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

N R . 9 | 1 4 . M A J | 2 0 2 0

REDAKTIONEN ANBEFALER OGSÅ SIDE 36:

LÆRER FOREBYGGER OVERGREB MOD BØRN

SÅDAN LÆRER DU
AT ELSKE

LORTEKLASSEN
L Æ S S I D E 3 0

L Æ S S I D E 6

GENÅBNING:
»JEG GLÆDER

MIG HELT VILDT«

Den årlige fagfordeling er en åben og retfærdig
proces, siger et stort flertal af lærerne. Som ny lærer

er Anna Hjortkjær med for første gang.

FAGFORDELING
BETYDER NÆSTEN ALT

T E M A S I D E 1 6

MIKROFORSKER

– EN METODE OG EN
BØRNEFORSKERKONKURRENCE

FOR 0. – 3. KLASSE

MIKROFORSKER
– en enkel metode for nysgerrige børn der vil

forske i det, der undrer dem i naturen

Mikroforsker er inspireret af Nysgjerrigper, udviklet af Norges Forskningsråd

BLIV ÅRETS MIKROFORSKERKLASSE
Som et nyt element i Naturvejledning Danmarks projekt
”Krible Krable – flere små forskere i naturen” udskrives
for første gang i 2020 en børneforskerkonkurrence for
0. – 3. klasser.

Målet med konkurrencen er at få de yngste elever til
at udforske det, der undrer dem i Krible Krable univer-
set ved hjælp af Mikroforskermetoden.

SÅDAN GØR DU
• Tilmeld din klasse allerede nu og få tilsendt vejled-

ning, plakat og proceskort til metoden.
• Gennemfør jeres mikroforskerprojekt i løbet af

august, september og oktober.
• Send jeres forskningsrapport ind senest 30. oktober

2020 og deltag i konkurrencen om at blive årets
mikroforskerklasse.

Læg en plan

Hent oplysninger

Gå ud i naturen

Je
g undrer mig over

H
vo

rfor er det sådan?

Fortæl til andre
Vi

 har fundet ud af

Flere små forskere i naturen

Læs mere på:

mikrofor
sker.dk

Mikroforsker er en enkel udgave af den hypotetisk deduktive metode, som har været brugt i forskning og videnskab i
århundreder.

MF_annonce_til_Folkeskolen.indd 1MF_annonce_til_Folkeskolen.indd 1 01/05/2020 10.1101/05/2020 10.11

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 3

LEDER
Susanne
Storgaard
gør en forskel for
børn i Grønland.
Foto: Magnus Trolle

Gitte Ladegaard
glæder sig til at se de
ældste elever igen.
Foto: Hanne Loop

Jesper Petersen
om at arbejde i
kærlighedsteam.
Foto: Sara Galbiati

Bare at se dem
»Bare det at se dem og være i samme rum. Jeg
glæder mig til at grine med dem og måske lave

jokes om denne her skøre tid«.
Sådan lyder den umiddelbare reaktion fra en læ-

rer ved udsigten til igen at være sammen med sine
elever i udskolingen. De lærere, Folkeskolen har talt
med, er helt klar over, at det vil tage tid at få samlet
op på klassen, også socialt. De ældste elever er ikke
ligesom de små børn, der bare løber ud og leger.

Fagligt skal der også repareres. I en undersø-
gelse, som Danmarks Lærerforening gennemførte i
perioden, hvor skolerne var lukket ned, sagde seks
ud af ti lærere, at der var elever, de ikke havde kon-
takt med. Det er fortrinsvis elever med faglige og
sociale udfordringer. Der skal repareres.

»Mon ikke min rolle som lærer den næste tid
vil være lidt i stil med en opsynsmand, der med
en oliekande i hånden skal holde det hele kørende
– både den sociale og den faglige motor«, som en
blogger skriver på folkeskolen.dk.

Dejligt at få de unge tilbage i
skolen og dejligt, at afstandskravet
blev sat ned, så der er plads og
lærerkræfter til dem. Når man hører
politikerne, kan det dog virke, som

om øvelsen mest går ud på, at de
store elever skal tilbage til skolen,
fordi de savner deres kammerater og
fællesskabet.

Med fare for at lyde som en sur lektor Blomme:
Det er ikke at tage de unge og deres skolegang al-
vorligt. Det sender et forkert signal. De store elever
har nu fået nødundervisning i godt to måneder. Det
er der kommet mange kreative løsninger ud af. Men
især i de seneste uger, efter at de små elever har
lagt beslag på lærerne, har de fået mindre opmærk-
somhed og mindre lærertid. Det har efterladt nogle
af de fagligt svage elever med store huller og alle i
et socialt limbo.

Det kan godt indhentes. Det er bare vigtigt, at vi
ikke taler om genåbningen, som om det er ét stort
ungdomstræf.

Alle glæder sig. Men der er også nogle, som –
uden at sige det alt for højt – lige skal trække vejret
ind og indstille sig på den nye gamle virkelighed.
De har midt i alle problemerne nydt at arbejde med
små hold elever, hvor de har kunnet tage sig af hver
enkelt, undervisningsdifferentiere og give indivi-
duel feedback. Være den gode lærer. Nu kommer
hverdagen bragende med klasser med 28+ elever og
fuldt tryk på.

På plussiden tæller, at der nu er mulighed for
alligevel at holde skoleafslutning for de ældste. Der
skal stadig udtænkes nogle kreative modeller, som
tager højde for den nye Covid-19-virkelighed, som
ikke vil være overstået til den tid. Men festligt kan
det blive.

Hanne Birgitte Jørgensen
ansv. chefredaktør

HJO@FOLKESKOLEN.DK

M Ø D I B L A D E TM Ø D I B L A D E T

6

4 / F O L K E S K O L E N / 0 9 / 2 0 2 0

Håndværkerne rykker ind
Mindst hver tredje af landets skoler får

besøg af håndværkere i år. Kommunerne vil
bruge millioner af kroner på udskiftning af

vinduer, tage og andre renoveringsopgaver.

10

Homecoming
18. maj kan de ældste elever igen komme
i skole. Og det er hårdt tiltrængt, mener

Gitte Ladegaard, der er lærer i udskolingen
på Nordskovskolen i Haslev.

Vær med på

Danmarks Naturfredningsforening og Friluftsrådet
inviterer alle skoler, børnehaver og andre dagtilbud

på spændende og lærerige naturoplevelser.

7.-11. september 2020

Meld jer til senest den 16. august og få en gratis
pakke med inspiration og materialer.

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

NATURENS DAG

Naturens Dag er støttet af

O V E R S I G T

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 5

36

Retten til egen krop
»Vi taler med børnene om, at deres krop
er som et hus, og at de selv bestemmer,
hvem de vil lukke ind«, fortæller Susanne

Storgaard, lærer i Grønland.

Kan du genkende det?
Klassen, som alle lærere frygter. Eleven,

der hader lærere. Projekt i Gentofte
Kommune får lærere til at se på de
negative fortællinger om eleverne.

3016
Corona
»Jeg glæder mig til at grine med dem
og lave jokes om denne her skøre tid«...../ 	 6

Her er de nye afstandskrav......................../ 	 9

Ekstra millioner på vej til skolerne............/	 10

Aalborg renoverer 41 af 51 skoler............./ 	 12

Blogs
Nye udfordringer på vej til
lærerne igen.../ 	 15

Tema: Fagfordeling
Det årlige puslespil går op........................./ 	 16

En demokratisk proces
– for de fleste../ 	 19

Aftale gør livet nemmere
for nyuddannede../ 	22

Spot../ 	25

Folkeskolen.dk...................................../ 	26

Debat
DLF mener../ 	28	

Læserne mener../ 	28

Lærer-elev-relation
Stop fortællingen om »lorteklasser«......../ 	30

Ny tilgang til elever giver nye
fortællinger om dem.................................../	 35

Seksualundervisning
Det er okay at sige nej til en voksen........./	 36

Faglig fornøjelse
»Mange ting gør mig glad for tiden«......../ 	40

Anmeldelser../ 	42

Ledige stillinger................................./ 	44

Bazar../ 	48

Uskolet.../ 	50

TEMA: FAGFORDELING

Planen,
der skal gå op
Tidligere var fagfordelingen en tid med gråd og skænderier,
men sådan er det heldigvis ikke mere. På langt de fleste
skoler lytter ledelsen til lærerne, viser ny undersøgelse.

C O R O N A

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

»Jeg glæder mig til
at grine med dem
og lave jokes om
denne her skøre tid«

Efter to måneder med nødundervisning hjemme kan de ældste
klasser komme tilbage i skole. Gitte Ladegaard og Lynne Gilberg har
sommerfugle i maven over det snarlige gensyn med deres elever:
De glæder sig vildt, men er bekymrede for logistikken.

TEKST: ANDREAS BRØNS RIISE, STINE GRYNBERG

OG METTE SCHMIDT

FOTO: HANNE LOOP Det bliver godt. Lærerne i udskolingen
ser frem til, at de fra næste uge
igen kan sige rigtig godmorgen til
eleverne i 6.-10. klasse.

 »Jeg glæder mig til at se dem i øjnene og
snakke rigtigt med dem. Og så er jeg kørt lidt
sur i den digitale undervisning, og det tror jeg
også, at eleverne er«, siger dansklærer i 7. klas-
se på Absalons Skole i Roskilde Lynne Gilberg.
 Hun mener, at det er rigtig godt for de sto-
re elever, at de kommer tilbage nu, frem for
hvis det først var blevet efter sommerferien.
 »Der vil være meget mindre af de sociale
ting tabt på denne måde«, siger Lynne Gil-
berg. »Eleverne er i en alder, hvor de er i en
rivende udvikling. Der kan ske meget bare i
en sommerferie. Det er ikke som de små, der
løber ud og leger og finder sammen igen«.

Hos Gitte Ladegaard, der underviser i
dansk, tysk og engelsk i 7. og 8. klasse på
Nordskovskolen i Haslev, er reaktionen på
genåbningen af skolen for de ældste elever
den samme.

»Bare det at se dem og være i samme rum.
Jeg glæder mig til at grine med dem og måske
lave jokes om denne her skøre tid. Og til at se
deres indbyrdes samspil. Hele det fællesskab,
der er, når man er i samme rum, det bliver
fedt at komme tilbage til. Det er der ingen tvivl
om«, siger hun.

Trivsel frem for faglighed
I dagene op til statsministerens besked om, at
der nu er grønt lys for at åbne skolerne fuldt
op, viste flere undersøgelser, at hjemmeunder-
visningen i stigende grad er begyndt at gå ud
over elevernes trivsel og motivation.

I en undersøgelse, som Danmarks Lærer-
forening har gennemført blandt sine medlem-
mer, svarede 58 procent af de godt 2.000
adspurgte lærere, at de har elever, der ikke
deltager i nødundervisningen. Det er fortrins-
vis elever med faglige og sociale udfordringer,
lærerne oplever ikke at have kontakt til.

Samtidig svarede halvdelen af eleverne i en
anden ny undersøgelse fra Aarhus Universitet,

Gitte Ladegaard er ikke bekymret
for fagligheden hos sine 7.- og
8.-klasseelever på Nordskovskolen
i Haslev. »Vi skal nok få lukket
hullerne, men det vil måske tage
noget tid at få genskabt det trygge
læringsrum«, siger hun.

8 / F O L K E S K O L E N / 0 9 / 2 0 2 0

Kommuner og skoler har
fået lokal fleksibilitet til at
tilrettelægge genåbningen
af 6.-10. klasse og
klubtilbud fra 18. maj.
Arkivfoto: Anne Bæk/Ritzau Scanpix

at de ikke føler sig glade. 92 procent savner
klassekammeraterne, mens 70 procent savner
den normale undervisning.

Begge lærere er enige om, at der til at
begynde med bliver mere brug for trivsels-
arbejde end for faglig opsamling, når de ser
deres elever igen.

»Vi skal ikke tro, at vi bare kan køre på fra
første øjeblik. Der er ingen tvivl om, at vi skal
have samlet op på denne her periode og sikre
os, at de kommer godt i gang med den sidste
del af skoleåret. En del af dem vil komme
tilbage med et behov for at snakke om deres
bekymringer og måske også om, hvad der har
været godt«, siger Gitte Ladegaard, der ikke
er bekymret for et fagligt efterslæb:

»Relationerne og trivslen er vigtigere at
sætte fokus på, hvis du spørger mig. Både læ-
rerne og eleverne yder hver dag deres bedste,
så de huller, der måtte være, skal vi professio-
nelle lærere nok få lukket«, siger hun.

Lynne Gilberg glæder sig især til at få mulig-
hed for at hjælpe eleverne på en anden måde,
end hun kan gennem onlineundervisningen.

»I klassen kan jeg gå rundt og se, om de er
godt i gang med opgaverne, i stedet for at de
skal henvende sig til mig. Det er der mange,
som ikke gør, og så får de ikke den hjælp, de
har brug for«.

Hun synes, at den digitale kontakt til ele-
verne har været nogenlunde stabil under den
digitale nødundervisning, men skrøbelig og
med naturlige begrænsninger.

»Jeg kan skrive og tale nok så meget over
videokonference, men hvis de ikke svarer, er
det svært for mig at hjælpe dem. Hvis en elev
for eksempel har misforstået en opgave, op-
dager jeg det først, når den er afleveret«, siger
hun og tilføjer:

»Der er nogle udsatte unge, som har svært
ved at dukke op til møderne, for det trækker
en del mere i dem at skate med deres venner.
De har ikke det faste holdepunkt, de normalt
har i skolen«.

Vil der være plads nok?
Alligevel er det med lidt blandede følelser, at
både Lynne Gilberg og Gitte Ladegaard nu
venter på at høre, hvordan deres skoler vil
åbne for udskolingen. For hvordan skal det
dog kunne lade sig gøre?
 »På den ene side synes jeg, at det er
dejligt, at de kan komme tilbage og opleve
fællesskabet, som jo er super vigtigt. På
den anden side tænker jeg, at logistikken
omkring det bliver en kæmpe opgave«, siger
Gitte Ladegaard.
 På hendes skole i Haslev vil der kun være

plads til udskolingselever, hvis der kommer
nogle lempelser i Sundhedsstyrelsens ret-
ningslinjer for afstand mellem eleverne. Det
samme gør sig gældende for Lynne Gilberg i
Roskilde:
 »Jeg glæder mig helt vildt til at se dem og
til, at de ser hinanden. Så vi finder en løsning
på pladsproblemet – det skal vi«.
 »Det værste, jeg kan forestille mig, er,
hvis det bliver sådan, at de skal gå i skole fra
klokken 13 til 17 hver dag. Det får de ikke en
god rytme af, og det vil blive en stor belast-
ning for deres familieliv. Men hvis det ikke
kan være anderledes, kan det nok gå, at de
kommer om eftermiddagen«.
 Gitte Ladegaard er også klar på, at hun
måske også kun kan være sammen med de
store elever i et begrænset antal lektioner:
»Det er bedre end ingenting. Jeg kan godt se
værdien af at mødes for eksempel to gange to
timer om ugen og få talt sammen, få grinet,
brokket sig – alle de følelser. Det vil være godt
givet ud«.
abr@folkeskolen.dk, sga@folkeskolen.dk, msc@folkeskolen.dk

Efter redaktionens slutning af denne artikel blev
de nye afstandskrav for skolerne meldt ud. Se
artiklen på næste side.

C O R O N A

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

Sundhedsstyrelsen har sænket afstandskra-
vet fra to til en meter undtagen i »særlige
situationer som for eksempel ved fælles-
sang, råb eller foredrag«. Det at undervise
kan sammenlignes med at holde foredrag,
og derfor bør der være to meters afstand
mellem læreren og den forreste række i klas-
selokalet, mens det er tilstrækkeligt med en
meters afstand mellem eleverne, oplyser
Undervisningsministeriet i forbindelse med
de nye retningslinjer.
 Eleverne på alle klassetrin kan fra 18. maj
således nøjes med at sidde med en meters
afstand og ikke de to meter, som har været
gældende i første fase af genåbningen.
 Sundhedsstyrelsen anbefaler fortsat
mindst to meters afstand ved for eksempel
fællessang, foredrag og undervisning, da der

kan være øget risiko for dråbesmitte i disse
særlige situationer.
 Reglen om forbud mod forsamlinger på
mere end ti personer gælder ikke for de gen-
åbnede skoler, og det har sammen med det
hidtidige krav om to meters afstand været
hovedårsagen til, at skolerne har manglet
lokaler og personale. Med halveringen af
afstandskravet bliver det væsentligt lettere
at tage imod 6.-10. klasse på skolerne, har
blandt andre formand for Skolelederforenin-
gen Claus Hjortdal peget på.

Håndsprit i stedet for vask?
Foruden afstandskravet har Sundheds-
styrelsen ændret retningslinjerne, sådan at
håndsprit i langt de fleste tilfælde er lige så
effektivt som håndvask. Også det vil få stor

betydning for logistikken omkring hygiejne
og give bedre muligheder for at undervise
eleverne.
 Idræt med fysisk kontakt bliver igen til-
ladt, hvis der er stor opmærksomhed på
øvrige anbefalinger, særligt vedrørende
hygiejne og forebyggelse af kontaktsmitte,
skriver ministeriet også.
 Undervisningsministeriet og skolens in-
teressenter er fortsat i dialog om, hvordan
skoledagen kan og skal tilrettelægges under
de nye retningslinjer.
 Sundhedsstyrelsens direktør, Søren Bro-
strøm, understreger, at de fem generelle råd
fortsat gælder:
– Vask dine hænder tit, eller brug håndsprit.
– Host eller nys i dit ærme.
– Undgå håndtryk, kindkys og kram – begræns
den fysiske kontakt.
– Vær opmærksom på rengøring – både
hjemme og på arbejdspladsen.
– Hold afstand, og bed andre tage hensyn.
kra@folkeskolen.dk

Her er de nye afstandskrav
Nye retningslinjer for skolerne siger nu en meters afstand mellem
elever og to meter mellem læreren og elever på første række i klassen.

TILMELDING
ÅBEN NU

Sidste gang satte 66.000 elever deres kryds til Skolevalg.
Skal dine elever være med til at stemme 4. februar 2021?

Læs mere på www.skolevalg.dk

10 / F O L K E S K O L E N / 0 9 / 2 0 2 0

C O R O N A

Halvdelen af kommunerne sætter
arbejde i gang på skolerne

Oplysningerne er indhentet fra mødereferater på kommunernes hjemmesider indtil 4. maj 2020.

Forvaltningen vurderer, at det ikke er muligt at
fremrykke planlagte vedligeholdelsesarbejder.

A: Gladsaxe
B: Herlev
C: Ballerup

H: Høje Taastrup
G: Albertslund
F: Glostrup
E: Rødovre
D: Frederiksberg

I: Hvidovre
J: Brøndby
K: Vallensbæk
L: Ishøj

Bornholm

Lyngby-Taarbæk
Gento�eA

DEFG
H IJKL

BC
København

Tårnby

Dragør

Faxe

Stevns

Køge

Holbæk

Odsherred

Gribskov Helsingør

Halsnæs

Hillerød

Frederikssund

Lejre

Roskilde

Solrød
Greve

Fredensborg

Hørsholm

Rudersdal
Allerød

FuresøEgedal

Kolding
Vejen

Fredericia

Esbjerg

Tønder

Fanø

Haderslev

Aabenraa
Sønderborg

Ærø
Langeland Lolland

Guldborgsund

Vordingborg

Næstved

Slagelse

RingstedSorø

Kalundborg

Svendborg

Nyborg

Kerteminde

Odense

Nordfyn

Middelfart

Assens

Faaborg-Midtfyn

Vejle
Varde

Billund

Hjørring

Frederikshavn

Brønderslev
Jammerbugt

Aalborg

Thisted

Morsø

Lemvig

Vesthimmerland

Rebild

Skive

Struer

Mariager�ord

Randers
Viborg

Holstebro

Herning

Favrskov

Aarhus

Odder

Samsø

Læsø

Skanderborg

Horsens

Hedensted

Ikast-BrandeRingkøbing-Skjern

Norddjurs

Syddjurs

Silkeborg

Kommunen foretager ekstra investeringer i år.

P.t. ingen fremrykkede anlægsprojekter.

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 11

Ekstra millioner
på vej til skolerne

De kommende måneder rykker
håndværkere ind på en lang
række af landets skoler. De skal for
eksempel skifte vinduer, give af-

skallede vægge en ny omgang maling og bygge
ny legeplads i skolegården.

I et forsøg på at holde gang i økonomien
under coronakrisen har regeringen ekstraor-
dinært løsnet det såkaldte anlægsloft for, hvor
mange penge kommunerne i år må bruge på
at bygge og renovere. Indtil videre har det
udløst ekstra projekter på folkeskolerne for
mere end 600 millioner kroner. Det viser en
gennemgang af de politiske mødereferater i
landets 98 kommuner, som fagbladet Folke-
skolen har foretaget.

Kommunalpolitikere landet over har været
hurtige til at udnytte den ekstraordinære
situation til at sætte stribevis af bygge- og
renoveringsprojekter i gang. Anlægsloftet blev
løsnet sidst i marts, og siden har kommune
efter kommune valgt at sætte ekstra penge af
til istandsættelse af deres skoler.

Halvdelen af kommunerne har i skrivende
stund planer om at sætte ekstra arbejde i gang
på en eller flere af deres skoler. Samlet løber
de nye håndværkeropgaver op i godt og vel
600 millioner kroner og vil omfatte omkring
en tredjedel af landets skoler. Ifølge KL bruger
kommunerne på et almindeligt år omkring
fire milliarder kroner på anlægsprojekter på
skolerne.

Det præcise ekstrabeløb er behæftet med
usikkerhed, da flere af projekterne er afhæn-
gige af, at kommunerne får grønt lys til at

låne penge fra en særlig lånepulje, som KL og
regeringen har stillet til rådighed i år. Kommu-
nerne kan søge om penge frem til 1. december.

KL: En win-win-situation
Det er ikke alle kommuner, der endnu har spe-
cificeret, hvilke skoler de sender deres lokale
håndværkere ud på. P.t. har kommunerne sat
navn på over 300 skoler. Både beløb og antal-
let af skoler kan vokse, da omkring halvdelen
af landets kommuner endnu ikke har forholdt
sig til, om de vil benytte muligheden for at
sætte ekstra projekter i gang ud over dem,
de allerede på forhånd havde vedtaget. Kun i
Gribskov Kommune fremgår det, at kommu-
nen ikke vil have mulighed for at fremrykke
nogle af sine planlagte bygge- eller renove-
ringsprojekter på kommunens skoler.

De mange projekter glæder formand for
KL’s Børne- og Undervisningsudvalg Thomas
Gyldal Petersen.

»I kommunerne har vi en del mindre an-
lægsprojekter for eksempel på skoleområdet,
som hurtigt kan bidrage til at øge aktiviteten.
Det er lidt en win-win-situation, hvor vi både
er med til at skubbe gang i hjulene i samfun-
det, som vi er blevet bedt om, og samtidig kan
fremrykke nogle af de forbedringer, som vi
ellers først skulle have gennemført i de kom-
mende år«, siger han.

De over 600 millioner kroner, som
kommunerne ekstraordinært har sat af til
håndværkerarbejde på skolerne, består både
af fremrykninger af allerede planlagte projek-
ter, der først skulle have været sat i gang i de

kommende år, og af helt nye projekter, som
kommunerne nu har valgt at prioritere.

Nyt tag og bedre indeklima
Fagbladet Folkeskolens gennemgang viser, at
coronakrisen fører til, at rigtig mange skoler
får fikset eller helt udskiftet tag eller vinduer
langt tidligere end planlagt. Det sker på hver
fjerde af de over 300 skoler inden årets
udløb. Listen over håndværkeropgaver på
skolerne viser også, at kommunerne priorite-
rer at få forbedret indeklimaet. På hver femte
af skolerne lyder opgaven på tiltag, der skal
sikre et bedre indeklima. Og så går pengene
også rigtig mange steder til forbedring af
undervisningslokaler, nye toiletter, bedre
belysning og løft af skolegårdene.

Trods de mange ekstraordinære investerin-
ger er det endnu for tidligt at vurdere, om der
i år bliver tale om historisk mange anlægspro-
jekter på landets skoler. For ud over at mange
kommuner endnu ikke har taget endelig stilling
til, om de vil udnytte det sløjfede anlægsloft til
ekstra investeringer, er der ikke noget overblik
over, hvor mange anlægsprojekter kommuner-
ne allerede på forhånd havde planlagt.

De planlagte investeringer er forventeligt
betydeligt større, da kommunerne kun har haft
mulighed for at sætte projekter i gang, der kan
begynde med det samme og nå at blive fær-
dige i år. Store byggeprojekter kræver blandt
andet tid til borgerinddragelse, flere politiske
behandlinger og en større udbudsrunde, hvor
interesserede kan byde på opgaven.
bje@folkeskolen.dk

Mindst hver tredje skole får tilført ekstra penge til renovering
og byggeprojekter i år. Regeringen har fjernet anlægsloftet, der
normalt lægger låg over den kommunale økonomi, og det har mange
kommuner skyndt sig at udnytte.

T E K S T : S E B A S T I A N B J E R R I L

12 / F O L K E S K O L E N / 0 9 / 2 0 2 0

26

Kilde: Aalborg Kommune. Oplysninger indhentet til og med 4. maj.

C O R O N A

Aalborg renoverer
41 af 51 skoler
Aalborg Kommune har i den grad hilst muligheden for ekstra
investeringer i sine skoler velkommen. Her håber man at indhente
en pæn del af et oplevet stort efterslæb på folkeskolerne.

Aalborg er den kommune, der har
valgt at tage det suspenderede
anlægsloft og de dertil forbedrede
lånemuligheder mest til sig. Siden

regeringen sløjfede årets anlægsloft i midten
af marts, har de aalborgensiske kommunal-
politikere sat ekstra 73 millioner kroner af til
forbedringer af de fysiske rammer på 41 af
kommunens i alt 51 skoler. Dermed er Aalborg
den kommune, der i skrivende stund ser ud
til at bruge flest penge på nye anlægsprojek-
ter på sine skoler i år.

Den massive ekstrainvestering skyldes, at
regeringens hjælpepakke giver kommunerne
grønt lys til at finansiere de ekstra projekter
via lån, og det giver kommunen mulighed for
at sætte gang i projekter, der ellers ikke var råd
til, fortæller Tina French Nielsen (Venstre),
rådmand for skoleforvaltningen i Aalborg.

»Vi har haft de projekter på vores to do-
liste, men vi har ikke haft pengene til dem.
Derfor er vi rigtig glade for at have fået

1.	 Vestbjerg Skole — Belysning
2.	 Ferslev Skole — Tag, gulv og udskiftning/efterisolering af tag
3.	 Byplanvejens Skole — Tagrenovering, efterisolering, vinduer og belysning
4.	 Vejgaard Østre Skole — Udskiftning af tag og belysning
5.	 Svenstrup Skole — Udskiftning af tag og vinduer
6.	 Sulsted Skole — Tag og facade
7.	 Filstedvejens Skole — Tagrenovering, efterisolering og vinduer
8.	 Frejlev Skole — Udskiftning af ovenlysvinduer
9.	 Mellervangskolen — Tagrenovering, efterisolering og vinduer
10.	 Egebakken Specialskole — Tag
11.	 Sebber Skole — Belysning og renovering af kælderskakt
12.	 Gistrup Skole, Afdeling Nord — Vinduesudskiftning
13.	 Gistrup Skole, Afdeling Syd — Tagrenovering, efterisolering og vinduer
14.	 Bislev Skole — Ventilation
15.	 Vester Hassing Skole — Facade
16.	 Klarup Skole — Belægninger
17.	 Herningvej Skole — Tagrenovering, efterisolering, vinduer

og tekniske installationer
18.	 Nr. Uttrup Skole — Belysning
19.	 Ulsted Skole — Facade
20.	 Kongerslev Skole — Tagrenovering og belysning
21.	 Sofiendalskolen – Reparation af facader og udskiftning af vinduer
22.	 Nibe Skole – Udskiftning/reparationer på bygning 13
23.	 GI. Hasseris Skole – Udskiftning af vinduer
24.	 Seminarieskolen – Belysning
25.	 Mou Skole – Ovenlys og belysning
26.	 Farstrup Skole – Belysning og CTS-opkobling
27.	 Nørholm Skole – Udskiftning af varmepumpeanlæg
28.	 Nøvling Skole – Tagrenovering og efterisolering
29.	 Kærbyskolen – Belysning
30.	 Gandrup Skole – Belysning
31.	 Hals Skole – Tag og facade og belysning
32.	 Vesterkærets Skole – Belysning
33.	 Gug Skole – Tagrenovering, efterisolering og nye vinduer
34.	 Stolpedalsskolen – Belysning
35.	 Vadum Skole – Facade og CYTS
36.	 Højvangskolen – Ovenlys, efterisolering, vinduer og ventilation
37.	 Tofthøjskolen – Tagrenovering, efterisolering, belysning
38.	 Tornhøjskolen – Vinduer og belægning
39.	 Grindsted Skole – Tag og facade
40.	 Langholt Skole – Tag og belægning og belysning
41.	 Gudumholm Skole – Tagrenovering, efterisolering og vinduer

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 13

35

11

14

23

8

5

20
32

22

21

34

28
12

16

25

17

9

33
24

7
429

3

18

2

27

6

15 19

31

1

10

30

13
36

37

41

39

40

38

brugt omkring 1,2 milliarder kroner. Bare det
at lægge tag på en halvstor skole koster hur-
tigt tre til fem millioner. Så det er begrænset,
hvor langt vi kan nå på en omgang. Men vi
får taget en runde, som vi ellers ikke ville
have kunnet gøre. Og det er rigtig dejligt«.

Lærere: Vi har stort efterslæb
I Aalborg Lærerforening glæder formand
Karsten Lynge Simonsen sig over, at kom-
munen har valgt at gribe den ekstraordinære
mulighed til et løft af sine mange nedslidte og
utidssvarende skoler.

»Vi har et ret stort efterslæb, når det kom-
mer til det fysiske arbejdsmiljø, indeklima
og energieffektiviseringer. Så det er godt,
at vi får indhentet nogle af de projekter på

ønskelisten, der tidligere er blevet skubbet.
Jeg glæder mig også over, at man hurtigt har
meldt ud, at investeringerne skal planlægges
ordentligt, så de forstyrrer undervisningen
mindst muligt«, siger han og tilføjer, at flere af
projekterne måske vil stå på i løbet af elever-
nes sommerferie.

Ligesom Tina French Nielsen mener han,
at der er behov for fortsatte investeringer i de
aalborgensiske skoler i de kommende år.
»Når man har fået mere styr på indeklimaet
og arbejdsmiljøet, håber jeg, at vi får kigget
på vores legepladser. For vi kommer langtfra i
mål med de nye investeringer. Vi vil stadig stå
tilbage med et efterslæb på skolerne, og det
ved politikerne også godt«.
bje@folkeskolen.dk

ANLÆGSLOFTET
ER LØFTET
Den 26. marts blev regeringen og KL
enige om helt ekstraordinært at droppe
årets anlægsloft, der bestemmer, hvor
mange penge kommunerne må bruge
på investeringer i bygninger og veje.
Årsagen er, at ekstra investeringer skal
understøtte beskæftigelsen, som er hårdt
presset på grund af coronapandemien.

Som en ekstra hjælp har kommunerne
fået dispensation til at finansiere de
ekstra investeringer via lån. Ligesom der
også er afsat en særlig lånepulje på 500
millioner kroner til »vanskeligt stillede
kommuner«.

Årets anlægsloft lød oprindeligt på 19,1
milliard. KL oplyser, at 20 procent af
kommunernes anlægsudgifter normalt
bruges på folkeskolen. Sidste år havde
kommunerne anlægsudgifter på skole-
området for 3,9 milliarder kroner.

denne her ekstraordinære mulighed, hvor vi
kan optage det hele som lån. Dermed kan vi
få has på en pukkel, der har ligget i mange
år«, siger hun.

Listen har ligget klar i skuffen
Tina French Nielsen fortæller, at kommu-
nen for nogle år siden gennemgik skolernes
fysiske rammer, og her viste sig et stort
renoveringsbehov.

»Derfor havde vi en prioriteret liste lig-
gende klar i skuffen. Og det var bare at tage
den frem og så starte fra toppen af over de
steder, der er mest trængende. Det kan for-
håbentlig lette hverdagen ude på skolerne,
at det eksempelvis ikke regner ned gennem
taget«, fortæller hun.

Rådmanden fortæller, at der stadig vil
være behov for mange fremtidige investerin-
ger i skolernes fysiske rammer:

»Hvis alle vores folkeskoler skulle fremstå
i tiptop stand, så mangler der vel at blive

SÅDAN RENOVERES SKOLERNE I AALBORG KOMMUNE

14 / F O L K E S K O L E N / 0 9 / 2 0 2 0

C O R O N A

Ring 65 65 65 63 | group@benns.dk

Studietur til det
gamle Østeuropa

1.850
1.398
2.048
2.695
2.580

Krakow | Fly | 5 dg/4 nt.

Budapest | Fly | 5 dg/4 nt.

Beograd | Fly | 5 dg/4 nt.

Sarajevo | Fly | 5 dg/4 nt.

Zagreb | Fly | 5 dg/4 nt.

Køb hos BENNS og få:
56 års erfaring • Lave priser • 24 timers vagttlf.

Skræddersyet produkt • Tidsbesparelse
Hjælp til fagligheden • Egen konsulent

Prisen er en FRA-pris i kr./person inkl. transport i fly på økonomiklasse,
overnatning på hotel/hostel i flersengsværelser inkl. morgenmad.
Mere info - se www.benns.dk/studietur.

10.000
ekstra kvadratmeter
Skolen ved Bülowsvej på Frederiksberg har fået god

mulighed for at rumme også udskolingseleverne med

passende afstand. Skolen har nemligt fået stillet

10.000 kvadratmeter i den historiske bygning Forum

til rådighed af driftsselskabet bag Forum.

Den store hal er blevet indrettet med lærings- og

aktivitetszoner med alt fra læsesale til skaterzoner.

Med donationen har skolen også kunnet lægge en

plan for at genåbne for 6.-9. klassetrin, oplyser Mor-

ten Almlund, formand for skolebestyrelsen.

Selv om de fleste af de elever, der skal gennemføre

testene, slet ikke må komme i skole endnu, insisterer

undervisningsminister Pernille Rosenkrantz-Theil

på, at de nationale test skal gennemføres i dette

skoleår. KL, Skolelederforeningen og Børne- og Kul-

turchefforeningen har bedt om en udskydelse til 30.

september, men ministeren insisterer på, at testene

skal gennemføres på de udvalgte skoler.

Nye retningslinjer fra
Sundhedsstyrelsen

af skolelederne siger i en undersøgelse fra Skolele-

derforeningen, at de godt vil kunne gennemføre en

mindre åbning for elever i 6.-9. klasse. Mens lige så

mange siger, at det ikke vil kunne lade sig gøre at

gennemføre en fuld åbning. Det er især udfordrin-

gerne med at finde løsninger omkring sundhed, per-

sonale og lokaler, der begrænser skolernes mulighed

for at få de ældste elever tilbage i skole.

Hvis man overholder reglerne om ekstra hygiejne, fysisk

afstand og undgår kontakt med mennesker med Covid-

19-symptomer, kan langt de fleste i risikogruppen godt

gå på arbejde. Sådan lyder det i nye retningslinjer fra

Sundhedsstyrelsen.

Særligt retningslinjerne for gravide vil skabe forvir-

ring, som kunne være undgået, mener Danmarks Læ-

rerforening og efterlyser ens retningslinjer for ansatte i

samme jobsituation:

Medlem af foreningens hovedstyrelse Anders Liltorp

hæfter sig blandt andet ved, at der står i retningslin-

jerne, at »gravide medarbejdere i sundheds-, social- og

ældresektoren samt gravide medarbejdere i dagtilbud

nul-seks år fra graviditetsuge 28 skal have hjemme-

arbejdsplads uden udgående funktioner fra hjemmet«.

Men der er jo også gravide børnehaveklasseledere

og lærere, der har med børn i aldersgruppen at gøre i

forbindelse med deres arbejde, påpeger han.

Udeundervisning:
Lærere får sparring
fra naturvejledere

69 %

Nationale test skal
gennemføres
inden sommerferien

Normalt bliver naturvejlederne brugt til at komme

og fortælle om et bestemt emne eller tage en klasse

med på tur med et naturfagligt indhold. Men lige nu

bliver naturvejlederne i højere grad brugt som konsu-

lenter for lærere og pædagoger, fortæller Jakob Wal-

løe Hansen, formand for Naturvejledning Danmark.

»Det er glædeligt, at der er øget interesse for ude-

undervisning. I fredags formede jeg et dødislandskab

i længdespringsgraven på en skole. Sandkassen har

jo været der hele tiden, men lærere og pædagoger

efterspørger i langt højere grad ideer og sparring til

deres undervisning«, siger Jakob Walløe Hansen.

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 15

BLOGS
 F O L K E S KO L E N . D K / B L O G S

Nye udfordringer
på vej til lærerne igen

Jeg er virkelig stolt. Lærerne er seje. De har vist utroligt mod og omstillingsparathed.
Den ene bold efter den anden er blevet grebet. Og eleverne er også virkelig fantastiske.

De vil rigtig gerne i skole igen.

Nu er de store elever heldigvis på vej tilbage
til skolen. Ikke skolen, som de forlod i marts,
men den skole, som man lokalt kan stille op
med, når Sundhedsstyrelsen er indblandet.
Forhåbentlig en skolehverdag, der ikke resul-
terer i smitte og sygdom. Det bliver spæn-
dende at se, hvordan man kan overkomme
opgaven, når der mangler lokaler og lærere.
 Hvad skal eleverne egentlig tilbage til? Der
bliver talt meget om mangel på fællesskab og
fysisk samvær med klassekammeraterne. Det
kan vi godt klare med afstand. Det bliver også
rart med det fysiske samvær med eleverne, når
»det svære« i matematiktimerne skal forklares
og læres. Det bliver rart at se dem i øjnene i
stedet for et lukket kamera på skærmen.
 Vi skal sagtens indhente det forsømte, for
jeg tror, at eleverne har lært noget vigtigt om
at gå i skole ved ikke at gå i skole.
 En underlig tid, men også en tid med
glæder.

Glæderne
Man kan glæde sig over den bedre hygiejne
i skolen. Mere rengøring og bedre håndhygi-
ejne. Det må vi gerne tage med os videre.

Man kan også glæde sig over lærernes
kreativitet i matematikundervisningen. Mange
har undervist i faget uden at være matematik-
lærere, men har sikkert brugt deres mate-

matikvejleder til at få viden og inspiration til
de aktiviteter, som de har gennemført med
eleverne både ude og inde.

Det har også været en glæde at tale om
planlægning af undervisning på de utallige
gårdvagter, for der var ikke megen tid til
forberedelse. Faglige samtaler med kollegaer,
som man måske ikke plejede at tale sammen
med. Mere af det.

Det har været fantastisk at opleve, hvad
kortere skoledage og færre elever i klasserne
har gjort for dagligdagen på skolen. Konflikt-
niveauet har været lavt. Undervisningen har
været effektiv. Der har været rum til fordybel-
se og gode samtaler, hvor alle blev hørt. Mere
af det, for det virker.

Det har været en svær tid, men også en
god tid. Vi har aldrig tidligere være så digitale
i skolen. Vi har lært meget nyt og skredet
over mange personlige grænser. Nye oplevel-
ser og udfordringer. Jeg håber, at vi nu kan se
en mere bevidst og målrettet digitalisering i

skolen. Jeg håber, at flere lærere vil anvende
flere værktøjsprogrammer i deres matematik-
undervisning.

God plads i klasseværelserne har været en
fornøjelse, den oplevelse tager vi rigtig gerne
med os videre.

Det behøver vi ikke at tage med videre
Jeg har set kopimaskinerne pumpe kopier ud
til eleverne, det behøver vi ikke at tage med
videre.

Udendørs håndvaske er heller ikke lykken,
man skulle nok hellere få installeret de hånd-
vaske, der er behov for, indendørs.

I det hele taget skal man nok til at inve-
stere i folkeskolen på mange fronter.

Der er rodet godt og grundigt rundt i
lærernes arbejdsliv. Aktivitetsplanerne er
suspenderet. Nye skemaer hver uge for nogle.
Andre har fået nye klasser og opgaver. Det
har været en svær tid, som vi alligevel kom
igennem. Nogle gange tog vi en time ad gan-
gen. Vi blev trætte, men heldigvis ikke syge.
Det har været en udfordring.

Vi er heldigvis på vej mod en tid, hvor alle
eleverne skal gå i skole igen. Lad os håbe, at
vi nu åbner en god skole for eleverne, hvor
dagene ikke er for lange, hvor der er fokus på
læring, og hvor fællesskabet viser sig fra sin
bedste side. Hvor de lokale løsninger skaber
den gode skole. Hvor vi måske opdager nye
muligheder og får dem implementeret. Hvor
vi får skabt nogle ordentlige rammer for
undervisningen for alle. Det er mulighedernes
tid, vi går ind i, og heldigvis også med de store
elever om bord. Vi har været gennem mange
udfordringer, mon ikke vi går mod lysere tider.

God arbejdslyst derude.

› �LIS ZACHO
MATEMATIKVEJLEDER
OG LÆRER
INDLÆG PÅ BLOGGEN
FOLKESKOLENS
MATEMATIKRÅDGIVER

Jeg tror, at eleverne
har lært noget
vigtigt om at gå i
skole ved ikke at gå
i skole.
Lis Zacho

Nationale test skal
gennemføres
inden sommerferien

16 / F O L K E S K O L E N / 0 9 / 2 0 2 0

T E M A FAG F O R D E L I N G

Det årlige
puslespil går op

Opgavefordelingen er hvert forår et kæmpestort puslespil. Det tager tid, men er blevet
mindre konfliktfyldt og en mere åben proces, mener et par lærere i Helsingør Kommune.

TEKST: HELLE LAURITSEN · FOTO: SARA GALBIATI

O pgavefordelingen er ikke blevet lettere, men der er en hø-
jere grad af åbenhed om den, end der var for 15-20 år siden.
Det betyder ikke, at alle er glade, når opgaverne er fordelt,
men det betyder forhåbentlig en bedre stemning kollegerne

imellem, fordi det er åbenlyst, hvem der har fået deres ønsker opfyldt,
og hvem der kunne have ønsket sig noget andet, end de har fået.

Tidligere var fagfordelingen en tid med gråd og skænderier, men
sådan oplever de to lærere Lotte Grinderslev og Jesper Petersen fra
Skolerne i Snekkersten det ikke længere.

»Vi bryster os af en åben fagfordeling her. Vi har et dokument, som
alle kan skrive deres ønsker ind i, men det betyder ikke, at nogen sæt-
ter sig ind i et lukket rum og sender hvid røg ud, når det hele er løst«,
som Jesper Petersen siger. Han er også tillidsrepræsentant på Skolen
ved Rønnebær Allé, som er en af matriklerne under Skolerne i Snek-
kersten i Helsingør Kommune – nemlig udskolingsafdelingen.

»Til sidst er det ledelsen, der tager beslutningerne. Det er helt fint,
der er jo flere, der ønsker det samme, så det kan ikke gå helt op. Og
det er langt bedre end på en skole, hvor jeg tidligere arbejdede, hvor
vi selv skulle finde ud af fagfordelingen og blive ved med at diskutere,
til alt var på plads«, fortæller Lotte Grinderslev. Dengang var der både
gråd og voldsomme meningsudvekslinger.

Hun er klasselærer i 8. klasse, underviser i dansk, engelsk og på
den internationale linje, der stopper i år på skolen. Og så har hun to
franskhold i 8. klasse. Det passer til hendes linjefag i dansk, engelsk og
fransk. Hun har arbejdet 25 år på de forskellige skoler i Snekkersten.

Jesper Petersen underviser i 7.-9. klasse i matematik og geografi.

Han har linjefag i geografi og idræt og har arbejdet 21 år på Skolerne i
Snekkersten.

De to lærere har oplevet mange forskellige former for opgaveforde-
ling. Der har været en del ledelsesskift på skolen, og med en ny leder
følger ofte en ny måde at fordele opgaverne på.

Før i tiden kunne det let blive de stærkeste lærere, der vandt, og en
gruppe, der sad tilbage med de mere problematiske opgaver. Det var
ikke i orden, og begge lærere glæder sig over, at udviklingen er vendt.

Skolen har kørt med forskellige linjer – idrætslinje med Team Dan-
mark, body/business, international og sciencelinje. Men det stopper fra i
år, hvor der snarere bliver tale om nogle valgfag. Dog vil idræt og science
stadig være prioriteret. Skolen har aldrig haft problemer med at mangle
for eksempel tysklærere eller fysiklærere. Især sciencelinjen har tiltrukket
en del elever og lærere. Også fordi der er gode forhold med laboratorier.

Mødes omkring en plakat
Skolen ved Rønnebær Allé har siden 2016 været udskolingsafdeling
med omkring 400 elever fra hele kommunen. Opgavefordelingen
begynder med, at alle fortsætterfag og klasser plottes ind i fordelings-
dokumentet. Klasserne nydannes ved begyndelsen i udskolingen, og
lærerne har som udgangspunkt eleverne de tre år fra 7. til 9. klasse.

Selv om selve skemalægningen og også opgavefordelingen foregår
digitalt, mødes lærere og ledelse normalt omkring en plakat på væggen.
Her kan man se, hvordan fortsætterfagene er sat ind, for det er mere
overskueligt, når det kan ses på et stort stykke papir, forklarer daglig
pædagogisk leder Morten Steenholt Sieling, der står for skemalægningen.

Lotte Grinderslev og Jesper Petersen er lærere på Skolerne
i Snekkersten. Her får de gerne opgavefordelingen

før sommerferien, men det kan godt ske, at de sidste
justeringer først kommer ud lidt inde i sommerferien.

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 17

Det er et stort puslespil, der skal gå op hvert år. Og der er blevet
mere, der skal gå op efter 2013, hvor alle lærere underviser mere, og
hvor der ikke er tid på de andre opgaver, fortæller han. Desuden har
idrætslinjen andre mødetider. Her møder en del af eleverne klokken
6 om morgenen for at sejle nogle af ugens dage, og deres andre timer
skal være slut klokken 14, fordi de skal videre til træning andre steder i
lokalområdet efter skoletid.

»Der er mange bindinger og meget, der skal gå op. Vi har også re-

spekt for, at eleverne har planer uden for skolen. I det hele taget læg-
ger vi jo skemaet, for at eleverne skal have en fed skoletid. Og så skal
det også hænge sammen for lærerne«, siger Morten Steenholt Sieling.

»Det er blevet sværere at få det hele til at gå op, og vi er nødt til
at være sammen om det. Medarbejderne skal klart være med, for det
er dem, der skal lykkes, og jo mere vi kan løse i fællesskab, jo bedre
bliver det«.

Opgaver som læsevejleder eller anden vejleder kan ændre sig

Vi bryster os af en
åben fagfordeling
her. Vi har et
dokument, som alle
kan skrive deres
ønsker ind i, men
det betyder ikke,
at nogen sætter sig
i et lukket rum og
sender hvid røg ud,
når det hele er løst.
Jesper Petersen,
tillidsrepræsentant og lærer

18 / F O L K E S K O L E N / 0 9 / 2 0 2 0

T E M A FAG F O R D E L I N G

tidsmæssigt, og det er noget, man er nødt til at tale om,
fortæller den pædagogiske leder. Et år er der mindre tid
til opgaven end et andet år, og det skal alle vide og kunne
tage højde for.

Knuder løses op
Skemaet gælder for et år. To uger er lagt ud til andre ak-
tiviteter hvert år, hvor man kan bryde alt op, men ellers
bliver der kun ændret på skemaet, hvis det er nødvendigt,
for eksempel fordi en lærer rejser midt i skoleåret.

Skolelederen og lærerne mødes jævnligt og taler om
opgavefordelingen. De ser på de knuder, der kan være for
at få tingene til at gå op, måske holder engelsklærere og
leder et møde for at klare nogle ting, men de satser altid
på omkring en halv times møde ad gangen på et persona-
lemøde, og så arbejder lederen videre med fordelingen
frem til næste møde, hvor alle igen ser på fordelingen.

»Som udgangspunkt må lærerne byde ind på alt det,
de vil. Også mere, end de har timer til, for så kan det være
lettere at få det hele til at gå op i sidste ende«, siger Mor-
ten Steenholt Sieling.

Når det nærmer sig en færdig opgavefordeling for næ-
ste år og et egentlig skema, holder han møde med en af
lærerne.

»Vi bruger to hele dage. Først ser ledelsen på, om det
giver mening for alle klasser og for alle lærere. Derefter
kommer en lærer og sender sit lærerblik hen over skemaet.
Det er en gave. For læreren ser anderledes på det, end vi i
ledelsen har gjort. Jeg oplever, at det hele ender godt. Der
er selvfølgelig lærere, der får noget, de ikke har ønsket.
Men vi har lyttet til alle«, siger Morten Steenholt Sieling.

Sagde nej til kristendom
Lotte Grinderslev er klasselærer i en 8. klasse, så hun
regner bestemt med at skulle fortsætte med klassen og de
timer, hun har dér. Men når den internationale linje bliver
nedlagt, og skolen får en 7. klasse mindre til næste år, får
hun timer til rådighed til andet.

»Måske bliver jeg nødt til at tage noget andet næste
skoleår – på den måde kan jeg ende med for eksempel
samfundsfag«, siger hun smilende og med en let gysen.

Kristendom og historie har været et problem at få
dækket på skolen, fordi der er tale om entimesfag. På et
tidspunkt aftalte lærerne, at det var en af klassens faste
lærere, der tog de timer. Fordi det skulle være en, der
kendte eleverne i forvejen.

»Jeg tog kristendom i min 7. klasse og synes egentlig,
der er mulighed for at arbejde med nogle rigtig spændende
emner. Men så endte jeg med at blive kristendomslæreren,
der blev væk. I 8. klasse har eleverne ikke kristendom, fordi
nogle går til konfirmationsforberedelse, men i 9. klasse er
kristendom blevet et kæmpestort fag med eksamen. Flere
fag har vokset sig store, og det blev for meget med faget i 9.
klasse, så jeg bad om at blive fri«, siger Lotte Grinderslev.

Nogle er i kærlighedsteam
På Skolen ved Rønnebær Allé er nogle af skolens lærere i
kærlighedsteam.

»Ja, det er noget, vi opererer med, og det betyder så,
at vi skal kunne dække de fleste af fagene i et team – må-
ske lige bortset fra at der skal en faglærer ind i tysk eller
fransk«, siger Jesper Petersen.

Pædagogisk leder Morten Steenholt Sieling mener, at et
kærlighedsteam kan være godt, hvis det er, fordi de pro-
fessionelt arbejder godt sammen.

»Det skal give noget tryghed for eleverne. Hvis et team
bare har arbejdet sammen i mange år, fordi de mener, at
det er let på den måde, så er det ikke nødvendigvis godt.
Men vi har en del lærere, der vælger at være makkere nogle
år, og det er fint. For eksempel en dansklærer og en mate-
matiklærer, der finder sammen som makkere. Det er noget,
vi taler åbent og ærligt om«, siger Morten Steenholt Sieling.

Ledelsen går også ind og ser på teamene. De vil ofte
gerne have en mand og en kvinde i teamet og har også
meninger om, hvem der skal være sammen.

Lotte Grinderslev kom for nogle år siden fra en af na-
boskolerne.

»Det kan være et ubehageligt element, hvis man ikke
har en makker på plads, når man skal i gang med opga-
vefordelingen. Hvis man oplever at skulle stå og fiske en
makker. Da jeg kom, sagde jeg: Nu er jeg her, og det er jer
som skole, der må finde et team til mig«, siger hun.

De to lærere kender godt til problemet med, at der kan
være nogle enkelte lærere, der ofte får de overskydende
timer, men generelt mener de, at det går godt med opga-
vefordeling og skemalægning.

»Det er helt okay at sige, at man har brug for mere luft
i sit arbejde eller hjælp til en klasse, men det er ikke no-
get, der sker i forbindelse med opgavefordelingen«, siger
Morten Steenholt Sieling.

»Det skal lærerne helst komme til os i ledelsen med, så
vi kan hjælpe. Det taler vi om, når vi holder møder mel-
lem ledelse, tillidsrepræsentant og arbejdsmiljørepræsen-
tant. Og så kender vi jo hinanden, så den slags problemer
skal helst tages løbende«.
hl@folkeskolen.dk

Medarbejderne er selvfølgelig med til at lægge det store puslespil, fortæller daglig pædagogisk leder Morten
Steenholt Sieling: »Det er dem, der skal lykkes, og jo mere vi kan løse i fællesskab, jo bedre bliver det«.

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 19

En demokratisk
proces

– for de fleste
Kun syv procent svarer i ny undersøgelse, at de får udstukket en færdig fagfordelingsplan

fra skoleledelsens side. Langt de fleste lærere oplever at være inddraget. Det viser, at der
 er tale om en professionel proces, hvor ledelsen samarbejder, siger forskningschef

Andreas Rasch-Christensen.

TEKST: HELLE LAURITSEN

F agfordelingen er vigtig eller meget vigtig for næsten alle
på en skole. 94 procent af Folkeskolens lærerpanel sva-
rer sådan i en internetbaseret spørgeundersøgelse, som
fagbladet Folkeskolen har fået foretaget af A&B Analyse.

Kun 1,3 procent af de 505 besvarelser angiver, at fagfordelingen
ikke er vigtig. Og det er lærernes trivsel, det handler om, når fag
og klasser fordeles. Det er arbejdet hele det kommende år, og
det handler om ønsket om enten at fortsætte et godt arbejde i en
klasse eller at kunne begynde på noget nyt. Så det er meget vigtigt
for den enkelte.

»Det er vitalt for mit kommende arbejdsår«, skriver en lærer i
undersøgelsen.

»Det betyder meget at undervise i fag og have opgaver, hvor
jeg føler mig kompetent«, skriver en anden. Lærerne vil gerne
have indflydelse, og de vil gerne føle sig kvalificerede til de fag,
de skal undervise i. Det er også vigtigt for dem, at deres kolleger
trives med de fag og funktioner, de har.

»Det er upassende og ubehageligt at skulle løfte undervisnin-
gen i fag, som man ikke har kompetencer inden for. Det er jeg
tidligere blevet pålagt, og det er uholdbart«, skriver en lærer, der
to gange har været ramt af stress.

Trivsel rimer på fagfordeling
Hvor vigtig er fagfordelingen for din trivsel på arbejdet?

Meget vigtig
64,2 %

Vigtig
30 %

Hverken-eller
4,5 %

Ikke vigtig
1,3 %

Kilde: Undersøgelsen er foretaget i Folkeskolens lærerpanel i marts 2020. Spørgsmålene
er sendt til 1.336 personer, 505 deltog i undersøgelsen. Indsamling er foretaget via
internettet som selvudfyldt spørgeskema. Data er bearbejdet af A&B Analyse.

20 / F O L K E S K O L E N / 0 9 / 2 0 2 0

T E M A FAG F O R D E L I N G

»Jeg ved godt, at vi må fordele opgaverne
således, at vi alle får nogle gode opgaver og
nogle mindre morsomme opgaver. Derfor må
det være ledelsens fornemmeste opgave at
tilrettelægge en fagfordeling, hvor dette imø-
dekommes og lykkes«, skriver samme lærer
videre i kommentarfeltet.

Opgavefordelingen præger hele året, og
den kan godt give ondt i maven, før det hele
er kommet godt på plads, fremgår det af un-
dersøgelsen.

Demokratisk proces for flertallet
Et overvejende flertal, 83 procent, svarer i
undersøgelsen, at de kommer med input og
ønsker til fag, klasser og opgaver inden eller
undervejs i processen. Halvdelen føler sig
inddraget i et vist omfang, mens hver tredje
siger, at de føler sig meget inddraget i udar-
bejdelsen af fagfordelingen.

Fagbladet Folkeskolen har vist undersø-
gelsen til forskningschef ved professionshøj-
skolen Via Andreas Rasch-Christensen. Han
glæder sig over, at det generelle billede er, at
der foregår et velfungerende samarbejde om-
kring opgavefordelingen mellem skoleledelse
og medarbejdere.

»På trods af at skolerne har et presset
budget, mange opgaver og også mange nye
opgaver, så foregår der en demokratisk og
professionel proces her. Man kan godt synes,
at rammerne kunne være bedre, og det kan
godt være, at alle ikke får det, som de gerne
vil, men det sker ud fra en reel dialog. Det er
også det, vi har set, når vi har været ude at
besøge skolerne«, siger han.

»Jeg har prøvet at lede efter håret i sup-
pen i undersøgelsen, og der er da nogle
udfordringer i at få dækket nogle mindre fag,
men sådan har det altid været. Især kan det
være svært på de små skoler at få det hele til
at gå op. Men det ser ikke ud til at gå særligt
ud over samarbejdet, og det er jo glædeligt«,
siger Andreas Rasch-Christensen.

Han mener også, at opgavefordelingen på
skolerne i dag sker i et større samarbejde end
tidligere.

»Hvis man går nogle år tilbage i tiden,
så var opgavefordelingen ofte en mere me-
kanisk proces, hvor en ledelse indhentede
nogle ønsker og så fik en kabale til at gå op.
Men de mange omvæltninger i folkeskolen
bare fra 2013 og frem har gjort, at man har
talt meget om, hvordan man fastholder til-
liden og motivationen på den enkelte skole.
Man kan bruge udtrykket, at man er rykket
sammen i bussen. Folkeskolen har været

Fagfordelingen er fair
I hvor høj grad synes du, at fagfordelingen på din skole er retfærdig?

I høj grad
31,3 %

I nogen grad
53,2 %

I mindre
grad
9,9 %

Slet
ikke
1,1 %

Ved
ikke
4,5 %

Kilde: Undersøgelsen er foretaget i Folkeskolens lærerpanel i marts 2020. Spørgsmålene er sendt til 1.336 personer, 505 deltog
i undersøgelsen. Indsamling er foretaget via internettet som selvudfyldt spørgeskema. Data er bearbejdet af A&B Analyse.

Ledelsen lytter til lærernes ønsker
Føler du dig inddraget i udarbejdelsen af fagfordelingen?

Ja, meget
31,7 %

Ja, i et vist omfang
53,4 %

Stort set ikke
10,8 %

Slet ikke 2,4 % Ved ikke
1,7 %

Teamet påvirker ønsker
I hvor høj grad tager du stilling til teamsammensætningen, hvis du afgiver ønsker til
fagfordelingen?

I høj grad
40,7 %

I nogen grad
34,5 %

I mindre grad
16,4 %

Slet ikke
6,5 %

Ved ikke
1,9 %

under et enormt og uhensigtsmæssigt pres,
så hvis det har givet bedre samarbejde og
dialog, så er det godt. Motiverede og enga-
gerede medarbejdere er jo også meget afgø-
rende for eleverne«.

»Det er ledelsens evne til at kommunike-
re vision og retning, der er vigtig, men også
det at kunne fastholde tillid og motivation i
situationer med store omvæltninger såsom
reformer. Det udøves jo ikke kun gennem

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 21

fagfordeling, men det er en stor styrke, hvis skolen ud-
vikles i et tillidsfuldt og konstruktivt samarbejde, og det
synes jeg i hovedsagen, at denne undersøgelse understøt-
ter«, siger Andreas Rasch-Christensen.

Men der er undtagelser. Undersøgelsen viser, at en
mindre gruppe lærere stort set ikke eller slet ikke føler sig
inddraget i arbejdet med fagfordelingen. Cirka syv procent
svarer, at de bliver præsenteret for en færdig plan fra sko-
leledelsens side.

»Ledelsen bestemmer hundrede procent. Vi har tidli-
gere haft helt åben fagfordeling med dialog i slutspurten.
Ny ledelse = lukket fagfordeling«, lyder en kommentar.

Nogle lærere er fredet
Et vigtigt element i fagfordelingen er også oplevelsen af,
at klasser og opgaver fordeles på en retfærdig måde. Her
svarer cirka en tredjedel: »Fagfordelingen er i høj grad
retfærdig på min skole«, mens halvdelen mener, at den i
nogen grad er retfærdig. Det hænger formentlig sammen

med, at næsten tre ud af
fire lærere oplever, at de
har mulighed for at argu-
mentere med ledelsen for
eller imod et bestemt fag
eller en klasse. For det er
næsten altid en fra ledel-
sen, der står for fagforde-
lingen. For manges ved-
kommende sammen med
en anden skemalægger.

Hver tiende lærer
sidder dog tilbage med
følelsen af, at den årlige
fagfordeling kun i mindre
grad eller slet ikke er
retfærdig på deres skole.
Kommentarerne i under-
søgelsen viser, at nogle
lærere føler, at der sker en
forskelsbehandling. Det
er oplevelsen af, at nogle
kolleger altid kan få deres
vilje, mens det kniber
mere for andre.

»Nogen peger og får
det, de vil have/fredet over vi andre«, skriver en respon-
dent for eksempel i kommentarfeltet.

At den årlige fagfordeling er et stort puslespil, som
det kan være svært at få til at gå op, viser undersøgelsen
også. En tredjedel af respondenterne svarer, at de oplever,
at der bliver taget højde for balancen mellem antallet af
undervisningstimer og administrative opgaver/vejlederop-
gaver, men en større gruppe på 45 procent oplever ikke,
at det er tilfældet.

»Der er altid hovsaløsninger. En lærer får fem klasser i
billedkunst, selv om hun ikke har ønsket mere end to. En
får ikke klasselærerfunktion, selv om han ønsker det – der

var ikke plads, fordi han var nødt til at tage et fag i ste-
det«, skriver en.

»Til sidst bliver det lidt for hovsa, og man skal bare
have faget dækket. Så skemaet kan blive lukket«, angiver
en anden i undersøgelsen.

Teamet kan styre ønsker
Teamsammensætningen betyder meget for mange og
er med i deres ønsker til fag og klasser. Det kan sagtens
være teamet, den enkelte lærer vælger til. Tre fjerdedele
af lærerne fortæller, at det i høj grad eller i nogen grad er
med i deres ønsker. Kun en lille gruppe lærere tager slet
ikke hensyn til, hvilket team de skal i, når de afgiver deres
ønsker.

»Teamets sammensætning betyder meget i det daglige
arbejde, hvor alle er forpligtet til at byde ind«, skriver en
lærer i undersøgelsen.

Også ledelsen ser på teamsammensætningen: »Som
leder er teamsammensætningen en meget væsentlig faktor
i fag- og opgavefordelingen«, skriver en leder.

Det er forskelligt, om teamet er dannet før fordelingen
af fag. Det foregår på flere forskellige måder, fremgår det
af undersøgelsen. Ligesom der er team, der i højere grad
end andre selv bestemmer arbejdsgangen. Flere skriver
dog i undersøgelsen, at de har dygtige kolleger og arbej-
der godt sammen med alle.

»Vi vægter, at vi fordeler os kønsmæssigt og aldersmæs-
sigt og erfaringsmæssigt, eller at sårbare kolleger ikke
lades alene om svære klasser/opgaver. Men jeg har selv-
følgelig også helt egoistisk nogle kolleger, som jeg helst vil
være sammen med«, svarer en.

Og en anden respondent skriver, at det er vigtigt for,
hvordan hele året kommer til at gå, hvordan man »over-
lever«, og at man arbejder sammen med mennesker, som
man trives med.

Ifølge forskningschef Andreas Rasch-Christensen er de
såkaldte kærlighedsteam altid en vigtig diskussion. »Det er
en god start, hvis teamet har en god kemi sammen, men
skoleledelsen kan jo synes, at den bliver nødt til at ryste
posen. Måske skal der nogle andre kvalifikationer i spil i et
team, og så er det en central ledelsesopgave at se på det.
Teamsammensætning handler om både faglighed, opga-
verne og personlighed/kemi«, siger han.
hl@folkeskolen.dk

På trods af at
skolerne har et
presset budget,
mange opgaver
og også mange
nye opgaver, så
foregår der en
demokratisk
og professionel
proces her.
Andreas Rasch-Christensen,
forskningschef

22 / F O L K E S K O L E N / 0 9 / 2 0 2 0

T E M A FAG F O R D E L I N G

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 23

Aftale gør livet
nemmere for
nyuddannede
Hver anden nyuddannet lærer oplever, at der bliver taget
hensyn til dem ved fagfordelingen, viser undersøgelse.
En arbejdstidsaftale sikrer Anna Hjortkjær mentorordning og
færre timer som ung lærer i Lyngby-Taarbæk Kommune.

TEKST: MAGNUS JENSING HUNE · FOTO: SARA GALBIATI

F or første gang i sit lærerliv venter
Anna Hjortkjær på resultatet af
opgavefordelingen, og dermed
hvilke elever, fag og team næste

skoleår byder på. Den 30-årige nyuddan-
nede lærer begyndte efter sommerferien
sidste år i en stilling på Fuglsanggårdssko-
len i Lyngby-Taarbæk Kommune, og hun
var derfor ikke med til fagfordelingen.

I år har hun været med til optakten til
næste skoleårs plan. Den blev indledt, da
Anna Hjortkjær var til medarbejderud-
viklingssamtale med viceskolelederen, og
de talte om, hvad hun kunne tænke sig til
næste skoleår.

»Min fornemmelse er, at mine ønsker
matcher skolens behov ret fint. Det, at jeg
ikke har prøvet forhandlingen før, er dog lidt
spændende og nervepirrende«, siger hun.

I en spørgeundersøgelse i Folkeskolens
lærerpanel svarer 53 procent af lærerne, at
der bliver taget hensyn til nyuddannede på
deres skole, når årets fagfordeling finder
sted. Mens 17 procent ikke oplever, at der
bliver taget hensyn.

Anna Hjortkjærs opgavefordeling tager

højde for, at hun er nyuddannet. En ar-
bejdstidsaftale for lærere i Lyngby-Taarbæk
Kommune betyder nemlig, at nyuddan-
nede i de første to år bliver tilknyttet en
mentor, ligesom de har en årsnorm med
færre timer på opgaveoversigten. Det ind-
går i ledelsens planlægning:

»Arbejdstidsaftalen spiller klart en rolle
i forhold til fagfordelingen. Vi tager hensyn
til aftalen i timepuslespillet«, siger skolele-
der Rasmus Mattern Nielsen.

Årsnormen for nyuddannede er 80 ti-
mer mindre i det første år og 40 det andet.
Det er timer, der sparer de nyuddannede
for eksempelvis at føre tilsyn med lokaler
på skolen.

Anna Hjortkjær og hendes leder frem-
hæver begge mentorordningen som et
afgørende element for, at nyuddannede
kommer godt fra start.

»Aftalen spiller måske en endnu større
rolle i forhold til at få en mentor, som vi
stræber efter er i samme team som den
nyuddannede. Mentorrollen er blevet mere
formaliseret i arbejdstidsaftalen. Ingen er i
tvivl om, at man som nyuddannet har brug

Da Anna Hjortkjær valgte jobbet på Fuglsanggårdsskolen,
havde hun gjort sig klare tanker om, hvad der var vigtigt
for hende: »Jeg var målrettet i forhold til, at jeg ikke ville
undervise i udskolingen til at starte med, selv om to af
mine fag – biologi og geografi – ligger i udskolingen«.

24 / F O L K E S K O L E N / 0 9 / 2 0 2 0

T E M A FAG F O R D E L I N G

for at blive koblet sammen med nogle, der al-
lerede kender gamet og kulturen på skolen«,
siger Rasmus Mattern Nielsen.

Formelt sætter arbejdstidsaftalen 15 timer
af til mentorordningen, men det estimat er
nok i underkanten af, hvor meget Anna Hjort-
kjær rent faktisk bruger sin mentor, fortæller
hun: »Det er svært at sætte tid på, hvor meget
jeg bruger, men i virkeligheden er det meget
mere end 15 timer, fordi min mentor også er i
samme klasselederskab. På den måde smelter
det sammen. Ordningen giver en berettigelse
i forhold til at trække på min kollega, og det
giver mig rigtig meget«.

Færre undervisningstimer er afgørende
Rasmus Mattern Nielsen påpeger, at han som
leder kan betænke uerfarne lærere på flere
måder, når opgaver og klasser fordeles.

»En nyuddannet bruger mere tid på at
sætte sig ind i opgaver som eksempelvis at
finde ud af, hvor kopimaskinen står, og hvad
niveauet for 5.-klasserne er i matematik.
Men der ligger også et hensyn i, at man får
en tilpas udfordring i forhold til sin erfaring.
Her prøver vi at undgå at parre nyuddannede
med klasser, der er i store kriser. Hvis det
alligevel sker, skal den nyuddannede kobles
sammen med erfarne lærere, der hjælper én
igennem«, siger han.

Og skolerne tager da også hensyn til nyud-
dannede lærere på forskellig vis, viser Folke-
skolens undersøgelse. To ud af tre svarer, at
det sker ved at tildele færre undervisningsti-
mer, mens 22 procent for eksempel får tildelt
»mere undervisningsparate« klasser.

Selv om arbejdstidsaftalen i Lyngby-Taar
bæk sikrer nyuddannede færre timer på opga-
veoversigten, er det ikke ensbetydende med, at
de bruger færre timer på at undervise. De fær-
re timer på årsnormen betyder i stedet, at de
nyuddannede er sparet for at føre tilsyn med
klasser og lokaler – tid, der i stedet kan bruges
på forberedelse og at sætte sig ind i de nye op-
gaver. Færre undervisningstimer ville dog have
været en stor hjælp, mener Anna Hjortkjær:

»Færre timer ville give mig mere tid til at
forberede min undervisning – der er meget
nyt at sætte sig ind i i forhold til forberedelse,
eksempelvis nye lærebogsmaterialer og læ-
ringsplatforme«.

Kommunikerer frem og tilbage
I undersøgelsen er der ikke en nævneværdig
forskel på, hvorvidt lærere føler sig inddraget
i udarbejdelsen af fagfordelingen, når man
tager højde for alder. Generelt er billedet, at

et stort flertal af lærere – uanset alder – føler
sig hørt i processen. Kun i syv procent af be-
svarelserne er det ikke tilfældet.

»Jeg tror ikke, det er meget anderledes for
mig som nyuddannet, men det er primært,
fordi jeg er heldig at have naturfag, som er
efterspurgt«, siger Anna Hjortkjær.

Skoleleder Rasmus Mattern Nielsen op-
lever heller ikke, at nyuddannede lærere er
mere tilbageholdende, eller at de omvendt
kræver mere end deres erfarne kolleger i
dialogen forud for opgavefordelingen. Ens
for alle lærere er, at processen starter ved
en medarbejderudviklingssamtale, og derfra
bliver der taget stilling til lærernes samlede
ønsker ved kommunikation frem og tilbage
mellem ledelse og lærere.

»Jeg oplever ikke, at de nyuddannede
kommer med flere ønsker end deres kolleger.
Tværtimod oplever jeg ofte, at de er mere
fleksible i deres tanker. Jeg synes heller ikke
generelt, at de er mere tilbageholdende. Men
det er klart, at hvis man ikke har så meget
erfaring, er det sværere at have en holdning
til tingene og måske at have et grundlag for at
forhandle«, siger Rasmus Mattern Nielsen.

Håber på flere linjefag efter sommer
På Fuglsanggårdsskolen forventes opgave-
fordelingen at være klar to uger før sidste
skoledag. Anna Hjortkjær håber på, at hun
kommer til at undervise i flere af sine linjefag
– biologi og geografi – ved at blive lånt ud i
udskolingen, og samtidig ser hun frem til at
bygge videre på relationen til de elever, hun
nu underviser på mellemtrinnet.

»I forhold til fagfordelingen næste år er det
vigtigt for mig at blive i samme klasse, som
jeg allerede har. Samtidig kan jeg se, at der
til udskolingen er et enormt tæt samarbejde
mellem naturfagslærerne, og det har jeg til
dels manglet i år. Det tætte samarbejde er
også ret logisk, fordi naturfagslærerne i ud-
skolingen er bundet til en fælles afgangsprøve
i 9. klasse«, siger hun.

Selv om Anna Hjortkjær ikke har under-
vist i alle sine linjefag i løbet af det første
år på skolen og måske heller ikke kommer
til det efter sommerferien, er det planen i
fremtiden, forsikrer hun.

»På længere sigt er det vigtigt, at jeg un-
derviser i mine linjefag. Lige nu har jeg blandt
andet natur/teknologi og historie. I natur/
teknologi trækker jeg meget på mine linjefag,
som også er naturvidenskabelige, og jeg kan
da klart mærke, at jeg leverer noget, der er
både bedre og sjovere. Der er et helt andet
fagligt overskud«.
mjh@folkeskolen.dk

Unge lærere hjælpes på forskellig vis
Hvordan tager fagfordelingen hensyn til nyuddannede lærere?

Kilde: Undersøgelsen er foretaget i Folkeskolens lærerpanel i marts 2020. Spørgsmålene er sendt til 1.336 personer, 505 deltog
i undersøgelsen. Indsamling er foretaget via internettet som selvudfyldt spørgeskema. Data er bearbejdet af A&B Analyse.

Færre undervisningstimer

Mere undervisningsparate
klasser

Færre forberedelsestunge fag

Andet

22,4 %

17,5 %

27,6 %

67,5 %

»Jeg oplever
ikke, at de
nyuddannede
kommer med
flere ønsker end
deres kolleger.
Tværtimod oplever
jeg ofte, at de er
mere fleksible i
deres tanker«.
Rasmus Mattern Nielsen,
skoleleder

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 25

SPOT
V E D M A G N U S J E N S I N G H U N E / M J H @ F O L K E S KO L E N . D K

Læs mere her: coronadenmark.dk

Coronaoplysning på 25 sprog
Det er ikke altid lige nemt at forstå
myndighedernes anbefalinger til
håndteringen af den presserende
coronavirus, særligt ikke hvis man
som bosiddende i landet ikke for-
står dansk. Til at hjælpe med at
forstå myndighedernes vigtige
meddelelser har Dansk Flygtnin-
gehjælp oprettet portalen Corona-

Denmark, hvor man på blandt andet
tyrkisk, somalisk og swahili, i alt
25 sprog, kan holde sig orienteret
om de seneste relevante nyheder
og informationer. Novo Nordisk
Fonden står bag finansieringen af
hjemmesiden, der ud over Dansk
Flygtningehjælp bliver drevet af Als
Research.

Vidste du, at der findes omkring 730 danske herregårde? Eller kender
du til hårmoden i 1700-tallet, og hvordan den siden da har udviklet
sig? Ved at besøge en ny platform, som Gammel Estrup, Danmarks
Herregårdsmuseum, står bag, kan du blive klogere på denne del af
historien. Hjemmesiden har undervisningsmateriale til mellemtrinnet,
der giver en kronologisk og tematisk indsigt i, hvilken rolle herregårde-
ne spillede i det danske samfund frem til begyndelsen af 1900-tallet.
Materialet består blandt andet af videoer og spil, og det kan anvendes
i historie-, billedkunst- og danskundervisningen. Materialet tager
afsæt i fagenes mål, og der hører lærervejledning med.

Få nye #CoronaVenner
Coronakrisen har efterhånden stået på længe, og
det sætter sine spor hos alle – børn såvel som
voksne. Nu kan du hjælpe dine elever, der er sær-
ligt hårdt ramt i disse tider, gennem et nyt initiativ
fra Ungdommens Røde Kors. Konceptet hedder
#CoronaVenner, og her kan børn og unge tale i

telefon eller over videoopkald med frivillige – hvad
enten det handler om lektier, personlige udfor-
dringer eller for bare at have en hyggelig stund. De
tilmeldte bliver matchet med en frivillig af fagpro-
fessionelle i Ungdommens Røde Kors, så den en-
keltes behov bliver mødt så godt som muligt.

Foto: Juanm
onino/iStock

Foto: Gammel Estrup, Danmarks Herregårdsmuseum

Besøg hjemmesiden her: jagtenpaafortiden.dk/mellemtrin

Tilmeld her: urk.dk/CoronaVenner

Jagten på fortiden hjemmefra

IIII GIRLSDAYINSCIENCE

GIRLS’ DAY IN
SCIENCE 2020

30
.0

9.
20

20

Tilmeld pigerne på tektanken.dk

26 / F O L K E S K O L E N / 0 9 / 2 0 2 0

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

30. april 2020 | kl. 12.12

Et stort byrådsflertal i Odense godkendte sidst
i april planerne om at lukke H.C. Andersen
Skolen og lægge den sammen med Abildgård-
skolen fra skoleåret 2021/22.

»Det her er en skolesammenlægning, der
skal sikre et brag af en skole, måske med et
nyt navn fundet af eleverne. En skole, som
skaber mønsterbrydere, og som kan være et
samlingspunkt og et helle i en bydel, der vil
være en byggeplads de næste mange år«, lød
det fra Susanne Crawley Larsen (Radikale),
rådkvinde for børn og unge i Odense.

Den nye Vollsmose-skole forventes at
skulle huse 750 elever.

Undervisningsministeren beskyldes for at politisere i folkeskolens kristendomskundskab,
efter at hun nu har fyret en rådgivningsgruppe, der skulle komme med forslag til ændringer i faget.

Undervisningsministeren fyrer
rådgivere, inden de nåede at mødes

29. april 2020 | kl. 05.00

I disse dage skulle en ministeriel rådgiv-
ningsgruppe præsentere sine forslag for un-
dervisningsministeren om, hvilke ændringer
der kunne føre til en tiltrængt saltvandsind-
sprøjtning i folkeskolens kristendomsunder-
visning. Men det kommer ikke til at ske.

Næsten et år efter sin udpegning som
formand for rådgivningsgruppens ni med-
lemmer modtog skoleleder Henrik Christen-
sen fra Marie Mørks Skole i Hillerød sent
mandag aften en mail fra en specialkonsu-
lent i ministeriet.

»Regeringen anser det ikke for aktuelt
med en revision af kristendomsundervisnin-
gen. Regeringen ønsker derfor ikke at lægge
beslag på hverken din tid eller offentlige
midler til en rådgivningsgruppe, som sand-
synligvis ikke vil ende i konkrete justeringer
af kristendomskundskabsfaget«, skrev spe-
cialkonsulenten – og informerede derfor om,
at »gruppen hermed nedlægges«.

Dagen efter modtagelsen af den sene
mail mandag aften fra Undervisningsmini-
steriet lyder den første kommentar fra Henrik

Christensen: »Jeg ved næsten ikke, hvor jeg
skal begynde ...«. Men hvis han »skal sige
det pænt«, undrer han sig både over forløbet
med de mange måneders »radiotavshed«
fra ministeriet – og over, »hvorfor sådan et
spændende arbejde ikke får lov til at blive til
noget«.

Folkeskolen.dk har forgæves forsøgt at
få en kommentar fra undervisningsminister
Pernille Rosenkrantz-Theil.
ebm@folkeskolen.dk

Børnetallet i Vollsmose-bydelen forventes at falde med en tredjedel de kommende år, hvilket blandt andet
er med til at begrunde lukning af H.C. Andersen Skolen.

 Foto: H
ung Tien Vu.

Byråd lægger to
Vollsmose-skoler
sammen

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 27

ABC-kassen indeholder 29 flotte
og underholdende billed bøger fra

serien Hej ABC samt et aktivi-
tetshæfte med elevopgaver.

Bøgerne er beregnet til
oplæsning og dialog mellem en

voksen og et eller flere børn
i førskolealderen

eller indskolingen.

Historierne er sjove og fantasi-
fulde, stimulerer børns sprog-

udvikling og giver dem lyst til at
lege videre med både

sprog og alfabet.

Pris: kr. 3.000,- ekskl. moms.
Bogkassen kan bestilles

på straarupogco.dk eller

via iMusic, Bogportalen og Cicero.

ABC-kassen
HEJ
ABC

Brug rabatkoden

“messerabat” og

spar 20 % på

straaarupogco.dk

30. april 2020 | kl. 10.29

OrkesterMester giver Vollsmose-elever
instrumenter i hånden

Alle elever på 2. årgang på Abildgårdskolen får fra 1. august lov
til at opleve glæden ved at spille på et instrument og at opleve
fællesskabet ved at spille i orkester sammen med alle klas-
sekammeraterne. Skolen er udvalgt som en af 11 skoler landet
over, der i samarbejde med den lokale musikskole bliver en del
af projektet OrkesterMester.

Skoleleder Allan Feldskou er stolt af, at Abildgårdskolen
er en af 11 nye skoler i landet, der er udvalgt til at være med i
projektet. OrkesterMester er udviklet i et partnerskab mellem
musikskolernes organisationer, Skolelederforeningen og DR
Symfoniorkestret.

6. maj 2020 | kl. 10.30

Lærer bag nyt gratis materiale
om bæredygtighed

Lærere kan få inspiration til bæredygtighed i faget madkund-
skab med et nyt gratis undervisningsmateriale fra Danmarks
Lærerforening, Spar Nord Fonden og Foreningen for Mad-
kundskab. Madkundskabslærer og sekretær i Foreningen for
Madkundskab Christine Bendix har været med til at udvikle
materialerne, som hun mener især vil hjælpe lærere uden lin-
jefag i madkundskab.

»Materialet giver eleverne en meget grundig indføring i
begrebet bæredygtighed. Det kommer igennem økonomisk,
social og miljømæssig bæredygtighed«, siger hun.

Foto: OrkesterM
ester.

28 / F O L K E S K O L E N / 0 9 / 2 0 2 0

DEBAT

I det danske samfund befinder vi os i en
sundhedsmæssig krise – ligesom resten af
verden. Fællesskabet er under pres, vi skal
holde afstand til hinanden. Fællesskabet i
skolen, arbejdsfællesskabet og mange so-
ciale arrangementer er aflyst, sat på standby
eller stærkt forandret. Vi har for alvor mær-
ket betydningen af fællesskab og relationer
– nogle af de grundstoffer, som skole og un-
dervisning er bygget af. Vi klarer os, mens vi
venter på bedre tider. Det vil sige: De fleste
klarer sig. Der er nemlig også de børn, unge
og andre, for hvem situationen er ekstra
hård. Hvis der er anstrengte familierelatio-
ner, utryghed i hjemmet eller ensomhed.
Så bliver problemerne forstærket med de
forhold, der hersker nu.

Krisen betyder også, at kampen om,
hvem der skal betale regningen bagefter, er
i gang. Hvem er mest værd, og hvem er det
gået hårdest ud over – de offentligt ansatte
eller de privat ansatte – og hvem fortjener de
største klapsalver over indsatsen? Forældre,
sygeplejersker, kassemedarbejdere, selv-
stændige, skoleledere eller lærere? Sagen er
den, at årsagen til, at vi kommer forholdsvis
skånsomt gennem krisen, netop er, at vi i høj
grad finder løsninger i fællesskab på tværs af
samfundsgrupper. Derfor kigger andre lande
mod Danmark for at blive inspireret.

Fællesskabet holder hånden under store
dele af dansk erhvervsliv og arbejdspladser,
alligevel får krisen store konsekvenser for
virksomhederne. Den økonomiske krise i
2008 og årene derefter betød efterfølgende
krise i den offentlige sektor med voldsomme
besparelser til følge. På det tidspunkt, hvor

hjulene igen kom i gang i den private sektor,
gennemførte man i Danmark massive bespa-
relser i den offentlige sektor – over 30.000
stillinger forsvandt, heraf omkring 8.000
lærerstillinger. Og de er aldrig kommet til-
bage igen.

Det offentlige skaber dannede og demo-
kratisk indstillede samfundsborgere, velud-
dannet arbejdskraft til virksomhederne,
velfungerende infrastruktur og så videre.
Alt det, der gør det attraktivt at være bor-
ger her og drive virksomhed i Danmark.
Som samfund kan vi ikke holde til, at når
økonomien igen buldrer af sted, så skærer
man igen i velfærden. Investeringer i skole,
undervisning og øvrig velfærd skaber et
samfund, der hænger sammen.

Årsagen til,
at vi kommer
forholdsvis
skånsomt gennem
krisen, er netop,
at vi i høj grad
finder løsninger
i fællesskab
på tværs af
samfundsgrupper.

DLF MENER
AF GORDON ØRSKOV MADSEN
FORMAND FOR DLF'S
OVERENSKOMSTUDVALG

(…) Det er interessant, at man
kan gennemføre så meget di-
gital undervisning med så få
konsekvenser. Det åbner da
nogle fremtidsperspektiver. Gad
vide, om vi for eksempel kan
undvære vikarer? Et par dage
hjemme på værelset i ny og næ,
hvis lærerne er fraværende,
kan spare utallige vikartimer.
Hvad er den bedste løsning: En
nyudsprungen student på sab-
batår, der afvikler et program,
som læreren har udviklet, eller
at eleverne arbejder hjemme ud
fra det samme program? Tja,
lærerne har jo bevist, at der er
ganske meget undervisning, som
sagtens kan afvikles digitalt, og
eleverne har også bevist, at de er
pligtopfyldende og ansvarlige.

Tiden efter
corona

Lisbeth Sanggaard Sonne
Lærer, Sølystskolen

Kan hjemme-
undervisning
erstatte vikarer?

Læs hele blogindlægget
på folkeskolen.dk/1841390

I sidste blad var der desværre
byttet om på to tegnede portrætter
på side 7 og 9. Sanne Balslev og
Janne Skovbjerg havde derfor
svært ved at genkende sig selv.
Vi beklager meget fejlen.
msc@folkeskolen.dk

Rettelse

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 29

(…) 22. april blev sløret løftet for, hvad
Københavns Professionshøjskole og uddan-
nelsesministeren havde besluttet: Praktikken
skulle starte med nærmest øjeblikkelig virk-
ning, men da udskolingselever som bekendt
stadig ikke må møde op på skolen, kunne vi
derfor ikke forvente at komme i praktik på
de klassetrin, vi specialiserer os i, ligesom
vi ikke kunne forvente at undervise i vores
linjefag. (…)

Normalt ville vi som lærerstuderende være
tilknyttet en praktiklærer, som vi ville have
mulighed for at sparre med før, under og efter
praktikken. Vi ville have observeret i et par
undervisningstimer for at kunne tilrettelægge
det bedst mulige undervisningsforløb.

Vi undervises på læreruddannelsen ikke i

at udvikle »one size fits all«-undervisningsfor-
løb, men i, hvordan man bedst muligt tilret-
telægger en god, differentieret undervisning.
Forberedelsen handler altså både om at sikre
fagligt indhold med lærerige oplevelser for
eleverne, og at vi som studerende er sikre
på at lære at udvikle undervisningsforløb på
baggrund af didaktiske og pædagogiske re-
fleksioner – sammen med en uddannet lærer.

Det har indtil nu været de studerendes
ansvar at finde skoler, planlægge og sikre
muligheden for fagligt udbytte. Men da der
blev vendt op og ned på vores hverdag, blev
vi trumfet af vores uddannelsesinstitution. Vi
blev tildelt en vilkårlig skole uden om alders-
og fagspecialisering. På en uddannelse, der
proklamerer medinddragelse af de stude-

rende, burde man vel inddrage studerende i
processen om at finde en løsning?

Det er uacceptabelt, at Københavns
Professionshøjskole kommer med sådan en
udmelding uden at sikre sig, at vi har mu-
lighed for at undervise i vores fag og klas-
setrin, og uden at have talt med skolerne
om, hvorvidt de overhovedet har resurserne
til at tage imod praktikanter i en krisesi-
tuation. Ikke alene er det uprofessionelt, vi
risikerer også at miste respekten for vores
fag, når vi sendes ud på skolerne med halve
nødløsninger. (…)

Vi vil i skolepraktik, vores
uddannelsesinstitution vil noget andet
Rebecca Sørensen, lærerstuderende

Læs hele indlægget på folkeskolen.
dk/1842169

Deltag i debatten Du kan selv lægge debatindlæg på folkeskolen.dk/debat. Du kan også sende dit indlæg
(højst 1.750 tegn) til fagbladet Folkeskolen på folkeskolen@folkeskolen.dk. Skriv debatindlæg i emnefeltet.
Debat fra folkeskolen.dk og tilsendte indlæg optages i bladet, i det omfang der er plads.

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

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

Støtte fra Understøttelseskassen kan
søges af almindelige medlemmer:

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

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

Danmarks Lærerforening, Økonomiafdelingen
tlf. 33 69 63 00.

Økonomisk hjælp fra Danmarks
Lærerforenings Understøttelseskasse

DLF

O
R
IE

N
T
E
R
E
R

30 / F O L K E S K O L E N / 0 9 / 2 0 2 0

Janus Neuman er lærer i udskolingen på
Skovshoved Skole nord for København. Nog-
le elever gik blandt skolens lærere og vikarer
for at være »helt umulige«. Ved overdragel-
sen af den nye klasse fik Janus Neumann af
en kollega at vide om en bestemt elev, at
»han hader lærere«.

»Så stod jeg der med denne her lille
krudtugle«, fortæller han. »Og han virkede
ikke som en hadsk person. Han havde ud-
fordringer, ja, men det var ikke mit indtryk,
at han mødte mig med had, bare fordi jeg
skulle være hans lærer«.

Problemet var, mente Janus Neumann,
at fortællingen om eleven og den klasse,
han gik i, var blevet bygget op over flere
år. På lærerværelset, i forældregruppen og
helt ind i klasselokalet, hvor eleverne havde
taget historien om sig selv som en besværlig
klasse til sig.

»Og det er altså betænkeligt«, mener Janus
Neumann. »For ja, det var en klasse, det var
lidt svært at komme ind på livet af. Men sam-
tidig havde de et kanonhøjt fagligt niveau, et
stærkt sammenhold og god humor. Så der var
masser af positive ting at bygge på i klassen.
Men det var svært at få dem til at droppe de-
res negative selvbillede«.

Lone Fogh, som er lærer og AKT-vejleder
(adfærd, kontakt, trivsel) på den nærliggende
Virum Skole, har også prøvet at overtage ele-
ver, der var berygtede i hele lærerkollegiet for
deres umulige opførsel. I Gentofte Kommune
arbejder alle skoler med et projekt, der skal
forbedre lærer-elev-relationen. Som led i pro-
jektet sparrer Lone Fogh jævnligt med Janus
Neuman om at ændre de negative fortællin-
ger, der klæber til nogle klasser eller elever.

»Jeg har prøvet at overtage en klasse med
ordene: ’Der er denne her ene dreng – du er
ikke i tvivl om, hvem det er, når du har haft
den første time’ – og nej, det var jeg ikke«,
fortæller Lone Fogh.

»Men jeg har altid haft et blødt punkt for
de børn og klasser, som andre lærere bøvler
med, og det fik jeg også for ham. Jeg elskede
hans krøllede måde at tænke på, men når jeg
observerede ham, lagde jeg mærke til, at han
blev mere og mere urolig i løbet af lektionen.
Op til frikvarteret kravlede han nærmest
rundt i gardinerne. Det tog jeg en snak med
ham om, og så fortalte han, at han larmede,
for at de andre børn skulle lægge mærke til
ham – så de ville huske at invitere ham med
i deres lege i frikvarteret. Og det var jo en
problemstilling, der var til at arbejde med.

L Æ R E R - E L E V- R E L AT I O N

 �I Gentofte Kommune arbejder
skolerne med en Fællesskabsmodel
som grundlag for at ændre negative
fortællinger om elever og klasser.
Det betyder blandt andet, at lærerne
arbejder med at se konflikterne fra
elevernes perspektiv.

 �Fællesskabsmodellen er inspireret
af systemisk tænkning og er i
bund og grund en forsimpling af
den såkaldte LP-model, der er
en pædagogisk analysemodel
af de faktorer, som udløser og
opretholder adfærds-, trivsels- og
læringsproblemer.

OVERBLIK

Stop fortællingen
om »lorteklasser«

Alle skoler har dem. Klassen, hvor læreren lige tager en dyb indånding, inden han træder
ind gennem døren. Eleven, der er kronisk uden for pædagogisk rækkevidde. Lærerne Janus

Neumann og Lone Fogh har sat sig for at ændre fortællingen om deres »lorteklasser«.

TEKST: STINE GRYNBERG · ILLUSTRATION: MAI-BRITT AMSLER

32 / F O L K E S K O L E N / 0 9 / 2 0 2 0

L Æ R E R - E L E V- R E L AT I O N

Vi skulle finde ud af at få ham ind i klassens fællesskab
på en bedre måde«, siger Lone Fogh.

Inden for pædagogisk rækkevidde
Lone Foghs arbejde med den »umulige« elev og Janus
Neumanns arbejde med den »umulige« overbygnings-
klasse kom i høj grad til at bestå i at skabe en ny fortælling
om de såkaldt »umulige« børn. Både blandt eleverne selv,
blandt deres forældre og i lærergruppen.

»En elev i min klasse var af forskellige faglige og pæ-
dagogiske årsager blevet flyttet over i parallelklassen. Det
havde intet med klassekammeraterne at gøre. Alligevel var
der en pige, som kommenterede overflytningen med, at
'vi er også sådan en klasse, som folk flygter fra'«, fortæller
Janus Neumann og fortsætter:

»Så bliver man som lærer nødt til at imødegå det ud-
sagn og sige tydeligt, at det ikke er tilfældet. Vi tog en
snak om, hvor mange elever der havde forladt klassen i
løbet af de seneste år, og det var ikke ret mange. Så de
skal begrave den historie om sig selv, og det er mit arbejde
at hjælpe dem med at gøre det. Ved at give dem en ny for-
tælling om sig selv«.

Lone Fogh fortæller om sin »umulige dreng«, at hans
selvbillede blandt andet var, at han ikke kunne styre sig.

»Så det havde vi mange snakke om«, siger hun. »Vi
forsøgte at tale om, at hans intentioner altid var gode, for
han ville jo bare være med i fællesskabet. Men hans hand-
linger hjalp ham ikke med at opnå det, han ønskede. Så
hvad kunne han gøre i stedet? Det tog tid, men en dag så
jeg, at han cyklede af sted med nogle klassekammerater til
en filmaften«.

Hun lægger venstre hånd på brystkassen og ånder
lettet ud: »Jeg blev så glad for at se ham være en del af
klassens sociale liv. Det var fantastisk. Og den historie, jeg
havde fået fortalt om, at han var helt uden for pædagogisk
rækkevidde, jamen, det var han jo slet ikke«.

Læs af på den rigtige måde
Arbejdet med at skabe nye fortællinger om »lorteklasser«
og »umulige elever« har indimellem skabt problemer med
kollegerne, fortæller begge lærere.

»Det kan godt være lidt et tabu, fordi man på sin vis
anfægter en kollegas tilgang til en klasse eller en elev«,
mener Janus Neumann og fortsætter: »Den negative
fortælling får styrke rundt om frokostbordet eller over
eftermiddagskaffen, og det er ødelæggende for lærerens
professionelle forpligtelse til at møde en klasse eller elev
med friske øjne«.

»Sidste år fik jeg simpelthen nok af altid at høre nogle
kolleger konstant omtale mine elever negativt. Så jeg
sendte en mail ud til dem og bad dem stoppe. Også fordi
andre af klassens lærere ikke delte den entydigt negative
opfattelse af klassen. Jeg skrev, at hvis der var problemer
med nogle af eleverne – og det var der jo jævnligt – så
kunne de komme til mig og tage en snak om det«.

I mailen til sine kolleger skrev Janus Neumann også, at

han ikke ville kunne komme i mål med det pædagogiske
arbejde, der var krævet, hvis den automatisk negative
snak om hans elever ikke stoppede. Nogle af kollegerne
gav udtryk for, at det var godt, at han havde sendt mailen
rundt, fortæller han.

På Virum Skole vil Lone Fogh også helst have, at kol-
leger går direkte til hende, hvis der er noget snak i forhold
til hendes elever. For som klasselærer har man en anden
relation til eleverne, påpeger hun.

»De bliver lidt mine ’unger nummer to’. Det betyder så
også, at jeg kan komme til at gå en lille smule i forsvarspo-
sition, hvis de bliver kritiseret, også selv om kritikken er
helt berettiget. Jeg har da oplevet, at jeg måtte undskylde
over for en kollega, så vi bagefter kunne tage en mere
konstruktiv snak om og med klassen om nogle bestemte
episoder«.

Hverken Lone Fogh eller Janus Neumann forsøger at
forklejne, at det kan være svært at tale om dårlige oplevel-
ser med enkelte elever eller klasser.

»Nogle gange kan bølgerne gå højt, når man beder en
kollega om ikke at tale grimt om ens elever. Man kan føle
et behov for at læsse af eller få luft for sine frustrationer
over en lektion, der er kørt af sporet. Det har jeg fuld
forståelse for, og det har jeg også selv indimellem. Men
man skal rette sin frustration det rigtige sted hen, og det
er ikke rundt om lærerværelsets kaffebord. Det skal heller
ikke være de samme elever eller klasser, der altid bliver
omtalt negativt«, siger Janus Neumann.

Men lærere er også kun mennesker, supplerer Lone
Fogh, og det sker for alle, at de kommer til at optræde
uhensigtsmæssigt, mener hun.

»Jeg kan også selv have behov for at læsse af, og der
har jeg heldigvis en god kollega, som gerne lytter. Og som

T E K S T : M A G N U S J E N S I N G H U N E · F O T O : T H O M A S A R N B O

Lærere er bevidste om
de negative fortællinger

Arne Krogsgaard
Skole: Åby Skole i Aarhus
Funktion: Lærer, kredsmedlem

»Der er selvfølgelig også negative fortællinger
om elever og klasser på min skole. I inklusionens
hellige navn er der mange elever i hver klasse, og
der er mange, der skal tages særlige hensyn til.
Jo hårdere eleverne presser læreren, jo mindre
professionel bliver læreren ofte.

På den anden side er det også meget rart
at vide, hvad man kommer ind til, og derfor skal
man forberede sig. Nogle gange forventer man
på forhånd, at man skal ind til en urolig klasse.
Men hvis de efterfølgende viser mig noget andet,
er det kun positivt.

Det er samtidig min opgave som lærer at
hjælpe dem med at være den bedste udgave
af sig selv. Den del handler i bund og grund om
klasserumsledelse, og hvilken frihed klassen har.
Hvis jeg har en klasse, der er udfordret, så får de
lidt mindre frihed, og jeg er nok lidt tydeligere
som underviser, sammenlignet med hvis jeg har
en klasse, der sidder artigt og spørger: ’Hvad skal
vi lave i dag, hr. lærer?'«

Anne Marie Dela
Skole: Rødovre Skole (Rødovre)
Funktion: Lærer, tillidsrepræsentant og
kredsmedlem

»Jeg genkender de negative fortællinger, men
det sker sjældent. Det er en svær balancegang.
Hvis man underviser et barn med en diagnose
eksempelvis, er det svært at have præcis de
samme forventninger. Hvis der er vikar på en
dag, er det jo også rart at blive klædt på til, at
man nogle gange bliver nødt til at tage nogle
særlige hensyn til elever. Det er ikke som sådan
en negativ fortælling, men netop for at undgå,
at det bliver til en. Men man skal også passe på
med ikke at tillægge en klasse en kollektiv nega-
tiv fortælling, som kan blive virkelighed.

Jeg tror, det er et udtryk for, at man ikke kan
magte de opgaver, man er sat til. Hvis man er fyldt
op, kan det nogle gange være en slags ventil. Og
det hele bunder ofte i, at der er nogle forhold, der
ikke er i orden, og dér er det også en opgave for til-
lids- og arbejdsmiljørepræsentanter og ledelsen.

Det er vigtigt at bruge sit team til den slags,
at tale om handlingerne og situationen i stedet for
personen eller personligheden. Ofte handler det
om at finde nogle gode værktøjer, der er relations-
bundne. Samtidig er det vigtigt at huske, at det, vi
siger, former virkeligheden. Derfor skal man veje
sine ord nøje. Men det er ikke ensbetydende med,
at man ikke må tale om ting, der er udfordrende«.

Danny Lauvik Mathiasen
Skole: Vadgård Skole (Gladsaxe)
Funktion: Lærer

»Jeg tror, at der på alle skoler findes elever og
klasser med et dårligt ry. Det er der ikke nogen,
der kan se sig fri for. Jeg kender godt fornem-
melsen af at skulle undervise en klasse, man
forventer bliver svær. Der er det vigtigt, at jeg
møder dem positivt og kan fange dem på den
ene eller anden måde. Men det kan også være
svært at forberede sig på, for så har man jo alle-
rede indstillet sig på, at klassen kan være særligt
svær, og så møder man dem ikke åbent.

Jeg tror ikke, det har så meget at gøre med,
om man er lærer eller ej, men om man går op i sit
arbejde og gerne vil gøre det godt. Hvis arbejdet
er svært, taler man sammen om det, og det er
lige meget, hvilket fag man er i.

Jeg tænker klart på at møde nye klasser med
åbne arme og at møde eleverne der, hvor de er,
og hurtigt at skabe en stærk relation til eleverne.
Den stærke relation sker, når man kan være sig
selv med eleverne, men også stille krav og være
tydelig over for dem på en respektfuld måde. Det
er lidt ligesom at tage kørekort, man lærer det
hen ad vejen. Og så er der jo forskel på at køre bil
og at snakke om at gøre det«.

»�TAL OM HANDLINGER,
 IKKE PERSONLIGHEDEN«

»�DET ER LIGESOM AT TAGE
 KØREKORT«

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 33

»�DEN BEDSTE UDGAVE
AF SIG SELV«

34 / F O L K E S K O L E N / 0 9 / 2 0 2 0

jeg kan tale med om konstruktive løsninger,
når jeg har fået luft«.

Eleverne reagerer positivt
På Skovshoved Skole forstår Janus Neumann i
øvrigt også godt, hvis hans kolleger eller an-
dre lærere møder denne pædagogiske metode
med korslagte arme. Det gjorde han nemlig
også selv, da han fik den systemiske tænkning
og Fællesskabsmodellen præsenteret i sin tid.

»Da vi skulle i gang med relationsarbejdet
omkring denne her problematiske årgang, var
jeg skeptisk over for det, jeg opfattede som den
evigt pseudoanerkendende tilgang til eleverne.
Så til at starte med sad jeg lidt med armene
over kors«, fortæller han, men gradvis skete
der noget. »Når man går i overbygningen, er
det ikke en undskyldning for dårlig opførsel, at
ens forældre er ved at blive skilt, tænkte jeg«.

Men det er heller ikke det, der er kernen,
fortæller han om, hvad der fik ham til at over-
give sig til metoden, som skolens AKT-lærere
præsenterede ham for:

»Kernen er, at man taler med eleverne om,
at man godt ved, at de har det svært, man ved
også hvorfor, for det har man talt med foræl-

drene om. Men det skal ikke gå ud over deres
kammerater. Eleverne reagerer positivt på en
type ret direkte konfrontation, er min erfaring.
De føler sig set, man kan tale med dem om
andre måder at opføre sig på, og de oplever, at
deres lærer er oprigtigt interesseret i dem«.

Kollegaen Lone Fogh kommer med et ek-
sempel fra sin skole:

»Det handler om at holde fast i, at inten-
tionen bag uhensigtsmæssigheden er god.
Jeg oplevede på et tidspunkt, at der var sat
et skilt op på døren, hvor der stod: ’Denne
klasse SKAL ud i alle frikvarterer’. Det var
selvfølgelig ment som en hjælp til lærere og
vikarer, men det blev jo en gabestok for de
elever. De havde ikke en chance. Der er vi
fagprofessionelle nødt til at finde nogle andre
måder at løse problemerne på«.

Den gode fortælling skal fodres
Selv om Janus Neumann for længst har tilegnet
sig metoden og dens muligheder, erkender
han, at det er skrøbeligt, og det tager lang tid
at opbygge nye fortællinger og gode relationer.

»En enkelt uhensigtsmæssig bemærkning
fra min side kan sætte det gode forhold, jeg

har fået opbygget, måneder tilbage. Eleverne
holder fast i de negative fortællinger om sig
selv, og de aflæser de mindste signaler hos os
voksne«, siger han og forklarer, at forældrene
spiller en vigtig rolle, når man skal vende
fortællingen.

»Man skal have forældrene med, og her
skal man som lærer huske, at forældrene kan
have en fortælling om, at ’skolen ikke vil mig
og mit barn det godt’. Den skal også vendes.
Jeg havde på et tidspunkt en samtale med en
mor om hendes barns opførsel, som var gået
helt over stregen. Hun var helt med på, at det
selvfølgelig skulle have konsekvenser, så der
var ingen konflikt der. Men da vi så var ved
at være igennem samtalen, sagde hun: ’Er
du ikke sød en dag at ringe til mig med noget
positivt?’ Og av, den sved lidt. For det skal jeg
da selvfølgelig også gøre«.

»Ja, vi skal ikke kun komme med møget«,
indskyder Lone Fogh. »Vi skal også huske at
sige til vores kolleger, at deres unger er dej-
lige, og at vi har haft en skøn time med dem.
Det er også en måde at fodre den positive
fortælling på«.
sga@folkeskolen.dk

L Æ R E R - E L E V- R E L AT I O N

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 35

Ny tilgang til
elever giver nye
fortællinger om dem
I Gentofte uddanner AKT-vejledere lærerne til at se konflikter fra
elevernes perspektiv. Det giver bedre lærer-elev-relationer.

På Skovshoved Skole har AKT-vejleder Jesper
Brinck været med til at uddannet lærerne i at
bruge Fællesskabsmodellen. Alle skoler i Gen-
tofte Kommune bruger modellen til at arbejde
med lærer-elev-relationer.

»Kort fortalt går Fællesskabsmodellen
ud på, at man ser på alle de faktorer, der er
rundt om et barn eller en problemstilling«,
fortæller Jesper Brinck. »Da den klasse, Janus
Neumann overtog – faktisk hele årgangen –
føltes udfordrende for lærerne, brugte vi Fæl-
lesskabsmodellen til at vende situationen«.

Faktisk brugte han i dette tilfælde en lidt
udvidet udgave, hvor lærerne også tog bør-
nenes perspektiv med og satte sig ind i, hvad
eleverne oplever.

»Det betød, at der kom nogle helt andre
refleksioner frem og nogle helt andre løs-
ningsmodeller. Tilgangen til børnene blev
anderledes, for lærerne fik øje på nogle andre
ting, som virker, end det, de gik og troede«,
forklarer Jesper Brinck.

Konkret holdt lærerteamet omkring den
udfordrende årgang halvanden times møde,
hvor de systematisk gik igennem modellen i
forhold til årgangen. Jesper Brinck og en an-
den AKT-lærer styrede mødet, mens lærerne
stille og roligt fandt frem til nogle realistiske
tiltag, de kunne sætte i gang med det samme.
Så fik lærerne seks-syv uger til afprøve det, de
havde talt sig frem til.

Tilbagemeldingerne på næste møde var
positive. Lærerne meldte tilbage om mindre
uro, mindre støj, og at deres relation til ele-
verne generelt var blevet bedre. Og netop
her var nøglen til forandringen, forklarer
Jesper Brinck:

»Det kunne være, at lærerne havde spurgt
ind til elevernes interesser: ’Hvor længe har
du skatet? Hvor svært er det trick der?’ for ek-
sempel. Det fik eleverne til at opfatte lærerne
som nogle, der interesserede sig for dem«.

AKT-lærerne havde ved det første møde
bedt lærerne sætte tal på udfordringens stør-
relse på en skala fra et til ti. Ved første møde lå
de på seks-syv-otte stykker. Andet møde halv-
anden måned senere lå de mellem to og fire.

»Ledelsens opbakning er altafgørende ved
et projekt som det her. Der skal sættes tid af
til, at vi som AKT’ere kan arbejde som de spe-
cialister, vi er, og til at lærerteamet kan holde
møder, der ikke bare bliver en sludder for en
sladder. Det kræver resurser, og det skal le-
delsen være indstillet på. Til gengæld får hele
lærerkollegiet et stort kompetenceløft«, siger
Jesper Brinck.
sga@folkeskolen.dk	

Den danske
Lærerstands
Begravelseskasse

Fra alle skoleformer optages lærere
og lærerægtefæller/samlevere og
ligeledes pædagoger, der ikke er fyldt
50 år. Kontakt undertegnede formand
pr. telefon eller e-mail:
jmejlgaard@mail.tele.dk eller søg på
www.ddlb.dk for nærmere oplysninger
vedr. indmeldelse.

Der kan tegnes forsikringer på op til
25.000 kr. Sidste årspræmie betales
det kalenderår, hvor man fylder 70 år.

Meld dig ind i Den danske Lærer-
stands Begravelseskasse, så du på
denne måde kan sikre dine nærmeste
en økonomisk hjælp til dækning af
de ret betydelige udgifter, der altid
vil være i forbindelse med død og
begravelse. Indmeldelsen skal som
nævnt ske, inden man fylder 50 år.

Der blev i januar kvartal 2020 for
9 afdøde medlemmer udbetalt en
begravelseshjælp på 177.000 kr. –
heraf udgjorde bonus 72.000 kr.

Jørgen Mejlgaard
Birkevej 11, Lem
7860 Spøttrup
Telefon 9756 8057

36 / F O L K E S K O L E N / 0 9 / 2 0 2 0

S E KS UA L U N D E R V I S N I N G

Det er okay
at sige nej
til en voksen

På en skole i Nuuk er lærer Susanne Storgaard og hendes
kollega i gang med at lære eleverne, at deres krop er deres egen.
Når de voksne ikke kan forstå, at de ikke må begå overgreb mod
børnene, så må vi lære eleverne at sige fra, mener hun.

TEKST: HELLE LAURITSEN · FOTO: MAGNUS TROLLE

Hvordan siger man nej til en
voksen, der berører ens krop på
en måde, der ikke er rar? Det
arbejde er lærer Susanne Stor

gaard i gang med i Nuuk i Grønland, hvor
hun og rådgivningslærer Susse Fleischer
lærer eleverne, at deres krop er deres egen.
Og at man gerne må sige nej. Det foregår på
skolen Atuarfik Samuel Kleinschmidt (ASK)
med 415 elever.

At arbejdet er nødvendigt, viser sig ved,
at hver gang de har været i en klasse med
deres undervisningsmaterialer om kroppen
og FN’s børnerettigheder, så ender det med
politianmeldelser og underretninger.

Susanne Storgaard fortæller, at ifølge

hendes oplysninger har hver tredje pige og
hver sjette dreng i Grønland været udsat for
seksuelle overgreb.

»Politiet har iværksat en kampagne om at
anmelde seksuelle overgreb, og min kollega
og jeg satte så det mål, at vi ville ruste vores
kolleger til at se de udsatte børn. Så alle 25
klasser på skolen skal igennem vores under-
visningsforløb. Vi bor i et lille samfund, hvor
alle kender alle, så det er svært, men vigtigt
at tabuer brydes«, siger Susanne Storgaard.

En rådgivningslærer i Grønland er en
lærer, der hjælper kolleger med at teste ele-
verne, indstiller til specialundervisning og
rådgiver kolleger i forbindelse med indstil-
ling af elever til specialundervisning.

Blufærdighedskrænkelser anmeldes
Grønlands Politis årsrapport fortæller, at man
i 2019 har valgt at sætte det hidtil største fokus
på seksuelle overgreb mod børn og unge, og at
indsatsen fortsætter i årene fremover. Susanne
Storgaard og hendes kolleger har altså valgt at
bidrage ekstra til indsatsen.

»Grønland har fået mange penge fra Dan-
mark til forskellige projekter, men ingen af
dem foregår i børnehøjde. Der er givet om-
kring 80 millioner kroner, men mest til den
administrative del. Derfor mener vi, at det er
vigtigt at gøre noget for børnene. Vores sko-
leleder bakker op om projektet, så jeg bruger
næsten al min tid på det nu. Skolen skal være
et trygt sted at være«, siger Susanne Storgaard.

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 37

Desværre sker det også indimellem, at
børn krænker andre børn. Også derfor er
projektet så vigtigt. Det er vigtigt at få brudt
tabuer, få talt om problemerne og om, hvor
man kan få hjælp, hvis man har brug for det,
understreger hun.

»Vi taler med børnene om, at deres krop
er som et hus, og at de selv bestemmer, hvem
de vil lukke ind som gæster«.

Yoga, samtale og tegninger
Undervisningsmaterialet tager udgangspunkt
i materiale fra Sex og Samfund, og derudover
har de to lærere selv tilføjet noget – blandt
andet en myte om solen og månen, som er
meget kendt i Grønland. Den oversætter de til

nutidssprog og diskuterer med eleverne, hvad
pigen i myten kan gøre. Der er materiale til
de forskellige alderstrin.

»Vi taler med børnene om, hvad grænser
er. Det kan også være en voldsom omfav-
nelse, der overskrider et barns grænser. Vi
taler om eksempler på at få overskredet sine
grænser, og at det er vigtigt at respektere an-
dre menneskers grænser«, fortæller Susanne
Storgaard.

Undervisningen handler også om, at
børnene kan lære at mærke deres krop. For
nogle har lukket ned, når de har oplevet
overskridelse af deres grænser. Derfor er der
yogaøvelser og afslapning. Susanne Storgaard
har også en uddannelse som yogalærer.

Susanne Storgaard har for tiden orlov fra sit job i Danmark for at undervise i dansk på en skole i Nuuk, Grønland. Hun har tidligere boet og arbejdet i landet med hele sin familie.

VI KAN SE BØRN,
DER KNIBER
ØJNENE SAMMEN
VED DEN MINDSTE
BERØRING OG
SLET IKKE KAN
HAVE DET.
Susanne Storgaard,
lærer

38 / F O L K E S K O L E N / 0 9 / 2 0 2 0

»Vi kan se børn, der kniber øjnene voldsomt sammen ved
den mindste berøring og slet ikke kan have det. Nogle begyn-
der at græde, når de mærker deres krop. I de yngste klasser
har vi lege om, hvordan man respekterer hinandens grænser,
og vi har tegninger af en drengekrop og en pigekrop. Her kan
børnene markere, hvor de kan lide at blive berørt. Vi oplever
ofte, at børnene tegner et vredt ansigt på figuren eller tårer«,
siger Susanne Storgaard.

Som udgangspunkt tager de fat i det positive: Hvor er det
rart at blive berørt.

»Men vi oplever børn, der slet ikke vil sætte markeringer på
tegningerne af kroppen, og andre, der overstreger hele krop-
pen. Hvis vi ikke kan gå videre i klassen, kan vi sende et barn
til samtale hos socialrådgiverne«.

Afslutningen på undervisningen er at tale om FN’s børneret-
tigheder, og i de yngste klasser tegner de dem. Til de ældre
elever er der casehistorier, de kan tale om.

»Nogle af klasserne har fået nogle rigtig gode samtaler og er
kommet vidt omkring. For eksempel har en klasse talt om bør-
neslaver, og hvordan man kan hjælpe de børn«, siger hun.

Undervisningsforløbet tager i alt tre timer. Bagefter er der
yderligere materiale, som klassens egne lærere kan arbejde
videre med.

Sammen med socialrådgiverne har de to lærere udarbejdet
nogle mapper – grønne mapper – til de børn, der afviser og

OM SUSANNE
STORGAARD
Susanne Storgaard har orlov fra sin stilling som
lærer på Gl. Rye Skole i Skanderborg Kommune.
Nu er hun lærer på Atuarfik Samuel Kleinschmidt
(ASK) i Nuuk, Grønland. Hun underviser i dansk i 4.
klasse omkring fem lektioner om ugen, men ellers er
hun kvalitetsudvikler på skolen, arbejder med at få
det pædagogiske læringscenter, PLC, godt i gang
og udarbejder undervisningsforløb om for eksempel
kroppen, og hvordan man får mere bevægelse ind i
undervisningen.

Susanne Storgaard er oprindeligt uddannet
inden for køkkenarbejde, men har siden taget en
pædagoguddannelse, en læreruddannelse og en PD i
specialpædagogik.

Hun flyttede til Grønland første gang i 1983 og
blev der i ti år. Familien fik to døtre i Grønland. I 1993
flyttede familien tilbage til Danmark, og Susanne
Storgaard fik en søn. Den ene datter flyttede til
Grønland for 15 år siden, og familien er jævnligt
kommet i Grønland. Da alle tre børn var blevet voksne,
besluttede Susanne Storgaard og hendes mand at
gøre drøm til virkelighed og flytte til Grønland igen.
Det skete i august 2019.

Politiet har
fokus på overgreb
mod børn

S E KS UA L U N D E R V I S N I N G

I Grønland er antallet af anmeldelser af blufærdighedskrænkelser
fordoblet fra 115 i 2015 til 230 i 2019. I samme periode er antallet
af anmeldelser af kønsligt forhold til et barn under 15 år steget fra
31 til 83, og anmeldelse af voldtægt generelt er steget fra 134 til
207. Det har ikke været muligt at finde direkte sammenlignelige tal
for Danmark, men ifølge en Vive-rapport fra 2016 har én procent
af 7-18-årige danske børn været udsat for seksuelle overgreb.

Grønlands Politi har i disse år fokus på indsatsen mod seksuelle
overgreb mod børn og unge. I 2019-årsrapporten skriver Grøn-
lands Politi, at der er et meget højt mørketal – et stort antal over-
greb, der aldrig anmeldes til politiet eller til andre myndigheder.
Men fremover vil politiet se, om det særlige fokus på området vil
give sig udslag i statistikken:

»Overgreb mod børn og unge begås typisk i form af voldtægt, blu-
færdighedskrænkelse og kønsligt forhold til et barn. På alle områ-
der ses der en stigning i antallet af anmeldelser i forhold til årene
før. Denne stigning ser politiet ikke som noget ubetinget negativt,
idet der ikke umiddelbart er indikationer for, at der begås flere
overgreb samlet set. Det vil sige, at flere overgreb nu kommer til
politiets kendskab«.

Tallene over seksuelle overgreb mod børn under 15 år bliver op-
gjort på byniveau i Grøland. I sin årsrapport skriver politiet videre,
at »det er tankevækkende, at der er meget stor forskel i antallet
af anmeldelser mellem byerne – også når man tager indbyggertal-
let i betragtning«.

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 39

MALIINA OG FESTEN
Eleverne arbejder sammen tre og tre på de
ældste klassetrin og snakker om en løsning
på denne fortælling:

Maliinas forældre holder fest. Hun har
svært ved at falde i søvn, fordi det larmer,
men til sidst lykkes det. Pludselig vågner
Maliina ved, at noget rører hende på en
mærkelig måde. Hun ser, at det er hendes
onkel, og han siger, at hun skal være stille.
Maliina kan ikke lide det og råber, at han
skal lade være og gå ud af hendes væ-
relse. Han siger, at hun skal gøre, hvad de
voksne siger.

Tal med eleverne om følgende:
•	 Hvordan tror I, at Maliina har det?
•	 Er det en berøring, som hun kan lide?
•	 Har onklen lov til at røre sådan ved

Maliina?
•	 Hvordan kan Maliina sige nej til onklen?

Tal med eleverne om, hvad man selv kan
gøre, hvis man oplever det, som Maliina
oplever i fortællingen.

ikke vil deltage i denne undervisning. De får i
stedet en samtale med en socialrådgiver, hvor
man prøver at finde ud af, om der er grund til
bekymring.

»Ingen skal lades i stikken«, siger Susanne
Storgaard.

Politiet tager over
Forældrene er inden undervisningen blevet
informeret via Aula.

»Det er os, der underretter i de tilfælde,
hvor det er nødvendigt, men det er ikke os,
der taler med forældrene. Det gør politiet. Og
det er ikke os som enkeltpersoner, der står
bag projektet – det er skolen«, forklarer Su-
sanne Storgaard.

De to lærere har også sørget for en bered-
skabskasse med en oversigt til deres kolleger
om, hvordan de skal håndtere det, når de
møder et barn, der har været udsat for over-
greb. Den indeholder blandt andet en folder
med oplysninger om tegn på mistrivsel, tegn
på overgreb, hvordan man som lærer kan gå
videre og om tavshedspligt.

»Det er en stor fordel, at det er os, der
kommer ind i klassen med undervisningsma-

terialet. At det ikke er noget, klasselæreren
står for«, siger Susanne Storgaard.

Mange af eleverne fortæller, at de er ble-
vet taget på brysterne eller i skridtet. Fester
er også et af de steder, hvor det kan være
utrygt at være for børnene, når de voksne
har drukket alkohol.

»Vi hører, hvad nogle må stå model til ver-
balt, og der er også voldsepisoder. Det er jo
frygteligt tabubelagt og sker i et lille samfund,
hvor alle kender hinanden. Overgreb kan fin-
de sted alle mulige steder lige fra i hjemmet,
i skolen, udenfor, på ens børnehjem eller
hjemme hos andre. Så det er også vigtigt at få
sagt, at man skal gå til en voksen og fortælle
det. En voksen, man har tillid til«.

Susanne Storgaard fortæller, at de får me-
get positiv feedback på deres arbejde. Både
blandt kollegerne og uden for skolen er der
flere, der mener, at det er et arbejde, der
burde være sat i gang langt tidligere.

»Politiet er meget samarbejdsvillige. Vi har
en hotline til dem, og de guider os jævnligt,
når vi er i tvivl om, hvorvidt vi skal politian-
melde eller underrette eller begge dele«.
hl@folkeskolen.dk

Tegningen af kroppen med ord for blandt andet tissemand og tissekone bruges i undervisningen, når eleverne skal lære at sætte grænser for voksnes berøring.

40 / F O L K E S K O L E N / 0 9 / 2 0 2 0

FAG L I G F O R N Ø J E L S E

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 41

FORTALT TIL: PERNILLE AISINGER
FOTO: BO AMSTRUP

»Jeg bliver glad, når jeg oplever noget andet, end jeg plejer. Og der er rigtig
mange ting, der gør mig glad for tiden. Du ved, når der går et lille lys op
for eleverne, fordi de ser en sammenhæng. Det sker på helt særlige måder i
denne tid.

For eksempel har jeg en dreng, der – fordi han sidder hjemme – har en
helt anden tid til at fordybe sig og har fået en helt anden struktur. Jeg ser
ham undre sig og bokse med det. Det gør mig meget, meget glad. Han tager
også stilling til egen læring. Han plejer bare at sige: 'Nej, jeg magter det ikke,
og jeg gider ikke'. Men nu oplevede jeg for eksempel, at han sagde: 'Den her
opgave er for svær for mig'. Fair nok, det kan jeg godt forstå, og så fik han
en lettere opgave, som han så løste en lightversion af. Det var ikke sket, hvis
vi ikke havde været i denne her specielle situation. Jeg oplever elever, der
tager ansvar og bliver nysgerrige på en helt ny måde.

En kollega og jeg er med i et forskningsprojekt om stedbaseret læsning.
Vi bad eleverne læse teksten til sangen 'Linedanser', vælge et vers og gå ud
til et sted, der har betydet noget særligt for deres udvikling, og læse det højt
og sidde og fundere over det med sig selv på kamera. Her blev det ekstra
fint, for jeg tror ikke, de var kommet frem til de samme overvejelser, eller
at de ville have gjort det så ærligt, hvis vi bare havde sendt dem ud i skole-
gården. Jeg blev faktisk overrasket over, hvor alvorligt de tog det. Én sad på
en trampolin, én et sted i baghaven, hvor han havde bygget huler med sin
barndomsven, og én tog ud til sit gamle FDF-hus.

Jeg har været dansklærer i under to år, og jeg bliver mere og mere en-
gageret, jo flere dage der går, fordi jeg opdager, alt det at være dansklærer
kan. At der er så mange gode pointer og lærestreger i tekster, som man kan
bruge til at forstå de følelser, man står i. Det kommer bag på mig hver gang,
jeg arbejder med god litteratur. For eksempel da vi arbejdede med 'Lejren',
der handler om unge i en koncentrationslejr, som samtidig er som skolen.
En dreng gør ikke, hvad der bliver sagt, han gemmer sig, og han er så den,
der overlever. Jeg kunne ikke finde ud af, hvorfor han var det gode eksem-
pel, men det gjorde jeg ved at læse elevernes svar. Han er jo den, der træf-
fer sit eget valg. Jeg faldt næsten bagover og måtte med det sammen dele
med elever, at jeg var blevet klogere af deres svar. Der er ikke timer nok
i døgnet til at opdage alene, så for mig er det vigtigste at opdage sammen
med eleverne«.
pai@folkeskolen.dk

Mange ting gør
mig glad for tiden«

Signe Refshauge Kjær
bad sine elever gå ud
et sted, der havde
betydet noget for deres
udvikling og læse i
Højskolesangbogen.
Selv valgte hun at sæt
te sig på sit gamle gym
nasium. »Det var der,
jeg selv lærte at blive
nysgerrig på ting, jeg
ellers ikke tænkte var
spændende i forvejen«.

FAGLIG
FORNØJELSE
Der findes regler, krav,
elever og kolleger, der har
indflydelse på lærerens
undervisning. Nogle gange
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 skoleporten med
smil på læben.

Mød Signe Refshauge
Kjær, 26 år, uddannet fra
læreruddannelsen i Aarhus
forrige år, hvor hun skrev
bachelor om stedbaseret
læsning. Dansklærer i
en 8. klasse på Kolind
Centralskole på Djursland.

»

42 / F O L K E S K O L E N / 0 9 / 2 0 2 0

ANMELDELSER

Naturvidenskabelig læring gennem leg og kropslige aktiviteter,
kreativ udfoldelse, undersøgelser og eksperimenter. Vel at mærke
i sammenhænge, hvor der også er tid og plads til både fantasi og

filosofisk eftertanke. Denne bog rummer det hele.

○ ANMELDT AF: STINE EHLERS

Overskriften er til dels lånt fra forfatterens egen
indledning. Den skal fange læseren og vække
den undren og nysgerrighed, som netop er vig-
tige omdrejningspunkter i bogen. »Worfor« er
en sammensætning af »workshop« og »fortæl-
ling« – der er altså lagt op til, at fantasien såvel
som kreativiteten skal være vigtige ledsagere på
rejsen mod læring.

Som noget af det første inden for hvert
emne præsenteres de små poder for en forun-
derlig fortælling. Og dén betegnelse er ikke spor
overdrevet: »Lunas campingfærd« handler for
eksempel om solsystemet og meteorer, grund-
stoffer/svovl tages under behandling i »Da Wal-
ters lagkage sprang i luften«, og i »Spæk, strik
og gamle fjender« er det proteiner, som børnene
skal opdage og lære noget om.

Herudover bydes på nyskrevne rim og rem-
ser, der inden for hvert emne præsenterer ord og
begreber, og endelig er der de såkaldte pitstop.
Et multivers for sig, hvor det bliver endnu tyde-
ligere, hvilken vældig ambition forfatteren har
med sit værk: undersøgelser og forsøg, visuelle
øvelser og kunst, leg og bevægelse, mad med
tema. Som indledning til alt dette skal børnene
endda beskæftige sig med vægtige filosofiske
spørgsmål såsom viden/tro og uendelighed.

Alt, hvad jeg i øvrigt kunne skrive, ville (også)
være en fattig afglans af nævnte indledning om
det magiske læringsrum; den være hermed an-

befalet som den bedste introduktion: Hvis man
ikke er faldet pladask efter endt læsning, så ved
jeg ikke …

Målgruppen skulle være børn i institutioner
og indskoling, fire-otte år gamle. Jeg tænker, at
der også vil være rigtig meget at gå med, hvor
og når som helst der til og med 5. klasse kan
skabes plads i skemaet og rum i huset. Om ikke
andet kan de påkrævede to sammenhængende
dage vel fremtrylles – helst flere gange årligt – i
forbindelse med temadage eller emneuger.

Den sidste ting, også i bogen: en meget om-
fattende ordliste, der måske bruger tre-fire-fem
linjer på hver forklaring. Det er her tilstrække-
ligt til at nå i dybden og gøre sin læser klogere
– overraskende nok i modsætning til listerne i
mange andre materialer, som jeg har læst og
anmeldt. Og nej, børn i denne målgruppe skal
(heller) ikke vide alt om alting, men den besked,
de kan få fra deres »voksne«, skal være ordent-
lig. Også dén kan de få her.

N A T U R / T E K N O L O G I

Worfor!
• Henriette Brun

• 411,25 kroner

• 228 sider

• Dafolo

WORFOR
Ja, hvorfor ikke?

Den være hermed anbefalet
som den bedste introduktion:

Hvis man ikke er faldet
pladask efter endt læsning,

så ved jeg ikke …

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 43

○ ANMELDT AF: THORKILD THEJSEN

Sten Larsen er en erfaren læreruddanner med
rødderne solidt plantet i folkeskolen, og det
mærkes i prioriteringerne.

»Der er rigeligt at tage fat på«. Sådan slutter
et afsnit i opslaget om læringsteori med henvis-
ning til »tre relevante bøger«. Teori og begreber
bliver beskrevet og forklaret med præcise hen-
visninger til kilder og ofte med fine citater. Så
følger et afsnit om, hvad opslagets emne kan
betyde i skolens hverdagspraksis, og der sluttes
så med påpegninger af, hvilke udfordringer em-
net – efter forfatterens mening – rejser. I alle
afsnit er der grafiske figurer eller skemaer, som
spiller sammen med teksterne. Og altså forslag
til videre studier.

Bogen fungerer fint som alfabetisk ordnet
opslagsværk med et godt emneregister. Under-
titlen, »Kom godt i gang og videre med studi-
erne«, er dog en måske vel smart stramning. Der
er noget at hente for både første- og fjerdeårs-
studerende. For flere nybegyndere kan nogle af-
snit dog nok virke vel komprimerede – også selv
om de mange fine henvisninger til andre bøger
og interview og artikler på folkeskolen.dk gør, at
man altid ledes videre.

Og jeg vil påstå, at for studerende, der skal i
gang med bachelorprojektet, kan bogen være en
test på, om de foregående år på uddannelsen er
brugt godt nok. Føler man sig ikke nogenlunde
tryg ved at gå ind i en lærerfaglig diskussion om

Der er rigeligt
at tage fat på
Sten Larsen har skrevet en fremragende opslagsbog til
lærerstuderende. I kort form og klart sprog forklarer han
lærerfaglige begreber, diskuterer deres betydning for
praksis og vurderer de aktuelle udfordringer.

Lærerfaglige begreber

• Sten Larsen

• 300 kroner

• Hans Reitzels Forlag

P Æ D A G O G I K hovedparten af bogens oplysninger og proble-
matiseringer, kan det blive en lang vej hjem.

Mere positivt udtrykt er mange opslag op-
lagte både som introduktions- og som repetiti-
onstekster, og som afsæt til diskussioner med
andre studerende vil flere af dem ligefrem være
fremragende, tror jeg. Hvordan forstår jeg/vi
teorien og begreberne? Hvilke tanker sætter de i
gang til observation og analyse af skolepraksis?
Hvordan kan og skal man gå til de beskrevne ud-
fordringer?

Sten Larsen er saglig, når han begrunder og
argumenterer, men forsøger ikke at gemme sine
egne holdninger. Det er en oplagt kvalitet, for
det ægger til omtanke og kritik i modsætning til
mange tekster i opslagsværker, hvor forfatteres
normative tilgange gemmes bag pseudoneutrale
sproggardiner.

Alt kan selvfølgelig ikke være med i en bog på
350 sider, men langt det vigtigste er der. Folke-
skolens formål, som det defineres i skoleloven, er
indtænkt og diskuteres grundigt og nuanceret,
både i et selvstændigt opslag og i andre rele-
vante sammenhænge.

Det eneste begreb, jeg for alvor savner at få
dissekeret, er vist profession. Den professionel-
le lærer er med gennem hele bogen, men lærer-
professionen bliver ikke selvstændigt behandlet
og derfor kun indirekte diskuteret.

Læs hele anmeldelsen på
folkeskolen.dk/1728883

44 / F O L K E S K O L E N / 0 9 / 2 0 2 0

Rødovre Skole søger en børnehave-
klasseleder, da de udvider. Se mere på
rk-roedovreskole.aula.dk eller kontakt
skolen på 36 37 85 50 for yderligere info.

Valhøj Skole, Rødovre Kommunes
profilskole med fokus på idræt og be-
vægelse har tre ledige stillinger. Skolen
søger to udskolingslærere, der kan
dække dansk, matematik, engelsk samt
håndværk og design. Til mellemtrinnet
søger skolen en lærer med linjefag i ma-
tematik. Læs mere på rk-valhoejskole.
aula.dk. Kontakt skoleleder Niels Jepsen
på 36 37 83 83 for yderligere info.

Nyager skole udvider og udvikler sig
og søger derfor tre ambitiøse medarbej-
dere. Skolen søger en børnehaveklas-
seleder for foreløbigt et år. Herudover
søges en dansk- eller matematiklærer til
skolens mellemtrin, som brænder for det
praksisfaglige område – herunder særligt
håndværk og design, musik og madkund-
skab. Til skolens kommende udviklings-
projekt søges en lærer med erfaring,
viden og engagement omkring arbejdet
med problembaseret læring. Her kan fag
og afdeling være afhængig af baggrund og
ønsker. Læs mere på rk-nyagerskole.aula.
dk. Kontakt skoleleder Christina Vester-
gaard på 36 37 83 00 for yderligere info.

Hendriksholm Skole søger dansk- og
matematiklærer til indskolingen, samt
en lærer til tidsbegrænset stilling med
matematik i indskolingen. Se mere her:
rk-hendriksholmskole.aula.dk. Kontakt
viceskoleleder Katja Kjærulf på 36 37 84
95 for yderligere info.

Tinderhøj Skole, Rødovre Kommunes
grønne profilskole søger to lærere, som
samlet kan dække matematik, engelsk og
musik i indskolingen og på mellemtrinnet.
Endvidere søger skolen en barselsvikar til
matematik i indskolingen og mellemtrin.
Læs mere her: rk-tinderhoejskole.aula.dk.
Kontakt skoleleder Lars Rye Vadmand på
36 37 82 82 for yderligere info.

Islev Skole har to faste stillinger og to
barselsvikariater ledige. Skolen søger en
fast matematiklærer til 1. klasse og en
fast dansklærer til 5. klasse. Barselsvikari-
aterne er dansk i 3. klasse og matematik
i 6. klasse. På Islev Skole er de vilde med
tysk- og musiklærere. Hvis du kan noget
med idræt, engelsk og historie, er du
også meget velkommen. Læs mere på
rk-islevskole.aula.dk. Kontakt afdelings-
leder Rasmus Fangsø på 30 76 82 14, hvis
du er nysgerrig.

Det er vigtigt, at du øverst i din
ansøgning tydeligt skriver, hvilken
skolen du søger job på.

ER DU VORES KOMMENDE LÆRER ELLER
BØRNEHAVEKLASSELEDER I RØDOVRE KOMMUNE?
Folkeskolerne i Rødovre er ambitiøse og vil gerne have dig med på holdet!

Din profil
Du er læreruddannet - vi har plads til
folk med erfaring, men også gerne helt
nyuddannede. Nyuddannede vil blive mødt
med mentorordning. Til børnehaveklas-
selederstillingen er du uddannet pædagog
eller lærer.

Derfor skal du vælge os
Rødovre Kommune er i vækst. Vi udvider
vores skoler, er ambitiøse på børnenes
vegne, udvikler skolerne i fællesskab og har
fokus på profilskoler.

Løn- og ansættelsesvilkår
I henhold til gældende overenskomst og
efter aftale med den forhandlingsberettige-
de organisation.

Ansøgning
Vi skal have din ansøgning med relevante
bilag og referencer senest den 24. maj.
Send din ansøgning via jobopslaget på Rød-
ovre Kommunes hjemmeside: www.rk.dk/
job/ledige-job.

Om os
Vi ser mangfoldighed som en ressource og
opfordrer derfor alle uanset køn, alder,
race, religion eller etnisk baggrund til at
søge job hos os. Vi tilbyder vores medar-
bejdere en trivsels- og sundhedsordning
med bl.a. fysioterapi, helbredstjek og
massage.

Hvis du vil vide mere
Hvis du vil vide mere, kan du læse mere
på www.rk.dk og skolernes hjemmesider.
Du er også velkommen til at kontakte den
enkelte skole.

Vi arbejder hver dag på at udvikle børn og unge i Rødovre med afsæt i vores børne- og ungesyn: ”Alle børn og unge skal have lige
muligheder for at være en del af et læringsfællesskab. Børn og unge er kompetente, og de gør som udgangspunkt det bedste, de kan.
De voksne møder børnene og de unge der, hvor de er”

Vi har fælles indsatsområder omkring Læringsfælleskaber for alle, Fremtidens skole og Teknologi & Innovation. Der er udarbejdet mål
for indsatserne, som skal løftes i fællesskab og med mulighed for selv at udvikle på den enkelte skole. Indsatserne bakkes op af ambitiøse
politikere, der er optagede af skoleområdet. For hver indsats er der tilknyttet et netværk, som består af en leder og en medarbejder fra
hver skole.

Vi er en kommune i vækst og modtager henover de kommende år langt flere børn og unge – derfor også flere nye kollegaer. Vores
rammer er gode, og vi arbejder løbende på at forbedre dem med renoveringer og skolebyggerier. Vi har et Teknologiexperimentarium,
TekX (www.tekX.dk), hvorfra der udvikles læringsforløb på tværs af skolerne og skabes grobund for fremtidens læring. Vi har en stærk
kultur for videndeling, hjælp og samarbejde, der bl.a. har til formål at understøtte dig som kollega.

To af vores skoler er profilskoler, og vi har et par mere på vej. Sammen vægter vi viden og faglighed højt, og vi deler den gerne med
hinanden. Endvidere har vi et Center, der varetager funktionerne omkring børn med særlige behov. Her er vi – ligesom på resten af
skoleområdet – ikke optaget af diagnoser, men har fokus på børn og unges funktionsniveau, behov og udviklingspotentiale.

Følgende skoler søger nye kollegaer pr. 1. august 2020.
Læs mere om de enkelte stillinger på skolernes hjemmesider.

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 45

Lærernes Centralorganisation – og dermed Danmarks Lærerforening - har indledt
blokade mod alle afdelinger – herunder dagbehandlingsafdelinger, skoleafdelinger

og STU- & EUA-afdelinger – af følgende fem dagbehandlingstilbud/-skoler:

Blokaden betyder, at foreningens medlemmer fra onsdag den 1. april 2020 ikke
må søge job eller lade sig ansætte ved disse skoler.

Der har i over et år været ført forhandlinger med Dansk Erhverv Arbejdsgiver,
der repræsenterer dagbehandlingstilbuddene, om overenskomst til dækning

af undervisningsarbejdet på dagbehandlingstilbuddene. Desværre har
forhandlingerne endnu ikke ført til et resultat. Derfor er det besluttet at udvide

blokaden, som hidtil kun har dækket Sputnik.
Brud på blokaden kan medføre eksklusion af Danmarks Lærerforening, ligesom

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

Blokade af skolerne
Sputnik, Basen, Isbryderen, Vikasku

og Skolen ved Sorte Hest

• Sputnik
• Basen

• Skolen ved Sorte Hest.
• Isbryderen

• Vikasku

LEDIGE STILLINGER

Ugelbølle Friskole søger en engageret skoleleder, der vil være med
til at fortsætte friskolens gode udvikling, hvor glæden og lysten til at
lære og udforske livet er øverst på listen.

Friskolen er smukt beliggende i byen Ugelbølle, lige nord for Århus -
solidt forankret i lokalsamfundet og med stor opbakning fra en aktiv
forældrekreds. Som skoleleder bliver du en del af en organisation,
som hele tiden er i udvikling.

Skolen har ca. 230 børn fra 0. til 6. klasse og 36 engagerede og
ambitiøse medarbejdere, der udfolder sig på vores fl otte skole og
det tilstødende parkområde med blandt andet bålhytte og multibane.
Skolen fejrer 10-års jubilæum til sommer.

Ugelbølle Friskole er certifi ceret som DGI Profi lskole. Vi ønsker at gøre
idræt, leg og bevægelse til en naturlig del af børns hverdag. Som DGI
Profi lskole sætter vi glæden ved at bevæge sig i centrum. Vi ønsker, at
de positive oplevelser skal motivere eleverne til et aktivt fritidsliv og at
medvirke til at bygge et fundament for livslang fysisk aktivitet.

Din ansøgning sendes med bilag elektronisk i én samlet PDF-fi l på
mailadresse: asp@ugelboellefriskole.dk.
Ansættelse og afl ønning sker i henhold til overenskomst mellem
Finansministeriet og Lærernes Centralorganisation. Hertil kommer
personligt aftalt resultatafl ønning samt pensionsordning.

SE HELE OPSLAGET på www.lærerjob.dk
Ansøgningsfristen er fredag den 29. maj 2020.
Vi ser frem til at modtage din ansøgning.

UGELBØLLE FRISKOLE SØGER NY SKOLELEDER

Skoleleder til Thorsager Skole og Børnehus
Thorsager skole og Børnehus søger en engageret og erfaren
leder, der har evnerne og viljen til at fortsætte og styrke udvik-
lingen af en veldrevet og veletableret skole og et børnehus.

Du får en unik mulighed for at stå i spidsen for en stærk orga-
nisation og tilsvarende kultur, hvor gode ressourcer og kom-
petencer hver dag bliver sat i spil for at skabe de bedst mulige
rammer for børnenes udvikling, læring og trivsel.

Thorsager Skole og Børnehus er langt mere end blot et kom-
munalt tilbud - den er en aktiv og central del af et stærkt fæl-
lesskab i hele Thorsager by.

Vi søger en erfaren, kulturskabende, visionær og inspirerende
leder, der evner at sætte en tydelig og samlende retning for
udviklingen af skolen og børnehuset.

Læs hele opslaget på www.lærerjob.dk eller på
www.syddjurs.dk
Yderligere oplysninger kontakt: Chef for Børn og Læring,
Per Larsen, på tlf. 24 48 65 78.

Ansøgningsfristen er den 2. juni 2020 kl 8.00.
Tiltrædelse forventes den 1. august 2020.

Skoleleder til Mørke Skole og Børnehus
Mørke Skole og Børnehus søger en engageret og erfaren
leder, der har evnerne og viljen til at fortsætte og styrke ud-
viklingen af en veldrevet og veletableret skole og børnehus.

Du får en unik mulighed for at stå i spidsen for en stærk
organisation og tilsvarende kultur, hvor gode ressourcer og
kompetencer hver dag bliver sat i spil for at skabe de bedst
mulige rammer for børnenes udvikling, læring og trivsel.

Vi søger en erfaren, kulturskabende, visionær og inspireren-
de leder, der evner at sætte en tydelig og samlende retning
for udviklingen af skolen og børnehuset.

Læs hele opslaget på www.lærerjob.dk eller på
www.syddjurs.dk

Yderligere oplysninger kontakt: Chef for Børn og Læring,
Per Larsen, på tlf. 24 48 65 78.

Ansøgningsfristen er den 4. juni 2020

Tiltrædelse forventes den 1. august 2020.

46 / F O L K E S K O L E N / 0 9 / 2 0 2 0

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

Lederstillinger Lærerstillinger Øvrige job

JOBANNONCER
FRA LÆRERJOB.DK

Gribskov Kommune, 3200 Helsinge

Centerchef for Dagtilbud og Skoler

§ Ansøgningsfristen er den 15. Maj 2020

Kvik-nr. 80133813

Dansk Skoleforening for Sydslesvig, 24937 Flensborg

Visionær pædagogisk skoleleder Flensborg

§ Ansøgningsfristen er den 18. Maj 2020

Kvik-nr. 80158704

Dansk Skoleforening for Sydslesvig, 24937 Flensborg

Skoleleder søges til skolen I Frederiksstad

§ Ansøgningsfristen er den 18. Maj 2020

Kvik-nr. 80158698

Dansk Skoleforening for Sydslesvig, 24937 Flensborg

Skoleleder ved Jørgensby-skolen

§ Ansøgningsfristen er den 18. Maj 2020

Kvik-nr. 80158701

Dansk Skoleforening for Sydslesvig, 24937 Flensborg

Skoleleder søges til Lyksborg danske skole

§ Ansøgningsfristen er den 18. Maj 2020

Kvik-nr. 80158702

Dansk Skoleforening for Sydslesvig, 24937 Flensborg

Skoleleder søges til vesterhavsø: Sild

§ Ansøgningsfristen er den 24. Maj 2020

Kvik-nr. 80158703

Gentofte Kommune, 2920 Gentofte

Skoleleder til Gentofte Ungsomsskole

§ Ansøgningsfristen er den 15. Maj 2020

Kvik-nr. 80158609

Sigerslevøster Privatskole, 3600 Frederikssund

Viceskoleleder søges

§ Ansøgningsfristen er den 27. Maj 2020

Kvik-nr. 80168401

Sønderborg Kommune, 6400 Sønderboerg

Humlehøj-Skolen søger ny leder

§ Ansøgningsfristen er den 25. Maj 2020

Kvik-nr. 80178735

Ugelbølle friskole, 8410 Rønde

Ugelbølle friskole søger ny skoleleder

§ Ansøgningsfristen er den 31. Maj 2020

Kvik-nr. 80186630

Frederiksborg Byskole, 3400 Hillerød

Souschef til Frederiksborg Byskole

§ Ansøgningsfristen er den 31. Maj 2020

Kvik-nr. 80201725

Hanebjerg Skole, 3400 Hillerød

Afdelingsleder til Hanebjerg Skole

§ Ansøgningsfristen er den 29. Maj 2020

Kvik-nr. 80215100

Hørningskolen, 8362 Hørning

Skoleleder til Hørningskolen

§ Ansøgningsfristen er den 28. Maj 2020

Kvik-nr. 80221817

Halsnæs Kommune, 3300 Frederiksværk

To faglige ledere til Hundested Skole

§ Ansøgningsfristen er den 04. Jun. 2020

Kvik-nr. 80222065

Maria Bek-Nielsen,

Dansk skolelærer søges i Malaysia

§ Ansøgningsfristen er den 12. Jul. 2020

Kvik-nr. 80117431

Dyhrs Skole, 4200 Slagelse

Dyhrs Skole søger lærere

§ Ansøgningsfristen er den 21. Maj 2020

Kvik-nr. 80133811

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 47

Greve Privatskole, 2670 Greve

Lærer søges til barselsvikariat

§ Ansøgningsfristen er den 20. Maj 2020

Kvik-nr. 80139644

Idrætsefterskolen Ulbølle, 5762 V. Skerninge

To lærere og en pædagog søges

§ Ansøgningsfristen er den 18. Maj 2020

Kvik-nr. 80148540

Sankt Annæ Gymnasium, 2500 Valby

To lærere til mellemtrinnet

§ Ansøgningsfristen er den 25. Maj 2020

Kvik-nr. 80158705

Ærø Efterskole, 5970 Ærøskøbing

4 nye lærere søges til fastansættelse pr. 1/8

§ Ansøgningsfristen er den 25. Maj 2020

Kvik-nr. 80168621

Grønnevang Skole, 3400 Hillerød

Lærere til matematik, dansk, tysk og musik

§ Ansøgningsfristen er den 01. Jun. 2020

Kvik-nr. 80178724

Grønnevang Skole, 3400 Hillerød

Speciallærer og børnehaveklasseleder

§ Ansøgningsfristen er den 01. Jun. 2020

Kvik-nr. 80178723

Baggesenskolen, 4220 Korsør

Lærer til barselsvikariat på 37 timer

§ Ansøgningsfristen er den 30. Maj 2020

Kvik-nr. 80184166

Kochs Skole, 8000 Århus C

Lærere til indskoling og mellemtrinnet

§ Ansøgningsfristen er den 18. Maj 2020

Kvik-nr. 80185525

Helsingør Ungdomsskole, 3000 Helsingør

Specialundervisningsfaglig koordinator

§ Ansøgningsfristen er den 18. Maj 2020

Kvik-nr. 80201662

Birkerød Privatskole, 3460 Birkerød

Dansk- og klasselærer til 1. klasse

§ Ansøgningsfristen er den 20. Maj 2020

Kvik-nr. 80213626

Stenløse Privatskole, 3660 Stenløse

Engelsk- og Idrætslærer (drenge) til august

§ Ansøgningsfristen er den 24. Maj 2020

Kvik-nr. 80213743

10. Klasseskolen i Hillerød, 3400 Hillerød

Matematik, fysik/kemi og Teknologilinje

§ Ansøgningsfristen er den 15. Maj 2020

Kvik-nr. 80213792

STUK, Sønderjyllands Gymnasie, 6520 Toftlund

Lærere til grundskolen på STUK

§ Ansøgningsfristen er den 25. Maj 2020

Kvik-nr. 80221916

Sankt Pauls Skole, 2630 Taastrup

Er du Sankt Pauls Skole nye skolepædagog?

§ Ansøgningsfristen er den 04. Jun. 2020

Kvik-nr. 80214961

Rødovre Kommune, 2610 Rødovre

Vi søger lærer og børnehaveklasseleder

§ Ansøgningsfristen er den 24. Maj 2020

Kvik-nr. 80221913

Glostrup Kommune, 2600 Glostrup

Folkeskolelærer

§ Ansøgningsfristen er den 01. Jun. 2020

Kvik-nr. 80221917

Ishøj Landsbyskole, Ishøj Kommune, 2635 Ishøj

Lærer til fagene håndværk, design og idræt

§ Ansøgningsfristen er den 03. Jun. 2020

Kvik-nr. 80222064

Roskilde Lilleskole, 4000 Roskilde

Roskilde Lilleskole søger indskolingslærer

§ Ansøgningsfristen er den 25. Maj. 2020

Kvik-nr. 80221917

48 / F O L K E S K O L E N / 0 9 / 2 0 2 0

RUBRIKANNONCER

Næste nummer
udkommer

torsdag den 28. maj

Feriehus på Sydsamsø
Skønt hus i Ørby, dejlig
have, udlejes i uge 27, 28,
30, 31, 32. Pris 3600 kr
pr uge. God plads til 4-5
personer..
Telefon: 40954796

Læsø i juni måned i
veludstyret sommerhus
Dejligt sommerhus på
smuk naturgrund nær
strand ved Vesterø. I juni
er priser på såvel som-
merhus som færge lave.
Telefon: 40385642
www.klokkeblomstvej.dk

Lækker feriebolig på
Rømø med havudsigt
EKSKLUSIVT TIL BUND-
PRIS! Ferie, mini eller
weekend? Du kan leje et
lækkert indrettet feriehus
i Havneby på Rømø.
Telefon: 51764750 	
www.romo-feriehus.dk

Fyrpasserens
Villa i Skagen
Smukt renoveret hus med
2 separate lejligheder.
Centralt beliggende tæt
på Det hvide Fyr..
Telefon: 40427853
www.fyrpasserens-villa.dk

Sommerferie på Møn
D Sommerhus Råbylille
Stand, Møn.4+2 pers.
84m2. 600m til strand.
Stor ugenert have.
Telefon: 61193630
rusen16.123hjemmeside.dk

Bytte sommerferiebolig
Vi ønsker at bytte vores
smukke herskabslejlighed
på Østerbro i København
med et sommerhus en
uge i sommerferien.
Telefon: 26217361

Als-nær Universe
Feriebolig på 150 m2
ved Nordborg udlejes, 8
sengepladser, i landlige
omgivelser
Telefon: 61730241
www.cvc.dk

MOLS BJERGE
Femmøller Bakker hytte
52 m2 4 pladser TV fra-
valgt! 2 km til sandstrand
2000-2700 kr pr uge
inkl. el og vand
Telefon: 91253448
www.toppen-mols.dk

100 meter fra
Vesterhavet
Dejligt sommerhus ved
Tranum Strand udlejes. 6
sovepladser og mulighed
for 2 ekstra sovepladser
i anneks.
Telefon: 29865430
www.perhyttel.dk Als-nær

Sommerhus Røsnæs
panoramaudsigt over
Fjorden
Dejligt sommerhus 90
kvm. Bededag/
Himmelfart/Pinse
1.500kr, Weekend
1.000kr, 3.000kr
-3500 kr
Pr uge + forbrug
Telefon: 30943157
sommerhus-røsnæs.dk/

Ferie i stråtækt gård på
Nyord ved Møn
Smuk gård i den idylliske
Nyord By udlejes som
feriebolig. 15% rabat på
leje frem til 1. juli 2020
Telefon: 77344940
www.nyordgaard.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

LEJRSKOLE
FORÅR 2020
Dybbøl · Sønderborg Slot · Universe

Læs mere:

www.6401.dk

Du kan
nå det

endnu!

NUMMER 10:
Mandag 18. maj 2020 kl. 12

NUMMER 11:
Tirsdag 2. juni 2020 kl. 12

NUMMER 12:
Tirsdag 16. juni 2020 kl. 12

Materiale sendes til:
stillinger@media-partners.dk

FS07_Fagbladet Folkeskolen_AS.indd 1
FS07_Fagbladet Folkeskolen_AS.indd 1

03.04.2020 12.2503.04.2020 12.25

DEADLINES FOR
STILLINGSANNONCER

2020

BGI akademiet, 8783 Hornsyld

BGI akademiet danse- og/eller gymnastiklærer

§ Ansøgningsfristen er den 14. Maj 2020

Kvik-nr. 80096872

Danmarks Lærerforening, 1467 København K.

Danmarks lærerforening søger konsulent

§ Ansøgningsfristen er den 02. Jun. 2020

Kvik-nr. 80221914

Aarhus Unicversitet, 8000 Aarhus C

PH.D.-STIPENDIER

§ Ansøgningsfristen er den 26. Maj 2020

Kvik-nr. 79250677

F O L K E S K O L E N / 0 9 / 2 0 2 0 / 49

WWW.LPPENSION.DK

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

Hovedkontor
Kompagnistræde 32
1208 København K

Tlf: 7010 0018
Fax: 3314 3955
Email: via hjemmesiden
www.laka.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 besked 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: 9.00–15.30
Fre: 9.00–14.30

Lærernes a·kasse Tlf: 7010 0018

Kompagnistræde 32 · 1208 København K · Tlf: 7010 0018
 www.laka.dk

153.000 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. 10		 11. maj	 18. maj	 28. maj
Folkeskolen nr. 11		 25. maj	 2. juni	 11. juni
Folkeskolen nr. 12		 9 juni	 16. juni	 25. juni

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

Folkeskolen er fremstillet hos
Stibo Complete, der er miljøcerti-
ficeret af Det Norske Veritas efter
ISO 14001 og EMAS.

137. årgang, ISSN 0015-5837

Layout og grafisk produktion 
Boy & Son ApS

Kontrolleret oplag
2019: 75.459
(Danske Mediers Oplagskontrol)
Læsertallet for 2019 er
153.000. Index Danmark/Gallup.

Abonnement
Se oplysninger om abonnement
på: folkeskolen.dk/abonnement

Udebliver dit blad
Klik på »Klag over bladleveringen«
nederst på folkeskolen.dk.
For ændringer vedrørende frem-
sendelse af bladet send en e-
mail til medlemsservice@dlf.org
eller ring til 33 69 63 00

Henvendelser til redaktionen
Adresse: Kompagnistræde 34
3. sal, 1208 København K
Post: Postboks 2139
1015 København K
Telefon: 33 69 63 00
E-mail: folkeskolen@folkeskolen.dk
Cvr-nummer: 36968559

Redaktionen
Hanne Birgitte Jørgensen,
chefredaktør, ansvarshavende,
hjo@folkeskolen.dk
Anne-Christine Pihl, chefsekretær,
acp@folkeskolen.dk
Peter Leegaard, ansvarlig for
forretningsudvikling,
ple@folkeskolen.dk
telefon: 33 69 64 17
Mette Schmidt, bladredaktør,
msc@folkeskolen.dk,
telefon: 33 69 64 01
Karen Ravn, webredaktør,
kra@folkeskolen.dk,
telefon: 33 69 64 06

Pernille Aisinger, (orlov)
pai@folkeskolen.dk
Sebastian Bjerril,
bje@folkeskolen.dk
Magnus Jensing Hune,
mjh@folkeskolen.dk
Helle Lauritsen,
hl@folkeskolen.dk
Erik Bjørn Møller,
ebm@folkeskolen.dk
Andreas Brøns Riise,
abr@folkeskolen.dk
Maria Becher Trier,
mbt@folkeskolen.dk

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

Faglige netværk
Cathrine Bangild, community
manager af
folkeskolen.dk/fag,
debat@folkeskolen.dk

Lærerprofession.dk
De bedste professionsbachelor-
og diplomprojekter fra lærerud-
dannelsen og skoleområdet.
I samarbejde med Danske
Professionshøjskoler.

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

Forsidefoto:
Sara Galbiati

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

Forperson
Lærerstuderende Rasmus Holme Nielsen, 3092 5515,
LLforperson@dlf.org
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

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

N R . 9 | 1 4 . M A J | 2 0 2 0

REDAKTIONEN ANBEFALER OGSÅ SIDE 36:

LÆRER FOREBYGGER OVERGREB MOD BØRN

SÅDAN LÆRER DU
AT ELSKE

LORTEKLASSEN
L Æ S S I D E 3 0

L Æ S S I D E 6

GENÅBNING:
»JEG GLÆDER

MIG HELT VILDT«

Den årlige fagfordeling er en åben og retfærdig
proces, siger et stort flertal af lærerne. Som ny lærer

er Anna Hjortkjær med for første gang.

FAGFORDELING
BETYDER NÆSTEN ALT

T E M A S I D E 1 6

50 / F O L K E S K O L E N / 0 9 / 2 0 2 0

Tegning: Craig Stephens

V E D M O R T E N R I E M A N N
USKOLET
Sådan bliver din udendørs undervisning
kaotisk på en anderledes måde
Sundhedsstyrelsen anbefaler, at mest mulig
undervisning gennemføres udenfor.
Det kan de sagtens sige. Men her er ideer:

SÅ KAN DE LÆRER DET / 195

Hvis man trykker den lille, hvide pumpe
helt i bund, kan sådan en håndsprit altså
skyde pænt langt. Det må nogle af jer
naturfagsfolk da kunne bruge til noget?

Uskolet er Folkeskolens bagside med satire, som ikke umiddelbart går meget op i fakta. Skulle enkelte navne, hændelser eller undervisningsministre
alligevel føles bekendte, er man velkommen til at tro, hvad man vil.

• Det tager lidt længere tid, men som erstatning for en tavle
kan det sagtens fungere i stedet at ridse dine didaktiske pointer
i barken på skolegårdens 100 år gamle ahorn.

• Klar rammesætning er vigtig, sig for eksempel: »I har 30
minutter til denne aktivitet«, »Husk at skrive navn på jeres snittede
pinde« eller »Du kravler bare ned derfra, Stella, og det er lige nu!«

• Med 30-40 af idrætslærernes orange kegler kan du inddele
arealet, så eleverne får hver deres lille kvadrat, og det hele føles
trygt og overskueligt som de gode dage på Meet.

• Fordel ved udeskole: Det har aldrig været nemmere at have
sin hund med på arbejde.

• Walk-and-talk. Manges favorit, den kræver ikke så meget, og
alligevel kan man nikke indforstået, når de seje kolleger snakker
CL. Udsat for en særlig sociolekt betyder det »gå og kridt«.

• Når man læser triste digte i dansktimer i regnvejr, kan ingen se,
at man græder.

• Byvandring – endnu en klassiker. Hvis I er heldige at passere et
sted med facaderenovering, kan du slippe ungerne løs og omsider
praktisere stilladsering helt bogstaveligt.

• Fællessang er et hit. Men efter ugevis med nuttede »Lyse
nætter« og »Du kom med alt det der var dig« er det tid til lidt
genremæssig afbalancering. Tænk polsk speedcore ekstremmetal.

• Hvis det hele bliver for kaotisk, og eleverne har behov for at
afreagere, må du sende dem en tur indenfor.

PÆDAGOGISK LEDELSE
MASTERUDDANNELSE

Master i Pædagogisk Ledelse (MPL) henvender

sig til dig, der arbejder med pædagogisk ledel-

se - eller har et ønske om at gøre det. Du kan fx

have en baggrund som skoleleder, lærer eller

pædagog. Du vil få styrket dine praktiske og

 teoretiske kompetencer som pædagogisk

leder - især dine analytiske og metodiske le-

delsesfærdigheder. Du lærer at tilrettelægge

din ledelse, så alle medarbejdere bidrager til

det overordnede mål: at opnå det bedst mulige

læringsudbytte og trivsel for børn og elever.

MPL-uddannelsen giver dig et stærkt funda-

ment til at sætte en retning for dit pædagogiske

arbejde. Du vil blive styrket i dine ledelsesmæs-

sige færdigheder inden for bl.a. læringsledelse,

skoleudvikling og udvikling af den pædagogiske

praksis og kvalitet. Derudover opnår du kompe-

tencer til at gå foran i udviklingen af en stærk

samarbejdskultur, der vil styrke både lærings-

udbyttet og arbejdsglæden på din skole.

Aalborg Universitet uddanner fremtidens pædagogiske ledere, så de står

rustet med teoretisk og praktisk indsigt til at gå foran med implementeringen

af de aktuelle reformer. Hvis implementeringen af de aktuelle reformer inden

for folkeskole, gymnasie- og erhvervsuddannelser skal lykkes, er det afgøren-

de, at der i alle skolesystemer satses på en styrket pædagogisk ledelse

PÆDAGOGISK LEDELSE
MASTERUDDANNELSE, 60 ECTS

Varighed: september 2020 – juni 2022
Seminarer i Aalborg og København

Dorte Ågård, seniorrådgiver
 Uddannelsesleder for Master i Pædagogisk Ledelse

PÆDAGOGISK LEDELSE: UDVIKLING AF
SKOLE OG UNDERVISNING

RETNING PÅ DIT PÆDAGOGISKE
LEDELSESARBEJDE

LÆS MERE:
MPL.AAU.DK

PÆDAGOGISK LEDELSE I PRAKSIS
ENKELTMODUL, 10 ECTS

Varighed: september 2020 – januar 2021
Seminarer i Aalborg og København

ANSØG NU

EFTERUDDANNELSE

Master i Pædagogisk Ledelse er en specialisering på Masteruddannelsen i Læreprocesser
9940 9420 · efteruddannelse@aau.dk · www.evu.aau.dk

“

“

helside_NYESTE.indd 1 03-05-2020 20:35:27

Al henvendelse til:

Postboks 2139
 1015 København K

meld din klasse til
gocook smagekassen

155.000 elever deltogi 2019

* Du må regne med op til 200 kr. til ekstra råvarer til de 2 retter i smagekassen.

Deltag i GoCooks eksperimenterende og tværfaglige forløb om danske
æbler. Lær fx om æblets smag, bæredygtighed og følg produktionen
fra jord til bord. Tilbered retter med danske æblesorter.

Du modtager GRATIS undervisningsmaterialer og opskriftshæfter
til hele klassen til 4-8 undervisningsgange i uge 39. I uge 43, 44
ELLER 45 henter du en GRATIS * smagekasse med råvarer til
øvelser og 2 retter til 24 elever i den lokale Coop-butik.

TILMELD DIN KLASSE PÅ SKOLEKONTAKTEN.DK
Du kan ændre eller annullere din tilmelding frem til 5. september.

