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

N R . 1 1 | 8 . J U N I | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 12:

KARAKTERINFLATION – ELLER ET GOK I NØDDEN?

T E M A S I D E 1 7

HVERKEN-
ELLER

JA

Giver
projekterne bedre

undervisning?
LÆRERNES SVAR:

NEJ

MARIE BLEV REDDET AF
NY LÆRERUDDANNELSE

MADS BOOSTER
ELEVERNES SELVTILLID

L Æ S S I D E 6L Æ S S I D E 3 6

149524 p01_FS1117_Forside.indd 1 02/06/17 14.16

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

A
0

4
6

NYHEDER TIL PRAKTISK-MUSISKE FAG

IDRÆT
HÅNDVÆRK OG DESIGN

MADKUNDSKAB
MUSIK

Bl.a. stor musikbank med

printbare tekster og noder

Prøveforberedende

materiale til idræt

Med Gyldendals fire nye fagportaler kan du og dine elever slippe kreativiteten og

energien løs både i musiklokalet, skolekøkkenet, gymnastiksalen og i håndværk

og designlokalet.

De fire nye fagportaler:

■	 	er udviklet i samarbejde med dygtige fageksperter

■	 lever op til de nye færdigheds- og vidensmål

■	 indeholder mange nyproducerede instruktionsvideoer

■	 giver dig mulighed for at plukke og sammensætte forløb på din egen måde.

Se mere på fagportaler.dk

Alt du behøver til
de praktisk-musiske fag

149524 p02-03_FS1117_Leder.indd 2 02/06/17 12.16

KNABROSTRÆDE 3, 1. SAL • 1210 KØBENHAVN K
TLF.: 4546 0050 • INFO@DPF.DK • WWW.DPF.DK

10
LæseforståeLsesstrategier

Én tekst – to læseformål: en brochure

Det kan være vidt forskellige oplysninger, du får ud af teksten, alt efter hvad dit læseformål er.

Helligdomsklipperne består

af en række forrevne, indtil

22 m høje kystklipper.

En stejl trappe fører ned til

helligdomsklippen, hvor man

tidligere valfartede til en hel-

lig kilde – Helligdomskilden

– der på dette sted mere er

et hul i en sten end en deci-

deret kilde. Ved foden af Hel-

ligdomsklipperne kan man

finde flere såkaldte ovne –

små grotter, som man kan

gå ind i. Nogle som Sorte

Gryde, Våde Ovn og Tørre

Ovn kan følges langt ind i

fjeldet.

sorte gryde er et yndet be-

søgsmål for mange af øens

gæster, og det er muligt at trænge godt 60 meter ind i klip-

pen. Men det er ikke for folk med klaustrofobi. I bunden af

gryden ligger store afrundede strandsten, der er ført herind

under den tidligere højere vandstand, og halvvejs inde skal

man klatre over et større klippestykke, der er slidt glat af

vand og menneskefødder.

grotteedderkoppen har sit foretrukne opholdssted i den

yderste tredjedel af grotten. Her kan man både se dyrene

selv i deres spind og deres ægspind som små kinesiske lyg-

ter hænge ned fra loftet.

Ved den såkaldte Liberts klippe nedenfor lægger båden

Thor til. Thor sejler frem og tilbage fra Rø til Gudhjem i høj-

sæsonen. Langs kysten findes en sti, der fører hele vejen til

Gudhjem. Det tager ca. 1 1/2 time at vandre hele vejen langs

kyststien fra Gudhjem til Rø.

Helligdomsklipperne

opgaver
1. Forestil dig, at du skal holde ferie med din familie på Bornholm. I er interesserede i at opleve den natur, der er helt

særlig for Bornholm, og ikke kan opleves andre steder i Danmark.

• Sæt streg under de oplysninger i teksten, der gør Helligdomsklipperne til et specielt stykke natur.

2. Forestil dig, at din mor har forstuvet foden på vejen til Bornholm og må gå med krykker.

• Sæt – med en anden farve – streg under de oplysninger, der vil gøre det vanskeligt for hende at opleve Hel-

ligdomsklipperne.

30

notatteknikker

eksempler kolonnenotat

emne: Evolution

Læseformål: At kende til menneskets udvikling
Side nr.: 1
Dato: 21/3 2011
Fag: Biologi

nøgleord

Abemennesker

Neandertalere

notater

Mennesker i familie m. aber

Chimpansen nærmeste

”fætter”
 – den klogeste af aberne

første i Europa
Kraftigt bygget, brede næser

Jægere
Kost – meget kød
Uddøde for 30.000 år siden

kommentarer/illustrationer

Den evaluerende teksttype

Formål kendetegn Sproglige træk Genreeksempler

•	 At	huske	og	forstå

•	 At	fastholde	det	vigtigste	

i	en	tekst

•	 At	sikre	at	det	læste	er	

forstået

•	 Varierende	struktur,	men	

så	kort	og	overskuelig	

som	muligt

•	 Mange	informationer	på	

en	gang	–	komprimeret	

tekst

•	 Stikord/nøgleord

•	 Ufuldstændige	

sætninger

•	 Referat

•	 Resumé

•	 Mindmap

•	 Kolonnenotat

•	 Årsag	–	følgenotat

•	 Tidslinje

•	 m.m.

40

TEKSTTYPER – FAKTA

Labrador
Labrador er en meget populær hund i Danmark. Det er kun schæ-ferhunden, som er lige så populær som labradoren.
Udseende
En labrador er tit sort, men den kan også være gul eller brun. En labrador har en kort og ensfarvet pels. Pelsen er meget glat og tæt, og den er næsten vandtæt. En hanhund er ca. 56-57 cm høj og en hunhund ca. 54-56 cm. Kroppen er stærk og kompakt. Vægten er på 25-36 kg.En labrador har et bredt hoved, og den er bred over ryggen og på brystet. Den har også en bred næse med store næsebor. Labra-doren har en kraftig hale.

Adfærd
Labrador er en rigtig vandhund. Den kan være længe i vandet uden at blive kold. Labradoren kan for eksempel bruges som jagt-hund, narkohund, førerhund, bombehund, lavinehund og meget mere. Samtidig er den en god familiehund. En labrador er en venlig, glad, klog og trofast hund. Den er glad for at arbejde, og så kan den lære meget. En labrador har det bedst, hvis den får opgaver. Den elsker at bære ting i munden. Når hunden hilser på familien, har den altså tit et eller andet i munden.

Livscyklus
En hunhund kommer i løbetid to gange om året. Så er den på ud-kig efter en hanhund. Hunhunden kommer i løbetid første gang, når den er 8-10 måneder. En hunhund kan kun blive gravid, når den er i løbetid. Når hunhunden er gravid, siger man, at den er drægtig.

Hunhunden er drægtig i ca. 2 måneder. Så føder den 6-8 hvalpe. De små hvalpe er sammen med deres mor hele tiden. De skal tit have mælk.
Når hvalpene er ca. 6 uger gamle, er de meget legesyge. Hval-pene må sælges, når de er 8 uger gamle. De fleste labradorer bliver omkring 12-14 år.

Fagtekst

Labradoren trives med forskellige
opgaver.

I Danmark er labradoren en populær familiehund.

Labradoren har en bred næse og
store næsebor.

Læseformål

50

TEKSTTYPER – FAKTA

Formål Kendetegn Sproglige træk Genreeksempler• At give overblik
• At uddybe

teksten
• At illustrere det,

som teksten
handler om

• En overskrift
• Illustrationer i

teksten
• Kan ofte læses

uafhængigt af
teksten

• Viser forskellige
sammenhænge
som fx mellem
temperatur og
nedbør

• Billedtekst
• Forklarende tekst

på tegninger
• Ord og tekst, fx på

grafer og tabeller
• Der kan bruges

fagudtryk

• Faktabokse
• Fotos
• Figurer
• Tegninger
• Tabeller
• Skemaer
• Kort
• Diagrammer
• Grafer

Den ikke-fortløbende teksttype

Hydrotermfigur

Vejrprognose
Nedbør pr. time

Eksempler

PSYKOLOGI

PÆDAGOGIK

Læs
mere og
bestil på
DPF.DK

TEKSTTYPER OG GENREKENDSKAB
– bestil materialer til det nye skoleår

AKTIV gør det nemt at planlægge en
engagerende læse og skriveunder-
visning. Det opfylder Folkeskolere-
formens krav om virkelighedsnær
og målstyret undervisning med
bevægelse og praktiske læringsfor-
mer – og letter samtidig lærerens
forberedelsestid.

Med AKTIV lærer eleverne at ar-
bejde med teksttyper i både fakta
og fiktion. Eleverne undersøger
teksternes formål, struktur og

sprog gennem læsning, samtale,
skrivning samt fysiske aktiviteter.

AKTIV til mellemtrinnet og overbyg-
ningen består hver af en Aktivitets-
mappe med lærervejledning med
teori og kopiforlæg, et stort antal
aktivitetskort, plakater med læ-
seteknikker og teksttypeoversigt,
AKTIV-spørgsmål m.m. Til begge
materialer hører en Elevbog til brug
i hhv. 4.-6. klasse og 7.-9. klasse.

Til arbejdet med genrer, teksttyper
og sprog i 3.-6. klasse. Syste-
matisk opbygget med en tydelig
arbejdsgang med større og mindre
skriveopgaver, som leder frem mod
en såvel mundtlig som skriftlig
fremstilling.

Hvert kapitel har en modeltekst
som udgangspunkt for tekstana-
lyse, som hjælper eleverne til at se
den aktuelle genres særlige struk-
tur og sproglige kendetegn. Ele-

verne ledes gennem et struktureret
skriveforløb, hvor de i løbet af pro-
cessen forbedrer teksten gennem
respons fra kammerater og lærer.

Aktiviteterne varierer fra opgaver,
der løses klassevis til individuelle
opgaver. Lærervejledningen inde-
holder desuden evalueringsske-
maer til fri kopiering.

Elevbog, ill. i farver, 80 kr.
Lærervejledning, 238,40 kr.

Af Birgitte Blomgren,
Lene René Nielsen,
Lisbeth Haahr
Pedersen og Helle
Vaabengaard

… et ’must have’ på lærerværelset såvel som
seminarierne for alle nuværende og kommende
lærere!
 – Sanne Kjerstein Madsen, Læsepædagogen

Bearbejdet til
dansk af Lone
Hansen og Inger-
Lise Heinze

Et stykke godt og solidt undervisningsmate-
riale, jeg ikke ville tøve med at anvende selv.
 – Mikkel Nordvig, Folkeskolen.dk

149524 p50-52_FS1117_Uskolet.indd 51 02/06/17 09.36

Al henvendelse til:

Postboks 2139
 1015 København K

Sidste chance ...
25% rabat
på følgende portalpakker:

Danskportalen

25% RABAT
når du køber
Danskportalen
Indskoling,
Mellemtrin og
Udskoling.

25% RABAT
når du køber
Engelskportalen
Indskoling,
Mellemtrin og
Udskoling.

25% RABAT
når du køber
Fysik-kemiportalen,
Biologiportalen og
Geografiportalen.

NaturfagsportalerneEngelskportalen

Tilbuddet gælder indtil 1. juli 2017.
Læs mere på alinea.dk/portalrabat

25% RABAT
når du køber
Matematikportalen
Indskoling,
Mellemtrin og
Udskoling.

Matematikportalen

149524 p50-52_FS1117_Uskolet.indd 52 02/06/17 09.36

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

!

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

Ny dille forstyrrer
»I min 1. klasse bad jeg
dem selv komme med
deres forslag til en aftale.
De vedtog énstemmigt,
at spinnerne kun må være
fremme i frikvartererne og
i fritiden. Det kan jeg sag-
tens leve med :-)«
Linda Kielgast

»Mit overordnede pæ-
dagogiske princip om
dimseting: Forstyrrer det
mig, så er det forbudt. Giv
dimsebørn i alle aldre 20
centimeter snor – så er
der ro. Men hav snor nok
i starten. Pludselig er alle
’dimsebørn’«.
Pernille Asbøll Kepler

»Det eneste gode ved
dem er, at de er holdt op
med at lave bottleflip ;-)«
Ranil S. Senaratne

Alle forældre oplever, at det indimellem er nødvendigt at gøre noget, som
deres barn ikke umiddelbart ønsker – fordi det er bedst for barnet. Der er gråd og
tænders gnidsel, men vi ved alligevel bedst.

Når man kigger ud over landskabet af projekter i folkeskolen, får man den tanke, at
de kommunale forvaltninger opfatter sig selv som forældre og lærerne og skolelederne
som en slags børn. For oven i reformen og alle de andre tiltag, som lærerne skal hånd-
tere – med en kortere forberedelsestid – så har de fleste kommuner indført projekter,
som skal hjælpe lærerne med at finde ud af det hele. Det viser en ny undersøgelse,
som Folkeskolen har gennemført.

Projektitis kaldes fænomenet. Det dækker over, at uanset spørgsmålet, så er svaret
»et projekt«, som forvaltningen har defineret.

Men lærerne er ikke børn. Lærerne er sammen med skolelederne fagprofessionelle,
der kæmper for at bruge deres uddannelse og erfaring for at leve op til lovgivningen.

Det er al ære værd, at kommunerne gerne vil hjælpe. Men at KL kan mene, at pro-
jekterne medvirker til at »skabe engagement og ejerskab hos skolens personale«, viser,
at kommunerne ikke forstår den virkelighed, projekterne udspiller sig i.

Samme tankegang kan man se i forvaltningen. Der er skolechefer, som, på trods af
at lærere og skoleledere beder om en pause, så de kan nå at sætte alt det nye i værk,
mener, at der lige skal køre lidt mere projekt, fordi det jo er en hjælp.

Mange steder er det simpelthen mængden af projekter, der er problemet. Der er
dømt projektitis, når ikke engang forvaltningen har et bud på antallet af projekter, som
det er tilfældet i Aarhus. Her mener skolechefen, at 200-300 mennesker har kompe-
tence til at iværksætte store som små projekter.

Ret skal være ret. Nogle kommuner har skåret projekterne fra. Men det ser ikke ud
til at være flertallet.

Hvor kommer så alle de gode projekter fra? Nogle mener, at de stammer fra forvalt-
ningens rejser i udlandet – andre, at det er konsulenter, der tropper op på rådhuset.
Det eneste sted, projekterne ikke udspringer fra, er skolen selv.

Hvad nu – jeg ved, det er helt ude i hampen, men an-
streng lige din fantasi til det yderste – hvis kommunen
sagde: Vi har nu fået denne reform plus andre krav. Hvad
synes I, skoleledere, lærere og pædagoger, vi kan gøre for at
hjælpe jer? For vi har en pose penge og nogle konsulenter,
vi gerne vil bruge.

Vildt, ikke? Men det bliver nødt til at ske, før folkeskolen er kørt
helt i sænk.

Der er brug for alvorlig selvransagelse
i kommunerne. Som filosoffen Søren
Kierkegaard sagde, starter al hjælpe-
kunst med ydmyghed over for dem,
man gerne vil hjælpe. Så kære
kommune: Skrot projekterne,
spørg, og lyt til svaret!

Projektitis – en hjælp,
du ikke kan afslå

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

A
0

4
6

NYHEDER TIL PRAKTISK-MUSISKE FAG

IDRÆT
HÅNDVÆRK OG DESIGN

MADKUNDSKAB
MUSIK

Bl.a. stor musikbank med

printbare tekster og noder

Prøveforberedende

materiale til idræt

Med Gyldendals fire nye fagportaler kan du og dine elever slippe kreativiteten og

energien løs både i musiklokalet, skolekøkkenet, gymnastiksalen og i håndværk

og designlokalet.

De fire nye fagportaler:

■	 	er udviklet i samarbejde med dygtige fageksperter

■	 lever op til de nye færdigheds- og vidensmål

■	 indeholder mange nyproducerede instruktionsvideoer

■	 giver dig mulighed for at plukke og sammensætte forløb på din egen måde.

Se mere på fagportaler.dk

Alt du behøver til
de praktisk-musiske fag

149524 p02-03_FS1117_Leder.indd 3 02/06/17 12.16

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

I N D H O L DDEN FØRSTE LÆSNING
OG SKRIVNING ...

Gør den første
læsning og skrivning
sjovere med spil og
værksteder. Indeholder
et bredt udvalg af kort,
spilleplader, plakater og
et idekatalog lige til at
gå til. Opfylder kravene i
forenklede Fælles Mål.

Af Vibeke Lundkvist

Eleverne arbejder med
sproget på forskellige
måder fx via fortælling,
lege og sange. Det cen-
trale er bogstavindlæring
og arbejdet med sprogets
lyde, hvor eleverne bl.a.
øver sig i at afkode ord/
tekster.

Af Lisbet Bjerg og Inger-
Lise Jørgensen

KNABROSTRÆDE 3, 1. SAL • 1210 KØBENHAVN K
TLF.: 4546 0050 • INFO@DPF.DK • WWW.DPF.DK

PSYKOLOGI

PÆDAGOGIK

Aktivitetsmappe inkl.
lærervejledning
1.200 kr.

Til den obligatoriske sprogvurdering i 0. klasse
Af Inger-Lise Heinze

Afdækker elevens sproglige forudsætninger, så
det er nemt og overskueligt at få overblik over
barnets sproglige kompetencer.
 – Pia Weise Pedersen, Folkeskolen.dk

Elevbog 52 kr.
Lærerens bog 96 kr.

Sæt à 10 prøver
96 kr.

Fælles
vejledning
238,40 kr.

BESTIL PÅ
DPF.DK 12

Har vi kurs mod
karakterinflation?

Analyse af en karakter-
skala under pres.

6 17

Marie blev reddet af
ny læreruddannelse

Traineeuddannelser
med løn breder sig.

-3

SYVTRINSSKALAEN

00
02

47

10
12

149524 p04-05_FS1117_Indhold.indd 4 02/06/17 15.24

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

à OVERSIGT40

Læreruddannelsen
Læreruddannelser med løn breder sig...../ 	 6
Marie kørte død i den
almindelige læreruddannelse..................../ 	 8

For og imod traineeuddannelsen............../ 	 10

Analyse
Karakterinflation
– eller et gok i nødden til de svage?......../ 	 12

Tema: Projektitis
Skolerne drukner i projekter......................./ 	 17

Om undersøgelsen....................................../ 	 18

Nu smutter konsulenten............................/ 	22
Forvaltningen presser på
– lærerne ønsker timeout........................../ 	22
Forsker: Kommuner lokkes til dårlige
projekter../ 	24

Folkeskolen.dk/ 	26

Fotograferet ../ 	30

Debat
DLF mener../ 	32	

Folkeskolen.dk/blogs................................../ 	32

Læserbreve.../ 	33

Spot../ 	35

Faglig fornøjelse
»Når maskerne fjernes«............................../ 	36

Anmeldelser../ 	38

Fagligt netværk
Her lærer børn algoritmer i 4. klasse......../ 	40
Der var engang en teknologiforståelse..../ 	42

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

Sommerkonkurrence......................./ 	47

Bazar../ 	48

Uskolet.../ 	50

It-nørder på alle
klassetrin

I Estland er digital
undervisning på det
nationale pensum.

17 33 36

Derfor blev Fælles
Mål endelig forenklet

Politikere opfordrer kommuner-
ne til at give skoler og lærere det
professionelle råderum tilbage.

Selvtillid på de
skrå brædder

Mads Barfod ryster
sine 7.-klasser sammen

med teater.

T E M A :
PROJEKTITIS
I SKOLEN
Lærerne er hårdt pressede af projek-
ter, som kommunerne pålægger dem.
Samtidig er der stor uenighed om,
hvorvidt projekterne gør folkeskolen
bedre, Det viser en ny undersøgelse
blandt lærerkredse, skoleledere og
skolechefer.

Gavekort

Ophold for 2 personer

Dag 1 - ankomstdag:

1 fl. mousserende vin på værelset ved ankomst

Eftermiddagskaffe/te med hjemmebagt kage

Velkomstdrink før middagen

3-retters menu inkl. afstemt vinmenu

Overnatning i dobbeltværelse med udsigt

Dag2:

Morgenbuffet med lokale lækkerier

Eftermiddagskaffe/te med hjemmebagt kage

Velkomstdrink før middagen

3-retters menu inkl. afstemt vinmenu

Overnatning i dobbeltværelse med udsigt

Dag 3 - afrejsedag:

Morgenbuffet med lokale lækkerier

SOMMER-
KONKURRENCE

VIND ET GAVEKORT TIL
ET HOTELOPHOLD

SIDE 47

149524 p04-05_FS1117_Indhold.indd 5 02/06/17 15.24

HER ER TRAINEEUDDANNELSERNE

L Æ R E R U D DA N N E L S E N

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

Fredericia

Vordingborg

Slagelse

Thisted

Guldborgsund

Ikast-
Brande

Skive

Viborg

Silkeborg

Lemvig

Herning

Vejle

Sorø

Gentofte

Morsø

Faxe
Stevns

Køge

Skanderborg

 Via Silkeborg
Treårig traineemeritlæreruddannelse. Her har de studerende
40-procentsstillinger, og de studerende skal på forhånd have
skaffet sig en traineestilling på en folkeskole. Lokalaftaler med
Silkeborg, Ikast-Brande, Skanderborg og Herning Kommuner.

Læreruddannelser med løn breder sig
Find dig et lærerjob i folkeskolen, og start
på læreruddannelsen. Sådan lyder en ny
model på en stor del af landets læreruddan-
nelser. Efter sommer tilbyder syv professi-
onshøjskoler en traineeuddannelse, hvor den
lærerstuderende arbejder i en 25-, 30- eller
40-procentsstilling på en folkeskole ved siden
af fuldtidsstudiet.

Ideen er ikke ny, men det er første gang,
at traineemodellen er blevet så udbredt. Det
sker, fordi mange kommuner har svært ved at
skaffe kvalificeret arbejdskraft.

»Med denne her model tiltrækker vi nogle
studerende, som ellers ikke ville søge uddan-

nelsen. Studerende, som vi endda forventer
i højere grad vil gennemføre uddannelsen«,
lyder det fra formand for professionshøj-
skolernes uddannelsespolitiske udvalg Erik
Knudsen.

Gør uddannelsen mere praksisnær
De seneste år er andelen af undervisere uden
en læreruddannelse steget. Sidste år rapporte-
rede KL, at næsten halvdelen af kommunerne
har fået sværere ved at rekruttere lærere. Og i
foråret viste en analyse fra Arbejderbevægel-
sens Erhvervsråd, at hver tiende underviser
i folkeskolen makismalt har en studenterhue
som højeste uddannelsesbevis. Når profes-
sionshøjskolerne spejder efter potentielle stu-
derende til de nye traineeuddannelser, er det
netop blandt de uuddannede i folkeskolen.

TEKST SEBASTIAN BJERRILEfter sommer vil studerende
i stor stil starte på læreruddan-
nelsen sammen med en kontrakt
til en lærerstilling. Det sker for at
komme noget af lærermanglen til
livs og for at komme tættere på
praksis.

 UC Lillebælt Jelling
De studerende har 40-procentsstillinger på skoler i Vejle Kom-
mune. Det er muligt at starte studiet uden en traineestilling.
Der er ikke indgået faste aftaler med nogen kommuner i år, men
fra 2018 forventer UC Lillebælt at have aftale med Fredericia
Kommune. Her vil de studerende få 25-procentsstillinger.

 Via Nørre Nissum
Netbaseret traineeuddannelse. Studerende har
30-procentsstillinger og skal på forhånd have
skaffet sig en traineestilling på en folkeskole.
Lokalaftale med Nørre Nissum Kommune.

 Via Skive

Almindelig fireårig traineelæ-
reruddannelse. Her har de stu-
derende 30-procentsstillinger.
Studerende skal på forhånd have
skaffet sig en traineestilling på
en folkeskole. Lokalaftaler med
Mors, Skive, Thisted og Viborg
Kommuner.

149524 p06-11_FS1117_Laereruddannelsen.indd 6 02/06/17 10.57

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

Fredericia

Vordingborg

Slagelse

Thisted

Guldborgsund

Ikast-
Brande

Skive

Viborg

Silkeborg

Lemvig

Herning

Vejle

Sorø

Gentofte

Morsø

Faxe
Stevns

Køge

Skanderborg

Fredericia

Vordingborg

Slagelse

Thisted

Guldborgsund

Ikast-
Brande

Skive

Viborg

Silkeborg

Lemvig

Herning

Vejle

Sorø

Gentofte

Morsø

Faxe
Stevns

Køge

Skanderborg

Læreruddannelser med løn breder sig
Ifølge Erik Knudsen tiltrækker de nye

uddannelser ikke blot en ny gruppe af stude-
rende, det er også en styrkelse af den almin-
delige læreruddannelse.

»Jeg tror på, at den tættere forbindelse til
folkeskolen er en fordel for læreruddannel-
sen i al almindelighed, fordi vi bliver endnu
stærkere på, hvad der rører sig i folkeskolen«,
fortæller Erik Knudsen.

Kommuner indgår lokalaftaler
Udbredelsen af traineeaftaler med skolerne
sker via lokalaftaler, og det ser kontorchef i
KL’s kontor for børn og folkeskole Peter Pan-
nula Toft som afgørende for, om traineemo-
dellen bliver en succes.

»Samlet set ser vi gode grunde til, at man
lokalt vælger at gå denne her vej, men det er

vigtigt, at man husker at være opmærksom
på, om undervisningskvaliteten for eleverne
er høj nok. Der er selvfølgelig forskel på at
få undervisning af en uddannet lærer og en
studerende. Det må man sikre lokalt«, siger
Peter Pannula Toft og fortæller, at KL derfor
ikke har en landsdækkende politik på områ-
det.

Til gengæld er han ikke i tvivl om, at de
mange timer ude i praksis vil gavne de stude-
rende: »Det er en god måde at ruste de stude-
rende på, fordi det gør dem endnu mere klar
på, hvad det er for en praksis, de skal ud og
agere i, når de er færdige på studiet«.

Studerende kan brænde ud
Danmarks Lærerforening kan også se fordele
ved en stærkere tilknytning til folkeskolen.
Alligevel er formand for foreningens under-
visningsudvalg Bjørn Hansen bekymret:

»Det er ikke nyt, at studerende arbejder i
folkeskolen ved siden af studiet, men før har
det været på frivillig basis. Her er det en sam-
let pakke, så hvis du går død i det ene, mister
du også det andet«.

Bjørn Hansen mener ligesom Peter Pan-
nula Toft, at det er vigtigt at have for øje, at
studerendes undervisning ikke er på højde
med færdiguddannede læreres. Og så peger
han på, at det kræver mere af lærerteamene,
hvis de skal samarbejde med en uuddannet:

»De skal eksempelvis bruge mere tid på
at sætte den studerende ind i, hvordan man
gør på en skole, og hvordan de enkelte elever
lærer bedst. Det kan derfor risikere at presse
arbejdsmiljøet«, siger han.

Frafaldne skal tilbage til folkeskolen
I stedet for at sende studerende ud i skolen
for at tage de ubesatte stillinger, så Danmarks
Lærerforening hellere, at kommunerne
gjorde det mere attraktivt at være lærer i
folkeskolen.

»For vi har jo uddannede nok. De er bare
ikke i folkeskolen længere. Så kommunerne
burde i stedet gøre en ordentlig indsats for,
at lærerne har lyst til at søge tilbage til folke-
skolen. Det ville også være en hurtigere måde
at få kvalificerede lærere tilbage til undervis-
ningen på«.

I mellemtiden overvejer endnu en profes-
sionshøjskole at udbyde en traineeuddan-
nelse i år. Uddannelseschef på University Col-
lege Nordjylland Jesper Vinther fortæller, at
skolen er i dialog med Aalborg Kommune.
bje@folkeskolen.dk

Kommunerne burde
i stedet gøre en
ordentlig indsats for,
at lærerne har lyst til
at søge tilbage til
folkeskolen.

Bjørn Hansen,
formand for DLF’s
undervisningsudvalg

 UCC København
Har en aftale med Gentofte Kommune, som
tager et begrænset antal studerende som trai-
nees i deres fjerde år af studiet. De studerende
går på den almindelige læreruddannelse.

 UC Sjælland Vordingborg
Her har de studerende tredjedelsstillinger. Studerende
skal på forhånd have skaffet sig en traineestilling på en
folkeskole, og de må kun undervise i fag, de får under-
visningskompetencer i på uddannelsen. Lokalaftaler
med Vordingborg, Guldborgsund, Faxe, Køge, Stevns,
Sorø og Slagelse Kommuner.

 Metropol København
Har en aftale med Gentofte Kommune, som
tager et begrænset antal studerende som trai
nees i deres fjerde år af studiet. De studerende
går på den almindelige læreruddannelse.

149524 p06-11_FS1117_Laereruddannelsen.indd 7 02/06/17 10.57

L Æ R E R U D DA N N E L S E N

Vær med på

Danmarks Naturfredningsforening og Friluftsrådet inviterer alle skoler,
børnehaver og andre dagtilbud på spændende og lærerige naturoplevelser.

4.–8. september 2017

Meld jer til senest den 18. august og få en gratis pakke med inspiration og materialer.

Læs mere og meld jer til på www.naturensdag.dk

NATURENS DAG

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

Marie kørte død i den
almindelige læreruddannelse
Marie Houbak skiftede en almindelig læreruddannelse i Aarhus ud med en traineeuddannelse i Jelling.
Arbejdsmængden er stor, men hun er ikke i tvivl om, at valget er det rigtige.

Selv om 25-årige Marie Houbak ikke var i tvivl
om, at hun skulle være lærer, var hun efter
et år på læreruddannelsen i Aarhus kørt sur i
studiet. Overgangen fra at have arbejdet med
elever i nogle år på en efterskole til at komme
tilbage på skolebænken var simpelthen for
stor.

Hun overvejede derfor at skifte til en af
landets netbaserede læreruddannelser, så hun
kunne undervise ved siden af. Men da hun en
dag læste om en ny læreruddannelse i Jelling,
der kombinerede arbejde i skolen med hold-
undervisning på et studium, var valget let.

»Jeg er glad for, at jeg skiftede. Jeg holder
meget af mit arbejde, og det giver enormt me-
get, at vi studerende kan bringe vores mange
forskellige erfaringer med ind på uddannel-
sen. Det er også nemmere at huske teorien,
når jeg kan koble det på episoder med mine
egne elever«, fortæller Marie Houbak.

Fik først stilling inde i skoleåret
Sammen med en medstuderende er Marie
Houbak ansat i en 40-procentsstilling på Pe-
tersmindeskolen i Vejle: Her underviser hun
to formiddage og hele onsdagen. Resten af
hendes timer udfyldes i år af vikartimer.

»Det skyldes, at jeg først fik stillingen inde
i skoleåret, så fagfordelingen var på plads.
Næste år skal jeg kun have 7. klasse i engelsk
og idræt«, forklarer hun.

Marie Houbak begyndte i august sidste
år som en del af det første traineehold på
University College Lillebælts afdeling i Jelling.

Her fik 17 studerende fra start en lærerstilling
på en skole i samarbejdskommunen Vejle.
Marie Houbak var dog ikke så heldig. Den før-
ste måned var hun derfor på jagt efter et job.

»Uddannelsen har vores ansøgninger lig-
gende og sender ud for dem, som mangler en
stilling. Men jeg var også selv opsøgende og
kontaktede nogle skoler og sagde, at hvis ikke
de havde plads til en fast stilling, så var jeg
klar på vikartimer«.

Det gav midt i september pote, hvor Pe-
tersmindeskolen tilbød vikartimer, og senere
fik Marie Houbak tilbudt faste timer.

Hårdt med studium og arbejde
Selv om Marie Houbak er meget begejstret
for at kunne arbejde og studere på samme
tid, er det også hårdt: »Det er presset nogle
gange. Jeg har merit for nogle fag, så jeg har

lidt mere luft i mit skema, men nogle af mine
kammerater har rigtig meget at se til«.

Arbejdet gør også, at hun ikke altid når
igennem alt læsestoffet til studiet, og andre
gange kan hun godt sidde på studiet og have
sine elever i tankerne.

»Jeg kommer jo nogle gange direkte fra ar-
bejde, og så kan jeg godt have episoder med
eleverne i hovedet, episoder, som jeg føler, at
jeg ikke fik afsluttet ordentligt«, siger hun.

Men selv om belastningen er stor med et
fuldtidsstudium og arbejde, er hun glad for,
at hun har en 40-procentsstilling.

»Jeg ville være ked af at skulle være der
mindre. Så tror jeg, at jeg ville have svært ved
at føle mig som en del af arbejdspladsen. Det
handler meget om relationen til eleverne og
følelsen af at høre til på arbejdspladsen«.
bje@folkeskolen.dk

Marie Houbak er glad for kombinationen af arbejde og
studium på den nye traineeuddannelse. Den megen prak-
sis fik hende til at skifte fra den almindelige læreruddan-
nelse. Privatfoto

TEKST SEBASTIAN BJERRIL

149524 p06-11_FS1117_Laereruddannelsen.indd 8 02/06/17 10.57

Vær med på

Danmarks Naturfredningsforening og Friluftsrådet inviterer alle skoler,
børnehaver og andre dagtilbud på spændende og lærerige naturoplevelser.

4.–8. september 2017

Meld jer til senest den 18. august og få en gratis pakke med inspiration og materialer.

Læs mere og meld jer til på www.naturensdag.dk

NATURENS DAG

149524 p06-11_FS1117_Laereruddannelsen.indd 9 02/06/17 10.57

L Æ R E R U D DA N N E L S E N

BØRNEGRUPPELEDER
- uddannelse i at afh olde samtalegrupper for skilsmissebørn

Målgruppe: Lærere, pædagoger, sundhedsplejersker og andre fagfolk, der beskæft iger sig med børn.

Hvert tredje barn oplever inden sin 18 års fødselsdag, at forældrene går fra hinanden. Børnene har brug
for voksne, der kender deres livsvilkår, og som kan støtt e børnene ti l at tackle deres nye hverdag og de
tanker og følelser, der oft e følger med skilsmissen.

Center for Familieudvikling har siden 2011 ti lbudt uddannelser i at afh olde børnegrupper.
Børnegruppelederuddannelsen giver et solidt fagligt fundament ti l at møde børnene og tage vare på
deres behov.

Om uddannelsen: Forløbet strækker sig over fi re dage og er bygget op omkring tre fokusområder:
• Skilsmisse som fagfelt – børn og voksnes udfordringer
• Børnegruppens teori og metode fundament
• Afh oldelse af børnegrupper i praksis

Undervisere: Rikke Hermansen, underviser og projektleder,
 Else Marie Schmidt Andersen, autoriseret psykolog,
 Dragana Mateskovic, psykolog

København: Mandag d. 23/10
 - torsdag d. 26/10

Århus: Tirsdag d. 26/9
 - fredag d. 29/9

Pris: 11.800,- + moms
(inkl. certi fi cering)

Tilmelding: familieudvikling.dk, hvor
 du også kan læse mere
 om uddannelsen

C
enter for Familieudvi

kl
in

g

de
leb

ørn-helebørn.dk

C
enter for Familieudvi

kl
in

g

Bl
iv

bør
negruppeleder

delebørn- hele børn
.d

k

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

For og imod traineeuddannelsen

Er det en god ide, at læreruddannelserne sender deres studerende ud i lærerstillinger ved siden
af studiet? Det er professionshøjskolerne langtfra enige om.

Uddannelsesstederne med traineelærerud-
dannelser ser den nye type uddannelse som
en klar styrkelse af deres udbud af lærerud-
dannelsen. Sådan ser man ikke på det hos
University College Syd. Her frygter man, at de
nye uddannelser, hvor studerende arbejder
og går i skole på samme tid, kan føre til en
reducering af læreruddannelsen.

I Jelling er uddannelseschef på University
College Lillebælt Annette Falk stærkt begej-
stret for den nye uddannelse: »Der sker en
enormt spændende faglig udvikling, når prak-
sis bliver så nærværende. Og vi oplever, at de
studerende er utroligt motiverede og discipli-
nerede. Jeg tror virkelig, at det her er vejen at
gå«, siger hun om det første traineehold, der
begyndte sidste sommer.

Samme oplevelse forventer centerchef
for Center for Skole og Læring i Vordingborg

(University College Sjælland) Stina Løvgreen
Møllenbach. Hun er sikker på, at koblingen
mellem studium og arbejde er en styrkelse af
læreruddannelsen.

»Det giver en helt unik mulighed. Ud over
at de studerende bringer praksis med sig ind
på uddannelsen, tager de også hele tiden de
nyeste teorier og metoder med sig ud i folke-
skolen«, siger Stina Løvgreen Møllenbach.

Selv om det første hold traineestude-
rende endnu ikke er startet i Vordingborg,
er det ikke første gang, at studerende her
har arbejdet som en del af deres studium.
Tilbage i 2008 oplevede Lolland Kommune
alvorlig lærermangel, og læreruddannelsen
i Vordingborg oprettede derfor et hold.
Traineeuddannelsen blev dog sat i bero, da
holdet var færdig i 2013, fordi flere kom-
muner begyndte at fyre lærere igen. Nu
hvor skolerne atter har fået sværere ved at
rekruttere lærere, har både borgmestre, sko-
lechefer, skoleledere og tillidsrepræsentanter

henvendt sig for at få genoptaget traineelæ-
reruddannelsen.

En helt forkert vej at gå
Alle traineeuddannelserne understreger,
at de studerende møder samme krav og
eksamener som på den traditionelle lærerud-
dannelse. Alligevel frygter institutchef for
University College Syds læreruddannelse i
Haderslev Lars Breinholt Søndergaard, at
de nye uddannelser kan føre til en forkortet
læreruddannelse.

»Det er virkelig en konstruktion, der be-
kymrer mig. Vi skal have mere læreruddan-
nelse, ikke mindre. Man kan jo forestille sig,
at der er nogen, der på et tidspunkt siger, at
hvis vi kan lave de her uddannelser, hvorfor
kan vi så ikke bare lave en læreruddannelse
på tyve måneder«, siger han.

Lars Breinholt Søndergaard er samtidig
bange for, at de studerende ofte vil ende i en
vikarrolle i stedet for lærerrolle, som det el-

TEKST SEBASTIAN BJERRIL

149524 p06-11_FS1117_Laereruddannelsen.indd 10 02/06/17 10.57

Læs mere og tilmeld dig på ecml.dk.
Deltagelse er gratis. Der serveres frokost og kaffe undervejs.

European Centre for Modern Languages – ECML Kontaktpunkt Danmark

Deltag og få viden, inspiration og nye idéer:

Hvad betyder sproglige og (inter)kulturelle
kompetencer på arbejdspladsen?
Mulige tilgange til læring og succesfuld
mestring af disse kompetencer.
Hvilke pædagogiske og faglige udfordringer
møder det multikulturelle og multisproglige
arbejdsliv?
Hvordan kan kommende generationer få
viden og indsigt, der gør dem kompetente i
forhold til behovet for sproglige og
(inter)kulturelle kompetencer?

Mandag d. 25. september 2017 på DOKK1 – Aarhus

Ko n fe re n ce S p ro g, Ku l t u r o g A rb e j d s l iv
Rethink: Sproglige og (inter)kulturelle kompetencer i uddannelsen og på arbejdspladsen

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

lers er tiltænkt: »Jeg har en fortid som skole-
leder, og jeg kan da forestille mig, at jeg ville
være tilbøjelig til at bruge de studerende,
hvor der lige er brug for det. Skolerne er jo
pressede økonomisk«.

Logistikken er svær
Uddannelsesdirektør på professionshøjskolen
UCC Tove Hvid Persson er enig i, at lærerud-
dannelsen står med et forklaringsproblem
med de nye traineeuddannelser.

»Det er svært at argumentere for, at vi
bare kan lægge 15 timers arbejde oven i et
fuldtidsstudium«, siger hun.

Professionshøjskolen i København har
siden 2009 haft en traineeaftale med Gen-
tofte Kommune. De studerende går på den
almindelige læreruddannelse og kan få en
traineestilling på kommunens skoler i løbet
af uddannelsens fjerde og sidste år. UCC har
dog ikke planer om at udvide modellen.

»Vi har faktisk neddroslet vores tanker om
at lave en decideret traineeuddannelse. Det
er noget bøvl, fordi det er svært at få vores
og skolernes skemaer til at gå op«, lyder det
fra Tove Hviid Persson. Hun er dog enig i,
at koblingen mellem teori og praksis er god.
UCC har derfor valgt at udvide praktikken

over et helt semester, hvor de studerende er
i praktik to dage om ugen og på studiet tre
dage.

»Læringsmæssig giver det nogenlunde
samme effekt som ved en traineestilling, men
vi synes, at det her er en bedre løsning«, for-
tæller Tove Hvid Persson.

Forebygger praksischok
I Vejle er formand for Vejle Lærerkreds Rikke
Vagn-Hansen en del af følgegruppen til det
første traineehold på University College Lil-
lebælt i Jelling. Hun ser nogle udfordringer:
 »Skolelederne bruger dem ofte som
vikarer. Vi bøvler også med at få mentorord-
ningerne til at fungere, og så er 25-procents-
stillinger nok bedre end 40-procentsstillinger.
For man skal også have kræfter til studiet«.

Selv om de studerende i Jelling har meget
at se til, har der været et større fremmøde til
undervisningen end på den almindelige læ-
reruddannelse.

»Jeg tror, at der kommer nogle supergode
lærere ud af det, og de får heller ikke det
praksischok, når de er færdige, som mange
får«, siger Rikke Vagn-Hansen.
bje@folkeskolen.dk

Mens nogle uddannelsessteder ser
traineeuddannelsen som en styrkelse
af læreruddannelsen, er andre pro-
fessionshøjskoler bekymrede for, om
kombinatinen af arbejde og studium
bliver for hård for de studerende.

Fo
to

: V
ia

 U
ni

ve
rs

ity
 C

ol
le

ge

149524 p06-11_FS1117_Laereruddannelsen.indd 11 02/06/17 10.57

A N A LYS E

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

Hvis det vil smad-
re et sympatisk
ungt menneskes
fremtidsdrøm at
give ham et 2-tal,
vil man som lærer
og censor være
mildere stemt i
forhold til at se de
kvaliteter i elevens
fremlæggelse,
som peger i ret-
ning af 4-tallet.

Karakterinflation
– eller et gok i nødden til de svage?

Først kom erhvervsskolereformen – og
pludselig var den afsluttende karakter fra
folkeskolen ramme alvor. Så kom gymnasie­
reformen, hvor politikerne officielt sagde, at
folkeskolens afsluttende prøve er en rigtig
eksamen, som man kan dumpe. Og for kort
tid siden udlovede Lars Løkke så en halv mil­
liard til fordeling blandt »lavt præsterende«
skoler som præmie for at hæve de svageste
elevers karakterer.

Tilsammen kan de tre initiativer kun føre i
én retning, mener de fleste iagttagere, nemlig
til højere afgangskarakterer fra folkeskolen.
Det er der to årsager til:

For det første fordi der uvægerligt vil være
nogle teenagere med den grundholdning, at
man ikke behøver at yde en døjt mere end
nødvendigt, som nu indser nødvendigheden,

strammer sig an og dermed reelt vil præstere
bedre end tidligere tiders elever.

For det andet fordi al erfaring viser, at
det betyder noget for karakteren, når lærer
og censor ved, at den har betydning for
modtagerens fremtid. Hvis det vil smadre et
sympatisk ungt menneskes fremtidsdrøm at
give ham et 2-tal, vil man som lærer og cen­
sor være mildere stemt i forhold til at se de
kvaliteter i elevens fremlæggelse, som peger
i retning af 4-tallet. Og dernæst vil samme
lærer og censor have en tendens til at give
en elev, der klarer prøven lidt bedre, et 7-tal,
selv om hun måske tidligere ville have fået 4.
Det er den udvikling, som med tiden vil give
karakterinflation – altså karakterer, der år for
år stiger og bliver mindre og mindre værd.

Men det støder mod en anden tendens,

Foto: iStock

De nye karakterkrav til
erhvervsuddannelser og gym-
nasium og Løkkes »karakter-
penge« vil presse karaktersska-
laen. Spørgsmålet er, hvordan
Undervisningsministeriet vil
håndtere det pres.

ANALYSE:
KAREN RAVN

“Snart sagt alle undersøgelser
viser, at det er lettere for hjernen,
at arbejde med tekster på papir”
 - Asger Boe Wille, GL

3.-7.klasse
40 sider incl. emnetræning,
24,00 kr.

8.-9.klasse
48 sider incl. perspektivtegning
og emnetræning,
28,00 kr.

opgaveforlaget.dk

FÆRDIGHEDS-
REGNING

149524 p12-15_FS1117_Aktualiseret_Karakterinflation.indd 12 02/06/17 08.55

“Snart sagt alle undersøgelser
viser, at det er lettere for hjernen,
at arbejde med tekster på papir”
 - Asger Boe Wille, GL

3.-7.klasse
40 sider incl. emnetræning,
24,00 kr.

8.-9.klasse
48 sider incl. perspektivtegning
og emnetræning,
28,00 kr.

opgaveforlaget.dk

FÆRDIGHEDS-
REGNING

149524 p12-15_FS1117_Aktualiseret_Karakterinflation.indd 13 02/06/17 08.55

A N A LYS E

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

som også er vedtaget politisk, og som mange
måske ikke er klar over: normalfordelingen
af karakterer. Da syvtrinsskalaen blev indført
for ti år siden, introducerede Karakterkom­
missionen samtidig begrebet normalfordeling
overalt i uddannelsessystemet. Normalforde­
lingen skal for eksempel sikre, at ti procent af
de unge danskere får det 12-tal, som er et krav
på de fine amerikanske universiteter.

Tankegangen dengang var, at
al karaktergivning skulle være
»absolut«, det vil sige, at man
som lærer og censor giver ka-
rakterer efter, hvor tæt eleven
er på at ramme de fastlagte mål
og krav for den givne opgave –
ikke efter hvordan eleven ligger
i forhold til klassekammerater-
ne. Som Karakterkommissionens formand,
Katherine Richardson, forklarer den dag i
dag, vil eleverne set på landsplan fordele sig
nogenlunde ens fra år til år, hvis eksamens­
opgaverne vel at mærke er på samme niveau
hvert år.

Det er ikke så let, som det lyder, for sam­
fundsudviklingen betyder, at man i dag for­
venter et højere niveau i engelsk og et lavere
i håndskrift end tidligere. Og erfaringerne
har da også vist, at det ikke altid lykkes. For
eksempel tog det tre år, fra 9.-klasseprøven
i læsning blev indført i 2007, før opgaveud­
viklerne lykkedes med at ramme en svær­
hedsgrad, som betød, at elevernes karakterer
ramte normalfordelingen. Karakterkommis­
sionen anbefalede da også i sin tid, at man
monitorerer udviklingen, altså at Undervis­
ningsministeriet holder øje med, hvordan
karaktererne fordeler sig år for år, og sikrer,
at eksamensopgaverne stilles på en måde, så
normalfordelingen holder.

Normalfordeling ved syvtrinsskalaen

Men risikerer presset fra de nye optagel­
seskrav til ungdomsuddannelserne og Løkkes
karakterpenge ikke at slå normalfordelingen
ved folkeskolens afgangsprøver i stykker? Jo,
erkender Katherine Richardson. Godt nok har
karaktererne i gymnasiet fulgt fordelingen, i
de ti år den nye skala har virket, men gymna­
siet har netop heller ikke i den periode været
ude for så markant en forandring som den,
der sker i folkeskolen nu. Karaktererne går fra
ikke at have nogen reel betydning til at være
afgørende for elevernes fremtid.

Problemet er, at vi forlanger rigtig, rigtig
meget af karaktersystemet. Vi vil gerne bruge
det pædagogisk. Vi vil gerne bruge det »abso­
lut«, så karaktererne troværdigt viser graden
af målopfyldelse. Og vi vil gerne bruge det til
adgangsbegrænsning. Og netop til det brug
lænede Karakterkommissionen sig i sin tid op
ad den internationale ECTS-skala, hvor man
i store populationer og over tid forventer, at
elever og studerende fordeler sig svarende til
normalfordelingen. Dermed kan universiteter
i udlandet nogenlunde regne med, hvad et
dansk 10- eller 12-tal svarer til.

Som lærer og som censor må
man ikke skele til normalfor-
delingen, når man giver karak-
terer – og i øvrigt heller ikke
til, hvad karakteren gør ved
den unges fremtidsudsigter. Og
netop derfor er det også de fær-
reste lærere for ikke at tale om
forældre eller politikere, der
overhovedet ved, at det faktisk
er meningen, at karaktererne –
over tid og på landsplan – skal
have en bestemt fordeling. Det er
simpelthen ikke noget, man taler højt om.
Men fra centralt hold kan man altså moni­

torere udviklingen og gribe ind om nødven­
digt.

Særligt kan man fra centralt hold påvirke
karakterfordelingen i færdighedsregning,
læsning/retskrivning og de elektroniske natur­
fagsprøver. For her bliver prøverne jo rettet
efter omsætningstabeller for, hvor mange
rigtige der skal til for at få en bestemt karak­
ter. Tabellerne fastlægges efter en såkaldt
forcensur, hvor man retter et par tusinde
besvarelser af årets prøve og så fastlægger
tabellen ud fra de autentiske besvarelser. Og
når omsætningstabellen fastlægges, skeles der
til den normalfordelingskurve, som lærere og
censorer ellers ikke må skele til, fremgik det
af evalueringen af syvtrinsskalaen for nogle
år siden.

Så nu er det store spørgsmål: Skal man i
Undervisningsministeriet glæde sig over, hvis
det lykkes at hæve karaktererne, så lige så
mange kan komme ind på gymnasier og er­
hvervsskoler som før adgangsbegrænsningen,
og lade udviklingen gå sin gang med risiko for
en karakterinflation som den, man så i gymna­
siet i 1975-91, hvor andelen, der fik over 9 i snit,
tredobledes? Eller skal man gribe ind, justere
omsætningstabeller og målbeskrivelser og der­
med give et gok i nødden til unge, der har det
svært med det boglige, men faktisk kæmper for
at komme op på de karakterer, som kræves?

Blandt andre uddannelsesminister Søren
Pind savner 13-talsmuligheden for at belønne
det ekstraordinære, og det er en af grundene
til, at regeringen netop har igangsat en ny
evaluering af karakterskalaen. Her er der ikke
umiddelbart lagt op til at kigge på folkeskolen
og effekten af adgangskrav og »karakterpræ­
mie«. Men det er et spørgsmål, som trænger
sig på.
kra@folkeskolen.dk

02 4 7 10 12

30 % 25 %25 % 10 %10 %

Kilde: W
ikipedia

I 2017 støtter vi bl.a.:

• Udbredelsen af mikroforsikringer til fattige familier gennem ICMIF – et internationalt net-
værk af gensidige forsikringsselskaber, som LB er medlem af. ICMIF’s forsikringsprogram
”5-5-5” gør mikroforsikringer tilgængelige for op til 5 millioner husstande i de næste 5 år i
5 lande, som omfatter Columbia, Kenya, Indien, Sri Lanka og Filippinerne.

• Organisationen Human Practice Foundation med uddannelsesprojekter i nogle af Nepals
mindst udviklede distrikter. Organisationen uddanner lærerne i moderne undervisnings-
metoder og hjælper dem til at integrere IT i den daglige undervisning.

• Girls’ Model Junior High School i Ghana i samarbejde med Oxfam IBIS. Formålet er at sende
så mange piger som muligt på gymnasiet, så de kan skabe en bedre fremtid for sig selv og
deres familier. Støtten går til 11 forskellige regioner og bidrager til etableringen af skoler,
lærerboliger og hostels til eleverne, indkøb af møbler og materialer samt kurser i kønsneutral
pædagogik til lærerne.

• Earth University, der uddanner unge i udviklingslande til at drive bæredygtigt landbrug.

LB Foreningen er hovedaktionær i LB Forsikring, der består af forsikringsgrupperne
Lærerstandens Brandforsikring, Bauta og Runa Forsikring. Læs mere på www.lbforeningen.dk

LB Foreningen deler midler ud til værdigt trængende, velgørende formål
og formål af særlig betydning for undervisningsverdenen og børn og unge

LB Foreningen har fokus på uddannelse
forskellige steder i verden

LB Foreningen - CSR - Folkeskolen.indd 1 29-05-2017 13:31:36
149524 p12-15_FS1117_Aktualiseret_Karakterinflation.indd 14 02/06/17 08.55

I 2017 støtter vi bl.a.:

• Udbredelsen af mikroforsikringer til fattige familier gennem ICMIF – et internationalt net-
værk af gensidige forsikringsselskaber, som LB er medlem af. ICMIF’s forsikringsprogram
”5-5-5” gør mikroforsikringer tilgængelige for op til 5 millioner husstande i de næste 5 år i
5 lande, som omfatter Columbia, Kenya, Indien, Sri Lanka og Filippinerne.

• Organisationen Human Practice Foundation med uddannelsesprojekter i nogle af Nepals
mindst udviklede distrikter. Organisationen uddanner lærerne i moderne undervisnings-
metoder og hjælper dem til at integrere IT i den daglige undervisning.

• Girls’ Model Junior High School i Ghana i samarbejde med Oxfam IBIS. Formålet er at sende
så mange piger som muligt på gymnasiet, så de kan skabe en bedre fremtid for sig selv og
deres familier. Støtten går til 11 forskellige regioner og bidrager til etableringen af skoler,
lærerboliger og hostels til eleverne, indkøb af møbler og materialer samt kurser i kønsneutral
pædagogik til lærerne.

• Earth University, der uddanner unge i udviklingslande til at drive bæredygtigt landbrug.

LB Foreningen er hovedaktionær i LB Forsikring, der består af forsikringsgrupperne
Lærerstandens Brandforsikring, Bauta og Runa Forsikring. Læs mere på www.lbforeningen.dk

LB Foreningen deler midler ud til værdigt trængende, velgørende formål
og formål af særlig betydning for undervisningsverdenen og børn og unge

LB Foreningen har fokus på uddannelse
forskellige steder i verden

LB Foreningen - CSR - Folkeskolen.indd 1 29-05-2017 13:31:36
149524 p12-15_FS1117_Aktualiseret_Karakterinflation.indd 15 02/06/17 08.55

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

Vidste du, at 13-16-årige er de
skoleelever, der oftest kommer
til skade i tra�kken?

Svar på fem hurtige spørgsmål
og vær med i konkurrencen
om en gæsteunderviser fra
Rådet for Sikker Tra�k til din
udskolingsklasse.

Deltag på
sikkertra�k.dk/vindenvikar

Vind en vikar til
trafikundervisningen

149524 p16-25_FS1117_Tema.indd 16 02/06/17 15.22

TEMA PROJEKTITIS

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

 M ålstyret undervisning, understøt-
tende undervisning, læringsplat-
forme, åben skole, 45 minutters
bevægelse og obligatoriske lektieca-

féer er nogle af de elementer, som skolerne
skal arbejde med i kølvandet på folkeskole-
reformen. Men de mange reformelementer
står ikke alene. Mange kommuner vælger at
indkøbe ekstra projekter for at løfte skolen
yderligere. Det viser en ny undersøgelse, hvor
fagbladet Folkeskolen via et spørgeskema har
spurgt landets skolechefer, de lokale lærer-
kredse og landets skoleledere.

58 ud af 62 skolechefer svarer, at de mini-
mum har ét kommunalt projekt ved siden af
reformen, og hver tredje skolechef angiver, at
kommunen for tiden har tre eller flere projek-
ter kørende på alle kommunens skoler. Ved
siden af de obligatoriske projekter har mange
skoler desuden valgfrie projekter. I Silkeborg

Kommune oplyser skolechefen for eksempel,
at kommunen har 12 projekter, som er frivil-
lige for kommunens skoler.

Folkeskolen har i sin undersøgelse spurgt
til projekter, der er indført af kommunen på
alle kommunens skoler, og hvor projektet har
krævet, at mindst en gruppe lærere har været
sendt af sted på kursus. Besvarelserne viser
dog, at det varierer, hvad skolecheferne har
talt med som projekter.

Kommunerne køber blandt andet projekt-
pakker fra private konsulentvirksomheder, som
indfører nye undervisningsformer, måder at
samarbejde og evaluere på og meget andet, som
påvirker lærerne og elevernes hverdag i skolen.

Både skoleledere og lærerkredse udtrykker
i undersøgelsen, at projekterne lægger pres
på lærerne.

Hvor Christiansborg udvikler skolen med en skolereform, gør
kommunerne det samme med påtvungne udviklingsprojekter.
Det viser en omfattende undersøgelse, som Folkeskolen har foretaget.
Men ofte er projekterne spild af penge og tid, lyder det fra lærerne.
T E K S T : S E B A S T I A N B J E R R I L O G E M I L I E P A L M O L E S E N · I L L U S T R A T I O N : M I S S L O T I O N

Der er nok gået lidt
inflation i projekter-
ne. Vi har fået mange
projekter uden et
klart overordnet mål.

Søren Aakjær
Skolechef,
Aarhus Kommune

Vidste du, at 13-16-årige er de
skoleelever, der oftest kommer
til skade i tra�kken?

Svar på fem hurtige spørgsmål
og vær med i konkurrencen
om en gæsteunderviser fra
Rådet for Sikker Tra�k til din
udskolingsklasse.

Deltag på
sikkertra�k.dk/vindenvikar

Vind en vikar til
trafikundervisningen

””

Læs videre side 20

149524 p16-25_FS1117_Tema.indd 17 02/06/17 15.22

TEMA PROJEKTITIS

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

Fagbladet Folkeskolen
har i marts via e-mail sendt
spørgeskema til samtlige
skoleledere, lærerkreds-
formænd og skolechefer i
landet. De er blevet spurgt
om antallet af projekter på
deres skoler og om effekten
af projekterne. I undersø-
gelsen repræsenterer lærer-
kredsformændene lærerne.

Undersøgelsen definerer et
kommunalt projekt således:
� �er kommunalt vedtaget
� �har selvstændigt budget
� �er obligatorisk for

minimum én gruppe af
lærere på alle skoler

 �kræver afsatte kursus-
timer til opkvalificering af
lærere.

Om undersøgelsen

54 %
er enige/helt enige i, at

projekterne har forbedret
lærernes arbejdsmiljø.

SKOLELEDERE:

LÆRERKREDSFORMÆND:

Elevernes faglighed
er blevet styrket

Helt enig
12 %

Helt enig 11 %

Enig
58 %

Enig 60 %

Hverken-
eller
26 %

Hverken-
eller
25 %

Uenig
1 %

Uenig
2 %

Helt uenig 3 %
Helt uenig 2 %

Helt enig
18 %

Enig
55 %

Hverken-
eller
20 %

Uenig
4 %

Helt uenig
3 %

Helt enig
2 %

Enig
16 %

Hverken-
eller

50 %

Uenig
25 %

Helt uenig
7 %

Elevernes faglighed
er blevet styrket

Elevernes trivsel
er forbedret

Helt enig 2 %
Enig

14 %

Enig 19 %
Uenig
25 %

Hverken-
eller

57 %

Hverken-eller
53 %

Uenig
20 %

Helt uenig
3 %Helt uenig 8 %10 %

er enige/helt enige i, at
projekterne har forbedret

lærernes arbejdsmiljø.

SVARPROCENT 77 %

SVARPROCENT 17 %

Muligheden for god
undervisning er blevet styrket

Muligheden for god
undervisning er blevet styrket

Elevernes trivsel
er forbedret

149524 p16-25_FS1117_Tema.indd 18 02/06/17 15.22

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

UNDERSØGELSENS VALIDITET
Folkeskolen har bedt Kresten Roland Johansen,
der underviser journaliststuderende i brugen af
undersøgelser og er forfatter til bogen »En un-
dersøgelse viser – eller gør den?«, om at kom-
mentere på undersøgelsens validitet:
�

 �Svarprocenterne på 63 og 77 for skolechefer
og lærerkredsene er pæne, mens den lave
svarprocent fra skolelederne gør, at det her
ikke er muligt at vurdere svarenes repræsen-
tativitet.

Helt enig Enig Hverken-eller Uenig Helt uenig

Skolernes projekter handler om:

Elevernes trivsel

Tosprogsområdet

Elevernes faglige niveau

Inklusion

Lærernes arbejdsforhold
Overgange fra sfo til skole og/eller

fra 9.-10. klasse til ungdomsuddannelse

Bevægelse

Åben skole

Andet

Vi har ikke nogen projekter

69 %

85 %

52 %

16 %

10 %

8 %

5 %

16 %

34 %

2 %

Se hele undersøgelsen
Læs mere om undersøgelsens validitet
og se alle resultaterne på folkeskolen.
dk/projektitis.

SVARPROCENT 63

SKOLELEDERE:

SKOLECHEFER:

Helt enig 11 %

Enig 60 %

Hverken-eller
53 %

Lærerne har tilstrækkelig tid til projekterne?
11 % 30 % 28 % 24 % 7 %

149524 p16-25_FS1117_Tema.indd 19 02/06/17 15.22

TEMA PROJEKTITIS

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

»Medarbejderne har en oplevelse af, at det
vælter ind over dem med opgaver, som ikke
direkte knyttes op på kerneopgaven, og som
tager tiden fra de vigtigste opgaver«, lyder det
i en kommentar i undersøgelsen fra Aalborg
Lærerforening.

Samme bekymring kommer fra en sko-
leleder i Aarhus: »Forvaltningen har i flere
sammenhænge totalt manglende kobling til
praksis og de opgaver, skolen i øvrigt vareta-
ger. Projektstyringernes succes har derfor sit
dekoblede liv«.

Ingen eller ringe effekt
Fra de skolechefer, skoleledere og lærer-
kredse, som Folkeskolen har været i kontakt
med, lyder det, at projekterne ofte er indført
for at lette implementeringen af folkeskole-
reformen. Men kun fire ud af ti skoleledere
angiver, at de oplever, at deres lærere har tid
nok til de kommunale projekter.

Det betyder ifølge de lokale lærerkredse,
der repræsenterer lærerne ude i kommu-
nerne, at de mange projekter langtfra får
den ønskede effekt. For selv om mange af de
lokale lærerkredsformænd noterer sig, at der
typisk er gode intentioner bag kommunens
projekter, betyder mængden af projekter
oven i reformens mange opgaver, at de kom-
munale projekter ender med at presse læ-
rerne yderligere.

Færre end hver femte lærerkredsformand
oplever, at projekter, der skal føre til en for-
bedring af lærernes mulighed for at levere
god undervisning, har haft den ønskede ef-
fekt. Og helt skidt er det, når der spørges til
effekten af projekter, der skal forbedre lærer-
nes arbejdsmiljø. Her svarer kun hver tiende
kreds med arbejdsmiljøprojekter, at det har
haft en gavnlig effekt.

Aarhus har mistet overblikket
Undersøgelsen viser også, at der tilsynela-
dende er igangsat så mange projekter, at der
er tvivl om omfanget. For eksempel oplyser

skolechefer og lærerkredse sjældent det
samme antal projekter.

Meldingen fra flere skolechefer er, at de
ikke har et samlet overblik over antallet af
projekter. Og at det vil kræve et omfattende
arbejde at opgøre antallet af igangsatte pro-
jekter.

I Aarhus Kommune er forvirringen så stor,
at den lokale lærerkreds på et møde med
kommunens samlede forvaltning efterspurgte
et overblik over kommunens projekter. Svaret
lå langtfra ligefor. Så kommunen er ved at
kortlægge alle projekter inden for kommu-
nens børn og unge-område – en kortlægning,
der har været undervejs i mere end et år.

»Der er nok gået lidt inflation i projek-
terne. Vi har fået mange projekter uden et
klart overordnet mål, og projekterne er faldet
som dryp. Det har lidt været sådan, at så har
vi fået én million her, og så har vi fået en mil-
lion dér«, siger skolechef Søren Aakjær.

Ifølge Søren Aakjær ligger antallet af per-
soner i kommunen med beslutningskompe-

tence til at starte lokale projekter i omegnen
af 200-300 mennesker. »Så det er svært at
holde styr på de mange projekter«, siger han
og fortæller, at forvaltningen fremover vil
skære ned på antallet af projekter, som kom-
munen kræver, at skolerne skal deltage i.

»Hvis et projekt ikke går ind og understøt-
ter den overordnede strategi og de indsatser,
der allerede kører ude på skolerne, så skal vi
ikke have dem. For vi har glemt, at projek-
terne skal tale samme sprog«, fortæller Søren
Aakjær og fastslår:

»Vi skal have lærerne tilbage til eleverne
og kun vælge projekter, som understøtter
kerneopgaven, og som foregår i samspil med
eleverne«.

Lærerformand: Skrot projekterne
Undersøgelsens resultater kommer ikke bag
på formand for Danmarks Lærerforening
Anders Bondo Christensen: »Kommunerne
er blevet tudet ørerne fulde om, at de skal
vise, at de tager ansvar for at implementere
reformen. Men projekterne er spild af penge,
og det suger energien ud af lærerne«.

Mange af projekterne udvælges og imple-
menteres af kommunernes skoleforvaltninger
uden involvering af lokalpolitikerne.

»Når vi står med en opgave, afvejer vi
altid, hvordan vi bedst gør det. Tiltag, som
skal sikre, at vi lever op til vores faglige an-
svar, runder ikke altid et politisk udvalg. Det
hører under den kompetence, vi fagligt har
fået«, lyder det fra formanden for den faglige
forening for landets skolechefer, Børne- og
Kulturchefforeningen, Jan Henriksen.

»Ved store, forandrende projekter præ-
senterer vi projektbeskrivelserne for politi-
kerne, men hvis politikerne vil have styrket
elevernes læsning, kommer vi ikke forbi og
spørger, om det skal ske via turboforløb eller
læsecamps«, forklarer han.

At det foregår sådan, er ikke nyt, men iføl-
ge lærerformanden har det bredt sig. Det kan
Jan Henriksen hverken af- eller bekræfte.

Projekterne er spild
af penge, og det
suger energien ud
af lærerne.

Anders Bondo Christensen
Formand for
Danmarks Lærerforening

””

149524 p16-25_FS1117_Tema.indd 20 02/06/17 15.22

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

Anders Bondo Christensen
mener, at forvaltningerne
helt burde droppe at vedtage
projekter, som alle kommu-
nens skoler skal være en del
af. Han foreslår i stedet en
model, hvor projekterne
kommer fra skolerne selv, og
at kommunens rolle kun er at
godkende eller komme med
ændringsforslag.

Skolelederformand: Vi har
travlt nok
Lederne ser mere positivt på ef-
fekterne af projekterne end lærerkred-
sene. Tæt på tre ud af fire svarer, at projekter
om at forbedre undervisningen har haft den
ønskede effekt. Det mener kun 18 procent af
lærerkredsene.

Både skoleledere og lærerkredse er dog
enige om, at projekterne har haft mindst ef-
fekt, når det gælder om at forbedre lærernes
arbejdsmiljø. 54 procent af skolelederne ser
en positiv effekt – det gør kun ti procent af
lærerkredsformændene.

Ifølge skolelederformand Claus Hjortdal
indfører nogle kommuner for mange pro-
jekter, mens andre holder sig til et passende
antal.

»Nogle kommuner indfører rigtig mange
projekter, og her synes skolelederne, at der
er for mange. Vi appellerer derfor til, at kom-
munerne ikke indfører for mange projekter.
For vi har travlt nok«, siger han.

KL: Udvikling er et grundvilkår
Ifølge kommunernes interesseorganisation,
KL, er der behov for de kommunale projekter
for at kunne udvikle skolen: »Udvikling er et
grundvilkår i skolen. Der er ingen kommuner,
som sætter projekter i gang for sjov. Der er jo
altid et formål«, udtaler KL’s udviklingsdirek-
tør Arne Eggert i en skriftlig kommentar til
Folkeskolen.

Ud over at projekter-
ne har til formål at øge
elevernes faglighed og
trivsel, bidrager projek-

terne også til at »skabe
engagement og ejerskab
blandt skolens personale«.
Det er dog vigtigt, at kom-
munerne ikke igangsætter
for meget på en gang, skri-
ver han.

»At der kan være mange
bolde i luften i kommunen,

anerkender jeg fuldt ud – og der-
for er det selvfølgelig også vigtigt, at

der bliver fulgt op på, om man når det, som
man sætter sig for«, lyder det fra Arne Eggert.

Minister: Tag ikke tid fra kerneopgaven
Undervisningsminister Merete Riisager (Libe-
ral Alliance) har flere gange givet udtryk for,
at hun ønsker at gøre folkeskolen til folkets
skole. Derfor mener hun, at det er bekymren-
de, at kommunerne indfører projekter, som
skolens personale ikke kan se nogen værdi af.

»Skolen udvikles først og fremmest af
ledere, undervisere og elever, der har deres
daglige gang på skolen. Det er vigtigt at have
fokus på i kommunerne, så vi ikke risikerer
at tage tid fra kerneopgaven om at skabe en
god skolegang og undervisning for eleverne«,
siger ministeren i et skriftligt svar.

Regeringen holder dog ikke selv igen med
de nye projekter. Efter at Folkeskolen sendte
spørgeskemaet ud til kommuner, skoler og
lærerkredse, har to nye nationale projekter
set dagens lys. Det er undervisningsministe-
rens forsøg med kortere skoledag på udvalgte
skoler og statsministerens projekt om at hæve
karaktererne for de svageste elever.
bje@folkeskolen.dk

epo@folkeskolen.dk

Reformen er et
projekt i sig selv
Med folkeskolereformen fik skolerne en række
nye opgaver og krav, der hver især nærmest er et
»projekt« i sig selv.

� �Fuld kompetencedækning. Al undervisning
skal senest i 2020 varetages af lærere med
linjefagskompetence. Hertil er der afsat en
milliard kroner til efteruddannelse af lærere
og pædagoger.

� ���Understøttende undervisning. Skolerne
skal give eleverne lektioner i understøt-
tende undervisning, som er et fag, der skal
understøtte de traditionelle fag på skemaet.
Timerne kan varetages af lærere, pædagoger
eller andet undervisende personale.

� �Åben skole. Skolerne skal åbne sig for lo-
kalmiljøet ved at opsøge samarbejder med
blandt andet det lokale foreningsliv. Der er
ikke afsat timer til åben skole eller specifikke
krav.

� �Læringsplatforme. Alle kommuner skal
inden årets udgang have købt en digital læ-
ringsplatform til deres folkeskoler, der blandt
andet skal bruges af lærerne til at tilrette-
lægge og dele undervisningsforløb.

� �Bevægelse. Der skal i gennemsnit inkorpore-
res 45 minutters bevægelse i undervisningen
om dagen.

� �Lektiecafé. Fra august 2015 blev det obli-
gatorisk, at skolerne skal tilbyde lektiehjælp
som en del af skoledagen.

� ��Forenklede Fælles Mål. Fra august 2015
indføres en revurdering af Fælles Mål, som
blandt andet introducerer tusindvis af cen-
tralt fastsatte mål for elevernes læring. For-
ligskredsen er netop blevet enige om at redu-
cere antallet af bindende mål.

� �Læringsmålstyret undervisning. De nye
Fælles Mål introducerer en ny måde at un-
dervise på, hvor målene for undervisningen
sættes i centrum. Det er som udgangspunkt
ikke et krav, at lærerne arbejder med lærings-
målstyret undervisning, men kommuner eller
skoleledere kan beslutte at gøre undervis-
ningsformen obligatorisk.

149524 p16-25_FS1117_Tema.indd 21 02/06/17 15.22

TEMA PROJEKTITIS

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

 R øde kort og pædagogisk forårsrengø-
ring. Det er nogle af de tiltag, lærerne
i Kerteminde Kommune har skullet
indføre i undervisningen som led i

projektet Læring og Trivsel i Udvikling (LOT).
Alle kommunens 250 lærere har været invol-
veret i projektet, og udvalgte lærergrupper
har fået personlig feedback.

Det treårige projekt kører på sidste år. De
2,4 millioner kroner fra A.P. Møller Fonden
er brugt op, og efter sommer skal kommunen
beslutte, om projektet skal fortsætte. På Ker-
teminde Byskole har dansk- og historielærer
Maria Petersen haft sit sidste ud af en række
besøg af konsulenten Sine Kelly fra Systemisk
Consult i sin undervisning i 5.a. Et samar-
bejde, Maria Petersen vil savne:

»Det gode ved et sådant projekt er, at der
kommer en person udefra og observerer un-
dervisningen. Det har været givende at få nye
input og at blive tvunget til at reflektere over
sine vaner. Både de gode og de dårlige. Så
kan jeg måske blive bedre til at gøre noget ud

af de gode og lidt mindre ud af de dårlige«,
siger Maria Petersen.

Målet med LOT er at påvirke, hvordan
klassen fungerer som en helhed, i stedet for
at arbejde med enkelte elever. Det får lærerne
en række konkrete værktøjer til. Projektet er
udviklet af den tidligere lærer og nuværende
ejer af Systemisk Consult Tacha Elung.

»Tanken er, at de nemt kan bruge værktø-
jerne i undervisningen, uden at de skal bruge
for meget tid på det«, forklarer Tacha Elung.

 Men selv om der er mange gode ideer,
kan det være svært at få dem implementeret i
en travl hverdag, synes Maria Petersen.

»Der er mange tiltag, man skal forholde
sig til. Og det kan være svært at finde tiden
og gejsten til at få noget ud af dem alle sam-
men, når vi i forvejen står med for eksempel
læringsplatforme, forældresamarbejde og
klassetrivsel«, siger hun.

Et pædagogisk tag selv-bord
Lærerteam fra to-tre klasser på hver af sko-

lerne har ligesom Maria Petersens 5.a været
med i et intenst aktionsforløb med regelmæs-
sige besøg fra Systemisk Consult.

»I samarbejde med teamene vurderer
vi, hvilke tiltag der fungerer for den enkelte
klasse. Jeg er her for at hjælpe dem og ikke
for at give dem flere opgaver«, siger konsulent
Sine Kelly.

Maria Petersen har arbejdet med forskel-
lige tiltag, som Sine Kelly har præsenteret for
hende. Det er for eksempel faste læringsmak-
kere, som skal gøre det trygt for eleverne at
ytre sig i klassen og samtidig spare den tid,
man normalt bruger på at inddele eleverne i
grupper.

»Det fungerer godt, fordi mange af dem
synes, det er trygt at samarbejde med den
samme. Til gengæld giver det nogle udfor-
dringer, når der er sygdom og fravær«, fortæl-
ler Maria Petersen.

LOT har også indført laminerede kort
med en rød og en grøn side. Meningen er,
at eleverne kan vende den røde side op, når

Nu smutter konsulenten
I Kerteminde Kommune har alle skoler arbejdet med et lærings- og
trivselsprojekt i tre år. Nu slutter projektet, og lærerne skal gøre op med sig
selv, hvad de har fået ud af konsulentbesøg og projektarbejde.

Forvaltningen
presser på
– lærerne ønsker
timeout
Lærere og skoleleder vil stoppe
det store projekt på Kertemindes
skoler. Men i forvaltningen vil
skolechefen fortsætte.

 M ed en bredt beskriven-
de pensel har lærerne
været glade for LOT-
projektets indflydelse.

Det siger Kerteminde Byskoles
leder, Jesper Bech Madsen. For
der har været brugbare interakti-
onsforløb og relevante input om
klasseledelse, som lærerne gerne
vil tage til sig. Men nu skal de
have tid til at arbejde med alt det
nye, som projektet om læring og
trivsel har medført:

»Jeg tror, at personalet har
nået et mætningspunkt med
hensyn til indtryk. Hvis projektet
skal have den indflydelse, det
var tiltænkt, synes jeg, at det bør
stoppe nu, så lærerne kan tage
det hele ind«, siger han og peger

på, at der på grund af besparel-
ser er færre lærere til at løfte
opgaven nu, end der var ved pro-
jektets start.

»Jeg vil ikke have, at lærerne
snubler i alle tiltagene, fordi de
har for travlt«, siger Jesper Bech
Madsen.

Nu skal kommunen i sam-
arbejde med lærere, ledere og
Systemisk Consult, der står bag
projektet, beslutte, om der skal
søges nye fondsmidler, så LOT
kan fortsætte. Skolechefen i
Kerteminde Kommune, Dorte
Dabelsteen, ser gerne, at LOT
fortsætter. Også selvom resur-
serne bliver mindre.

»Når skolens personale pres-
ses, er det naturligvis svært at

149524 p16-25_FS1117_Tema.indd 22 02/06/17 15.22

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

parrene har brug for hjælp. På den måde kan
læreren lettere skanne lokalet efter hjælpe-
trængende elever.

»Det er en god ide, men det fungerer ikke
rigtigt. Måske er det mig, der ikke ser fidu-
sen, men de ender alligevel med at sidde og
vifte med kortene, så det forstyrrer lige så
meget som før. Så tit tager vi spørgsmålene i
plenum, så alle kan få noget ud af det«, siger
Maria Petersen.

Sine Kelly siger, at hun i sine observa-
tioner har bemærket, at eleverne godt ved,
hvordan man bruger kortene, men at det kan
være svært at vænne sig til.

»I nogle klasser kører det bare, og i andre
klasser er det nogle andre ting, der virker
godt. Sådan er eleverne forskellige. Hvis kor-
tene om noget tid stadig ikke virker, så må vi
prøve med et andet tiltag«.

Rengøring som teambuilding
I LOT skal elevernes fysiske omgivelser tilpas-
ses eleverne. Derfor brugte Maria Petersen

og de øvrige lærere fra 5.a’s lærerteam en
eftermiddag på at gøre ekstra grundigt rent i
klasselokalet og hænge plancher med projek-
tets mål og metodikker op.

»På den måde har lærerne og eleverne
ejerskab over lokalet, og det giver en ro, som
vi tror på har indflydelse på læringen«, siger
Sine Kelly og fortæller, at en del af LOT hand-
ler om at styrke teamsamarbejdet.

Det er Maria Petersen enig i. »Det var
virkelig rart at føle, at det var legitimt at få
orden i det kæmpe rod, der var i lokalet. Og
så var det samtidig også noget af det mest
teambuildende, vi har prøvet«.

Projektets syvende og sidste fase skal øge
forældreinddragelsen. Denne del er blevet en
smule forsinket og går først i gang efter som-
merferien.
bje@folkeskolen.dk

epo@folkeskolen.dk

tage nye ideer til sig, både med
reformen og med udviklings-
projekter. Nogle gange ender
det med, at man griber ud efter
den gode gamle metodekasse og
ender i den gammeldags klas-
seundervisning. Jeg oplever, at
LOT har potentialet til at byde
ind med brugbare værktøjer,
der støtter lærerne i den dif-
ferentierede undervisning, så
læringsmiljøet og arbejdsmiljøet
forbedres«.

Lærerne har brug for ro
Ifølge fællestillidsrepræsentant
for Kertemindes lærere Britt
Bromark har projektet flere
gode ideer. Men sammen med
krav fra skolereformen og levn

fra tidligere projekter er ideerne
simpelthen for mange at
forholde sig til. Hun har derfor
meddelt skolechefen, at kommu-
nens lærere har brug for ro til at
få redskaberne i spil i klasserne.

»Det er blevet et meget om-
fangsrigt projekt. Og i en tid,
hvor vi har rigtig mange opgaver
og skal undervise 26-27 lektio-
ner om ugen, har det været van-
skeligt at få gjort de redskaber,
som vi er blevet præsenteret for,
til vores redskaber. Når vi mang-
ler tid til at eksperimentere
og udvælge, får de forskellige
elementer ikke den tiltænkte
virkning i skolehverdagen. Og
så bliver projektet og pengene
spildt«, siger Britt Bromark.

Skolechef Dorte Dabelsteen
forsikrer om, at forvaltningen
ikke går og tænker i nye om-
fattende projekter: »De tiltag,
som forvaltning og skoleledere
igangsætter, taler ind i de op-
gaver, som lærerne allerede
arbejder med, og er tænkt som
en hjælp«, siger hun og tilføjer,
at en fortsættelse af projektet
netop vil kunne give den fordy-
belse, som lærerne har brug for:

»Ikke alle steder har projek-
tets metode fået helt fat. Det
vil give god mening at sætte en
ekstra indsats ind der med flere
konsulenttimer til fremme af
den direkte implementering for
at få skibet til at sejle«.
bje@folkeskolen.dk, epo@folkeskolen.dk

Jeg tror,
personalet
har nået et
mætnings-
punkt.

Jesper Bech Madsen
Skoleleder på
Kerteminde Byskole

””

149524 p16-25_FS1117_Tema.indd 23 02/06/17 15.22

TEMA PROJEKTITIS

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

»J eg har oplevet, at vi har igangsat en
del projekter hen over de seneste år,
men jeg tænker også samtidig, at det
er nødvendigt (…) for at kunne leve

op til de krav og forventninger, der stilles til
det, vi skal ’levere’ fra folkeskolerne«.

Sådan udtrykker en skoleleder fra Nord-
djurs Kommune sig i Folkeskolens spørgeske-
maundersøgelse. Udsagnet er udtryk for den
følelse, som mange kommuner er grebet af,
når det gælder implementeringen af folkesko-
lereformen. Kommunerne føler sig forpligtet
til at levere hurtige resultater og lader sig der-
for lokke af pædagogiske pakkeløsninger, me-
ner Lejf Moos, lektor ved Institut for Pædago-
gik og Uddannelse ved Aarhus Universitet.

»Kommunerne er pressede, fordi de får
at vide fra Christiansborg, de nationale test
og Pisa, at de ikke gør nok for at gøre deres
skoler bedre. Derfor er kommunerne meget
lydhøre over for salgstaler fra kloge folk, som
har fundet på et projekt«, siger Lejf Moos,
der forsker i skoleledelse og pædagogisk ud-
vikling.

»Når kommunerne har fået at vide, at
nu skal de sørge for at få reformen fuldført,
så er det et pres, som øjensynligt gør, at de
vælger projekter, der sælges som rene pakke-
løsninger«, siger han og peger på eksempler
som Program for Læringsledelse og Visible
Learning.

Netop projekter som Program for Lærings-
ledelse, LP Modellen/Coorperative Learning,

Visible Learning og andre Hattie-inspirerede
projekter er tilsyneladende populære ude
i kommunerne. Næsten halvdelen af skole-
cheferne bekræfter i undersøgelsen, at kom-
munen har gang i mindst et af disse store
projekter. Og over halvdelen af kommunerne
i undersøgelsen har for eksempel hyret eks-
terne konsulenter til at hjælpe med at imple-
mentere kravet om læringsplatforme.

Ude af trit med virkeligheden
Men projekterne er ofte ude af trit med vir-
keligheden og behovet på de enkelte skoler,
mener Lejf Moos. Et billede, som kredsfor-
manden for Silkeborg Lærerforening kan
bekræfte.

»Vi oplever, at forvaltningerne ofte har
projekter med hjem fra rejser i udlandet. For
eksempel har forvaltningen været på Bett-
konferencer i England, og det er helt sikkert
grunden til, at vi har en del it-projekter«,
fortæller Niels Jørgen Jensen og peger på, at
projekterne hver for sig bidrager med gode
input, men at det samlet set er for voldsomt
med de mange projekter: »Lærerne har for
mange opgaver, og når man så som lærer skal
forholde sig til nye projekter, der måske ikke
altid er helt gennemtænkte, så forværrer det
faktisk lærernes arbejdsmiljø«.

Hovedløst ønske om udvikling
Udviklingsprojekter er langtfra et nyt
fænomen i skolen. Men det er nyt, at de

implementeres ovenfra, påpeger Lejf Moos:
»Kommunen køber koncepterne, og så sender
de lærerne af sted på kursus i at bruge de
her koncepter. Men det sker oftest ikke for at
oversætte til deres lokale behov. De skal bare
bruge dem. Og det er, uanset om de allerede
gør det, de skal på kursus i, eller om de i
øvrigt kan se en mening med det«.

Han genkalder sig en samtale, han havde
med en skolechef for nylig. Kommunens
skoler klarer sig godt i de nationale målinger,
alligevel ville skolechefen indføre flere projek-
ter for at gøre skolen bedre. »Så spurgte jeg,
hvorfor de ville ændre, når det går godt? Det
var der ikke nogen særlig grund til, fortalte
skolechefen«.

»Det illustrerer meget godt den kontrafak-
tiske tankegang, der hersker i forvaltninger-
ne. Selvom alle elever, lærere og sågar foræl-
dre siger, at det går fint, så skal der udvikles.
For den administrative og politiske fortælling
og forståelse er, at det ikke går godt«.
bje@folkeskolen.dk

epo@folkeskolen.dk

Forsker:
Kommuner
lokkes til dårlige
projekter
Politikerne har presset kommunerne
til at shoppe hurtige pakkeløsninger
for at indføre skolereformen,
vurderer lektor Lejf Moos.

Læs også
»Sådan flokkes konsulenterne om kom-
munerne« på folkeskolen.dk/projektitis.

99%
af lærerne
anbefaler

GoCook

meld din klasse til
gocook smagekassen

Skoledagen er lang og kræver sund mad. Lad dine elever
lave 100 % deres egne madpakker og mellemmåltider.

Du modtager GRATIS undervisningsmaterialer og opskrifts-
hæfter til hele klassen til 4-8 undervisningsgange fra uge 39.
I uge 43, 44 ELLER 45 henter du en GRATIS smagekasse
med råvarer til 24 elever i den lokale Coop-butik.

DER ER ÅBENT FOR TILMELDING PÅ SKOLEKONTAKTEN.DK
FRA 1. MAJ TIL 5. SEPTEMBER.

GRATIS undervisnings-materialer ogsmagekasse

Forløbet er målrettet 4.-7. klasse i madkundskab, natur/teknologi, idræt, understøttende undervisning og tværfaglige forløb.
Du må regne med ca. 150 kr. til ekstra råvarer pr. smagekasse.

161.000
elever deltog

i 2016

149524 p16-25_FS1117_Tema.indd 24 02/06/17 15.22

99%
af lærerne
anbefaler

GoCook

meld din klasse til
gocook smagekassen

Skoledagen er lang og kræver sund mad. Lad dine elever
lave 100 % deres egne madpakker og mellemmåltider.

Du modtager GRATIS undervisningsmaterialer og opskrifts-
hæfter til hele klassen til 4-8 undervisningsgange fra uge 39.
I uge 43, 44 ELLER 45 henter du en GRATIS smagekasse
med råvarer til 24 elever i den lokale Coop-butik.

DER ER ÅBENT FOR TILMELDING PÅ SKOLEKONTAKTEN.DK
FRA 1. MAJ TIL 5. SEPTEMBER.

GRATIS undervisnings-materialer ogsmagekasse

Forløbet er målrettet 4.-7. klasse i madkundskab, natur/teknologi, idræt, understøttende undervisning og tværfaglige forløb.
Du må regne med ca. 150 kr. til ekstra råvarer pr. smagekasse.

161.000
elever deltog

i 2016

149524 p16-25_FS1117_Tema.indd 25 02/06/17 15.22

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

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

76 skoler har indsendt ansøgninger om at
være med i undervisningsminister Merete
Riisagers forsøg, der giver mulighed for at
forkorte skoledagen. Flot, den korte tidsfrist
taget i betragtning, mener Lærerforeningens
formand, Anders Bondo.
 Merete Riisager annoncerede den 2. fe-
bruar på KL’s Børn og Unge-topmøde, at hun
ville igangsætte et forsøg, hvor 50 skoler vil
få mulighed for at forkorte skoledagen i en
periode på tre skoleår.

Nu er ministeriet i gang med at behandle
de 76 ansøgninger for at se, om de lever op
til beskrivelserne af de pædagogiske ind-
satser, som man med forsøget kan afprøve
på de enkelte skoler. Ministeriet vil trække
lod blandt ansøgningerne og finde de 50.

»Skolen er ikke systemets. Skolen er
folkets«, udtalte Merete Riisager til en pres-
semeddelelse, i forbindelse med at der blev
åbnet for tilmeldinger.

I en ny pressemeddelelse siger ministeren
nu: »Folket har krav på en skole, der fokuse-
rer på den gode undervisning, som det hele
handler om. Jeg får enormt mange henven-
delser fra forældre, elever og lærere, der øn-
sker at kunne tilpasse deres skole bedre til de
lokale forhold, så der kommer fuldt fokus på
skolens kerneopgave. Jeg ser frem til at op-

leve, hvordan forsøget forhåbentlig kan være
med til det«.

»Det er rigtig flot, når der har været så
kort tidsfrist«, siger formanden for Danmarks
Lærerforening, Anders Bondo, om antallet af
ansøgere. »Fristen blev ganske vist forlænget
lidt, men den har været meget kort, taget i
betragtning at kommunalbestyrelsen også
skulle tage stilling«.

Forsøget åbnede for ansøgninger den 5.
april, og skolerne skulle indsende en velbe-
grundet ansøgning om deltagelse til kommu-

nalbestyrelsen, der samtidig skulle godkende
forsøgsdeltagelsen og videresende den til
ministeriet.
hl@folkeskolen.dk
kra@folkeskolen.dk
mim@folkeskolen.sk

29. maj 2017 | kl. 07.34

Lærerkvartet takler
mobning med musik

24. maj 2017 | kl. 05.56

Fire østjyske lærere har fundet en alternativ måde at
lære de yngste skoleelever om forskelligheder, mobning
og drillerier på. Med bandet Ven-Skaberne baner de vej
for børnenes forståelse og læring på skolerne.

Lem Stationsskole er en af de skoler, som har indsendt
en ansøgning, og både leder og tillidsrepræsentant tror
på, at de kortere dage er det bedste for eleverne.

76 skoler vil have kortere skoledage
Anders Bondo: Flot, tidsfristen taget i betragtning.

149524 p26-29_FS1117_Folkeskolen.dk.indd 26 02/06/17 12.14

Foto: iS
tock

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

24. maj 2017 | kl. 09.31

DLF: Faglig fusion et
klart plus for lærerne

Når hovedorganisationerne FTF
og LO formentlig fusionerer i
2019, vil det være fordelagtigt
for medlemmerne i Lærerfor-
eningen. »Der er store perspek-
tiver«, vurderer formand Anders
Bondo Christensen. »For lærerne
er det her rigtig positivt. Vi skal
være meget bedre til at sætte
nogle dagsordener i fællesskab.
Jeg oplever lige i øjeblikket helt
konkret, at LO-organisationer
som 3F og FOA siger, at folke-
skolen er så vigtig for det danske
samfund, at det vil de ikke bare
overlade til Danmarks Lærerfor-
ening. Det har de også en hold-
ning om, og det vil de gå ind i«,
slår lærerformanden fast.

23. maj 2017 | kl. 15.24

Løftet pegefinger
fra ministeriet om
bacheloropgaverne

Med læreruddannelsesbe-
kendtgørelsen fra 2013 er
det ikke længere et krav, at
de studerende skriver ba-
cheloropgaver i et af deres
undervisningsfag, og mange
foretrækker nu at skrive om
generelle pædagogiske pro-
blemstillinger. Censorerne på
læreruddannelsen slog sidste
år alarm, fordi over halvdelen
af bacheloropgaverne ikke
handlede om skolefag. Det har
nu fået uddannelsesminister
Søren Pind til at reagere, og
alle rektorer er blevet bedt om
at sikre, at bacheloropgaver
tager afsæt i skolens praksis.

Fremtidens skole: Mere kompetence end færdighed

29. maj 2017 | kl. 14.28

Første kommune i
Nordjylland får
arbejdstidsaftale

Morsø har indgået en lokal ar-
bejdstidsaftale med lærerkredsen.
Formand for Thy-Mors Lærer-
kreds Philip Lehn Brand er stolt
af, at han kan underskrive en
arbejdstidsaftale, som fra næste
skoleår udstikker rammerne for
Morsøs læreres og børnehaveklas-
selederes arbejdstid.

»Vi slipper jo i stor udstræk-
ning for lov 409. Det vil sige, at vi
får en aftale, hvor det bliver muligt
at forberede sig, hvor og hvornår
det giver mening. Vi får indarbej-
det noget fleksibilitet i forhold til
forberedelsestiden, og vi får sikret
noget tid til forberedelse til lære-
ren«, siger han til folkeskolen.dk.

23. maj 2017 | kl. 13.38

Skolebestyrelser
i Greve nægter at
godkende budget

I en åben henvendelse til po-
litikerne i Greve Kommune
afviser skolebestyrelserne at
godkende skolernes budgetter.
»Det er ikke længere muligt
at drive skolerne på forsvarlig
vis. Skoleområdet kan ikke tåle
flere besparelser«, skriver de.

Henrik Lassen (Liberal Al-
liance), formand for børne- og
ungeudvalget, erkender, at
folkeskolen er hårdt presset i
kommunen. »Vi tager det me-
get alvorligt, at skolebestyrel-
serne mener det, og selvfølge-
lig er der ingen tvivl om, at der
skal flere penge til folkesko-
len«, siger Henrik Lassen.

nyheder på:

18. maj 2017 | kl. 22.00

Pisa Etnisk 2015 er netop offentliggjort, og
trods beskedne fremskridt blandt elever med
indvandrerbaggrund klarer de sig stadig mar-
kant dårligere end de etnisk danske elever. Den
gode nyhed er, at førstegenerationsindvan-
drerelever klarer sig bedre end i de tidligere un-
dersøgelser og nu præsterer på samme niveau
som andengenerationsindvandrereleverne. Den
dårlige nyhed er, at andengenerationsindvan-
drerelever ikke har formået at rykke sig tilsva-
rende opad.

I Pisa-undersøgelserne i 2009, 2012 og
senest i 2015 har Danmark udtrukket ekstra
mange elever med indvandrerbaggrund for at
kunne foretage en særskilt analyse på disse
elevers kompetencer.
xxxx@folkeskolen.dk

Mest læste:

• �Aftale: Tusindvis af bindende

mål bliver vejledende

• �Blog: Kære lærere: Luk så
munden op!

• �Et barns autisme går hårdt
ud over forældrene

Mest kommenterede:

• �Blog: Niveaudeling i engelsk:

Hot eller not?

• �Aftale: Tusindvis af bindende
mål bliver vejledende

• �Blog: Simon says: »Move!«

Pisa Etnisk:

Andengenerationsindvandrere
halter fortsat efter

FIK DU
LÆST:

Foto: Kora.dk

»I de fleste andre lande er det, som vi ville forvente, at andenge-
nerationsindvandrerelever scorer højere end førstegenerations-
indvandrerelever. Her kan vi se, at vi adskiller os fra andre lande,
og det kan give anledning til at undersøge, hvorfor det hænger
sådan sammen«, siger Pisa-leder Hans Hummelgaard.

149524 p26-29_FS1117_Folkeskolen.dk.indd 27 02/06/17 12.14

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

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

Ikke alle udvalgte skoler har sagt ja til at få
del i regeringens pulje, der skal uddeles som
belønning, hvis de over tre år formår at hæve
det faglige niveau i form af afgangskarak-
tererne. 19 skoler har takket nej til at få del
i puljen – til trods for at pengepræmien ikke
forpligter – på papiret.

»Først og fremmest tror vi samlet set,
både lærere og ledelse, ikke på, at det er den
rette måde at styrke elevernes faglighed på«,
siger Marco Damgaard, der er leder på Ting-
bjerg Skole i København. »På en skole som
Tingbjerg Skole er der flere ting, der spiller
ind, end blot fagligheden. Sociale og person-
lige kompetencer, forældre og skole-hjem-
samarbejde er alt sammen noget, der også
skal rykkes, men på den lange bane«.

Også en nærliggende skole, Tagensbo
Skole i Københavns Nordvestkvarter, har sagt
nej til puljen:

»Vi er i forvejen i fuld gang med målrettede
faglige handleplaner i København, hvor mange
skoler får god og nærværende hjælp til en lang
række initiativer, der skal løfte det faglige ni-
veau«, siger skoleleder Jeanne Jacobsen.

Ligesom Marco Damgaard anerkender

hun det presserende behov for at hæve ni-
veauet hos eleverne:

»Man skal ikke gå ti år i den danske fol-
keskole uden at kunne få 02 i dansk og ma-
tematik. Det er et helt legitimt krav at stille
ledere og skoler«.

Vil ikke skabe præcedens
Jeanne Jacobsen peger samtidig på en
bekymrende risiko i forbindelse med tilde-
lingsmodellen:

»Jeg kan have en reel bekymring for, at
belønningsmodellen kan betyde, at visse
elever ikke længere er attraktive at have for
skolerne«, siger Jeanne Jacobsen, med hen-
visning til at det for nogle skoler kan blive lu-
krativt at vrage de fagligt svage for at opfylde
målene for pengepræmien.
mim@folkeskolen.dk

23. maj 2017 | kl. 15.15

»Man kan ikke præmiere
sig ud af problemet«

Foto: Torben Kloster, KLFnet

Leder på Tingbjerg
Skole Marco Dam-
gaard tror ikke på,
at regeringens pulje
virker.

19 skoler har takket nej til »karakterpenge«.

8. juni 2017 | kl. 7.06

Gratis bog om inklusion: Det er ofte samarbejdet, det kniber med
Drypvis går det bedre med inklusionen, men der er
stadig en del at arbejde med for at skabe inklu-
derende fællesskaber, skriver ph.d. Tine Basse
Fisker i ny lille bog, som DLF-medlemmer frit
kan downloade.

Det lille hæfte handler blandt andet om
fire børn – for eksempel Karl, der ender med at
komme på specialskole. Karl var bare ikke den
eneste, der havde det svært i klassen. Men læ-
rere og pædagog fik aldrig talt om målene for Karl,

så pædagogens løsning – at tage Karl ud af klassen – hjalp
ikke Karl eller klassen.

»Det handler om en struktur, hvor alle bliver inviteret
ind med deres viden. Hvor man kan videndele, flette
ind og sammen opstille nogle mål for eleven. Karl må
være i klassen, når han lever op til nogle bestemte
præmisser, og ellers må han med pædagogen i pavillo-

nen. Men lærere og pædagog har ikke talt sammen om,
hvad målene er for Karl«.

Læs anmeldelsen side 39.

149524 p26-29_FS1117_Folkeskolen.dk.indd 28 02/06/17 12.14

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

17. maj 2017 | kl. 14.39

Volapyk i nationale test udløste
fem klassesæt flødeboller

Kontorchef i Styrelsen for Undervisning og Kvalitet Ras-
mus Vanggaard udlovede flødeboller til klasser, der mødte
volapykord som »tvinkel« og »stronstr« i nationale test. Fem
klasser får nu flødeboller – og ministeriets folk får viden om
browsere og udstyr, så de kan få løst problemet fremadret-
tet. Problemerne kan opstå, når der ligger pluginprogrammer
som for eksempel Google Translate på elevens computer.

Folkeskolen.dk’s bloggerkorps af lærere, forskere og
andre skoledebattører var i maj samlet på Fyn for at net-
værke. Blandt oplægsholderne var politisk kommentator
og radiovært Lars Trier Mogensen, der tog udgangspunkt
i spørgsmålet: »Hvorfor er der ikke længere nogen, der lyt-
ter til lærerne?« Han opfordrede bloggerne til at sætte ild
til folkeskoledebatten op til efterårets kommunalvalg.

Foto: iStock

LærerTRÆF 2017
Kom og mød kollegaer fra hele landet, når lærere, vejledere, skoleledere, forskere
og andre eksperter samles for at få inspiration, ny viden og gå i dialog.

Den 16. november slår Danmarks Lærerforening dørene op til årets Lærertræf, der afholdes i

Odense Kongrescenter.

I år stiller vi skarpt på Undervisning af alle elever med fælles oplæg og en lang række workshops, hvor du frit
kan vælge de emner, der optager dig. Du har bl.a. mulighed for at opleve professor Dorte Marie Søndergaard,
fremtidsforsker Anne Skare Nielsen, professor Susan Tetler, debattør Emma Holten og mange, mange flere.

Læs mere om de forskellige workshops og tilmeld dig på www.dlf.org/lærertræf.

Tilmeldingsfristen er den 14. august.

Vi glæder os til at byde dig velkommen!

149524 p26-29_FS1117_Folkeskolen.dk.indd 29 02/06/17 12.14

F O T O G R A F E R E T

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

T A G E N S L A P P E R
Sofaerne er lige så populære,

som de er bløde, sidst på dagen,
når mange nye indtryk kan

fordøjes med et spil
Playstation.

L E G O M A N D I F A R E
Målebåndet på gulvet bliver

brugt til præcisionsprogramme-
ring af en robot, som skal stoppe
så tæt på en opstillet legomand

som muligt – uden
at vælte ham.

N Y T L Æ R I N G S -
F Æ L L E S S K A B

Fillippa og Skjold får hjælp af
Martin Klausen fra UCC. Han er
ikke normalt deres lærer, og de

går ikke i klasse sammen
til hverdag.

149524 p30-31_FS1117_Fotograferet.indd 30 02/06/17 09.32

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

Tre uger med robotter
og 3-d-printere
Tre gange i dette skoleår foregår undervisningen for særligt
teknikinteresserede elever fra 7. og 8. klasse på Ny Vesterbro
Skole i København i en hel uge i Future Classroom Lab på
UCC Carlsberg. Her er der særligt fokus på programmering,
entreprenørskab og spildesign. Eleverne har selv ansøgt om
at komme med på det 20 mand store hold.

FOTO PETER HELLES ERIKSEN / TEKST ANDREAS BRØNS RIISE

A V A N C E R E T R A D I O B I L
Kuglerobotterne kan styres

fra en tablet som en futuristisk
radiobil eller programmeres til

at køre en simpel rute.

F A R V E R N E S T Y R E R
R O B O T T E N

Den farvede tape på gulvet får
legorobotten til at ændre retning, når

en farvecensor i bunden af
den registrerer, at underlaget

skifter farve.

149524 p30-31_FS1117_Fotograferet.indd 31 02/06/17 09.32

D E B AT

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

Niveaudeling i engelsk:
Hot eller not?

› �Maria Roneklindt
folkeskolen.dk’s
engelskrådgiver

»Flere undersøgelser peger på, at
eleverne på ingen måde har gavn af
niveaudeling i folkeskolen. Faktisk kan
en placering på et lavt niveau ligefrem
ende med at blive en form for selvopfyl-
dende profeti, så svage elever kan blive
endnu svagere. Derfor har jeg grebet
niveaudelingen i engelsk anderledes an
og fokuseret på min største udfordring
i faget: Elevernes utryghed ved at sige
noget højt i klassen.

Jeg har tidligere skrevet et indlæg
om, hvordan jeg ofte oplever, at mine
elever bruger rigtig meget energi på at
tænke over, hvad andre tænker, hvis
de begår sproglige fejl. Dette betyder,
at de langtfra altid er helt trygge ved
at skulle sige noget højt i klassen, det
være sig oplæsning, fremlæggelse el-
ler deltagelse i en klassesamtale. Jeg
vil faktisk gå så langt som til at sige,
at det er min største udfordring i faget.
For hvordan hulan lærer man sine elever
at tale engelsk, hvis man ikke kan få
dem til at åbne munden i timerne?

Jeg har ad flere omgange arbejdet
med niveaudeling i engelsk – både på
min tidligere skole i form af decide-
rede linjefag med fagdage og på min
nuværende skole i en årgangsklasse
på 8. klassetrin. Jeg har altid brugt be-
tegnelserne Basic og Advanced, og jeg
er på nuværende tidspunkt den stolte
engelsklærer på Basic-holdet med 15
elever, mens min kollega har 28 elever
på Advanced-holdet.

Jeg tør godt sige højt, at vores mål
med denne niveaudeling ikke har et
fagfagligt udgangspunkt – i hvert fald
er det ikke et af færdigheds- eller vi-
densmålene. Vores mål er nemlig gan-
ske enkelt (!) at skabe et tryggere læ-
ringsmiljø for de svagere elever, således
at de tør arbejde med deres frygt for at
fejle. Og det virker!«

Forsøg med
folkeskolen

Trods en meget sen udmelding i forhold til
næste skoleårs planlægning er det flot, at 76
skoler har meldt sig til undervisningsministe-
rens forsøg om kortere skoledage. Primo juni
vælges 50 af skolerne, og så får de tre år til at
afprøve forskellige typer af faglige forløb, der
bedre udvikler elevernes faglighed og trivsel
end den understøttende undervisning.

For andre skoler, der måske ikke lagde
billet ind i forsøgsordningen med den korte
tidsfrist, er det stadig muligt, med kommu-
nens accept, at bruge paragraf 16 b om kon-
vertering af de understøttende timer til andre
ordninger med to lærere (voksne) i en del af
de faglige timer.

Andre skoler går ind i forsøg, der er rettet
mod at løfte de fagligt svageste elever, hvilket
er fornuftigt at se på. Men konstruktionen
af forsøget er på mange måder uheldig, da
de resurser, skolen skal bruge til at deltage
i og udvikle undervisningen i forsøget, først
fås efterfølgende – og kun hvis resultatet af
anstrengelserne også giver et øget karak-
tergennemsnit. Det betyder, at midlerne til
deltagelse skal prioriteres fra skolens øvrige
indsats nu, samtidig med at der er mange
usikkerheder, der kan få indflydelse på, om
resultatet giver den brugte resurse retur – for
eksempel bare til- eller fraflytning af elever i
klassen.

Forligspartierne foreslår nu også en reduk-
tion i antallet af bindende Fælles Mål, som
skal besluttes endeligt i efteråret. Det sker i
erkendelse af, at de styrende elementer hin-
drer en varieret og kvalificeret planlægning af
undervisningen.

En kommune, Favrskov, har fået Dan-
marks Evalueringsinstitut til at evaluere sit
skolevæsens indsats siden reformstarten. Det

giver mange reelle billeder af skolernes og
lærernes muligheder for at gennemføre en
undervisning, der støtter alle elevers faglige
og sociale udvikling. Et brugbart billede, der
kunne have kvalificeret de endelige beslut-
ninger om reformens indhold, hvis det var
foretaget som forsøg inden.

Tænk hvis disse tiltag – og andre – var ble-
vet gennemført og evalueret som grundlag for
en ny folkeskolelov og ikke som lapperier på
en allerede vedtaget reform, hvor stort set al
følgeforskning viser meget få positive effekter
af reformens mange elementer.

Tænk hvis viden og forskning om, hvad
der virker i virkelighedens skole, var grund-
laget for en folkeskolereform – i kombination
med en arbejdstid, der gav lærerne mulighed
for at gennemføre arbejdet med tid til kvalifi-
ceret forberedelse og samarbejde. I stedet for
at der også først skal lappes på det ved efter-
følgende overenskomster.

Tænk hvilken skole vi så kunne have haft
– til gavn for elevernes trivsel og udbytte af
undervisningen!

 Tænk hvis
disse tiltag – og
andre – var blevet
gennemført og
evalueret som
grundlag for en ny
folkeskolelov og
ikke som lapperier
på en allerede
vedtaget reform.

DLF MENER
AF BJØRN HANSEN
FORMAND FOR
UDDANNELSESUDVALGET
I DLF

› FOLKESKOLEN.DK/BLOGS

149524 p32-33_FS1117_Debat.indd 32 02/06/17 14.43

Deltag i netdebatten – enten i bladet eller på folkeskolen.dk. Debatindlæg til bladet sendes til folkeskolen@folkeskolen.
dk og må højst være på 1.750 tegn med mellemrum. Deadline for indlæg til Folkeskolen nummer 13 senest 1. august.

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

Målet er kundskaber
› �Folkeskoleforligskredsen

Den danske folkeskole er en meget
mangfoldig institution, som skal kunne
rumme alle børn. Den er et sted, hvor
alle elever skal have kundskaber, dannel-
se og viden med sig i rygsækken, når de
afslutter deres skolegang. Hvis det mål
skal opfyldes, skal skolerne og lærerne
kunne tilrettelægge deres undervisning
sådan, at den giver bedst mulig mening
for netop den klasse og de elever, de
underviser.

Én af vores intentioner med folke-
skolereformen var at præcisere de Fæl-
les Mål for folkeskolens undervisning.
Målene skulle være brugbare i undervis-
ningen, og det skulle være mere tydeligt
for både lærere, pædagoger, ledere,
forældre og elever, hvilke kompetencer,
færdigheder og viden eleverne skulle
tilegne sig.

Vi erkender, at det efter implemente-
ringen af reformen ikke er gået efter hen-
sigten med Fælles Mål. Når noget spæn-
der ben for både lærere og elever, har vi
pligt til at lave det om. Og det gør vi nu.

Det har vist sig, at det tiltænkte hie-
rarki mellem de forskellige niveauer i
målene er endt med at træde i baggrun-
den. Der har samtidig været kritik af an-
tallet af mål. Der er i dag 3.385 bindende
mål for undervisningen i folkeskolens fag
og emner.

Fælles Mål er primært et redskab for
skolen og læreren og et redskab til at
tydeliggøre for eleverne, hvad de forven-
tes at lære, og Fælles Mål skal være et
brugbart og meningsfuldt værktøj i un-
dervisningen og i kommunikationen med
elever og forældre.

Vi har hørt fra mange
lærere og pædagoger i folke-
skolen, at de bruger for me-
get tid på at navigere rundt
i de mange mål. Og at det
risikerer at gå ud over deres
kerneopgave, nemlig at give
eleverne god undervisning.

Fagligt engagerede og dygtige lærere
er afgørende for, at eleverne oplever
fagligt velfunderet og engagerende un-
dervisning. Det er vigtigt, at de nationale
rammer ikke opleves som unødvendige
bindinger, der undergraver lærernes pro-
fessionalisme og ejerskab til undervisnin-
gen, men sætter en fælles retning, som
lærerne ude i klasserne er de bedste til at
udfolde i den konkrete undervisning.

Derfor reducerer vi antallet af bin-
dende mål i folkeskolen. Vi er i folkesko-
leforligskredsen blevet enige om at løsne
på en række af bindingerne i Fælles Mål,
samtidig med at vi fastholder de faglige
ambitioner for, hvad eleverne skal lære i
folkeskolen, for vi vil ikke gå på kompro-
mis med fagligheden eller dannelsen. Af
samme årsag ændrer vi ikke på reglerne
om, at historiekanonen og dansk littera-
turs kanon skal indgå i undervisningen.
Der vil fortsat kunne findes både H.C.
Andersen, Grundtvig og Oehlenschläger
i folkeskolen.

Vi fastholder de 215 overordnede
kompetencemål for, hvad eleverne skal
kunne, som bindende sammen med de
færdigheds- og vidensområder, som i
overskriftsform angiver afgørende ele-
menter inden for kompetencemålene.
Mens de 3.170 underliggende færdigheds-

og vidensmål gøres vejledende. På den
måde vil de overordnede mål for, hvad
eleverne skal kunne i fagene, være de
samme, men med en øget frihed lokalt til
at planlægge, hvordan man når dertil. Vi
ændrer heller ikke på indholdet af selve
målene.

Og dén lokale frihed er en fordel. Alt
det, vi gør i folkeskolen, skal give mening
for eleverne og deres udvikling. Ved at
reducere antallet af bindende mål ønsker
vi at åbne for i højere grad at kunne
fokusere på lærernes gode arbejde med
fagenes indhold.

Nu har vi givet bolden
op, og det er afgørende, at
kommunerne griber den og
giver skolerne og lærerne
det professionelle råderum,
der er hensigten med hele
denne aftale.

Både lærerne, pædagogerne, skolele-
derne, forældrene, eleverne og kommu-
nerne har en vigtig stemme i, hvordan vi
nu konkret kommer videre med arbejdet
med Fælles Mål helt ude i klasselokaler-
ne. Vi mener, det er vigtigt med en fælles
dialog om, hvad god undervisning i fa-
gene er, og hvordan vi kommer derhen.

Og det helt store mål er, at folkesko-
len er fagligt funderet og udfordrer alle
elever uanset social baggrund, og at ele-
verne og de voksne trives.

› DEBAT

Merete Riisager, undervisningsminister, Alex Ahrendtsen, Dansk Folkeparti,
Anni Matthiesen, Venstre, Henrik Dahl, Liberal Alliance, Marianne Jelved,
Radikale Venstre, Jacob Mark, Socialistisk Folkeparti, Brigitte Klintskov
Jerkel, Det Konservative Folkeparti.

149524 p32-33_FS1117_Debat.indd 33 02/06/17 14.43

DANMARKS
LÆRERFORENING
dlf.org

Hvorfor er den fagprofessionelle stemme under
pres, og kan det fagprofessionelle sprog styrke
sin position? Hvordan kan fællesskabet skabe
positive forandringer på arbejdspladsen?
Det er nogle af de spørgsmål vi går i dybden
med på dette års medlemskonferencer.

Få ny viden og inspiration og benyt lejligheden
til at nyde en weekend på et af foreningens
konferencecentre sammen med kolleger fra din
arbejdsplads og resten af landet.
Det er gratis at deltage, og foreningen dækker
dine rejseudgifter efter gældende regler.

Få mere at vide hos din tillidsrepræsentant og
på www.dlf.org, hvor du kan tilmelde dig.

16. – 17. sep. 2017, Sinatur Hotel Skarrildhus
04. – 05. nov. 2017, Sinatur Hotel Skarrildhus
18. – 19. nov. 2017, Sinatur Hotel Gl. Avernæs

Ansøgningsfristen er den 19. juni 2017.

PROFESSIONENS
STEMME OG FÆLLES
FORANDRINGER
Medlemskonferencer

FS10_DLF_medlemskonferencer.indd 1 04/05/17 08.54149524 p34-35_FS1117_Spot.indd 34 02/06/17 09.33

Ved Emilie Palm Olesen/epo@folkeskolen.dk

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

Foto:

Har du forsvundne fysikapparater
i dit fysiklokale?
I 2016 skulle en stor samling af gamle fysikapparater og en katalog-
æske sendes fra Skolemuseet til Give-Egnens Museum. Samlingen er
opkaldt efter læreren Degnbol, der indsamlede de fascinerende gamle
fysikapparater fra 1906 til 1952. I flytningen mistede man flere flyt-
tekasser fyldt med spændende
apparater, som ved en fejltagelse
blev givet til skoler.

Især elektrisermaskinen udgør
et prægtigt udstillingseksempel på
et gammelt fysikapparat, og det
vil museet meget gerne have til-
bage. Fysikapparaterne er mærket
med tydelige røde numre, så I ude
på skolerne kan genkende det,
hvis I har fat i et. Numrene går
fra cirka 500 og op til 1.200.

Foto: Istock
Igen i år uddeles prisen Årets Tra-
fikhelt. Prisen går til et barn, der har
gjort en særlig heltemodig indsats i
trafikken. Alle lige fra skolekamme-
rater til lærere kan indstille en elev,
de kender. Den nominerede skal gå i

0.-5. klasse. Det barn, der kåres som
Årets Trafikhelt 2017, vinder en flot
trafikheltstatuette, en iPad Air 2 og
en spændende dag med familien på
Egeskov Slot til Falck-dagen. De fire
andre finalister får gavekort.

LB Fonden støtter pædagogisk udvikling
Nu er der åben for ansøgninger til
LB Fondens fondsuddeling. Fonden
støtter projekter, der sigter mod at
skabe pædagogisk udvikling med et
fremtidsorienteret perspektiv. I år er
temaet »Fællesskabets betydning for

faglighed, dannelse og kreativitet«.
Især projekter, der undersøger vilkår
for og effekter af læring i fællesska-
ber, vil blive foretrukket. Fonden støt-
ter med op til en million kroner, og
alle, der er ved at starte eller er i gang

med projekter, der passer på oven-
stående beskrivelse, kan søge.

Søg inden 25. august, og læs
mere på www.lbforeningen.dk/
lb-fonden.

Genkender du et af de gamle apparater, så skriv til gem@gem.dk. Alle heltehistorier skal være sendt ind før den 26. juni 2017. Nominér på
www.trafikhelt.dk.

Elektrisermaskinen er det
allemest savnede apparat og kan ken-
des ved det røde nummer 571.

Trafik-
helte
søges

fordrevet

 NYT, STÆRKT,
UNDERVISNINGS-

MATERIALE OM BØRN
 PÅ FLUGT FRA

KRIGEN I SYRIEN.

 Udførlig lærervejledning
 med masser af
 aktiviteter og
 veltilrettelagt
 emneuge følger
 med. Gratis. Betal
 kun porto og ekspedition.
 Se mere og bestil
 act FORDREVET på:
 rødekors.dk/skole/fordrevet

DANMARKS
LÆRERFORENING
dlf.org

Hvorfor er den fagprofessionelle stemme under
pres, og kan det fagprofessionelle sprog styrke
sin position? Hvordan kan fællesskabet skabe
positive forandringer på arbejdspladsen?
Det er nogle af de spørgsmål vi går i dybden
med på dette års medlemskonferencer.

Få ny viden og inspiration og benyt lejligheden
til at nyde en weekend på et af foreningens
konferencecentre sammen med kolleger fra din
arbejdsplads og resten af landet.
Det er gratis at deltage, og foreningen dækker
dine rejseudgifter efter gældende regler.

Få mere at vide hos din tillidsrepræsentant og
på www.dlf.org, hvor du kan tilmelde dig.

16. – 17. sep. 2017, Sinatur Hotel Skarrildhus
04. – 05. nov. 2017, Sinatur Hotel Skarrildhus
18. – 19. nov. 2017, Sinatur Hotel Gl. Avernæs

Ansøgningsfristen er den 19. juni 2017.

PROFESSIONENS
STEMME OG FÆLLES
FORANDRINGER
Medlemskonferencer

FS10_DLF_medlemskonferencer.indd 1 04/05/17 08.54 149524 p34-35_FS1117_Spot.indd 35 02/06/17 09.33

FAGLIG FORNØJELSE

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

Når Mads Barfod
stabler en tea-
terforestilling på
benene for alle
skolens 7.-klas-
ser, er han med
til at styrke fæl-
lesskabsfølelsen
blandt eleverne.

149524 p36-37_FS1117_Faglig fornoejelse.indd 36 02/06/17 09.11

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

AF EMILIE PALM OLE SEN FOTO: LARS JUST

Mads Barfods allerførste store sejr som nyuddannet lærer blev foldet ud i en
elevbåret musical, der netop har haft sin sidste forestilling. En nyfortolket SoMe-
udgave af »Romeo og Julie« med titlen »Face to Facebook«. Mens 27-årige Mads
Barfod og hans kolleger mest arbejdede bag kulisserne som instruktører og pæ-
dagogiske assistenter, var det praktisk taget eleverne, der fik det hele til at ske.

»Det har gjort mig pavestolt. Vi arbejdede sindssygt meget på den musical, og
alle lagde så meget energi og fritid i det. Man kunne mærke, at de knoklede, men
de syntes samtidig, at det var sjovt. Og alle tog ansvar for deres job og var stolte
af det, der kom ud af det. Alle spillede en rolle, også dem, der i starten sagde,
at de helst ville være lidt anonyme«, siger Mads Barfod, der underviser i dansk
og idræt på Mørdrupskolen i Espergærde. Ud over ham har hans teammakker,
dansklæreren Kittie Jensen, og en vikar været med til at stable forestillingen på
benene.

Alt fra billetsalg til sceneopsætning, kostumer, skuespil, tekstforfatning og
rapnumre er elevernes værk. Derfor blev Mads Barfod også overrasket over at se
nogle af de stille elever folde sig ud med den opgave, de havde fået. De opbyg-
gede selvtillid og stolthed, og en af de piger, der i starten havde talt lavt og usik-
kert, var nu en af dem, der kom tydeligst igennem i teatersalen.

»Jeg har hele tiden tænkt, at jeg ville prøve at blande dansk og idræt og drama
og på den måde træne elevernes mundtlighed. Jeg vil gerne være med til at
uddanne elever, som vokser op og bliver i stand til at argumentere ordentligt i
diskussioner, og som har selvtillid til at tage initiativ. Det er jo det, de skal kunne,
når de skal klare sig bagefter«.

På 7. klassetrin, hvor Mads Barfod har sin gang, bliver eleverne blandet og får
nye klasser. Derfor var det vigtigt for den unge lærer, at musicalen havde en rolle
til alle, enten uden for eller på scenen, og at eleverne skulle have det sjovt med
deres nye klassekammerater.

»Det kan jo godt være lidt forvirrende for sådan nogle 7.-klasser at blive revet
op med rode og blive blandet sammen på ny. Og jeg tror, at det, de vil huske
allermest fra de her uger, er fællesskabet. At tage masken af og gå hen til nogle
klassekammerater, man ellers ikke ville have snakket med. Jeg tror, de har fået
en oplevelse af sammenhold, og af at alle har noget talent, som man hver især
kan være med til at løfte«.
epo@folkeskolen.dk

 »Når
 maskerne
 fjernes«

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

Mød Mads Barfod,
dansk- og idrætslærer
på Mørdrupskolen i
Espergærde.

149524 p36-37_FS1117_Faglig fornoejelse.indd 37 02/06/17 09.11

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

A N M E L D E L S E R

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

n Trivsel, bevægelse

○ ANMELDT AF: FLEMMING PLATZ

Bogen her handler om trivsel i skolen, men har en
lidt alternativ tilgang. New age, mindfulness og
yoga med mere er strømninger, som lige nu påvir-
ker pædagogisk praksis og didaktik, og denne bog
er én i en række af new age-inspirerede bøger, der
udkommer nu. Bogen søger at give elever i den
danske folkeskole nogle redskaber til at reducere
stress og finde et pusterum i en lang skoledag. Alt
sammen fundamentet for en bedre trivsel og bedre
læringsforudsætninger.

Yoga introduceres her som en metode. Forskel-
lige måder at bevæge kroppen på giver forskellige
resultater. Alt efter om man vil have energien ned,
energien op, fokusere, samarbejde og så videre, er
der øvelser til dette.

Bogen er visuelt bygget op med forskellige farver
i margenen, så man let kan finde de øvelser, man
lige står og skal bruge. For eksempel er grøn at få
energien ned. Det kan man så bruge, alt efter hvor
man er på dagen. Hvis vi skal koncentrere os, så
napper vi lige en af de grønne øvelser.

Yoga i skolen
- Praktisk håndbog til
undervisere i skolen

Elevtrivsel med yoga i skolen

• �Hanne Mouritsen,
Vivi Solveig Sørensen

• �300 kroner
• �128 sider
• �Yoga i skolen

»Generelt
er bøgerne
skrevet meget
kønsstereo-
typt og bryder
kun i ringe
grad med ens
forventning
til, at alle pi-
ger og kvinder
er dumme,
har latterlige
interesser og
generelt ikke
forstår en dyt
af, hvordan
det er at være
dreng … Jeg
er ikke sikker
på, at det er
de pointer, jeg
ville vælge, at
mine elever
skulle vokse
og blive klo-
gere af«.
Christine Reinwald
i anmeldelsen af
letlæsningsserien
»Drengedramaer«.
Læs hele anmeldel-
sen på folkeskolen.
dk/606869/.

Milepæle i listeform
Skal en syvårig kunne binde sløjfer, og
er det normalt, at en otteårig ikke kan
skynde sig, hvis det er påkrævet? Det
kan være svært at holde styr på, hvad
børn skal kunne i forskellige aldre, men
der er hjælp at hente i bogen »Udvik-
lingsbilleder« af Jørgen Lyhne og Anna
Marie Langhoff Nielsen. Den lister
ganske kort op, hvilke milepæle et stan-
dardbarn skal nå på hvilke tidspunkter
fra nul til ti år.

Hjælp til stressramte
børn
Om det er de lange skoledage eller no-
get andet, vides ikke, men faktum er, at
flere og flere børn får stress. Det har fået
børnepsykolog Charlotte Bjerregaard
og fysioterapeut Pernille Thomsen til
at skrive bogen »Du skal huske at fodre
din søhest«. Bogen er skrevet til børn og
handler om, hvad der sker i hjernen og
kroppen, når stressen tager over. Og så
giver den konkrete råd til barnets voksne
om, hvordan de kan hjælpe barnet til
mere trivsel.

»Udviklingsbilleder« er udkommet
på Dansk Psykologisk Forlag. Den er
80 sider lang og koster 159 kroner.

Bogen er udkommet på People’s
Press, er 60 sider lang og koster 160
kroner.

Trivsel i skolen og stressregulering er blevet
et voksende marked inden for faglitteratur til
skolen. Denne bog leverer en lidt alternativ
tilgang med yoga og er i sin grundform en
letanvendelig praksisbog.

149524 p38-39_FS1117_Anmeldelser.indd 38 02/06/17 09.17

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

○ ANMELDT AF: HEIDI FRIBORG CHRISTOPHERSEN

Der er et gammelt ordsprog, der lyder: Det sete
afhænger af øjnene, der ser. Og det kan lige så
godt have været overskriften for denne lille bog,
der på mange måder er interessant og vigtig
læsning. Meget af det kan lyde som selvindly-
sende sandheder, men er det desværre ikke. For
vi perciperer alle forskelligt med vores forskellige
fagligheder, så vores virkeligheder og kompeten-
cer stemmer ikke overens.

Det er vigtigt, at alle trives. Det kan vi ikke
blive uenige om. At mange børn og mange lærere
ikke trives i skolen, er så absolut et problem, der
skal gøres noget ved. Men hvad skal der gøres?
Og hvordan skal det gøres?

De forskellige børns historier, der opstilles i
bogen, er ikke ubesværede og vellykkede histo-
rier, men de er alle genkendelige – både fra eget
lærerliv og fra et forældreliv til et inklusionsbarn
og specialskolebarn.

Et af nøglebegreberne er, at samarbejde er
noget, der skal læres, og noget, der skal priorite-
res. Desuden er forebyggelse værd at satse på,
da de usynlige tiltag for inklusionsbørnene også
hjælper de andre børn i skolen. Det gælder, både
når der er tale om fysiske handicaps, og med
hensyn til inklusion af børn med samarbejdspro-
blematikker, indlæringsvanskeligheder og sprog-
lige udfordringer.

Samtidig er tid også en faktor, der skal ta-
ges alvorligt i en travl hverdag, hvor vi slynger
om os med definitioner og begreber, der måske
ikke helt betyder det samme i den pædagogiske
praksis.

Det er nødvendigt, at forældre, politikere, pæ-
dagoger, lærere og forskere arbejder sammen om
at skabe en inkluderende folkeskole. Og alle lærere
og pædagoger ved, at det inkluderende arbejde
handler om at håndtere paradokser. Derfor skal
denne bog hjælpe os alle med at kunne tale om de
paradokser, som vi alle oplever.

Der er ingen løftede pegefingre i denne bog.
For selv de allerdygtigste lærere og pædagoger
oplever undertiden børn, der ikke trives. Klasser,
der ikke fungerer socialt. Lærer- og pædagog-
samarbejder og forældresamarbejder, der ikke
fungerer, fordi vi ikke altid oplever det samme,
og fordi vi ikke altid er klare på, hvad vore for-
skellige roller og kompetencer er i et samar-
bejde. Det nytter ikke noget, hvis flere lærere
har forskellige måder at gå til børnene på, for så
opstår der forvirring omkring fællesskaberne. Vi
må kunne tale sammen om, hvad vi gør. Og det
kræver sprog, og det kræver tid, og det kræver,
at vi skal tale sammen på lige vilkår med re-
spekt for hinandens faglige forskelligheder.

Vi skal tænke i mangfoldige og mange for-
skellige slags fællesskaber. Og lad det så være
nok i denne anmeldelse. Tilbage vil jeg blot
skrive: Læs denne lille sag. Den tager ikke ret
lang tid at læse. Den er godt skrevet, og det vil
derfor ikke stresse nogen at skulle læse den.
For det handler jo om, at vi sammen skal finde
ud af, at samarbejde og inklusion er to sider af
den samme bog.

n Inklusion

Samarbejdets
mange dilemmaer
Inklusion kræver samarbejde, men samarbejde hvordan?
Det er det, denne lille sag handler om, og et godt udgangs-
punkt for det gode samarbejde mellem pædagoger,
lærere, ledere og forældre – og ikke mindst med børnene.

Samarbejde og inklusion

Elevtrivsel med yoga i skolen

• �Tine Basse Fisker
• �129,95 kroner/gratis e-bog til DLF-medlemmer
• �63 sider
• �Århus Universitetsforlag, �Pædagogisk rækkevidde

Læs interview med
forfatteren på folkeskolen.dk/608753.

Hvert kapitel med de forskellige øvelser indle-
des med en introduktion til øvelserne. Øvelserne
er lette og overskuelige. Der er forslag til, hvordan
man kan instruere, og fordelene ved øvelserne
præciseres. Det giver et godt overblik. Også at
introen ikke er mere end én side, er meget fint
og lavpraktisk. Bogen udgiver sig for at være en
praksisbog, og det er den også.

Der er gode didaktiske overvejelser, især omkring
gentagelsen. Det at gentage noget kendt giver ro.
Og den måde, man som lærer fokuserer på, får be-
tydning. Hvis man råber, giver det råben. Hvis man
er rolig, giver det ro. Så man skal selv være i ro som
voksen, hvis man skal kunne undervise i yoga.

Med sin lette opbygning og instruktioner kan
bogen anvendes af folk, der aldrig har praktiseret
yoga. Omvendt kan man sige, at det er en klar
fordel at have en eller anden erfaring med yoga,
afspænding, meditation eller lignende. For hvis
man skal kunne instruere andre, skal man måske
have gået vejen selv. Man sætter heller ikke en
håndboldspiller til at undervise i fodbold.

Men omvendt er temaerne i bogen elevens
egen adfærd, gruppeadfærd og læringsadfærd.
Gode nede på jorden-vinkler til at få klassen til
at fungere. Vi passer på hinanden, vi lytter, vi har
respekt og så videre.

Så bogen kan klart anbefales til begynderyoga
på grund af sin opbygning, lette tilgængelighed
og rettethed mod praksis. Og så falder den godt i
tråd med mere bevægelse i skoledagen.

149524 p38-39_FS1117_Anmeldelser.indd 39 02/06/17 09.17

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

folkeskolen.dk /it

Skole nummer 21 i Estlands
hovedstad, Tallinn, har undervis-
ning i digitale kompetencer fra de
mindste klasser, til eleverne går ud
af gymnasiet.

pensum mere og mere avanceret. På mel-
lemniveau skal eleverne arbejde selvstændigt
med at designe simple produkter som apps og
animationer og med at analysere teknologiske
processer. I gymnasiet koder eleverne en hjem-
meside i kodesproget Python ved hjælp af PHP
og JavaScript i forbindelse med en innovativ ide
eller et nyt, teknologisk produkt.

Målet er at skabe sammenhæng i børnenes
liv og lære dem at overleve i en verden, hvor alting
bliver digitalt, fortæller skoleleder Meelis Kond.

 »Børnene spiller spil og ser underholdning
på computere, smartphones og tablets hver
dag. Men de ved ikke, hvad der foregår inde bag
skærmene. Vi vil samle deres to verdener og få
dem til at forstå, hvordan og hvorfor digitalise-
ring er integreret i deres hverdag«, siger han.

Algoritmen virker
I 4. klasse er en gruppe på 16 elever i gang med
at programmere i robotbyggesættet Lego Mind-
storms. Gennem programmets grafik og ikoner
får børnene en grundforståelse for den digitale
tidsalders byggeklods: algoritmen.

»Det giver ikke mening at starte med det
skrevne kodesprog i de mindste klasser, men

Skole nummer 21 har, hvad man i erhvervslivet
ville kalde et digitalt mindset. Ikke fordi det flyder
med tablets og bærbare computere, men fordi
digitalisering har fået en fast plads i pensum. For
enden af en indendørs skolegård med planter og
bænke hænger en touchscreen med en trykbar
digital oversigt over alle skolens aktiviteter.

»Skærmen landede pludselig på skolen en
dag, og ingen vidste, hvad man skulle stille
op med den. Derfor programmerede vi selv et
script, der sluser alle klasseskemaerne fra sko-
lens intranet over på touchsceenen«, fortæller
to af de ældste elever, Raimond Lume og Mark-
kus Milland, ikke uden stolthed.

Skolen ligger centralt i hovedstaden Tallinn,
har 1.300 elever og 80 lærere og rummer både
grundforløb og gymnasium. At opbygge digitale
kompetencer fra grunden er blevet en del af den
obligatoriske undervisning.

Første trin er undervisning i simple robot-
programmer, og op igennem skolegangen bliver

FAGLIGT NETVÆRK:
IT

Gør som 10.737 undervisere – følg it-net-
værket og få nyheder, blogs og indlæg om
it i undervisningen, it-didaktik, gadgets og
erfaringer fra lærer til lærer direkte i din ind-
bakke. Tilmeld dig netværket på:

Folkeskolen.dk/it

TILMELD
DIG NETVÆRKET:

Her lærer
børn
algoritmer
i 4. klasse

derimod at skabe et fundament for, at eleverne
senere kan komme i gang med at programmere
selv. På dette niveau handler det om at lære
dem systematisk og strukturel tænkning«, for-
klarer matematiklærer Rasmus Kits.

TEKST HELLE BAAGØ

FOTO PER S. RASMUSSEN

Eleverne er vilde med at arbejde med Lego-robotterne,
fordi det er så actionpræget, fortæller matematiklærer
Rasmus Kits, der er en af skolens it-ildsjæle.

149524 p40-42_FS1117_Fagligt netvaerk.indd 40 02/06/17 09.19

 Rundtom i lokalet arbejder børnene koncen-
treret med at få deres algoritmer til at virke, og
de kan se resultaterne med det samme, når de
små robotter får liv.

»Denne lektion er en pause fra den mere
teoretiske undervisning. Vi får kun positive til-
bagemeldinger – også fra forældrene«, siger
Rasmus Kits.

Lærere efteruddannes løbende
Beslutningen om at lægge kodning og program-
mering ind i pensum er ikke trukket ned over
lærerne på skole nummer 21. Skolelederen og
lærerne har sammen valgt at etablere det nye
it-forløb.

»Skolerne i Estland har vide rammer for at
tilrettelægge indholdet af undervisningen lokalt.
Så det var egentlig bare at gå i gang«, fortæller
Meelis Kond.

For lærerne er forløb meget »learning by
doing«, og ikke alle er lige rustede til at gen-
nemføre de digitale undervisningsforløb. Derfor
får flere af skolens lærere hjælp fra en educa-

tional technologist, som har til opgave at bygge
bro fra lærernes traditionelle uddannelse til de
nye kompetencer.

Alt i alt gør skolen det rigtige, fastslår Rai-
mond Lume og Markkus Milland. De to ældre
elever misunder de mindre elever på skolen, for-
di de får digitale kompetencer ind fra starten.

»Når de er på vores klassetrin, er de kommet
langt længere end os. De vil også være langt
bedre forberedt, når de skal begynde på en ud-
dannelse«, siger Raimond Lume.
folkeskolen@folkeskolen.dk

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

Mange børn tror, at
it kun er for de kloge.
Skolen sørger for at
fange interessen
allerede hos de små.
Alle skal ikke være
nørder. Men alle skal
lære at gøre noget
nyttigt og vigtigt
med it.

Meelis Kond
Skoleleder

Læs også
Estlands digitale tigerspring
Digital undervisning er en del af det na-
tionale pensum i Estland. Se, hvordan
skolerne tjekker elevernes digitale kom-
petencer, på folkeskolen.dk/606765.

Stadig flere får øje
på hoppepudens evne

til at gøre det sjovt
at være aktiv.

Skal I være de næste
til at hoppe med på ideen?

Aktiv Leg ApS - www.aktiv-leg.dk - Tlf. 75 33 60 10

Og aldrig har der
været mere fokus på
at få alle med i legen.

149524 p40-42_FS1117_Fagligt netvaerk.indd 41 02/06/17 09.19

Det er slet ikke så komplekst, som det lyder. Du
behøver faktisk ikke engang at sige, at du har en
teknologiforståelse, for højst sandsynlig er det
med det som med det meste andet; du befinder
dig nok et sted midtimellem.

Det er så heldigt, at forskere ved projektet
Technucation har ulejliget sig med at definere
fire perspektiver, man kan tage på teknologifor-
ståelse.

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

folkeskolen.dk /it

Der var engang en teknologiforståelse
Blogindlæg på folkeskolen.dk/it

Når man bruger teknologi i undervisningen, har man også
en teknologiforståelse. Om man vil det eller ej.

HEIDI BRØNSBJERG
LÆRER PÅ STRANDSKOLEN,
KARLSLUNDE
BLOG: IT-DIDAKTIK – TAK!

Læs flere blogindlæg på
folkeskolen.dk/it.

Har du eksempelvis et intuitivt perspektiv på
teknologi? Så anvender du mest teknologi der,
hvor det bedst understøtter de arbejdsprocesser
eller den læring, du har forberedt til timen.

Eller har du måske et mere tøvende perspek-
tiv? Som det antydes, undgår du helst at bruge
teknologi, måske fordi du synes, det fungerer
for ustabilt, eller fordi du ikke føler dig godt nok
klædt på til at forestå aktiviteterne.

Nej, nu ved jeg det. Du er mere den type, der
har det integrerende perspektiv. Du ved, typen,
der primært bruger teknologien til at lave de
samme aktiviteter, du altid har lavet i timerne.
Bare på storskærm.

Måske er du typen, der ser teknologien som
et effektiviserende redskab? Det er dem, der
godt kan lide at bruge teknologien som et ar-

bejdsredskab, der letter vores lærerarbejde; så
kan vi bedre dele med og distribuere til eleverne i
undervisningen.

Jeg kan nikke genkendende til alle perspek-
tiverne, der er nævnt. Det ene er sådan set ikke
bedre end det andet. De er selvfølgelig sat lidt på
spidsen, formatet her taget i betragtning, men
uanset hvad, så er det da meget rart at vide,
hvem man er. Kender du typen?
Jeg har definitionerne fra bogen »Teknologiforstå-
else« redigeret af Katia Dupret Søndergaard og Ca-
thrine Hasse, Aarhus Universitetsforlag, 2012.

Jens-Christian Holm udbyder kurser til behand-
ling af svært overvægtige børn, unge og voks-
ne. Kurserne er en introduktion til, samt kompe-
tan ce udvikling af den pædagogiske metode
som medfører vægttab hos 70-80 procent af
de svært overvægtige børn og unge med en lav
timeinvestering per år. Årsagen til den effektive
behandling med et lavt timeforbrug er primært
den direkte og effektive kommunikation, som på
een gang kommunikerer alvoren bag problem-
stillingerne, men som samtidig drager omsorg
for de problemstillinger, som ofte er vanskelige.

Kursus 1: Introduktionskursus. Vægtregulation,
komplikationer til overvægt, behandlingsmeto-
de, pædagogik.

Kursus 2: Opfølgningskursus. Forventninger
til behandlingsforløb, kropssammensætning,
justering på behandling, relapse, drop out, nor-
malisering, afslutninger.

Kursus 3: Nuancering, empati, kom mu ni ka-
tions fl ow, authenticitet, selv-identifi kation, udfor-
dringer, forestillinger. Behandlingens direkte og
indirekte effekter. Perspektiv. Paradigmeskiftet.

Behandling af svært overvægtige – det nye paradigme
ved JENS-CHRISTIAN HOLM

Se www.jenschristianholm.dk / mail: overvaegt.behandling@gmail.com

Vist i
Generation XL på DR1 og BBC World Health Check

Jens-Christian Holm udbyder kurser til behand-
ling af svært overvægtige børn, unge og voks-
ne. Kurserne er en introduktion til, samt kompe-
tan ce udvikling af den pædagogiske metode
som medfører vægttab hos 70-80 procent af
de svært overvægtige børn og unge med en lav
timeinvestering per år. Årsagen til den effektive
behandling med et lavt timeforbrug er primært
den direkte og effektive kommunikation, som på
een gang kommunikerer alvoren bag problem-
stillingerne, men som samtidig drager omsorg
for de problemstillinger, som ofte er vanskelige.

Kursus 1: Introduktionskursus. Vægtregulation,
komplikationer til overvægt, behandlingsmeto-
de, pædagogik.

Kursus 2: Opfølgningskursus. Forventninger
til behandlingsforløb, kropssammensætning,
justering på behandling, relapse, drop out, nor-
malisering, afslutninger.

Kursus 3: Nuancering, empati, kom mu ni ka-
tions fl ow, authenticitet, selv-identifi kation, udfor-
dringer, forestillinger. Behandlingens direkte og
indirekte effekter. Perspektiv. Paradigmeskiftet.

Behandling af svært overvægtige – det nye paradigme
ved JENS-CHRISTIAN HOLM

Se www.jenschristianholm.dk / mail: overvaegt.behandling@gmail.com

Vist i
Generation XL på DR1 og BBC World Health Check

149524 p40-42_FS1117_Fagligt netvaerk.indd 42 02/06/17 09.19

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

Medlemmer må ikke søge job hos A2B

Danmarks Lærerforening har gennem Lærernes
Centralorganisation (LC) indledt blokade mod

sprogcentervirksomheden A2B.
Blokaden betyder, at foreningens medlemmer fra

1. januar 2017 ikke må søge job eller lade sig
ansætte ved A2B’s sprogcentre.

Blokaden iværksættes, da det efter gentagne
forsøg ikke er lykkedes for LC at indgå overens-

komst med A2B for så vidt angår undervisning på
A2B’s sprogcentre.

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

retten til senere at blive medlem af
Danmarks Lærerforening.

BLOKADE mod A2B’s
sprogcentervirksomhed

DEADLINES FOR
STILLINGSANNONCER

2017
Nummer 12:	 Tirsdag den 13. juni 2017 kl. 12
Nummer 13:	 Tirsdag den 8. august 2017 kl. 12
Nummer 14:	 Tirsdag den 22. august 2017 kl. 12

Materiale sendes til: stillinger@media-partners.dk

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 34:

EFTERUDDANNELSE KRÆVER TID OG OPBAKNING

N R . 1 8 | 2 0 . O K T O B E R | 2 0 1 6

HJÆLP TIL
IKKEBOGLIGE
ELEVER
L Æ S S I D E 1 6

FÆGTNING
ER GODT FOR
STRESSET
LÆRER
L Æ S S I D E 3 0

SABAH ER
EN AF DE FÅ
Kun to procent af lærerne
i folkeskolen har ikkevest-
lig baggrund, mens hver
 tiende elev er tosproget

L Æ S S I D E 6

147426 p01_FS1816_Forsiden.indd 1

14/10/16 13.44

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 32:

N R . 1 9 | 3 . N O V E M B E R | 2 0 1 6

Programmet Visible Learning
skal bruges af lærerne på mange

skoler, men én kommune siger fra

og kalder det rigidt.

SYNLIG LÆRING
SOM KONCEPT

T E M A L Æ S S I D E 6KAN DU
STYRE EN
BOOTCAMP?
L Æ S S I D E 3 5

SMAG PÅ
ÆBLER, OG
LÆR
L Æ S S I D E 3 8

NY BOG: TO FLØJE STRIDES OM DANNELSE

147427 p01_FS1916_Forsiden.indd 1

31/10/2016 13.41

F a g b l a d F o r U n d e r v i s e r e

Redaktionen anbefaleR også side 42:

n r . 2 1 | 1 . d e c e m b e r | 2 0 1 6

Topembedsmand vil sæTTe ny skolelinje i kl

skole
vinder
arbejds-
miljøpris
L æ s s i d e 3 2

af danske Timss-
elever har hårdT
pressede lærere
L æ s s i d e 2 1

30 %

skolen bRydeR ikke med

social arv
– men er det skolens rolle?

Og skal alle være akademikere?
L æ s s i d e 6

147429 p01_FS2116_Forsiden.indd 1

28/11/16 16.26

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 26:

N R . 2 0 | 1 7. N O V E M B E R | 2 0 1 6

BONDO OM DLF' S ERSTATNING FOR NATIONALE TEST

NATUNDERVISNING
PÅ SKOLE UNDER
USA-VALGET
L Æ S S I D E 3 3

KVINDER VINDER PÅ
LÆRERPROFESSION.DK
L Æ S S I D E 2 2

9

»ELEVERNE FÅR
TRYGHED«
Men i Kalundborg savner
lærere i almenklasser hjælp
til nyankomne elever.

T E M A : I N T E G R A T I O N S I D E 6

Lærer om flygtninge i modtageklasse:

147428 p01_FS2016_Forsiden.indd 1

11/11/2016 15.21

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 12:

11
KOMMUNER
SKAL SKIFTE

LÆRINGS-
PLATFORM

L Æ S S I D E 2 4

L Æ S S I D E 3 0

PISA: MATEMATIK RYKKER, OG NATURFAG ER MEGET POPULÆRT

NY LÆRER:
JEG ELSKER

MIT JOB

FRA
MODSTANDER
TIL MINISTER

N R . 2 2 | 1 5 . D E C E M B E R | 2 0 1 6

God undervisning er skolens

kerneopgave, siger Merete Riisager.
Læs interview med den nye

undervisningsminister.

S I D E 6

147430 p01_FS2216_Forsiden.indd 1

12/12/2016 14.41

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

N R . 0 1 | 1 2 . J A N U A R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 18:

ÅBEN SKOLE: UNDERVISNING I SKROTTET MAD

Lærer Josefine Jack Eiby
kom i modvind, da hun startede

kampagnen #Skolepral.

PRAL FOR
POKKER

2017
QUIZ OG

VIND

 STUDERENDE
SKRIVER OM FATTIG

BARNDOM

L Æ S S I D E 1 6

L Æ S S I D E 2 4

L Æ S P O R T R Æ T I N T E R V I E W S I D E 6

149514 p01_FS0117_Forside.indd 1

09/01/2017 15.47

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

N R . 0 2 | 2 6 . J A N U A R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 20:

»Økonomi har efterhånden trumfet

pædagogikken«, siger Morten Fjord.

DERFOR HAR
JEG SAGT OP

11
GREB TIL

SPÆNDENDE
UNDERVISNING

L Æ S S I D E 2 8

L Æ S S I D E 3 9

L Æ S S I D E 6

I SKOLE MED DONORBARNET LUDVIG

ANMELDER:
TRÆK HATTIE-BOG

TILBAGE

SKOLELEDER:

149515 p01_FS0217_Forsiden.indd 1

23/01/17 16.13

  Lærerstillinger 

 www.hillerod.dk

VIL DU GØRE EN FORSKEL?
Vi søger en lærer, gerne med autismeerfaring -
37 timer. 1. august 2017.

Vi søger en uddannet lærer til Harløse Skole, et specialtilbud
for normaltbegavede elever med autisme spektrum forstyrrelse.

Vi søger en person som kan varetage danskundervisningen -
pt. i udskolingen og ellers dækker bredt fagligt. Tysk ingen
hindring. Kendskab til autisme er en fordel, men det vigtigste
er lysten til at arbejde i dette felt. Der tilbydes interne kurser i
autismeforståelse og diverse pædagogiske redskaber løbende.

Du skal kunne genkende dig selv i skolens overordnede
værdier for undervisningsmiljøet, som er kendetegnet ved
at vi
• værdsætter det hele menneske med autisme
• er engagerede og nysgerrige lærere med stor viden om

autisme
• anerkender den enkelte elevs måde at forstå verden på
• værdsætter forskellighed og arbejder fleksibelt i forhold til

den enkelte elevs behov
• tror på, at eleverne altid kan udvikle sig fagligt og socialt
• skaber en stemning af glæde og positiv tilgang i klassen
• har tillid til at eleverne altid gør det de kan
• skaber tryghed ved at være troværdige.

Fælles for alle elever er, at de har særlige behov, som kræver
særlige hensyn og voksne med både vilje, viden og evne til at
forstå dem. Eleverne går i klasser med 5-10 elever, og du vil blive
en del af et team med tre andre kolleger – lærere og pædagoger.

Du skal være indstillet på at indgå i tæt tværfagligt samarbejde
med både teamkolleger, ledelse og vejlederteam.

Vi kan tilbyde dig en travl, udfordrende hverdag, hvor der
også er plads til at grine. Et job med
• stor indflydelse på egen arbejdssituation
• et udvidet og godt forældresamarbejde
• et udviklende og inspirerende teamsamarbejde - lærere og

pædagoger sammen
• løbende autismespecifik uddannelse
• et læringsmiljø, hvor faglig undervisning og socialfag er

lige centrale i hverdagen.

Læs mere, og søg stillingen på hillerod.dk

Frist: Mandag den 19. juni 2017 kl. 12.00.

149524 p43-49_FS1117_Lukkestof.indd 43 02/06/17 13.26

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

  Lederstillinger 

  Lærerstillinger 

 www.hillerod.dk

STEDFORTRÆDER TIL STU
Afdelingsleder med pædagogisk erfaring

Specialundervisningscentret for unge CSU Egedammen søger
en strategisk tænkende og udviklingsorienteret stedfortræder
med start 1. august 2017. Sæt dig i spidsen for afdelingerne
for unge med generelle indlæringsvanskeligheder og autisme,
og gå foran i det samlede centers løbende udvikling.

Med en akademisk eller pædagogisk uddannelse og som minimum
diplom i ledelse er du med til at kvalificere undervisningen og
det specialpædagogiske arbejde. Gennem din erfaring som
leder har du lært, at du evner at inspirere, motivere, udstikke
retningen og nå dine mål.
Du kommunikerer på højt niveau, er hjemme i økonomisk
ledelse og forstår udfordringerne for et takstfinansieret tilbud.

Frist: 14. juni 2017.
Læs mere på www.hillerod.dk/service/job

Ida Holsts Skole søger en dygtig Dansk- og Matematiklærer som
underviser og inspiratorer. Vi er en 137-årig privatskole med mange
gode traditioner som ballast for arbejdet med vores 4 nøgleord:
faglighed, dannelse, tradition og trivsel.

Vi mangler en lærer til en fast fuldtidsstilling, som især kan varetage:
• Dansk (mellemtrin og de ældste elever)
• Matematik (alle klassetrin)
• Samfundsfag

Øvrige fag efter nærmere aftale.

Yderligere nøgleord for dig kunne være faglige udfordringer og faglig
udvikling, professionel klasseledelse, positivt væsen, humor, udviser
”overskud”, god til at skabe tryghed og gode samarbejdsrelationer.

Yderligere oplysninger om stillingen og skolen kan findes på
www.idaholst.dk eller kontakt viceleder Kim Buchardt eller skole-
leder Niels Erik Hansen på tlf. 6221 1129.
Ansættelsen sker efter overenskomst mellem Finansministeriet og LC.

Skriftlig ansøgning, med relevante referencer, skal være os i hænde
senest mandag den 12. juni kl. 12, som bedes fremsendt til vores
mailadresse: idaholst@idaholst.dk

Lærer søges pr. 1. august 2017

 www.hillerod.dk

TO LÆRERE
til fuldtidsstillinger med tiltrædelse pr. 1. august
på Kornmarkskolen

1. Overbygningslærer
 Vi søger en glad og dygtig lærer til at undervise i dansk,
 engelsk og idræt i udskolingen, som er 7. til 9. klasse.

 Er du ...
 • læreruddannet med linjefag i dansk, engelsk og idræt

2. Indskolings- og mellemtrinslærer
 Vi søger en glad og dygtig lærer til at undervise i matematik,
 natur/teknologi, idræt, understøttende undervisning og
 faglig fordybelse på mellemtrinnet som er 4.-6. klasse.
 Hvis du også er interesseret i håndværk/design og har det
 som linjefag er dette også en mulighed, men det er ikke et
 must.

 Er du …
 • læreruddannet med linjefag i matematik, natur/teknologi
 og idræt

Er du er også ...
• klar til at indgå i et selvstændigt arbejdende team
• udstyret med en god og respektfuld tilgang til børn og unge

mennesker
• interesseret i pædagogisk udvikling
• stabil og tydelig
• parat til at være en god kollega

… så send os en ansøgning.

Vi er en folkeskole i Hillerød Kommune. Eleverne klarer sig
rigtig godt, og vi er en god arbejdsplads med højt til loftet og
plads til forskellighed.

Vi har valgt at være idrætsprofilskole og bruger bevægelse
aktivt i undervisningen, og vi arbejder for et tæt og godt
samarbejde med forældre, elever og andre interessenter. Vi
arbejder målrettet med at skabe livsduelige unge mennesker
og for at højne alles trivsel i hverdagen.

Læs mere om os og se film og billeder på
www.kornmarkskolen.dk

Frist: Mandag den 12. juni, kl. 12.00.

Læs mere og søg på hillerod.dk

149524 p43-49_FS1117_Lukkestof.indd 44 02/06/17 13.26

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

jobannoncer
 FRA LÆRERJOB.DK

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

Lederstillinger Øvrige jobLærerstillinger

Campus Vejle, 7100 Vejle

Barsels- og årsvikar søges til AVU

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46017051

Skårup Skole, 5881 Skårup

Skoleleder til Skårup Skole

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46048930

UU Vest Region Hovedstaden, 3600 Frederikssund

UU-vejleder søges til UU Vest

§ Ansøgningsfristen er den 08. jun. 2017

Kvik-nr. 46098241

Hundested Skole, 3390 Hundested

Faglig leder af udskolingen

§ Ansøgningsfristen er den 15. jun. 2017

Kvik-nr. 46172803

Ishøj Kommune, 2635 Ishøj

Resurselærer til ordblinde elever

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46172971

Aabybro Efterskole, 9440 Aabybro

Nye kræfter til ledelsesteamet

§ Ansøgningsfristen er den 10. jun. 2017

Kvik-nr. 46214362

Høje-Taastrup Kommune, 2630 Taastrup

Visionær leder til læringshus i verdensklasse

§ Ansøgningsfristen er den 15. jun. 2017

Kvik-nr. 46317447

Gribskolen, 3230 Græsted

Lærere til Gribskolen

§ Ansøgningsfristen er den 30. jun. 2017

Kvik-nr. 46336410

Frederiksberg Privatskole, 2610 Rødovre

Dansk- og tysklærer søges

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46336557

Lyngby private Skole, 2800 Kgs. Lyngby

Dansklærer til indskolingen

§ Ansøgningsfristen er den 16. jun. 2017

Kvik-nr. 46355364

Ringe Kost- og Realskole, 5750 Ringe

Lærere til »Skolen ved Søen«

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46352707

Ida Holsts Skole, 5700 Svendborg

Dansk- og matematiklærer

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46352905

Center for Specialundervisning, 2300 København S

Specialunderviser

§ Ansøgningsfristen er den 14. jun. 2017

Kvik-nr. 46370567

Dansk Skoleforening for Sydslesvig, 6330 Padborg

Afdelingsleder

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46471544

Svendborg Kommune, 5700 Svendborg

Audiologopæd/tale-høre-konsulent til PPR

§ Ansøgningsfristen er den 14. jun. 2017

Kvik-nr. 46319266

CSU Egedammen, 3400 Hillerød

Afdelingsleder med pædagogisk erfaring

§ Ansøgningsfristen er den 14. jun. 2017

Kvik-nr. 46488901

149524 p43-49_FS1117_Lukkestof.indd 45 02/06/17 13.26

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

Gyvelhøjskolen, 8464 Galten

Børnehaveklasseleder til Gyvelhøjskolen

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46488947

Dronninggårdskolen, 2840 Holte

Lærer til Dronninggårdskolen

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46489399

Holmebækskolen, 4681 Herfølge

Matematik- og naturfagslærer søges

§ Ansøgningsfristen er den 18. jun. 2017

Kvik-nr. 46488898

Parkvejens Skole, 8300 Odder

Parkvejens Skole i Odder søger lærere

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46487302

Pilehaveskolen, 2625 Vallensbæk

Ny afdelingsleder til indskolingen

§ Ansøgningsfristen er den 14. jun. 2017

Kvik-nr. 46501635

Nordstjerneskolen, 3200 Helsinge

Skoleleder Ramløse Skole

§ Ansøgningsfristen er den 13. jun. 2017

Kvik-nr. 46503737

Rungsted Skole, 2960 Rungsted Kyst

Dansk- og idrætslærer til indskolingen

§ Ansøgningsfristen er den 14. jun. 2017

Kvik-nr. 46504189

Frederiksberg Privatskole, 2610 Rødovre

Lærer til naturfag

§ Ansøgningsfristen er den 16. jun. 2017

Kvik-nr. 46502503

Dybbøl Efterskole, 6400 Sønderborg

Pædagogisk afdelingsleder

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46501564

N. Kochs Skole, 8000 Aarhus C

Kochs Skole i Aarhus søger lærer

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46500637

Borup Skole, 4140 Borup

Børnehaveklasseleder til Borup Skole

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46503689

Roskilde Kommune, 4000 Roskilde

Afdelingsleder til specialklasserække

§ Ansøgningsfristen er den 18. jun. 2017

Kvik-nr. 46503735

Roskilde Kommune, 4000 Roskilde

2 lærere til specialklasserækken

§ Ansøgningsfristen er den 15. jun. 2017

Kvik-nr. 46503692

PPR Greve, 2670 Greve

Afdelingsleder til PPR

§ Ansøgningsfristen er den 11. jun. 2017

Kvik-nr. 46586397

Hundested Skole, 3390 Hundested

Tysklærer til Hundested Skole

§ Ansøgningsfristen er den 14. jun. 2017

Kvik-nr. 46586976

Staby Efterskole, 6990 Ulfborg

Fodbold-, engelsk- og tysklærer søges

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46602988

Vedbæk Skole, 2950 Vedbæk

2 pædagoger og en pædagogmedhjælper

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46604098

Vedbæk Skole, 2950 Vedbæk

Børnehaveklasseleder til Vedbæk Skole

§ Ansøgningsfristen er den 09. jun. 2017

Kvik-nr. 46604108

149524 p43-49_FS1117_Lukkestof.indd 46 02/06/17 13.26

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

TRÆNGER DU
TIL AT BLIVE
FORKÆLET?
Deltag i konkurrencen om
et afslappende ophold for
to med alt betalt på et af
de skønne Sinatur-hoteller.

Du deltager ved at tilmelde dig Folkeskolens nyhedsbrev på
folkeskolen.dk/nyhedsbrev.

Gavekort

Ophold for 2 personer

Dag 1 - ankomstdag:

1 fl. mousserende vin på værelset ved ankomst

Eftermiddagskaffe/te med hjemmebagt kage

Velkomstdrink før middagen

3-retters menu inkl. afstemt vinmenu

Overnatning i dobbeltværelse med udsigt

Dag2:

Morgenbuffet med lokale lækkerier

Eftermiddagskaffe/te med hjemmebagt kage

Velkomstdrink før middagen

3-retters menu inkl. afstemt vinmenu

Overnatning i dobbeltværelse med udsigt

Dag 3 - afrejsedag:

Morgenbuffet med lokale lækkerier

VÆRDI: 7.500 KR.

Stavnsholtskolen, 3520 Farum

Barselsvikar til nyt børnemiljø – matematik

§ Ansøgningsfristen er den 14. jun. 2017

Kvik-nr. 46604481

Søndersøskolen, 3500 Værløse

Er du til udskolingen og stærkt teamsamarbejde

§ Ansøgningsfristen er den 16. jun. 2017

Kvik-nr. 46604483

Tølløse Slots Efterskole, 4340 Tølløse

Medielærer søges til Tølløse Slots Efterskole

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46604496

Randers lille Skole, 8900 Randers C

Fagligt dygtige og inspirerende lærere søges

§ Ansøgningsfristen er den 12. jun. 2017

Kvik-nr. 46604492

Freinetskolen, 2500 Valby.

Freinetskolen søger ny lærer

§ Ansøgningsfristen er den 16. jun. 2017

Kvik-nr. 46619465

Arresø Skole, 3300 Frederiksværk

Dygtige og engagerede lærere

§ Ansøgningsfristen er den 13. jun. 2017

Kvik-nr. 46619504

Ringe Kost- og Realskole, 5750 Ringe

Pædagogisk koordinator til Skolen ved Søen

§ Ansøgningsfristen er den 21. jun. 2017

Kvik-nr. 46619463

Dagmarskolen, 4110 Ringsted

Dagmarskolen søger lærer

§ Ansøgningsfristen er den 15. jun. 2017

Kvik-nr. 46618704

149524 p43-49_FS1117_Lukkestof.indd 47 02/06/17 13.26

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

rubrikannoncer

Sydspanien
Andalusien Nijar
Lejlighed 68 m. med alt..
Tæt ved naturpark,flotte
strande,små bugter og
pragtfuldt natur. Fra
1600kr. pr.uge
Telefon: 22213344

Mols Bjerge
Naturpark Femmøller
sommerhus 52 m2, 4
pers., 1800-2400 kr. pr
uge alt inkl., TV fravalgt,
2 km til sandstrand
Telefon: 91253448
www.toppen-mols.dk

Lejlighed udl. i uge 26,
27, 28, 29) på Frb
5 sovepladser i 150m2
lejlighed. Centralt belig-
gende på FRB, 5 min
gang fra Metro og stor-
center.
Telefon: 27148527

Læsø(Vesterøhavn)
skoleferien. Hunde tilladt.
Dejligt lille Kalmarhus fra
1980, 56 kvm m. bræn-
deovn. Huset ligger på
10000 kvm naturgrund,
udlejes billigt.
Telefon: 98232138 el
23717738

Sommer på
Frederiksberg -
lejlighed udlejes
Lejlighed på 75 m2 nær
Frederiksberg Metro og
Frederiksberg Have udle-
jes til roligt ikke-ryger par i
uge 26-28. ...
Telefon: 29938667

Sommerferie i Kbh, tæt
på skov og strand.
Sommerferie i Kbh, tæt
på skov og strand. i uge
27, 28 eller 29.
Telefon: 60955920

Stor 3v lejlighed med
3 altaner, KBH N
Udlejes fra d. 8-29 juli:
4800kr/ uge (11.000/
3 uger). 6-8 personer,
to soveværelser og stue/
køkken. Elevator
Telefon: 30232009

Lejlighed på Østerbro
udlejes hele juli
Fuld møbleret lejlighed
på Østerbro i København
med 4 sovepladser. Der er
stueetagen i et byhus på
stille gade.
Telefon: 26770871

Prisnedsættelse
maj/juni
Oplev fugletræk i Nat.park
Vadehavet. Marskgård
lejes ud i hele uger og
weekender.
Telefon: 25305891, 21416151
www.marskgaard.dk

Ferie i det grønne
København
Ferielejlighed 2 værelser
m. altan, Vanløse, gratis
parkering, tæt på Metro
og S tog. Tlf. 41897373 -
isa@ucc.dk
Telefon: 41897373

Feriehus Nordlangeland
Hyggeligt husmandssted
nær nordspidsen. Mo-
derne bekvemmeligheder.
2.200 / 2.600 / 3.200
alt incl.
Telefon: 40451422

Stressfri zone på Rømø
med havudsigt
Lækker smagfuld ferie-
bolig i Havneby på Rømø.
Havudsigt og velvære.
Telefon: 51764750
www.romo-feriehus.dk

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

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

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

bazar
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

ITALIEN HOS HANNE
På charmerende lille familiehotel med
hyggelige værelser og ferielejligheder
i Rimini ved Adriaterhavets skønne sandstrand fra
kr. 200/pers.

Eller nær TOSCANA, 2 landhuse
med pejsestue, køkken, 3 værelser, 2 wc og lille
have, udlejes hele året fra kr. 3.200/uge.

Hanne Astrup Pietroni
Tlf. +39 335 8239863
www.hotel-dalia.it
e-mail: hanne@hotel-dalia.it

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

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

www.berlinspecialisten.dk

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

Overlad planlægningen af skolerejsen til os og få mindre
praktisk organisering, mere tid til undervisning samt:
• Din egen faste kontaktperson gennem hele processen
• Hjælp til sociale og faglige aktiviteter på jeres rejsemål

Ring på 8020 8870 og få en uforpligtende snak med
Lise eller Tommy, vores to Amsterdam-eksperter.

Lise Sloth Pedersen

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

 Tommy Iversen

BLIV KLOG PÅ AMSTERDAM

Skolerejse med bus (5 dage)
fra kun 1.348,-/pers.
(Inkl. busrejse t/r, 3 overnatninger og morgenmad)

Skolerejse med fly (4 dage)
fra kun 1.798,-/pers.
(Inkl. flyrejse t/r, 3 overnatninger og morgenmad)

Tag på skolerejse til
levende Amsterdam

149524 p43-49_FS1117_Lukkestof.indd 48 02/06/17 13.26

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

WWW.LPPENSION.DK

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

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
1208 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

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

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

145.000 LÆSERE
ANNONCERING 
Media-Partners, Niels Bohrs Vej 23, DK-8660 Stilling
Tel.: +45 2967 1436 / +45 2967 1446

Forretningsannoncer: annoncer@media-partners.dk
Stillings- og rubrikannoncer: stillinger@media-partners.dk
	

		 Forretnings-	 Stillings-
Udgivelser		 annoncer	 annoncer	 Udkommer
Folkeskolen nr. 12		 6. juni	 13. juni	 22. juni
Folkeskolen nr. 13		 1. august	 8. august	 17. august
Folkeskolen nr. 14		 15. august	 22. august	 31. august
Folkeskolen nr. 15		 29. august	 5. september	 14. september

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

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

134. årgang, ISSN 0015-5837

Udebliver dit blad, så klik ind på
folkeskolen.dk, og klik på »Klag
over bladleveringen« nederst
til højre.
Forhold/ændringer vedrørende
fremsendelse af bladet:
Telefon: 33 69 63 00
E-mail: medlemsservice@dlf.org

Henvendelser til redaktionen
Folkeskolen
Postboks 2139
1015 København K
Telefon: 33 69 63 00
E-mail: folkeskolen@folkeskolen.dk
folkeskolen.dk
Cvr-nummer: 36968559

Hanne Birgitte Jørgensen,
chefredaktør, ansvarshavende,
hjo@folkeskolen.dk
Anne-Christine Pihl, chefsekretær,
acp@folkeskolen.dk

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

Journalister
Pernille Aisinger (barsel),
pai@folkeskolen.dk
Sebastian Bjerril,
seb@folkeskolen.dk
Esben Christensen,
esc@folkeskolen.dk
Henrik Ankerstjerne Hermann,
hah@folkeskolen.dk
Helle Lauritsen,
hl@folkeskolen.dk
Mikkel Medom,
mim@folkeskolen.dk
Emilie Palm Olesen,
epo@folkeskolen.dk
Maria Becher Trier,
mbt@folkeskolen.dk

Layout og grafisk produktion 
Datagraf Communications

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

Kontrolleret oplag
Oktober 2016: 80.157
(Specialmediernes Oplagskontrol)
Læsertallet for 3. kvartal 2016 er
145.000. Index Danmark/Gallup.

folkeskolen.dk
Jennifer Jensen, projektansvarlig
for faglige netværk,
jje@folkeskolen.dk
Faglige netværk:
Billedkunst, Danskundervisning,
Engelsk, Ernæring og sundhed,
Historie og samfundsfag, Hånd-
værk og design, Idræt, It i under-
visningen, Matematik, Musik,
Naturfag, Religion, Tysk og
fransk, Specialpædagogik

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

facebook.dk/folkeskolendk
@folkeskolendk

Snaregade 10 A, 1205 København K • Tlf. 70 25 10 08
skolelederne@skolelederne.org • www.skolelederne.org

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

Formand Claus Hjortdal • Næstformand Dorte Andreas
Kontakt til de lokale afdelinger af Skolelederforeningen: Se hjemmesiden

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

DANMARKS
LÆRERFORENING

Vandkunsten 12
1467 København K
Telefon 3369 6300

dlf@dlf.org
www.dlf.org

FORMAND
Lærer Anders Bondo Christensen
træffes i foreningens sekretariat
efter aftale.

SEKRETARIATSCHEF
Bo Holmsgaard

SEKRETARIATET
Sekretariatet har telefontid
mandag-torsdag kl. 9.00-15.30
og fredag klokken 9.00-14.30
Der er åbent for personlige hen-
vendelser mandag-torsdag
kl. 9.00-15.30.
Fredag kl. 9.00-14.30.

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

Servicelinjen er åben mandag-
torsdag fra klokken 9.00 til 15.30,
fredag fra klokken 9.00 til 14.30.

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

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

LÅN
Henvendelse om lån kan ske på
telefon 33 69 63 00, eller der kan
ansøges direkte på vores hjemme-
side www.dlf-laan.dk

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

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

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

Lærerstuderendes
Landskreds

LÆRER
ST

U
D

ER
ENDES LAND

SK
REDS

Forsideillustration: Datagraf

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

N R . 1 1 | 8 . J U N I | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 12:

KARAKTERINFLATION – ELLER ET GOK I NØDDEN?

T E M A S I D E 1 7

HVERKEN-
ELLER

JA

Giver
projekterne bedre

undervisning?
LÆRERNES SVAR:

NEJ

MARIE BLEV REDDET AF
NY LÆRERUDDANNELSE

MADS BOOSTER
ELEVERNES SELVTILLID

L Æ S S I D E 6L Æ S S I D E 3 6

149524 p01_FS1117_Forside.indd 1 02/06/17 13.19

149524 p43-49_FS1117_Lukkestof.indd 49 02/06/17 13.26

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

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

Tegning: Craig Stephens

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

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

FOR KORTE NYHEDER

SÅ KAN DE LÆRER DET / 127

Webnar anbefaler
webinar.

Vikar har tilbage-
trækningsplan.

Nonfirmation
forløb ikke uden
nonflikter.

Billedkunstlærer
oppe at køre over,
hvilken grøn nuance
der skal vælges til
eksamensbord.

»Snarere end
et almindeligt
job ser jeg det
som et kald
at være
udbrændt lærer«
En lokal kollega mener, at lærergerningen er noget ganske særligt, som
ikke uden videre lader sig sammenligne med andre job. »Jeg ser det sna-
rere som et kald at være en mørbanket, udkørt lærer«, forklarer hun, idet
hun henviser til, hvordan arbejdsindsats og engagement står i forhold til
løn og almindelig anseelse.
 Læreren har hele sit liv brændt for at gøre det bedst muligt for hver
enkelt elev. Hun forklarer: »Jeg brænder for lærerfaget, jeg brænder for
skolen og mine elever, jeg forsøger at brænde igennem. Indimellem bræn-
der jeg inde med noget, når det hele brænder på, men hver eneste dag
brænder jeg alt, hvad jeg har, af, og derfor vil jeg nok måske inden længe
brænde … ud«.

Skole erstatter syvtrins-
skala med ettrinsskala
Eksamenstiden er over os og dermed også de-
batten om karakterer. Som et forsøg har man
på en skole lagt den omdiskuterede syvtrins-
skala på hylden for i stedet at afprøve en ny et-
trinskarakterskala:

»Vi kalder den ’mellem 4 og 7’«, forklarer
skolens leder. »Det er alligevel deromkring, de
fleste elever vurderes til at befinde sig. Og med
denne nye skala, hvor alle altså får karakteren
’mellem 4 og 7’, undgår vi en stor mængde bu-
reaukrati, vi slipper for en masse demotiverende
følelser blandt eleverne, og lærerne får frigivet
resurser til at koncentrere sig om de væsentlige
ting i elevernes udvikling«.

På skolens hjemmeside bliver den nye skala
uddybet: »Karakteren ’mellem 4 og 7’ gives for
den præstation, der garanteret er super fin på
mange måder. Under andre mindre mærkelige
omstændigheder kunne den sikkert være bedre,
nok også værre, det afhænger af en masse til-

fældigheder. Og så
siger karakteren
altså kun en lille
smule om, hvad du
er for én«.

KNABROSTRÆDE 3, 1. SAL • 1210 KØBENHAVN K
TLF.: 4546 0050 • INFO@DPF.DK • WWW.DPF.DK

10
LæseforståeLsesstrategier

Én tekst – to læseformål: en brochure

Det kan være vidt forskellige oplysninger, du får ud af teksten, alt efter hvad dit læseformål er.

Helligdomsklipperne består

af en række forrevne, indtil

22 m høje kystklipper.

En stejl trappe fører ned til

helligdomsklippen, hvor man

tidligere valfartede til en hel-

lig kilde – Helligdomskilden

– der på dette sted mere er

et hul i en sten end en deci-

deret kilde. Ved foden af Hel-

ligdomsklipperne kan man

finde flere såkaldte ovne –

små grotter, som man kan

gå ind i. Nogle som Sorte

Gryde, Våde Ovn og Tørre

Ovn kan følges langt ind i

fjeldet.

sorte gryde er et yndet be-

søgsmål for mange af øens

gæster, og det er muligt at trænge godt 60 meter ind i klip-

pen. Men det er ikke for folk med klaustrofobi. I bunden af

gryden ligger store afrundede strandsten, der er ført herind

under den tidligere højere vandstand, og halvvejs inde skal

man klatre over et større klippestykke, der er slidt glat af

vand og menneskefødder.

grotteedderkoppen har sit foretrukne opholdssted i den

yderste tredjedel af grotten. Her kan man både se dyrene

selv i deres spind og deres ægspind som små kinesiske lyg-

ter hænge ned fra loftet.

Ved den såkaldte Liberts klippe nedenfor lægger båden

Thor til. Thor sejler frem og tilbage fra Rø til Gudhjem i høj-

sæsonen. Langs kysten findes en sti, der fører hele vejen til

Gudhjem. Det tager ca. 1 1/2 time at vandre hele vejen langs

kyststien fra Gudhjem til Rø.

Helligdomsklipperne

opgaver
1. Forestil dig, at du skal holde ferie med din familie på Bornholm. I er interesserede i at opleve den natur, der er helt

særlig for Bornholm, og ikke kan opleves andre steder i Danmark.

• Sæt streg under de oplysninger i teksten, der gør Helligdomsklipperne til et specielt stykke natur.

2. Forestil dig, at din mor har forstuvet foden på vejen til Bornholm og må gå med krykker.

• Sæt – med en anden farve – streg under de oplysninger, der vil gøre det vanskeligt for hende at opleve Hel-

ligdomsklipperne.

30

notatteknikker

eksempler kolonnenotat

emne: Evolution

Læseformål: At kende til menneskets udvikling
Side nr.: 1
Dato: 21/3 2011
Fag: Biologi

nøgleord

Abemennesker

Neandertalere

notater

Mennesker i familie m. aber

Chimpansen nærmeste

”fætter”
 – den klogeste af aberne

første i Europa
Kraftigt bygget, brede næser

Jægere
Kost – meget kød
Uddøde for 30.000 år siden

kommentarer/illustrationer

Den evaluerende teksttype

Formål kendetegn Sproglige træk Genreeksempler

•	 At	huske	og	forstå

•	 At	fastholde	det	vigtigste	

i	en	tekst

•	 At	sikre	at	det	læste	er	

forstået

•	 Varierende	struktur,	men	

så	kort	og	overskuelig	

som	muligt

•	 Mange	informationer	på	

en	gang	–	komprimeret	

tekst

•	 Stikord/nøgleord

•	 Ufuldstændige	

sætninger

•	 Referat

•	 Resumé

•	 Mindmap

•	 Kolonnenotat

•	 Årsag	–	følgenotat

•	 Tidslinje

•	 m.m.

40

TEKSTTYPER – FAKTA

Labrador
Labrador er en meget populær hund i Danmark. Det er kun schæ-ferhunden, som er lige så populær som labradoren.
Udseende
En labrador er tit sort, men den kan også være gul eller brun. En labrador har en kort og ensfarvet pels. Pelsen er meget glat og tæt, og den er næsten vandtæt. En hanhund er ca. 56-57 cm høj og en hunhund ca. 54-56 cm. Kroppen er stærk og kompakt. Vægten er på 25-36 kg.En labrador har et bredt hoved, og den er bred over ryggen og på brystet. Den har også en bred næse med store næsebor. Labra-doren har en kraftig hale.

Adfærd
Labrador er en rigtig vandhund. Den kan være længe i vandet uden at blive kold. Labradoren kan for eksempel bruges som jagt-hund, narkohund, førerhund, bombehund, lavinehund og meget mere. Samtidig er den en god familiehund. En labrador er en venlig, glad, klog og trofast hund. Den er glad for at arbejde, og så kan den lære meget. En labrador har det bedst, hvis den får opgaver. Den elsker at bære ting i munden. Når hunden hilser på familien, har den altså tit et eller andet i munden.

Livscyklus
En hunhund kommer i løbetid to gange om året. Så er den på ud-kig efter en hanhund. Hunhunden kommer i løbetid første gang, når den er 8-10 måneder. En hunhund kan kun blive gravid, når den er i løbetid. Når hunhunden er gravid, siger man, at den er drægtig.

Hunhunden er drægtig i ca. 2 måneder. Så føder den 6-8 hvalpe. De små hvalpe er sammen med deres mor hele tiden. De skal tit have mælk.
Når hvalpene er ca. 6 uger gamle, er de meget legesyge. Hval-pene må sælges, når de er 8 uger gamle. De fleste labradorer bliver omkring 12-14 år.

Fagtekst

Labradoren trives med forskellige
opgaver.

I Danmark er labradoren en populær familiehund.

Labradoren har en bred næse og
store næsebor.

Læseformål

50

TEKSTTYPER – FAKTA

Formål Kendetegn Sproglige træk Genreeksempler• At give overblik
• At uddybe

teksten
• At illustrere det,

som teksten
handler om

• En overskrift
• Illustrationer i

teksten
• Kan ofte læses

uafhængigt af
teksten

• Viser forskellige
sammenhænge
som fx mellem
temperatur og
nedbør

• Billedtekst
• Forklarende tekst

på tegninger
• Ord og tekst, fx på

grafer og tabeller
• Der kan bruges

fagudtryk

• Faktabokse
• Fotos
• Figurer
• Tegninger
• Tabeller
• Skemaer
• Kort
• Diagrammer
• Grafer

Den ikke-fortløbende teksttype

Hydrotermfigur

Vejrprognose
Nedbør pr. time

Eksempler

PSYKOLOGI

PÆDAGOGIK

Læs
mere og
bestil på
DPF.DK

TEKSTTYPER OG GENREKENDSKAB
– bestil materialer til det nye skoleår

AKTIV gør det nemt at planlægge en
engagerende læse og skriveunder-
visning. Det opfylder Folkeskolere-
formens krav om virkelighedsnær
og målstyret undervisning med
bevægelse og praktiske læringsfor-
mer – og letter samtidig lærerens
forberedelsestid.

Med AKTIV lærer eleverne at ar-
bejde med teksttyper i både fakta
og fiktion. Eleverne undersøger
teksternes formål, struktur og

sprog gennem læsning, samtale,
skrivning samt fysiske aktiviteter.

AKTIV til mellemtrinnet og overbyg-
ningen består hver af en Aktivitets-
mappe med lærervejledning med
teori og kopiforlæg, et stort antal
aktivitetskort, plakater med læ-
seteknikker og teksttypeoversigt,
AKTIV-spørgsmål m.m. Til begge
materialer hører en Elevbog til brug
i hhv. 4.-6. klasse og 7.-9. klasse.

Til arbejdet med genrer, teksttyper
og sprog i 3.-6. klasse. Syste-
matisk opbygget med en tydelig
arbejdsgang med større og mindre
skriveopgaver, som leder frem mod
en såvel mundtlig som skriftlig
fremstilling.

Hvert kapitel har en modeltekst
som udgangspunkt for tekstana-
lyse, som hjælper eleverne til at se
den aktuelle genres særlige struk-
tur og sproglige kendetegn. Ele-

verne ledes gennem et struktureret
skriveforløb, hvor de i løbet af pro-
cessen forbedrer teksten gennem
respons fra kammerater og lærer.

Aktiviteterne varierer fra opgaver,
der løses klassevis til individuelle
opgaver. Lærervejledningen inde-
holder desuden evalueringsske-
maer til fri kopiering.

Elevbog, ill. i farver, 80 kr.
Lærervejledning, 238,40 kr.

Af Birgitte Blomgren,
Lene René Nielsen,
Lisbeth Haahr
Pedersen og Helle
Vaabengaard

… et ’must have’ på lærerværelset såvel som
seminarierne for alle nuværende og kommende
lærere!
 – Sanne Kjerstein Madsen, Læsepædagogen

Bearbejdet til
dansk af Lone
Hansen og Inger-
Lise Heinze

Et stykke godt og solidt undervisningsmate-
riale, jeg ikke ville tøve med at anvende selv.
 – Mikkel Nordvig, Folkeskolen.dk

149524 p50-52_FS1117_Uskolet.indd 50 02/06/17 09.44

