sjælene så godt på nye goder

Og endelig en dag, den sidste af slagsen,
Sagde en af sjælene stop,
Selvom huset havde gjort så meget,
Gav sjælen kun 3 ord »jeg holder op«

Men huset skal jo vide,
At i den store vide og farlige verden,
Kan selv ikke sjæle klare sig,
Uden et hus, det bedste af slagsen

Knus Maia

Tjek dit
arbejdsmiljø
Hvordan er dit arbejds-
miljø? Har du gode ud-
viklingsmuligheder i ar-
bejdet? Får du hjælp og
støtte fra dine kolleger?
Har du tid og mulighed
for at løse dine opgaver
tilfredsstillende? Dette
er spørgsmål, som DLF
og FTF ønsker at få
svar på igennem en stor
spørgeskemaundersø-
gelse, hvor du måske er
inviteret til at deltage.

FTF har sendt mail
og brev ud til 3.215
medlemmer. Hvis du
har modtaget under-
søgelsen og endnu ikke
svaret, vil DLF opfordre
dig til at svare inden
den 5. december.

(Fristen var oprinde-
ligt den 7. november).

lærer til lærer

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

Ny digital projektor
til Stjernekammeret
I Stjernekammeret på Bellahøj Skole vil vi snart
kunne vise forestillinger med rejser i Solsystemet.

Skønne oplevelser, gode råd til musikundervis-
ningen, et vellykket undervisningsforløb om Holberg,
elevernes naturfagsvideoer på YouTube. Der er plads
til det hele i folkeskolen.dk’s lærer-til-lærer.

Man vil kunne se en stjernehimmel, hvor plane-
terne er med. Det halvkugleformede loft i Stjer-
nekammeret bliver til et 55 kvadratmeter stort
lærred for forestillingerne.

Bellahøj Skole har fået bevilget penge af to
fonde til at købe en digital projektor til Stjerne-
kammeret.

15. Juni Fonden giver 200.000 kroner, og Fri-
luftsrådet giver 62.500 kroner. Pengene skal bru-
ges til at købe en digital Starlab-projektor for.

Den gode gamle analoge projektor fra 1936
viser en smuk stjernehimmel uden planeter. Men
den har ikke de nye digitale muligheder. Snart bli-
ver den sat til side, men den kan tages frem igen.

Man kan låne teleskoper – Galileoscoper –
på alle landets centre for undervisningsmidler, i
Stjernekammeret på Bellahøj Skole og i 11 kom-
muners pædagogiske centraler: Sorø, Thisted,
Køge, Hvidovre, Helsingør, Tårnby, Rødovre, Glad-
saxe, Ballerup, Tåstrup og Rudersdal.

Netop nu i efteråret 2011 kan man i øst se Ju-
piter på klare aftener. I Galileoscopet kan man se
fire måner omkring Jupiter. Følger man den aften
efter aften, vil man opdage, at den inderste af de
fire måner kommer rundt på to døgn, mens den
yderste bruger to uger på at komme rundt.

Rettes Galileoscopet mod Månen, ser man ty-
delige kratere. Syvstjernen viser sig som et smyk-
keskrin med over 40 »perler«. Næste år vil man
kunne observere Saturns ringe og Venus’ faser.

De interaktive tavler blinker, og mobiltelefoner, løbesko og blyanter er i aktion
rundt om i og uden for klasselokalerne på landets folkeskoler. Folkeskolen har
kun plads til at beskrive en brøkdel af de mange spændende projekter. Men
i lærer-til-lærer på folkeskolen.dk er der frit slag. Her kan du selv skrive om
et spændende projekt, I har gennemført – både om det, der gik godt, og det,
der gik mindre godt. Du kan lægge billeder op og filer til download, og du kan
linke til YouTube, elevhjemmesider og så videre. Og vi foreslår, at du opsum-
merer med tre-fire-fem gode råd.

Hver 14. dag bringer vi en af lærer-til-lærer-artiklerne fra folkeskolen.dk i
fagbladet Folkeskolen. Ved at klikke »anbefal« på en god artikel kan du være
med til at bestemme, hvilken artikel vi trykker.

TEKST CARSTEN SKOVGÅRD ANDERSEN,
LÆRER, BELLAHØJ SKOLE

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

og dele viden, råd og
billeder.

Fra lærer til lærer
- videndeling på folkeskolen.dk

TEKST KAREN RAVN

Man kan bestille tid i
Stjernekammeret på
Bellahøj Skoles kontor
 38 26 23 00

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

VALG
DANMARKS LÆRERFORENINGS HOVEDSTYRELSE

F O R P E R I O D E N 1 . J A N U A R 2 0 1 2 T I L 3 1 . D E C E M B E R 2 0 1 5

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

Der afholdes valg til Danmarks Lærerforenings
hovedstyrelse. Valggruppe I skal vælge 20 hoved-
styrelsesmedlemmer. Da der ved fristens udløb kun
var indkommet ét kandidatforslag fra valggruppe II
– pensionister og efterlønsmodtagere – og der her
kun skulle vælges ét hovedstyrelsesmedlem, afhol-
des der ikke valg i denne valggruppe.

Hvem har stemmeret?
Valggruppe I består af medlemmer i fraktion 1 og
2 samt enkelte medlemmer i fraktion 3.

Fraktion 1:
 Småbørnslærere, lærere, overlærere, øvel-

sesskolelærere, psykologer og konsulenter
uden ledelsesfunktioner med flere.

Fraktion 2:
 Børnehaveklasseledere og børnehaveklas-

seassistenter.

Fraktion 3:
 Ledere, der ikke er medlemmer af Skolele-

derforeningen, for eksempel dobbeltorga-
niserede medlemmer af KC.

Medlemmer af Lærerstuderendes Landskreds
og medlemmer af Skolelederforeningen har ikke
stemmeret til hovedstyrelsesvalget. Disse grup-
per er repræsenteret på anden vis i hovedstyrel-
sen. Særlige medlemmer (fraktion 6) har ikke
stemmeret.

Har du ikke modtaget valgkode
Hvis du mener, at du er stemmeberettiget, men
ikke har modtaget valgkode senest tirsdag den

29. november, kan det skyldes, at vores med-
lemssystems oplysninger ikke er korrekte. Du kan
kontakte foreningen på telefon 33 69 63 00
(hverdage mellem klokken 16 og 20 samt lørdag
og søndag klokken 12-16 på telefon 33 69 62
28) og få tilsendt valgkode.

Hotline-service
Har du problemer med at stemme eller spørgsmål
til valghandlingen i øvrigt, kan du kontakte hotline-
service på 26 12 25 20 eller support@aion.dk

Hotline-service er åbent hver dag i afstem-
ningsperioden fra klokken 8.00-20.00.

Valg til Danmarks
Lærerforenings hovedstyrelse
for perioden 1. januar 2012 til 31. december 2015

SÅDAN STEMMER DU
Stemmeafgivningen foregår elektronisk
i lighed med afstemningen om over-
enskomstfornyelsen i foråret 2011. Der
udsendes valgkort med personlig kode
til alle stemmeberettigede medlem-
mer. Valgkortet udsendes med mail til de
medlemmer, hvis mail-adresse forenin-
gen er bekendt med, og med post til alle
øvrige stemmeberettigede medlemmer.
Husk at gemme din valgkode og have
den klar, når du skal afgive din stemme
via internettet. Der åbnes for afstemnin-
gen torsdag den 24. november 2011.

Stemmeafgivningen foregår via for-
eningens hjemmeside dlf.org – »Ho-
vedstyrelsesvalg«. Der skal vælges 20
medlemmer til hovedstyrelsen. Hvert
stemmeberettiget medlem råder over 20
stemmer, der kan gives til én kandidat
eller fordeles på flere kandidater.

På Folkeskolens hjemmeside
folkeskolen.dk kan du læse om kandi-
daterne, ligesom du kan stille spørgsmål
og debattere med dem.

Afstemningen slutter tirsdag den 6.
december 2011 klokken 16.00.

Valget blandt pen-
sionister med flere

Valggruppe II, der består af pensionerede
medlemmer og medlemmer på efterløn, kan
vælge ét medlem til hovedstyrelsen. Ved
fristens udløb tirsdag den 15. november
2011 klokken 16.00 var der netop indkom-
met ét gyldigt kandidatforslag. Der afhol-
des derfor ikke afstemning i valggruppe II,
jævnfør vedtægternes paragraf 28, stykke
1. Greta Jørgensen, Frederiksberg, er her-
efter valgt til hovedstyrelsen for perioden 1.
januar 2012 til 31. december 2015. Greta
Jørgensens førstesuppleant er Ane Lykke-
gaard, København, og andensuppleanten er
Monika Stabel Nielsen, Ulfborg.

VALG 2012

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

Folkeskolen skal udvikles – ikke afvikles
Lærerne er en uomgængelig del af løsningen på de
udfordringer, skolen står over for.

Folkeskolen er Danmarks vigtigste samfunds-
institution. Folkeskolen er det sted, hvor elever
mødes på tværs af sociale skel. Sådan skabes der
sammenhængskraft i vores samfund. Det er for mig
helt afgørende, at folkeskolen fortsat er det sted,
hvor langt de fleste elever går i skole. Når en større
andel af eleverne går på privatskole, er folkeskolen
og dermed den fremtidige sammenhængskraft i
samfundet truet.

Folkeskolen skal styres og ledes i tillid til, at læ-
rerne er de professionelle. Skolelederen skal være
læreruddannet. Hele undervisningsopgaven skal
varetages af uddannede lærere. Folkeskolen skal
styrkes i et samarbejde med parterne omkring fol-
keskolen. Hovedstyrelsen skal tage initiativer, der
skaber og styrker dette samarbejde. Vi har en god
sag, og kun gennem samarbejde og fælles forstå-
else kan vi forbedre folkeskolen og dermed lærernes
arbejdsvilkår.

Et godt lærerliv er ensbetydende med et godt
arbejdsmiljø. Godt arbejdsmiljø for lærerne og god
undervisning for eleverne er hinandens forudsæt-
ninger. Fra det daglige arbejde i kredsen har jeg
desværre de senere år oplevet, at stadig flere og
flere lærere sygemeldes på grund af psykisk dårligt
arbejdsmiljø. Den udvikling skal vendes. DLF skal
fortsat tage initiativer og satse på mere forebyg-
gende arbejdsmiljøarbejde og prioritere resurser
hertil. Samtidig skal vi insistere på, at politikerne og
arbejdsgiverne også tager et ansvar for at forebygge
psykisk nedslidning.

Jeg vil arbejde for, at DLF fortsat har løsninger
på folkeskolens udfordringer, og at der bliver lyttet
hertil. Lærerne skal anerkendes for den vigtige op-
gave, de løser i og for samfundet.

Stillere
Lisbet Rasmussen, kr. 54 • Karin Elmhøj Pedersen, kr. 54
• Tina Meier, kr. 54 • Per Toft Haugaard, kr. 54 • Peter
Brandt, kr. 54 • Anne Birte Jensen, kr. 54 • Anette Peter-
sen, kr. 54 • Peter Andersen, kr. 60 • Thyge Pind, kr. 60
• Ivar Karrebæk Askøe, kr. 60 • Jonna Rolvung, kr. 60 •
Kim Mikkelsen, kr. 60 • Annelise Britz Billehøj, kr. 60 •
Anette Lis Jensen, kr. 60 • Helene Vrangbæk Jensen, kr.
60 • Mogens Larsen, kr. 50 • Lise Vadsager, kr. 50 • Erik
Thomsen, kr. 50 • Charlotte Gudmansen, kr. 50 • John
Hansen, kr. 50 • Ingelise Jørgensen, kr. 50 • Nanna Tang
Bendig, kr. 50 • Beth Gudmansen, kr. 50 • Benedicte
Hesselager, kr. 61 • Lise-Lotte Horn Jakobsen, kr. 61 •
Leif Reese Næsborg, kr. 61 • Kasper Hincheli, kr. 61 •
Jens-Erik Petersen, kr. 61 • Pia Sundberg, kr. 61 • Lene
Cohrt, kr. 61 • Allan Børjesen, kr. 61 • Ann Hagbarth, kr.
68 • Henrik Hansen, kr. 68 • Signe Rasmussen, kr. 68
• Karina Pedersen, kr. 68 • Erik Poul Nielsen, kr. 68 •
Birger Petersen, kr. 68 • Steen Blanner, kr. 68 • Michael
Busck-Rasmussen, kr. 61 • Liselotte N. Rasmussen, kr. 61
• Jesper Gramstrup Hansen, kr. 61 • Heino Bo Hansen, kr.
61 • Rico Carlsen, kr. 61 • Anne Löfstedt, kr. 61 • Mikael
Holck-Clausen, kr. 61 • Søren P. Eriksen, kr. 61 • Birthe
Mølgaard Sørensen, kr. 61 • Dorte Skøt Nielsen, kr. 61

1.-suppleant
Signe Lund Winther
4941 Bandholm
Kreds 68

2.-suppleant
Lene Høiriis Nielsen
4690 Haslev
Kreds 60

Thomas Andreasen
/ 4 7 0 0 N Æ S T V E D / K R E D S 6 1

Danmarks Lærerforening – vi kan blive endnu bedre
Vi skal stå sammen for at sikre arbejde og ordent-
lige arbejdsvilkår til alle. Vi skal stå sammen om og
udvikle enhedsskolen, så værdierne om et lige og
udelt samfund fremmes. Dette gælder ikke mindst,
når velfærden, folkeskolen, undervisningsinstitutio-
nerne og arbejdsvilkårene er under økonomisk pres.

Sammenhold kræver dialog mellem medlemmer
og organisation.

Intet medlem skal være i tvivl om, at DLF arbejder
for dem!

Danmarks Lærerforening – for en stærk
folkeskole i et stærkt uddannelsessystem –
med stærke, veluddannede og respekterede
lærere.
Jeg vil arbejde for:

At lærerne får de bedste muligheder for at udføre
deres arbejde professionelt.

At DLF formidler viden om pædagogisk forskning
og skolepolitiske konsekvenser af pædagogiske valg.

At DLF bruger sin indflydelse til at få kontrol er-
stattet af tillid.

Danmarks Lærerforening – et stærkt fæl-

lesskab for de bedste løn- og arbejdsvilkår –
for det skal være attraktivt at være lærer!
Jeg vil arbejde for:

Centralt fastsat løn og et lønforløb for alle.
Fastholdelse og udvikling af arbejdstidsaftale

A08 – eller aftaler, der sikrer lærerne tid og frihed til
den samlede undervisningsopgave.

Ret til efteruddannelse for alle lærere.
Et godt arbejdsmiljø med arbejdsglæde og ba-

lance mellem krav og resurser.
Danmarks Lærerforening – fælles fagfor-

ening for alle medlemmer – med sammen-
hæng mellem lærernes hverdag og Danmarks
Lærerforenings politik.
Jeg vil arbejde for:

At skabe sammenhæng mellem den lokale pæda-
gogiske praksis og DLF's politik.

At også små medlemsgrupper bliver hørt.
At lærerne får stemme i hovedstyrelsen – alle

holdninger og ideer skal inddrages!
Læs mere på: www.birgittebaktoft.dk

Stillere
Lisbeth S. Bøwes, kr. 134 • Lasse Kjeldsen, kr. 137 • Ole
Bjerre Martinussen, kr. 116 • Kurt Drammelsbæk Sørensen,
kr. 130 • Johnny Monefeldt Specht, kr. 132 • Niels Jørgen
Jensen, kr. 132 • Frank Larsen, kr. 131 • Bent Eriksen, kr. 131
• Signe Henningsen, kr. 110 • Per Lykke Nielsen, kr. 110 •
Anne Grethe Fyrstenberg, kr. 110 • Lillian Andersen, kr. 132
• Torben Nielsen, kr. 131 • Bent Kjær, kr. 131 • Trine Falck
Steen, kr. 132 • Marie Behn-Segall, kr. 132 • Anne Grau, kr.
131 • Ole Trøst Rasmussen, kr. 131 • Helle Madsen, kr. 130 •
Jens Ole Sørensen, kr. 130 • Bent Gindesgård, kr. 130 • Bjar-
ne Dalgaard, kr. 134 • Per Varsted, kr. 134 • Else S. Poulsen,
kr. 134 • Thomas Raa Olsen, kr. 134 • Birthe Linnet Møller, kr.
137 • Jan Ovedal, kr. 137 • Hans-Erik Germuth, kr. 41 • Anni
Andersen, kr. 116 • Lillian Jensen, kr. 116 • Leif Vestergaard,
kr. 116 • Christian Steffensen, kr. 116 • Robin Ytting Bak, kr.
110 • Claus Andersen, kr. 110 • Line Dam Overballe, kr. 110
• Kirsten Bomholt, kr. 110 • Inge Højgaard-Rasmussen, kr.
110 • Kjeld Jensen, kr. 110 • Anette B. Bjørnskov, kr. 110 •
Thomas Sollerup, kr. 110 • Lars Østerlund, kr. 110 • Lisbeth
Bollerup Lorentzen, kr. 110 • Betina Bräuner, kr. 110 • Peter
Andersen, kr. 110 • Per S. Mathiassen, kr. 110 • Bo Bårris
Petersen, kr. 110 • Erik G. Jespersen, kr. 110 • Elisabeth O.
Bruun, kr. 110

1.-suppleant
Leif Plauborg
8920 Randers NV
Kreds 130

2.-suppleant
Kenneth Reinholt Madsen
7323 Give
Kreds 116

Birgitte Hilmer Baktoft
/ 4 0 0 0 R O S K I L D E / K R E D S 1 3 4

Privat foto

Privat foto

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

VALG 2012

Medlemmerne i centrum
Danmarks Lærerforenings vigtigste opgave må altid
være i så høj grad som muligt at sikre medlemmer-
nes mulighed for at udføre god undervisning, uan-
set hvor man bor i landet.

Lærerarbejdet skal udføres af uddannede lærere,
da vi ved, at lærerens fagdidaktiske kompetencer,
klasserumsledelse og relationskompetencer er afgø-
rende for elevernes udbytte af undervisningen. Men
det kommer ikke af sig selv!

Derfor skal der hele tiden arbejdes for, at der bliver
overskud på lærernes menneskelige konto.

Omverdenens tillid til os som professionelle er af-
gørende for, at vi under de givne rammer kan yde vores
bedste. Derfor må vi forstærke indsatsen for at fjerne al
unødig kontrol og dokumentation, der modvirker dette.

Arbejdstidsaftalerne giver lærerne ansvaret for at
løse den samlede undervisningsopgave selvstændigt
og professionelt. Det fritager ikke arbejdsgiverne for
deres del af ansvaret. De må sikre en ordentlig ba-
lance mellem de krav, der stilles, og de resurser, der
stilles til rådighed.

Det gælder også vores mulighed for løbende at
blive fagligt opkvalificeret.

Ude i kommunerne oplever vi et krav om at skulle
inkludere flere elever. Skolen er allerede inkluderende,
så hvis det skal lykkes, er det vigtigt at flytte fokus
mod at styrke normalundervisningen og sikre, at de
rigtige betingelser er til stede.

Lærerarbejdet bygger på samarbejde og fæl-
lesskab. Derfor må vi fortsat sikre, at lønnen aftales
centralt.

Medlemmernes hverdag skal være omdrejnings-
punktet for al vores politiske arbejde. Gavner det læ-
rerne, gavner det også børnene.

Jeg tror på de konstruktive diskussioner og det
lange, seje træk. Det kræver en fælles, målrettet ind-
sats både på den korte og på den lange bane. Jeg vil
gerne være en del af holdet.

Se også www.facebook.com

Dialog med beslutningstagerne
Jeg vil arbejde for:
En bedre dialog med politikere og andre be-
slutningstagere. Der har været et indtryk af, at
Danmarks Lærerforening og politikerne kritiserede
hinanden i stedet for at samarbejde. Det kan der
forhåbentlig blive lavet om på nu. Konstruktiv kritik
er fint, men et godt samarbejde med de vigtigste
beslutningstagere skal være alfa og omega i hoved-
styrelsens arbejde.

En overenskomstmæssigt aftalt efteruddan-
nelsesmulighed til alle lærere. Dygtige lærere
giver dygtige elever, så enkelt er det. Hvis det stod
til mig, burde alle lærere have mulighed for en fast
uddannelsesdag om ugen hvert andet arbejdsår.
Det vil holde os opdaterede, give os mulighed for
faglig fordybelse og ikke mindst skabe dygtigere
elever.

En større tillid til lærergerningen. Hvis alver-
dens spørgeskemaer og undersøgelser overhaler

den tid, vi bruger til vores undervisning, så er der
ikke meget sjov ved lærerarbejdet. Hvis vi får nogle
ordentlige arbejdsbetingelser med overskuelige
klassestørrelser og eksempelvis tolærerordninger,
så vil fagligheden og arbejdsglæden for alle vokse.

At ændringer af folkeskoleloven baseres på
evidens og forskning. Folkeskoleloven er blevet
ændret ikke mindre end 28 gange de seneste ti år.
Det virker ikke seriøst. Eksperter og forskere skal der
selvfølgelig lyttes til, når man fremover gennem-
fører ændringer, og det, man beslutter sig for, skal
have tid til at blive implementeret.

1.-suppleant
Per Kanstrup
4200 Slagelse
Kreds 54

2.-suppleant
Jimmy Jørgensen
4000 Roskilde
Kreds 41

Rasmus Enemark
/ 4 0 0 0 R O S K I L D E / K R E D S 4 1

Stillere
Sakine Turan, kr. 41 • Kasper Bruhn, kr. 41 • Luise Wagner
Nielsen, kr. 41 • Pelle Larsen, kr. 41 • Flemming Orloff, kr.
41 • Astrid Rask, kr. 41 • Rikke Barfod, kr. 41 • Bente Køh-
ler, kr. 41 • Flemming Arnmark, kr. 41 • Lasse Juhl, kr. 41 •
Maria Damlund, kr. 41 • Jens Christiansen, kr. 41 • Michala
Uekermann Larsen, kr. 41 • Michael Røscher, kr. 41 • Marvyn
Jewry, kr. 41 • Gert Jensen, kr. 41 • Anette Neumann Peder-
sen, kr. 41 • Niels Bent Hansen, kr. 41 • Jesper Iwersen, kr. 41
• Malene Dreyer, kr. 41 • Karina E. Østergaard, kr. 41 • Daniel
Chr. M. Østergaard, kr. 41 • Mads Braae, kr. 41 • Stine Ishøi,
kr. 41 • Aase Kirstine Hansen, kr. 41 • Kirsten Mølgaard, kr.
41 • Sille Larsen, kr. 41

Stillere
Anette Gotthelf Kristensen, kr. 82 • Simon Gotthelf, kr. 84 •
C.C. Rasmussen, kr. 95 • Kristina Kristensen, kr. 110 • Anna
Støttrup, kr. 121 • Ninna Graversen, kr. 127 • Trine Holm
Kristensen, kr. 134 • Jacob Horn, kr. 134 • Claus Pedersen,
kr. 140 • Kristina Houmann-Esbensen, kr. 140 • Mads Dahl,
kr. 140 • Maja Mathilde Holmgaard, kr. 140 • Hans Vester-
gaard, kr. 140 • Hanne Mette Thagaard, kr. 140 • Jacob
Svejstrup, kr. 140 • Jørn Hylleberg, kr. 140 • Thomas Molt-
zau Pedersen, kr. 140 • Lone Roesholm, kr. 140 • Søs Staun,
kr. 140 • Malene Pallesen, kr. 140 • Bodil Mortensen, kr. 140
• Leif Primdal, kr. 143 • Peter Stjernholm Møller, kr. 143 •
Susan Kjær Andersen, kr. 153 • Lone Vedel Sneibjerg, kr. 143
• Jesper Jeppesen, kr. 143 • Birgitte Sand, kr. 143 • Henry
Andersen, kr. 143 • Finn Sørensen, kr. 143 • Lene Bertelsen,
kr. 143 • Thure Evaldsen, kr. 143 • Mikael Schultz, kr. 143
• Michael V. Mogensen, kr. 143 • Jacob Dencker Porse, kr.
143 • Gudrun G. Rytter, kr. 143 • Louise M. Høybye, kr. 143 •
Lone Dissing, kr. 143 • Mikael R. Østergaard, kr. 143 • Bent
Qvistgaard Pedersen, kr. 145 • Susanne Lyders Hansen, kr.
145 • Hanne Roug Stadsholt, kr. 145 • Kirsten Bloch Ravn,
kr. 145 • Steen Jacobsen, kr. 145 • Dorte Mosgaard Kristen-
sen, kr. 145 • Elin Hove, kr. 145 • Charlotte Holst Høybye, kr.
145 • Henning Krogsgaard Nielsen, kr. 145 • Karen Margre-
the Nyborg, kr. 145 • Ole Vognstoft Pedersen, kr. 145 •
Peter Venø, kr. 152

Jane Torp Bodilsen
/ 7 8 7 0 R O S L E V / K R E D S 1 4 3

1.-suppleant
Flemming Kjeldsen
8800 Viborg
Kreds 140

2.-suppleant
Philip Lehn Brand
7700 Thisted
Kreds 145

Privat foto

Privat foto

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

Stillere
Lene Grethe Jensen, kr. 10 • Anne Højlund, kr. 10 • Pia
Møller, kr. 14 • Lisbet Merluung, kr. 10 • Peder Elmqvist,
kr. 10 • Annemette Rosenkrantz, kr. 10 • Steen Jeppe-
sen, kr. 14 • Martin Roald-Arbøl, kr. 14 • Niels Kjeldsen,
kr. 21 • Peter Christian Hammershøi, kr. 21 • Kenneth
Henriksen, kr. 21 • Claus Bendixen, kr. 21 • Claes Hjort, kr.
25 • Vibeke Scheving, kr. 25 • Maiken Bryde Amisse, kr.
25 • Thomas Christiansen, kr. 25 • Flemming Høymann,
kr. 9 • Klavs Nielsen, kr. 9 • Karen Vestergaard Hansen, kr.
14 • Ebbe Frilund Gjørup, kr. 14 • Henrik Thomsen, kr. 13
• Henrik Nielsen, kr. 13 • Jan Bakmand Nørgaard, kr. 13 •
Gitte Høgh Greisik, kr. 14 • Bjarne Holst, kr. 17 • Morten
Risager, kr. 18 • Joan Jørgensen, kr. 18 • Kim Bach, kr.
18 • Vibeke Lynge, kr. 16 • Lone Brandel, kr. 16 • Casper
Christiansen, kr. 16 • Bjarne Kent Nielsen, kr. 16 • David
Qvist, kr. 16 • Ketty Larsen, kr. 16 • Carsten Engelhardt
Holm, kr. 16 • Ulrich Gørtz, kr. 16 • Anne Kristine Juul, kr.
16 • Lene Kryger Bardrum, kr. 16 • Søren Overby, kr. 16
• Niels Damløv, kr. 15 • Birthe Hansen, kr. 15 • Linette
Træholt, kr. 15 • Steen Rosted, kr. 15 • Erik Drejer, kr. 15

Resurser og ordentlige arbejdsforhold
I perioden fra juni 2010 til august 2011 er der ble-
vet 3.500 færre lærere i folkeskolen. Det har ganske
alvorlige konsekvenser for både lærere og elever.

Vi har en ambitiøs folkeskolelov. Vi har et øget
krav om faglighed. Vi har et øget krav om at inklu-
dere stadig flere elever. Desværre hænger dette ikke
sammen med nedskæringen i antallet af lærerstil-
linger. Vi skal slås for, at kommunerne prioriterer
skolen højere i de kommende år.

I hovedstyrelsen vil jeg arbejde for følgende:
Vi har en arbejdstidsaftale, der sikrer et professio-
nelt råderum. Vi skal til gengæld ikke lade kommu-
nerne fylde nye opgaver ind i dette råderum, uden at
der afsættes flere resurser til det. Vil kommunerne
have lærerne til at undervise mere, må de klart
meddele, hvilke opgaver der ikke skal udføres – og
samtidig stå til ansvar over for elever og forældre.

Vi skal hjælpe de kredse, hvor det ikke er muligt
at indgå en fornuftig arbejdstidsaftale, bedst mu-
ligt.

Vi skal gøre alt, hvad vi kan for at formindske den

arbejdsløshed, der lige nu er blandt lærere. Det gør
vi for eksempel ved at kræve, at det er uddannede
lærere, der ansættes i alle lærerstillinger.

Lønudviklingen i de kommende år bliver snæver.
Vi skal forsøge at sikre, at reallønnen bevares for
alle. Det gør vi ved at aftale generelle, procentvise
lønstigninger. Ikke ved at flere dele af lønnen lægges
ud til lokale lønforhandlinger.

Arbejdsmiljøet skal forbedres, så vi ikke bliver
syge af at gå på arbejde – sammenhæng mellem
krav og resurser.

Som hovedstyrelsesmedlem skal man varetage
alle medlemsgruppers interesser. Vi skal ikke glem-
me de mange medlemmer, der ikke underviser i fol-
keskolen. Jeg mener, at meget af ovenstående kan
overføres på alle områder, hvor vi har medlemmer.

Respekt for lærerarbejdet
Den fælles fagforening:
Danmarks Lærerforening skal udvikles i dialog med
medlemmerne. Jeg vil arbejde for en sammenhæn-
gende forening, hvor vi i fællesskab udvikler og ud-
mønter foreningens politik.

Vi skal som forening arbejde offensivt, være en
del af løsningen, og projekter som »Vi læser for livet«
skal videreudvikles, så respekten for lærerarbejdet
kommer i fokus. Dette er en forudsætning for gode
arbejdsvilkår og høj løn.

Arbejdstid:
Jeg vil bruge mine erfaringer fra mit lokale arbejde
som kredsformand, hvor jeg har været med til at
udvikle en af landets første professionsaftaler –
Fjordaftalen. Aftalen bygger på dialog, gensidig tillid
frem for kontrol og »cirkulæret for sund fornuft«.

Danmarks Lærerforening skal fortsat arbejde for
en fælles arbejdstidsaftale for alle lærere, der sikrer
lærernes professionelle råderum. At flere kommuner
forringer lærernes arbejdstidsaftaler for at opnå be-
sparelser, er helt uacceptabelt.

Arbejdsmiljøet:
Alt for mange lærere bliver førtidspensioneret på
grund af dårligt arbejdsmiljø. Jeg vil arbejde for et
sundt og sikkert arbejdsmiljø for alle. Det kræver,
at der er sammenhæng mellem krav og resurser –
også når det gælder inklusionsopgaven.

Løn og pension:
Jeg vil arbejde for, at vi fortsat tilstræber et lønsy-
stem, hvor alle løndele forhandles centralt, selvføl-
gelig med fokus på at sikre og udvikle reallønnen.

De overenskomstansattes pension skal fortsat
udbygges og værdien af tjenestemandspensionen
bevares.

Partnerskab om folkeskolen:
Danmark har fået en ny regering, der har tilkende-
givet, at den ønsker at samarbejde med lærerne om
folkeskolens udvikling – altså et reelt partnerskab.
Dette skal Danmarks Lærerforening byde velkom-
men, og regeringen skal holdes fast på løftet.

Regitze Flannov
/ 1 6 5 1 K Ø B E N H A V N V / K R E D S 3 7

1.-suppleant
Morten Andreas Krarup
2700 Brønshøj
Kreds 28

2.-suppleant
Vera Sandby Hansen
3070 Snekkersten
Kreds 35

Stillere
Henrik Lakner, kr. 38 • Pille Birgit Poulsen, kr. 36 •
Birgitte Stadil Frederiksen, kr. 32 • Søren Holm, kr. 37 •
Lisbet Jersild Egelund, kr. 34 • Allan Nielsen, kr. 34 • Lis-
beth Abildgaard, kr. 30 • Ole Andreasen, kr. 32 • Henning
Jensen, kr. 35 • Grethe Toftegaard Andersen, kr. 33 •
Marianne Lindholdt, kr. 31 • Berit Halskov, kr. 30 • Louise
Brandt, kr. 28 • Steen Herløv Madsen, kr. 33 • Jens Erik
Ellegaard-Jensen, kr. 37 • Bjørn Amundsen, kr. 37 • Steen
Sandager, kr. 38 • Vivi Hansen, kr. 37 • Steen Møller, kr.
37 • Lisbeth Henriksen, kr. 37 • Stine Thyge Johansen, kr.
37 • Joan V. Roesen, kr. 31 • Tine Buchardt, kr. 32 • Jens
Peter Frederiksen, kr. 32 • Gert Pedersen, kr. 32 • Steen
Nygaard, kr. 34 • Lisbeth Susan Nielsen, kr. 34 • Karsten
Kardos, kr. 34 • Bjarne McDonald, kr. 34 • Liselotte
Jørgensen, kr. 34 • Karsten Solberg, kr. 34 • Jens Anker
Hansen, kr. 34 • Martin Utzon, kr. 34 • Rikke Skadborg,
kr. 23 • Tina Taarsted, kr. 23 • Michael Bie Andersen, kr.
38 • Helle Brandt van Driel, kr. 38 • Jo Abildgaard, kr. 35
• Liselotte Bak, kr. 35 • Merete Svalgaard Knuhtsen, kr.
35 • Annette Birn, kr. 28 • Mads Pedersen, kr. 28 • Jens
Treschow, kr. 28 • Thomas Krogh Petersen, kr. 30 • Lars
Lindstrøm, kr. 36

Flemming Ernst
/ 2 6 0 5 B R Ø N D B Y / K R E D S 1 4

1.-suppleant
Heidi Yoma Rasmussen
2630 Taastrup
Kreds 16

2.-suppleant
Thomas Bo Jensen
2100 København Ø
Kreds 10

Privat foto

Arkivfoto: Kirstine Theilgaard

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

VALG 2012

Vi kæmper for medindflydelse
Jeg stiller op til endnu fire år i hovedstyrelsen, hvor:
• vi med en ny regering har fået muligheden for at

generobre en platform for indflydelse på Undervis-
ningsministeriets arbejde med folkeskolen,

• vi fortsat skal kæmpe og arbejde for medindflydelse
på alle niveauer lokalt og centralt,

• information og støtte fra hovedforeningen til vores
kredse, tillidsrepræsentanter og medlemmer om
alle folkeskolens forhold skal styrkes og udbredes,

• projekter om inklusionsarbejdet skal styrke lærerens
og børnehaveklasselederens arbejde samt elevens
udbytte af undervisningen til gavn for begge parter
– og lærernes fysiske og psykiske arbejdsmiljø,

• der skal kæmpes for lærerstillinger, når skolestruk-
tur, privatskoleflugt, arbejdstidsaftaler, andre fag-
grupper med videre skærer i antallet,

• en fælles fagforening også skal arbejde for ordent-
lige forhold for vores medlemmer på voksenspecial-
skolerne, social- og sundhedsskolerne, Ungdom-
mens Uddannelsesvejledning, PPR-området med
videre,

• reallønnen skal fastholdes ved Overenskomst
2013.

Alt det og mere til kan vi argumentere for, fordi den
professionelle lærers kompetencer og arbejde i skolen
er det vigtigste element for en fortsat vækst i Dan-
mark!

På den baggrund vil jeg også fortsat lægge min
vægt på arbejdet inden for DLF's pædagogiske
område, hvor det er den virkelighed, medlemmerne
står over for hver dag i klasselokalet, vi arbejder på at
forbedre.

Din stemme i hovedstyrelsen
Jeg genopstiller til hovedstyrelsen, og jeg er klar
til at arbejde for at forbedre rammerne for et bedre
lærerliv.

Danmarks Lærerforening skal agere som den
kloge fagforening, der handler proaktivt og sætter
egne dagsordener! Men vi skal også turde sige klart
fra over for ændringer, der alene dækker over urime-
lige krav og forventninger til skolen og lærerne.

Fagpolitisk arbejde handler om det lange seje
træk, og udfordringerne løses sjældent gennem
mærkesager. Men der er opgaver, der særligt pres-
ser på:

Inklusion
Inklusion er en smuk tanke og en god ambition for
folkeskolens virke. Men hvis ikke rammevilkårene for
inklusionsprocessen er på plads, kan det udvikle sig
til en giftig cocktail for elevernes undervisningsmiljø
og lærernes arbejdsmiljø. Der er brug for en massiv
investering i inkluderende støtteforanstaltninger.
Inklusion er en illusion, hvis normalområdet fortsat
»udsultes« økonomisk!

Beskæftigelsesarbejdet
Vi skal sætte ekstra fokus på at hjælpe ledige medlem-
mer i arbejde, ellers risikerer vi at miste flere årgange af
nyuddannede lærere. Derfor skal beskæftigelsesarbej-
det prioriteres højt og foregå i et tæt samarbejde mel-
lem alle led i foreningen og Lærernes A-kasse.

Ret til efteruddannelse
Et godt lærerliv er afhængigt af god efteruddannelse.
Det giver de bedste muligheder for at udfylde rollen
som den professionelle lærer. Men der er en afgrund
mellem lærernes behov for efteruddannelse og de
faktiske muligheder. Det skal vi gøre noget ved!

Din stemme
Som overenskomstansat lærer med fagpolitisk er-
faring fra 13 år som kredsformand og otte år som
hovedstyrelsesmedlem tilbyder jeg at være din
stemme i hovedstyrelsen.

Du kan finde mit valgoplæg på min hjemmeside
www.larsbuskhansen.dk

1.-suppleant
Dorthe Kamp
9230 Svenstrup
Kreds 153

2.-suppleant
Anders Petersen
6000 Kolding
Kreds 111

Lars Busk Hansen
/ 9 8 0 0 H J Ø R R I N G / K R E D S 1 5 9

Stillere
Inge Haaber Pedersen, kr. 150 • Grete Andersen, kr. 150
• Teddy Bøgsted Sørensen, kr. 150 • Kirsten Tranekær, kr.
150 • Bodil Nielsen, kr. 150 • Bo Rogild-Jensen, kr. 150 •
Anny Holm Troelsen, kr. 150 • Elly Christensen, kr. 150 •
Mette Bertel, kr. 152 • Svenning Nygaard Andersen, kr. 152 •
Morten Kamstrup Mikkelsen, kr. 152 • Søren Eriksen, kr. 152
• Preben Zabel, kr. 111 • Holger Jacobsen, kr. 111 • Ravi Wil-
lesen, kr. 111 • Kirsten Hattens, kr. 111 • Ole Søndergaard, kr.
111 • Lone Heldt, kr. 111 • Karen Vestergaard, kr. 111 • Anne
Hjort, kr. 111 • Christian N. Frandsen, kr. 153 • Martin Vikjær,
kr. 153 • Lisbeth Christensen, kr. 153 • Jan Knærkegaard,
kr. 153 • Hannah Worsaae, kr. 153 • Thea Lindberg, kr. 153
• Birgit Jensen, kr. 153 • Lilian Mardell, kr. 153 • Christian
Baastrup, kr. 153 • Karl Jørgen B. Kristensen, kr. 153 • Lise
Bech Andersen, kr. 153 • Gert Willems, kr. 151 • Henrik Hvir-
ring, kr. 151 • Brandt Pedersen, kr. 151 • Lene Nielsen, kr. 151
• Dorte Carstens, kr. 151 • Anette Agerboe da Rosa, kr. 159
• Konny Elsebeth Johansen, kr. 159 • Helle Beermann, kr.
159 • Alice Holm Pedersen, kr. 159 • Christina Leer, kr. 159
• John Vigsø Jensen, kr. 159 • Helle Weile Larsen, kr. 159 •
Tom Kærgaard, kr. 159 • Gitte Lilholt, kr. 159 • Einar Rohde,
kr. 159 • Søren Frost, kr. 159 • Mads Christensen, kr. 159 •
Arne Volhøj, kr. 159 • Ida Skov, kr. 159

Stillere
Annette Volfing Højager, kr. 52 • Tanja Ancher Robrahn, kr.
52 • Betina Elmdam, kr. 52 • Elin Mortensen, kr. 52 • Dor-
the Elly Johansen, kr. 52 • Sissel G. Steen-Nielsen, kr. 52 •
Dorte Scharfs, kr. 52 • Thomas Hornstrup, kr. 52 • Torben
Johannesen, kr. 42 • Marianne Lund, kr. 42 • Hans Junker,
kr. 52 • Per Rasmussen, kr. 52 • Allan Nielsen, kr. 52 • Lene
Thiemann, kr. 52 • Elisabeth Thomsen, kr. 52 • Jesper Niel-
sen, kr. 52 • Elsebeth Henriksen, kr. 53 • Henriette Eriksen,
kr. 53 • Niels Finne, kr. 53 • Anita Rathje, kr. 53 • Ellen
Dane, kr. 53 • Ulla Bunch-Poulsen, kr. 53 • Birte Winder,
kr. 53 • Hanne Nielsen, kr. 53 • Lars Jensen-Holm, kr. 53 •
Judith Raae, kr. 53 • Jakob Søborg, kr. 53 • Bodil Rosendahl
Lorentzen, kr. 53 • Tina Hillersborg, kr. 53 • Anita Clausen,
kr. 53 • Karen Elkjær Andersen, kr. 53 • Niels Thulin, kr. 41 •
Niels Gudmund Andersen, kr. 41 • Anne Marie Williams, kr. 41
• Jesper Brandt Hansen, kr. 41 • Rune Kent, kr. 41 • Torsten
Blendstrup Jensen, kr. 41 • Kasper Kargaard Broeng, kr. 41 •
Tina Svarre Hasselager, kr. 41 • Christina Even, kr. 51 • Søren
Hansen Rona, kr. 51 • Lisbeth Tamstorf, kr. 51 • Steen Niel-
sen, kr. 51 • Grethe Funch Pedersen, kr. 51

Bjørn Hansen
/ 4 3 0 0 H O L B Æ K / K R E D S 5 2

1.-suppleant
Jens Rohrberg
4340 Tølløse
Kreds 52

2.-suppleant
Karen Sørensen
4540 Fårevejle
Kreds 53

Privat foto

Privat foto

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

Stillere
Tine Møller, kr. 80 • Jane Svensson Kirkmand, kr. 86 •
Marianne Viby Nielsen, kr. 86 • Jane Lønberg, kr. 86 •
Henriette Malmmose, kr. 80 • Else Neldeborg, kr. 80 •
Michael Jakobsen, kr. 80 • Marie Enevig, kr. 80 • Dorthe
Jensen, kr. 80 • Elin Møller-Iversen, kr. 80 • Tina Skou
Veidiksen, kr. 80 • Susanne Thinggaard Andersen, kr.
82 • Mette Gryhøj Tversted, kr. 82 • Susanne Demuth
Rasmussen, kr. 82 • Kalina Cecilie Hans, kr. 82 • Anita
Klausen, kr. 82 • Toni Marie Madsen, kr. 86 • Elke Paul,
kr. 95 • Elsebeth Henner Pedersen, kr. 86 • Camilla
Fredsbo Hansen, kr. 82 • Knud Knudsen, kr. 86 • Peter
V. Rønn, kr. 86 • Andreas Jarl Tønsberg, kr. 86 • Lene
Suneson, kr. 86 • Britta Langelund Rasmussen, kr. 86 •
Helle Raun Hansen, kr. 86

Tilliden til lærerne skal tilbage
Jeg vil i hovedstyrelsen primært arbejde for, at rea-
liteterne omkring vores situation synliggøres for
samfundets instanser.

Vi skal have tilliden tilbage til lærerne!
Jobsituationen for de fleste lærere er ændret

markant de senere år. Nogle er blevet fyret, an-
dre må løbe stærkere, og andre igen har slet ikke
fået foden indenfor. Samtidig oplever mange
af os, at antallet af samarbejdspartnere stiger
sammen med omfanget af opgaver, en lærer skal
varetage.

De mange nye tiltag, de store besparelser og
omvæltningerne i arbejdsmiljøet fylder meget i den
enkeltes hverdag

Jeg er en ung kvinde, der har mindre børn. Ho-
vedstyrelsen mangler repræsentanter, der forsøger
at kombinere livet som børnefamilie med det travle
lærerliv.

Mange af de lærere, jeg har talt med landet over,
frustreres over de stressende arbejdsforhold, det
stigende antal møder og manglen på tid til at foku-

sere på det, vi opfatter som vores kerneydelse: God
undervisning.

I mine ti år som lærer har jeg oplevet, at kravene
om dokumentation er blevet skærpet i en hidtil uset
grad. Jeg tror ikke på, at kontrol og ensretning er
vejen til et godt samfund – heller ikke over for os,
der hver dag yder en konkret indsats.

Vi arbejder for at udvikle elevernes kreativitet,
virkelyst og handlekompetence i tilværelsen. For at
vi skal kunne bidrage optimalt til denne udvikling,
må vi selv mødes med omstændigheder, der frem-
mer vores kreativitet, virkelyst og muligheder for at
handle i vores job og hverdag.

Jeg ønsker, at vi får en skole, hvor vi med over-
skud kan rumme hinanden og alle vores arbejdsop-
gaver. Hvor fællesskabet styrkes hånd i hånd med
arbejdsglæden, og hvor antallet af stressramte læ-
rere mindskes.

Udfordringer ...
… bliver der masser af – både i lærerjobbet og for DLF.

Jeg genopstiller til hovedstyrelsen og ser
det som afgørende, at de beslutninger, vi
træffer, har rod og afsæt i den virkelighed,
som medlemmerne oplever i deres arbejdsliv.
Hvis jeg bliver valgt, vil jeg have fokus på
• At vi på alle fronter arbejder for at sikre, at der er

arbejde til vores medlemmer.
• At styrke vores fokus på, at det er lærerne, der

underviser. Der er luftige tanker om noget andet –
men forskningen viser entydigt, at det er lærerens
kompetencer, som er afgørende for elevernes ud-
bytte af undervisningen.

• At vi sikrer reallønnen. En vanskelig opgave i en
økonomisk svær tid. Men for DLF er det en kerne-
opgave.

• At inklusion ikke skal være et spareprojekt. Inklu-
sion kræver investering og et langsigtet perspek-
tiv. Lærerne skal inddrages i beslutningerne fra
start og være med til at udvikle og implementere
inklusionen.

• At inklusionen har en grænse. Klassens fælles-
skab må ikke komme i fare, og hvis læreren forhin-
dres i at gennemføre undervisningen, giver inklu-
sion ingen mening.

• At ranking af skoler dør en stille død. Skolens op-
gaver er af en sådan kompleksitet, at det ikke er
muligt at udtænke systemer, som kan måle skoler
mod hinanden. Det indsnævrer og fjerner fokus fra
den gode undervisning. Ranglister bliver derfor til
vranglister.

• At lærernes efteruddannelse opprioriteres. Didak-
tisk, fagligt og pædagogisk kræves der livslang
uddannelse for at kunne være lærer. Tilegnelse af
ny viden og nye metoder er af stor betydning for
det gode lærerliv.

• At unødig bureaukrati fjernes. Kontrol og doku-
mentation fylder stadig for meget. Det er øde-
læggende for arbejdsmiljøet. Lad os i stedet få
fokus på at styrke mulighederne for at lave god
undervisning.

Niels Lykke Lynnerup
/ 7 5 4 0 H A D E R U P / K R E D S 1 2 1

1.-suppleant
Birthe E. Cramon
6752 Glejbjerg
Kreds 104

2.-suppleant
Thomas Birch
7620 Lemvig
Kreds 127

Stillere
Carsten Nielsen, kr. 105 • Inger Engholm Hjort, kr. 122 •
Torben Voss, kr. 127 • Helen Sørensen, kr. 121 • Catarina
Foght, kr. 104 • Helle Døj, kr. 127 • Keld Holmgaard, kr.
127 • Bodil Rønn, kr. 127 • Finn Brask, kr. 127 • Erling
Roseth, kr. 127 • Anette Lillevang, kr. 127 • Kurt Leonhard
Oxlund, kr. 104 • Esben Schmidt Fahlberg, kr. 104 •
Carsten Mortensen, kr. 104 • Julius Svendsen, kr. 104 •
Preben Huus, kr. 122 • Kristian Nilsson, kr. 122 • Kirsten
Busk Pagaard, kr. 122 • Jørn List Kristensen, kr. 122 •
Tommy Laursen, kr. 105 • Lone Hagelskjær Jensen, kr.
105 • Ebbe Eg, kr. 105 • Henning Kaltoft, kr. 105 • An-
nette Rydder Henriksen, kr. 121 • Verner Kihm Baltzer,
kr. 121 • Lisbet Andersen, kr. 121 • Jeanne Sunesen, kr.
121 • Svend Albrektsen, kr. 121 • Solvejg Vorre Siems, kr.
127 • Solveig Strunck, kr. 121 • Anders Christensen, kr.
140 • Inger Østlund, kr. 122 • Kent Graversen, kr. 122 •
Henrik Kjær, kr. 122 • Esben Sørensen, kr. 122 • Bjarke
K. Overgaard Hansen, kr. 121 • Annette Vejs, kr. 121 • Ole
Nielsen, kr. 121 • Kristina Taaning, kr. 121 • Sisse Merete
Lymann Jensen, kr. 121 • Henrik Kølbæk, kr. 121 • Mette
Yding Olsen, kr. 121 • Jørn Sloth Andersen, kr. 121 • Bir-
the Puggaard, kr. 121 • Bo Stoltenberg Petersen, kr. 121 •
Lisbeth Hangaard, kr. 121 • Poul Salhøj, kr. 121 • Dorthe
Skou Larsen, kr. 127

Maja Grøndal Kvist
/ 5 8 8 1 S K Å R U P, F Y N / K R E D S 8 0

1.-suppleant
Anne-Mette Gaur Vernersen
2300 København S
Kreds 11

2.-suppleant
Jens Jacob Refshauge Beck
5700 Svendborg
Kreds 86

Privat foto

Privat foto

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

VALG 2012

Reel efteruddannelse for alle
Danmarks Lærerforening skal have ny hovedsty-
relse, og jeg er kandidat.

I hovedstyrelsen vil jeg arbejde for, at lærernes
stemme bliver hørt i debatten om folkeskolen. Vi skal
være den naturlige samarbejdspartner alle de steder,
der diskuteres skole – både lokalt og nationalt. Vi skal
sætte lærerne i fokus, når der tænkes udvikling af den
danske folkeskole.

Lærernes arbejdstid:
I hovedstyrelsen vil jeg arbejde for en styrkelse af
den nuværende arbejdstidsaftale. Alle lærere har
brug for en arbejdstidsaftale, der anerkender vores
arbejde og giver os et professionelt råderum. Det
kan 2008-aftalen, og med enkelte justeringer og
præciseringer kan den gøres langtidsholdbar.

Løn og pension:
I hovedstyrelsen vil jeg arbejde for en forbedring af
reallønnen. Det er vigtigt, at vi, trods finanskriser og
dårlig kommunal økonomi, ikke resignerer og snak-
ker vores arbejdsgiver efter munden. Vi skal hæve

lønnen, så jobbet bliver endnu mere attraktivt, og
dermed sikre, at der er flere ansøgere til lærerud-
dannelsen – også mænd.

I hovedstyrelsen vil jeg arbejde for, at også over-
enskomstansatte får en pension, vi til den tid kan leve
af. Vi skal have kigget pensionsforholdene kritisk efter
i sømmene. Alt for længe har vi været »tilfredse« med
en pensionsprocent på 17,3. Den kommende mulig-
hed for at hæve pensionen med 0,3 procent er god,
men langtfra nok. Det er i mine øjne kun et skridt på
vejen i den rigtige retning.

Reel efteruddannelse for alle lærere:
I hovedstyrelsen vil jeg arbejde for, at efteruddan-
nelse bliver en selvfølgelighed for alle lærere. Reel
efteruddannelse, betalt af arbejdsgiveren, hvor vi
får et fagligt »boost« til gavn for det daglige arbejde
med undervisningen.

Du kan læse mere om mig på grevelaererforening.
dk og Facebook.

Kvalitet i undervisningen
Vi står med en kæmpe opgave: At skabe kvalitet i
undervisningen, mens økonomien bliver stadig mere
presset. Vi skal både stille krav og komme med løs-
ninger. Det er min ambition i de kommende fire år.

Undervisning er skolens vigtigste opgave
Andre faggruppers overtagelse af dele af under-
visningen skal stoppes – det underminerer un-
dervisningsbegrebet. Vi skal fastholde den brede
forståelse af undervisning – også elevernes alsidige
udvikling. Læreruddannede lærere og ledere er eks-
perterne, og vi skal varetage hele undervisningsop-
gaven.

Inklusion i skolen kræver investeringer
Investeringer i inklusion, herunder efteruddannelse
til lærerne, er nødvendige. Ellers bliver intentionerne
til luftkasteller, hvor eleverne og lærerne taber – og
privatskolerne bliver de store vindere. Når elever
flyttes fra et specialtilbud til normalundervisning,
skal den nødvendige ekspertise og lærerresurse

være til stede. Kommunerne skal have økonomiske
vilkår, der muliggør de rette investeringer.

Efteruddannelse til alle lærere
Vi skal sætte tryk på uddannelse og efteruddan-
nelse som en afgørende forudsætning for at komme
bedst muligt ud af krisen. Det starter med lærerne
som dem, der lægger fundamentet for uddannelse
og dannelse af de næste generationer. Efteruddan-
nelse til alle lærere er den bedste investering, når
der skal skabes gode resultater af undervisningen.

Økonomi og kvalitet
Der bliver ikke mange flere penge til skole og ud-
dannelse – derfor skal pengene bruges klogt. Vi
skal luge ud i den rigide styring efter management-
principper til fordel for tillid og professionel ledelse.
Vi skal kæmpe for kvaliteten i undervisningen frem
for primitive sammenligninger af lærernes undervis-
ningsprocenter.

1.-suppleant
Jesper Weber Skorstengaard
8200 Århus N
Kreds 133

2.-suppleant
Gitte Batz Eriksen
8530 Hjortshøj
Kreds 133

Gordon Ørskov Madsen
/ 8 2 1 0 Å R H U S V / K R E D S 1 3 3

Stillere
Tove Borch, kr. 133 • Søren Aakjær, kr. 133 • Dorthe Ryom
Fisker, kr. 133 • Jørn Kokkendorff, kr. 133 • Lars Overballe,
kr. 133 • Kåre Sørensen, kr. 133 • Jesper Hejndorf, kr. 133
• Bine Herold, kr. 133 • Flemming Pedersen, kr. 133 • Mor-
ten Knudsen, kr. 133 • Kim Stubbe, kr. 133 • Rikke Gierahn
Andersen, kr. 133 • Hans Brock, kr. 133 • Gunnar Friedrich-
sen, kr. 133 • Pernille Juul Gram, kr. 133 • Michael Bendix
Hansen, kr. 133 • Lars Peter Kirk, kr. 133 • Lars Laursen, kr.
133 • Ulla de Boer, kr. 133 • Lars Kammer Pedersen, kr. 133
• Liselotte Fredberg, kr. 133 • Susanne Hørmann, kr. 133 •
Bjarke Fredberg, kr. 133 • Kasper Bilenberg, kr. 133

Stillere
Lotte Lange, kr. 43 • Bente Langelund Andersen, kr. 43 •
Gitte Johl Iversen, kr. 43 • Pia Bøgebjerg Andersen, kr. 44 •
Jens Schønherr, kr. 41 • Hans Peter Vinter, kr. 41 • Per Skovs-
gaard Christensen, kr. 41 • Per Flemming Brinckmann, kr. 42
• Karen M.R. Guldbrandt, kr. 11 • Henriette Buch Dyremose,
kr. 15 • Micael Korup With, kr. 35 • Malene Lange, kr. 53 •
Peter Bilde, kr. 44 • Heine Rasmussen, kr. 44 • Per Hansen,
kr. 44 • Poul Erik Madsen, kr. 44 • Claus Ortved Melcher, kr.
44 • Lisbeth B. Tønnesen, kr. 44 • Helle Mortensen, kr. 44 •
Susanne Køppen, kr. 44 • Hanne Rothausen Faurfelt, kr. 45
• Klaus Frydendal, kr. 45 • Anne-Mette Olsen, kr. 45 • Tanja
Siiger, kr. 45 • Joan Krog, kr. 43 • Gitte Barimani, kr. 43 • Kai
Nielsen, kr. 43 • Eva Secher Mikkelsen, kr. 43 • Rune Bengts-
son, kr. 43 • Lotte Mortensen, kr. 43 • Synne K Knudsen,
kr. 43 • Susanne Pahlmann, kr. 43 • Lise Blaxekjær, kr. 43
• Tina Beck-Nilsson, kr. 43 • Rie Koudal Hanegård, kr. 43 •
Johanne-Mari Juhl, kr. 43 • Anders Ockholm, kr. 82 • Karen-
Marie Rasmussen, kr. 82 • Pernille Holgersen, kr. 82 • Lars
Mortensen, kr. 82 • Kai Holm, kr. 82 • Anne Dambo Holm, kr.
82 • Stefan Larsen, kr. 82 • Mikael Mosegaard Jensen, kr.
83 • Brit Østergård Jørgensen, kr. 82 • Alexander Danker, kr.
82 • Mette Vigstrup Bitsch, kr. 82 • Kasper Winther Holm,
kr. 82 • Lisbeth Andersen, kr. 82 • Signe Hugger Jakobsen,
kr. 60

Dan Dabelstein Løwe
/ 2 6 7 0 G R E V E / K R E D S 4 3

1- suppleant
Pernille Nørgaard
4600 Køge
Kreds 44

2.-suppleant
Peter Hansen
4000 Roskilde
Kreds 41

Privat foto

Arkivfoto: Kirstine Theilgaard

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

Stillere
Trine Fyn Rafaelsen, kr. 113 • Lene Köhler, kr. 113 • Ole
Stig Jensen, kr. 113 • Hanne Mols Pedersen, kr. 113 •
Henrik Skotte Jensen, kr. 113 • Mustafa Purivatra, kr. 113
• Kristina Blæhr, kr. 113 • Birgit Emmery, kr. 113 • Steen
Christensen, kr. 113 • Trier Møldrup Sørensen, kr. 113 •
Thomas Steen Rasmussen, kr. 113 • Jørgen Damgaard,
kr. 113 • Søren V. Andersen, kr. 113 • Erik Lauenborg, kr.
113 • Maria Juulsen, kr. 113 • Helge Højstrup Jensen,
kr. 103 • Susanne Nielsen, kr. 103 • Olga Skov, kr. 103
• Mathias Christensen, kr. 103 • Bjarne Alsaker, kr. 103
• Jan Porsgaard, kr. 103 • Erik Skaarup, kr. 103 • Mar-
tha G. Hansen, kr. 103 • Kaja Bondesen, kr. 103 • Else
Jochumsen, kr. 103 • Pia Fløe, kr. 103 • Helle Kragh, kr.
103 • Kim-Rikart Feldskou, kr. 103 • Hanne Bergholt, kr.
103 • Ilse Sørensen, kr. 103 • Dorte Bjerre, kr. 103 • Ole
Nielsen, kr. 103 • Lars Storgaard Andersen, kr. 100 •
Inger Lise Holtzmann, kr. 100 • Karsten Munk Nielsen,
kr. 100 • Nils Thorlund, kr. 100 • Joan Tarp, kr. 100 •
Lars Klivager Jensen, kr. 100 • Lars Overgaard Larsen,
kr. 100 • Hanne Lassen, kr. 100 • Brian Vangsgaard, kr.
100 • Margit Rusch, kr. 100 • Kirsten Falk Nielsen, kr.
100 • Søren Tackmann, kr. 100 • Jørgen Månsson, kr.
100 • Trine Mørk, kr. 100 • Manfred Hansen, kr. 100 •
Betina Hessellund, kr. 100 • Daniel Lønskov Hald, kr. 100
• Vibeke Stræde, kr. 100

Der skal være plads til uenighed
Danmarks Lærerforening skal være medlem-
mernes fælles fagforening, der udvikles i en
levende dialog (citat fra Danmarks Lærerfor-
enings mål og værdier).

Mit kandidatur til DLF's hovedstyrelse er be-
grundet i ønsket om en sammenhængende, fælles
fagforening, hvor kommunikationen mellem hoved-
styrelsen, kredsene, tillidsrepræsentanter og alle
medlemmer er præget af respektfuld dialog.

Medlemmer af Danmarks Lærerforening lever i
en decentral virkelighed. Væsentlige beslutninger
træffes lokalt, og der er store forskelle på den hver-
dag, som medlemmerne oplever i kommunerne. Når
der samtidig er stort pres på kommunernes økonomi
med de deraf følgende konsekvenser for organise-
ringen af skolevæsener og de lokale arbejdstidsaf-
taler, er der brug for, at vi har en stærk hovedstyrelse
og et sekretariat, der kan hjælpe kredse med behov
for assistance.

Jeg ønsker at være et hovedstyrelsesmedlem,
der tager medlemmernes tanker, idéer og bekym-

ringer med ind i DLF's ledelse – også når disse
idéer og bekymringer er udtryk for en uenighed med
den førte politik. Der skal være plads til uenighed
– uenighed kan ofte sætte gang i en konstruktiv
debat. Der er også brug for utvetydige, politiske
meldinger, så alle medlemmer oplever, at vi er en
fælles fagforening.

Medlemmerne står over for store udfordringer.
Der er ikke udsigt til markante lønstigninger de
kommende år. Der vil fortsat være fokus på arbejds-
tidsaftalerne, der er udsigt til stigende ledighed –
især blandt de nyuddannede – og der stilles stadig
større krav om inklusion og faglighed.

Giv mig mulighed for – i dialog med medlem-
merne – at få indflydelse på løsningen af disse
problemer.

Læs mere på www.kenneth-elf.dk

Kritisk – konstruktiv – energisk
I har som medlemmer krav på professionelle og
dygtige organisationsfolk, der tager udgangspunkt
i den virkelighed, der udspiller sig i folkeskolen.
Samspillet mellem medlemmerne og foreningens
ledelse skal styrkes yderligere. Vi skal som hoved-
styrelsesmedlemmer være i konstant dialog med jer.
Ikke som den belærende og bedrevidende, men som
den lyttende og agerende.
Jeg vil være garant for:
• sammenhængskraft i DLF
• kritisk, konstruktivt og energisk medspil
• beslutninger med solid lokal forankring
• vilje til at lytte
Jeg går til valg med en forventning om at være med
til at påvirke: Arbejdsvilkårene, lærernes anseelse og
arbejdsmiljøet.

Kommunerne skal leve op til deres ansvar for
folkeskolen. Det betyder utroligt meget for den en-
kelte, at man får anerkendelse for det store arbejde,
man udfører.

Miljøet kræver en særlig opmærksomhed. Vi skal

sikre, at der i skolen også er plads til os. Der skal i
større grad sættes fokus på arbejdsglæden.

Et arbejdsmiljø præget af arbejdsglæde, enga-
gement og trivsel er en vigtig faktor i lærernes mu-
ligheder for at levere god undervisning.

Der skal være fokus på balancen mellem resurser
og opgaver.

Lyst og energi og opbakning fra kredsene i Søn-
derjylland og Sydslesvig har fået mig til at genopstille.

Jeg håber, valget bliver et politisk valg, hvor hold-
ninger og evnen til at opnå indflydelse bliver vurderet.

Det er uhyre vigtigt, at DLF hænger sammen
som én organisation. Derfor skal der vælges folk, der
har stor lokalpolitisk indsigt.

Min store styrke ligger i at bruge det lokale afsæt
til at sætte præg på det landspolitiske arbejde.

Jeg vil fortsat arbejde som det kritiske, kon-
struktive og energiske hovedstyrelsesmedlem, I har
kendt i 12 år.

Sand er det naturlige valg.

Per Sand Pedersen
/ 6 3 9 2 B O L D E R S L E V / K R E D S 9 2

1.-suppleant
Ulrik Nielsen
6270 Tønder
Kreds 95

2.-suppleant
Bent Hansen
6100 Haderslev
Kreds 93

Stillere
Jens Jørgensen, kr. 91 • Lilian Kaad, kr. 91 • Hans S.
Baastrup, kr. 91 • Lisbet Skyum, kr. 91 • Peter Lyck-Dam-
gaard, kr. 91 • Annette van Buren, kr. 91 • Erik B. Hansen,
kr. 91 • Lars Märcher, kr. 91 • Anemette Bennike Thomas,
kr. 91 • Berit P. Bak, kr. 91 • Per Hugener-Ohlsen, kr. 91
• Dorthe Grønning, kr. 91 • Marianne Kjærgaard, kr. 91
• Margit Horn, kr. 91 • Claus Lund-Olesen, kr. 92 • Helle
Kock, kr. 92 • Niels Ole Kjær, kr. 92 • Mads Lund, kr. 92
• Kirsten Pedersen, kr. 92 • Torben Hagedorn, kr. 92 •
Peter Jensen, kr. 92 • Elisa Bagger Sørensen, kr. 92 • Tor-
ben Frederiksen, kr. 92 • Hanni Eskildsen, kr. 92 • Lone
Damgård Kibbel, kr. 93 • Knud Damgaard Christensen, kr.
93 • Birgitte Kjøng, kr. 93 • René Steenberg Olsen, kr. 93
• Marianne Holler Kanstrup, kr. 93 • Lars Pedersen, kr.
93 • Randi Christensen, kr. 93 • Dorthe Gerber Iversen,
kr. 93 • Leif Ratgen, kr. 93 • Lars Grønfeldt, kr. 93 • Jytte
Doris Hansen, kr. 93 • Henrik Jakobsen, kr. 95 • Susanne
Leth Sønnichsen, kr. 95 • Vagn Lind, kr. 95 • Susanne
Thomsen, kr. 95 • Per Overlund, kr. 95 • Trine Aaløkke
Olesen, kr. 95 • Carl Thyssen Linnet, kr. 95 • Jonna Vor-
ting, kr. 95 • Else Beim, kr. 95 • Niels A. Nielsen, kr. 163
• Henriette Illum Nøiers Hesse, kr. 163 • Lars Mølhave
Pedersen, kr. 163 • Per H. Dammann, kr. 163 • Theis A.
Cornelsen, kr. 163 • Natascha Lindahl, kr. 163

Kenneth Nielsen
/ 6 7 0 0 E S B J E R G / K R E D S 1 0 0

1.-suppleant
Rikke Marie Vagn-Hansen
7100 Vejle
Kreds 113

2.-suppleant
Kim Jørgensen
6870 Ølgod
Kreds 103

Privat foto

Arkivfoto: Kirstine Theilgaard

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

VALG 2012

Styrk folkeskolen og lærerne
Bedre arbejdsmiljø. Alt for mange lærere bliver syge
som følge af dårligt arbejdsmiljø, høje klassekvo-
tienter og inklusionsopgaver på umulige vilkår. An-
tallet af lærere, der afskediges på grund af langvarig
sygdom, skal nedbringes. Kommunerne skal tage
dette ledelsesansvar på sig.

For en arbejdspladskultur, der modarbejder stress
og nedslidning!

Inklusion på vilkår. Alle elever har retskrav på et
undervisningstilbud, de kan profitere af. Kommunerne
skal fastholdes på deres ansvar. Inklusion er mange
steder blevet et kommunalt spareprojekt. Der er brug
for at styrke almenundervisningen, for efteruddan-
nelse og for sikring af resurserne til specialpædago-
gisk bistand.

Det er lærerne, der varetager undervisningen. Sko-
lepædagoger skal ikke overtage undervisningsopga-
ven, således som BUPL ønsker. Lærerne sikrer kvali-
teten i undervisningen. Derfor skal uddannelseskravet
i folkeskoleloven fastholdes – også i frikommunerne!

Afvis angrebene på lærernes arbejdstid. Kredsene

skal bakkes op, når kommunernes sparekniv vendes
mod lærernes arbejdsvilkår.

Foreningen skal arbejde på at sikre, at de mange
krav om dokumentation, unødig skriftlighed og kon-
trol af lærerne begrænses. Lærerne og skolerne skal
have frihed til selv at vælge, hvorledes opgaverne
gribes an.

Midt i en krisetid. Der fyres lærere som aldrig før.
Det er helt uholdbart. Uddannelse er en investering i
fremtiden! Den dagsorden skal fremmes.

DLF skal arbejde hårdt for at sikre reallønnen
for medlemmerne. Lønnen skal være centralt fast-
sat. Skolekonsulenter og psykologer skal sikres et
lønforløb. Vi skal ikke sælge ud af vores lønkrav ved
trepartsforhandlinger, og hovedkravet ved Overens-
komst 13 skal fortsat handle om løn.

For en stærk faglig profil i Danmarks Lærerfor-
ening.

En klar fagforeningsprofil
Bedre løn- og arbejdsforhold under kollektive
aftaler.

Et arbejdsmiljø, der modvirker såvel ned-
slidning, som at fagligheden skrider for den
enkelte lærer.

At sikre lærerprofessionen med vægt på læ-
reren som den altafgørende nøgleperson.

Kollektive aftaler:
Arbejdsgivernes indpakning i »mere fleksibilitet« og
»ledelsesmæssig prioritering« får det til at fremstå
positivt, at den enkelte lærer kan få sine helt egne
løn- og arbejdsvilkår. Men den går ikke. Det er jo
derfor, at der er opfundet faglige organisationer
med aftaleret. Netop fordi vi sammen i kollektivet
har betydelig større styrke end den enkelte.

Det slider, når fagligheden skrider:
Jeg tror, at årsagen til, at alt for mange kolleger
langtidssygemeldes og førtidspensioneres, skal

findes i den overordnede styring og vedvarende
besparelser. Lærernes råderum, med mulighed
for en veltilrettelagt undervisning ud fra eleverne
i klassen og solide fagdidaktiske overvejelser, er
forringet. Den udvikling skal vendes. I Danmarks
Lærerforening må vi prioritere forskellige arbejds-
miljøindsatser med tilbud til den enkelte lærer,
gruppesamtaler og forebyggende uddannelse af
eksempelvis team.

Lærerarbejdets legitimitet:
Det drejer sig om sammenhængen mellem vores fag-
lige didaktiske viden, vores ledelse af undervisningen
og vores sociale relation til den enkelte elev. Den op-
gave er vi de eneste, der er uddannet til at løse. Det er
det, som kendetegner lærerarbejdet i modsætning til
andre faggrupper. Det er her, vi henter vores legitimi-
tet, vores fag og vores betydning. Det er det, der giver
kvalitet i undervisningen. Derfor ønsker vi lærerud-
dannede kolleger frem for undervisningsassistenter
og pædagoger i skolens undervisning.

1.-suppleant
Anne-Mette Kæseler Jensen
5000 Odense C
Kreds 82

2.-suppleant
Irma Trebbien
5800 Nyborg
Kreds 80

Niels Munkholm Rasmussen
/ 5 2 2 0 O D E N S E S Ø / K R E D S 8 2

Stillere
Steen Bak Henriksen, kr. 80 • Keld Hansen, kr. 80 • Jane
Vagner Pedersen, kr. 80 • Jan Lamech, kr. 80 • Asbjørn
Jaksland, kr. 80 • Peter Lund Andersen, kr. 80 • Charlotte
Holm, kr. 82 • Tine Steendorph Petersen, kr. 82 • Karen
Havelund Andersen, kr. 82 • Torben Rasmussen, kr. 82 •
Mikkel Schæfer, kr. 82 • Ole Green Sørensen, kr. 82 • Dennis
Vikkelsø Nielsen, kr. 82 • Gitte Mailand Jensen, kr. 82 • Jan
Andersen, kr. 82 • Hans W. Nielsen, kr. 82 • Christian Mar-
tensen, kr. 82 • Finn Larsen, kr. 82 • Simone Cecilie Lægte-
skov, kr. 82 • Ida Holm Clemensen, kr. 82 • Torben Lindholm
Jørgensen, kr. 82 • Anne-Marie Lindholm, kr. 82 • Lisbeth
Hansen, kr. 83 • Tom Scmidt, kr. 83 • Bjarne Maar Hansen,
kr. 83 • Peter Ollendorff, kr. 83 • John Rasmussen, kr. 84
• Orla Andersen, kr. 84 • Birthe Margrethe Ørbech, kr. 84
• Karsten Langberg Jørgensen, kr. 84 • Anette Kristensen,
kr. 84 • Niels Andersen, kr. 84 • Kåre Holbæk, kr. 84 • Ebbe
Ebbesen, kr. 84 • Elizabeth Tjørnehøj, kr. 84 • Klavs Lind, kr.
84 • Lone Clemmensen, kr. 86 • Jacob Jensen-Maar, kr. 86
• Gitte Kondrup Ebbesen, kr. 86 • Susanne Magård Clausen,
kr. 86 • Steen Pilgaard Toft, kr. 86 • Lars Krogh, kr. 86 •
Karin Møller Petersen, kr. 86 • Michael Vigel Jensen, kr. 86 •
Jens Berg Andersen, kr. 87 • Per Askjær Rasmussen, kr. 87 •
Rikke Sunesen Boelstofte, kr. 87

Stillere
Ole Wriedt, kr. 133 • Marianne Sjøgren, kr. 41 • Bjarne Da-
lum, kr. 130 • Jytte Brejnholdt Andersen, kr. 82 • Ellen Niel-
sen, kr. 41 • Marianne Hildegard Jessen, kr. 41 • Inge-Marie
P. Larsen, kr. 100 • Majbrit Jensen, kr. 111 • Marianne Aaen
Thorsen, kr. 36 • Bent Christiansen, kr. 16 • Ella R. Nielsen,
kr. 145 • Henrik Krohn, kr. 159 • Karin Maj-Britt Kehlet, kr.
60 • Mette Hemming Christoffersen, kr. 60 • Elise Johanne
Nielsen, kr. 60 • Birte Hansen, kr. 11 • Anne-Vibeke Lund, kr.
11 • Jens Ole Svarrer, kr. 153 • Iben N.B. Klitgaard, kr. 153
• Mogens Klitgaard, kr. 153 • Jette Boye, kr. 71 • Christian
Thøgersen, kr. 71 • My Størup, kr. 71 • Filip Gravers Nielsen,
kr. 71 • Per Miller Lund, kr. 71 • Peter Klitten, kr. 71 • Susan
Bülow, kr. 71 • Bente Larsen Lorenzen, kr. 20 • Hanne Wie-
gandt, kr. 22 • Mette Albrechtsen, kr. 20 • Andreas Folk-
mann, kr. 20 • Vibeke Fensløv, kr. 20 • Christian W. Larsen,
kr. 22 • Elsebeth Treschow, kr. 22 • Jan Rutger Mathisen
Pedersen, kr. 22 • Gitte Winther, kr. 22 • Ole Kobberup Lar-
sen, kr. 20 • Thomas Agerskov, kr. 20 • Mette Fredensborg
Jørgensen, kr. 20 • Nikolaj Dahlkild, kr. 20 • Lone Degn, kr.
20 • Timm Troest Hald, kr. 20 • Carl Johan Packness, kr. 20
• Jørn Utzon, kr. 20 • Bent Larsen, kr. 23 • Annette Jørgen-
sen, kr. 23 • Mikkel Høgh, kr. 23 • Anne-Marie Eskildsen, kr.
23 • Rune Ibsen, kr. 20 • Lise Luther Schmidt, kr. 20

Henrik Poulsen
/ 2 5 0 0 V A L B Y / K R E D S 2 0

1.-suppleant
Ole Robert Porsgaard
3520 Farum
Kreds 22

2.-suppleant
Christian Faurholt Jeppesen
3700 Rønne
Kreds 71

Privat foto

Arkivfoto: Kirstine Theilgaard

F O L K E S K O L E N / 2 7 / 2 0 1 1 / 59

Stillere
Michael Judge, kr. 16 • Niels Abrahamsen, kr. 17 • Emil
Hemmingsen, kr. 19 • Annelise Herløv Lund, kr. 19 • Erik
Bach Ree, kr. 19 • Toke Guldberg, kr. 20 • Henrik Skafte,
kr. 31 • Eric Brown, kr. 33 • Elin Vibeke Kristensen, kr.
34 • Ole Aaquist Johansen, kr. 34 • Niels Kaslov, kr. 36
• Jørgen Hardis, kr. 42 • Vibeke Egede, kr. 42 • Kaare
Sigvertsen, kr. 45 • Ejnar Thomsen, kr. 50 • Kim Leider
Olsen, kr. 60 • Birgit Leider Olsen, kr. 60 • Tove Møller
Nielsen, kr. 61 • Tove Dalby Johansen, kr. 61 • Henning
Engholt Jørgensen, kr. 61 • Annette Bruun Frederiksen,
kr. 61 • Klaus Erik Larsen, kr. 61 • Rie Larsen, kr. 61 •
Lasse Illum, kr. 61 • Helle Aalberg, kr. 61 • Christina Nor-
lund, kr. 61 • Tine Olsen, kr. 61 • Kim Bruun, kr. 68 • Hans
Peter Mandrup Nielsen, kr. 68 • Christel Lysholdt, kr. 68
• Jane Christoffersen, kr. 68 • Merete Jeppesen, kr. 68
• Karin Pedersen, kr. 80 • Finn Jensen, kr. 82 • Erik
Schmidt, kr. 82 • Thomas Lynge Madsen, kr. 86 • René
Steenberg Olsen, kr. 93 • Morten Langwadt Christensen,
kr. 100 • Gudrun Arnborg Jensen, kr. 100 • Niels Jørgen
Gadeberg, kr. 100 • Ulla Mikkonen, kr. 110 • Lene Riis-
ager, kr. 112 • Henriette Leth, kr. 121 • Kaj Lykke Madsen,
kr. 121 • Anne-Marie Meller, kr. 122 • Thora Hvidtfeldt
Rasmussen, kr. 133 • Marina Norling Jensen, kr. 151 •
Karsten Bräuner, kr. 153 • Leif Kjeldsen, kr. 153 • Niels
V. Skipper Petersen, kr. 159

At tale lærernes sag
DLF skal give lærerstanden mæle. Sætte ord på læ-
rernes oplevelser i dagligdagen, både de gode og de
mindre gode, og gøre lærernes holdninger gældende
på de bonede gulve, så de kan høres. Være fræk
uden at være plat. Skarp uden at være skinger. Sag-
lig uden at blive lang i spyttet. For mig er et sæde i
hovedstyrelsen ikke blot en adgang til at være med-
bestemmende om DLF’s politik. Det er en talerstol
over for lærerne og deres øverste ledere, over for po-
litikerne og over for den offentlighed, med hvis op-
bakning DLF’s styrke står og falder. Der er ting, der
skal siges, og der er nogen, der skal sige dem.

Jeg satser på, at DLF’s medlemmer er bekendt
med mig gennem hundredvis af indlæg i alle dele
af pressen. Det hele kan googles. Jeg vil fortælle
om mine stillere. Almindelige lærere fra Skagen til
Gedser, herunder mine nære daglige kolleger Tove
og Annette fra Kalbyrisskolen i Næstved, hvor jeg
stadig underviser klasser. Bibliotekarer, vejledere,
tillidsrepræsentanter og kredsstyrelsesmedlem-
mer fra nær og fjern. Næstformændene fra Djurs og

Gentofte Lærerforeninger, Mogens og Emil. Toke fra
Gladsaxe og Marina fra Arden, der er i gang med at
afsløre fuppet bag de adaptive, nationale test. Tho-
ra fra Aarhus, der udsender en strøm af kloge de-
batindlæg. Karsten Bräuner, der ene mand har gjort
mere for at udstille elevplansvanviddet end hele
DLF tilsammen. Erik Schmidt fra Odense, skaberen
af tænketanken Sophia og de alternative Sorømø-
der. Jeg vil også takke grand old man Holger Hen-
riksen og rektor for professionshøjskolen Metropol
Stefan Hermann for deres støtte samt sidst, men
ikke mindst, mine to suppleanter, kredsformændene
fra Rødovre og Fredensborg, Anders Liltorp og Jør-
gen Cseh. Jeg skal gøre mit bedste.

Mangfoldigheden i hovedstyrelsen skal bevares
Hovedstyrelsen skal afspejle mangfoldigheden i
medlemssammensætningen. En lille del af forenin-
gens medlemmer er ansat i små nicher. Hver for sig
er de for små til at vælge deres egen repræsentant
til hovedstyrelsen. Mine suppleanter og jeg udgør
et lille team, der repræsenterer forskellige overens-
komster, vilkår og opgaver. Som medlem af hoved-
styrelsen vil jeg arbejde for, at de små grupper fort-
sat er på dagsordenen.

Der er tale om arbejdsområder, der for næsten
alles vedkommende er hårdt præget af kommuner-
nes stramme økonomi. Det udfordrer arbejdsmiljøet
og trygheden for den enkelte lærer. DLF må arbejde
for, at der bliver stabilitet på specialskoleområdet,
så lærerne kan tænke på udfordringer i undervisnin-
gen i stedet for i overlevelse. Som ansat ved Særligt
Tilrettelagt Ungdomsuddannelse (STU) har jeg si-
tuationen helt inde under huden.

For både konsulenter og vejledere skal arbejds-
tid, løn- og ansættelsesvilkår sættes under lup
– også seniorernes forhold. Social- og sundheds-

lærernes ny lønmodel fra Overenskomst 08 skal
have et servicetjek. På STU er der i øjeblikket ingen
overenskomst – det må løses.

Folkeskolen er også udsat for store krav. AO8
er under pres mange steder, og der er behov for en
mere central aftale. Strukturændringer og diverse
nye tiltag som inklusion, LP, holddeling og indsko-
lingsprojekter står i kø. Der er brug for at skabe ro
om skolen, så lærerne får en chance for at indkøre
alt det nye og udvikle skolen inden for de ændrede
rammer.

Lærere er professionelle eksperter i god un-
dervisning. Udviklingen og nye opgaver som øget
inklusion kræver, at lærerne opkvalificeres i form af
efteruddannelse. Det er vigtigt for al udvikling, at
man trygt kan gå nye veje – større tryghed i ansæt-
telsen er derfor vigtigt.

Og husk – mangfoldighed udvikler.

Jens Jakob Skovmand
/ 2 9 7 0 H Ø R S H O L M / K R E D S 3 0

1.-suppleant
Peter Selch Bak
9210 Aalborg SØ
Kreds 153

2.-suppleant
Dorte Tind Jørgensen
1055 København K
Kreds 15

Stillere
Kirsten Zobel, kr. 30 • Christian Kramer-Pedersen, kr. 30
• Efrid Byrnak, kr. 30 • Andreas Mørup, kr. 30 • Hanne
Dahl, kr. 153 • Henrik Ellesøe, kr. 153 • Susanne Nielsen,
kr. 153 • Hanne Thorup, kr. 153 • Helle Wassmann, kr. 30
• Lena Faurschou, kr. 30 • Anne-Vibeke van Komen, kr.
30 • Torgunn Thomsen, kr. 30 • Ib Mathiesen, kr. 54 •
Lisbeth Eggert, kr. 54 • Helle Hardis, kr. 54 • Flemming
Christensen, kr. 41 • Steen Hartmann, kr. 41 • Henrik
Madsen, kr. 41 • Leif Sort, kr. 30 • Ejgil Jensen, kr. 30
• Vagn Halvorsen, kr. 82 • Niels Martiny, kr. 113 • Henrik
Juul Nielsen, kr. 110 • Benny Wulff Nielsen, kr. 110 • Lone
Holm Bertram, kr. 110 • Kirsten Bach Jensen, kr. 133 •
Allan Madsen, kr. 133 • Helen Schjødt Nielsen, kr. 133 •
Jens Demalieth, kr. 113 • Pia D. Rasmussen, kr. 19 • Lone
Schliemann, kr. 15 • Louise Mathiesen, kr. 15

aurholt Jeppesen Niels Christian Sauer
/ 4 7 0 0 N Æ S T V E D / K R E D S 6 1

1.-suppleant
Anders Liltorp
2650 Hvidovre
Kreds 17

2.-suppleant
Jørgen Cseh
2970 Hørsholm
Kreds 36

Privat foto

Privat foto

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

VALG 2012

Stem nye og stærke kræfter ind i hovedstyrelsen
Jeg hedder Ane Søegaard, er 39 år og kredsfor-
mand på Frederiksberg.

Jeg stiller op til hovedstyrelsen, fordi vi har behov
for en mere offensiv fagforening – en fagforening,
hvor lærerværelsets dagsorden til alle tider er hoved-
styrelsens dagsorden.

Vi er en mangfoldig medlemsskare i DLF. Men
behovet for ordentlige løn- og arbejdsvilkår er vi fæl-
les om.

I disse år sparer kommunerne overalt på folke-
skolen. Lærere tvinges på mødeplan, eller faktortiden
beskæres. Med en decentral arbejdstidsaftale er det
blevet den enkelte kreds og de enkelte medlemmer,
som står med den udfordring.

Samtidig er tusindvis af lærere fyret på grund
af besparelser, og de tilbageblevne har fået til
opgave at inkludere flere elever uden de fornødne
resurser.

Vi er lærere, og vi tager vores job alvorligt. Men vi
er også lønmodtagere. At sikre alle medlemmer real-
lønnen er en grundlæggende præmis for en fagfor-

ening. Det lykkedes ikke ved Overenskomst 11. Vi skal
være mere ambitiøse i 2013.

For vi kan forandre vores vilkår. Det kan vi gøre ved at
styrke medlemsengagementet og fællesskabet i DLF.

Hovedstyrelsen skal markere, at læreren er sko-
lens vigtigste resurse – og at vi skal passe godt på
skolens resurser.
I hovedstyrelsen vil jeg arbejde for:
• at forbedre lærernes arbejdsmiljø, i særdeleshed

i forhold til inklusionsopgaven. Vi har blandt an-
det behov for flere lærere, lavere klassekvotienter,
pædagogisk ledelse og arbejdsgiverfinansieret
efteruddannelse,

• en central professionsarbejdstidsaftale, som sik-
rer alle lærere samme vilkår, uanset hvor i landet
vi arbejder,

• at sikre reallønnen og fjerne lokalløn fra alle over-
enskomstområder. Al løn skal være centralt aftalt
for at sikre den enkeltes løn.

Læs og se mere på anesoegaard.dk

Det vil jeg arbejde for:
• At vi får en arbejdstidsaftale, som sikrer lærere og

børnehaveklasseledere et professionelt råderum
og gode rammer for arbejdet.

• At det er lærere og ikke andre faggrupper, der har
ansvar for hele undervisningsopgaven – undervis-
ning i folkeskolen forudsætter didaktiske kompe-
tencer.

• At fastholde, at der skal en læreruddannelse og
fortsat efteruddannelse til for at løfte undervis-
ningsopgaven i folkeskolen bedst muligt.

• At der er økonomi til at sikre, at eleverne kan få
det nødvendige timetal, der skal til for at opfylde
de centralt stillede faglige mål for undervisnin-
gen.

• At skolen har mulighed for at tilbyde undervisning,
der tager udgangspunkt i den enkelte elevs behov,
og for at give elever med særlige behov den støtte,
de har brug for.

• At der fortsat er skoletilbud til elever, der ikke kan
rummes i folkeskolen.

• At stoppe de alt for mange lærerfyringer og tan-

keløse skolesammenlægninger – der er brug for
investering i uddannelse.

• At skoleudvikling og forandringer på skoleområdet
sker i samarbejde med Danmarks Lærerforening.

• At Danmarks Lærerforening, i samarbejde med
andre organisationer, presser regering og folketing
til at prioritere offentlig velfærd, definere fælles
rammer for skoledrift og udvise ambitioner på fol-
keskolens vegne.

• At vi gennem vores hovedorganisation FTF søger
indflydelse på samfundsøkonomiske forhold.

• At Danmarks Lærerforenings politik- og strategi-
udvikling foregår i dialog med medlemmerne, og
at foreningens diskussioner reelt er et udtryk for
virkeligheden ude på skolerne.

1.-suppleant
Inge Thomsen
1422 København K
Kreds 11

2.-suppleant
Peter Jensen
2100 København Ø
Kreds 11

Lars Sten Sørensen
/ 2 7 0 0 B R Ø N S H Ø J / K R E D S 1 1

Stillere
Jamal M. Bakhteyar, kr. 11 • Kirsten Wahlberg Sørensen, kr.
11 • Tina Aabo, kr. 11 • Tinemarit Smidth, kr. 11 • Christina
Schaufuss, kr. 11 • Jutta Hørlyck, kr. 11 • Tine Engstrøm, kr.
11 • Thomas Roy Larsen, kr. 11 • Lasse T. Jensen, kr. 11 • Lola
Broe, kr. 11 • Signe Tved, kr. 11 • Line Sloth Andersen, kr. 11 •
Christa Nørby Stammerjohan, kr. 11 • Claus Brandt Jakobsen,
kr. 11 • Flemming Ohlsen, kr. 11 • Mona Østergaard, kr. 11 •
Lise Olsen, kr. 11 • Jan Husum, kr. 11 • Lars Gunnersen, kr. 11
• Heidi L. Hansen, kr. 11 • Katrine K. Bjergved, kr. 11 • Malene
Brandt, kr. 11 • Mads Krarup Petersen, kr. 11 • Ove Henning
Jensen, kr. 11 • Steffen Rosschou, kr. 11 • Frida Johanne Rat-
zer, kr. 11 • Anna Caroline Gyldenstierne Sehested, kr. 11 •
Connie Christensen, kr. 11 • Torben Casey Andersen, kr. 11 •
Jan Kyrsting, kr. 11 • Thomas Vørnle, kr. 11 • Frank Holmkvist
Selch, kr. 11 • John Vosborg, kr. 11 • Bo Thers, kr. 11 • Flem-
ming Ettrup Petersen, kr. 11 • Morten Hansen, kr. 11 • Niels
Wester-Andersen, kr. 11 • Susanne Skaarup Nielsen, kr. 11 •
Camille Raisch-Untereiner, kr. 11 • Adam Rylander, kr. 11 •
Lars Jægerfeld Kristoffersen, kr. 11 • Evy Krogh, kr. 11 • Mor-
ten Juncker Eriksen, kr. 11 • Betina Roursgaard, kr. 11 • Jens
Laurits Capion, kr. 11 • Per Flodin, kr. 11 • Pia Jepsen, kr. 11

Stillere
Marianne Henriksen, kr. 26 • Ulla Erlandsen, kr. 13 • Peter
Jerichau, kr. 9 • Birgitte Rasmussen, kr. 9 • Claus Simon-
sen, kr. 11 • Christian Fjelstrup, kr. 9 • Jens Bergholt Lund,
kr. 21 • Jan Sølvhøi, kr. 21 • Thomas Lejre, kr. 86 • Claus
Lindhardt, kr. 19 • Karen Søeberg, kr. 19 • Verner Poulsen,
kr. 21 • Steen Nielsen, kr. 13 • Lars Nilsson, kr. 21 • Morten
Kvist Refskov, kr. 21 • Lisselotte Mylenberg, kr. 19 • Martin
Nielsen, kr. 19 • Arne Clausen, kr. 21 • Yoa Piczenik, kr. 21 •
Lars Toft, kr. 13 • Jesper Buchenskjoll Bærentsen, kr. 36 •
Søren G. Poulsen, kr. 95 • Flemming Olesen, kr. 19 • Roald
Larsen, kr. 19 • Mikael Hvass Hedahl, kr. 19 • Catrine Chri-
stoffersen, kr. 86 • Lisbeth Sommerfeldt Pedersen, kr. 26 •
Nina Skanderby, kr. 26 • Thomas Bertelsen, kr. 26 • Mette
Wæger Tofteng, kr. 61 • Pernille Vikke, kr. 11 • Leif Jürgen-
sen, kr. 12 • Rikke Ludwigsen, kr. 11 • Ditte Maria Aagaard
Hemmingsen, kr. 60 • Kasper Vikke, kr. 11 • Kathrine Dick,
kr. 11 • Annette Juhl, kr. 12 • Jørgen Thyregod, kr. 12 • Helen
Maria Zachariassen, kr. 12 • Anja Hyldgaard Løgtholdt, kr. 12
• Hans Torben Groth, kr. 12 • Morten Samsø Schmidt, kr. 12
• Jytte J. Widsell, kr. 12 • Kirsten Stensgaard Nielsen, kr. 12
• Mads Kyrsting, kr. 12 • Henrik Kragh Jørgensen, kr. 12 •
Montserrat Braso Gonzalez, kr. 12 • Rasmus Borup Christi-
ansen, kr. 12 • Henrik Damsholt, kr. 12 • Anne Martiny, kr. 12

1.-suppleant
Jeppe Dehli
2880 Bagsværd
Kreds 19

2.-suppleant
Jeanette Sjøberg
2750 Ballerup
Kreds 21

Privat foto

Privat foto

Ane Søegaard
/ 2 2 0 0 K Ø B E N H A V N N / K R E D S 1 2

F O L K E S K O L E N / 2 7 / 2 0 1 1 / 61

Stillere
Pia Jensen, kr. 103 • Anette Toft Schack, kr. 113 • Lilian
Hvas, kr. 159 • Johnny Nielsen, kr. 153 • Lotte Bech
Karlsen, kr. 103 • Randi Bøyesen, kr. 17 • Line Vikstrøm,
kr. 68 • Berith Schiøtt Hansen, kr. 60 • Käthe Glader, kr.
92 • Lis Høyer Vinkle, kr. 103 • Lone Jessen, kr. 103 •
Inge-Merete Damgaard Pedersen, kr. 133 • Pia Litte Berg,
kr. 133 • Maja Kjeldager, kr. 127 • Helga Pedersen,, kr.
121 • Ulla Tanderup, kr. 133 • Susanne H. Ravn, kr. 93 •
Jytte Abild, kr. 92 • Pia S. Nielsen, kr. 10 • Hanne Kastrup,
kr. 54 • Rikke Pultz, kr. 140 • Marianne B.N. Thomsen, kr.
140 • Kate Brogaard, kr. 127 • Ann Siebenhaar, kr. 17 •
Jane Toft, kr. 68 • Connie Bisgaard, kr. 121 • Karen-Marie
Ebbensgaard, kr. 133 • Anna-Mette Frederiksen, kr. 23 •
Marianne Bonde, kr. 61 • Lisbet Juhl Andersen, kr. 80 •
Birgitte Bendixen, kr. 153 • Vibeke Thorup, kr. 153 • Dorrit
Nielsen, kr. 83 • Gitte Eriksen, kr. 83 • Birgit Christensen,
kr. 153 • Marianne B. Nielsen, kr. 153 • Bodil Høeg, kr. 36
• Mette Weiss Andersen, kr. 80 • Dorthe B. Clausen, kr.
140 • Eva Lautrup, kr. 153 • Gitte Højris Mik-kelsen, kr.
153 • Karin Jacobsen, kr. 153 • Marianne Vineke, kr. 153
• Lilly Clausen, kr. 153 • Inger Bovbjerg Jensen, kr. 153 •
Gitte B. Madsen, kr. 153 • Anette Søndergaard, kr. 153 •
Kirsten Pedersen, kr. 153 • Anne Marie Bjerre, kr. 127 •
Hanne Jensen, kr. 54

En del af helheden
Jeg genopstiller til Danmarks Lærerforenings ho-
vedstyrelse.

Det er et spændende arbejde, og jeg mener fort-
sat, at det er vigtigt, at børnehaveklasselederne har
en repræsentant i hovedstyrelsen.

Børnehaveklassen er en del af helheden og
starten på fællesskabets skole. Jeg har arbejdet
som børnehaveklasseleder i tyve år og kender til
de daglige udfordringer og oplevelser, der følger
med jobbet som børnehaveklasseleder. Børneha-
veklassen er nu endelig blevet obligatorisk, og der
har siden 2003 også været Fælles Mål for børne-
haveklassen. Arbejdet som børnehaveklasseleder
har ændret sig gennem årene, og vi har ligesom
lærerne brug for opkvalificering. Derfor vil jeg fort-
sætte med at arbejde for både en overbygningsud-
dannelse til nyansatte børnehaveklasseledere og
et efteruddannelsestilbud til de børnehaveklas-
seledere, der har arbejdet i børnehaveklassen i
mange år. Den uddannelse, vi tog i sin tid, holder
ikke arbejdslivet ud, der er brug for ny inspiration

og opkvalificering målrettet vores undervisning i
børnehaveklassen.

Vi har ved de seneste overenskomster fået
arbejdstidsaftaler, der ligner lærernes mere end
tidligere. Det er efterhånden svært at se, hvad der
adskiller vores arbejde fra det arbejde, som vores
kolleger i indskolingen udfører, så derfor bør arbejds-
tidsaftalerne være ens. Vores lønforhold er også
lærerlignende, men der er muligheder for forbedrin-
ger. Forklaringen på, at vores startløn er lavere end
lærernes, er forskellen på uddannelseslængden,
men at forskellen er større på vores slutløn, kan ikke
forklares med baggrund i uddannelseslængden. Jeg
vil arbejde for, at vi får løn som fortjent i forhold til
det ansvar, vi har som dem, der skaber fundamentet
for et godt skoleforløb.

Skolen kan gøres bedre
Vi kan og skal gøre skolen bedre. Det betyder ikke,
at lærerne har ligget på den lade side. Vi har ar-
bejdet på udvikling i mange år både ude i marken
og på Vandkunsten. For ti år siden vedtog vi et
professionsideal. Vi har indgået alliancer med for-
ældre, elever, BUPL, KL med flere og dermed gjort
forbedring af skolen til et fælles projekt. DLF har
udgivet rapporter og oplæg til dialog med den for-
rige regering. Desværre er det prellet af som vand
på en gås. Samtidig er økonomien for normalunder-
visningen blevet forringet, så de politiske meldinger
om en skole i den globale superliga er groteske og
verdensfjerne. Vi har viljen, men har hverken fået
opbakningen eller resurserne. Det er nedslående for
samfundet og lærerne og synd for eleverne, der ikke
har fået de bedste muligheder. Nu er der kommet en
ny regering uden mange midler, men med et fornuf-
tigt skolesyn. Det åbner for et reelt partnerskab.

Den danske skole har mange gode sider og nogle
svagheder. Det er nødvendigt at tydeliggøre lærer-
rollen, at vi opfatter os selv som autoriteter og er

de voksne, der sætter retningen. Teamarbejdet skal
forfines, elevrollen udvikles og skolen blive en kollek-
tiv organisme. Og der er behov for et tættere sam-
arbejde med forældrene. Med andre ord skal vi også
gribe i egen barm og leve op til det store ansvar, der
hviler på os som uddannere og opdragere.

Jeg har siddet i hovedstyrelsen i 17 år og pri-
mært beskæftiget mig med pædagogiske forhold.
Som formand for Københavns Lærerforening kan
jeg bidrage med erfaringer og holdninger fra Kø-
benhavn og repræsentere mange medlemmer. Som
i skolen er erfaring og rutine ikke at kimse af i fag-
politik, og jeg tilbyder mit engagement, indsigt, flid
og politiske gennemslagsevne til endnu en periode i
foreningens ledelse.

Første suppleant: Jane Pilegaard, KLF's besty-
relse

Anden suppleant: Kjell Nilsson, tillidsrepræsen-
tant på Den Classenske Legatskole

Jan Trojaborg
/ 2 3 0 0 K Ø B E N H A V N S / K R E D S 1 1

1.-suppleant
Jane Pilegaard
3500 Værløse
Kreds 11

2.-suppleant
Kjell Nilsson
1363 København K
Kreds 11

Stillere
Winnie Feld, kr. 11 • Line Lund, kr. 11 • Else Johansen,
kr. 11 • Birgitte Borg, kr. 11 • Pia Marcher, kr. 11 • Henrik
Persson, kr. 11 • René Aistrup, kr. 11 • Helge Maarup, kr.
11 • Dorthe Ingeberg, kr. 11 • Børge Hansen, kr. 11 • Eva
Stemann Larsen, kr. 11 • Jette Rohr, kr. 11 • Kirsten Born
Rasmussen, kr. 11 • Kim Darving, kr. 11 • Jacob Jensby,
kr. 11 • Hanne Winther, kr. 11 • Anette Hedenquist, kr. 11
• Simon Hartmann, kr. 11 • Jesper B. Fasterholt, kr. 11 •
Lola Broe, kr. 11 • Hanne Sejer, kr. 11 • Malene Bering, kr.
11 • Henrik Nellemose, kr. 11 • Peter Otzen, kr. 11 • Lene
Therkelsen, kr. 11 • Ann Sophie Bernes, kr. 11 • Rikke Friis
Andersen, kr. 11 • Birgitte Pedersen, kr. 11 • Jeppe Bonde,
kr. 11 • Alice Pedersen, kr. 11 • Jakob R. Larsen, kr. 11 • Bo
Hildebranner, kr. 11 • Allan Meinel, kr. 11 • Ole Wenkens,
kr. 11 • Lise-Lotte Wibe, kr. 11 • Signe Outzen Jensen, kr.
11 • Anja Rosensværd, kr. 11 • Ole Hein Christensen, kr. 11
• Mai Groser, kr. 11 • Mia Garde, kr. 11 • Birte Wilhelm, kr.
11 • Henning Hermansen, kr. 11 • Pia Weise Pedersen, kr.
11 • Frederik Jessen, kr. 11 • Ann Marie Juul Nyholm, kr. 11
• Unna Jønck, kr. 11 • Jan Maslak, kr. 11

Ulla Kathrina Koch Sørensen
/ 9 0 0 0 A A L B O R G / K R E D S 1 5 3

1.-suppleant
Lis Lambertsen Løbner Jeppesen
5500 Middelfart
Kreds 87

2.-suppleant
Marianne Giannini
4850 Stubbekøbing
Kreds 11

Privat foto

Foto: Kaare Smith

VALG 2012

1.-suppleant
Ane Lykkegaard
2300 København S
Kreds 11

2.-suppleant
Monika Stabel Nielsen
6990 Ulfborg
Kreds 127

Vi betyder noget i DLF
Siden 2004 har jeg været fagligt engageret i frak-
tion 4, først to år som årsmøderepræsentant, der-
efter to år som kongresdelegeret, og siden 2008
har jeg været pensionisternes eneste hovedstyrel-
sesmedlem.

Det har været spændende og udfordrende år,
hvor jeg oplever, at vi som pensionister bliver hørt i
hovedstyrelsen og har opnået positive resultater. Vi
har i indeværende periode fået et ekstra seniorkursus,
så der nu er fem kurser i lige år og fire kurser i ulige år.
Kvaliteten af kurserne er sat betragteligt i vejret, og
tilmeldingerne er så mange og antallet af pensioni-
ster i foreningen så stort, at jeg ihærdigt vil arbejde
for flere seniorkurser. Vores medlemmer skal have
mulighed for med ikke alt for mange års mellemrum
at opleve flere pensionistkurser på vores dejlige kur-
susejendomme.

En anden sejr har været, at antallet af årsmødere-
præsentanter i de 11 forpligtende kredssamarbejder
er blevet fordoblet, steget fra to til fire lokalt valgte
personer. Det har betydet en styrkelse af den demo-
kratiske medindflydelse på årsmødet, som er blevet

en positiv institution i fraktion 4. Jeg vil arbejde for
at styrke og udvikle årsmøderne til gavn for helheden,
men også for det lokale arbejde.

Jeg vil arbejde for, at udviklingen i pensionerne
skal være den samme som for hele lønudviklingen,
og at decentrale løndele får afsmittende virkning på
pensionen. Ellers sakker vi som pensionister lang-
somt, men sikkert agterud.

At vi som pensionister engagerer os i debatten om
den folkeskole, som vi har været med til at skabe, fin-
der jeg vigtigt. Her skal vi støtte vores aktive kolleger.

Vi er godt 19.000 pensionister i DLF, og vi tilfører
fællesskabet cirka 14 millioner kroner, så vi har et na-
turligt krav på at blive hørt.

Greta Jørgensen
/ 2 0 0 0 F R E D E R I K S B E R G / K R E D S 1 7

Arkivfoto: Kirstine Theilgaard

Stemmeafgivningen foregår elek-
tronisk i lighed med afstemningen
om overenskomstfornyelsen i foråret
2011. Der udsendes valgkort med per-
sonlig kode til alle stemmeberettigede
medlemmer. Valgkortet udsendes
med mail til de medlemmer, hvis mail-
adresse foreningen er bekendt med, og
med post til alle øvrige stemmeberet-
tigede medlemmer. Husk at gemme
din valgkode og have den klar, når du
skal afgive din stemme via internettet.
Der åbnes for afstemningen torsdag
den 24. november 2011.

Stemmeafgivningen foregår via for-
eningens hjemmeside dlf.org – »Ho-
vedstyrelsesvalg«. Der skal vælges 20
medlemmer til hovedstyrelsen. Hvert
stemmeberettiget medlem råder over
20 stemmer, der kan gives til én kan-
didat eller fordeles på flere kandidater.

På Folkeskolens hjemmeside
folkeskolen.dk kan du læse om
kandidaterne, ligesom du kan stille
spørgsmål og debattere med dem.

Afstemningen slutter tirsdag den 6.
december 2011 klokken 16.00.

SÅDAN STEMMER DU

Hovedstyrelsesvalget blandt
pensionister m.fl.
Valggruppe II, der består af pensionerede medlemmer og
medlemmer på efterløn, kan vælge ét medlem til hoved-
styrelsen. Ved fristens udløb tirsdag den 15. november
2011 klokken 16.00 var der netop indkommet ét gyldigt
kandidatforslag. Der afholdes derfor ikke afstemning i valg-
gruppe II, jævnfør vedtægternes paragraf 28, stykke 1. Greta
Jørgensen, Frederiksberg, er herefter valgt til hovedstyrelsen
for perioden 1. januar 2012 til 31. december 2015. Greta Jør-
gensens førstesuppleant er Ane Lykkegaard, København, og
andensuppleanten er Monika Stabel Nielsen, Ulfborg.

DET NYE FOLKESKOLEN.DK
- FYLDT MED SKARP JOURNALISTIK, NY VIDEN, DEBATTER OG FAGLIGE TEMAER.

DEL ERFARINGER OG VIDEN, BILLEDER OG VIDEO MED KOLLEGER

 Dugfriske nyheder og reportager om folkeskolen
 Elektronisk kalender med aktiviteter fra hele landet
 Viden via faglige netværk og blogs
 Erfaringer og ideer fra lærer til lærer
 Personlige nyhedsbreve med udvalgte nyheder, artikler og debatindlæg.
 Vigtige skolenyheder og anmeldelser på smartphone

UDFORSK DET NYE FOLKESKOLEN.DK OG SE OM DU ER ENIG.

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

publiceret

Forsøg: Gratis e-børnebøger
til skolebrug
Børnebogsforfatteren Morten Dürr – manden bag
titler som »En lort med tusind ben« og »Øksemor-
derens kranium« – samarbejder med sine forlag
Carlsen og Alinea om et nyt forsøg, hvor seks af
hans bøger kan lånes som e-bøger gennem skole-
biblioteker og pædagogiske fællessamlinger.

Alle bøgerne kan læses på iPad og de fleste også
på computere og nogle mobiltelefoner.

»Hensigten er at skaffe bred erfaring på området.
Hvordan kan e-bøgerne bedst distribueres? Hvordan
tager eleverne imod dem? Og i et længere perspek-
tiv: Hvordan skal et udlån af e-bøger via fællessam-
lingerne afregnes med forlagene?« forklarer Morten
Dürr, som søger lærere, skolebibliotekarer og fag-
konsulenter, der har lyst til at være med til at afprøve
modellen og indsamle erfaringer.

Læs mere om forsøget på Facebook, »Ebøger i
fællessamlinger«.

Gennem mange år har Danida produceret et lære-
middel til indskolingen i forbindelse med Børnenes
Ulandskalender. I år handler det om vestafrikanske
Sierra Leone, og Arnie og Sarah på ti år er hovedper-
soner i Carl Quist-Møllers fortælling.

○ ANMELDT AF: KAARE ØSTER

50 år. Så længe har vi kunnet købe »Bør-
nenes Ulandskalender«, hvor overskud fra
salg går til et projekt i et af verdens ulande.
Gennem mange år har Danida produceret et
læremiddel til de første klassetrin i forbindelse
med ulandskalenderen, og i år handler det om
det vestafrikanske land Sierra Leone.

Vi befinder os i provinsbyen Kailahun i den
østlige del af landet. Arnie og Sarah på ti år
er veninder og hovedpersoner i elevbogen, og
gennem fortællingen og
de mange fotos
følger vi livet
i denne stø-
vede by tæt
ved grænsen
til nabolandet

Guinea. Under den ti år lange borgerkrig var
netop denne by oprørernes højborg, og det er
på mange måder stadig med til at præge hver-
dagen for dens indbyggere.

Gennem en fabulerende fortælling får ele-
verne en første, blid indføring i et fattigt og
hårdt plaget uland, uden at de på dette niveau
konfronteres direkte med borgerkrig, børnesol-
dater, omskæring af kvinder og mange andre
grusomheder. Efter en kort introduktion til
landet, byen og de to veninder hører vi om de
magiske briller.

Indholdet fremstår primært som en god og
generel fortælling, der illustrerer håndtering
af konflikter og venskaber mellem børn med
gode muligheder for identifikation for danske
elever. Selv om der i forløbet via både tekst og
illustrationer er antydet fagligt indhold om for
eksempel klima, bebyggelse, miljø, slavehan-
del, krig, landbrug, skoleliv, religion, familieliv
og dagligdag, så er fortællingen i særlig
grad primært tænkt anvendt i danskfaget,
hvor den på de yngste klassetrin bedst

egner sig til oplæsning og billedkig.
Men den fortjener også at indgå mere
bevidst i flerfaglige sammenhænge.

De magiske briller
 Natur/teknik, Dansk, Matematik

De magiske briller – Børnenes Ulandskalender

• Carl Quist-Møller, Mikala Klubien
• 98 kroner
• 62 sider
• Danida, Udenrigsministeriet

Hvert år bringer vi omkring 1.000 nye anmeldelser
på folkeskolen.dk. Læs nye og gamle anmeldelser af
læremidler til dit fag og af pædagogisk litteratur.
Siden sidst har vi fået 17 nye anmeldelser, blandt
andet af to materialer til dansk, tre til matematik,
to til fransk, et til geografi, et om læsning og tre om
pædagogik.

Få anmeldelser direkte i din mailboks
Du kan også få en ugentlig mail med anmeldelser af
materialer inden for dit fagområde. Gå til folkesko-
len.dk og opret dig som bruger. Så kan du samtidig
tilmelde dig vores mailservice.

F O L K E S K O L E N / 2 7 / 2 0 1 1 / 65

Praksis!loso!
○ ANMELDT AF: GUNNAR GREEN

Lad det være skrevet med det samme: Dette er
en spændende og interessant bog, men bøger skal
finde deres læsere, og kan denne mon det? Der er
ikke mange af de lærerstuderende, denne anmelder
møder dagligt, som vil kunne bruge denne bog – el-
ler bruge tid til at forstå den. Dertil er den både for
omfattende og for grundig.

Derimod er der helt sikkert mange lærere i folke-
skolen og dem, der underviser på professionsuddan-
nelserne, der vil have gavn af at læse bogen sammen
med kolleger for at tænke over de »tankevækkende
situationer«, de oplever i deres hverdag. Dermed blev
et af bogen hovedbegreber nævnt: Tankevækkende
situationer, et fantastisk begreb, forfatteren åbner
op og breder ud, så det i sig selv bliver tankevæk-
kende at tænke over! Hvornår oplevede man egentlig
selv en sådan i forbindelse med sin undervisnings-
praksis? Og hvad førte den til? Spændende!

En af nøglerne i bogen er filosoffen Wittgen-
steins tanker om, at begrebers mening er deres brug,
og den deraf følgende forestilling om dagligsprogets
betydning for og placering i forhold til en professions
faglige begreber og den deraf følgende praksis. Det
er interessant, og derfor virker det heller ikke helt
rigtigt, når vi som læsere mange gange skal følge
forfatterens forsøg på at indkredse de vigtige be-
greber fra de cases, han anvender, gennem diverse
ordbogsopslag - heller ikke selv om det er grundige
ordbøger. Der leges med ordene.

Eftertanke og omtanke argumenteres frem til et
nyt begreb omsigt, »professionelle, hvis handlinger
er præget af omsigt, er på én gang tænksomme og
betænksomme«, skriver forfatteren. Hvis man som
læser har tid og lyst til denne form for arbejde med
sprog og virkelighed, er denne bog oplagt til en stu-
diekreds eller et kursusforløb. Derfor skal der lyde en
opfordring til forfatteren: Lav et kursusmateriale og
et kursus for ansatte i professionsuddannelserne.
Jeg ville melde mig.

Anmeldelserne afspejler anmeldernes personlige og faglige mening
og er ikke udtryk for redaktionens holdninger.

Praksisfilosofi - faglig refleksion på tværs af professioner

• Carsten Pedersen
• 349 kroner
• 392 sider
• Akademisk Forlag

Som underviser i for eksempel matematik
eller natur/teknik skal man yde en indsats for
at få trukket mere fag-faglige forhold ud af
fortællingen for at sikre, at der sker en egentlig
ulandsformidling som led i kravet om at ind-
drage den internationale dimension. Dansk-
faglighed gør det ikke alene, men hertil er der
solid baggrund at hente i den medfølgende
lærervejledning.

I et flerfagligt samarbejde kan fortællingen
for eksempel bruges som en oplagt mulighed for
at få opfyldt mange af de internationalt rettede
trinmål i et fag som natur/teknik. Derved kan
dette materiale være med til at klæde eleverne
bedre på til senere at arbejde videre med udvik-
lingsproblematikken op gennem skoleforløbet.

Til den flerfaglige brug af elevbogen er der
god hjælp at hente i medfølgende materialer

som anskuelige og fremragende film fra mil-
jøet, arbejdshæfte og en hjemmeside. Især er
filmene med til at levendegøre, hvordan der
virkelig ser ud i byen, og de giver genkende-
lighed til de i elevbogen ofte tæt-på-fotos af
personer, hvor omgivelser og byens miljø ikke
fremgår særligt tydeligt.

På film vises også, at for eksempel mobil-
telefon i dag indgår som en del af den afrikan-
ske hverdag, så eleverne ikke udelukkende -
som elevbogen umiddelbart kan give indtryk af
– opfatter ulande og Afrika som værende til-
bagestående og udsigtsløse, men at der også
her netop er håb og udviklingsmuligheder.

Brug »De magiske briller« og tidligere års
titler om »årets ulandskalenderland« som et
væsentligt led i undervisningens internatio-
nale dimension.

 Pædagogik

I et !erfagligt sam-
arbejde kan fortæl-
lingen for eksempel
bruges som en op-
lagt mulighed for at
få opfyldt mange af
de internationalt ret-
tede trinmål i et fag
som natur/teknik.

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

publiceret

Bæredygtigt design
○ ANMELDT AF: LISBETH TOLSTRUP

I en tid, hvor skolefagene håndarbejde og sløjd er
ude i identitetskrise af dimensioner, hvor deres re-
ferencefag på læreruddannelsen er en konstrukti-
on under betegnelsen »materiel design«, er denne
bog et velkomment bud på at tænke tværfagligt.

Mette Jørgensen har været med hele vejen,
fra håndarbejde var et rent tekstilfag i folkesko-
len, som ministeriel konsulent og nu som an-
svarlig lektor i »materiel design« ved Blaagaard/
Københavns Dag- og Aftenseminarium. Denne
erfaring er et godt afsæt for bogen, der med sin
tredeling i form af informationer, ideer og kon-
krete forslag til undervisning er et reelt værktøj
for den lærer og de team, der kan se værdien i at
tænke og arbejde tværfagligt.

Bogen lægger op til involvering af skolefa-
gene sløjd, håndarbejde og natur/teknik. Ud fra
denne overvejelse har bogen et indhold, der kan
inspirere såvel lærere som elever til at arbejde
med bæredygtighed som en væsentlig parame-
ter for vores fremtidige måde at leve på.

I introduktionen nævnes tre niveauer, hen-
holdsvis korte teoretiske introduktioner, prak-
sissider (meget praktiske) og temasider, der vil
kunne anvendes i lidt større sammenhæng, for
eksempel i form af projektarbejde. Personligt
glæder jeg mig over, at der gøres op med »de-
signprocessen« i bestemt form, en tolkning, der
i årevis har været en stopklods for at tænke på
tværs i de praktisk-musiske fag. Det er desuden
positivt og pædagogisk anvendeligt, at mange
af de begreber, der anvendes, også forklares.
Det gælder for eksempel »reuse, reduce, recycle,
rethink, redesign« (side 14). Rent bogmæssigt
fungerer det godt, at illustrationer og informati-
ve afsnit er tydeligt markeret, mens det omvendt
er lidt ærgerligt, at der ikke er udarbejdet en form
for stikordsregister.

Voyage en France
○ ANMELDT AF: LEON AKTOR

Hvorfor skulle elever i den sidste tredjedel af
deres franskforløb ikke også synes, det er sjovt
at spille spil? Som der står uden på æsken: Le
français en s’amusant. Prisen er overkommelig,
og det er en god variation at tage et spil midt
imellem bøgernes og internettets tekster.

Spillet er en tour de France. Æsken indehol-
der en spilleplade med et Frankrigskort, to gange
66 kort med spørgsmål inden for seks katego-
rier, to papterninger og en spillevejledning. Alt er
på fransk. Det ene sæt kort er på A2-niveau in-
den for den europæiske referenceramme, hvilket
svarer til slutmålene i 9./10. klasse, mens det
andet er på B1-niveau, altså svarende til 10./1.g.

Afhængigt af franskholdets sammensætning
kan man selvfølgelig vælge at kombinere de to
sæt kort eller tage de sværeste kort fra. Katego-
rierne dækker gåder, geografi, ordforråd, idioma-
tiske udtryk, kultur- og samfundsforhold samt
grammatik. I spillevejledningen er der forslag
til supplerende aktiviteter. På Frankrigsturen
kommer spillerne til en lang række byer, og spil-
levejledningen indeholder baggrundsoplysninger
om hver by med tilhørende link. Turen går fra
nordøst med uret og har til sidst mål i Paris. På
den måde kommer man godt rundt i Frankrig
inklusive Korsika. Til gengæld kommer man ikke
gennem landets indre provinser.

Skrivevejen 6
○ ANMELDT AF: TOVE STAUGAARD

»Skrivevejen 6« er et materiale til den skriftlige
del af dansk i 6. klasse. Det består af et elevhæfte
og en lærervejledning. Indholdet er udarbejdet i
overensstemmelse med bestemmelserne i Fælles
Mål 2009.

»Skrivevejen 6« dækker den frie skrivning
med følgende genrer: nyhedsartikler, vandre-
historier, interview, novelle- og instruktions-
skrivning, fagtekster, kortprosa, gruk og øvelser
i argumentation. Derudover er der opgaver til
det sproglige arbejde med følgende indhold:
sprogforståelse, sætningslære, tegnsætning og
ordklasser.

Det faglige indhold er godt dækkende, og der
er store udfordringer i materialet. Der skal dog
nok hentes yderligere træningsopgaver til det
sproglige arbejde andre steder.

I opgaverne under den frie skrivning i elev-
bogen er der som noget nyt opstillet skrivekrav,
som eleven krydser af i under vejledning af læ-
reren. På denne måde kan der stilles differentie-
rede krav.

Lærervejledningen giver en grundig bag-
grundsviden og en god beskrivelse af hensigten
og brugen af materialet. Den indeholder også
som noget nyt kopiark til evaluering af opga-
verne i den frie skrivning, der slutter af med, at
eleven opstiller nye mål.

En anke er dog, at materialet lægger op til en
traditionel undervisningsform, selv om der i læ-
rervejledningen står, at der undervejs gives bud
på flere forskellige. Der må læreren selv variere.

Med »Stavevejen 4« og »Skrivevejen 6« har
man et godt udgangspunkt for undervisningen i
dansk på 6. årgang.

Bæredygtigt design

• Mette Jørgensen
• 375 kroner
• 112 sider
• Meloni

Voyage en France

• 168 kroner
• Forlaget Åløkke

Skrivevejen 6

• Marianne Brandt Jensen, Mogens Brandt Jensen
• 63,75 kroner
• 96 sider
• Alinea

 Sløjd, Håndarbejde & Natur/teknik Fransk Dansk

F O L K E S K O L E N / 2 7 / 2 0 1 1 / 67

Otte tip på vej
til et fast job

Mange læreres første skridt ind på
arbejdsmarkedet bliver taget via
et vikariat eller som timelærer i en
begrænset periode. Målet er for
de !este en fast ansættelse, men
hvordan kommer man så langt?

»Det er svært at sige«, siger
Andreas Ravnholt.

»Jeg prøver at gøre mit ar-
bejde, så godt jeg kan, og viser en
del initiativrigdom og gåpåmod.
Det gør jeg ved at påtage mig de
ekstra opgaver, der ligger lige for,
og som jeg arbejdsmæssigt har
mulighed for«.

Han blev uddannet lærer i juli i
år og har siden august været ansat
i et årsvikariat på Viborg Friskole.

Den nyuddannede lærer har
stået for morgensamlingen på sko-
len og været med til at planlægge
Skolernes Idrætsdag.

»Jeg er ny og vil naturligvis
gerne være med til at prøve så
meget som muligt og gøre et godt
indtryk på arbejdspladsen, men i
baghovedet ligger også, at det nok
måske kan være med til at give
mig større chancer, hvis der duk-
ker et fast job op«, siger Andreas
Ravnholt.

Job og Karriere har været i
kontakt med !ere nyuddannede
lærere, der forsøger at bane vej til
et fast job ved at udvise initiativ
og velvilje, mens de arbejder som
vikar. Samtidig slår de fast, at man
skal passe på med ikke at blive for
påvirket af den dårlige ansættel-
sessituation.

»Det gælder om ikke at virke
overdrivende«, som Andreas
Ravnholt siger det.

Sådan gør du på en god måde
dine hoser grønne:

 Vær bevidst om dine kvali#katio-
ner og læg det åbent frem, hvis
der er noget, du ikke kan magte.
Det giver bæredygtige relationer.

 Opfør dig troværdigt. Fedteri og
falskhed bliver som regel gen-
nemskuet.
 Gør meget ud af samarbej-
det med kolleger og ledelse.
Samarbejde er et nøgleord, når
det gælder om at nå faglige og
pædagogiske mål i grundskolen.
 Tænk på, at eleverne er skolens
centrum. Det er vigtigt at stå sig
godt med kolleger og ledelse,
men forholdet til eleverne er
det vigtigste for en lærer.
 Vær åben om problemer med
arbejdet. Har du svært ved
at takle en bestemt situation
i en klasse, eller er forholdet
til nogle forældre ved at køre
skævt, bør du stå åbent frem og
søge hjælp hos enten kolleger
eller ledelse.
 Pas på dig selv og dine resurser.
Det er godt at være engageret i
jobbet og gå aktivt ind i de op-
gaver, som det byder på, men
hvis du bruger alt, hvad du har
i dig, og tænker skole i de !este
af døgnets timer, er der en stor
risiko for at brænde ud.
 Lad være med at pjække. Er
du syg, skal du ikke møde på
arbejde, men melder du dig
syg for et godt ord, er det en
belastning både for dine kolle-
ger og for skolen som sådan. Er
det ledelsens indtryk, at du er
meget fraværende på et tyndt
grundlag, vil det kunne betyde,
at du ikke får buddet, hvis der
bliver slået en fast stilling op.
 Giv udtryk for, hvem du er.
Ingen gider ansætte kopier.
De !este skoleledere vil gerne
have, at nyansatte er med til at
udvikle skolen ved for eksempel
at komme med nye ideer og for-
slag eller ved at tage initiativer,
som kollegerne eller ledelsen
ikke har overvejet.
Jan Kaare – jobogkarriere@dlf.org

Det er okay at være initiativrig, men overdriv ikke,
når du som løst ansat gør dine hoser grønne.

JOB & KARRIERE

 Lederstillinger

Vinderup Realskole
Sevelvej 42

7830 Vinderup

Visionær skoleleder til
Vinderup Realskole
Vinderup Realskole søger pr. 1.4.2012 en ny skoleleder, da skolens man-
geårige leder har valgt at gå på pension.

Vinderup Realskole er en veletableret privatskole, som modtager elever fra
folkeskoler og friskoler primært fra lokalmiljøet. Skolen fungerer tillige som
overbygningsskole for Holstebro Kommune. Der er 234 elever fordelt på 7. –
10. klassetrin.
Skolen lægger vægt på at skabe et miljø, hvor den enkelte elev får mulighed
for at indgå i et bæredygtigt fællesskab, hvor der er fokus på demokrati samt
at vise ansvar og tolerance.
Skolens formål er at undervise eleverne således, at de kan tilegne sig solide,
faglige kvalifikationer med udgangspunkt i den enkelte elevs evner. Endvidere
lægges vægt på et godt forældresamarbejde (se www.vinderup-real.dk).

Jobprofil for vores nye skoleleder:
• Stå i spidsen for skolens mission og vision – med eleverne i centrum
• Overordnet ansvar for undervisning og udvikling af det faglige og

pædagogiske miljø
• Ansvarlig for skolens økonomi og øvrige drift
• Sikre godt samarbejde med elever og forældre
• Tæt samarbejde med skolens bestyrelse
• Personaleleder, herunder sikre et godt arbejdsmiljø for de ansatte
• Profilering og markedsføring af skolen således, at skolen fortsat kan

tiltrække og rekruttere elever.

Personprofil for vores nye skoleleder:
• Ledelseserfaring og relevant uddannelsesbaggrund
• Visionær, udviklingsorienteret, handlekraftig og tydelig
• Gode kommunikative og menneskelige samarbejdsevner
• Har indsigt i og erfaring med økonomistyring
• Troværdig og god rollemodel med fokus på muligheder og anerkendelse
• Udadvendt med lyst og evne til samvær med elever og medarbejdere
• Være hele skolens lydhøre leder
• Praktisere uddelegering og opfølgning
• Interesseret i lokalsamfundet – være synlig i lokalmiljøet

Vi tilbyder dig:
• En super god arbejdsplads med masser af udfordringer
• En skole, hvor de ansatte og forældrene bakker dig op
• Et spændende lokalt miljø, hvor skolen ses som et aktivt for lokalsamfundet

Praktiske forhold
Ansættelse og aflønning sker i henhold til gældende overenskomst mellem
Finansministeriet og LC. Aflønning finder sted i henhold til gældende regler,
dvs. i lønintervallet kr. 403.683 til kr. 484.027.

For yderligere oplysninger kan du kontakte skolens næstformand Bjarne
Pedersen tlf. 61 288089.

Ansøgningen, bilagt udtalelser fra tidligere og nuværende arbejdsgivere samt
dokumentation for uddannelse og tidligere beskæftigelse, sendes til Vinderup
Realskole att. formand Jesper Buur, Sevelvej 42, 7830 Vinderup el. mail:
langskov@vinderup-realskole.dk senest den 4. januar 2012, kl. 8.00.

I forbindelse med ansættelsesprocessen udarbejdes en profilanalyse, på
hvilken der vil være tilbagemelding den 17. eller 18. januar 2012.
Ansættelsessamtaler finder sted den 23. januar 2012.

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

 Lederstillinger

Udvikling og samarbejde
om fremtidens skole

SKOLECHEF Elektroniske tavler er blot en del af en moder-
ne skole, men tavler gør det ikke alene.
En moderne skole er meget mere - både i ind-
hold og struktur.

Vi søger derfor en skolechef, som kan, vil
og har mod til at udvikle fremtidens skole i
Hvidovre Kommune.

Ansøgningsfristen er 5.12.2011.
På hvidovre.dk finder du stillingsprofil,

deadlines og nyttige links.
Vi ser frem til din ansøgning - og vi vil gerne udfordres.

NORDDJURS KOMMUNE: 89 59 10 00
HJEMMESIDE: www.norddjurs.dk

3 spændende lederstillinger
på skole- og dagtilbudsområdet i Norddjurs Kommune

Norddjurs Kommune har fra 1. august 2011 iværksat samdrift
mellem skole og dagtilbud i 8 af kommunens 12 skoledistrikter
på fastlandet. Samdriftsenhederne kaldes børnebyer.

Leder til Toubro Børneby
Stillingen som leder af distrikt Toubro - Toubro Børneby - er
ledig til besættelse pr. 1. januar 2012 eller snarest derefter.

Leder til Vivild Børneby
Stillingen som leder af distrikt Vivild - Vivild Børneby - er ledig
til besættelse pr. 1. februar 2012.

Leder til ny skole i Grenaa
Ny skole i med ca. 780 elever beliggende på to geografiske
enheder i Grenaa by.

Kommunalbestyrelsen i Norddjurs Kommune har besluttet
at nedlægge Østre Skole og Søndre Skole i Grenaa og i stedet
oprette en ny skole pr. 1. august 2012 - med to geografiske
placeringer

Alle 3 stillingsopslag kan læses på www.norddjurs.dk.

F O L K E S K O L E N / 2 7 / 2 0 1 1 / 69

 Lederstillinger

G E N P S L A G af stilling som skoleleder ved
N Y S K O L E i Frederikshavn Kommune

Stjerneskole søger skoleleder

Frederikshavn Kommune søger en skoleleder, som vil sætte sig i
spidsen for en af Danmarks nyeste og mest moderne folkeskoler.
Skolen er p.t. under opførelse i Frederikshavn midtby og får op til
1100 elever.

Vi forventer bl.a., at:

skolens vegne

organisation

Vi tilbyder dig en enestående chance for at etablere en helt ny
skole og organisation i helt nye og topmoderne omgivelser. Jobbet
rummer mange spændende udfordringer og muligheder for en
leder med de rette personlige og ledelsesmæssige kompetencer.

www.frederikshavn.dk/ledigestillinger.
Send din ansøgning samt kopi af relevante papirer pr. mail
til Susanne Madsen, Center for Skole og Ungdom,
suma@frederikshavn.dk. ”mrk. ny skole”

Ansøgningsfristen 8. december 2011,
med forventet ansættelse pr. 1.3.2012.

job i
kommunen

LÆS MERE PÅ WWW.FREDERIKSHAVN.DK

RÅDHUS ALLÉ 100
9900 FREDERIKSHAVN
TLF 9845 5000

Skoleleder ved Frydenstrandskolen

EN STÆRK LEDER – EN FANTASTISK SKOLE

Frydenstrandskolen er en spændende og kompleks skole med ca.
800 elever og ca. 160 medarbejdere fordelt på 2 matrikler. Skolen
består af en 3-sporet almenafdeling, en afdeling for elever med
svære, generelle indlæringsvanskeligheder og en afdeling for
elever med ADHD eller lignende problematikker.
Frydenstrandskolen blev til den 1. august 2011 ved en fusion
mellem 2 naboskoler i Frederikshavn by.

Da vi er i gang med en spændende fusionsproces, har vi brug for
en leder, der blandt andet:

grundlag kan skabe en ny fælles kultur for skolen

Derudover lægger vi vægt på, at den kommende leder

Henvendelse kan ske til skolechef Arthur Corneliussen på
9845 9002 eller arco@frederikshavn.dk

Ansøgningsfrist: Torsdag den 8. december kl. 12.00

19. december 2011. Anden samtalerunde finder sted den

en test af de kandidater som går videre.

suma@frederikshavn.dk ”mrk. Frydenstrandskolen”

Der kan findes yderligere oplysninger om skolen på
www.frydenstrandskolen.dk, hvor også skolens ledelsesgrund-
lag og pædagogiske kan læses. Oplysninger om kommunen kan
findes på www.frederikshavn.dk

job i
kommunen

LÆS MERE PÅ WWW.FREDERIKSHAVN.DK

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

 Lærerstillinger

 Specialstillinger

TO LÆRERSTILLINGER
Se: lærerjob.dk

Brænder du for naturfagene i et spændende tværfagligt
undervisningsmiljø? Vi er en dynamisk og positiv friskole, hvor
menneskelige værdier som ligeværd, tid til relationer, nærvær og
fællesskab er grundlaget. Ansøgningsfrist d. 5/12.

Karise Efterskole
Rønne Alle 7
4653 Karise

www.karise-efterskole.dk

Lærer
Med ansættelse 1. januar 2012 eller snarest herefter søger Karise Efterskole en lærer.
Karise Efterskole henvender sig til elever, som har særlige læringsforudsætninger. En
del af elevgruppen er udviklingshæmmede, ligesom skolen også har en del elever med
autismespektrumtilstand.

Du skal have interesse for elevgruppen og efterskolelivet, som består af såvel under-
visning som samvær.
Vi har en meget fleksibel opbygning af undervisningen og er derfor interesseret i at se,
hvad du fagligt, pædagogisk og menneskeligt kan bidrage med.
Det forventes, at du har relevant uddannelse/erfaring, kan arbejde selvstændigt og har
lyst til at indgå i tæt samarbejde med efterskolens øvrige personale.

Ansættelse sker i henhold til “Fællesoverenskomst mellem Finansministeriet og
Lærernes Centralorganisation”.

Yderligere oplysninger på vores hjemmeside eller ved henvendelse til forstander Henrik
Friis, tlf. 56 76 74 02 eller hf@kaef.dk

Ansøgningsfrist 5. december 2011.

Spændende job
på Nærum Skole

Vi søger en engageret teamlærer til 8. klassetrin med fagene
matematik, fysik/kemi, geografi og drengeidræt. Desuden er
der idrætstimer på 5. klassetrin samt geografi på 7. klassetrin.

Nærum Skole er en 2-sporet skole med 445 elever fra 0. til 9.
klasse samt 32 lærere, som arbejder i team omkring klas-
setrinnet, og du bliver en del af et velfungerende team på 8.
klassetrin. Der er gode udenomsarealer, og skolen ligger tæt
på grønne områder og offentlige transportmidler.

Løn og ansættelsesforhold efter gældende overenskomst.
Stillingen er en fuldtidsstilling og er ledig pr. 1. december 2011.

Yderligere oplysninger om stillingen og skolen kan fås enten på
www.naerumskole.dk eller ved henvendelse til viceskoleleder
Jan Frank på telefon 45 80 05 16.

Ansøgningsfrist torsdag den 8. december 2011, kl. 12.00.
Ansøgningen sendes til:

Nærum Skole, Fruerlund 9, 2850 Nærum
eller pr. mail til naerumskole@rudersdal.dk

F O L K E S K O L E N / 2 7 / 2 0 1 1 / 71

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

bazar
 IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

Skønt hus i spansk
bjergby
Godt byhus i Competa-
Andalusien. 2 gode sove-
værelser og tagterrasse
med en meget flot udsigt.
Compet...
40371994

Andelslejlighed Hvidovre
2 vær. lejlighed 58 kvm.
beliggende i roligt villa-
kvarter. Indeholder stue,
soveværelse, køkken,
bad...
32515707

Auning Skole, Norddjurs Kommune

Afdelingsleder på Auning Skole
 Ansøgningsfristen er den 09/12/11

Net-nr. 8771

Egeskolen, Furesø Kommune

Engelsklærer til 10.-klasse-skole
 Ansøgningsfristen er den 25/11/11

Net-nr. 8764

Bjerregrav Skole, Randers Kommune

Viceskoleleder til Bjerregrav Skole
 Ansøgningsfristen er den 30/11/11

Net-nr. 8761

Roskilde Kommune

Viceskoleleder til Hedegårdenes Skole
 Ansøgningsfristen er den 08/12/11

Net-nr. 8767

PPR, Kolding Kommune

AKT-konsulent ved Kolding Kommune
 Ansøgningsfristen er den 30/11/11

Net-nr. 8763

Katrinebjergskolen, Aarhus Kommune

Ny skoleleder til ny tid
 Ansøgningsfristen er den 19/12/11

Net-nr. 8778

PPR Hvidovre, Hvidovre Kommune

Barselsvikar for talepædagog
 Ansøgningsfristen er den 30/11/11

Net-nr. 8759

Holte-Hus Efterskole, Rudersdal Kommune

Ledig tidsbegrænset lærerstilling
 Ansøgningsfristen er den 01/12/11

Net-nr. 8760

Strøbyskolen, Stevns Kommune

Lærer til Strøbyskolen
 Ansøgningsfristen er den 08/12/11

Net-nr. 8770

Dagmarskolen, Ringsted Kommune

Lærere til Dagmarskolen i Ringsted
 Ansøgningsfristen er den 28/11/11

Net-nr. 8766

N. Zahles Seminarieskole, Københavns Kommune

Lærerstilling – barselsvikar
 Ansøgningsfristen er den 28/11/11

Net-nr. 8747

Sankt Petri Skole, Københavns Kommune

Barselsvikariat til lærer i indskoling
 Ansøgningsfristen er den 05/12/11

Net-nr. 8769

Skævinge Skole, Hillerød Kommune

Indskolingslærer
 Ansøgningsfristen er den 07/12/11

Net-nr. 8772

Vordingborg Kommune Familierådgivning

Talehørekonsulent
 Ansøgningsfristen er den 08/12/11

Net-nr. 8776

Monaco/Roquebrune
/Menton
Storslået udsigt over
stranden, Middelhavet og
Monaco. To værelses lej-
lighed på den klassiske
fransk...
39403935

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
specialformater med billede og tekst på folkeskolen.dk
Annoncer bragt her i bladet kan ses i deres fulde længde på folkeskolen.dk

Andelslejlighed til salg
På Islands Brygge, nær
Havnefronten og Metro,
sælges lejlighed på 57½
m2. Velkonsolideret for-
ening, ...
25883443

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

rubrikannoncer

Skolerejser - 70 22 88 70 - www.alfatravel.dk

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

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

Indfri dine dyre lån, spørg:
Danmarks Lærerforenings Låneafdeling

Eks.: lån 100.000 kr. Rente: 5,75% p.a
Oprettelse: 906 kr. Afvikling: 1.301 kr. pr. måned.

E-mail: publ@dlf.org
Telefon 3369 6300 . www.dlf.org

Besøg Danfoss Universe på Als
Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

Marte Meo
Informationsmøde
5. december 2011

MarteMeoUddannelse.dk

20 71 97 17
Marte Meo Kommunikation

slp@mmcom.dk

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. 765
Cesky Raj fra kr. 1.395
Prag fra kr. 1.109
London fra kr. 1.605

Krakow fra kr. 1.190
Warszawa fra kr. 1.250
Budapest fra kr. 1.315

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

SKI I TJEKKIET - BESTIL NU!

F O L K E S K O L E N / 2 7 / 2 0 1 1 / 73

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 Skoleleder-Nyt.

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 henvendelser man-
dag-torsdag kl. 8.30-16.30
og fredag klokken 8.30-15.30.

SERVICELINJEN,
telefon 3369 6300
Er du i tvivl om, hvor og hvornår du kan henven-
de dig med et problem, kan du ringe til service-
linjen. Her kan du få oplyst, om du skal henven-
de dig til kredsen, dlf/a, Lærernes Pension mv.,
om kredskontorets åbningstid, adresser og tele-
fonnumre.
Servicelinjen er åben mandag-torsdag fra klok-
ken 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 henven-
de sig om konkrete sager om arbejdsskader og
psykisk arbejdsmiljø, om medlemsadministra-
tion, låneafdeling, understøttelseskasse og ud-
lejning af foreningens sommerhuse.

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

LÅN
Henvendelse om lån kan ske på telefon 3369
6300, eller der kan ansøges direkte på vores
hjemmeside www.dlf-laan.dk
Du kan se den aktuelle rente og beregne dit lån
på: www.dlf-laan.dk

Formand
Lærer Gordon Ørskov Madsen
Træffes I sekretariatet efter aftale

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
Postboks 2225
1018 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

Kompagnistræde 32 · Postboks 2225 · 1018 København K
Tlf: 7010 0018 · Fax: 3314 3955 · Email: via hjemmesiden · www.dlfa.dk

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

uskolet

Et eller andet vist helt
galt i pigegruppen,
konstaterer praktikant
Lasse, der ikke kan
overskue det.

Fuldkommen håbløs
dansk stil om Ju-
stin Bieber klart mere
underholdende end
perfekt dansk stil om
miljøproblemer, ind-
rømmer lærer klokken
23.27 ovre fra sofaen.

Geografilærer kan
pludselig ikke finde
Østrig på kortet.

Bordherre, der forsøger
at opmuntre livstræt
tysklærer, spiller lan-
ge-ferier-kortet.

Lærerjob faktisk okay,
hvis ikke det lige var
for alt det undervis-
ning, mener 53-årig.

SÅ KAN DE LÆRER DET / 3

Amalie B’s mor bruger nu næsten
lige så meget tid på ForældreIntra,
som hun bruger på Facebook. Det
konstaterer flere af Amalie B’s læ-
rere. »Det er bare så smart«, kom-
menterer den energiske mor, som
dog på ForældreIntra savner mulig-
heden for statusopdateringer. »Jeg
har lige bagt de lækreste cupcakes,
dem kunne jeg da godt tænke mig
at vise de andre nogle billeder af!«

Amalie B’s mor har benyttet
ForældreIntra til at formidle
beskeder som for eksempel:
»Skulle vi ikke lave to julehyggedage

i år, hvor vi klipper og klistrer med
vores skønne unger?« og »Jeg vil
gerne anbefale Uddannelsesmini-
steriets hjemmeside, der står altså
virkelig meget :-)« samt endelig
»Det er vigtigt, at vi er sammen om
at bekæmpe de dumme lus. Hjem-
me hos os kæmmer vi to gange om
dagen«.

Det har ikke været muligt at
indhente kommentarer fra andre af
klassens forældre; ingen kan angi-
veligt huske deres password til For-
ældreIntra.
Morten Riemann

Overengageret mor nu næsten lige
så meget på ForældreIntra som på
Facebook.

Pensioneret idrætslærer rystet over,
hvor slemt det står til med de unges
kropssprog.

Kropssprog

Birte Gregersen, som i en menneskealder un-
derviste skolens ældste klasser i gymnastik- og
motionsøvelser, og som nu står i spidsen for aero-
bichold på flere fynske plejehjem, er rystet over
det kropssprog, de unge bruger nu om dage. »Det
ser ganske forfærdeligt ud, det må jeg sige«, siger
den pensionerede lærer. »Mange af dem løfter jo
knap nok fødderne, jeg ved ikke, hvad det ligner«.
Gregersen mener, at udviklingen for alvor har ta-
get fart med alle de nymodens musikvideoer og
udenlandske film. Hun finder det aldeles nødven-
digt, at der snarest gribes ind, så børn og unge
igen får lært at føre et korrekt, rankt og fejlfrit
dansk kropssprog og får en pæn holdning.

I hvad der tolkes som et svar på Gregersens
indlæg har flere elever i landets udskolingsklasser
kastet uforståelige håndtegn.
Morten Riemann

A L T F O R K O R T E

NYHEDER
FOR KORTE NYHEDER

Foto: Istock

Frem til den
23. december 2011

kan du bestille et helt
klassesæt på 25 stk. af
Kanon Natur – Svampe

100 kr.
inkl. forsendelse

Svampe findes overalt, og de er hver for sig helt særlige og
fantastiske. Med den nye bog ”Kanon Natur – Svampe”
inviteres børn og undervisere på mellemtrinnet til at lære
mere om, finde og undersøge Danmarks svampe ude i
naturen. Bogen tager udgangspunkt i de 12 svampe fra
Danmarks Naturkanon. Bogen er den anden bog i serien,
Kanon Natur. Den første bog hedder Kanon Natur – Insekter.

Svampe
Læs mere, hent bogen og undervisningsvejledning på

www.dn.dk/skoletjenesten

KAN N
Natur

Materialet er udgivet af skoletjenesten
i Danmarks Naturfredningsforening

med støtte fra Naturstyrelsen og tips-
og lottomidler til friluftslivet.

Undersøgelser, eventyr og opdagelsesrejser ved vandhullet.
VANDTJEK

www.dn.dk/skoletjenesten
Læs mere, hent bogen og undervisningsvejledning på

Læs mere eller bestil et
klassesæt på 25 stk.

inkl.
forsendelse225,–

Bogen er udgivet med støtte fra
Aage V. Jensens Fonde, HESS Danmark
og tips- og lottomidler til friluftslivet.

Tag på ekspedition i noget af Danmarks mest levende og spændende
natur. Danmarks Naturfredningsforening og Aqua Sø- og Naturcenter
inviterer med denne bog på eventyr og læring ved og i vandhullerne,
hvor I bor. Bogen er lavet i forbindelse med Projekt Vandtjek, hvor børn
fra skoler i hele landet kan adoptere og undersøge lokale vandhuller.
Lektørudtalelse DBC: ”Efter endt læsning tænker man: Aha, det er så-
dan det hele hænger sammen i en sø. Det er undervisningsmateriale,
når det er ypperst. En flot indholdsrig beretning fra
videnskabsfolk til unge mennesker.”

Læs mere om projekt Vandtjek på www.vandtjek.dk

www.gyldendal-uddannelse.dk
Tlf. 33 75 55 60

- veje til viden

Kristendomskundskab

13512

NYHED

Religion nu
Religion nu præsenterer hele faget som et
redskab til at forstå omverdenen. Eleven
klædes på – både til livet og til faget.

 giver eleverne faglige begreber og
analyseredskaber, som de skal bruge til at løse
vedkommende opgaver.

 tilbyder læreren varierede
undervisningsmetoder, religiøse tekster for
børn, forslag til evaluering, perspektivering
og sammenfattende arbejde.

 har en tydelig progression. Kapitlerne
er strukturerede efter fagets indholdsområder.
Og aktiviteterne starter i elevernes verden, bevæger
sig ind i en faglig verden og vender tilbage til
elevernes verden, hvor den nye viden evalueres.

Grundbog: 80 sider kr. 149,-

Arbejdsbog: 48 sider kr. 50,-

Lærervejledning: 140 sider kr. 514,-

i-bog plus: kr. 298,-

Religion nu 2: Grundbog udk. til marts

Se uddrag af
bogen online

En stor force i dette undervisningsmateriale er,
at man har delt bogen op i tre brede emner, som alle
er beskrevet i en detaljeret undervisningsplan – time

for time. Det er simpelt hen smart og hjælper
underviseren helt utroligt meget i hverdagen.

Frem til den
23. december 2011

kan du bestille et helt
klassesæt på 25 stk. af
Kanon Natur – Svampe

100 kr.
inkl. forsendelse

Svampe findes overalt, og de er hver for sig helt særlige og
fantastiske. Med den nye bog ”Kanon Natur – Svampe”
inviteres børn og undervisere på mellemtrinnet til at lære
mere om, finde og undersøge Danmarks svampe ude i
naturen. Bogen tager udgangspunkt i de 12 svampe fra
Danmarks Naturkanon. Bogen er den anden bog i serien,
Kanon Natur. Den første bog hedder Kanon Natur – Insekter.

Svampe
Læs mere, hent bogen og undervisningsvejledning på

www.dn.dk/skoletjenesten

KAN N
Natur

Materialet er udgivet af skoletjenesten
i Danmarks Naturfredningsforening

med støtte fra Naturstyrelsen og tips-
og lottomidler til friluftslivet.

Undersøgelser, eventyr og opdagelsesrejser ved vandhullet.
VANDTJEK

www.dn.dk/skoletjenesten
Læs mere, hent bogen og undervisningsvejledning på

Læs mere eller bestil et
klassesæt på 25 stk.

inkl.
forsendelse225,–

Bogen er udgivet med støtte fra
Aage V. Jensens Fonde, HESS Danmark
og tips- og lottomidler til friluftslivet.

Tag på ekspedition i noget af Danmarks mest levende og spændende
natur. Danmarks Naturfredningsforening og Aqua Sø- og Naturcenter
inviterer med denne bog på eventyr og læring ved og i vandhullerne,
hvor I bor. Bogen er lavet i forbindelse med Projekt Vandtjek, hvor børn
fra skoler i hele landet kan adoptere og undersøge lokale vandhuller.
Lektørudtalelse DBC: ”Efter endt læsning tænker man: Aha, det er så-
dan det hele hænger sammen i en sø. Det er undervisningsmateriale,
når det er ypperst. En flot indholdsrig beretning fra
videnskabsfolk til unge mennesker.”

Læs mere om projekt Vandtjek på www.vandtjek.dk

Al henvendelse til:

Postboks 2139
 1015 København K

Historiekanon i
bredere perspektiv

Historie · 3.-9. klasse

alinea.dk · tlf.: 3369 4666

(1
63

27
 ·

B
ur

ea
uL

IS
T.

dk
) F

S2
7-

20
11

 ·
Pr

is
en

 e
r e

ks
kl

. m
om

s
· F

or
be

ho
ld

 f
or

 p
ris

st
ig

ni
ng

er
 o

g
tr

yk
fe

jl

Udkig fra historiekanon er en ny serie fra 3.-9. klasse. Serien tager
afsæt i de 29 begivenheder, som udgør kanon for faget historie. Efter
et kort resumé af kanonpunkterne undersøges skelsættende begiven-
heder, der foregik på samme tid i Europa såvel som i andre verdens-
dele. Bøgerne er alle rigt illustrerede.

Serien udbygges med yderligere 8 bøger. Bøger om 1800-tallet og
1600-tallet udkommer snart.

EUROPA:
Den Russiske Revolution
Nazismen i Tyskland
2. verdenskrig, Europa
Den kolde krig

KANONPUNKT:
Genforeningen 1920
Kanslergadeforliget 1933
Augustoprøret/

 Jødeaktionen 1943
FN’s Verdenserklæring om

 Menneskerettigheder 1948

VERDEN:
 Asien og Silkevejen
 Grønland og Nordpolen
 2. verdenskrig, Asien
 Mellemøsten og

 kolonifrigørelse

 Kort resumé af kanonpunkterne

 Udsyn til Europa

 Udkig til den øvrige verdenshistorie

9. klasse
Pris kr. 140,-

GRATIS
lærerguide
på alinea.dk

	3010297cov_Page_00001_1
	3010297ma_Page_00002_1
	3010297ma_Page_00003_1
	3010297ma_Page_00004_1
	3010297ma_Page_00005_1
	3010297ma_Page_00006_1
	3010297ma_Page_00007_1
	3010297ma_Page_00008_1
	3010297ma_Page_00009_1
	3010297ma_Page_00010_1
	3010297ma_Page_00011_1
	3010297ma_Page_00012_1
	3010297ma_Page_00013_1
	3010297ma_Page_00014_1
	3010297ma_Page_00015_1
	3010297ma_Page_00016_1
	3010297ma_Page_00017_1
	3010297ma_Page_00018_1
	3010297ma_Page_00019_1
	3010297ma_Page_00020_1
	3010297ma_Page_00021_1
	3010297ma_Page_00022_1
	3010297ma_Page_00023_1
	3010297ma_Page_00024_1
	3010297ma_Page_00025_1
	3010297ma_Page_00026_1
	3010297ma_Page_00027_1
	3010297ma_Page_00028_1
	3010297ma_Page_00029_1
	3010297ma_Page_00030_1
	3010297ma_Page_00031_1
	3010297ma_Page_00032_1
	3010297ma_Page_00033_1
	3010297ma_Page_00034_1
	3010297ma_Page_00035_1
	3010297ma_Page_00036_1
	3010297ma_Page_00037_1
	3010297ma_Page_00038_1
	3010297ma_Page_00039_1
	3010297ma_Page_00040_1
	3010297ma_Page_00041_1
	3010297ma_Page_00042_1
	3010297ma_Page_00043_1
	3010297ma_Page_00044_1
	3010297ma_Page_00045_1
	3010297ma_Page_00046_1
	3010297ma_Page_00047_1
	3010297ma_Page_00048_1
	3010297ma_Page_00049_1
	3010297ma_Page_00050_1
	3010297ma_Page_00051_1
	3010297ma_Page_00052_1
	3010297ma_Page_00053_1
	3010297ma_Page_00054_1
	3010297ma_Page_00055_1
	3010297ma_Page_00056_1
	3010297ma_Page_00057_1
	3010297ma_Page_00058_1
	3010297ma_Page_00059_1
	3010297ma_Page_00060_1
	3010297ma_Page_00061_1
	3010297ma_Page_00062_1
	3010297ma_Page_00063_1
	3010297ma_Page_00064_1
	3010297ma_Page_00065_1
	3010297ma_Page_00066_1
	3010297ma_Page_00067_1
	3010297ma_Page_00068_1
	3010297ma_Page_00069_1
	3010297ma_Page_00070_1
	3010297ma_Page_00071_1
	3010297ma_Page_00072_1
	3010297ma_Page_00073_1
	3010297ma_Page_00074_1
	3010297ma_Page_00075_1
	3010297ma_Page_00076_1
	3010297ma_Page_00077_1
	3010297ma_Page_00078_1

