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

N R . 1 4 | 3 0 . A U G U S T | 2 0 1 8

REDAKTIONEN ANBEFALER OGSÅ SIDE 20:

DF: UD MED UNDERSTØTTENDE UNDERVISNING

Lige om lidt skal Lone Jeppesen teste
sine elever. Men børnehaveklasselederne

har endnu intet hørt om sprogprøverne
i regeringens ghettoudspil.

B Ø R N E H AV E K L AS S E L E D E R :
USERIØST OG

UIGENNEMTÆNKT

64 %
AF NYE

FRISKOLER
ERSTATTER

LUKKEDE
FOLKESKOLER

L Æ S S I D E 6

L Æ S S I D E 3 8

L Æ S S I D E 1 2

GENREPÆDAGOGIK:
NATURFAG

ER ET EKSTRA
SPROG

152181 p01_FS1418_Forsiden.indd 1 27/08/2018 15.18

TÆT PÅ
FAGSPECIFIKKE

LÆRINGS-
MILJØER

OPLEVELSER OG LÆRING FOR LIVET

LEJRSKOLER ER ALL-INCLUSIVE
- De fleste Danhostels inkluderer tre
gode hjemmelavede måltider om
dagen til lejrskoler.

MADPAKKEN ER OGSÅ MED
- Madpakken på udflugten får I også
med hos Danhostel (Gælder de
fleste Danhostels).

VÆRTER MED LOKALKENDSKAB
- Alle Danhostels har egen vært
med stort lokalkendskab, som
hjælper med jeres planlægning.

PRISER
Priserne er inklusiv moms. Spørg
din skolesekretær om dit tilskuds-
beløb - eller ring og spørg værten
på stedet.

LEJRSKOLER
I HELE

DANMARK

LEJRSKOLE/

VIND ET LEJRSKOLEOPHOLD
“Derfor elsker vi Danmark”
Find et sted i Danmark som I gerne vil lære at kende bedre.
Forklar hvorfor og hvad I gerne vil opleve det pågældende sted.

Præmien er et gratis lejrskoleophold på tre dage med alt betalt,
afholdt på et af vores 35 certificerede lejrskole-Danhostels.

Læs mere og deltag her:

danhostel.dk/lejrskolekonkurrence

KONKURRENCE

Folkeskolen2.indd 1 08-08-2018 12:57:12
152181 p02-03_FS1418_Leder.indd 2 27/08/2018 13.37

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 3

!

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

Kommissionen vokser

»Én kvinde ud – tre mænd
ind. Jeg er sikker på, at
det er nogle rigtig fornuf-
tige og kloge mennesker,
vi har siddende i den
kommission. Kan bare ikke
lade være med at undre
mig over, at vi igen har
’eksperter’, der for to
tredjedeles vedkommende
er mænd ...«.
Lone Tonnesen
Lærer

»Jeg ser ikke en eneste
lærer i den kommission,
som er på gulvet og
oplever hverdagen med
de briller på«.
Susanne Posselt
Lærer

»Konkluderende ... Den
kommission mangler
storkøbenhavnere, kvinder
og kasketløse lærere«.
Lars Toft Madsen
Lærer

TÆT PÅ
FAGSPECIFIKKE

LÆRINGS-
MILJØER

OPLEVELSER OG LÆRING FOR LIVET

LEJRSKOLER ER ALL-INCLUSIVE
- De fleste Danhostels inkluderer tre
gode hjemmelavede måltider om
dagen til lejrskoler.

MADPAKKEN ER OGSÅ MED
- Madpakken på udflugten får I også
med hos Danhostel (Gælder de
fleste Danhostels).

VÆRTER MED LOKALKENDSKAB
- Alle Danhostels har egen vært
med stort lokalkendskab, som
hjælper med jeres planlægning.

PRISER
Priserne er inklusiv moms. Spørg
din skolesekretær om dit tilskuds-
beløb - eller ring og spørg værten
på stedet.

LEJRSKOLER
I HELE

DANMARK

LEJRSKOLE/

VIND ET LEJRSKOLEOPHOLD
“Derfor elsker vi Danmark”
Find et sted i Danmark som I gerne vil lære at kende bedre.
Forklar hvorfor og hvad I gerne vil opleve det pågældende sted.

Præmien er et gratis lejrskoleophold på tre dage med alt betalt,
afholdt på et af vores 35 certificerede lejrskole-Danhostels.

Læs mere og deltag her:

danhostel.dk/lejrskolekonkurrence

KONKURRENCE

Folkeskolen2.indd 1 08-08-2018 12:57:12

Nu vil politikerne have
rigtig undervisning

I skrivende stund vides ikke, om dette er en nekrolog over den omdisku-
terede understøttende undervisning i folkeskolen. Der ser i hvert fald ud til at være et
politisk flertal for at afskaffe den. Det er der sikkert mange trætte elever, som vil være
tilfredse med. Problemet er, hvad der kommer i stedet.
 Lars Løkke har sagt, at man bare skal have »rigtig undervisning«. Men hvad er det?
Opfindelsen af den understøttende undervisning byggede i sin tid på en fejlagtig
antagelse om undervisningen i skolen. Nu ser afskaffelsen ud til at holde fast i samme
forkerte forudsætninger.

Dengang forestillede politikerne sig – firkantet sagt – at den fagfaglige undervisning
bestod af gammeldags RTB-undervisning (røv til bænk, redaktionen), som understøt-
tende undervisning skulle gøre op med. Forbilledet var en heldagsskole med fleksible
skemaer.

Så da Antorini i reformtiden gjorde en slagtet ged til en del af undervisningen, var
budskabet, at hun ønskede en ny undervisning. Ind med varieret undervisning, fugle-
bure og hands on. Mere gang i den!

Det skabte en falsk modsætning mellem »rigtig undervisning« – som var den fag-
faglige og åbenbart kedelige – og en understøttende undervisning, som skulle levere
variation og engagement.

Men meget af det, som foregår i den understøttende undervisning, er rigtig under-
visning. Eleverne lærer på mange måder – også selv om de ikke sidder skruet ned i en
lærerstyret monologmetode. Der foregik jo masser af varieret og engagerende under-
visning i skolen før reformen. For det var de færreste lærere, der tænkte, at eleverne
lærer bedst, hvis de sidder på lange rækker og keder sig, mens de læser side for side
frem i bogen.

Det kan ikke afvises, at understøttende undervisning nogle steder har skubbet på at
indføre en mere varieret undervisningsdag. Forskning viser også, at hver skole stort set
udfolder sin egen fortolkning af begrebet. Som man kan læse inde i bladet, består den
understøttende undervisning på for eksempel Nyager Skole i faglig fordybelse i fagene,
trivsel og lektielæsning.

Så hvad skal der træde i stedet? Politikernes billeder af
mulighederne, hvis man afskaffer den understøttende un-
dervisning, er på direkte kollisionskurs. De foreslår alt lige
fra mere tysk til sansestimulerende undervisning. Tanken
om at fjerne den understøttende undervisning lukker åben-
bart op for posen med ideer til, hvad politikerne
synes, der mangler i folkeskolen.

Hvad med bare at afskaffe de lange skole-
dage og lovgive om rammer og overord-
nede krav til eleverne. Lærerne kan
så blive pålagt selv at finde ud af at
gennemføre en inspirerende, vari-
eret og engagerende faglig under-
visning, uden at man behøver at
kalde den noget særligt. Det er jo
det, lærerne er uddannet til.

152181 p02-03_FS1418_Leder.indd 3 27/08/2018 13.55

4 / F O L K E S K O L E N / 1 4 / 2 0 1 8

I N D H O L DI N D H O L D

VI STÅR SAMMEN

 MOD MOBNING
VI STÅR SAMMEN

 MOD MOBNING

gratis Trivselsmateriale til
Skolernes Trivselsdag 2019
gratis Trivselsmateriale til
Skolernes Trivselsdag 2019
Elever på mere end 700 skoler arbejdede på
Skolernes Trivselsdag 2018 med materialet, og

tilbagemeldingerne var overvældende.

Tilmeld jer nu og brug
MIN SKOLE – MIN VEN

på Skolernes Trivselsdag første
fredag i marts 2019.

DELTAG GRATIS
Tilmeld og læs mere på

redbarnet.dk/minskoleminven

NYE MATERIALER

MIN SKO
LE-

MIN VE
N

Tilmeldingsfrist
31. januar

FRA FOLKESKOLE
TIL FRISKOLE
Børnehaveklasseleder
Mette Holm Michelsen
blev, da folkeskolen
Feldballe Skole lukkede
og genopstod som
friskole. Blandt nyska-
belserne var højst 15
elever i hver klasse og
samlæsning.

6 12

DET ER EN
HOVSALØSNING

Hvordan skal børnehaveklasselederne
forberede børnene fagligt og mentalt på

de kommende sprogprøver? Børnehaveklasse-
leder Lone Jeppesen efterlyser information fra

Undervisningsministeriet.

»
«

152181 p04-05_FS1418_Indhold.indd 4 27/08/2018 15.26

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 5

à OVERSIGT

OK
Modellen skal

til service
Inden der igen skal

forhandles overens-
komster på det

offentlige område,
bør den danske aftale-

model ændres,
anbefaler forsker.

Ord på naturfag
Eleverne arbejder aktivt
med sproget i naturfag

på Sølystskolen i
Silkeborg.

SIDSTE TIME FOR UNDERSTØTTENDE
UNDERVISNING?

Regeringen har Dansk Folkepartis opbakning
til at erstatte den understøttende undervising

med »rigtig undervisning«.

32 3820

«

Den lokale skole
To ud af tre nye friskoler erstatter
en folkeskole../ 	 6
Indskolingslærer:
Vores friskole er ikke bare en kopi
af den nedlagte folkeskole........................./ 	 8
Ny friskole har flere elever
end den gamle folkeskole/ 	 11		

Sprogprøver i 0. klasse
»Useriøst og uigennemtænkt«................../ 	 12
Førende forskere siger nej til
at udvikle stopprøver................................../ 	 14

Folkeskolen.dk/ 	 16

Understøttende undervisning
DF vil hjælpe regeringen af med
understøttende undervisning..................../ 	20

Trivselstimer og faglig fordybelse............./ 	22	

Debat
Kronik../ 	28	

DLF mener../ 	30	

Debat.../ 	30

OK 18
Serviceeftersyn til den danske
aftalemodel .../ 	32	

Lærer til lærer....................................../ 	 37

Fagligt netværk
Naturfag er et ekstra sprog
for eleverne.../ 	38
Blog: Kan man få praksischok efter
ti år i folkeskolen?/ 	42		

Spot../ 	43

Anmeldelser../ 	44

Personalia.../ 	46

Ledige stillinger................................./ 	46

Bazar../ 	49

Uskolet.../ 	 51

152181 p04-05_FS1418_Indhold.indd 5 27/08/2018 15.26

6 / F O L K E S K O L E N / 1 4 / 2 0 1 8

H ver gang der åbner tre nye friskoler,
bunder to af dem i en nedlagt
folkeskole. Sådan har det
været siden kommunalre­

formen i 2007. Helt nøjagtig har
64,3 procent af 101 nye friskoler
erstattet nedlagte folkeskoler.

Det viser en opgørelse, Folke-
skolen har foretaget på baggrund
af tal fra Dansk Friskoleforening,
der med 342 medlemmer er den stør­
ste skoleforening for frie grundskoler og
samtidig den forening, som friskoler, der erstat­
ter nedlagte folkeskoler, typisk melder sig ind i.
Enkelte vælger dog Danmarks Private Skoler.

I de ti år op til kommunalreformen afløste
56 procent af de nyoprettede friskoler hos
Dansk Friskoleforening en folkeskole. Der er
altså sket en stigning på otte procentpoint
siden reformen. Indtil i år lød stigningen
på ti procentpoint, men det trækker ned,
at Friskolen på Røsnæs ved Kalundborg er
den eneste af fem nye friskoler, som træder
i stedet for en folkeskole ved dette skoleårs
start. Antallet kunne dog ikke være større, da
Røsnæs Skole helt usædvanligt er den eneste
folkeskole, der er lukket i 2018.

Friskolernes formand, Peter Bendix, til­
skriver stigningen af folkeskoleerstattende
friskoler en higen efter centraliseringer i de
større kommuner.

»I de mindre kommuner var politikerne
opmærksomme på de små lokalsamfund,
men i de større kommuner virker lokalsam­
fundene meget små, og det er i høj grad der,
man har nedlagt skoler. Men forældre bryder
sig ikke nødvendigvis om større enheder. De

prioriterer overskuelighed, nærvær og
det at blive set. Det er nogle af de

værdier, der kommer i spil, når
en friskole erstatter en nedlagt
folkeskole«, siger han.

Ofte bakker hele byen op om
friskolen, oplever friskolernes

formand.
»Uden en lokal skole falder

folks huse i værdi. Derfor ser vi pen­
sionister bage og slå søm i hos friskoler«,

siger Peter Bendix.
Formand for forældreorganisationen

Skole og Forældre Mette With Hagensen ser
også stigningen som udtryk for, at forældre
ønsker lokale skoler, mens lokalpolitikere har
en blind tro på, at de kan spare penge ved at
nedlægge skoler.

»Det kan godt være, at politikerne har ret,
men for forældrene er det afgørende, at de
har en lokal skole til deres børn. Når så den
bliver lukket, og alle kender hinanden i forve­
jen, er det nemt at mødes i forsamlingshuset
om at oprette en friskole«, siger hun.

Forældre ønsker ikke en friskole
Mange steder er friskolen reelt en folkeskole,
oplever Mette With Hagensen.

»Tanken med friskoleloven er, at friskoler
skal være et alternativ til folkeskolen og ikke

To ud af tre nye
friskoler erstatter
en folkeskole
Antallet af friskoler, der oprettes på stedet for en nedlagt folkskole,
stiger. Det skyldes forældrenes ønske om nærhed til skole, mener både
Dansk Friskoleforening og foreningen Skole og Forældre.

en kopi. Men to ud af tre nye friskoler opstår
ikke, fordi forældrene ønsker en friskole. De
opstår, fordi der bliver for langt til den nær­
meste folkeskole«, siger hun.

En friskole får dog hurtigt sit eget værdi­
grundlag, mener Peter Bendix.

»Det kan godt være, at forældrene vil
have en friskole magen til den folkeskole, der
bliver nedlagt, men det varer ikke længe, før
der dukker en masse spørgsmål op: Hvis man
bliver nødt til at samlæse klasser, hvilken vær­
di ligger der så i det? Hvis Brugsen tilbyder
at tage elever i praktik, hvad er det så for en
værdi? Hvis man ikke har et værdigrundlag,
når man går i gang, får man det hurtigt«, siger
friskolernes formand.

Det kan være en værdi i sig selv, at man vil
have en lille og nærværende skole. Samtidig
sender det et signal til politikerne om, at det
er derfor, man opretter en friskole.

»Der ligger en protest i friskoler, som er­
statter en folkeskole, men det er også udtryk
for, at forældrene påtager sig ansvaret for
deres børns undervisning, og det er positivt.
Om forældre vælger en folkeskole eller en fri­
skole, er sekundært. For mig handler det om,
at vi har gode skoler«, siger Peter Bendix.

D E N L O K A L E S KO L E

64,3 %
af nye friskoler har
erstattet nedlagte

folkeskoler.

TEKST HENRIK STANEK

FOTO SIMON JEPPESEN

152181 p06-11_FS1418_Friskoler.indd 6 27/08/2018 13.56

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 7

Friskoler skaber ejerskab
Nogle friskoler må forholdsvis hurtigt sande,
at de har for få elever til, at økonomien kan
hænge sammen, og lukker igen. Andre lægger
ud med færre elever end den gamle folke­
skole, men når efter nogle år op på samme
niveau. Andre igen får ligefrem flere elever
end den nedlagte skole.

Elevfremgangen skyldes det engagement
og det fællesskab, skolen udviser.

»Det skaber ejerskab, når folk fra lokal­
samfundet bruger hele sommerferien på at
male og sætte den nye skole i stand. Det bliver
’vores’ skole. Forældre vil gerne involveres, for
når du kan bruges, føler du dig attraktiv. Sam­
tidig er friskoler nødt til at fortælle, hvorfor de
holder skole. Det er de gode til, og derfor kan
de få flere elever efter nogle år, når skeptiske
forældre har set dem an. Der er også forældre,
som gerne kører langt efter en skole med vær­
dier og fællesskab«, siger Peter Bendix.

Han understreger pointen med en anekdo­
te om en far, som spurgte sine voksne børn,
hvad det fedeste var ved at gå i friskole.

»De svarede, at det var efter en arbejds–
lørdag, for så kunne de fortælle om man­
dagen, at den dør har vores far malet. Det

nærvær betyder meget, og det kommer ikke
til udtryk på samme måde i folkeskolen. Det
er ærgerligt«, siger han.

Det giver et stort ejerskab, når lokalsam­
fundet selv beslutter, at den lokale skole skal
fortsætte, medgiver Mette With Hagensen.

»Det er 100 procent lokalområdets skole,
mens den afgørende beslutning om, hvorvidt
en folkeskole skal leve eller dø, træffes et an­
det sted«, siger hun.

Politikere bør lytte mere
Mette With Hagensen har stor forståelse for,
at forældre erstatter nedlagte skoler med
friskoler, men hun forstår ikke, at lokalpoliti­
kerne lader det ske.

»Jeg har en kraftig mistanke om, at kom­
muner regner sig frem til, at det bedre kan
betale sig for kommunekassen, at eleverne
går i friskole. Vi ser jo friskoler, som får ’for­
æret’ den nedlagte folkeskole for et symbolsk
beløb«.

Hendes frygt er, at friskoler bliver ene om
at holde skole i Udkantsdanmark, så hvis for­
ældre vil have deres børn i folkeskolen, skal
de bo på steder, hvor kommunalpolitikerne
mener, det er godt at have skoler.

Ud over forældrebetaling finansieres fri- og privatsko-
ler af et statstilskud, som beregnes ud fra, hvad en
elev i folkeskolen koster i gennemsnit.

Fra 1995 til 2010 lå den såkaldte koblingspro-
cent på 75 procent. Friskolerne fik altså et tilskud på
75 procent af prisen for en elev i folkeskolen. Som led
i VKO-regeringens »genopretningspakke« blev satsen
skåret gradvist ned, så den i 2014 var på 71 procent.
To år senere blev den hævet til 73 procent, og fi-
nanslovsaftalen for 2017 sendte koblingsprocenten
tilbage på de 75 procent.

I år har koblingsprocenten fået yderligere et nøk
opad til 76 procent. Det betyder, at statstilskuddet
per friskoleelev er på 49.632 kroner i gennemsnit.
Den samlede bevilling fordeles dog til skolerne via en
række takster, som tager højde for elevernes alder,
skolernes størrelse og deres beliggenhed.

Skolerne skal opkræve forældrebetaling, men
beløbet er forskelligt fra skole til skole. En stikprøve
hos tre friskoler viser priser fra knap 1.000 kroner til
over 1.600 kroner om måneden. Den nøjagtige pris
kan afhænge af, både hvor mange børn man har på
skolen, og hvilket klassetrin de går på.

76 %
Koblingsprocent i 201871 %

Koblingsprocent i 2014

»Kommunerne er forpligtet til at levere
undervisning til dem, der ønsker folkeskolen,
men hvis børnene skal køre i bus halvanden
time dagligt, har forældrene ikke et reelt
valg«, siger Mette With Hagensen og opfor­
drer lokalpolitikerne til at blive bedre til at
lytte til borgernes ønsker:

»Hvis de blot siger, at der skal lukkes sko­
ler, hører vi kun: ’Bevar vores skole’. I stedet
bør de gå i dialog med borgerne om, hvordan
de sammen kan udvikle de små landsbysam­
fund«, siger Mette With Hagensen.
folkeskolen@folkeskolen.dk

Fik du læst
Kommuner kan spare penge, når en
friskole afløser en folkeskole
Jo mindre en folkeskole er, jo dyrere er
den for kommunen at drive. Jo mindre
en friskole er, jo flere statslige støttekro-
ner får den. Derfor kan det betale sig for
kommuner at nedlægge små folkeskoler
og lade dem erstatte af friskoler, viser
nye tal fra Folketinget.
folkeskolen.dk/640165

 Historisk højt statstilskud

I 2010 blev Feldballe Skole i Syddjurs Kommune omdannet til friskole.

152181 p06-11_FS1418_Friskoler.indd 7 27/08/2018 13.56

8 / F O L K E S K O L E N / 1 4 / 2 0 1 8

Beliggenhed og bygninger er de samme, og
det er Mette Holm Michelsen også. Men skole­
formen er anderledes.

Mette Holm blev ansat på Feldballe Skole
i 1993 og var der fortsat, da Syddjurs Kom­

Indskolingslærer:
Vores friskole er ikke bare en
kopi af den nedlagte folkeskole

At være med til at skabe en skole fra
bunden lød så spændende, at Mette Holm
greb chancen og lod sig ansætte i de
samme bygninger, da hendes arbejdsplads
blev nedlagt og erstattet af en friskole.
Det har hun ikke fortrudt.

TEKST HENRIK STANEK

FOTO SIMON JEPPESEN

D E N L O K A L E S KO L E

152181 p06-11_FS1418_Friskoler.indd 8 27/08/2018 13.56

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 9

mune nedlagde skolen i 2010. I de år svingede
skolen mellem 90 og 150 elever fra 0. til først
7. og senere 6. klasse, men politikerne ville
opnå stordriftsfordele og lukkede den og to
andre små skoler.

»Det gav en stemning af sorg blandt både
børn og voksne. Det var hårdt op til sommer­
ferien: Den sidste skolefest, den sidste tur ud
af huset, den sidste morgensang«, fortæller

Mette Holm, som var børnehaveklasseleder
på Feldballe Skole.

Forældrene tog sagen i egen hånd og
oprettede en friskole i bygningerne. Flere af
folkeskolens lærere søgte job på skolen, men
sekretæren og Mette Holm blev ansat som de
eneste.

»Jeg blev opfordret til at søge stillingen
som indskolingslærer og blev rigtig glad, da

jeg fik den, for jeg ville gerne være med til at
forme friskolen. Men jeg havde svært ved at
være i glæden, for der var opstået en følelse
blandt kollegerne af, at friskolen tog vores
skole fra os«, siger Mette Holm, som gætter
på, at bestyrelsen ikke ville have for mange,
som kunne sige »Det har vi prøvet« eller »Vi
plejer …«. Men den ville gerne have en enkelt,
som kendte eleverne og deres forældre.

Som børnehaveklasseleder i folkeskolen
lagde Mette Holm mange kræfter i at holde
fast i den røde tråd i samarbejdet med lands­
byens børnehave, der ligger bag skolen. Nu
har friskolen købt daginstitutionen, da der
var udsigt til, at kommunen også ville ned­
lægge den, og fra august er Mette Holm daglig
leder af børnehuset.

»Det er vigtigt, at tingene giver mening for
mig, og nu bliver der knyttet endnu en ende
på den røde tråd«, siger indskolingslæreren,
der er uddannet pædagog.

Højst 15 elever i klasserne
Mette Holm viser rundt på Feldballe Friskole.
Skolen har flyttet nogle faglokaler og har sat
en barak i stand til eleverne i overbygningen,

Mette Holm havde flere funktioner på Feldballe Skole
og har det også på friskolen:

• �I 1993 blev hun ansat som pædagogmedhjælper i
fritidsdelen og støttepædagog i folkeskolen. Siden
uddannede hun sig til pædagog ved siden af jobbet
og blev derefter børnehaveklasseleder.

• �Da skolen på et tidspunkt fik elever nok til, at der
blev brug for en sekretær, fik Mette Holm også
timer på kontoret.

• �I 2010 blev hun ansat som indskolingslærer på
den nyoprettede Fedballe Friskole. Hun har været
souschef på skolen.

• �Fra 1. august i år er hun blevet daglig leder af bør-
nehuset, som skolen har købt af kommunen. Mette
Holm skal stadig undervise i udvalgte forløb i 0.-1.
klasse og have sin daglige gang på skolen, hvor hun
primært skal have fokus på overgangen fra børne-
have til skole.

Mette Holms kasketter

Indskolingslærer:
Vores friskole er ikke bare en
kopi af den nedlagte folkeskole

Mette Holm er netop tiltrådt
som daglig leder af børnehu-
set tilknyttet friskolen, hvor
hun skal knytte en rød tråd
fra vuggestue til 9. klasse for
friskolens elever.

152181 p06-11_FS1418_Friskoler.indd 9 27/08/2018 13.56

D E N L O K A L E S KO L E

10 / F O L K E S K O L E N / 1 4 / 2 0 1 8

men ellers ser den ud som ved overtagelsen
for otte år siden. I gangen hænger fotogra­
fier af skolen gennem tiden, og under loftet
troner portrætter, som eleverne maler, når de
går i børnehaveklasse. Malerierne tilfører gan­
gen farver, liv og et personligt præg og er et
fingeraftryk, Mette Holm har sat på friskolen.

»Malerierne viser børnene, at det er deres
skole. Jeg kunne godt have indført sådan en
tradition i folkeskolen, men som friskole er vi
bevidste om, at vi skal være kendt for vores
værdier, og et par af dem handler om krea­
tivitet og ejerskab. Derfor opstod ideen om
malerierne«.

Friskoleloven gør det muligt at skabe et
alternativ til folkeskolen, men kritikere me­
ner, at friskoler, som erstatter nedlagte folke­
skoler, blot kopierer folkeskolen. Det billede
genkender Mette Holm ikke i Feldballe.

»Vi har den værdi, at vi højst vil have 15
elever i klasserne. Det hænger sammen med
en anden af vores værdier om, at vi samlæser
i stort set alle fag med to lærere til 30 elever.
Det gælder hele skolen, så det ene år er ele­
verne de yngste og året efter de ældste. På
den måde skifter de mellem at skulle stræbe

efter at kunne det samme som de ældste og
at være de ældste, som skal lære fra sig. Det
betyder også, at de skal kunne skabe nye
relationer. Det kan være hårdt, men eleverne
bliver meget rummelige over for hinanden og
undgår at blive stemplet i en bestemt rolle i
hele deres skoletid«.

Samlæsningen er ikke et spørgsmål om at

få økonomien til at hænge sammen, under­
streger hun.

»Jeg har samme tilgang til børnene som i
folkeskolen, men vi har bevidst styrket fælles­
skabet. Derfor er vi to lærere på, når vi sam­
læser, hvor vi i folkeskolen underviste alene
bag en lukket dør«.

I de første år blev forskellen mellem skole­
formerne gjort tydelig af forældre, som netop
troede, at folkeskolen blot fortsatte i frisko­
lens regi. De havde svært ved at forstå ideen
med samlæsning.

»De kom også med den holdning, at når
de skulle betale for skolen, så skulle alt være
perfekt. De var ikke med på, at de skulle
bakke op om undervisningen og ikke være
fejlfindere. Nogle sagde selv fra, og andre
afbrød vi samarbejdet med. Vi dykkede ned
på 78 elever, men efter fem år var vi tilbage
på 120«, fortæller Mette Holm.

Siden har friskolen udvidet med 7. til 9.
klasse og har nu 160 elever.

Forældre skal bidrage til fællesskabet
Lærerne arbejder også i fritidsordningen, så
de kender hinandens elever og opnår et godt

Friskolen i Feldballe samlæser i stort set alle fag med to lærere til 30 elever, fortæller Mette Holm.

D E N L O K A L E S KO L E

Vi har den værdi,
at vi højst vil
have 15 elever
i klasserne.
Mette Holm

152181 p06-11_FS1418_Friskoler.indd 10 27/08/2018 13.56

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 11

kendskab til forældrene, som de møder, når
de bringer og henter deres børn.

»Vi har ikke skole-hjem-samtaler, hvor det,
vi siger, kommer bag på forældrene. Vi har
heller ikke forældre, som banker i bordet,
fordi de ikke får det, de forventer. Vi har
tværtimod forældre, som beder om hjælp til
at forstå deres børn. De fleste betragter os
som eksperter«, siger Mette Holm.

Til gengæld forventer friskolen, at foræl­
drene bidrager til fællesskabet. For eksempel
skal alle gøre rent en lørdag om året, og der
indgår arbejdsdage, hvor de sætter i stand og
etablerer nyt. Forældre har blandt andet ma­
let alle klasselokaler og bygget højbede.

Den lokale skole:
Læs i næste nummer om Jammerbugt Kom-
mune, der går nye veje for at bevare de små
folkeskoler. Forældre, lærere og frivillige kæm-
per for at tiltrække nye borgere – og elever
– til landsbyerne.

Røsnæs Skole havde blot 55 elever, da politikerne i Kalund-
borg besluttede at nedlægge skolen for halvandet år siden.
Efter høringsrunden valgte de at udskyde nedlæggelsen til i
år, så lokalområdet kunne nå at etablere en friskole i stedet.

»Mange forældre valgte folkeskolen fra, fordi den var luk-
ningstruet, men da vi kunne garantere, at der ville komme
en friskole, vendte udviklingen. Derfor havde skolen 70 ele-

ver, da den lukkede«, fortæller Karin Anholm.
Hun er formand for Friskolen på Røsnæs, som er den eneste af dette års fem

nye friskoler, der erstatter en nedlagt folkeskole. Røsnæs Skole er så også den
eneste folkeskole, der er blevet nedlagt i 2018.

Den nye friskole lagde ud med 98 elever på første skoledag. Stigningen
skyldes, at næsten alle elever fra folkeskolen fortsætter på skolen. Friskolen har
derfor kunnet udvide med 7. klassetrin i forhold til folkeskolen. Desuden har for-
ældre i Kalundborg valgt skolen til.

»Røsnæs Skole havde udeskole, og det ville vi have mere af, så det indgår i
vores profil sammen med høj faglighed og fællesskab for alle. Det får folk i Ka-
lundborg til at sige, at deres børn skal gå i skole hos os«, siger Karin Anholm.

To lærere, en børnehaveklasseleder, to pædagoger og en sekretær er fulgt
med over på friskolen, hvor de suppleres af en skoleleder og otte kolleger udefra.

»Vi havde alle folkeskolens medarbejdere til samtale for at høre, om de var
interesserede i at arbejde på friskolen, og det ville de seks, vi har ansat. Andre
sagde nej, for eksempel fordi de er tjenestemænd eller ikke kunne se sig selv i
vores profil«, siger Karin Anholm.

Friskolen på Røsnæs har købt skolebygningerne af Kalundborg Kommune.
Politikerne sagde ja til friskolens bud, på den betingelse at kommunen kan købe
skolen tilbage, hvis friskolen ikke længere bruger den til undervisning. Købspri-
sen er ikke offentliggjort.
folkeskolen@folkeskolen.dk

Ny friskole har flere elever
end den gamle folkeskole

»Det vil forældrene gerne, for det er
deres skole. Vi skal overholde nogle lovplig­
tige mål, men inden for de rammer kan vi
selv forme skolen, og der er ikke så mange
omveje, som dengang vi skulle omkring en
telefontid og en tænkepause i kommunen.
Nu svarer skolelederen med det samme,
men hvis han bliver nødt til at spørge besty­
relsen, går der højst tre uger, før vi har en
afgørelse«.

Folkeskoler skal ikke være bange for at
formulere tydelige forventninger til forældre­
ne om, at fællesskabet forpligter, mener hun.

»Man skal passe på med at stille krav,
for der vil altid være forældre, som ikke

har resurser til at opfylde dem. En overgang
krydsede vi af, hvem der havde bagt boller,
men det har vi ændret til, at man kan bidrage
med det, man er god til. Det kan for eksempel
være, at man kan holde et oplæg i 7. klasse.
Det er bedre at spille bold med de forældre,
som har overskud til at gribe den på deres
egen måde«.

Ingen frygt for ny nedlæggelse
Arbejdet med skolens værdier er en evig
proces, for forældre forandrer sig.

»Vi prøver at gøre vores grundpiller om
faglighed, fællesskab og kreativitet konkrete.
Det nærmer sig en formulering om, at alle
elever og deres forældre skal føle sig set og
hørt, uanset om det drejer sig om eleven med
særlige behov eller den særligt talentfulde«,
siger Mette Holm.

Det adskiller sig ikke fra værdier, mange
folkeskoler vedkender sig, men friskolen i
Feldballe skiller sig ud med sit mål om at ville
være lille, mener hun.

»Vi kunne godt presse citronen og tage
flere elever ind, men vi holder fast i små klas­
ser, netop fordi det er vigtigt for os, at vi ser
alle«.

Et faldende børnetal i kommunen spøger
i kulissen. Mette Holm frygter dog ikke for,
at hun skal igennem endnu en skolenedlæg­
gelse.

»Vi skal gøre det så godt, at forældrene
fortæller positive historier om skolen. Det
må vi lykkes med, siden vi tiltrækker elever
fra vores nabobyer. Vi har venteliste på flere
årgange, og med overtagelsen af børnehuset
sikrer vi en del af fødekæden. Hvis forældre­
ne skulle til Rønde for at få deres børn i dag­
institution, ville det være naturligt for dem at
vælge byens folkeskole«, siger Mette Holm.
folkeskolen@folkeskolen.dk

152181 p06-11_FS1418_Friskoler.indd 11 27/08/2018 13.56

S P R O G P R Ø V E R I 0 . K L AS S E

»Useriøst og uigennemtænkt«

Børnehaveklassele-
der Lone Jeppesen
fra Borupgårdskolen
håber, at de nye
sprogprøver vil tage
udgangspunkt i no-
get af det, som bør-
nehaveklasselederne
allerede gør i under-
visningen.

FAKTA OM SPROGPRØVERNE
• ��Sprogprøverne er en del af

regeringens ghettoudspil, der
kom i marts 2018. Et led i
udspillet er at indføre obliga-
toriske sprogprøver i de bør-
nehaveklasser, hvor mere end
30 procent af eleverne bor i et
udsat område.

• �Undervisningsministeriet har
i dette skoleår givet 45 folke-
skoler og friskoler mulighed
for at deltage i projektet med
at teste de tre sprogprøver og
sprogstimuleringsforløb, som
et hold forskere er ved at ud-
vikle. 24 folkeskoler og frisko-
ler har meldt sig til projektet.
I udviklingsåret kan ingen af
børnene i de deltagende skoler
dumpe børnehaveklassen.

• �Til næste skoleår vil der være
op til fire sprogprøver om året
for børnehaveklasser i mål-
gruppen. Børnene skal dog kun
tage mere end en sprogprøve,
hvis de bonner negativt ud,
derefter skal de igennem et
sprogstimuleringsforløb, hvor-
efter de skal tage en ny sprog-
prøve. Fjerde prøve vil ligge i
sommerferien, hvor forældrene
skal betale for sprogforløbet.
Klarer barnet ikke den prøve, er
det op til skolelederen at vur-
dere, om barnet kan starte i 1.
klasse eller må gå børnehave-
klassen om.

S P R O G P R Ø V E R I 0 . K L AS S E

12 / F O L K E S K O L E N / 1 4 / 2 0 1 8

152181 p12-15_FS1418_Ghetto.indd 12 27/08/2018 14.51

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 13

T E K S T: J U L I E YA PA S C H M I D T S Ø R E N S E N · F O T O : L A R S J U S T

 B ørnehaveklasselederne har netop hilst årets nye kuld sko-
lebørn velkommen til et år med leg og læring. På 24 skoler,
heraf 17 folkeskoler, er intet dog, som det plejer. Her skal
børnehaveklasselederne og børnene som de første i landet

prøve noget helt nyt.
 De er med i udviklingen af de omdiskuterede sprogprøver for
elever i børnehaveklasser, hvor mere end 30 procent af eleverne
kommer fra udsatte boligområder. Næste skoleår skal sprogprø-
verne, som er en del af regeringens indsats mod ghettoer, være
obligatoriske for alle børnehaver omfattet af ghettoudspillet.

Den første af op til fire sprogprøver skal finde sted i oktober, og
det skaber for øjeblikket stor frustration hos børnehaveklassele-
derne, som intet aner om de kommende prøver.

»For mig, der er tovholder på sprogprøverne på Abildgårdsko-
len, er det klart frustrerende, at jeg ikke ved noget om prøverne
endnu«, lyder det fra børnehaveklasseleder Helle Wissendorff Lar-
sen fra Abildgårdskolen i Odense.

Hun ved endnu ikke, hvordan sprogprøverne vil se ud, hvor
meget de adskiller sig fra de sprogvurderinger, børnehaveklassele-
derne er vant til at arbejde med, eller hvordan prøverne kommer til
at påvirke undervisningen i løbet af børnenes første skoleår.

Ifølge Pia Jessen, formand for Børnehaveklasseforeningen, står
børnehaveklasselederne i en udfordret situation i forhold til sprog-
prøverne, fordi de ikke ved noget om formen, på trods af at den
første sprogprøve finder sted om ganske få uger.

»Det gør det umuligt for dem at vurdere, hvordan børnene skal
forberedes på prøven fagligt og mentalt«, siger hun.

Hvornår kommer introduktionen?
Lone Jeppesen, børnehaveklasseleder på Borupgårdskolen i
Helsingør Kommune, er en af de børnehaveklasseledere, der går
rundt med uopklarede spørgsmål om sprogprøverne. Hun efterly-
ser en introduktion til det prøvemateriale, som børnehaveklassele-
derne skal anvende lige om lidt:

 »Vi er jo en del af et forsøgs- og udviklingsprojekt fra Undervis-
ningsministeriet. Men jeg ved ikke, hvad sprogprøven skal bruges
til, eller hvad den kan i forhold til de andre test, vi har i børneha-
veklassen«, siger hun og kalder tiltaget »uprofessionelt, useriøst og
uigennemtænkt«.

»Det er en af de der sædvanlige hovsaløsninger, de spytter ud på
Christiansborg. Nu er det lige pludselig sproget. Det er lidt, hvad vej
vinden blæser. Jeg tænker,
at de ikke ved, hvad de har
med at gøre, fordi de ikke
kigger på det, vi har lavet,
og som vi ved fungerer godt.
Hvorfor ikke tage udgangs-
punkt i sprogvurderingerne
i stedet for at opfinde noget
nyt«, siger Lone Jeppesen.

Lindeskovskolen i Ny-
købing Falster er også med
i udviklingsprojektet. Her
venter skoleleder Hans
Christiansen også på at få
noget at vide om de kom-
mende sprogprøver og de
opgaver, som følger med.
Men han forventer som ud-
gangspunkt ikke, at der skal
gøres noget ekstraordinært i
undervisningen i forhold til sprogprøverne. Men helt afvise det kan
han ikke.

»Vi vil da gerne vide mere. Hvis vi får sprogprøven før oktober,
og vi synes, der skal være nogle ændringer i undervisningen, så gør
vi det. Men det bliver ingen revolutionerende ændring, for det skal
det jo ikke være«, siger Hans Christiansen.

Fagbladet Folkeskolen har spurgt Undervisningsministeriet,

»Useriøst og uigennemtænkt«
Manglende information om sprogprøver skaber frustration hos
børnehaveklasseledere, der lægger klasser til udviklingen af et nyt
testprogram. Undervisningsministeriet lover snart at informere om
den første sprogprøve, som skal finde sted allerede i oktober.

Børnehaveklasseledere
om sprogprøver:

Hvorfor ikke tage
udgangspunkt
i sprogvurderin-
gerne i stedet
for at opfinde
noget nyt«.
Lone Jeppesen
Børnehaveklasseleder,
Borupgårdskolen

152181 p12-15_FS1418_Ghetto.indd 13 27/08/2018 14.51

S P R O G P R Ø V E R I 0 . K L AS S E

14 / F O L K E S K O L E N / 1 4 / 2 0 1 8

hvornår information om sprogprøverne ligger klar, så børnehave-
klasselederne kan forberede sig. I en e-mail til redaktionen svarer
ministeriet:

»Børnehaveklasselederne modtager snarest introduktion til prø-
verne. De vil også få mulighed for at deltage i et opkvalificeringskur-
sus, hvor de introduceres yderligere til sprogprøverne«.

Tid hænger ikke på træerne
Flere af børnehaveklasselederne er bekymrede for, hvor meget tid
sprogprøverne og den sprogstimulering, der skal sættes ind med
bagefter, kommer til at sluge. Helle Wissendorff Larsen fra Abildgård-
skolen frygter, at hverdagen bliver endnu mere presset med de tre
sprogprøver, fordi børnehaveklasselederne ikke har kunnet forbe-
rede sig på prøverne:

»Udfordringen ligger i vores organisering af skoleåret. Hvis prø-
verne havde ligget klar ved skoleårets begyndelse, havde der ikke
været noget problem«.

Hendes bekymring går derfor på, hvorvidt hun kan nå at udføre
arbejdet med sprogprøverne, og hvor omfangsrige de er.

Helle Gilling, der er børnehaveklasseleder på Munkevængets Skole
i Kolding Kommune, føler også, at tiden er den mest bekymrende
faktor. Hun finder det frustrerende, at hun ikke ved, hvor meget sprog-
prøverne vil gå ud over den øvrige undervisning og forberedelse.

»Her tænker jeg på selve prøvetagningen, forberedelse og evalu-
ering heraf. Det er klart, at ekstra opgaver koster andre steder, og
forberedelsestiden er i forvejen presset«, siger hun.

Mellem sprogprøverne vil der være sprogstimuleringsforløb for de
børn, der bonner negativt ud ved første, anden og tredje sprogprøve.
Ingen børn vil i dette udviklingssår kunne dumpe.

»Der kommer også et sprogstimuleringsprogram, som vi glæder
os til at se. Men selvfølgelig vil det også kræve ekstra forberedelse«,
siger Helle Gilling.

Regeringen har afsat 5,2 millioner kroner til forsøgsskolerne, som
kompenseres for de arbejdstimer, der er forbundet med gennemfø-
relse af projektet. Ifølge ministeriet bliver sprogprøverne designet, så
de kræver minimal forberedelsestid for børnehaveklasselederne.

»Vi tager det, som det kommer«
Selv om den manglende information om sprogprøverne skaber
frustration hos de tre børnehaveklasseledere, har de ikke ladet det
påvirke skolestarten.

»Jeg har været børnehaveklasseleder i mange år og er derfor vant
til, at vi skal noget nyt hele tiden. Jeg bliver nødt til at tage det, som
det kommer, hvis jeg skal være i det her fag. Altså tage det, når det
kommer«, siger Helle Gilling fra Munkevængets skole.

Helle Wissendorff Larsen fra Abildgårdskolen forsøger også at
køre sin undervisning, som hun plejer: »Vi udøver ikke teach for test,
fordi vi skal have sprogprøver. Vi gør, hvad vi plejer, og det, vi har
succes med«.

Flere af børnehaveklasselederne håber, at sprogprøverne tager
udgangspunkt i de allerede eksisterende test og Fælles Mål, der er i
børnehaveklassen.

»Vi må gøre det, så godt vi kan. Og afvente, til vi har set prøven,
som jeg forventer falder inden for rammerne af det, der i forvejen er
i børnehaveklassen. Ellers giver det ingen mening. Men jeg kan selv-
følgelig ikke vide det«, siger Helle Wissendorff Larsen.
jss@folkeskolen.dk

Førende
forskere
siger nej til
at udvikle
stopprøver

 E t enkelt skoleår er alt for kort tid til at udvikle og
afprøve ordentlige test og undervisningsforløb til
0. klasse. Det advarer forskere, der gennem en
årrække har udviklet sprogprøver og testet danske

børnehavebørns sproglige udvikling.
»Vi har valgt ikke at deltage i projektet på skolerne i

de udsatte boligområder, for vi vurderer, at der er afsat
for kort tid til både at udvikle og afprøve indsatser og
danskprøver«, siger Simon Calmar Andersen, der er chef
for TrygFondens Børneforskningscenter og professor på
Aarhus Universitets Institut for Statskundskab.

Simon Calmar Andersen og hans medarbejdere fra
TrygFondens Børneforskningscenter er ellers de dan-
ske forskere, der har mest erfaring med at udvikle og

Der er ikke tid nok til at udvikle ordentlige
danskprøver til 0. klasse, før de bliver obliga-
toriske. Nogle af landets mest erfarne for-
skere på feltet har derfor sagt nej til opgaven.

T E K S T: A N N E R I N G G A A R D/ V I D E N S K A B . D K · F O T O : L A R S J U S T

152181 p12-15_FS1418_Ghetto.indd 14 27/08/2018 14.51

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 15

UDVIKLING AF SPROGPRØVER
• �Som led i regeringens

ghettoudspil, der blev
vedtaget i foråret, skal
der indføres obligato-
riske sprogprøver i de
børnehaveklasser, hvor
mere end 30 procent
af eleverne bor i et ud-
sat område.

• �Undervisningsministe-
riet har lagt opgaven
med at udvikle sprog-
prøverne, stimulerings-
forløb med mere ud til
forskere. 24 skoler har
meldt sig til at være
med i forsøgs- og ud-
viklingsprogrammet,
der løber i skoleåret
2018/19. Fra næste
skoleår bliver stopprø-
verne obligatoriske på
samtlige skoler i ud-
satte boligområder.

• ��I den opgavebeskri-
velse, som Undervis-
ningsministeriet har
sendt ud, er tidsplanen
følgende:

– ��Juni 2018 til efterårs-
ferien 2018: Udvikling
af foreløbige sprogprø-
ver, sprogstimulerings-
forløb og forældreind-
sats.

– ��Efter efterårsferien
2018: Afprøvning og
justering af sprogprø-
ver, sprogstimulerings-
forløb og forældreind-
sats.

– ��Juni 2019: Sprogprø-
ver, sprogstimulerings-
forløb og forældreind-
sats stilles til rådighed.

Kilde: Videnskab.dk

Fagbladet Folkeskolen bringer denne artikel
i samarbejde med videnskab.dk, som dækker
ny forskning.

prøver og vælge et cutoff for, hvornår man
skal sætte ind over for et barn«, siger Simon
Calmar Andersen.

For at være sikker på, at en sprogtest
virker efter hensigten, skal man afprøve den
blandt en gruppe børn og følge med i, hvor-
dan det går dem i årene derefter. Hvis testen
virker efter hensigten, kan man begynde at
bruge den til at identificere børn, der har
brug for at gå 0. klasse om, forklarer Simon
Calmar Andersen.

»Ideelt set synes jeg, at man skulle måle
børnenes danskkundskaber i 0. klasse og så
se på, hvordan det går dem i 2. klasse. På den
måde kan man vurdere, om testen er god nok
til at fange børn, der ikke bare har svært ved
at tale dansk i 0. klasse, men også senere«,
siger han.

Videnskab.dk har talt med andre forskere,
der ligesom Simon Calmar Andersen er kri-
tiske over for den opgave, Undervisningsmi-
nisteriet har sendt i udbud. Men de har ikke
ønsket at udtale sig til denne artikel.

Ikke optimale vilkår
I stedet for Børneforskningscentret er for-
skere fra Syddansk Universitet og en række
professionshøjskoler blevet hyret til at løse
opgaven for Undervisningsministeriet. Laila
Kjærbæk, der er lektor på Syddansk Univer-
sitets Institut for Kommunikation og Sprog,
er en af de forskere, der har sagt ja til at løse
opgaven for Undervisningsministeriet.

»Jeg kan sige, at vores tilgang i høj grad bli-
ver, at vi vil bygge på en vurdering af barnets
samlede sproglige kompetencer. Vi mener,
at det er vigtigt at se på, hvilke kompetencer
børnene har på deres modersmål, for vi ved,
at det har indflydelse på, hvor godt de tilegner
sig det danske sprog«, siger Laila Kjærbæk.

Forskning viser, at børn bedst tilegner sig
et nyt sprog, hvis underviseren anerkender
deres førstesprog og bruger det aktivt i un-
dervisningen.

En anden forsker, der har sagt ja til
at være med i Undervisningsministeriets
projekt, medgiver, at vilkårene for at løse
opgaven ikke er optimale. Men hun føler sig
forpligtet til at stille op, fordi hun mener, at
hendes forskning kan gøre en forskel for bør-
nene i de udsatte boligområder.

»Selv om man måske ikke synes, at alt i
opgaven fra ministeriet er godt, synes jeg,
at man som forsker bør deltage, hvis man
mener, at man kan gøre en forskel«, siger Ca-
roline Schaffalitzky, der er lektor i filosofi på
Syddansk Universitet.

»Det er rigtigt, at vi har en kort frist til at
komme i gang og udvikle noget, der giver me-
ning. Men man skal se på det som et udvik-
lingsprojekt. Det er klart, at vi ikke kommer
til at lykkes med alt«, siger Caroline Schaffa-
litzky og fortsætter:

»Vi er klar over, at det ikke er sjovt for et
lille barn at blive rullet ind i et testsystem, så
det gælder om at finde en måde at gøre det
på, hvor både børn, forældre og lærere kan se
en mening med det«.

måle effekten af sprogprøver til små børn.
Centrets forskere har længe haft politikernes
opbakning til deres sprogindsatser i daginsti-
tutioner, og de har publiceret en lang række
af deres resultater i anerkendte internationale
videnskabelige tidsskrifter.

Simon Calmar Andersen frygter, at stop-
prøver, der ikke er testet ordentligt, kan gøre
mere skade end gavn.

»Hvis et prøvemateriale ikke er godt nok,
er der risiko for, at børn, der egentlig ikke har
brug for det, kommer til at gå 0. klasse om.
Man kan også være bekymret for, at stopprø-
ver kan få en negativ effekt på elevernes selv-
tillid og glæde ved at gå i skole«, siger han.

Sprogprøver tager år at udvikle
Det kan tage flere år at udvikle gode sprog-
prøver, indsamle data og bruge testresultater-
ne til at udvikle undervisningsforløb, som har
en effekt på børnenes sprog, er forskernes
erfaring.

»Det er ikke nemt at udvikle den slags

17 folkeskoler er med i regeringens forsøgsprojekt om at
udvikle sprogprøver til børnehaveklasser. Sprorgprøverne
bliver fra næste skoleår obligatorisk på alle skoler, hvor
der er mere end 30 procent elever fra socialt udsatte bo-
ligområder.

T E K S T: A N N E R I N G G A A R D/ V I D E N S K A B . D K · F O T O : L A R S J U S T

152181 p12-15_FS1418_Ghetto.indd 15 27/08/2018 14.51

16 / F O L K E S K O L E N / 1 4 / 2 0 1 8

Den undersøgelseskommission, der skal kom-
me med anbefalinger til nye arbejdstidsregler
til lærerne, bliver udvidet med to skolefolk.
Det sker, fordi KL og DLF ønsker at styrke det
praktiske fokus i kommissionen. De har fore-
slået at udvide kommissionen med yderligere
en lærer og en skolechef. Dermed bliver der
syv medlemmer af kommissionen foruden
formanden. På grund af sygdom i nærmeste
familie har lærer Gitte Grabov valgt at træde
ud af lærerkommissionen og erstattes derfor
af en anden lærer. De tre nye medlemmer er

Flemming Skaarup, skolechef i Horsens Kom-
mune, Lars Søltoft Buur Holmboe, lærer i
Vejle, og David Møller, lærer fra Stevns.

To nye lærere i klassen
Den ene af de to lærere, der nu indtræder i
kommissionen, er David Møller fra Store Hed-
dinge Skole. Han er kendt som en debattør
med skarpe holdninger, men understreger, at
han går til kommissionsarbejdet uden forud-
indtagede holdninger.

»Jeg glæder mig til at komme ud og se og

høre, hvad der sker rundtomkring, og hvordan
man løser problemerne lokalt. Jeg går åbent
og konstruktivt ind i arbejdet, der gerne skulle
munde ud i, at vi kommer ud af de fastlåste
positioner«, siger han.

Den anden lærer er Lars Holmboe fra Møl-
holm Skole i Vejle.

»Jeg ser frem til at skulle arbejde med
noget så vigtigt, men jeg går også til arbejdet
med stor ydmyghed og undren over, hvorfor det
lige er mig, der skal høres«, siger han.
mbt@folkeskolen.dk

17. august 2018 | kl. 06.00

Den nationale trivselsmåling
måler ikke, som den skal

22. august 2018 | kl. 13.00

En evaluering af den nationale trivsels-
måling viser, at spørgeskemaet ikke fun-
gerer som ventet og bør udvides.

»Det viser sig, at på spørgsmål, man
troede målte nogenlunde det samme,
svarer den samme elev i forskellige retnin-
ger. Det tyder på, at nogle af spørgsmåle-
ne ikke måler det, de var tiltænkt at måle«,
siger professor Simon Calmar Andersen,
der har stået i spidsen for den forsker-

gruppe, der har evalueret spørgeskemaet
for Undervisningsministeriet. Undervis-
ningsminister Merete Riisager afviser dog
at udvide spørgeskemaet. »Flere børneor-
ganisationer har været betænkelige ved at
ændre spørgerammen. På den baggrund
og i lyset af debatten, der har været om
trivselsmålingerne, har jeg besluttet, at
spørgerammen for de nationale trivsels-
målinger i folkeskolen ikke udvides«.

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

Lærernes
arbejdstidskommission
får to nye skolefolk
Undersøgelseskommissionen
udvides med en ekstra lærer og en
skolechef for at styrke det praktiske
aspekt i kommissionen.

Foto: Pernille Aisinger

152181 p16-19_FS1418_Folkeskolendk-klip.indd 16 27/08/2018 14.22

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 17

23. august 2018 | kl. 10.00

Tidligere KL-formand
sætter gang i lokale ar-
bejdstidsforhandlinger

Nu begynder forhandlingerne
om en arbejdstidsaftale for
lærerne i Kalundborg, hvor tidli-
gere KL-formand Martin Damm
er borgmester.

»Der er egentlig ikke noget,
der har holdt mig tilbage. Det
er ikke politikerne, der indgår
aftaler med de faglige organi-
sationer i Kalundborg. Det har
det aldrig været«.

»Vi har jo allerede tre aftaler
på området. Det er jo noget,
forvaltningen aftaler med den
faglige organisation«.

21. august 2018 | kl. 06.00

Lærere og kritikere
skal sikre gennem-
lysning af de
nationale test

De nationale test har rigtig
mange modstandere – i
høj grad i lærerkredse, men
også blandt forskere, for-
ældre og politikere. En af
modstanderne, professor
Jeppe Bundsgaard, har nu
fået plads i rådgivnings-
gruppen før en ny evalue-
ring. »Vi inviterer kritikerne
indenfor, for de værktøjer,
vi laver til folkeskolen, skal
kunne modstå et kritisk
blik«, siger undervisnings-
minister Merete Riisager.

Politiker satte nationale test til debat:

– nu trues hun med straf

21. august 2018 | kl. 11.00

Foregangsskole
tvivler på regeringens
sundhedsstrategi

Undervisningsminister Me-
rete Riisager præsenterede
sammen med miljø- og føde-
vareministeren, børne- og so-
cialministeren og sundheds-
ministeren en ny sundheds-
strategi på Strandgårdskolen i
Ishøj. Men strategien mangler
penge til skolerne og konkrete
mål, lyder det fra skoleleder
Birgit Lise Andersen og mad-
kundskabslærer Lykke Sta
gaard fra Strandgårdskolen,
der med et økologimærke er
eksemplet på regeringens am-
bition for sundhedsstrategien.

17. august 2018 | kl. 06.00

Behovet for seksualundervisning i folke-
skolen er større end nogensinde, og Fælles
Mål for faget sætter også skyhøje ambi-
tioner. Men prioriteringen og vilkårene for
faget stemmer ikke overens med dette.
Sådan lyder det i en ny bog, »Seksualitet,

skole og samfund – Kritiske perspektiver
på seksualundervisning«, skrevet af en
tværfaglig gruppe af forfattere med viden
om børn, unge, seksualitet og skolen. De
giver bud på den gode seksualundervis-
ning.

N Y B O G :
Seksualundervisning skal være
dannelse, ikke instruktion i kondomer

Pressefoto

FIK DU
LÆST:

Foto: professor25/iStock.com

Ring på 65 65 65 63 | group@benns.dk

Skræddersyede,
billige studieture

628

1.335

725

1.698

1.398
1.775

Berlin | Bus | 3 dg/2 nt.

London | Fly | 5 dg/4 nt.

Hamborg | Bus | 3 dg/2 nt.

Dublin | Fly | 5 dg/4 nt.

Budapest | Fly | 5 dg/4 nt.

Paris | Bus | 6 dg/3 nt.
Priser er FRA-pris i kr./person inkl. transport, overnatning & morgenmad.

Køb hos BENNS og få:
55 års erfaring • Lave priser • 24H vagttlf.
Skræddersyet produkt • Tidsbesparelse
Hjælp til fagligheden • Egen konsulent

Grati s e-læringsforløb i
orienteringsløb

Gennemarbejdet & planlagt for
lærerne – sjovt & lærerigt

for eleverne
MODUL 1 Introdukti on ti l orienterings-
 løb og kortet

MODUL 2 Kortets farver og signaturer

MODUL 3 At vende kortet rigti gt

MODUL 4 Vend kortet rigti gt -
 med KOMPAS
MODUL 5 Gennemfør et orienteringsløb

Grib kompasset, snør løbeskoene,
og find vej til dette
enestående tilbud

Forløbet kan fi ndes på Idrætt ens E-læring:
www.ie.dif.dk. Du og eleverne ti lmelder jer
grati s som brugere, og så ligger både elev-
og lærerkursus klar.

For 6./7. klasseDiff erenti erings-muligheder ti lalle klassetrin

Er ti lpasset Fælles

Mål for idræt

eft er 7. klassetrin

152181 p16-19_FS1418_Folkeskolendk-klip.indd 17 27/08/2018 14.22

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

18 / F O L K E S K O L E N / 1 4 / 2 0 1 8

T E M A L Æ R E R M A N G E L

For ti år siden var der godt 47.000 læ-
rerfuldtidsjob i folkeskolen. I dag er der
kun godt 40.000. I samme periode er
antallet af fuldtidspædagogstillinger
steget med omtrent samme antal, vi-
ser tal fra Undervisningsministeriet. Et
datatræk foretaget af folkeskolen.dk
fra Undervisningsministeriets Datava-
rehus viser, at pædagogerne i skoleåret
2007/08 stod for 1.288 fuldtidsstil-
linger i folkeskolen. Pædagogantallet
er steget jævnt siden, men voksede
eksplosivt ved folkeskolereformens
start i 2014/15 til 6.259 årsværk og
nåede sidste år op på næsten 8.000
fuldtidspædagoger. Antallet af lærer-
stillinger er faldet mere jævnt over hele
den seneste tiårsperiode.

»Det er dybt bekymrende, at der bli-
ver færre lærere i skolen«, lyder det fra
formand for Danmarks Lærerforenings

overenskomstudvalg Gordon Ørskov
Madsen.

»Vi har virkelig brug for veluddannede
lærere til at varetage undervisningen.
Det giver bedre undervisning, bedre triv-
sel i klassen og dermed bedre indlæring
for eleverne – derfor er det stærkt be-
kymrende, at det går den vej«.

Pædagogerne står alene
med eleverne
Datatrækket fra Undervisningsmini-
steriets Datavarehus kommer samtidig
med en ny undersøgelse fra BUPL,
der viser, at pædagoger tit står alene
med eleverne. Her svarer 42 procent
af 4.000 adspurgte skolepædagoger i
undersøgelsen, at de »ofte« eller »me-
get ofte« står alene med den faglige
undervisning i for eksempel matematik
eller dansk.

20. august 2018 | kl. 06.00

På ti år er knap 7.000
lærerjob vekslet til
pædagogjob

24 procent af 4.057 skolepædagoger svarer i en ny un-
dersøgelse fra BUPL ja til, at de ofte eller meget ofte får
tildelt opgaver i skoletiden, de ikke har de rette kompeten-
cer til. 53 procent svarer, at det sjældent sker, mens kun
19 procent svarer, at det aldrig sker. Det ærgrer formand
for BUPL Elisa Bergmann. »Pædagoger skal ikke være
hulfyldere i folkeskolen. Vi skal være pædagoger. Det kræ-
ver en organisering, der giver plads til vores faglighed«.

Siden 2008 er antallet af fuldtidslærerstillinger faldet
med 6.891. I samme periode er antallet af fuldtidspæda-
gogstillinger steget med 6.547. I Ballerup er der i perio-
den forsvundet 63 lærerstillinger, mens der er opstået 29
flere pædagogstillinger i perioden fordelt på kommunens
skoler. Her er det først og fremmest den understøttende
undervisning, som er forklaringen på, at elevernes øgede
timetal dækkes af færre lærere og flere af de noget bil-
ligere pædagoger.
Se det interaktive danmarkskort på folkeskolen.dk

Tal fra Undervisningsministeriet viser, at antallet af
lærerstillinger daler støt, mens antallet af pædagog­
årsværk i elevernes skoletid stiger.

20. august 2018 | kl. 06.00

Pædagoger føler sig ikke
kompetente til opgaverne

20. august 2018 | kl. 06.00

Se, hvor der er forsvundet
flest lærerstillinger

En del af pædagogerne
oplever at stå alene med
den faglige undervisning.

Foto: Skynesher/iStock

152181 p16-19_FS1418_Folkeskolendk-klip.indd 18 27/08/2018 14.22

 I en stikprøvekontrol blev 320 folkeskoler
i april i år bedt om minutiøst at registrere
deres vikarforbrug i 14 skoledage. Tallene
er netop offentliggjort og afslører, at 11,1
procent af alle klokketimer ikke gennem-
føres med den planlagte underviser, og at
vikaren oftest ikke har en læreruddannelse.

»Det synes jeg er et stort tal, og det
kan ikke undgå at gå ud over kvaliteten af
undervisningen. Det hænger meget dår-
ligt sammen med skolereformens mål om
fagligt højere niveau og de øgede krav til
undervisningskompetence«, siger formand
for Danmarks Lærerforenings undervis-
ningsudvalg Jeanette Sjøberg.

Undervisningsministeriet fik tidligere i
år kritik af Rigsrevisionen for kun at opgøre
planlagte frem for gennemførte timer, når
det skulle opgøres, hvor mange timer ele-
verne bliver undervist. »Her har vi endnu et

eksempel på, at der tegner sig et helt andet
billede af, hvad der foregår i skolen, hvis
man kigger på, hvad der rent faktisk gen-
nemføres af undervisning, frem for hvad
der planlægges«, siger Jeanette Sjøberg.

6,5 procent af det samlede antal un-
dervisningstimer på skolerne blev gennem-
ført af en vikar uden kvalifikationsgivende
uddannelse, mens vikaren i 1,2 procent
af tilfældene var pædagog. Det vil sige, at
hver 13. time i den danske folkeskole fore-
går med for eksempel en pædagog eller en
af sidste års studenter ved tavlen.

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 19

Mest læste:

• �Børnehaveklasseleder fyret for at over-

lade elever under forældreopsyn på bus

• �Se, hvor der er forsvundet flest
lærerstillinger

• �Politiker satte nationale test til
debat – nu trues hun med straf

Formand for DLF Anders Bondo og formand for
KL’s børne- og undervisningsudvalg Thomas Gyldal
Petersen besøgte i sidste uge Arenaskolen i Greve,
hvor man ved hjælp af fleksible skemaer har kunnet
reducere vikarforbruget med 25-30 procent.

24. august I kl. 22.00

Danske
skoleelever har
vikar en måned
om året

Mest kommenterede

• �Blog: Læringsplatforme: »Kunne jeg
friste med et stykke med spild af tid?«

• �Opråb: Professionshøjskolerne vil have
hjælp til at øge interessen for lærerfaget

• �V og S bakker op om undersøgelse af læ-
reruddannelsens rekrutteringsproblemer

• �Professor efterlyser ny samlet strategi
for læreruddannelsen

d. 24-25 sep.

Seminar om
forebyggelse

af udenforskab,
vrede og

kriminalitet
Seminaret består af

oplæg, paneldebatter
og workshops,

med indlæg fra både
ind- og udland.

Læs mere på
Grundtvigs.dk

E-bøger og lydbøger
for børn og unge

Sport

Venskab

Dyr

Fantasy

Log på med UNI-Login eller lånernummer til biblioteket
UNI-Login kan anvendes af tilmeldte skoler

Tjek listen over tilmeldte skoler på eReolenGo.dk

Hent appen
eller gå til

eReolenGo.dk

Få masser

af inspiration til

fritidslæsning!

152181 p16-19_FS1418_Folkeskolendk-klip.indd 19 27/08/2018 14.22

U N D E R S T Ø T T E N D E U N D E R V I S N I N G

Det er sjældent, at en politiker udbryder »Uha, det vil være dejligt« på
et spørgsmål fra en journalist. Men Dansk Folkeparti vil hellere end
gerne med på vognen, hvis regeringen foreslår helt at sløjfe understøt-
tende undervisning.

Dansk Folkepartis undervisningsordfører, Alex Ahrendtsen,
bliver derfor en glad herre, hvis han kan være med til at fjerne de
timer, der oprindeligt var tænkt til at gøre den reformerede skole-
dag mindre kedelig og mere varieret.

»Vi så gerne den understøttende undervisning fjernet helt og
aldeles. Vi var fra start kede af, at der kom aktivitetstimer med i
folkeskolereformen«, siger han.

Den understøttende undervisnings berettigelse har længe væ-
ret til debat, og det er de understøttende timer, der står for skud,
når skolerne sløjfer timer for at gøre skoledagen kortere.

Og der blev for alvor sået tvivl om den understøttende under-
visnings fremtid, da statsminister Lars Løkke under et arrange-
ment med skoleelever på årets Folkemøde fik fortalt, at han og
regeringen går med planer om at erstatte den understøttende
undervisning med »rigtig undervisning«.

Timer til tysk og praksisfaglighed
Siden har der været stille fra regeringens side. Men allerede nu
har Dansk Folkeparti en ønskeseddel klar til, hvad der i stedet skal
på elevernes skemaer.

»Vi får jo brug for nogle timer, fordi vi har indgået en aftale
om at styrke praksisfagligheden, og det kunne også være rart at få
styrket tysk«, siger Alex Ahrendtsen, som ikke mener, at flere fag-
timer vil ødelægge mulighederne for en varieret skoledag.

»Det skal være op til lærerne at finde ud af, hvordan og hvor-
når de vil gøre undervisningen mere spændende, og hvordan de
vil lægge bevægelse ind«, siger han.

Flere fagtimer kan øge behovet for lærere, da store dele af den
understøttende undervisning mange steder i dag varetages af pæ-
dagoger. Derfor kan en konvertering af den understøttende under-

 DF vil hjælpe regeringen af med
understøttende undervisning
Folkeskolereformen kan være på
nippet til at miste det element, som
skulle gøre skolen mere interessant
og varieret for eleven. Dansk Fol-
keparti tripper nemlig for at lægge
stemmer til at omforme den under-
støttende undervisning til fagtimer.
T E K S T S E B A S T I A N B J E R R I L · F O T O S Ø R E N B I D S T R U P

LÆREPROCESSER
For dig med interesse for at forstå og tilrette-
lægge mange slags læreprocesser. Du vil styrke
og forny dine pædagogiske kompetencer, og du
vil fordybe dig i viden om læring og forandring.
Gode muligheder for specialisering og enkeltfag.

S E M I N A R E R I A A L B O R G /
M L P . E V U . A A U . D K

INNOVATION OG KREATIVT
LÆRINGSDESIGN
For dig med interesse for eksperimenterende
undervisningsformer og kreative læringsmiljøer.
Du vil få et forskningsbaseret og fagligt stærkt
fundament til at inddrage sanserne og kunsten
som igangsættende for kreativitet, innovation og
entreprenørskab.

S E M I N A R E R I A A L B O R G /
K R E A . E V U . A A U . D K

ORGANISATORISK
COACHING OG LÆRING
For dig der arbejder med HR, undervisning, pro-
cesledelse og forandringsledelse. Teori og forsk-
ning bag den professionelle samtale. Coaching
som udviklingsressource og samtalebaseret
læreproces. Fokus på egen faglige og personlige
udvikling.

S E M I N A R E R I A A L B O R G / K Ø B E N H A V N /
M O C . E V U . A A U . D K

LEDELSES- OG
ORGANISATIONSPSYKOLOGI
For dig der som leder eller konsulent arbejder
med ledelses-, medarbejder- og organisati-
onsudvikling. Du vil opnå en bred indføring i de
dele af læringsteorien og psykologien, som har
særlig relevans for ledelse og organisationsud-
vikling.

S E M I N A R E R I A A L B O R G /
L O O P . E V U . A A U . D K

PÆDAGOGISK LEDELSE
For dig med interesse for pædagogisk ledelse.
Med denne master kan du bidrage effektivt til en
stærk faglig samarbejdskultur, der styrker læ-
ring og trivsel hos børn og unge - samt arbejds-
glæden hos dig og dine kolleger.
Efterår 2018: Mulighed for enkeltfag

S E M I N A R E R I A A L B O R G / K Ø B E N H A V N /
M P L . E V U . A A U . D K

E F T E R U D D A N N E L S E

9 9 4 0 9 4 2 0 (K L . 1 2 - 1 5)

E V U @ A A U . D K

W W W. E V U . A A U . D K

F O R S K N I N G S B A S E R E D E
MA S T E R U D D A N N E L S E R

149524 Folkeskolen 103x285.indd 1 16/08/2018 11.18

152181 p20-27_FS1418_Understøttende_2.indd 20 27/08/2018 09.40

visning til almindelige fagtimer føre en
større regning med sig.

»Hvis det bliver dyrere, så bliver
vi nødt til at gøre skoledagen kortere.
Det er øvelsen, ellers skal der komme
flere penge til«, lyder det fra Alex Ah-
rendtsen.

Stort nej tak fra oppositionen
På den anden side af det politiske
spektrum er holdningen til flere fagti-
mer mindre begejstret. Fra Socialde-
mokratiet og De Radikale lyder et stort
nej til at røre ved den understøttende
undervisning.

»For os handler det om, at man skal
understøtte og udvikle de rammer, vi
har sat, og ikke bare fjerne dem«, siger
Socialdemokratiets undervisningsord-
fører, Annette Lind.

Samme holdning lyder fra De Radi-
kale: »Jeg mener bestemt ikke, vi skal
af med den understøttende undervis-
ning. Den er blandt andet baggrunden
for, at skolerne kan arbejde med ’åben
skole’«, siger undervisningsordfører
Marianne Jelved.

SF: Skolerne har brug for mere frihed
I Socialistisk Folkeparti er man klar til
justeringer. Men ifølge partiet er det
ikke den understøttende undervisning,
der skal pilles ved. I stedet ønsker
partiet at give skolerne mere fleksible
rammer.

»Er der én ting, jeg har lært om det
danske skolevæsen, så er det, at man
ikke kan sige én ting om det danske
skolevæsen. Så jeg tror virkelig, at vi
skal give skolerne mere frihed til at
tilrettelægge dagen på en måde, som
de synes er bedst, der hvor de er«,
lyder det fra undervisningsordfører
Jacob Mark.

Partiet er klar til at bryde folke-
skoleforliget for at løsne den meget
omtalte paragraf 16b, der giver mu-
lighed for at gøre skoledagen kortere

ved at konvertere til flere timer med
to voksne.

Skolernes indberetninger fra sidste
skoleår viser, at halvdelen af skolerne
benyttede muligheden for kortere dage
til en eller flere af deres klasser. Det
har fået flere til at pege på, at paragraf-
fen bliver brugt langt mere, end loven
tillader, da paragraffen kræver særlige
pædagogiske begrundelser for at tages
i brug.

»Paragraffen er meget stiv, hvilket
gør, at man nok nogle steder udnytter
paragraffen mere, end den tillader.
Derfor vil vi udvide paragraffen, så det
bliver lettere at gøre dagene kortere og
have timer med en lærer og en pæda-
gog, især i de små klasser«, siger han.

Enhedslisten: Start helt forfra
Enhedslisten og Alternativet står begge
uden for folkeskoleforligskredsen.
Begge partier oplyser, at de er positivt
stemt over for at kigge på den under-
støttende undervisning. Men ingen
af de to partier mener, at reformele-
mentet skal erstattes med almindelige
fagtimer.

»Hvis man ville gå ind og bruge det
til noget, der kan stimulere børnenes
sanser, ville det være fint. Men som jeg
hører det, så vil man givet have mere
røv til bænk. Det støtter vi ikke«, siger
Alternativets undervisningsordfører,
Carolina Magdalene Maier.

Enhedslistens undervisningsord-
fører, Jakob Sølvhøj, mener, at der er
brug for helt at nytænke den under-
støttende undervisning.

»Vi synes som udgangspunkt, at
det var fornuftigt at indføre understøt-
tende undervisning som begreb, men
som tiden er gået, har man undergra-
vet det. Derfor er man nødt til at starte
helt forfra på, hvad man skal gøre med
den understøttende undervisning«,
siger han.
bje@folkeskolen.dk

 DF vil hjælpe regeringen af med
understøttende undervisning Alex Ahrendtsen har

kig på timerne fra den
understøttende un-
dervisning både til at
styrke praksisfaglig-
heden og til tysk.

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 21

➵

152181 p20-27_FS1418_Understøttende_2.indd 21 27/08/2018 09.40

U N D E R S T Ø T T E N D E U N D E R V I S N I N G

22 / F O L K E S K O L E N / 1 4 / 2 0 1 8

Trivselstimer og
faglig fordybelse
På Nyager Skole i Rødovre arbejder lærere og pædagoger
tæt sammen om den understøttende undervisning.

T E K S T H E L L E L A U R I T S E N · F O T O T H O M A S A R N B O

152181 p20-27_FS1418_Understøttende_2.indd 22 27/08/2018 09.40

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 23

»Stille morgen i 1.F er begyndt. Vent i sofaen«, lyder
teksten på skiltet uden på døren til 1.F’s klasselokale.
Indenfor sidder eleverne henslængt og læser. Hver elev
har et par bøger foran sig og er opslugt af læsning. Der er
historier om Hans og Grethe, om to ål, der må op på is,
om killinger og om OL i skøjteløb.

Forinden har klassen klappet deres klapperytme og
sagt »Sim sala bas – klassen skal på plads«. De har en del
trylleord og remser, fortæller elever, lærer og pædagog.

Lærer Thomas Fogh har arbejdet på Nyager Skole i
Rødovre siden skoleårets start 2017, og han har måttet
lære ikke at begynde dagen med musik og måske lidt
dans, som han godt kunne finde på tidligere. For her
starter man stille. Børnene får tid til at læse, vågne og be-
gynde langsomt.

»Det virker. Vi har en fast begyndelse på skoledagen,
hvor de læser i et kvarter, mens jeg skriver dagens skema
op på tavlen. De, der kommer for sent, må blive udenfor
og vente. Vi starter stille hver morgen, synger så en sang,
og eleverne løber et par runder i skolegården. Så er de
klar til matematik«, siger Thomas Fogh.

Nyager Skole har understøttende undervisning lagt
som faglig fordybelse til fagene, som studiemiljø/lektielæs-
ning og som trivselstimer.

Samme struktur i klasserne
Det er ikke kun i 1.F, at dagen begynder stille. Hele skolen
har den samme struktur.

»Vi er forskellige mennesker og kan gøre meget forskel-
ligt, men vi arbejder i samme retning«, forklarer pædagog
Martin Hansen, der har arbejdet her i nogle år.

»Det betyder, at man kan stå på hinandens skuldre«,
uddyber Thomas Fogh.

»Vi lever også højt på den struktur, som børnene har
lært i børnehaveklassen«.

Strukturen har kørt længe. Der er morgensamling nog-
le dage, hvor elever underholder, læser op, og hvor der er
plads til meddelelser.

Rødovre Kommune begyndte at have pædagoger med
i skolen allerede i 1998, så samarbejdet mellem lærere og
pædagoger er godt funderet.

Det er sjældent, Thomas Fogh og Martin Hansen er
sammen i timerne, men det sker i idræt, hvor det er en
stor fordel at være to voksne, der kender alle børnene.
Det er meget lettere at disciplinere flokken og supplere
hinanden, så der er gang i aktiviteter hele tiden.

Ingen radiatorpædagoger
Nyager Skole har fleksibelt skema, der lægges for en uge
ad gangen tre uger frem i tiden. Pædagoger og lærere kan
melde ønsker ind til skemalæggeren, sådan at de bedre
kan tilrettelægge projekter og ture ud af huset. Det er
den samme pædagog, der er tilknyttet en klasse og står
for trivselstimerne. Men når teamet holder møde, tager

Stille morgen bety-
der læsende børn i
1.-klasserne på Ny
ager Skole. Eleverne
har selv valgt deres
bøger og har tid til at
begynde skoledagen
langsomt, så alle våg-
ner rigtigt op.

»Vi lever højt på den
struktur, børnene har
lært i børnehaveklas-
sen«, siger Thomas
Fogh. Han skriver
dagens program på
tavlen, mens eleverne
læser.

➵

152181 p20-27_FS1418_Understøttende_2.indd 23 27/08/2018 09.40

U N D E R S T Ø T T E N D E U N D E R V I S N I N GU N D E R S T Ø T T E N D E U N D E R V I S N I N G

24 / F O L K E S K O L E N / 1 4 / 2 0 1 8

en pædagog fra en anden klasse i indskolingen over og
har lektietid. Det foregår som regel ved, at alle klasser på
årgangen har studiemiljøtid eller lektietime sammen. Alle
lektioner er på 60 minutter.

»Gennem alle årene med lærer-pædagog-samarbejdet
har det været vigtigt for os, at alle har ansvar, og at ingen
er reduceret til at være radiatorpædagog«, fortæller vice-
skoleleder Anne-Marie Elgaard Seidler, der har været på
skolen siden 1998 og har arbejdet ti år i indskolingen.

»Dengang handlede det om Leg og Læring, og de for-
skellige spor var meget forskellige. Nu kører det mere ens-
artet. Alle har altid kunnet byde ind om et barn, og alle
voksne er ansvarlige for hele sporet. Eleverne skal være
aktive, og klasserne arrangerer på skift fællessamlingen. I
studiemiljøtiden skal eleverne også helst arbejde selv og
ud fra egen drift. De skal læse lektier, men de prioriterer
selv at arbejde med noget, de mener, de kan bruge, og
som motiverer dem. Tre klasser på et spor er sammen i
studiemiljøtiden og med tre voksne – pædagoger og læ-
rere«.

Anne-Marie Elgaard Seidler fortæller, at de med årene
er blevet skarpere på, hvad de rent didaktisk vil med et
spor, det vil sige en årgang. Trivselstimerne står pæda-
gogerne for – hver årgang har et fokusområde, og skolen
har selv udarbejdet materiale til brug i trivselstimerne. I
børnehaveklassen handler det for eksempel om den gode
klassekultur og relationsdannelse. I 4. og 7. klasse er fokus

på antimobning og digital dannelse, og i 9. klasse hedder
fokusområdet »Vi leger stadig/Projektopgave«.

Men den generelle trivsel er alle med til at skabe.
Nyager Skole prioriterer desuden at have to voksne i

næsten alle timer i børnehaveklassen – en børnehaveklas-
seleder og en lærer eller pædagog.

»Dansk- og matematiklæreren er med 10-15 timer om
ugen«, siger Anne-Marie Elgaard Seidler.

På grund af det fleksible skema er skolens vikarbudget
meget lille, da alt planlagt fravær er skemalagt.

Dagens skema
På tavlen i 1.F står dagens skema med stille morgen,
løberunde, matematik og kristendom. Derefter er det tid i
Fritten. 1.F holder til i Fritten hele dagen – derfor F’et. De
andre klasser hedder Kudu og Gekko.

»Slå op på side 24 i matematikbogen. Vi har øvet tabel-
ler, dage og måneder, nu skal vi videre, men vi har lige
sprunget lidt over. Det har jeg besluttet«, siger Thomas
Fogh.

En pige fortæller, at hun er kommet til at lave noget i
ferien, så hun er kommet lidt længere.

»Ja, det må man jo ikke. Så skal jeg mon sende dig hen
på kontoret? Nej, du kan i stedet hjælpe mig med at for-
tælle, hvad det er, vi skal arbejde med«, siger han.

Det handler om nogle varer i supermarkedet, hvor man
kan købe pastasalat og juice. De taler om at lægge beløbe- ➵

Eleverne arbejder i
grupper med mate-
matik og kan få hjælp
undervejs af lærer
Thomas Fogh.

U N D E R S T Ø T T E N D E U N D E R V I S N I N G

Folkeskolens faglige netværk har fået hvert sit nyhedsbrev.
Her får du de nyeste indlæg med faglig inspiration og holdninger fra
fagkolleger sammen med faglige artikler, anmeldelser og arrangementer.
Tilmeld dig nyhedsbrevene på

FÅ NYHEDSBREVE
OM DINE FAG

folkeskolen.dk/nyhedsbrev

folkeskolen.dk/fag

152612_Faglige_Netvaerk_helt_u_tekst.indd 14 01/03/18 13.18

152612_Faglige_Netvaerk_helt_u_tekst.indd 6 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 3 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 7 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 12 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 5 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 1 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 13 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 11 01/03/18 13.17 152612_Faglige_Netvaerk_helt_u_tekst.indd 10 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 9 01/03/18 13.17

IT I UNDER-
VISNINGEN

SPECIAL-
PÆDAGOGIK

HISTORIE OG
SAMFUNDSFAG

RELIGION

HÅNDVÆRK
OG DESIGN

NATURFAG

ENGELSK

ERNÆRING
OG SUNDHED

MUSIK

BILLEDKUNST

MATEMATIK
152612_Faglige_Netvaerk_helt_u_tekst.indd 8 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 2 01/03/18 13.16 152612_Faglige_Netvaerk_helt_u_tekst.indd 4 01/03/18 13.16

IDRÆT

TYSK OG
FRANSK

DANSK-
UNDERVISNING

152889 Annoncer Fagligt_netværk_samlet.indd 4 23/04/18 10.28152181 p20-27_FS1418_Understøttende_2.indd 24 27/08/2018 09.40

➵

Folkeskolens faglige netværk har fået hvert sit nyhedsbrev.
Her får du de nyeste indlæg med faglig inspiration og holdninger fra
fagkolleger sammen med faglige artikler, anmeldelser og arrangementer.
Tilmeld dig nyhedsbrevene på

FÅ NYHEDSBREVE
OM DINE FAG

folkeskolen.dk/nyhedsbrev

folkeskolen.dk/fag

152612_Faglige_Netvaerk_helt_u_tekst.indd 14 01/03/18 13.18

152612_Faglige_Netvaerk_helt_u_tekst.indd 6 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 3 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 7 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 12 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 5 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 1 01/03/18 13.16

152612_Faglige_Netvaerk_helt_u_tekst.indd 13 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 11 01/03/18 13.17 152612_Faglige_Netvaerk_helt_u_tekst.indd 10 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 9 01/03/18 13.17

IT I UNDER-
VISNINGEN

SPECIAL-
PÆDAGOGIK

HISTORIE OG
SAMFUNDSFAG

RELIGION

HÅNDVÆRK
OG DESIGN

NATURFAG

ENGELSK

ERNÆRING
OG SUNDHED

MUSIK

BILLEDKUNST

MATEMATIK
152612_Faglige_Netvaerk_helt_u_tekst.indd 8 01/03/18 13.17

152612_Faglige_Netvaerk_helt_u_tekst.indd 2 01/03/18 13.16 152612_Faglige_Netvaerk_helt_u_tekst.indd 4 01/03/18 13.16

IDRÆT

TYSK OG
FRANSK

DANSK-
UNDERVISNING

152889 Annoncer Fagligt_netværk_samlet.indd 4 23/04/18 10.28152181 p20-27_FS1418_Understøttende_2.indd 25 27/08/2018 09.40

U N D E R S T Ø T T E N D E U N D E R V I S N I N G

26 / F O L K E S K O L E N / 1 4 / 2 0 1 8

ne sammen. En gruppe elever bliver sendt ud i fællesrum-
met for at arbejde sammen dér. Thomas Fogh opfordrer
dem til at hente centicubes, til at skrive ned på et stykke
papir og til at prøve at lade være med at tælle på fingrene.
Eleverne går i gang med arbejdet i større grupper.

En kendt struktur
Både Thomas Fogh og Martin Hansen fremhæver den
røde tråd på skolen. Der er en fælles struktur, der er
remser for at skabe ro og eleverne kender strukturen,

fordi den bruges af alle lærere og pædagoger i indskolin-
gen.

»Som ny oplever man det tydeligt. Man lærer det, og
det er et godt fundament at bygge videre på. Og så funge-
rer det«, siger Thomas Fogh.

»Vi forventer det samme af børnene, og det oplever
de«, siger Martin Hansen.

Han blev uddannet som pædagog i 2012. Han havde
været i tømrerlære, men var ude for en arbejdsskade og
arbejdede som pædagogmedhjælper derefter.

En løbetur rundt i
gården giver ilt og
energi til børne-
hjerner. Nu er ele-
verne ved at være
klar til at arbejde
koncentreret med
matematikken.

U N D E R S T Ø T T E N D E U N D E R V I S N I N G

Kender du en skole som har gjort en særlig indsats for

undervisningsmiljøet og elevernes trivsel ? Indstil din kandidat

til ministerens Undervisningsmiljøpris lige nu

dcum.dk/ump

Hvem fortjener 100.000 kr?

152181 p20-27_FS1418_Understøttende_2.indd 26 27/08/2018 09.40

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 27

»Jeg blev pædagog, fordi jeg gerne vil være med til at
præge børns hverdag og være en rollemodel. Jeg tænkte på
fritidshjem, men har hele tiden haft timer i skolen, og efter
folkeskolereformen er det blevet halv tid i Fritten og halv
tid i skolen. Nu ser jeg hele billedet af barnet og ser det i
flere arenaer. Det er fint. Jeg kan godt lide at være med i
dansk og matematik og være med til at hjælpe eleverne. Jeg
må også godt gøre det på en anden måde end lærerne, for
der er ingen faste metoder«, siger Martin Hansen.

Han understreger, at de er gode til at bruge hinanden på
skolen og sparre, hvis et barn har det svært i frikvarteret
eller ofte kommer for sent. Børnene i indskolingen kender
hinanden, så et barn kan også være med i en anden klasse
en time, hvis det giver mening.

Det fleksible skema betyder også, at hvis de arbejder med
et tema, får pædagogerne flere timer i skolen i den uge, og
det bliver udlignet med færre timer på et andet tidspunkt.

Thomas Fogh er glad for Martin Hansens gode lege. Op
til pausen får eleverne lige en udfordring med at vælge et
bogstav og danne par. Der er en gulerod, en isbjørn og en
elefant for eksempel. To elever er blevet sendt uden for
døren, og de skal nu ind og samle stik – finde de elever, der
hører sammen i par. De må spørge, og så skal de huske,
hvem der er hvad. Efterhånden kan de danne stik – finde et
par – når de kan huske, hvad eleverne er.

»Det er dejligt med sådan en bogstavleg indimellem.
Som lærer bliver man en bedre udgave af sig selv, når
pædagogen tager over. Så kan man planlægge det næste«,
siger Thomas Fogh og finder musik frem. Klassen skal lytte
til Vivaldis »Forår« og tale om, hvad der sker i musikken –
hvad de kan lytte sig til.
hl@folkeskolen.dk

Den fælles struktur i
indskolingen betyder,
at både elever og
personale oplever en
rød tråd i hverdagen,
fortæller pædagog
Martin Hansen. Her
hjælper han elever
med matematikken.

FÅ PULSEN OP FOR EN GOD SAG

Med Venskabsløbet kan dine elever løbe for
meget mere end motion. Ved hjælp af røde kinder,
fællesskab og små sponsorater fra familie og det
lokale erhvervsliv gør eleverne en mærkbar
forskel for udsatte børn.

Tilmeld jer på redbarnet.dk/venskabsløbet

VENSKABSLØBET
MELD JER TIL

OPLAGT TIL

SKOLERNES

MOTIONSDAG

152181 p20-27_FS1418_Understøttende_2.indd 27 27/08/2018 09.41

28 / F O L K E S K O L E N / 1 4 / 2 0 1 8

D E B ATD E B AT

For dansklærere, der arbejder ud fra et
bredt tekstbegreb, er alle tekster potentielle
læremidler. Det har i mange år været normen
at bruge børne- og ungdomslitteratur som
hovedværker og udgangspunkt for analyse
og læring, ligesom nye didaktiske udgivelser
favner genrer så forskellige som computerspil
og folkeviser. De tekster, eleverne møder
i fritiden, er dermed ikke undtaget, og da
den norske tv-serie »Skam« eksempelvis
blev populær blandt unge i 2015, blev den
af Dansklærerforeningens formand, Jens
Raahauge, omtalt som en gave til lærerne og
nabosprogsundervisningen.

I mit speciale på Danmarks Institut for
Pædagogik og Uddannelse har jeg undersøgt
det, jeg kalder »fritidstekstdidaktikken«. En
fritidstekst har jeg defineret som en tekst – i
bred forstand – som eleverne af egen fri vilje
interagerer med i fritiden, og som de primært
kender herfra. Det inkluderer derfor også
masse- og popkulturelle tekster, ligesom ele-
vernes egne produktioner principielt også
kan inddrages.

I bestræbelsen på at ville bygge bro mellem
fritid og skole må dansklæreren gøre sig flere

didaktiske overvejelser. Kandidat i didaktik
præsenterer her fem centrale punkter

til lærerens forberedelse.

Når underholdning bliver
undervisning

KRONIK
EMILIE HELMS MIKKELSEN,
LÆRER OG KANDIDAT
I DIDAKTIK

Jeg har undersøgt et felt, som for mange
nok vil være selvfølgeligt, men som ikke desto
mindre er underbelyst. Det giver jo umiddel-
bart god mening, at elever lærer mest, hvis
de er interesserede i stoffet, og hvorfor så
ikke inddrage nogle af de tekster, de bruger i
fritiden?

Hvis man kigger på forskningen i motivati-
on, vil man se, at fritidstekst plus skolefag ikke
er en genvej til læring. Motivation er et man-
gefacetteret felt, og der er andre faktorer, man
som lærer kan fokusere på, end det konkrete
tekstvalg. I diskussionen af fritidsteksterne er
der da også direkte modstandere, som påpe-
ger, at skolen er et domæne for sig, som skal
præsentere eleverne for noget andet end det,
de møder i fritiden. Der er dog også fortalere,
som ser fritidslivet som et domæne fyldt med
læringsaktiviteter og viden, der kan anerken-
des og bruges inden for skolens rammer.

De følgende fem råd er en sammenfatning
af nogle af de teorier og tanker, som denne
forskning har affødt:

1. Inddrag elevviden
Det vigtigste element i en vellykket fritidstekst-
didaktik går via dine elever og dit kendskab
til dem. Hvis ikke din fritidstekstdidaktik har
udgangspunkt i dit konkrete klasserum – med
dine elever og deres fritidstekster – ja, så er
der faktisk bare tale om en tekstdidaktik. Om

du får et godt kendskab til dine elevers fritids-
tekster igennem samtale eller mere strukture-
rede tilgange som spørgeskemaer, er i princip-
pet ligegyldigt. Det vigtigste er, at de tekster,
du udvælger, er relevante for din undervisning
og har værdi for (nogle af) dine elever.

Det er vigtigt også at overveje, hvilke elever
og elevgrupper du henter din tekst hos: Er det
dem, der alligevel altid bliver hørt, eller er der
mulighed for at eksperimentere med undervis-
ningsstrukturen og elevdeltagelsen?

152181 p28-29_FS1418_Kronik.indd 28 27/08/2018 09.43

KRONIKKEN
Kronikken i fagbladet Folkeskolen er som regel skrevet på redak-
tionens opfordring. Hvis du gerne vil skrive en kronik, beder vi dig
sende en synopsis på cirka ti linjer med kronikkens hovedpointe og
hovedargumentation, som redaktionen kan tage stilling til.
Skriv til folkeskolen@folkeskolen.dk og angiv kronik i emnefeltet.

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 29

Illustration: Peter Berke

– �elevviden, hvor udviklingen af elevernes
interesse og kundskaber er basis for under-
visningen, eksempelvis i et projektarbejde.
Husk at få fagligheden ind i undervisnin-
gen, så det ikke kun bliver fremlæggelse af
fritidsliv.

– �kritisk analyse, hvor tekstarbejdet særligt
har fokus på teksten som kommunikation,
og hvor samfundsstrukturer, diskurser og
forbrug er i fokus. Målet er at gøre eleverne
selvreflekterende, så pas på ikke at udstille
dem, deres vaner og interesser.

– �rekontekstualisering, hvor tekster remixes og
remedieres, og hvor skolen kan udforskes
som et sted for undervisnings- og teksteks-
perimenter.

5. Respekter nydelsen
Det kan være farligt at bruge elevernes
yndlingstekster, da man risikerer at ødelægge
deres oprindelige nydelse og interesse med
sin analyseiver. Overvej derfor, om du vil ar-
bejde distanceret eller situeret med teksterne
og analysen, og undersøg, hvor personligt
engageret eleverne er i deres tekster.

Der er ikke noget, der er rigtigt eller
forkert i fritidstekstdidaktikken, men det er
nødvendigt med omtanke, forberedelse og
nysgerrighed, hvis undervisningen skal lyk-
kes. God fornøjelse!

3. Arbejd ud fra et formål
Ønsket om at bygge bro mellem fritid og
skole kendes tilbage fra John Dewey (ameri-
kansk pædagog, redaktionen), og i forhold
til formålet med brobygningen kan man
udlede minimum tre forskellige tilgange.
Spørg derfor dig selv, om du i arbejdet
med fritidsteksterne primært vil anerkende
eleverne og deres tekster, arbejde med deres
kompetenceudvikling eller gøre eleverne til
kritiske medborgere.

Der er ikke noget, der er mere rigtigt end
andet, men fritidsteksterne er ikke et quickfix
for undervisningen, da god undervisning med
fritidstekster tager tid og engagement. Spørg
derfor også dig selv, om dine mål kan nås via
en anden type tekst, og om fritidsteksten er
vigtig og nyttig eller snarere er en gimmick
eller en form for belønning.

4. Overvej det bedste fokus
Der findes forskellige modeller for under-
visning med fritidstekster, og du bør derfor
overveje, om du primært vil arbejde med:
– �begreber, hvor man bruger fritidstekster og

elevernes viden om dem som en indgang
til arbejdet med mere »skolske« genrer.
Husk, at eleverne stadig er i centrum. Hvis
du »bare« har udgangspunkt i en populær
genre uden at inddrage eleverne, er det ikke
fritidstekstdidaktik.

2. Vær bevidst om din rolle
Som i den didaktiske trekant er det ikke kun
eleverne og teksten, der er vigtige, men også
dig: læreren. Overvej, både hvordan fritids-
teksterne kan kombineres med din læreriden-
titet og stil, og hvordan du positionerer dine
elever. Hvis du for eksempel bruger meget
tavleundervisning, foredrag og IRE-strukturer
i undervisningen, er det ikke sikkert, at der
også er plads til viden og kompetencer fra
elevernes fritidsliv.

Tænk over, hvordan din viden kan kom-
plementere elevernes, og giv dem plads og
rum til holdninger, diskussioner og refleksio-
ner i en nysgerrig og kritisk, men ikke morali-
serende didaktik.

152181 p28-29_FS1418_Kronik.indd 29 27/08/2018 09.43

D E B AT

30 / F O L K E S K O L E N / 1 4 / 2 0 1 8

Fælles handling
– lad os komme
i gang!

»Jeg har ikke længere mulighed for at udføre
mit arbejde forsvarligt, så jeg bliver desværre
en af de folkeskolelærere, der må give op«.
Sådan skrev folkeskolelærer Bine Mathiasen
i et debatindlæg i Politiken 21. august. Endnu
en lærer giver op og søger væk fra folkesko-
len. En lærer med tydelige ambitioner og et
ønske om, som hun skriver, »at ændre liv på
den gode måde«. Det er ærgerligt – ja, mere
end ærgerligt. Det er nemlig udtryk for en alt
for tydelig tendens.

Dygtige, ambitiøse og ofte erfarne lærere
opgiver jobbet i folkeskolen og giver udtryk
for, at skal de fortsætte med at være lærere,
skal det være et andet sted. De ville allerhelst
blive i folkeskolen, men de kan ikke, fordi
vilkårene er for ringe og mulighederne for at
være en god lærer ikke er til stede. Bines for-
tælling udtrykker en kæmpestor ambition om
at gøre et ordentligt stykke arbejde. Et udtryk
for magtesløshed, der hober sig op.

Vi går glip af et enormt potentiale af vel-
kvalificerede lærere, der arbejder alle andre
steder end i folkeskolen. Derfor oplever
mange klasser, elever og forældre alt for hyp-
pige lærerskift, og derfor har vi problemer
med alt for mange ukvalificerede vikarer, der
gør det, så godt de kan, men ikke magter op-
gaven. Antallet af lærerstillinger er faldet med
15 procent på ti år på grund af besparelser,
samtidig har vi rekrutteringsproblemer. Det
er den situation, Bine beskriver – og hermed
et stort tak for det. Folkeskolen, lærerne og

lærerprofessionen skal tages alvorligt, og vi
er nødt til at anstrenge os for at forstå, hvor-
for vi er havnet i denne situation.

Vi kan skabe forandringer i fællesskab
gennem dialog, samarbejde og fælles hand-
ling. Og vi har bedre forudsætninger, end det
er set længe. Der har bredt sig en bredere er-
kendelse blandt de politiske partier og i man-
ge kommuner om, at der skal handles. Vi står
med et overenskomstresultat, hvor parterne
har sagt til hinanden, at nu må vi samarbejde

og handle i fællesskab. Det er positivt, men
vi kommer ikke uden om det: Folkeskolens
økonomi skal forbedres og ikke rammes af
nye besparelser, som der lægges op til i flere
kommuner. Lærerne skal have bedre ram-
mer for undervisningen, kortere skoledag for
eleverne og væk med detailstyringen. Det er
tiltag, der kan tiltrække og fastholde lærerne
i folkeskolen. Så lad os komme i gang!

 Folkeskolens økonomi
skal forbedres og ikke
rammes af nye bespa-
relser, som der lægges
op til i flere kommuner.
Lærerne skal have bedre
rammer for undervis-
ningen, kortere skoledag
for eleverne og væk med
detailstyringen.

› FOLKESKOLEN.DK/BLOGS

Skolens
dannelses-
opgave er ikke
primært
pædagogernes

› �Mette Frederiksen
Lærer og debattør

»Pædagogernes rolle i folkeskolen
debatteres livligt for tiden. Bør de
undervise alene eller ej? Bør de læse
vikartimer eller ej? Bør de have lek-
tiecafétimer eller ej? Ikke sjældent
hører man debattører fremføre, at
pædagoger hører til i skolen, fordi de
varetager skolens dannelsesopgave.
Men det er en fejlagtig opfattelse.
Skolens dannelsesopgave ligger pri-
mært i fagene.

Pædagoger tilfører uden tvivl fol-
keskolen noget meget værdifuldt. De
spiller en vigtig rolle i arbejdet med
elevernes trivsel, samvær, relationer
og undervisningsparathed.

Men i debatten indsniger der sig
ofte en fejlagtig skelnen mellem fag
og faglighed på den ene side og dan-
nelse på den anden. Eleverne skal
både lære noget og dannes, hævdes
det. Og heraf sluttes det naturligt, at
lærerne tager sig af læring og pæda-
gogerne af dannelse«.

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

152181 p30-31_FS1418_Debat.indd 30 27/08/2018 11.22

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 folke-
skolen.dk og indlæg sendt på mail optages i bladet, i det omfang der er plads.

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 31

Stress ændrer alt.
For den ramte og for folkeskolen

› �Katrine Diduch
Lærer og Folkeskolens håndværk og design-rådgiver

Det er nu dokumenteret, at der er sket en
stigning i antallet af stresssygemeldte læ-
rere. Dette er min historie. Og et åbent brev
til beskæftigelsesministeren.

»Kære Troels Lund Poulsen
Jeg er oprigtig glad for, at du er i gang med at plan-
lægge en målrettet indsats, som jeg går ud fra, skal
ændre den triste udvikling. Men hvis du så meget
som tænker på at effektivisere skolen mere, skyder du
dig selv i foden. Eller du skyder vores fremtid. På klos
hold. Paf. For det er præcis effektiviseringen, der bæ-
rer meget af skylden for vores stresssygemeldinger.

En del af den triste udvikling
Jeg hedder Katrine. Jeg er en lærer, der brænder for
mit arbejde. Jeg er engageret. Praktisk. En ildsjæl, om
man vil. Og jeg er en del af den kedelige statistik.
En dag fik jeg ondt i maven. Ikke som hvis man har
for travlt til at gå på toilettet hele dagen, nej, mere
så kraftige mavesmerter, at jeg blev indlagt. Jeg blev
undersøgt. Blev udskrevet. Ventede svar, derhjemme.
Var bekymret. Bange. Nervøs. Hvad fejlede jeg?

Trods smerter skete noget derhjemme. Jeg gav
slip. Slip på arbejdet og de altid ufærdige opgaver,
der lå som en konstant dårlig samvittighed. Dér ba-
gerst i hovedet. Kunne alligevel ikke gøre noget ved
det. Jeg var sygemeldt! Jeg loggede af alle medier.
Så ingen nyheder. Gav slip. For første gang i lang tid,
viste det sig.

En god snak med lægen konstaterede fornem-
melsen. Jeg blev sygemeldt med arbejdsrelateret
stress. Fysiske undersøgelser fortsatte og min stress
bearbejdet med tid og kompetent behandling. Det
virkede. Ganske langsomt. Smerterne i maveregionen
fortog sig. Undersøgelser viste, at alt faktisk var, som
det skulle være. Hvad smerterne skyldtes, kunne læ-
gerne kun gisne om. Sikkert var det dog, at min krop

sagde stop. Stop til det arbejdspres, min bevidsthed
så fint havde ignoreret igennem længere tid.

Årsagen til udviklingen
Jeg er meget glad for mit arbejde og min arbejds-
plads. Min ledelse bærer ikke ansvaret for min syge-
melding. Ansvaret ligger i effektiviseringen af skolen.
De flere timer, vi underviser, imod de færre timer, vi
har at forberede os i. Blandt andet. Jovist, jeg kunne
gøre det nemmere for mig selv. Kunne læse op fra
en bog. Give eleverne kopier. Men er det god kompe-
tent undervisning altid at gøre det? Det er ikke min
kompetente undervisning. Det er ikke derfor, jeg blev
lærer.

Kære Troels. Hvis den danske folkeskole skal
beholde de ildsjæle, der brænder for at gøre en for-
skel for alle børn, så må du love mig, os, at der ikke
kommer flere spareøvelser i den danske folkeskole.
Tværtimod. Der skal tilføjes midler. Og du skal lytte til
forskerne, når de i samme artikel siger:

»... Folk, der har høje følelsesmæssige krav i
arbejdet, har øget risiko for nedsat psykisk velbefin-
dende. Desuden ved vi, at det giver stress, når man
ikke føler, at man kan udføre sit arbejde i tilstrække-
lig faglig kvalitet – hvis man oplever ikke at have tid
nok til kerneopgaverne«.

Lige dét er essensen af årsagen til rigtig mange
lærere og pædagogers stress. Det er årsagen til min.
Vi arbejder med vores alles fremtid. Det kræver tid,
god tid. Tid, der er blevet effektiviseret, »normalise-
ret«. Det ser vi konsekvensen af nu i den markante
stigning af sygemeldte i vores faggruppe. Vi vil ikke
mere, Troels.

Jeg ser frem til din plan. For jeg går i gang med et
nyt skoleår med nedsat blus.

De bedste hilsner, Katrine«

› FOLKESKOLEN.DK/BLOGS

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 op-
lysninger vedr. indmeldelse.

Der kan tegnes begravelsesforsik-
ringer på op til 25.000 kr. Når man
er fyldt 70 år, ophører præmie-
betalingen.

Som medlem af DLB vil du sikre di-
ne nærmeste en økonomisk hjælp
til dækning af de store udgifter,
der altid vil være i forbindelse med
død og begravelse. – De mange
henvendelser, vi får fra pårørende
til afdøde lærere, vidner om, at der
fortsat er et meget stort behov for
at få udbetalt begravelseshjælp.
– Vi vil derfor anbefale dig at blive
medlem af begravelseskassen.

I april kvartal 2018 blev der for 6
afdøde medlemmer udbetalt en
begravelseshjælp på 63.265 kr.
– heraf bonus 40.765 kr.

Jørgen Mejlgaard
Birkevej 11, Lem
7860 Spøttrup
Telefon 97 56 80 57

152181 p30-31_FS1418_Debat.indd 31 27/08/2018 11.22

OV E R E N S KO M S T

32 / F O L K E S K O L E N / 1 4 / 2 0 1 8

 F lere af arbejdsmarkedets parter vil
justere den ellers så hæderkronede
danske aftalemodel, der i over 100
år har lagt fundamentet for det
danske arbejdsmarked. Modellen
er udviklet i den private sektor og

i 1970’erne kopieret til ansatte i kommuner,
regioner og staten. Men modsat vores naboer
i Norge og Sverige har parterne i Danmark
ikke justeret og tilpasset modellen til den
offentlige sektor. Det til trods for at der er
grundlæggende forskelle på det offentlige og
private arbejdsmarked.

Forskellene brød for alvor ud med lærer-
lockouten i 2013, hvor det blev tydeligt, at de
offentlige arbejdsgivere både er forhandlere,

lovgivere og budgetmyndighed. Og med
forårets Overenskomst 18-forhandlinger er
spørgsmålet for parterne ikke længere om,
men hvordan den danske model skal indrettes
på det offentlige område. Blandt andre Anders
Bondo Christensen, formand for Danmarks
Lærerforening, og formand for kommunernes
organisation, KL, Jacob Bundsgaard (Socialde-
mokratiet) har gjort det klart, at de ønsker ju-
steringer af modellen. I løbet af efteråret sæt-
ter parterne sig sammen for at drøfte, hvordan
aftalemodellen fremover skal indrettes.

Postdoc Laust Høgedahl fra Aalborg
Universitet afsluttede i december 2017 et
forskningsprojekt om den danske model på
det offentlige område. I sin rapport kommer

TEKST: MARTIN VITVED SCHÄFER · ILLUSTRATION: RASMUS JUUL

S E R V I C E E F T E R S Y N

Oven på forårets dramatiske overenskomst-
forhandlinger ønsker både lønmodtagere
og arbejdsgivere at justere aftalemodellen for
det offentlige område. Arbejdsmarkedsekspert
anbefaler en afpolitisering af systemet.

Den danske model
er udviklet i den private

sektor og i 1970’erne kopie-
ret til ansatte i kommuner,

regioner og staten.

T I L D E N D A N S K E
A F T A L E M O D E L

152181 p32-36_FS1418_Overenskomst.indd 32 27/08/2018 14.20

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 33

S E R V I C E E F T E R S Y N

152181 p32-36_FS1418_Overenskomst.indd 33 27/08/2018 14.20

OV E R E N S KO M S T

34 / F O L K E S K O L E N / 1 4 / 2 0 1 8

Den skade, der er
sket på modellen
med Overenskomst
13, mener jeg ikke,
man har fået rettet
op på endnu. Det har
været med til at skabe
den udprægede
grad af mistillid
til systemet,
der er i dag.
Laust Høgedahl
Arbejdsmarkedsforsker

han med en række anbefalinger til, hvordan
aftalesystemet kan indrettes mere hensigts-
mæssigt.

»Der er nogle forskelle på den offentlige
og private sektor, som gør, at modellen får et
andet rationale på det offentlige område. De
forskelle har eksisteret i de 40 år, man har
forhandlet overenskomster i den offentlige
sektor, men i min forskning kan jeg se, at de
bliver mere aktuelle i dag«, forklarer Laust
Høgedahl.

Han har blandt andet set på, hvordan
vores naboer er lykkedes med at afpolitisere
overenskomstforhandlinger på det offentlige
område. Og der er interessante løsninger,
som parterne herhjemme bør lade sig inspi-
rere af, mener forskeren:
• �LØNRÅD. I Norge står et politisk uafhængigt

lønråd for at skrive lovteksten, hvis regerin-
gen beslutter at gribe ind i en arbejdskon-
flikt.

• �ARBETSGIVARVERKET. I Sverige repræsen-
terer et politisk uafhængigt råd arbejdsgiver-
siden, når der forhandles overenskomster
på statens område.

• �MEDLINGSINSTITUTET. I Sverige står et
uafhængigt analyseinstitut for alle bereg-
ninger om lønudviklingen på arbejdsmar-
kedet, og disse analyser ligger til grund for
overenskomstforhandlinger.

Corydon-doktrinen
Ifølge arbejdsmarkedsforskeren er det blevet
højaktuelt at justere på den danske model,
fordi der de senere år er sket et skred, som ud-
fordrer aftalemodellen i den offentlige sektor.

»På det offentlige område har modellen i
høj grad fungeret ved, at der har været nogle
gentlemanaftaler og normer om, at man som
arbejdsgiver ikke spekulerer i sine dobbeltrol-
ler. Hvis de normer begynder at skride, og
man begynder at se aftalemodellen som en
barriere for det, man gerne vil, så bliver ud-
fordringerne tydeligere, og det er det, vi ser i
de her år«, siger Laust Høgedahl.

Han peger især på to grunde til, at forskel-
len på aftalemodellen på det private og of-
fentlige område nu fremstår meget tydeligere,
end de har gjort de sidste 40 år:

»For det første har den offentlige sektor
siden krisen i 2008 været under pres, fordi
man fra politisk side har haft fokus på at finde
besparelser. Derfor har man gjort løn- og
arbejdsvilkårene til en integreret del af ud-
giftspolitikken, det, nogen vil kalde Corydon-
doktrinen. For det andet er der et pres på at
ændre selve systemet, hvor nogle ønsker, at
der skal være færre overenskomster og mere
ledelsesret i den offentlige sektor. Det er en
politisk prioritering, men det lægger pres på
modellen«, forklarer Laust Høgedahl.

De offentligt ansattes organisationer op-
fatter ifølge Laust Høgedahl de to ændrede
forudsætninger for aftalemodellens virke som
noget negativt:

»Partsmodellen bliver stresstestet i de her
år, og det er tydeligt, at parterne står langt
fra hinanden. Siden 2008 har vi haft meget
dramatiske forhandlingsforløb, særligt i 2013
med den offensive lockout, men også i 2015
var forhandlingerne meget højspændte, og
her i foråret var forligsmanden ved to lejlighe-

der meget tæt på at erklære sammenbrud, og
så havde vi stået med den største arbejdskon-
flikt i nyere Danmarkshistorie«.

Lønråd kan forhindre kasketforvirring
En af udfordringerne for modellen, som en
justering vil skulle løse, er ifølge Laust Høge-
dahl de offentlige arbejdsgiveres tredobbelte
rolle i systemet. De er både arbejdsgivere, og
dermed forhandlingspart, lovgivere, der kan
afslutte arbejdskonflikter med et lovindgreb,
og budgetmyndighed med ansvaret for den
samlede offentlige økonomi. Den mulige
kasketforvirring blandt de statslige arbejdsgi-
vere har været genstand for massiv debat de
senere år.

Laust Høgedahl har i sit forskningsprojekt
undersøgt partsmodellen i de andre nor-
diske lande. Han fortæller, at man i Norge
har oprettet et lønråd, der er en uafhængig
instans, som har til opgave at skrive loven,
hvis regeringen vil foretage et indgreb i en
arbejdskonflikt.

»Lønrådet varetager den voldgift, som
det er, når en regering griber ind. Det er den
norske regering, der vælger, hvornår man vil
stoppe konflikten, men det er ikke regeringen
selv, der skriver lovteksten. Det lægger man
ud til lønrådet. Det er en meget effektiv måde
at amputere eventulle spekulationer i et lo-
vindgreb på, fordi de slet ikke har mulighed
for at benytte dobbeltrollen«, fortæller Laust
Høgedahl.

Han mener, at oprettelsen af et lignende
organ i Danmark vil have stor effekt, fordi det
kan afmontere muligheden for at spekulere
i et lovindgreb og dermed også de konstante
beskyldninger om, at arbejdsgiverne har et
lovindgreb liggende klar i skuffen.

Der er dog et for aftalemodellens og
armslængdeprincippets anvendelighed stort
problem.

»Uanset hvordan vi vender og drejer det,
så kan vi ikke organisere os ud af, at vi har en
offentlig sektor, der er politisk styret. I sid-
ste ende er det Folketinget, der bestemmer.
Det handler om, at politikerne skal have en
diskussion med sig selv. Det er deres dobbelt-
kasketter, det handler om, så diskussionen
ligger hos de statslige arbejdsgivere om, hvor-
dan de vil administrere deres kasketter«, siger
Laust Høgedahl.

Ny statslig arbejdsgiverfunktion
Blandt anbefalingerne i Laust Høgedahls
rapport er også en mere uafhængig arbejdsgi-
verfunktion på det statslige område. Det har

152181 p32-36_FS1418_Overenskomst.indd 34 27/08/2018 14.20

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 35

OK Hvis der skal ske
noget som helst
med den danske
aftalemodel, skal det
komme fra parterne
selv. Jeg har en bøn
til Christiansborg:
Hold nallerne væk!
Laust Høgedahl
Arbejdsmarkedsforsker

man i Sverige, hvor Arbetsgivarverket siden
1994 har været lønmodtagernes forhandlings-
modpart på det statslige område og agerer
uafhængigt af den svenske regering. Det har
ifølge Laust Høgedahl betydet, at overens-
komstforhandlingerne på det statslige område
er blevet afpolitiseret.

Det står i skarp kontrast til Modernise-
ringsstyrelsen herhjemme. Styrelsen vareta-

»Hold nallerne væk«
Også landets toppolitikere er klar til at give den
danske aftalemodel et serviceeftersyn.

Tilbage i maj sagde statsminister Lars Løkke Rasmussen (Venstre)
i Folketingets spørgetime, at han gerne vil være med til at drøfte
ændringer i aftalemodellen. Og Socialdemokratiets statsminister-
kandidat Mette Frederiksen meldte få dage efter overenskomst-
forliget ud, at den danske model skal »fornyes«. En meningsmåling
fra analyseinstituttet Wilke for Ugebrevet A4 viste samtidig, at 31
procent af danskerne mener, at »der er nogle problemer med mo-
dellen«.

Ønsket om et serviceeftersyn af MED-systemet, der består af
en række samarbejdsorganer for ledere og medarbejdere, fandt
også vej til rapporten fra regeringens ledelseskommission, der før
sommerferien præsenterede sine anbefalinger til en reform af den
offentlige sektor. Kommissionen skriver i rapporten, at lønmodta-
gerorganisationerne skal »bidrage til at modernisere og forenkle
overenskomster og arbejdstidsregler«.

Arbejdsmarkedsforsker Laust Høgedahl, postdoc ved Aalborg
Universitet, har dog en klar anbefaling til politikerne: »Hvis der
skal ske noget som helst med den danske aftalemodel, skal det
komme fra parterne selv. Jeg har en bøn til Christiansborg: Hold
nallerne væk!«
mvs@folkeskolen.dk

ger arbejdsgiverfunktionen på det statslige
område og er en del af Finansministeriet.
Styrelsen ledes på nuværende tidspunkt af
innovationsminister Sophie Løhde (Venstre),
der også selv sad med ved forårets måneds-
lange overenskomstforhandlinger. Den dan-
ske konstruktion betyder ifølge Laust Høge-
dahl, at overenskomstforhandlingerne bliver
politiseret:

»Det tydeligste eksempel er folkeskole-
området i 2013, hvor regeringen kort før
forhandlingerne præsenterer en folkesko-
lereform, som står og falder på, at man
ændrer lærernes arbejdstidsaftale. Både for
at reformen kan hænge sammen og for finan-
sieringen af reformen. Der har man politiske
interesser, som man blander sammen med
overenskomstforhandlingerne«, forklarer han
og fortsætter:

»Jeg har det sådan, at der var en tid før
og en tid efter Overenskomst 13. Den skade,
der er sket på modellen med Overenskomst
13, mener jeg ikke, man har fået rettet op på
endnu. Det har været med til at skabe den
udprægede grad af mistillid til systemet, der
er i dag«.

Et uafhængigt analyseorgan
De, der har fulgt med i Overenskomst 18-for-
handlingerne fra starten, husker måske de
mange avisspalter og nyhedsudsendelser,
der var fyldt med diskussionen om, hvorvidt
den procentvise lønstigning for offentligt
ansatte i Danmark de forgangne tre år har
været den samme som, højere eller lavere
end de privatansattes. Innovationsministeren

31 %
af danskerne mener, at

»der er nogle problemer
med modellen«.
Analyseinstituttet Wilke

for Ugebrevet A4

152181 p32-36_FS1418_Overenskomst.indd 35 27/08/2018 14.20

36 / F O L K E S K O L E N / 1 4 / 2 0 1 8

skød diskussionen i gang ved at sige, at de of-
fentligt ansatte havde holdt »lønfest«, og at de
offentligt ansatte skyldte seks milliarder kro-
ner. Den udmelding blev ikke just modtaget
med glædestilkendegivelser blandt de faglige
organisationer.

»Det virker lidt absurd, at man ikke engang
kunne blive enige om, hvordan lønudviklin-
gen har været«, siger Laust Høgedahl.

I den private sektor har man Statistikud-
valget, der består af repræsentanter fra Fi-
nansministeriet, Dansk Arbejdsgiverforening
og lønmodtagernes hovedorganisation, LO,
der i samarbejde kortlægger lønudviklingen
for privatansatte. Dermed undgår man uenig-

hed blandt parterne om, hvordan lønudvik-
lingen har været. Et lignende organ har man
for både det private og offentlige arbejdsmar-
ked i Sverige, og Laust Høgedahl anbefaler, at
man også opretter et i Danmark:

»Det er smart at have et uafhængigt råd,

som kan sætte fokus på ikke kun løndannelse
i den private og offentlige sektor, men også
ligeløn, lavtløn og andre ting. I Sverige kan
regeringen og parterne bestille analyser hos
Medlingsinstitutet, og det kan være med til
at skabe rådslagning mellem parterne. Sådan
et observatorium ville kunne udarbejde ana-
lyser, parterne kan bruge som baggrund for
deres forhandlinger, og som forligsmanden
også kunne støtte sig til under mæglingen«,
forklarer han.

Om parterne på det danske arbejdsmarked
finder ud af at justere modellen med et uaf-
hængigt lønråd, en mere uafhængig arbejds-
giverorganisering i staten eller et splinternyt
analyseorgan, er ikke til at sige. Og selv om
der givetvis er masser af inspiration at hente
på den anden side af Øresund eller nord for
Skagerrak, mener Laust Høgedahl, at parter-
ne selv må finde på de gode løsninger:

»Man kan ikke sejle en færdig løsning over
sundet og bruge den i Danmark«.
mvs@folkeskolen.dk

Man kan ikke sejle en
færdig løsning over
sundet og bruge
den i Danmark.
Laust Høgedahl
Arbejdsmarkedsforsker

Norge har et uafhængigt
lønråd, som skriver

loven, hvis regeringen
foretager et indgreb i en

arbejdskonflikt.

152181 p32-36_FS1418_Overenskomst.indd 36 27/08/2018 14.20

F O L K E S K O L E N / X X / 2 0 1 5 / 37

L Æ R E R T I L L Æ R E R

TEKST

HANNE BINDSLEV GREGERSEN
SCT. JØRGENS SKOLE, ROSKILDE.
FORLØBET ER PLANLAGT SAMMEN
MED JENS CHRISTIANSEN

Arkitekt på dit eget drømmehus

Elevgrupperne starter med at surfe rundt hos
ejendomsmæglerne på nettet og ser på flere af
de huse, som er til salg. Særligt plantegningerne
bliver de bedt om at studere og nøje lægge
mærke til, hvordan husene er indrettet.
De voksnes rolle er at supervisere.
Ud over undervisning og praksis-
øvelser skal der være plads til
gode debatter og diskussioner
om de dilemmaer, hver især
møder i processen. Det giver
eleverne personlig udvikling.

Vi snakker også om udviklin-
gen af husets udseende – hvilke
typer huse vi møder på ejendoms-
mæglernes hjemmesider: patriciervilla,
murermestervilla, parcelhus med videre.

Innovationsfasen:
Grupperne deler sig op i mindre grupper a to og
to, det giver plads til, at alles ideer, ønsker og
holdninger kommer i spil.

Grupperne får nogle punkter, som de skal tæn-
ke over og arbejde med. For eksempel: Start med
at tænke over, hvem og hvor mange der skal bo i
huset. Hvilke rum vil I have i huset? Hvordan skal
rummene placeres i forhold til hinanden? Find en
størrelse på hvert rum – længde og bredde?

Sketch up-fasen:
De små grupper på to og to starter med at tegne
en hurtig plantegning. Dernæst samles gruppen
igen. Nu skal eleverne i gruppen drøfte og blive eni-
ge om, hvilke indretningsideer fra de to huse der er
smartest og mest funktionelle til deres fælles hus.

Derefter skal de tegne en grundplan af de-
res fælles hus, som senere skal printes ud. Når
tegningen er færdig, trækkes væggene op fra
grundplanen (så huset bliver i 3-d), og vinduer
og døre placeres.

Når 3-d-tegningen er færdig, printes den ud
og sættes op på en planche. På planchen skal
der også være en beskrivelse af, hvorfor huset
ser ud, som det gør. For eksempel hvorfor der er
det antal værelser, åbent køkken og så videre.

Modelbygningen:
Nu er det tid til, at grupperne skal starte byggeriet
af drømmehuset efter deres eget oplæg. Der er på

forhånd stillet nogle krav til modellen, for
eksempel at den skal være i stør-

relsesforholdet 1:24, 1 cm = 24
cm, og alt skal være i lige vink-

ler – det vil sige, at der skal
bruges linealer og vinkler.

Når man arbejder med
en kreativ opgave, er det
ikke alle elever, der er fær-

dige på samme tid. Eleverne
arbejder meget forskelligt. Der

er elever som sidder koncentre-
ret i lang tid og arbejder med opga-

ven, men der er også elever, der hurtigt
bliver færdige med
deres del.

Derfor bliver grup-
perne bedt om at have
fokus på indretning
og design, når deres
huse så småt er ved
at være færdige. Ele-
vernes opgave er at de-
signe modelmøbler ud af
genbrugsmaterialer og
naturmaterialer. Proces-

sen er interessant at følge, genbrugsmaterialer
kan ofte hurtigt omsættes til et velkendt møbel,
for eksempel bord eller sofa, hvorimod naturma-
terialer som mos, kogler, bark, uld med videre er
en udfordring i designprocessen, da materialet
ikke umiddelbart giver hjælp til form og funktion,
men udfordringen er ikke større, end at det ender
med en masse spændende og innovative møbler.
Møblerne designes i størrelsen »Duplo-mand«. Vi
oplever stor interesse for at designe modelmøbler
og har i den efterfølgende evaluering tænkt, at det
kunne vi godt have afsat mere tid til.

Et målrettet dialogbaseret undervisningsforløb i håndværk og design
med 65 elever på 6. årgang med fokus på digital kreativitet – til deling.

Læs hele artiklen, se de faglige mål og hent
opgaveark på folkeskolen.dk/639969

VIND ET
WEEKENDOPHOLD
Del dine erfaringer og ideer på

folkeskolen.dk/lærer-til-lærer.

Vi trækker lod om et weekend-

ophold for to blandt de

indlæg, vi bringer i

bladet i 2018.

152181 p37_FS1418_Laerer til laerer.indd 37 27/08/2018 10.17

38 / F O L K E S K O L E N / 1 4 / 2 0 1 8

folkeskolen.dk/naturfag

NATURFAG
ER ET EKSTRA SPROG
FOR ELEVERNE

Undervisningen
i naturfag er et
fokusområde på
Sølystskolen.
Mette Mellerup er
en af seks natur-
fagslærere.

152181 p38-42_FS1418_Fagligt netvaerk_Naturfag.indd 38 27/08/2018 10.54

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 39

Opgaven i natur/teknologi går ud på at trans-
portere vand. Eleverne i 6.a har i grupper
fået en plasticlomme med ord og skal danne
en sætning. Det bliver til »rødderne optager
vand«.

Lærer Mette Mellerup spørger til næste
sætning. En dreng læser langsomt: »Grønkor-
nene – transporteres – vandet«. Mette Mellerup
hjælper og afslører, at »vandet« er første ord i
sætningen, som bliver til »Vandet transporteres
i vedkar til grønkornene«. Der er to svære ord
i sætningen, og hun forklarer vedkar og grøn-
korn. Og hvad betyder »transporteres« med et
andet ord. »Flyttes«, nævner en elev.

»Hvor ligger grønkornene i planten?«
spørger Mette Mellerup. »I bladene«, svarer
en elev. Klassen taler så om, at det er en svær
opgave at flytte vand. De refererer til deres
erfaringer fra en nylig naturfagsmaraton,
hvor de netop forsøgte at flytte vand.

På Sølystskolen i Silkeborg er det naturligt
at arbejde med sproget, også når faget er
natur/teknologi. Skolen arbejder ud fra genre-
pædagogik, der blandt andet er en sprogba-
seret pædagogik. På Sølystskolen er cirka 42
procent af eleverne tosprogede. Skolen har
modtageklasser, inklusionscenter for børn
med generelle indlæringsvanskeligheder og
idrætstalentlinje.

Mange fagord i naturfagene
På væggene hos 6.a hænger lister med ord i
hverdagssprog og ord i fagsprog. Navneord
er røde og udsagnsord grønne. De taler om,
at normalt bruger man ikke ret tit passiver,
når man skriver, men i naturfag gør man det
meget.

De nye fagord bliver skrevet på en plakat.
»Der er rigtig meget fagsprog i dette fag«, me-
ner Sofus. Eleverne har fået flere plasticlom-
mer med ord, der danner sætninger om foto-
syntesen og transport af vand.

»Når man stilladserer på denne måde, kan
alle være med, og alle er i spil og deltager i

På Sølystskolen i Silkeborg fylder sproget meget
i naturfag. Alle ord og fagbegreber bliver undersøgt
og forklaret, så eleverne kan forstå dem.

undervisningen. Der er ingen, der laver noget
andet. Eleverne er aktive hele tiden, men det
er jo også ekstremt lærerstyret«, forklarer
Mette Mellerup, der underviser alle sine timer
i naturfagene. Desuden er hun fagteamkoor-
dinator og faglig rådgiver på naturfag på fol-
keskolen.dk, hvor hun skriver blogindlæg.

Eleverne finder deres kolber og glas med
vandpest frem, studerer boblerne på plantens
blade – det er her, den producerede ilt sidder.
De repeterer fotosyntesen i grupper: »Foto
betyder lys, og syntese er at sætte noget sam-
men. At noget bliver sat sammen med lys«.

Klassen taler om, at vedkar er ligesom
blodårer, og at kuldioxid flyttes ud til grøn-
kornene. Mette Mellerup forklarer et par nye
elever fra modtageklassen, hvad et drivhus er
– nærmest en glaskasse med kunstigt lys, hvor
der kan vokse planter.

Eleverne taler om, hvilke mønstre de kan
se i teksten – navneordene står som regel
først, og så kommer udsagnsordet. De taler
om bydeform, hvordan en opgave som regel
er bygget op: »Fyld vand i reagensglasset,
observer, hvad der sker i glasset. Skriv obser-
vationerne ned«. At man bruger bydeform,
når man skal gøre noget, eller når man taler
til hunden.

Dannelse i naturfag
Mette Mellerup skal have denne klasse i hele
overbygningen. »Det er vigtigt, at de lærer
det godt fra starten. Jeg spørger dem hele
tiden, så alle deltager i timerne. Jeg er også
uddannet dansklærer, så det er let at tale om
sproget også«.

Hun har linjefag i dansk, kristendom og
biologi. Og så matematik, som hun helst ikke
underviser i. Hun har tidligere undervist i
tysk også, men nu har hun udelukkende na-
turfag og timer i kompetencecentret.

»Der er ledelsesopbakning til at sætte na-
turfagene i spil nu. Jeg har sparket døren ind
til ledelsen og bedt om at få alle mine timer
i naturfagene, og de har sagt ja. Det betyder
enormt meget. Strukturen er vigtig, og her
sker der noget. En del elever vælger i dag at
gå videre med naturfagene, men succesen er

at være med til at skabe hele mennesker. Na-
turfag er dannelse. Eleverne skal kunne træffe
en masse vigtige valg i livet. Det kan handle
om, hvilket kød de vil spise, om mælk eller
om energiformer«, siger Mette Mellerup.

Naturfagene er et fokusområde på skolen.
Siden 2015 har Sølystskolen haft 12 overbyg-
ningsklasser og seks naturfagslærere. Alle er
linjefagsuddannet i de naturfag, som de un-
derviser i. Som udgangspunkt er man på én
årgang. For eksempel har Mette Mellerup alle
biologitimer på 9. årgang. Hendes kollega og
makker Metin Calik har så geografi og fysik/
kemi på 9. årgang.

Ifølge Mette Mellerup er det vigtigt, at
fagteamet beslutter sig for en struktur og
argumenterer over for ledelsen om, hvorfor
det vil være den rigtige vej at gå. Naturfagslæ-
rerne fra overbygningen har nu også timerne
på mellemtrinnet.

»Vi taler om atomer og det periodiske sy-
stem i 6. klasse. Der skal være en rød tråd, for
de skal have om emnerne om nogle måneder
i 7. klasse, så det giver rigtig god mening. Det
nytter heller ikke, at eleverne kun arbejder
med for eksempel søen som biotop én gang.
De skal repetere og bruge deres viden om
søen flere gange«.

TEKST HELLE LAURITSEN

FOTO SIMON JEPPESEN

folkeskolen.dk/fag

VÆR MED I
FÆLLESSKABET
OM NATURFAG
I det faglige netværk om na-
turfag sparrer 7.320 lærere fra
hele landet med hinanden om
deres fag. Her bliver der delt alt
fra faglig viden og tips til erfa-
ringer og holdninger til fagene.
Du kan også tilmelde dig og få
nyt om dit fag direkte i indbak-
ken.

Folkeskolen.dk/naturfag

152181 p38-42_FS1418_Fagligt netvaerk_Naturfag.indd 39 27/08/2018 10.54

folkeskolen.dk/naturfag

40 / F O L K E S K O L E N / 1 4 / 2 0 1 8

Opbakningen fra ledelsen betyder også, at
hele naturfagsteamet tager sammen på kurser
og til Big Bang-konference. Noget, de virkelig
kan bruge i deres samarbejde.

Sølystskolen har arbejdet med Quest-pro-
jektet i naturfagene gennem flere år – et forsk-
ningsprojekt med undersøgende naturfag, og
hvor lærerne arbejder i team. Skolen har tidli-
gere underpræsteret på naturfagsområdet, og
derfor er der nu sat fokus på naturfagene.

Sparring blandt naturfagslærerne
Mette Mellerup har omkring 100 elever i alt på 9.
årgang. 6.a underviser hun en-to timer om ugen,
og så har klassen fire fagdage med naturfag.

»6. klasse burde have naturfag i et faglo-
kale, men vi har ikke plads, så det bliver i
klasselokalet. Men alle lærere, der underviser
i naturfag her på skolen, har en naturfaglig
baggrund. Det dur ikke med en humanist som
underviser i naturfagene, hvis man ikke samti-
dig har en naturfaglig baggrund«.

Hun fortæller, at i naturfag bliver alle ele-
ver tosprogede, fordi der er så meget fagsprog
i fagene. Men det betyder også, at de elever,
der kommer fra modtageklasserne, kan opleve
at blive tre- eller firesprogede.

Naturfagslærerne sparer forberedelsestid,
fordi de underviser i alle naturfagene på en
årgang. De fire 9.-klasser får samme indhold i
naturfagstimerne. Den struktur har fungeret
siden 2015. Desuden er lærerne i et naturfags
team, hvor de holder otte møder om året af et
par timers varighed og fire workshops, hvor
Mette Mellerup som naturfagsvejleder finder
emnet.

»Naturfagene er meget frie, det har været
meget op til en selv, om man får lavet noget.
Man har selv ansvaret. Vi har også arbejdet
meget mundtligt«, fortæller ADNAN, der
netop er gået ud af 9. klasse på Sølystsko-
len. Han er interesseret i astronomi og fysik
og vil på naturfaglig linje i gymnasiet.

»Alle er blevet udfordret i undervis-
ningen, og lærerne har været gode til
at variere undervisningen, så der både
er fagsprog og undersøgelser, og der
sker meget forskelligt«, siger MAJA,
der skiftede til Sølystskolen tilbage i 7.
klasse for at komme i eliteklassen.

MAGNUS, der har gået i Sølystsko-
lens sportseliteklasse, har været over-
rasket over det fagligt høje niveau: »Vi
har en rigtig god naturfagsundervis-
ning«, siger han.

LILI er også netop gået ud af 9.
klasse på Sølystskolen og var oppe
i energiens vej gennem kroppen til
sin afgangsprøve. Hun siger om un-
dervisningen i naturfag: »Vi har haft
en del undersøgelser, og det giver et
godt break«.

NATURFAG I SPIL

Få viden til at vælge
VIA Center for
Undervisningsmidler

Den fælles naturfagsprøve - rammer og bestemmelser – På min skole - helt praktisk
Biodiversitetsfesten – Genanvendelse af plast – Engineering i naturfagene – Vand er liv
Klimaændringer – Radon - den snigende dræber – Bakterierne i dit liv - den inderste grænse
Vurdering af naturfaglig kompetence – Den fælles naturfagsprøve

8
7

8
6

 -
 jy

st
 -

 0
8

.1
8

Bliv opdateret og klar til den fælles naturfagsprøve
28. november 2018, Naturvidenskabernes Hus, Bjerringbro

viacfu.dk/naturfagispil

Faglige oplæg og workshopper om alle fællesfaglige fokusområder

152181 p38-42_FS1418_Fagligt netvaerk_Naturfag.indd 40 27/08/2018 10.54

MØD MODIGE
FRIVILLIGE! OG GØR
DINE ELEVER MODIGE
TIL SELV AT STOPPE
KONFLIKTER.

/ 1

rødekors.dk

+ ALEXANDRU ER FATTIG, MEN MAN

KOMMER LANGT MED EN GOD VEN

+ NICOLETA KUNNE GODT BRUGE EN KRAMMER

DILEMMA
BLIVER DU

VENNER MED BØRNE-
SOLDATEN?

FREJA BLEV HANEENS
FØRSTE DANSKE VENHELTENES HELTE

FREDERIK RØNNOW

+ WILLIAM KVIST

OM MOD

MED DANSKE

OG RUMÆNSKE

BØRN

Udførlig lærervejledning med
masser af aktiviteter og veltilrette-

lagt emneuge følger med. Gratis.
Betal kun porto og ekspedition.

Se mere og bestil act MODIG på:
rødekors.dk/skole/modig

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 41

»Jeg sørger for strukturen og nogle ideer,
men vi er jo sammen om at tage beslutninger-
ne i fagteamet. Vi er fælles om arbejdet, og
vi har udviklet en masse modeller sammen.
Vi kan også sammen bestille en forsker til at
komme, og så kan vi få en hel fagdag skruet
sammen for klasserne«.

»Vi er godt kørende på naturfagsområdet.
Det er dejligt med sparring og med vidende-
ling, der foregår på egen skole«, siger Mette
Mellerup og fortæller, at hun godt kan have
svært ved at følge med, når nogle af de fagligt
dygtige elever går rigtig i gang. De kan tviste

tingene, hiver måske FN’s Verdensmål ind i et
projekt og fordyber sig i det. Sådan kan det
være før afgangsprøven, og det er rigtig fint.

Vi lyver ikke i naturfag
Eleverne i 6.a taler om, at planterne pro-
ducerer ilt, som mennesker bruger. De skal
bruge regn og lys til processen. »Hvordan
spiser denne her?« spørger Mette Mellerup og
hiver en vandpest op af en kolbe. »Går den i
køleskabet, i kantinen eller i Rema?«

Eleverne forklarer, at planten får mad ud
af det vand, den hiver op med rødderne. Bla-

dene optager kuldioxid gennem spalteåbnin-
ger. De opsummerer i grupper.

»Lyver vi i naturfag?« spørger Mette Melle-
rup. »Nej«, svarer eleverne. Aldrig i naturfag,
men hvis man skriver eventyr eller noveller,
er det okay.

I natur/teknologi gælder det om at bevare
nysgerrigheden og ikke slukke gnisten i ele-
verne. Og så må det meget gerne være prak-
sisorienteret, mener Mette Mellerup.

»Jeg får energi og ilt af at undervise. Af at
se nogle elever rykke sig og af samarbejdet
med gode kolleger. Når eleverne undersøger
ting og forstår mere. Ofte tager vi instruktio-
nen først, og bagefter er der så kolber, sakse
og vand over det hele. Men de er selv i gang
med undersøgelserne«.

»Vi starter altid med at tale om overskrif-
ten til et forsøg, hvad betyder den egentlig?
Hvis vi taler om ionvandring, så kan et forsøg
hurtigt blive et rent tryllehopforsøg, hvis ele-
verne for eksempel ikke ved, hvad vandring
betyder. Derfor er vi nødt til at tale om, hvil-
ken genre vi arbejder i lige nu, og hvad ord
og begreber betyder. Ellers tror jeg, mange
elever misser meget i naturfagene – også de
etnisk danske elever«.
hl@folkeskolen.dk

Eleverne danner sætninger med ord,
som de får udleveret af deres natur-
fagslærer.

152181 p38-42_FS1418_Fagligt netvaerk_Naturfag.indd 41 27/08/2018 10.54

folkeskolen.dk/naturfag

Kan man få praksischok efter
ti år i folkeskolen?

Sædvanen tro mødte jeg op på første skoledag
efter sommerferien med sommerfugle i maven,
gejst i hjertet og planer i hovedet. Jeg har mødt
over 100 nye elever, som nu er under mine vin-
ger i naturfag. Det er fire 7.-klasser, en 4.-klas-
se, en modtageklasse og så en 3.-klasse.

Når ens sko altid har betrådt overbygnin-
gen, så udsættes man for ægte praksischok,

METTE MELLERUP
INDLÆG PÅ BLOGGEN:
FOLKESKOLENS
NATURFAGSRÅDGIVER

42 / F O L K E S K O L E N / 1 4 / 2 0 1 8

folkeskolen.dk/fag

Velkommen til Danmarks vigtigste job. Et job fyldt med op- og nedture. Et job fyldt med glæde, elever,
viden, udvikling, gode kolleger, cool oplevelser, men også et job, der til tider trækker tænder ud.

når man har fordybelsesdag fra klokken 8.10 til
14.10 i 3. klasse. F... jeg var presset.

Hvorfor er dette interessant? Det er det, fordi
jeg hverken er nyuddannet eller mangler viden
om folkeskolen. Men alligevel blev jeg presset.

Hvad gjorde jeg? Jeg gik til min dygtige ind-
skolingskolleger og fik pædagogisk hjælp/fif til,
hvordan man underviser i indskolingen.

Syv gode råd til nyuddannede lærere
 �Brug dine kolleger – de lærere, som har erfa-

ring med elever, fag eller andet. Spørg dem.
Vi vil gerne hjælpe.

 �Husk: Alt kan ikke være perfekt hver gang.

 �»Stjæl«, kopier undervisningsforløb fra andre,
og hvis du selv har et godt forløb – så husk
at dele.

 �Lad jobbet blive på skolen, når du tager hjem.
 �Brug tid på relationen med dine elever, I skal

nok nå det faglige.
 �Vælg dine kampe – du skal ikke kæmpe alle

kampe det første år.
 �Tilmeld dig de faglige netværk på folkeskolen.

dk og bliv inspireret.

Og husk: Der er altid en plan B, og det er din
ledelse. Gå til dem, inden det er for sent, hvis
presset vokser dig over hovedet.

152181 p38-42_FS1418_Fagligt netvaerk_Naturfag.indd 42 27/08/2018 10.54

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 43

Ved Julie Yapa Sørensen/jss@folkeskolen.dk

Historiedyst skal lære elever
om danmarkshistorien
Igen i år inviterer Det Nationalhistori-
ske Museum og DR skolerne i riget til
en dyst i kreativitet og historisk viden,
der tager udgangspunkt i folkeskolens
historiekanon. Målet er at give mere
end 30.000 elever nye historiske
briller på, hvor de fordyber sig i dan-
markshistorien på en ny måde. I år er

temaet »Kronprins til Danmark«, hvor
eleverne lærer om kronprinsers rolle
gennem tiden. Historiedysten skydes i
gang mandag den 3. september med
en onlinedyst. Man skal derfor tilmelde
sig inden da.

Foto: Det Nationalhistoriske Museum på Frederiksborg Slot

Foto: Guasor/istock.com

Foto: xx

historiedysten.dk

brydtavsheden.dk

Hvad betyder det, hvis man bli-
ver presset til et kys? Og hvor-
dan kan man være sikker på, at
det er i orden, det, man selv gør?
Udskolingselever kan nu deltage
i Kreativ Konkurrence, hvor de
skal lave et produkt i form af
musik og film, tekster, digte el-
ler billeder og foto over årets
tema: »Skal – skal ikke?« Det

handler om, hvordan man finder
ud af, om begge vil det samme.
Eleverne får med konkurrencen
mulighed for at arbejde med kæ-
resteverdenen. Hovedpræmien
er på 10.000 kroner til klassen.
Frist for indsendelse af bidrag:
30. november 2018.

Forældre fra to ud af tre skoler i
Danmark har tilmeldt sig Børns
Vilkår og TrygFondens kampagne
#DeVoksnesAnsvar, hvis mål er at
nedbringe mobning og skabe et
sundt fællesskab. I alt vil 4.782
forældre bidrage til at få mob-
ning og trivsel på dagsordenen til
skolernes forældremøder. Som en

del af kampagnen får forældrene
adgang til det gratis interaktive
værktøj »Trivselshjælper«, der
hjælper forældrene med at udvikle
en trivselsplan ved at forholde sig
til forskellige dilemmaer.

#DeVoksnesAnsvar:
Forældre går
ind i kampen
mod mobning

bornsvilkar.dk/
devoksnesansvar

LAV ET KREATIVT
PRODUKT OM
GRÆNSER, OG VIND
10.000 KRONER

LSOphoto/istock.com

152181 p43_FS1418_Spot.indd 43 27/08/2018 11.10

A N M E L D E L S E R

44 / F O L K E S K O L E N / 1 4 / 2 0 1 8

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

n Dansk

Et af de centrale begreber i denne dansk-
didaktik er »det integrative danskfag«. Nye
tendenser i medier, teknologi og børne- og
ungdomskulturen skal indarbejdes i fagets
helhed, så det hænger sammen på en ny måde.

Et danskfagligt
mesterværk

○ ANMELDT AF: HELGE CHRISTIANSEN

Bogen handler om danskundervis-
ning i folkeskolen og på lærerud-
dannelsen, og faget belyses ud fra
både en almendidaktisk og fagdi-
daktisk synsvinkel. De første kapit-
ler beskriver danskfagets udvikling
i en globaliseringstid, forholdet
mellem skolefag og læreruddannel-
sesfag og vekselvirkningen mellem
almendidaktik og fagdidaktik.

Den følgende fremstilling er
ordnet efter overskrifterne, som
Fælles Mål er bygget op over: læs-
ning, fremstilling, fortolkning og
kommunikation. Til slut afsnit om
kravene til bacheloropgaven og et
engageret indlæg om forfatternes
opfattelse af, hvad god danskun-
dervisning er.

Bogen må være en drøm for de
fagforfattere, som fastholder, at
fagbogen er uundværlig. Den er en
fremragende fagbog og lærebog,
der giver overblik med grundige,
faglige fremstillinger på en måde,
som digitale tekster ikke kan. Den
beskriver emnerne sagligt, velstruk-
tureret og i et letforståeligt fag-
sprog, og forskellige synspunkter

på faget refereres loyalt. Efter hvert
hovedafsnit er der spørgsmål, opga-
ver til refleksion og forslag til videre
studier.

Men det er ikke en debatbog.
Den accepterer de afstukne rammer
i folkeskoleloven og bestemmelserne
for læreruddannelsen i dansk og
kommer med teoretiske overvejelser
og praktiske forslag til, hvordan et
dansk dannelsesfag kan realiseres
inden for de givne rammer. Lærerne
er i sidste instans ansvarlige for de-
res undervisning og må træffe valg,
der passer til faget og elevernes
forudsætninger. Og forfatterne tror
på, at det kan lade sig gøre at skabe
en meningsfuld danskundervisning
inden for de gældende bestemmel-
ser. De foretager dog også kritiske
analyser især af Fælles Mål.

Bogens overvejelser og eksem-
pler giver kød og blod til Fælles Mål
på en levende og engageret måde.
Der er både grundige teoretiske
overvejelser og gode praktiske ek-
sempler. Nye medier og kommuni-
kationsformer og konsekvenserne af
globalisering og kommunikation via
nye teknologiske medier har også i
høj grad holdt sit indtog i denne bog.

Tæt på danskdidaktik

• �Johannes Fibiger, Martin Jørgensen
• �475 kroner
• �468 sider
• �Hans Reitzels Forlag

Flere gode
elevsamtaler
»Coaching kan hjælpe elever til at
mestre livet, men det kræver noget
af lærerne, er forfatternes budskab.
Bogen er inspirerende, især i forhold
til de store elever, der skal vælge ve-
jen videre efter folkeskolen«, skrev
vores anmelder, da den oprindelige
udgave af bogen udkom. Nu er en ny
version på gaden, opdateret i forhold
til den nyeste lovgivning og udvidet
med kapitler om evalueringssamtalen,
formativ feedback, klassesamtaler og
klassekonflikter.

Forspillet er startet

… for tilmeldingen til næste års Uge
Sex er nu åben. Uge Sex 2019 stiller
skarpt på grænser og grænseoverskri-
delser i forhold til krop, køn og sek-
sualitet. Tre helt nye alderssvarende
forløb til indskoling, mellemtrin og ud-
skoling ligger klar til download i
december 2018.

»’Kildekritisk
øvelse om
Spadeslaget’
er et frem-
ragende
materiale med
opgaver, der
alle opererer
med bevidst-
gørende
spørgsmål«,
skriver Folkeskolens
anmelder Karsten
Møller om et nyt,
gratis materiale fra
Rigsarkivet. Læs hele
anmeldelsen på fol-
keskolen.dk/637958

Læs anmeldelsen af den
oprindelige bog på folkeskolen.
dk/534955

Se mere og tilmeld din(e) klasse(r)
på underviserportal.dk/grundskole/
uge-sex-i-grundskolen/arets-tema-
graenser

152181 p44-45_FS1418_Anmeldelser.indd 44 27/08/2018 10.59

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 45

n Billedkunst

○ ANMELDT AF: CHRISTINE REINWALD

Tværfaglighed er bogens erklærede mål, men
desværre lykkes den del ikke rigtigt, og det er en
skam. Også fordi alle fag benytter billeder og vi-
sualitet hyppigt for at forstå fagligheden i faget.

Derimod er antologien oplagt at bruge som
inspiration til billedkunst som valgfag. Den kom-
mer også omkring fag som håndværk og design
og drama. Det kommer dog kun på banen for alvor
i to-tre kapitler, som samtidig også kan benyttes
som inspiration i billedkunst, så jeg vil sige, at bo-
gen er mest relevant for billedkunstlærere.

At tale om visualitet frem for billedkunst åbner
muligheden for at tale om billeder og de visuelle
elementer i vores hverdag tværfagligt. Samtidig
skaber begrebet visualitet en ny bredde i billed-
kunstfaget. Man taler ikke længere kun om det,
man ser på eller fremstiller, men også hele syns-
situationen og perceptionen, for eksempel det kul-
turelt, historisk og kønsmæssigt situerede blik.

Bogens eksempler på praksis og konkrete ideer
til forløb er hentet fra forfatternes egen afprøvede
praksis – og det er altid et plus. I langt de fleste
kapitler er der forholdsvis konkrete forslag i forhold
til undervisningsideer. Her får man en fornemmel-
se af den undervisning, der er mulig. Eksemplerne
er vigtige, fordi de materialiserer, hvordan man kan

bruge teorierne og tankerne i praksis. Koblingen
mellem tanke og praksis er så vigtig for rigtigt at
forstå et perspektiv.

Det er umuligt i denne anmeldelse at gå nær-
mere ind i de mange spændende kapitler i bogen,
der er skrevet af kompetente mennesker inden for
de kreative fag. Bogen spænder over emner som
billedkunstens vej ind i projektopgaven, 21st cen-
tury skills, samtidskunst i udskolingen, kunst som
undersøgelser, didaktiske overvejelser i forhold til
visualitet i undervisningen, innovation og entre-
prenørskab, street art/land art, eksperimenterende
metoder og processer, designprocesser og prøven i
billedkunst som valgfag.

Antologien lover ikke at levere færdige opskrif-
ter på, hvordan en visuel orienteret undervisning
skal foregå, men sigter mere mod at være en kilde
til inspiration. Den har kæmpe mængder spæn-
dende teori og interessante perspektiver, men
stopper ikke ved det fabulerende. Der er en klar
overvægt af konkrete ideer og forslag til handle-
muligheder i undervisningen og spændingsfeltet
mellem fagene og visualitet.

Dog vil jeg sige, at bogen helt klart lægger tyde-
ligst op til billedkunst som valgfag. Dens elementer
af tværfaglighed og de øvrige kreative fag er så små,
at det ikke vil give mening at fordybe sig i bogen, hvis
ikke man arbejder med billedkunst i udskolingen.

Visualitet i undervisningen

Spændende teori,
interessante perspektiver
og konkrete eksempler
Antologiens mål er at bidrage til at sikre elevers visuelle kompe-
tencer på tværs af fag. Jeg tror bestemt, det er muligt, at bogen vil
bidrage til at styrke elevernes visuelle kompetencer, men det tvær-
faglige syntes jeg ikke var så tydeligt, som jeg havde kunnet ønske.

• �375 kroner
• �160 sider
• �Forlag: Meloni

Det er en fornøjelse at læse bogen,
og det er underholdende at deltage i
forfatternes strejftog i fagets forskel-
lige felter, kroge og afkroge. Forfatterne
åbenbarer en imponerende viden og
kompetence både fagdidaktisk og al-
mendidaktisk.

Samtidig med at bogen er opdateret
i forhold til nye tendenser i faget, byg-
ger den også på værdifulde lag i dansk-
fagets tradition. Det gælder ikke mindst
dens beskrivelse af undervisningen i
skønlitteratur.

Mens fremstillingen i størstedelen
af bogen overvejende er deskriptiv, er
de afsluttende afsnit normative bud
på, hvad en god danskundervisning kan
være. Forfatterne nævner centrale ker-
nepunkter i deres opfattelse af faget.
Et af dem er etik. Det handler om dan-
nelse, personlig udvikling og empati.
Nogle af danskfagets områder, for ek-
sempel mundtlighed og skønlitteratur,
er særlig egnet til et arbejde med disse
områder.

Et fagligt begrebsapparat er nød-
vendigt, og eleverne skal beherske
fagets begreber og sprog. Begreberne
skal ikke bruges instrumentalistisk,
men indgå som støtte i produktion og
fortolkning af tekster.

Den historiske dimension er et an-
det kernepunkt. Det drejer sig ikke kun
om ældre tekster og kanonforfattere,
men også om, at alle tekster kan ses
som led i en historisk proces.

Danskfaget skal være integrativt.
Det skal være åbent over for elevernes
kulturformer, nettets nye tekstformer
og sociale medier, der må indgå i faget,
uden at det mister sin kerne.

Andre centrale områder er sprog og
kommunikation, som spiller en større
rolle end nogensinde. Endelig gen-
nemgås læremidlernes betydning, vig-
tigheden af progression og læring af
strategier til at producere og forholde
sig til tekster.

Bogen kan anbefales til dansklæ-
rere i folkeskolen som fagbog, studie-,
opslags- og idebog og som grundbog
til en diskussion af fagets essens i
fagteam. På læreruddannelsen må den
være oplagt både som grundbog og
som opslagsbog. For forskere og under-
visere på læreruddannelsen vil den også
være yderst relevant.

152181 p44-45_FS1418_Anmeldelser.indd 45 27/08/2018 10.59

KO R T E M E D D E L E L S E R

personalia

Ny praktikant på Folke-
skolen vil være ekspert

»Folkeskolen er en
samfundsbærende in-
stitution, og selvom fol-
keskolen kan virke som
et snævert område, så

tager samfundet afsæt
i netop den institution«,
siger Folkeskolens nye
journalistpraktikant To-
bias Amnitzbøll Bruun
Lauritzen på 25 år. To-
bias læser journalistik
og dansk på Roskilde
Universitet og er især
interesseret i emner som
politik og uddannelse.
Han glæder sig til at
dykke ned i områder som
social ulighed og ghet-
toudspillet og i det hele
taget til at være en del
af et nichemedie, hvor
han har mulighed for at
blive ekspert på et eller
flere områder inden for
folkeskolen.
Han startede sin prak-
tiktid på Folkeskolen 6.
august, hvor han har af-
løst Martin Vitved Schä-

fer, der er vendt tilbage
til Roskilde Universitet
for at færdiggøre sin
kandidat i journalistik og
global studies.

jss@folkeskolen.dk

Foto: Julie Yapa Sørensen

DEADLINES FOR
STILLINGSANNONCER

2018
Nummer 15:	 Tirsdag den 4. september 2018 kl. 12
Nummer 16:	 Tirsdag den 18. september 2018 kl. 12
Nummer 17:	 Tirsdag den 2. oktober 2018 kl. 12
Nummer 18:	 Tirsdag den 16. oktober 2018 kl. 12
Nummer 19:	 Tirsdag den 30. oktober 2018 kl. 12
Nummer 20:	Tirsdag den 13. november 2018 kl. 12
Nummer 21:	 Tirsdag den 27. november 2018 kl. 12
Nummer 22:	 Tirsdag den 11. december 2018 kl. 12

Materiale sendes til: stillinger@media-partners.dk

KLAG!
hvis du ikke

får bladet
Gå ind på folkeskolen.dk og klik på
»KLAG OVER BLADLEVERING«

Så ryger din besked omgående videre
til distributøren.

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

46 / F O L K E S K O L E N / 1 4 / 2 0 1 8

152181 p46-50_FS1418_Lukkestof.indd 46 27/08/2018 15.08

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 47

  Lederstillinger 

jobannoncer
 FRA LÆRERJOB.DK

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

Lederstillinger Øvrige jobLærerstillinger

Vi søger en skoleleder, der er ambiti øs, tydelig og nær-
værende ti l at skabe og videreudvikle det gode miljø
for læring, undervisning og fællesskab for vores 85 en-
gagerede medarbejdere, hvoraf de 55 er lærere.

Vores beliggenhed tæt på by, skov og strand, samt
skolens skønne udenomsarealer og delvis renoverede
faglokaler giver os mulighed for at skabe akti viteter,
der ikke er begrænset ti l de traditi onelle undervis-
ningsformer.

Læs mere og søg sti llingen på:
www.sonderborgkommune.dk

Ansøgningsfristen udløber torsdag
den 6. september 2018

Skoleleder ti l Ulkebøl skole
i Sønderborg

SENIOR-HOBBY-JOB
Bliv lejlighedsvis rejseleder for Riis Rejsers glade gæster

- Har du humor, let til grin og smil?
- Er du på vej til en aktiv efterløns- og seniortilværelse?
- Har du lyst til at lede rejser og øse af din viden?
- Har du årligt måske 4, 8 eller 10 uger til rådighed til
 rejselederjobbet?
...så er et lejlighedsvis rejselederjob hos Riis Rejser
måske noget for dig. Vi søger netop nu flere herlige
rejseledere til den kommende sæson, og måske er du
interesseret.
Læs mere om jobbet på www.riisrejser.dk/soeg-rejsele-
derjob/ eller ring til Søren Riis på 96 64 50 11 og hør
nærmere om jobbet som lejlighedsvis rejseleder.
Vi glæder os til at høre fra dig!

Tlf. 70 11 47 11 . www.riisrejser.dk

  Øvrige job 

Haldum-Hinnerup Skolen, 8382 Hinnerup

Genopslag – skoleleder

§ Ansøgningsfristen er den 02. sep. 2018

Kvik-nr. 64069472

Hadbjerg Skole, 8370 Hadsten

Skoleleder til Hadbjerg Skole

§ Ansøgningsfristen er den 09. sep. 2018

Kvik-nr. 64069474

Nørre Fælled Skole, 2100 København Ø

Driftssikker souschef til Nørre Fælled Skole

§ Ansøgningsfristen er den 01. sep. 2018

Kvik-nr. 63913897

Frederiksborg Byskole, 3400 Hillerød

Viceskoleleder til Frederiksborg Byskole

§ Ansøgningsfristen er den 02. sep. 2018

Kvik-nr. 64160261

Fredericia Kommune, 7000 Fredericia

To distriktsskoleledere

§ Ansøgningsfristen er den 03. sep. 2018

Kvik-nr. 64193186

Mercuri Urval A/S, 2900 Hellerup

Viceskoleleder til Fredericia Realskole

§ Ansøgningsfristen er den 03. sep. 2018

Kvik-nr. 64396773

152181 p46-50_FS1418_Lukkestof.indd 47 27/08/2018 15.08

48 / F O L K E S K O L E N / 1 4 / 2 0 1 8

Skolen på Islands Brygge, 2300 København S

Engageret afdelingsleder til udskolingen

§ Ansøgningsfristen er den 09. sep. 2018

Kvik-nr. 64441055

Odense Kommune, 5000 Odense

Ambitiøs skoleleder til Holluf Pile Skole

§ Ansøgningsfristen er den 06. sep. 2018

Kvik-nr. 64545447

Skolen på Duevej, 2000 Frederiksberg

Afdelingsleder til Skolen på Duevej

§ Ansøgningsfristen er den 07. sep. 2018

Kvik-nr. 64547969

Sønderborg Kommune, 6400 Sønderboerg

Skoleleder, Ulkebøl Skole

§ Ansøgningsfristen er den 06. sep. 2018

Kvik-nr. 64654097

Egholt, 4180 Sorø

Lærer til intern skole og STU for børn og unge

§ Ansøgningsfristen er den 31. aug. 2018

Kvik-nr. 62780755

Øbro fri Skole, 2100 København Ø

Lærer med linjefag i dansk og musik pr. 1.11.

§ Ansøgningsfristen er den 07. sep. 2018

Kvik-nr. 63011768

True North Efterskole Snaptun, 7130 Juelsminde

True North Efterskole søger fysik/kemi-lærer

§ Ansøgningsfristen er den 07. sep. 2018

Kvik-nr. 64228522

STEP 10 Ishøj Kommune, 2635 Ishøj

Lærer til matematik og AKT

§ Ansøgningsfristen er den 14. sep. 2018

Kvik-nr. 64229317

Uddannelsescenter Holstebro, 7500 Holstebro

Underviser i dansk, eng. og gerne AKT-vejleder

§ Ansøgningsfristen er den 09. sep. 2018

Kvik-nr. 64261810

10. klasse Campus Køge, 4600 Køge

10KCK søger dansk- og engelsklærer

§ Ansøgningsfristen er den 19. sep. 2018

Kvik-nr. 64396508

Copenhagen City School, 1610 København V

Matematiklærer til udskoling

§ Ansøgningsfristen er den 07. sep. 2018

Kvik-nr. 64476174

Gudenåskolen, 8680 Ry

Engageret børnehaveklasseleder

§ Ansøgningsfristen er den 31. aug. 2018

Kvik-nr. 64545775

Slangerup Skole, 3550 Slangerup

Specialundervisningslærer til afd. Lindegård

§ Ansøgningsfristen er den 10. sep. 2018

Kvik-nr. 64704079

Psykologisk Pædagogisk Center, 4800 Nykøbing Falster

Specialpædagogisk konsulent til PPC

§ Ansøgningsfristen er den 03. sep. 2018

Kvik-nr. 63980104

Gribskov Kommune, 3200 Helsinge

To familiebehandlere til Familieskole

§ Ansøgningsfristen er den 07. sep. 2018

Kvik-nr. 64228524

Center for Skole og Dagtilbud, 2980 Kokkedal

Pædagogisk-administrativ konsulent

§ Ansøgningsfristen er den 07. sep. 2018

Kvik-nr. 64441302

Storebæltskolen, 4220 Korsør

Teamkollega til vidtgående specialundervisning

§ Ansøgningsfristen er den 14. sep. 2018

Kvik-nr. 64654383

Pilehaveskolen, 2625 Vallensbæk

Lærere til tysk, dansk og matematik

§ Ansøgningsfristen er den 13. sep. 2018

Kvik-nr. 64744564

152181 p46-50_FS1418_Lukkestof.indd 48 27/08/2018 15.08

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 49

Frederiksberg, fremleje
2-værelses lejlighed
til lærer fremlejes 1/9.
7000 kr. mdl. alt inkl. dep.
7000.
Henv. gerne sms
Telefon: 91808813

Provencevilla –
middelhavsudsigt
La Londe - Valcros. Le-
dige uger i alle måneder
- også skoleferier. Ned-
satte priser, kontakt os på
2623 4719
Telefon: 2623 4719
www.provence-valcros.dk

Perle af sommerhus
ved Flensborg Fjord
Sommerhus med direkte
adgang fra haven til fjor-
den og gendarmstien.
Huset er på 80 m2 - ideelt
for 6-8 personer.
Telefon: 30327731

SORT SOL i Nationalpark
Vadehavet
Lej marskgård midt i Na-
tionalparken. Ro, fred og
unikke naturoplevelser.
Book to overnatninger og
se Sort Sol.
Telefon: 25305891/21416151
www.marskgaard.dk

Lejlighed centralt på
Vesterbro tæt på alt.
Lejl. er på 90 kvm. Der er
2 sovepladser i dobbelt-
seng i sovevær. Udlejes
fra 22/9 til 6/10. 4000
kr pr. uge.
Telefon: 51245141

Nyd sensommer
og efterår i smuk
gård ved Møn
Smuk gård midt i den
idylliske Nyord By udlejes
som feriebolig til 10 pers.
Pris fra 3300 kr.
Telefon: 30744140
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
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

rubrikannoncer

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

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

www.berlinspecialisten.dk

Lejrskole
med masser af idræt

2 idrætshaller, boldbaner, svømmehal og meget andet

jammerbugt@idraetscenter.dk · idrætscenterjammerbugt.dk · 98211190

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

www.grouptours.dk

Tlf. 98 17 00 77

 Prag, Berlin, Paris, London
Biathlon Norge, lejrskole Norge
Kano Sverige.
Vi har gode tilbud! - forhør nærmere!

Ring på 8020 8870 og få en uforpligtende snak med
Christian eller Heine, to af vores London-eksperter.

Christian Skadkjær

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

 Heine Pedersen

Priser fra kr. 2.098,-
LONDON
SKOLEREJSER

Tlf. 98 12 70 22 • info@eurotourist.dk • www.eurotourist.dk

Skoletur til
Barcelona
fra kr. 1.595,-
Få et uforpligtende tilbud!

Næste nummer af Folkeskolen
udkommer torsdag den 13. september

152181 p46-50_FS1418_Lukkestof.indd 49 27/08/2018 15.08

50 / F O L K E S K O L E N / 1 4 / 2 0 1 8

WWW.LPPENSION.DK

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

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
1208 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

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

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

140.000 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. 15		 28. august	 4. september	 13. september
Folkeskolen nr. 16		 11. september	 18. september	 27. september
Folkeskolen nr. 17		 25. september	 2. oktober	 11. oktober
Folkeskolen nr. 18		 9. oktober	 16. oktober	 25. oktober

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. Papirfabrik-
kerne, der fremstiller Norcote og
Maxi Gloss, er alle miljøcertificeret
efter såvel ISO 14001 som EMAS.

135. årgang, ISSN 0015-5837

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

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

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

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

Journalister
Pernille Aisinger,
pai@folkeskolen.dk
Sebastian Bjerril,
bje@folkeskolen.dk
Esben Christensen (orlov),
esc@folkeskolen.dk
Henrik Ankerstjerne Hermann,
hah@folkeskolen.dk
Helle Lauritsen,
hl@folkeskolen.dk
Tobias Lauritzen,
tla@folkeskolen.dk
Julie Yapa Sørensen,
jss@folkeskolen.dk
Maria Becher Trier,
mbt@folkeskolen.dk

Layout og grafisk produktion 
OTW A/S

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

Kontrolleret oplag
2017: 77.983 (Danske Mediers
Oplagskontrol)
Læsertallet for 1. kvartal 2018 er
140.000. Index Danmark/Gallup.

folkeskolen.dk
Jennifer Jensen, projektansvarlig
for faglige netværk,
jje@folkeskolen.dk
Faglige netværk: billedkunst,
danskundervisning, engelsk,
ernæring og sundhed, historie
og samfundsfag, håndværk og
design, idræt, it i undervisningen,
matematik, musik, naturfag,
religion, tysk og fransk,
specialpædagogik

Lærerprofession.dk
i samarbejde med Danske Pro-
fessionshøjskoler

facebook.dk/folkeskolendk
@folkeskolendk

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

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

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

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

DANMARKS
LÆRERFORENING

Vandkunsten 12
1467 København K
Telefon 3369 6300

dlf@dlf.org
www.dlf.org

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

SEKRETARIATSCHEF
Bo Holmsgaard

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

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

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

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

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

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

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

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

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

Lærerstuderendes
Landskreds

LÆRER
ST

U
D

ER
ENDES LAND

SK
REDS

Forsidefoto: Lars Just

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

N R . 1 4 | 3 0 . A U G U S T | 2 0 1 8

REDAKTIONEN ANBEFALER OGSÅ SIDE 20:

DF: UD MED UNDERSTØTTENDE UNDERVISNING

Lige om lidt skal Lone Jeppesen teste
sine elever. Men børnehaveklasselederne

har endnu intet hørt om sprogprøverne
i regeringens ghettoudspil.

B Ø R N E H AV E K L AS S E L E D E R :
USERIØST OG

UIGENNEMTÆNKT

64 %
AF NYE

FRISKOLER
ERSTATTER

LUKKEDE
FOLKESKOLER

L Æ S S I D E 6

L Æ S S I D E 3 8

L Æ S S I D E 1 2

GENREPÆDAGOGIK:
NATURFAG

ER ET EKSTRA
SPROG

152181 p01_FS1418_Forsiden.indd 1 27/08/2018 15.03

152181 p46-50_FS1418_Lukkestof.indd 50 27/08/2018 15.08

F O L K E S K O L E N / 1 4 / 2 0 1 8 / 51

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

SÅ KAN DE LÆRER DET / 152

Hvis rekrutteringsproblemet
på landets læreruddannelser
skal løses, er der behov for
en mere offensiv
markedsføringsstrategi ...

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.

Tegning: Craig Stephens

Læreruddannelsen er altså
 totalt attraktiv

152181 p51-52_FS1418_Uskolet.indd 51 27/08/2018 11.20

Al henvendelse til:

Postboks 2139
 1015 København K

152181 p51-52_FS1418_Uskolet.indd 52 27/08/2018 11.06

