
n
r

. 0
4

 /
 2

3
. f

e
b

r
u

a
r

 2
0

1
2

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

04

Antorinis reform
niveauet i kernefagene skal højnes og
pædagogerne ind i klassen. Canada er
det gode eksempel.
Side 10-11

ti år med VK
Trods Pisa-målinger og dusinvis af
lovændringer lykkedes det ikke at løfte
niveauet i folkeskolen.
Side 36

Kongres
»I er hverken forkælede eller klynkere«.
anders bondo Christensen på dlf’s
ekstraordinære kongres.
Side 08 og Side 41

b e s p a r e l s e
b e v æ g e l s e

V e j l e s s k o l e r i

Tag med til en kommune i danmark,
hvor lærerne trods nedskæringer arbejder

med udvikling af undervisningen.
Side 14

p01_FS0412_Forside.indd 1 20/02/12 16.47

kritik

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

PRØVEKLAR TIL DANSK
Prøveklar
af Søren aksel Sørensen

PRØVEKLAR gennemgår alle de opgavetyper, eleverne
kan møde, når de skal til prøve i læsning og retskriv­
ning i 9. klasse eller den skriftlige prøve i 10. klasse.

Med udgangspunkt i den enkelte elevs læsehastighed
og sikkerhed i sprogbrug tilrettelægges konkrete og
anvendelige strategier, der viser, hvordan eleven skal gå
til den enkelte opgave og disponere sin tid ved prøven.

PRØVEKLAR kan med fordel anvendes sammen med
digtalretstavning.dk og danskitiende.dk

13722

PRØVEKLAR

Styr På læSning
af Birgitte therkildsen og lise vogt

StyR På LæSning 8.-9. KLASSE gennemgår læseun­
dervisningens vigtigste elementer i en funktionel sam­
menhæng. Materialet giver eleverne overblik over det,
de har lært og allerede ved om læsning, og skærper
deres bevidsthed om læsning af forskellige teksttyper.

StyR På LæSning er en hjælp til læreren, når eleverne
skal have overblik over deres læsefærdigheder.
Teksterne i materialet kan med fordel anvendes i andre
danskfaglige sammenhænge, og man kan vælge at
inddrage andre tekster fra sin undervisning, når man
arbejder med opgaverne i hæftet.

ny titel på vej: Styr på læsning 6.-7. klasse
I hæftet arbejder eleverne bl.a. med genregenkendelse,
ordkendskab og læsestrategier i en funktionel sam­
menhæng.

ny titel på vej: Modtagerrettet kommunikation
og skriftlig fremstilling
Hæftet forbereder eleverne til prøven i skriftlig frem­
stilling og modtagerrettet kommunikation. Konkrete
eksempler og skriveøvelser skærper elevernes opmærk­
somhed mod at skrive i forskellige genrer.

NYHEDER
PÅ VEJ

Styr på læsning 8.­9. kl., 56 sider kr. 56,-

Styr på læsning 6.­7. kl., ca. 56 sider kr. 56,-

Prøveklar, pr. hæfte kr. 99,-

Priser ex. m
om

s

13722 GYL_Ann_Folkeskolen nr 4_Prøveklar_210x285.indd 1 07/02/12 12.32
p02-03_FS0412_leder.indd 2 20/02/12 15.56

kritik

3

»Folkeskolen – fagblad for un-
dervisere« og tilhørende netme-
dier udgives af Danmarks Læ-
rerforening. De redigeres efter
journalistiske væsentlighedskri-
terier, og det er chefredaktøren,
der har ansvaret for alt indhol-
det. Bladenes ledere udtrykker
ikke nødvendigvis foreningens
synspunkter.

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

129. årgang, ISSN 0015-5837

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

Henvendelser til redaktionen
Folkeskolen
Postboks 2139
1015 København K
Telefon: 33 69 64 00
E-mail: folkeskolen@dlf.org
folkeskolen.dk

Hanne Birgitte Jørgensen
chefredaktør, ansvarshavende
hjo@dlf.org
Bente Heger
chefsekretær
beh@dlf.org
telefon: 33 69 64 00
Henrik Ankerstjerne Hermann
bladredaktør
hah@dlf.org
telefon: 33 69 64 01
Karen Ravn
webredaktør
kra@dlf.org
telefon: 33 69 64 06

Journalister
Pernille Aisinger, pai@dlf.org
Esben Christensen, esc@dlf.org
Lise Frank, lif@dlf.org
Kasper Stougaard Andersen,
ksa@dlf.org
Helle Lauritsen, hl@dlf.org
John Villy Olsen, jvo@dlf.org
Thorkild Thejsen, tt@dlf.org
Maria Becher Trier, mbt@dlf.org

Layout og grafisk produktion
Datagraf

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

Kontrolleret oplag
juni 2011: 76.928
(Specialmediernes
Oplagskontrol)
Ugentlige læsere:
175.000
(1. halvår 2011)
Index Danmark/Gallup.

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

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

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

 Forretnings- Stillings-
Udgivelser annoncer annoncer Udkommer
Folkeskolen nr. 5 22. februar 29. februar 8. marts
Folkeskolen nr. 6 7. marts 14. marts 22. marts
Folkeskolen nr. 7 19. marts 26. marts 3. april
Folkeskolen nr. 8 29. marts 10. april 19. april

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

175.000 læsere

Hanne	Birgitte	Jørgensen,		

ansv.	cHefredaktør

HJo@dlf.org

!Lærerne i Vejle beder
så mindeligt om, at man
»ser tigeren i øjnene
og kalder den det, den
er«. Besparelser er
 besparelser. Punktum.

Forsidefoto: Palle Peter Skov

Mens der spares på alt andet, er der rigeligt med kreative ord og udenoms-
snak i skoleverdenen i øjeblikket.

»Skolen i Bevægelse« hedder for eksempel det innovationsprojekt, som Vejle Kom-
mune har gennemført de seneste to år. På lærerværelserne er projektet omdøbt til
Skolen i Besparelse. På Give Skole er der i dag 47 lærere mod tidligere 62 lærere. Til
samme antal elever, fortæller en lærer.

En lignende udvikling kan ses overalt i landet. I alt er der på to år forsvundet otte
procent af lærerstillingerne og omkring 380 skoler. Mange steder har kommunen lige-
som i Vejle kombineret besparelserne med et pædagogisk projekt

For at vise, hvad det betyder i hverdagen, er redaktionen taget nogle dage til Vejle.
Virkeligheden er, som en lokalpolitiker erkender, skræmmende – og forudsigelig.
I en lokal undersøgelse vurderer 67 procent af lærerne i Vejle, at elever med sær-

lige behov ikke får de tilbud, de skal have. De taler om elever på tålt ophold i klassen,
og at AKT-puljen (adfærd, kontakt, trivsel) er beskåret, samtidig med at der skal inklu-
deres flere. Om storhold, hvor en lærer kan stå med 45 elever. Ikke så mærkeligt, at
der er 900 i kø til den lokale friskole.

Lærerne i Vejle ved godt, at der er økonomisk smalhals, og ønsker ikke at klynke.
Men de beder så mindeligt om, at man »ser tigeren i øjnene og kalder den det, den
er«. Besparelser er besparelser. Punktum.

9. februar holdt Danmarks Lærerforening ekstraordinær kongres. Spørgsmålet var,
hvordan man i denne situation holder fast i kvaliteten i folkeskolen. Kongressens svar
blev en fremstrakt hånd til et samarbejde med både KL og ministeren – på trods af alle
frustrationer. For der er ingen alternativer.

For alles ønske må være at få en så god folkeskole som muligt – og gerne endnu bedre.
Hvordan lyder så KL’s og ministerens svar?
Ja, de tænker for det første, at hvis man kan få lærerne til at undervise mere, kan

man spare endnu flere lærerstillinger.
Det siger de ganske vist ikke. De siger, at lærerne skal tilbringe en større del af

deres tid sammen med eleverne. Men i den økonomiske virkelighed vil mere under-
visning for den enkelte lærer naturligvis betyde, at skolen skal klare sig med (endnu)
færre lærere.

Hvis man tror noget andet, bør man tage en tur til Vejle.
For det andet har Christine Antorini meldt ud, at der skal fokus på dansk og mate-

matik og startes forsøg med to voksne i flere klasser.
Hvis det er svaret, hvad var det lige,

spørgsmålet var?
Så lad os slutte med et lyspunkt.

Christine Antorini har bebudet, at hun
i bedste ånd fra Canada vil samle alle
parter omkring skolen for at arbejde
med en folkeskolereform. Vi glæder os
til at se det i praksis. Måske kunne alle
så skære lidt på de kreative ord. Det er
et spareprojekt, som stensikkert ikke vil
gå ud over nogen.

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

PRØVEKLAR TIL DANSK
Prøveklar
af Søren aksel Sørensen

PRØVEKLAR gennemgår alle de opgavetyper, eleverne
kan møde, når de skal til prøve i læsning og retskriv­
ning i 9. klasse eller den skriftlige prøve i 10. klasse.

Med udgangspunkt i den enkelte elevs læsehastighed
og sikkerhed i sprogbrug tilrettelægges konkrete og
anvendelige strategier, der viser, hvordan eleven skal gå
til den enkelte opgave og disponere sin tid ved prøven.

PRØVEKLAR kan med fordel anvendes sammen med
digtalretstavning.dk og danskitiende.dk

13722

PRØVEKLAR

Styr På læSning
af Birgitte therkildsen og lise vogt

StyR På LæSning 8.-9. KLASSE gennemgår læseun­
dervisningens vigtigste elementer i en funktionel sam­
menhæng. Materialet giver eleverne overblik over det,
de har lært og allerede ved om læsning, og skærper
deres bevidsthed om læsning af forskellige teksttyper.

StyR På LæSning er en hjælp til læreren, når eleverne
skal have overblik over deres læsefærdigheder.
Teksterne i materialet kan med fordel anvendes i andre
danskfaglige sammenhænge, og man kan vælge at
inddrage andre tekster fra sin undervisning, når man
arbejder med opgaverne i hæftet.

ny titel på vej: Styr på læsning 6.-7. klasse
I hæftet arbejder eleverne bl.a. med genregenkendelse,
ordkendskab og læsestrategier i en funktionel sam­
menhæng.

ny titel på vej: Modtagerrettet kommunikation
og skriftlig fremstilling
Hæftet forbereder eleverne til prøven i skriftlig frem­
stilling og modtagerrettet kommunikation. Konkrete
eksempler og skriveøvelser skærper elevernes opmærk­
somhed mod at skrive i forskellige genrer.

NYHEDER
PÅ VEJ

Styr på læsning 8.­9. kl., 56 sider kr. 56,-

Styr på læsning 6.­7. kl., ca. 56 sider kr. 56,-

Prøveklar, pr. hæfte kr. 99,-

Priser ex. m
om

s

13722 GYL_Ann_Folkeskolen nr 4_Prøveklar_210x285.indd 1 07/02/12 12.32

n
r

. 0
4

 /
 2

3
. f

e
b

r
u

a
r

 2
0

1
2

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

04

Antorinis reform
niveauet i kernefagene skal højnes og
pædagogerne ind i klassen. Canada er
det gode eksempel.
Side 10-11

ti år med VK
Trods Pisa-målinger og dusinvis af
lovændringer lykkedes det ikke at løfte
niveauet i folkeskolen.
Side 36

Kongres
»I er hverken forkælede eller klynkere«.
anders bondo Christensen på dlf’s
ekstraordinære kongres.
Side 08 og Side 41

b e s p a r e l s e
b e v æ g e l s e

V e j l e s s k o l e r i

Tag med til en kommune i danmark,
hvor lærerne trods nedskæringer arbejder

med udvikling af undervisningen.
Side 14

p01_FS0412_Forside.indd 1 20/02/12 15.32

p02-03_FS0412_leder.indd 3 20/02/12 15.56

 ned revel ela evig ennuk ta rdeb rof

Efteruddannelse 58,6%Undervisningsmaterialer 32,7%Bedre fysiske rammer 45,1%Praktisk medhjælp 15,7%Pædagogisk medhjælp 32,2%Støttetimer 45,0%Holddeling 32,8%Tolærerordninger 50,7%Specialklasser 20,9%Særlige fagligt fokuserede kursusforløb for eleverne fx læsekursus 18,9%Jeg mangler ingen redskabertil min undervisning 0,6%Andet 13,5%

58

procent af lærerne i Vejle

siger i undersøgelse, at de

mangler efteruddannelse.
over

 66
procent føler sig

stressede.

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

indhold

Kongressen:
»Der er ikke en Hans,

ikke en Henriette, ikke en
Hassan, der har fået mere
og bedre undervisning, de
steder hvor KL har drejet

hånden om på ryggen
af lærerne og tvunget
dem til at undervise

noget mere«.
Formanden for Rødovre Lærerforening,

Anders Liltorp, på Danmarks Lærerforenings ekstraordinære kongres
Læs også om kongressen på siderne 41-43

Antorinis reform
Mere dansk og matematik og

tolærerordning,

Kø til friskolerne
900 elever

står skrevet op til
en plads på

den frie skole
seligmanns
skole i Vejle.
en forælder

fortæller
hvorfor.

810

det natur- og biovidenskabelige fakultet
københavns universitet

Friluftsvejleder
1-årig efter- og videreuddannelse der giver dig et prak-
tisk og teoretisk fundament for kursusvirksomhed og
pædagogisk arbejde i relation til friluftsliv.

NYT fra 2012! Nu også mulighed for at tage frilufts-
vejlederuddannelsen som enkeltmoduler.

Ansøgningsfrist: 1. april 2012
Studiestart: August 2012

Pædagogisk diplommodul i friluftsliv
og udemotion
Diplommodul under den pædagogiske diplomuddan-
nelse i idræt med fokus på uderum som legeplads,
motionsrum, læringsmiljø, naturforvaltning og frilufts-
politik og projektudvikling- og ledelse (10 ECTS).

Masterkurser i friluftsliv
Et forskningsbaseret og praksisrelateret deltidsstudie,
hvor de tre masterkurser: Natur, samfund og menneske
• Læring, sundhed og velfærd • Politik, planlægning og
forvaltning samt masterprojekt kan indgå i en master-
uddannelse som et fl eksibelt forløb på 1 år (60 ECTS).

Ansøgningsfrist: 15. juni 2012
Studiestart: September 2012

Friluftsliv i fokus

Læs mere på www.centerforfriluftsliv.dk

Mød os til Åbent Hus, 8. marts kl. 19-21

på Skovskolen i Nødebo.

– efter- og videreuddannelser

p04-05_FS0412_indhold.indd 4 20/02/12 16.43

 ned revel ela evig ennuk ta rdeb rof

Efteruddannelse 58,6%Undervisningsmaterialer 32,7%Bedre fysiske rammer 45,1%Praktisk medhjælp 15,7%Pædagogisk medhjælp 32,2%Støttetimer 45,0%Holddeling 32,8%Tolærerordninger 50,7%Specialklasser 20,9%Særlige fagligt fokuserede kursusforløb for eleverne fx læsekursus 18,9%Jeg mangler ingen redskabertil min undervisning 0,6%Andet 13,5%

over

 66
procent føler sig

stressede.

Vejle-lærernes udfordringer

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 5

50

à Oversigt

Aktualiseret . / 07

Folkeskolen.dk . / 12

Tematiseret . / 14

Old School/new school / 26

Kronik . / 28

Debatteret . / 30

Rapporteret: Ti år . / 36

Rapporteret: Kongres / 41

Ny viden/Spot . / 46

Lærer til lærer . / 49

Publiceret . / 50

Korte meddelelser / 53

Job & karriere . / 56

Ledige stillinger . / 57

Bazar . / 63

Uskolet . / 66

26 36

Tag med til Vejle:
Skolen skal

ud vikles, men lærer-
staben afvikles

Skolen i Bevægelse,
siger politikerne. I lærer-

munde er det motto blevet
til Skolen i Besparelse.
Hver fjerde lærer mang-
ler efter de seneste års
nedskæringer. Tag med
 Folkeskolens redaktion

rundt på folkeskoler
og friskole i Vejle.

Ti år, adskillige Pisa-undersøgelser og 28 lov-
ændringer senere … Vk-regeringens indsats på
 skoleområdet indfriede ikke ambitionen om at

løfte niveauet i folkeskolen. Den sidste
Pisa-undersøgelse i kølvandet

på Vk viste bundniveau.

Dagens ret: Blævreflæsk

ti år uden
fagligt løft

Publiceret:
TV 2’s hårdt slående

»Rita«-serie har
 pædagogisk styrke

og refleksion.

2814

TEMA Kronikken:
»Vejledning for

lærere bør være
en menneske-

ret!«

p04-05_FS0412_indhold.indd 5 20/02/12 16.43

Dansk - mellemtrinnet

Ligheder og forskelle
under samme himmel

Med afsæt i kristendommen og de bibelske
tekster kommer materialet grundigt rundt om
kundskabsområderne og trinmålene. Samtidig
perspektiveres der til andre religioner.

Bøgernes smukke illustrationer understøtter
teksten, så eleverne spores ind på den undren og
refleksion, der er central i faget.

Findes også til 6.-9. klasse.
4. og 5. klasse er under udarbejdelse.

• Skaber undren og refleksion hos eleverne

• Masser af opgaveforslag i vejledningen

• Opfylder trinmålene for indskolingen

Kristendomskundskab · 1.-3. klasse

Se de første
kapitler på
alinea.dk

Den tilhørende lærervejledning er i topklasse
og forklarer, underbygger og inspirerer til en
alsidig undervisning

Folkeskolen 2010

alinea.dk · tlf.: 3369 4666

(1
6

6
10

 ·
B

ur
ea

uL
IS

T.
dk

) F
S4

-2
0

1
2

Under samme himmel er
også på Elevunivers.dk

p06-07_FS0412_Aktualiseret_Canada.indd 6 20/02/12 16.30

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 7

aktualiseret

Antorini og Ellemann lytter til Canada
»Vi kan lære meget af Canada«, lød det fra undervisningsministeren og Venstre efter at have hørt den
canadiske uddannelsesforsker og toprådgiver Ben Levin.

Dansk - mellemtrinnet

Ligheder og forskelle
under samme himmel

Med afsæt i kristendommen og de bibelske
tekster kommer materialet grundigt rundt om
kundskabsområderne og trinmålene. Samtidig
perspektiveres der til andre religioner.

Bøgernes smukke illustrationer understøtter
teksten, så eleverne spores ind på den undren og
refleksion, der er central i faget.

Findes også til 6.-9. klasse.
4. og 5. klasse er under udarbejdelse.

• Skaber undren og refleksion hos eleverne

• Masser af opgaveforslag i vejledningen

• Opfylder trinmålene for indskolingen

Kristendomskundskab · 1.-3. klasse

Se de første
kapitler på
alinea.dk

Den tilhørende lærervejledning er i topklasse
og forklarer, underbygger og inspirerer til en
alsidig undervisning

Folkeskolen 2010

alinea.dk · tlf.: 3369 4666

(1
6

6
10

 ·
B

ur
ea

uL
IS

T.
dk

) F
S4

-2
0

1
2

Under samme himmel er
også på Elevunivers.dk

På otte år er det lykkedes den canadiske
delstat Ontario at vende et skolesystem fra
mistillid, lærerutilfredshed og dårlige resulta-
ter til at tilhøre det fine selskab i både Pisas
og McKinseys rapporter over gode skolesy-
stemer. Hjernen bag succesen, uddannelses-
forsker Ben Levin, fortalte i forrige uge en
særligt indbudt skare af danske skolefolk om
succesen. Både undervisningsministeren og
Venstres uddannelsesordfører fik ideer med
til arbejdet med en dansk skolereform.

»Det er vanvittigt interessant. Ontario
som samfund minder meget mere om det
danske end Sydkorea og Singapore. Der er
rigtig meget af det, Ben Levin siger, som vi
kan oversætte til noget, vi kan arbejde med
i Danmark«, siger børne- og undervisnings-
minister Christine Antorini (Socialdemokra-
terne).

Beskeden fra Ontario er, at man skal foku-
sere på få områder ad gangen, give støtte til
lærere og ledere, inddrage lærere og forskere
på alle områder med fuld respekt for deres
faglighed og bruge test til at hjælpe, men al-
drig straffe eller udarbejde ranglister.

»Jeg kender ikke nok til det danske system
til at give detaljerede anbefalinger. Men det er
tydeligt, at parterne her ikke mødes fast, kun
i forbindelse med særlige emner«, siger Ben
Levin til Folkeskolen.

I Ontario er undervisningsministeren vært
for et partnerskab med faste, jævnlige møder,
hvor lærere, arbejdsgivere, skoleledere, foræl-
dre og elever diskuterer alle initiativer, før de
bliver sat i søen. Underudvalg arbejder mere
konkret med at udforme og implementere
ideerne. Alle arbejder mod tre mål: mindre
forskel mellem de stærke og de svage elever,
større tillid til folkeskolerne i befolkningen og
højere elevresultater – først og fremmest med
fokus på læsning og matematik.

»Særligt i et så decentraliseret system som
jeres er det nødvendigt med et system, der
kan bringe folk sammen for at skabe en fælles
sag. Det er ikke noget, man bare kan trække

ned over hovederne på folk. Det skal bygges
op«, siger Ben Levin.

Partnerskabet skal bygges op
Christine Antorini hæfter sig ved, at de har
fokuseret på matematik og læsning, men
hele tiden understreget, at man ikke måtte
glemme de kreative fag. Hun er meget opta-
get af at få et partnerskab på benene og bider
mærke i, at Ontarios tre fælles mål aldrig er
vedtaget, men bare har skabt konsensus.

»Ben Levin sagde, at når først der går poli-
tisk proces i det, så bliver det enten ligegyldigt,
eller også bliver man ikke enige. I Danmark
var det gamle partnerskab jo bygget op om,
at man skulle blive enige og nærmest blande
blod. Og hvis ikke alle blev enige, så brød det
hele sammen«, siger Christine Antorini.

Venstres uddannelsesordfører Karen El-
lemann er også overbevist om, at et partner-
skab er den rigtige vej at gå.

»Når alle sidder om det samme bord og
lytter til hinanden, så bliver der langt større
forståelse for og villighed til at skabe de nød-
vendige forbedringer«. Hun mener godt, at
det kan lade sig gøre at få et partnerskab i
gang trods de seneste års mislykkede forsøg.

»Det er jo der, hvor vi politikere må se os
selv i øjnene og erkende, at vi også har et ret
stort ansvar for at få tingene til at lykkes og
ikke slå politisk plat på et så vigtigt felt«.

Ikke flere pilotprojekter
Ben Levin valgte på mødet at pirke til forsøgs-
kulturen.

»Hvor mange af jer har været med til at
udvikle pilotprojekter«, spurgte han forsam-
lingen. »Og hvor mange af dem er så blevet til
skolepolitik?«

Det spørgsmål ramte undervisningsmini-
steren.

»Det fik mig til at tænke på nogle af de
ting, vi har sat i gang med praktisk-musiske
fag og tolærerordninger. Det har været for lidt
og for spredt, der har ikke været forskning
på, og der har ikke været klare mål. Vi har en
udmærket forsøgskultur, men den er skruet
sammen på en måde, så vi ikke lærer af det,
og det sætter ikke spor«.

Hun vil nu ændre måden at gennemføre
forsøg på, så de i højere grad blive samlet op
og evalueret, og samtidig skabe et system for
videnspredning, ligesom man har gjort i Ca-
nada. Det, man sætter i gang på den enkelte
skole, i kommunerne og i ministeriet, skal
deles. Hun vil på baggrund af nye retningslin-
jer fra Skolerådet indkalde praksisforskere fra
Danmarks Evalueringsinstitut, Det Nationale
Forskningscenter for Velfærd (SFI) og profes-
sionshøjskolerne.

Også Karen Ellemann tog ordene til sig.
»Det var virkelig en øjenåbner i forhold

til vores tilgang til forbedringer i den danske
folkeskole. Det skal ikke handle om foran-
dring, men om forbedring. Vi skal ikke hele
tiden lave lovgivningen om, men forbedre det
råstof, der allerede er der«.

Uddannelsesudvalget og Christine Antorini
planlægger en tur til Ontario i september.
pai@dlf.org

TeksT PernIlle AIsInger

foTo glenn lowson

I Canada har man genskabt respekten for læreren.

��Læs�meget�mere om Ontarios succes på fol-
keskolen.dk under Canada. Se også videoen med
Ben Levin, hvor han fortæller om vejen til succes.
à folkeskolen.dk

p06-07_FS0412_Aktualiseret_Canada.indd 7 20/02/12 16.30

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

aktualiseretaktualiseret

DLF intensiverer bistanden til kredse, der
forhandler arbejdstidsaftale, og er klar til at
stille ekstra resurser til rådighed. Der bliver
også etableret en idébank, som skal være
med til at gøre DLF mere handlekraftig over
for det politiske pres, vedtog den ekstraordi-
nære kongres i Bella Center i København den
9. februar.

»Der er ikke en Hans, ikke en Henriette,
ikke en Hassan, der har fået mere og bedre
undervisning, de steder hvor KL har drejet
hånden om på ryggen af lærerne og tvunget
dem til at undervise noget mere«, lød det
fra formanden for Rødovre Lærerforening,
Anders Liltorp, da han på kongressen kom
med et par ideer til den kommende idébank.
Han mener, at DLF ligesom KL skal begynde
at foretage beregninger, der kan bruges til
at overbevise politikere. DLF-beregningerne
skal vise, at det måske ikke er så klogt at fyre
så mange lærere, fordi kommunerne så skal
bruge penge på dagpenge, kontanthjælp og
nedsættelse af betaling for daginstitutioner.

DLF opruster for at holde politikerne fast
Danmarks Lærerforening intensiverer bistanden til kredse, der forhandler arbejdstidsaftale, og er
klar til at stille ekstra resurser til rådighed. Det vedtog den ekstraordinære kongres 9. februar.

LIC Netshop
www.lic-netshop.dk

USB højttalersæt SPA2201/10
Plug-and-play til Mac og PC
(149,-)*

Hovedtelefoner SHE4507
Lydstyrkeregulering på
ledningen
(299,-)*

Foldeetui til
ipad/webtablet
(299,-)*
ipad/webtablet Frit valg

249,-
Varehuse
Herlev · Turbinevej 9 · herlev@lic.dk
Aarhus, Skejby · Jens Olsens Vej 9 · aarhus@lic.dk
www.lic.dk · Tlf. 4485 4600

* I parentes er anført den pris leverandøren anbefaler.
Tilbuddene gælder frem til 7. marts (Folkeskolen 8/2012)
eller så længe lager haves.

Frit valg

149,-

Bean kaffebrygger
Stempelkande til 3
kopper. Flere farver
(199,95)*

119,-

Canteen termokrus
0,2 l. Æske med 2 stk.
Flere farver
(199,95)*

TeksT Maria Becher Trier

foTo Klaus holsTing

p08-09_FS0412_aktualiseet_kongres.indd 8 20/02/12 17.07

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 9

DLF-undersøgelser skal også dokumentere,
at eleverne ikke får mere undervisning, fordi
lærerne skal undervise mere.

»Jeg kunne godt tænke mig, at vi kunne
bakke det op med noget fakta«.

Kredse får hjælp til
 arbejdstidsforhandlinger
Mange kredse er i disse uger i gang med
forhandlingerne om lokale arbejdstidsaftaler.
Nogle steder fungerer samarbejdet mellem
kredse og kommuner godt, mens det andre
steder er gået helt i stå eller er meget besvær-
ligt. Kongressen vedtog, at DLF centralt skal
yde en større bistand til kredsene, når de
forhandler de lokale aftaler.

»Enhver kan se, at KL skubber kommuner-
ne foran sig – der bliver vi nødt til på samme
måde at gå ind og bakke kredsene op«, sagde
DLF-formand Anders Bondo Christensen.

Formand for overenskomstudvalget Gor-
don Ørskov Madsen lovede kredsene en øget
bistand i forhandlingerne.

»Vi er tæt på at være klar med en køre-
plan, der kan træde i kraft i de kommuner,
hvor der er risiko for, at forhandlingerne
ender uden resultat. Derudover påtager vi os
over for alle kredse at fungere som sparring i
forhandlingsforløbet. Det betyder, at vi i løbet
af forhandlingerne skal være i løbende kon-
takt«, siger Gordon Ørskov Madsen.
mbt@dlf.org

I er hverken forkælede
eller klynkere.
Anders Bondo Christensen på den ekstraordinære kongres. Læs meget mere fra side 41.

ekstraordinær
kongres

Scan koden og læs
mere om kurserne

Tidsskrift for undervisere
i fremmedsprog

PS Praktisk Sprog · Tlf.: 3369 4243 · abonnement@pspraktisksprog.dk · www.pspraktisksprog.dk

Mobiltelefoner, gratis online-værktøjer og facebook er nogle
af emnerne, når PS Praktisk Sprog afholder to sprogkurser i
marts måned. Kom og bliv inspireret!

(1
66

38
 ·

 B
ur

ea
uL

IS
T.

dk
)

FS
4

20
12

Ud med fremmedsproget!
– Kom på kursus i digidaktik

Se begge programmer på
pspraktisksprog.dk

6. marts: København
 16. marts: Nørre Nissum

Sidste
chance!

En enstemmig kongres besluttede, at DLF fortsat vil
samarbejde med KL og regering for at sikre, at lærerne
kan levere god undervisning til eleverne.

p08-09_FS0412_aktualiseet_kongres.indd 9 20/02/12 17.07

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

aktualiseret

Før hun blev undervisningsminister, talte
Christine Antorini (Socialdemokraterne) om
en revolution af skolen. Der skulle laves »Ny
Nordisk Skole«. Det køkkeninspirerede pre-

stigeprojekt er nu sat lidt på standby. I stedet
har ministeren valgt at fokusere på »kerne-
fagligheden« i dansk og matematik. Eleverne
skal løfte sig målbart i de to fag.

Som sine borgerlige forgængere på mini-
stertaburetten kan Antorini finde hjemmel i
en forhøjelse af fagligheden i de internatio-
nale Pisa-undersøgelser. Mens 15,2 procent af
de danske elever ikke har funktionelle læse-

færdigheder, mangler hele 17 procent færdig-
heder inden for matematik.

»Når det lige præcis er dansk og matema-

TeksT Lise Frank

foTo Bo Tornvig

antorini søsætter
reform af folkeskolen
Børne- og undervisningsminister Christine Antorini har markeret
retningen for en kommende reform af folkeskolen. Niveauet i dansk
og matematik skal højnes, og som et forsøg skal en pædagog være
en af to voksne i klasseværelserne.

Mens 15,2 procent af de danske elever ikke har funktio-
nelle læseevner, mangler hele 17 procent evner inden for
matematik. Børne- og undervisningsminister Christine
Antorini (Socialdemokraterne) vil med en ny reform sætte
fokus på at højne niveauet i de to kernefag.

p10-11_FS0412_Aktualiseret.indd 10 20/02/12 16.32

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 11

tik, vi har valgt at fokusere på, så er det, fordi
forskning viser, at de to fag er fundamentet for,
at elever kan blive bedre i andre fag også«.

Alle andre faglige såvel som almene og
sociale kompetencer vil fortsat have plads i
folkeskolen, lover ministeren. »Men vi måler
på dansk og matematik«, siger hun.

Under udarbejdelse med partnerskabet
Reformudspillet er ikke forhandlet færdigt
på forhånd. Det skal formes af folkeskolens
interessenter i det såkaldte partnerskab.

»Jeg vil gerne diskutere med skolens
parter, hvordan man bedst styrker dansk og
matematik. Jeg tror, vi skal blive bedre til at

kombinere de praktiske fag med dansk eller
matematik«, siger Christine Antorini.

Det gode eksempel henter ministeren fra
en skole, hun for nylig har besøgt. Her kombi-
nerede man sløjd og matematik.

»Jeg så nogle elever lave en meget flot
mobiluro. Eleverne havde haft brug for en
konstruktionstegning og brug for deres mate-
matik. Ellers var de ikke endt med et så flot
resultat«, fortæller Christine Antorini.

Men fra regeringspartneren Radikale lyder
ikke udelt begejstring.

kritik: Bedre, ikke mere undervisning
Skal de danske elevers niveau i dansk og
matematik sikres, vil Christine Antorini ikke
udelukke, at lærere skal undervise mere.

»I regeringen vil vi se på, hvordan vi kan
skabe mere tid til at undervise, så lærerne har
mere tid sammen med eleverne«, siger hun.
Regeringen vil se på, både hvordan eleverne
får flere undervisningsminutter, og hvordan
den enkelte lærer kommer til at undervise i
en større del af sin arbejdstid.

Men for børne- og undervisningsordfører
Lotte Rod fra Radikale hænger en styrkelse
af elevernes faglighed og lærerens undervis-
ningstid ikke nødvendigvis sammen.

 »Jeg vil hellere tale om bedre undervis-
ning end om mere undervisning. Eleverne
skal have en bedre undervisning, der kan få
dem med op på niveau«, siger Lotte Rod.

Forsøg med to voksne i klassen
Foruden at sætte fokus på dansk og matema-
tik vil Christine Antorini forberede sig på den
kommende inklusionsopgave ved at sætte

to voksne i hver klasse. Som et forsøg på
udvalgte skoler vel at mærke.

»Vi vil gerne undersøge, om en tolærerord-
ning kan være med til at løfte fagligheden for
forskellige grupper af elever«, siger Antorini.
I nogle klasser vil det være to lærere, i andre
vil det være en lærer og pædagog, der arbej-
der sammen om elevgruppen.

»Vi vil ikke udelukke, at det i nogle tilfælde
også kan være én med en anden type under-
visningskompetence, altså en tømrer eller en
ingeniør. Men det er ikke udgangspunktet«,
slår ministeren fast.

Ud af ministeriets egne midler har Anto-
rini fundet 30 millioner til forsøget. Hun er-
kender, at de penge ikke strækker langt.

»Men der er stadigvæk afsat en halv mil-
liard til en reform af folkeskolen på finans-
loven. Det kan godt være, at der bliver afsat
flere penge til en tolærerordning, men vi vil
først tage samlet stilling til, hvordan reform-
pengene skal fordeles. Det har vi ikke gjort
endnu«.

Folkeskolens parter er nu indbudt til en
diskussion af ministerens reformudspil. Siden
hen skal det vise sig, om Christine Antorini
kan samle et bredt politisk flertal for sin re-
form.
lif@dlf.org

Når det lige præcis er dansk og matematik,
vi har valgt at fokusere på, så er det, fordi
forskning viser, at de to fag er fundamentet
for, at elever kan blive bedre i andre fag også.
Christine antorini

 Folkeskolens elever skal blive målbart bedre i ker-
nefagene dansk og matematik.

 Dansk og matematik foreslås kombineret mere
med de praktiske fag.

 Lærerne risikerer at skulle undervise mere.

Pædagoger i skolen

 Som et forsøg skal to lærere eller en lærer og en
pædagog arbejde sammen i klassen.

 Der er i første omgang afsat 30 millioner kroner til
forsøgene.

 Det er ikke udelukket, at en tømrer eller en ingeniør
også kan være en af to voksne i klasserne.

Matematik og dansk

p10-11_FS0412_Aktualiseret.indd 11 20/02/12 16.32

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

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

Engelsk i 1. klasse
breder sig
Engelskundervisningen bør som
et forsøg fremrykkes fra 3. til 1.
klasse, mente tidligere undervis-
ningsminister Troels Lund Poul-
sen. Nu går det af sig selv. På
15 folkeskoler tilbydes engelsk
allerede fra 1. klasse, mens 30
folkeskoler har engelsk på skole-
skemaet i 2. klasse.

LP-modellen, der siden starten i 2007 har
vundet stor udbredelse og i dag bliver an-
vendt på 550 skoler, har været i modvind.
Før nytår blev projektchefen Ole Hansen
fyret. Og nu smækker projektleder Pia Gut-
torm Andersen med døren.

Fra 1. april arbejder Pia Guttorm Ander-
sen ikke længere med LP-modellen på UC
Nordjylland (UCN). Hun har sagt sin stilling
op, og det samme har en kollega, der arbej-
der med LP-modellerne i gymnasierne. Pia
Guttorm Andersen har ellers tidligere arbej-
det med undervisning i LP-modellen og ud-
vikling af arbejdet med modellen i Danmark.

»Mine arbejdsvilkår ændrede sig meget, da
der kom ny ledelse på UCN’s efter- og videreud-
dannelsesafdeling Act2Learn. Som jeg ser det,
har ledelsen ikke længere indsigt og interesse
i at køre LP-modellen videre som Danmarks
største udviklingsprojekt. Det er forretningsinte-
resser, der styrer nu«, siger Pia Guttorm Ander-
sen som begrundelse for sin opsigelse.

»I det seneste, der er meldt ud fra UCN,
læser jeg, at LP-modellen betegnes som et

koncept. Et forretningskoncept. Vi har tidlige-
re netop bevidst arbejdet for, at LP-modellen
ikke var et koncept, som man kunne lægge
ned over en skole«.

Projektet med LP-modellen begyndte i
2007, og i dag er der mere end 550 skoler,
der arbejder med modellen.

»Man kan sige, at det er en helt klassisk
fortælling om en organisation, der ændrer stil
med en ny ledelse. Det betyder ikke nødven-
digvis, at det bliver dårligt, men det betyder,
at jeg ikke længere kan se mig selv i organisa-
tionen. For mig handler det om troværdighed.
Om hvad jeg vil lægge navn til«, siger Pia
Guttorm Andersen.

På trods af fratrædelserne forsikrer direk-
tør for UCN Søren Samuelsen, at det videre
arbejde og kurserne i LP-modellen vil fort-
sætte som hidtil.

»Kontrakten for LP-modellen blev opsagt
i december, men efter en genforhandling trak
Nordahl opsigelsen tilbage. Så LP-modellen
kører som hidtil. Og vi har ansat en vikar fra
det eksterne kompetencenetværk omkring
LP-modellen til at undervise fremover«, siger
Søren Samuelsen, der nu er ansvarlig for ar-
bejdet med LP-modellen i Danmark.
hl@dlf.org

Projektleder Pia Guttorm Andersens arbejdsvilkår
ændrede sig for meget, da projektchefen blev fyret i november.

Projektleder på LP-modellen har sagt op

TeksT HELLE LAuRitsEN

foTo ANNE MEttE WELLiNG

Fra det faglige netværk Ernæring og Sundhed

Ny forskning: Karakterer
giver dårligere elevresultater

Kun de dygtigste elever bliver
bedre af at få karakterer. Resten af
eleverne er enten upåvirkede eller
klarer sig direkte dårligere af at få
karakterer.

Den svenske forsker Alli Klapp
har fulgt 7.000 elever, hvoraf
halvdelen fik karakterer i 6. klasse,
og den anden halvdel ikke gjorde.
Undersøgelsen viser, at kun de
seks procent højestpræsterende
elever blev positivt påvirket af ka-
raktergivningen.

 Køn og baggrund spiller ind i
forhold til, hvordan karaktererne
påvirker børnene. Drengene blev
generelt negativt påvirket, mens
pigerne var mere upåvirkede. Højt-
præsterende elever med lav so-
cioøkonomisk baggrund fik bedre
resultater, mens lavtpræsterende
elever med høj socioøkonomisk
baggrund klarede sig dårligere,
efter at de var begyndt at få ka-
rakterer.

Alli Klap mener, at hendes
forskningsresultater sætter
spørgsmålstegn ved, om det giver
mening at give 6.-klasse-elever
karakterer.

»En stor gruppe elever klarer
sig simpelthen dårligere på grund
af karaktergivningen«.

Pia Guttorm Andersen og ole Hansen har i flere år stået bag det danske arbejde med lP-modellen.

p12-13_FS0412_Netnyheder.indd 12 20/02/12 16.57

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 13

læs flere
nyheder på:

Friere rammer for klassedannelse, holddannelse og
undervisning på tværs af årgange og for elevplaner
og kvalitetsrapporter. Det er nogle af de 17 ansøg-
ninger fra frikommunerne, som børne- og undervis-
ningsministeren i dag har godkendt. Dermed bliver
to Vejle-skoler lovlige igen.

Børne- og undervisningsminister Christine An-
torini har i dag godkendt 17 ud af 37 ansøgninger
om forsøg på skoleområdet, som de såkaldte fri-
kommuner har indsendt til ministeriet. Det drejer
sig blandt andet om forsøg med klassedannelse,
holddannelse, aldersintegreret undervisning, idræt,
elevplaner, kvalitetsrapporter, fælles ledelse og
skolebestyrelser.

»Frikommuneforsøget handler om at vise større
tillid til kommunalbestyrelser, forvaltninger, skolele-
dere og lærere, og jeg har stor tillid til, at alle parter vil
forvalte de større frihedsgrader, så der bliver gennem-
ført forsøg, der på sigt kan være med til at videreud-
vikle folkeskolen«, siger Christine Antorini.

Vejle bliver lovlig:
Antorini godkender 17 frikommuneforsøg
TeksT HELLE LAuRitsEN

foTo JENs PANDuRo

Ministerudvalg skal få
flere unge gennem en
ungdomsuddannelse

Børne- og undervisningsmi-
nister Christine Antorini bliver
formand, men hun får nu et
hold på yderligere seks ministre
til at bakke sig op i opgaven
med at sikre, at 95 procent af
en ungdomsårgang får en ung-
domsuddannelse.

»Når en ung falder fra en
erhvervsuddannelse, så skyldes
det ikke altid forhold, der har
noget med skolen at gøre. Det
kan være, at årsagen skal ses i
sammenhæng med den unges
forsørgelsesgrundlag, boligfor-
hold eller sociale forhold. Derfor
er ministerudvalget bredt sam-
mensat, så vi kan komme med
forslag, hvor hele mennesket er
tænkt med«, forklarer forman-
den for det nye syvministerud-
valg, Christine Antorini.

Blokade: Danske
lærere må ikke søge job
i Grønland

DLF har iværksat en sympatiblo-
kade for at støtte den grønland-
ske lærerforening Imak. Imak har
kæmpet for at få en overens-
komst i stand med landsstyret
Naalakkersuisut siden foråret
2010. Derfor må danske lærere
ikke søge job i Grønland fra 1.
marts.

»Vi har prøvet at få lands-
styret i tale, siden overenskom-
sterne udløb i foråret 2010,
men først i september 2011 be-
gyndte de reelle forhandlinger.
Men de afviser blankt ethvert
udspil, vi kommer med. Og nu vil
de så have lærerne til at arbejde
langt mere uden nogen form for
kompensation. Det er helt uac-
ceptabelt«, fortalte Sivso Dorph,
formand for Imak, da han vars-
lede blokade.

skolefolk fra Fyn
bygger en skole i
Gambia

En pensioneret skoleleder bru-
ger sit netværk af gråt guld og
gamle kolleger til at opbygge
en landsbyskole i Gambia med
solceller på taget og moderne
undervisningsfaciliteter i klas-
seværelserne. I næste uge rejser
hans tidligere kollega, Karen
Bøggild, til Gambia for at under-
vise landsbyskolens lærere.

»I år hjælper vores 1.-klas-
ser med at udarbejde undervis-
ningsmateriale til 1.-klasserne
dernede. Vi laver tal-kort og ord-
kort, så der er et til hvert barn«,
fortæller Karen Bøggild, der i
dag underviser på Sankt Hans
Skole i Odense.

Kommunaldirektør
kritiserer inklusion

I Berlingske indrømmede afgåen-
de kommunaldirektør og tidligere
formand for skolecheferne Klaus
Majgaard, at man har håndteret
inklusion dårligt:

»For at bremse udgifterne
til specialundervisning ønskede
vi at beholde de urolige elever
i klasserne. Vi begyndte helt
oppe med den såkaldte Sala-
manca-erklæring, hvor børns
ret til at blive inkluderet er ned-
fældet. Derfra arbejdede vi med,
at skolerne blev belønnet for
at rumme urolige elever. Hvad
vi aldrig afklarede med ledere,
lærere og forældre, var, hvad de
egentlig skulle stille op, når et af
de urolige børn kastede en hæf-
temaskine i nakken på en af de
stille piger. Skulle de læse op af
Salamanca-erklæringen?«

• Viceborgmester:
Kommunalbestyrel-
serne har svigtet
folkeskolen

• Specialundervisnin-
gen får et eftersyn

• Ny arbejdstidsaftale
i Hobro på trods af
besparelser

• 90 lærere fyret i
Odense

• Skoleelever har
gennemsnitligt 12
fraværsdage om året

• Uventet godt samar-
bejde mellem kom-
muner og lærere

• Endelig ny arbejds-
tidsaftale til lærerne
i Ballerup

De blogger på
folkeskolen.dk

p12-13_FS0412_Netnyheder.indd 13 20/02/12 16.58

l æ r e r e i v e j l e :

Bredagerskolen:
Alle må hjælpe
til – 30 lærere
fyret på to år.
Side 16

Vejle-lærernes
udfordringer.
Side 18

Rådmanden:
Vejle er effektiv.
Side 19

Kø til friskolerne.
Side 20

Elever fra tre
klassetrin går i
samme klasse.
Side 21

Hundredvis af
elever til to
lærere.
Side 22

Vejle – en kommune i Danmark / 10 siders tema:

»Vi KAldER dEt
’Skolen

i BeSparelSe’
– iKKE ’Skolen
i BevægelSe’.
MAn sKAl sE

tigEREn i øjnEnE
og KAldE tingEnE

foR dEt, dE ER«.

p14-25_FS0412_VEJLE_tema.indd 14 20/02/12 15.57

i Vejle indførte politikerne i 2010 et stort innovati-
onsprojekt. »Skolen i Bevægelse« er tænkt som et
bud på fremtidens skole, men innovationen sker
parallelt med og på grund af massive besparelser.

Som i mange andre danske byer er det store kommunale
innovationsprojekt vokset direkte ud af røde tal på bund-
linjen. Og det har vist sig som en farlig cocktail.

»Det er blevet pakket ind i, at det var fantastisk nytænk-
ning, samtidig med at man på min skole bevægede sig fra
at være 62 til 47 lærere til de samme elever og de samme
opgaver. Folk havde svært ved at se, at en så massiv skole-
udvikling som Skolen i Bevægelse kunne kombineres med
store besparelser«, fortæller Erik Refsgaard, der er lærer på
Give Skole og medlem af kredsstyrelsen i Vejle Lærerkreds.
I foråret 2010, da Skolen i Bevægelse blev sat i søen, blev
der cirka 100 færre lærere i Vejle – 56 af dem på grund af
fyringer. I januar 2011 blev der skåret yderligere 44 stillin-
ger, og den lokale kreds anslår, … at der (inklusive drypvise
afskedigelser) er skåret over 200 stillinger på to år. Ifølge
politikerne i Vejle er arbejdsstyrken reduceret med op
mod 25 procent. Folkeviddet på lærerværelserne har lokalt
omdøbt Skolen i Bevægelse til Skolen i Besparelse, så titlen
harmonerer mere med virkeligheden. De barske realiteter
har skabt behov for akut at finde nye løsninger for bare at
holde minimumstimetallet, og det har gjort, at strukturerne
er blevet ændret radikalt over meget kort tid.

Holder ikke niveau
Mens målsætningen med Skolen i Bevægelse er, at det skal
være innovation, der vokser op nedefra, oplever mange

lærere, at de nye tiltag bliver trukket ned over hovedet
på dem. Samtidig med at lærernes faglige ambitioner for
eleverne ikke bliver til virkelighed.

To tredjedele af lærerne i Vejle mener »i mindre grad« eller
»slet ikke«, at de kan give elever med særlige behov et tilfreds-
stillende tilbud inden for de nuværende rammer. Men det er
ikke kun de udsatte elever, der ikke får et ordentligt tilbud.

Knap 55 af lærerne oplever »i mindre grad« eller »slet
ikke«, at de kan gennemføre undervisningen, så alle elever
får den rette undervisning.

»Det er hårdt ved folk, når de ikke kan leve op til deres
egen standard for, hvad der skal nås i undervisningen. Det
er hårdt ikke at kunne gøre det, som eleverne har brug
for, hverken fagligt eller socialt«, siger Rikke Vagn-Hansen,
kredsformand i Vejle.

Ifølge skolechef Annette Jensen, der var igangsætter på
Skolen i Bevægelse, handler det om, at lærerne har forkerte
forventninger til, hvad de skal opnå med undervisningen.

»Du skal slippe det der med, at undervisning handler om,
at du skal nå alle, som du står foran. Det er en kulturæn-
dring. Det handler om, at vi skal blive rigtig gode til at sætte
eleverne fri. Jeg tror, at mange af de lærere, der svarer på det
her, tænker, at de står med 24 børn, og de skal bare nå dem
alle sammen, men det er jo teknisk umuligt, det var det også
før Skolen i Bevægelse«, siger Annette Jensen.

Hun fortæller, at det er op til den enkelte skoleleder at
finde penge til efteruddannelse og kompetenceudvikling
af lærerne. Og nye kompetencer er efterspurgt blandt an-
det til inklusionsopgaven – også i Vejle skal en stor del af
specialundervisningen flyttes til normalundervisningen.

f o l K E s K o l E n / 0 4 / 2 0 1 2 / 15

Vejles innovationsprojekt »Skolen i Bevægelse« foregår,
mens kommunen gennemfører store besparelser. Næsten
hver fjerde lærer er sparet væk – over halvdelen af lærerne

siger, at de ikke kan gennemføre god undervisning.
Folkeskolens reportere er taget til Vejle for at tale med
lærere, politikere og forældre om folkeskolerne og en

friskole, hvor køen er alenlang.

[T e k s T : e s b e n c H r i s T e n s e n / f o T o : P a l l e P e T e r s k o v]

p14-25_FS0412_VEJLE_tema.indd 15 20/02/12 15.57

16 / f o l K E s K o l E n / 0 4 / 2 0 1 2

 V i løser de samme opgaver som
tidligere, men med færre voksne. Vi
er færre til at se børnene. Vi er ham-
rende gode til at inkludere her på

skolen, men hvad er det, vi tilbyder eleverne?
Jeg har det dårligt med at have elever på tålt
ophold«, fortæller Anders Lervad, der har
været lærer på Bredagerskolen i 28 år.

Lærerne taler om nogle børn, der bliver
brændt i begge ender, og en lærergruppe, der
aldrig føler, at de kan indløse opgaven.

Bredagerskolen ligger i Jelling. Da Jelling
Kommune under kommunesammenlægnin-
gen blev en del af Vejle Kommune, kom alle
lærere fra Jelling til at undervise flere timer.
Samtidig blev antallet af specialundervis-
ningstimer halveret. De var godt vant i Jelling,
men siden er der blevet sparet yderligere
meget på skolevæsenet. Antallet af arbejdsop-
gaver er kun steget. Der er desuden kommet
flere børn med specielle problemstillinger.
Lærerne oplever at skulle løfte en større
specialundervisningsopgave og at marginali-
sere flere elever, end de har lyst til. Desuden
mangler de efteruddannelse og kompetence-
udvikling. Oveni er AKT-puljen (adfærd, kon-
takt, trivsel) beskåret. Derfor render lærerne
oftere end tidligere hen på skolelederens
kontor for at få hjælp.

»Vi ser elever, der ikke trives, og hvor vi
har underrettet det, vi skal. Vi har skrevet
bekymringsbreve, men vi har nu en struktur,
der betyder, at de elever så ikke må fylde
mere. Vi har 26 andre elever i klassen, som vi
skal tage os af«, forklarer lærer Pia Christian-
sen, der har arbejdet på skolen i ti år.

Samtidig skal man som lærer kunne skub-
be tankerne om eleverne væk, når man går
hjem fra skole.

»Hvis vi ser det hele, tager vi mere med
hjem«, som de udtrykker det.

Flere på skolen har været sygemeldt på
grund af stress. Lige nu er der én langtidssy-
gemeldt med stress.

ikke tage det personligt
De sociale opgaver fylder i høj grad i lærer-
jobbet, og det kan godt blive et personligt
pres for lærerne, når de står midt i det hele
og må tage det på sig. De fortæller om en
elev, der reagerer voldsom og helt tydeligt
har nogle problemer. Dér må lærerne samle
episoderne op i teamet, meddele dem videre
til ledelsen og så håbe på, at man kan finde et
andet tilbud til eleven. Men det tager tid.

»Som lærer skal man være nærværende
over for alle sine elever, men nogle tager

mere opmærksomhed end andre. Og så skal
man huske, at reaktioner og eventuelle ver-
bale angreb ikke handler om en selv. Man skal
ikke tage dem personligt, sådan som man har
tilbøjelighed til, når man er helt ny lærer«,
siger Anders Lervad og Pia Christiansen.

Men som lærer skal man også passe på
ikke kun at blive fagligt fokuseret. Det er en
farlig grøft, understreger de.

at se sig selv som fagperson
Både lærere og ledelse taler om, at man –
selv om det er meget svært – skal prøve ikke
at tage en afskedigelse personligt. Man skal
passe på ikke at grave sig ned i et sort hul.

»Man skal se sig selv som fagperson. Som
professionsgruppe skal vi tænke, at afskedi-
gelser og besparelser er et vilkår. Det er ikke,

På to år er 30 lærere blevet fyret fra Bredagerskolen på
grund af besparelser. »Vi er færre til at se børnene, og vi
løber hurtigere«, fortæller lærerne. De er stadig optaget
af elevernes trivsel, men de har ikke resurserne til at se
alt. Skolebestyrelsesformanden mener, at forældrene må
mere ind for at hjælpe.

Alle må hjælpe til
B r e d a g e r s ko l e n i V e j l e :

[T e k s T : H e l l e l a u r i T s e n / f o T o : P a l l e P e T e r s k o v]

tematiseret

p14-25_FS0412_VEJLE_tema.indd 16 20/02/12 15.57

fordi den enkelte er en dårlig lærer, eller der
ellers er noget galt med én«, siger skoleleder
Helen Stokkendal.

»Som offentligt ansatte oplevede vi et syn-
defald, da fyringerne fandt sted. Vi oplevede,
at vi ikke kan bære hinanden«, fortæller An-
ders Lervad.

På skolen ved de endnu ikke, om afske-
digelserne i forbindelse med besparelser er
ovre for denne gang. Og der kan også blive
tale om forflyttelser.

storhold og ny struktur
På Bredagerskolen har man ændret struktur
efter afskedigelserne. På nogle årgange er
der stadig klasser, på andre er der storhold.
Skolen har længe haft rullende skolestart
og samordnet indskoling. Lærerteamene er
blevet større.

Lærerne fremhæver den nye struktur, og
at de ikke længere skal undervise i fag som
historie, naturfag og kristendom, hvis de
ikke har linjefaget. De får i stedet flere timer
i deres linjefag dansk og matematik, mens de
lærere, der har linjefag i de små fag, også har
timerne i fagene.

På et storhold i dansk kan der være 29
elever eller op til 45. Der er to lærere til et
storhold. Men når der er sygdom, kan man
godt komme til at stå alene med et hold på
45 elever, og i de praktisk-musiske fag står
én lærer ofte alene med mange elever. Det er

en forsøgsordning, skolen afprøver. Den skal
senere evalueres.

»Det gode er, at vi kører samme undervis-
ning, så det kan lade sig gøre at have et stor-
hold. Jeg befinder mig godt i den struktur. Vi
er flere, der er tæt på eleverne. Jeg er dansk-
lærer for alle 45 elever i min gruppe, og jeg
har 22 af dem som mine kontaktelever. Hvis
vi havde bibeholdt klasserne, ville det have
været sværere«, mener Pia Christiansen.

Hun understreger vigtigheden af, at ledelsen
er tydelig, når man ændrer struktur. Alle skal
være med i processen, og man er nødt til at
erkende, at det, der var, ikke kommer tilbage.

»Lærerrollen er under udvikling. Den er
ikke den samme som for tre år siden, og man
skal stoppe på jobbet, før man bliver en citron-
mund. For det går ud over de andre, hvis man
er sur og brokker sig«, siger Pia Christiansen.

»Det er heldigvis stadig sjovt at være lærer,
for ellers var jeg her ikke«.

Anders Lervad supplerer: »Rammen er
sat, og så må vi tale om, hvad vi mener kan
lade sig gøre inden for rammen«.

nogle tør ikke åbne munden
Lærerne vil gerne arbejde mere med aktions-
læring, og hvordan inklusion skal forstås pæ-
dagogisk. De iagttager hinandens undervis-
ning for at kunne udvikle deres egen praksis.
De har for eksempel fået 12 timer årligt til at
se på hinandens undervisning.

»Vi er nødt til at stå sammen og udvikle.
Som lærere er vi sårbare over for kollegernes
blik på vores undervisning. Der kan vi lære
noget af pædagogerne. Men det er sådan, vi
skal udvikle skolen. Vi skal bestemt ikke købe
koncepter udefra. Dér er LP-modellen det
værste eksempel«, siger Anders Lervad.

Lærerne har været til møder og kurser om
kommunens vision. De synes umiddelbart,
det er svært at bruge visionen. De kan til gen-
gæld bruge deres kolleger.

»Vi kalder det ’Skolen i Besparelse’ – ikke
’Skolen i Bevægelse’. Man skal se tigeren i øj-
nene og kalde tingene for det, de er«, siger de.

Det værste er, at der er nogle, der ikke tør
åbne munden længere.

»Det har været utroligt hårdt med alle de
fyringer, vi har været igennem. Nu er der nog-
le, der ikke tør gå til ledelsen, når de synes,
noget er galt. De ønsker at være anonyme og
kommer til mig i stedet«, fortæller tillidsre-
præsentant Helle Mürer Højer.

»Lærerne skal sige til, når noget ikke fun-
gerer. Hvis man ikke tør sige det alene, må
man være nogle stykker, der samlet fortæller
det. Vi skal hjælpe hinanden«.

forældrene skal hjælpe til
Også forældrene skal hjælpe til, understreger
skolebestyrelsesformand Martin Fessel. Han
er selv lærer på Skibet Skole i kommunen.

»Vi kan ikke lave om på de faldende re-
surser, men vi må se på, hvor kvaliteterne
er, og så videreføre det. Når der ikke er råd
til det store teaterstykke med skolefest, så
må vi se, i hvilken form vi så kan få en fest.
Hvis klassekvotienterne stiger, må vi se på,
hvad forældrene kan hjælpe med«, mener
Martin Fessel.

Skoleleder Helen Stokkendal mener, at
man i folkeskolen skal lære at blive bedre til
at have fokus på kerneydelsen – undervisning.

»Reduktionerne er sket, hurtigere end vi
har kunnet tilpasse det i personalet og i opga-
verne. Vi kan simpelt hen ikke afskedige nok
til at følge med. Vi skal bevare energien hos
personalet og sige, hvad der er vigtigst for os
her på skolen at holde fast i. Og så skal elever,
lærere og forældre aflære nogle ting - vi er
ikke i så høj grad som tidligere et serviceor-
gan. Vi er et undervisningssted. Vi er stadig
optaget af elevernes trivsel, men resurserne
er der ikke i samme grad længere«.

»Vi taler om skolen i besparelse og i be-
vægelse. Nu skal alle hjælpe hinanden«, siger
skolelederen.
hl@dlf.org

f o l K E s K o l E n / 0 4 / 2 0 1 2 / 17

Skolepædagog Lene Skov styrer aktiviteterne i en af de
aldersblandede storgrupper i indskolingen. På Bredager-
skolen har alle fået 12 timer årligt til at se på hinandens
undervisning. Det kan indimellem være svært at bruge
kommunens vision, men personalet kan bruge hinanden
– til at stå sammen og udvikle.

Vi kalder det »skolen i Besparelse« - ikke
»skolen i Bevægelse«. Man skal se tigeren i
øjnene og kalde tingene for det, de er.
lærere på Bredagerskolen i vejle

p14-25_FS0412_VEJLE_tema.indd 17 20/02/12 15.57

Vejle Lærerkreds har i perioden 16. december 2011 til 20. januar 2012
samlet haft en spørgeskemaundersøgelse ude blandt 961 lærere – 672 har
svaret på spørgsmålene.

 Grafik: peterydejensen@gmail.com

Har du haft perioder,

hvor du har følt dig

stresset på grund af dit

arbejde, i skoleåret

2010/2011

Ja
59,3%

Nej
36,4%

Ved ikke
4,3%

Har du haft perioder, hvor du har følt dig stresset på grund af dit
arbejde, i skoleåret 2011/2012

Ja 66,4%Nej 29,6%Ved ikke 4,0%
Ved ikke 4,0%

Ja
66,4%

I hvilken grad synes du, det er

muligt at gennemføre undervis-

ningen, så alle elever får den rette

undervisning?

I høj grad

5,3%

I nogen grad

39,5%

I mindre grad

47,2%

 ekki telS

7,5%

Ved ikke

0,4%
I høj grad

5,3%

I mindre grad

47,277 %

Ved ikke

0,4% I hvilken grad vurderer du, at

det er muligt at give elever

med særlige behov tilbud af

tilstrækkelig kvalitet inden

for de nuværende rammer?

I høj grad 6,4%
I nogen grad 26,0%
I mindre grad 54,4%

 ekki telS 12,7%
Ved ikke 0,4%

Hvilke forhold mangler du som lærer
nedreveleellaevigennuktaerdebrof

undervisning, de har brug for?

,6Undervisningsmaterialer 32,7%
,Praktisk medhjælp 15,7%

,2SStøttetimer 44455,,00%%
,8TolæTT rerordninger 50,7%

,9Særlige fagligt fokuseredekursusforløb for eleverne,for eksempel læsekursus 18,9%

Andet 13,5%

Kilde: Vejle Lærerkreds

Ved ikke
4,3%

Ja
59,3%

Ved ikke 0,4%

I mindre grad 54,4%

I høj grad 6,4%

Efteruddannelse 58,6%
Bedre fysiske rammer 45,1%

Pædagogisk medhjælp 32,2%
Holddeling 32,8%

Specialklasser 20,,9%

Jeg mangler ingen redskabertil min undervisning 0,6%

tematiseret

18 / f o l K E s K o l E n / 0 4 / 2 0 1 2

Undersøgelse: grafikken er udarbejdet på baggrund af den undersøgelse, som Vejle lærerkreds
har gennemført blandt medlemmerne i perioden den 16. december 2011 - 20. januar 2012.

p14-25_FS0412_VEJLE_tema.indd 18 20/02/12 15.57

f o l K E s K o l E n / 0 4 / 2 0 1 2 / 19

 67 procent af lærerne mener ikke, at ele-
ver med særlige behov får det tilbud, de
har brug for. er du tilfreds med det?
 nej, jeg er nødt til at svare lidt politisk også.
tallene overrasker ikke. Vi har virkelig været
udsat for op til 20-25 procents reduktion i
personalegruppen. det, man på et tidspunkt
kaldte effektiviseringer, er jo voldsomme re-
duktioner. derfor er vilkårene for at gøre det i
sådan en brydningstid benhårde. det er et
skræmmende, men også forventeligt resultat.

 Over halvdelen oplever ikke, at det er mu-
ligt at tilrettelægge undervisningen, så
eleverne får den rette undervisning. det
må være et trist tal?
 det er det. det er da også et tal, vi skal være
overordentlig opmærksomme på. indtil videre
skal lærerne have kæmpe ros for, at de på
trods af de her reduktioner i normeringen fak-
tisk stadigvæk leverer god skole. det er be-
stemt personalets fortjeneste. det er en utrolig
hård øvelse, de er ude i, og som de har måttet
slås med. Men kan det holde over år, det er jeg
da også bekymret for. det er en evaluering,
som vi uafbrudt er nødt til at foretage.

 i vejle er i jo som i resten af landet i nogle
økonomisk stramme rammer, men er det
rimeligt, at effektueringen af de stramme
rammer ender hos den enkelte lærer?
 Vi har procentvis sparet meget i toppen og
mindre i bunden. Vi er en af de mest effektivt
drevne kommuner i landet. Vores serviceniveau

og vores normeringsniveau afspejler lige præcis
den situation, vi er i. Vi har et skatte- og ind-
tægtsgrundlag, der ligger helt i bunden i dan-
mark. derfor er øvelsen om at levere god skole
utroligt svær i Vejle. det er ikke klynkeri, men
facts – vi har den fjerdelaveste skatteprocent
og leverer en af de laveste normeringer i landet
på ældreområdet, på børneområdet, på skole-
området – på alle de velfærdsområder, der er.
Men vi har faktisk en personalegruppe, der for-
mår at levere resultater til op over midten.

 Søgningen mod privatskoler er en tilfreds-
hedsindikator – på Kirstine Seligmanns
Skole har de mere end 900 elever på ven-
teliste. Bliver du bekymret over det?
 ikke at de søger væk. det synes jeg er et sam-
fundsproblem. ligesom italesættelsen af den
folkeskole, vi leverer. Vi kan italesætte proble-
mer som noget, der er uoverstigeligt, eller no-
get, der kan arbejdes med. Hvis man som per-
sonalegruppe italesætter sig selv meget rin-
gere, end virkeligheden er, så har man et pro-
blem. det skal vi også være opmærksomme på
som politiske ledere – hvis vi italesætter no-
get, der er bluff og altså sat for flot op, så får vi
tæsk for det. der skal være et ærligt billede.

 er det et ærligt billede, at Skolen i Bevæ-
gelse bliver præsenteret som et positivt
projekt, samtidig med at man for eksempel
på Ødsted Skole udfører et eksperiment
med aldersintegration i udskolingen?
 der ligger pædagogiske overvejelser bag ødsted

skole, som ikke er afprøvet ret mange steder.
derfor kan du ikke bevise, at det er godt, men der
ligger mange gode overvejelser bag. Min ople-
velse er, at mange af tingene fungerer rigtig godt.

 det er ikke lovligt, det der foregår i Ød-
sted, ligesom det heller ikke er lovligt i
Smidstrup-Skærup eller egtved. vil i i
fremtiden overholde skoleloven i vejle?
 det vil vi, og det er også derfor, vi i næsten to
år har arbejdet med at gøre det her lovligt. Vi er
i dialog med Undervisningsministeriet i forhold
til udfordringsretten. Vi ønsker ikke niveaudelte
skoler, vi ønsker at lave skoler, hvor der er plads
til alle. Men vi vil da følge evalueringerne og se,
om der er nogle steder, det ikke giver mening.

 er der nogle konkrete steder, det ikke
giver mening?
 det er en personlig holdning, for jeg har ingen
evidens for det: jeg er bekymret for aldersinte-
grationen i overbygningsdelen. jeg er overbe-
vist om, at det er givtigt i indskolingen og på
mellemtrinnet, men overbygningsdelen er jeg
spændt på. Både fagligt og også hormonelt –
der sker meget i børn og unge. de er på meget
forskellige niveauer. jeg vil ikke sige, at jeg er
bekymret, men det vil jeg have et godt øje til.
(forsøgene er blevet godkendt efter inter-
viewet, så de er efter et halvt års ulovlig prak-
sis blevet lovlige, redaktionen).

ESBEn ChriStEnSEn sPørger DAn SKJErning Svarer:

dan Skjerning er lærer og formand for Børne- og Familieudvalget i Vejle. Han fortæller, at Vejle på alle
serviceområder kører med minimumsnormering. det giver benhårde vilkår for lærerne.

»Vejle er en af de mest effektive
kommuner i landet«

Vejle Lærerkreds har i perioden 16. december 2011 til 20. januar 2012
samlet haft en spørgeskemaundersøgelse ude blandt 961 lærere – 672 har
svaret på spørgsmålene.

 Grafik: peterydejensen@gmail.com

Har du haft perioder,

hvor du har følt dig

stresset på grund af dit

arbejde, i skoleåret

2010/2011

Ja
59,3%

Nej
36,4%

Ved ikke
4,3%

Har du haft perioder, hvor du har følt dig stresset på grund af dit
arbejde, i skoleåret 2011/2012

Ja 66,4%Nej 29,6%Ved ikke 4,0%
Ved ikke 4,0%

Ja
66,4%

I hvilken grad synes du, det er

muligt at gennemføre undervis-

ningen, så alle elever får den rette

undervisning?

I høj grad

5,3%

I nogen grad

39,5%

I mindre grad

47,2%

 ekki telS

7,5%

Ved ikke

0,4%
I høj grad

5,3%

I mindre grad

47,277 %

Ved ikke

0,4% I hvilken grad vurderer du, at

det er muligt at give elever

med særlige behov tilbud af

tilstrækkelig kvalitet inden

for de nuværende rammer?

I høj grad 6,4%
I nogen grad 26,0%
I mindre grad 54,4%

 ekki telS 12,7%
Ved ikke 0,4%

Hvilke forhold mangler du som lærer
nedreveleellaevigennuktaerdebrof

undervisning, de har brug for?

,6Undervisningsmaterialer 32,7%
,Praktisk medhjælp 15,7%

,2SStøttetimer 44455,,00%%
,8TolæTT rerordninger 50,7%

,9Særlige fagligt fokuseredekursusforløb for eleverne,for eksempel læsekursus 18,9%

Andet 13,5%

Kilde: Vejle Lærerkreds

Ved ikke
4,3%

Ja
59,3%

Ved ikke 0,4%

I mindre grad 54,4%

I høj grad 6,4%

Efteruddannelse 58,6%
Bedre fysiske rammer 45,1%

Pædagogisk medhjælp 32,2%
Holddeling 32,8%

Specialklasser 20,,9%

Jeg mangler ingen redskabertil min undervisning 0,6%

foto: Palle Peter skov

p14-25_FS0412_VEJLE_tema.indd 19 20/02/12 15.58

20 / f o l K E s K o l E n / 0 4 / 2 0 1 2

 A ntallet af 6-16-årige i Vejle Kommune
er steget de senere år. Men antallet
af elever i folkeskolen er faldet i den
samme periode. Lige nu er der en

venteliste med 900 navne til Kirstine Selig-
manns Skole, en gammel privatskole midt i
Vejle by, som for nylig har bygget til, så den nu
har plads til 450 elever. Traditionelt kører Se-
ligmanns med en lav klassekvotient i de yngste
klasser og udvider så undervejs i skoleforløbet.
Mange familier fra oplandet, hvor skolerne kun
går til og med 6. klasse, skriver børnene op til
at fortsætte i 7. klasse på Seligmanns.

»Nu ringer de så og spørger, om de ikke kan
få pladsen med det samme – der kan godt være
otte henvendelser om dagen«, fortæller skolele-
der Tommy Kristensen. »Men ligesom de andre
friskoler må vi som regel melde alt optaget«.

»vejle har haft en god folkeskole«
Alligevel sidder Tommy Kristensen ikke og

klapper i hænderne over, at han fra forældre-
ne hører, at besparelser har forringet Vejles
offentlige skolevæsen:

»Vi har brug for en god folkeskole, og det
har Vejle også haft«.

Kirstine Seligmanns er en skole, der
lægger meget vægt på fag. Senest er skolen
begyndt at tilbyde kinesisk og cambridge-en-
gelsk som valgfag i overbygningen, og skolens
7.-klasse-hold i First Lego League har to år i
træk slået 9.-klasse-elever og er kommet til
den skandinaviske finale i legorobot-konkur-
rencen. Mens folkeskolerne skærer ned, har
Seligmanns valgt at udvide elevernes timetal
yderligere og ansætte en lærer mere. Det of-
fentlige tilskud til friskolerne sættes ned år
for år, men Seligmanns har en god økonomi
fra tidligere år, og Tommy Kristensen bliver
rystet, når han hører, hvor få midler hans
kolleger i det offentlige har til rådighed til at
købe undervisningsmidler for.

klassekvotienten for høj
Maja Berggren Rasmussen og hendes mand
bor i Børkop lidt uden for Vejle og var slet
ikke i tvivl om, at deres børn skulle gå på den
lokale folkeskole, Englystskolen, sammen
med naboernes børn. Og de syntes, at sønnen
Hans-Christian havde en rigtig god skolestart.
Men da lillesøster Sophie-Amalie begyndte i
skole, var klassekvotienterne sat betydeligt i
vejret, og Maja Rasmussen oplevede, at det
gik ud over undervisningen:

»Der var ikke længere resurser til det krea-
tive. Jeg syntes ikke, de fik udfordringer nok, og
jeg syntes, der var problemer med disciplinen«.

Familien henvendte sig til Kirstine Selig-
manns Skole, og en uge efter sommerferien
var der pludselig en ledig plads både i 1. klas-
se og i 4., så begge børn kunne skifte skole.

»Det er den bedste beslutning, vi nogen-
sinde har taget«.
kra@dlf.org

Maja Rasmussen flyttede sine børn fra Englystskolen til pri-
vatskolen Seligmanns, da klassekvotienterne blev for store.

Kø til friskolerne

tematiseret

[T e k s T : k a r e n r a v n / f o T o : P a l l e P e T e r s k o v]

p14-25_FS0412_VEJLE_tema.indd 20 20/02/12 15.58

f o l K E s K o l E n / 0 4 / 2 0 1 2 / 21

På Ødsted Skole i Vejle
Kommune går eleverne i
aldersintegrerede klasser i
hele skoleforløbet.

 d en ser helt anderledes ud end på
nogen anden skole i landet. Klas-
sestrukturen. På Ødsted Skole i
Vejle Kommune består hver eneste

klasse – på nær 9. klasse – nemlig af elever fra
tre klassetrin. Omkring otte elever fra hvert
trin, altså cirka 24 elever i hver klasse. Men
eleverne er jo så ikke lige gamle. Og kan ikke
det samme fagligt.

Den utraditionelle struktur er ikke ud-
sprunget af pædagogiske visioner, indrømmer
skolelederen Flemming Nielsen. Den er frem-
provokeret af en slunken pengepose.

Det begyndte i august, og lærerne er sta-
dig rundtossede. Der er stor forskel på ele-
vernes faglige og personlige udgangspunkt,
og de skal nå forskellige faglige mål, siger
lærerne. De påpeger, at de ikke er uddannet
til at undervise i en klasse, hvor der pludselig
sidder otte elever, som før sommerferien gik
i 5. klasse, otte elever, der før sommerferien
gik i 6. klasse, og otte elever, som før som-
merferien gik i 7. klasse. To af lærerne er
blevet langtidssygemeldte. Den ene sagde op
for nylig.

engelsklærerne prøvede at snige sig udenom
Engelsklærerne i overbygningen prøvede i be-
gyndelsen at snige sig udenom. De fem klas-
ser i overbygningen har engelske samtidig, og
engelsklærerne slog sig sammen og inddelte
eleverne i niveauer.

De kan bedre tilrettelægge undervisnin-
gen, så der kommer progression i elevernes
læring, når den faglige spredning ikke er så
stor, forklarer de.

Men da skolelederen opdagede det, greb
han ind og forbød det. Han er imod niveau-
deling og tilhænger af fællesskabets skole,
siger han

Han beklager, at lærerne ikke på forhånd

er blevet bedre klædt på didaktisk og pædago-
gisk, men det har ikke været muligt, siger han.
Der findes nemlig ikke nogen viden om alders-
integreret undervisning på mellemtrinnet og i
overbygningen.

lærer eleverne nok?
Lærerne er bekymrede for, om eleverne lærer
det, de skal, i den nye struktur. Det er vanske-
ligt at differentiere undervisningen, når den
faglige og udviklingsmæssige spredning er så
stor, siger de. Det bliver ikke nemmere af, at
de skal arbejde med tre sæt undervisningsmål
i klassen. Og tre sæt nationale test og tre sæt
kommunale test og tre sæt selvlavede test.
Især de svageste af de yngste i klassen kan

elever fra tre klassetrin
går i samme klasse

Elever fra tre klassetrin går i samme klasse. her er der
historie i Store D, som dækker 6., 7. og 8. årgang.

»det bedste er, at eleverne er gode
ved hinanden og hjælper hinanden.
det værste er, at man er usikker på,

om eleverne lærer det, de skal«.

historielærer i den aldersintegrerede overbygning:

 line Pihl RAsmussen

[T e k s T : J o H n v i l l y o l s e n / f o T o : P a l l e P e T e r s k o v]

�ødsted skole, der før var en tosporet skole, er bygget op
i tre afdelinger:

��lille afdeling, hvor der går 106 elever fra 0., 1. og 2.
klassetrin. de er blandet sammen og fordelt på fem
klasser med nogenlunde lige mange fra hvert klas-
setrin i hver klasse.

��Mellemafdeling, hvor der går 118 elever fra 3., 4. og 5.
klassetrin, som er blandet efter samme princip som i
lille afdeling.

��store afdeling, hvor der er 133 elever fra 6., 7. og 8.
klassetrin, som er blandet efter samme princip som i
de to øvrige afdelinger.

På den måde er der sparet en klasse væk i hver af de tre
afdelinger. der er i år kun 22 elever på 9. klassetrin, og
de går for sig selv i en traditionel årgangsklasse.

Klassestrukturen på
Ødsted Skole

p14-25_FS0412_VEJLE_tema.indd 21 20/02/12 15.58

22 / f o l K E s K o l E n / 0 4 / 2 0 1 2

blive tabt. Og forberedelsesbyrden bliver
større for lærerne, fortæller de.

En forælder, der har tre børn i skolen, si-
ger, at hun også er bekymret for, om børnene
lærer det, de skal. Men hun glæder sig over,
at hendes børn går glade i skole hver dag.

»Hvis jeg skal komme med et surt opstød,
så er det, at det hele er en spareplan. Flem-
ming (skolelederen, redaktionen) har aldrig
lagt skjul på, at det er for at spare penge. Men
alle skal jo spare …«, sukker hun.

Eleverne siger, at det bedste ved de nye
klasser er, at de har fået nye venner, og at de
kan få hjælp til det faglige af ældre klassekam-
merater. Det værste er, at de har mistet ven-
ner fra deres tidligere klasse. Og at det kan
være stressende at læse lektier nu.

Tillidsrepræsentanten Henrik Skotte er
bekymret for arbejdsmiljøet. Der skal løbes
hurtigere nu, siger han. Og på fagligt usikker
grund, for der er jo ingen viden om aldersin-
tegreret undervisning.

Der var ikke andet at gøre
Der var ikke andet at gøre, fastslår Flemming
Nielsen. Eller rettere: Alternativerne var dår-
ligere. Hvis årgangsklasserne skulle bevares,
ville det betyde, at der skulle være op mod 40
elever på hold i nogle af timerne, og det ville
han ikke være med til. Han ønsker at bevare
den tryghed og stabilitet, som en fast klasse
giver eleverne, siger han. Også selv om det så
betyder, at der er aldersforskel i klasserne.

Problemet er, at skolens årlige pengepose
er svundet ind med næste fire millioner
kroner, forklarer han. Det har derfor været
nødvendigt at nedlægge syv lærerstillinger og
to pædagogstillinger. Elevtallet er det samme,
små 400, men nu er der ikke længere lærere
nok til en traditionel tosporet skole.

Ved at samle eleverne i aldersblandede klas-
ser med flere elever i hver klasse har skolen
kunnet reducere antallet af klasser til 16 styk: 15
aldersintegrerede klasser plus en 9. klasse, hvor
alle skolens 22 elever, og kun dem, går.

Det er den bedste løsning, siger Flemming
Nielsen og tilføjer, at kun ti elever er blevet
meldt ud på grund af den nye struktur.

Faktisk har skolen befundet sig uden for
lovens rammer indtil den 13. februar i år, da
den fik en dispensation fra Børne- og Under-
visningsministeriet til at gennemføre forsøg
med aldersintegrerede klasser. Men såvel Tina
Nedergaard som Troels Lund Poulsen havde
givet mundtligt tilsagn om, at Ødsted Skole
godt kunne gå i gang, siger skolechef Annette
Jensen.
jvo@dlf.org

tematiseret

På Petersmindeskolen i Vejle kan der ikke skæres mere
i elevernes undervisningstimer. Eleverne får akkurat det
antal timer, der lovligt kan forsvares. Til gengæld afholdes
to gange ugentligt »studietime«.

hundredvis af
elever og to lærere

 H ey, jeg har et spørgsmål. Er du god
til engelsk?«

Tobias Frederiksen fra 7.y på
Petersmindeskolen i Vejle forsøger

at fange Karl Plougstrup-Petersens opmærk-
somhed. Det kan godt være svært, for Karl
Plougstrup er blot en af to lærere, der er sat
til at assistere 150 elever i denne syvende
lektion.

Ikke desto mindre lykkes det Tobias og
hans to klassekammerater at få Karl Ploug-
strup til at stoppe op ved det lille bænkebord,
de hænger ved på gangen. Drengene vil gerne
vide, hvad run hedder i førnutid. Det kan
fysiklærer og viceskoleleder Karl Plougstrup
imidlertid ikke svare på. Han går videre for at
bede nogle højlydte elever i det tilstødende
lokale dæmpe sig.

Drengene fra 7.y er overladt til sig selv.
Men det er også meningen.

På gangen og i klasselokalerne, på borde og
i vindueskarme sidder halvanden hundrede
elever fra 6. til 8. klasse. Nogle fordybede, an-
dre skramlende og rastløse. Alle øver de sig i at
arbejde selvstændigt, tage ved lære af hinan-
den og ansvar for egen læring, som det hedder.

9. årgang plejer også at være her. Så er de
200 elever.

»Skulle man lære noget i gamle dage, så
foregik det altid i skolen sammen med en
lærer. Men i dag lærer børn rigtig mange
steder. Med studietimerne vil vi gerne skabe
nogle rum, hvor vi øver eleverne i at tænke
selvstændigt«, siger skoleleder på Petersmin-
deskolen Jens Jørgen Christensen.

Tobias Frederiksen finder da også svar på

[T e k s T : l i s e f r a n k / f o T o : P a l l e P e T e r s k o v]

p14-25_FS0412_VEJLE_tema.indd 22 20/02/12 15.59

f o l K E s K o l E n / 0 4 / 2 0 1 2 / 23

»Vejle Kommune har ladet det
være op til den enkelte skole at

håndtere besparelserne og være
innovative. det er godt, men hvis
jeg skal sætte mig i kommunens

sted, så giver det 30 skoler,
hvoraf ingen er ens. det kan så

blive besværligt at forhandle ar-
bejdstidsaftaler siden hen«.

viceskoleleder og fysiklærer på Petersmindeskolen:

 KARl PlougstRuP-PeteRsen

På Petersmindeskolen i Vejle har alle elever
fra 4. til 9. årgang studietimer på skoleske-
maet. Mens nogle læser lektier, forbereder
andre projektfremlæggelser. Eleverne skal
lære at tage ansvar for egen læring.

sit spørgsmål. Han diskuterer flygtigt med
sin sidekammerat, om man kan stole på net-
ordbogen urbandictionary.com. Så har de et
bud på bøjningsformen.

»økonomien blev en pistol i panden på os«
Siden skoleårets start har alle elever fra 6. til
9. klasse haft to ugentlige studietimer indlagt
i skemaet. 4.-5.-klasserne, der er omkring 125
elever, når alle er samlet, har haft en enkelt
ugentlig studietime.

Spørger man skolelederen, er der mere
end én anledning til, at studietimerne blev

iværksat. For det første er der den trængte
økonomi.

»Vi har været nødt til at skære på timetallet
for at få økonomien til at hænge sammen. Vi
måtte klippe et par dansktimer i 8. og 9. klas-
se, for i den humanistiske blok var vi ikke nede
på minimumstimetallet. Vi lå over minimum
før. Nu er vi på minimum«, fortæller han.

Studietimerne gives ud over minimumsti-
metallet som en slags kompensation for, at
skolen har måttet skære i timetallet.

Men det er vigtigt for Jens Jørgen Christen-
sen at understrege, at han ville have indført
studetimer, uanset om der havde været be-
sparelser pålagt ham eller ej.

»Hvis jeg selv måtte designe processen,
så havde vi brugt længere tid på den. Økono-
mien er blevet en pistol i panden på os, der
siger: Så er det nu«, slår skolelederen fast.

sid ned og studér
I de sidste minutter af syvende lektion må
Karl Plougstrup-Petersen og hans kollega
Bente Bertelsen på skift hæve stemmerne
over for de mindre disciplinerede af eleverne.

»Det kniber i øjeblikket for en flok i 6.-7.
klasse at holde sig selv i gang. De har stadig
brug for den ydre motivation«, indrømmer
Jens Jørgen Christensen.

Det billede genkender lærer Bente Bertel-
sen udmærket. Ud over at være klasselærer
i 9.b er hun sammen med Karl Plougstrup
studietimelærer for 6.-9.-klasserne.

»Du kan godt sige til 9.-klasserne, at nu
skal de sidde her og studere, men det er
svært at forlange af de yngre elever«, siger
Bente Bertelsen.

 Hun må indrømme, at hendes fag-faglig-
hed indtil videre er sat mindre i spil end hen-
des evne til at skabe ro og orden blandt de
mange hundrede elever. »Jeg skal ofte være
bussemand og bede eleverne tage fødderne
ned af bordet. Det bliver man jo, når man er
en af to lærere til otte klasser«, siger hun.

Jan Dahl Petersen, der har studietimerne
på 4.-5. årgang, deler Bente Bertelsens ople-
velse af at være ordensmagt. »Jeg tror mest

af alt, jeg trækker på min rutine i at få ro på
eleverne«, siger Jan Dahl Petersen.

Både han og Bente Bertelsen er enige i, at
studietimerne potentielt set kunne være med til
at træne elevernes selvstændighed. »Tanken er
god nok. Men det burde være planlagt bedre«,
mener Bente Bertelsen, der også savner mere
plads til, at et studiemiljø kunne udfolde sig.

På skolelederens kontor er man godt klar
over, at timerne har været bemandet for
tyndt det første halve år. »De skal især be-
mandes bedre i de yngre klasser«, siger Jens
Jørgen Christensen.

i forvejen pressede lærere
Tillidsrepræsentant Maria Juulsen er også
tilhænger af den overordnede vision for
studietimerne. Men hun bekymrer sig for, om
lærerne i de enkelte 4.-9.-klasser bliver sat i
en position, hvor de forventes at forberede
aktiviteter til en undervisning, hvor de ikke
selv er til stede.

»Det er en svær balancegang mellem,
hvornår det falder naturligt at lade eleverne
forberede eller arbejde videre med noget, og
hvornår det udvikler sig til overarbejde for i
forvejen pressede lærere«, siger Maria Juulsen.

For Jens Jørgen Christensen handler det
om, at lærerne i de almindelige timer styrker
elevernes bevidsthed om, at de har noget
selvstændig tid i studietimerne. »Lærerne
skal ikke forberede noget til studietimerne«,
understreger han.

Som fysiklærer mener Karl Plougstrup at
kunne drage fordel af studietimerne. »I de
almindelige timer laver jeg praktiske øvelser
med eleverne, mens jeg har lagt gruppear-
bejdet omkring noget teori over i studieti-
merne«, fortæller han.

Midler til rummelighed og støtte
Studietimerne er finansieret af de såkaldte
URS-midler, der i Vejle gives som en del af
grundtildelingen til undervisningsdifferentie-
ring, rummelighed og støtte.

»Vi bruger seks ud af de 90 timer, vi får, på
studietimer. Altså cirka syv procent. Hoved-
parten af pengene ligger altså i støttecentret«,
fortæller skoleleder Jens Jørgen Christensen.

Han kalder studietimerne for et eksperi-
mentarium.

»Det er et forsøg på at tænke nyt uden helt
at vide, hvor vi skal lande henne. Altså en
innovativ tankegang. Målet er at få opdyrket,
at eleverne, støttet af os, men af egen drift,
søger læring«, siger Petersmindeskolens sko-
leleder.
lif@dlf.org

p14-25_FS0412_VEJLE_tema.indd 23 20/02/12 15.59

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Sammen om AT LÆSE LITTERATUR Kr. 159,-
Grundbog
Sammen om AT LÆSE LITTERATUR Kr. 38,-
Elevhæfte
Sammen om AT LÆSE LITTERATUR Kr. 250,-
Lærerens ressourcebog

Noveller: 120 sider Kr. 169,-
Digte: ca. 120 sider Kr. 169,-
Udkommer hhv. marts og april

Litteraturdidaktik: 48 sider Kr. 120,-

For evigt din: 107 sider Kr. 100,-
Skyld: 75 sider Kr. 100,-
Ørkenland: 115 sider Kr. 100,-

Nyt grundbogsmateriale
til din litteraturundervisning

Med Sammen om AT LÆSE LITTERATUR
arbejder eleverne alene og sammen i en
struktureret proces. De lærer at åbne
tekst erne og gå i dybden med forskellige
litterære genrer.

Derefter taler de sammen om teksterne
ud fra deres egne kvalificerede reflek­
sioner. Med en ny litteraturpædagogik får
eleverne et sikkert fagligt grundlag for
litteraturlæsning, for samtale om littera­
turen og for analyse og fortolkning.

Litteratur, samarbejde og
mundtlighed
Sammen om AT LÆSE LITTERATUR er
blevet til på baggrund af udviklingsar­
bejde med afsæt i teorier og forsknings­
baseret viden om litteraturpædagogik,
mundtlighedspædagogik og samarbejds­
orienterede tilgange til læring.

Materialet er til eleverne i 8.­9. klasse og
består af en grundbog, et elevhæfte og
en lærervejledning.

Ny litteratur-
undervisning

Sammen om AT LÆSE LITTERATUR
Af Ayoe Quist Henkel

13700

Læs genrer med CL er en ny serie til
mellemtrinnet, hvor hver bog handler
om én overordnet litterær genre. De to
første bøger i serien handler om novel­
ler og digte.

Bag forkortelsen CL gemmer sig ordene
Cooperative og Collaborative Learning,
men i en nyudviklet, dansk form, hvor
et danskfagligt indhold er koblet på
grundtanken om, at eleverne konstru­
erer viden sammen.

De mange varierede rammer for samar­
bejdsaktiviteterne er alle koblet med ny,
nordisk læse­ og litteraturpædagogik og
moderne dansk børnelitteratur.

Litteraturdidaktik – intertekstuel læs-
ning giver inspiration til, hvordan vi i
danskundervisningen kan udnytte, at
forfattere lader sig inspirere af andre
forfattere og deres værker.

Bogen indeholder bud på, hvordan
møder mellem tekster kan tilrettelæg­

ges litteraturpædagogisk og didaktisk.
Samtidig er den en introduktion til tre
nyskrevne ungdomsromaner, skrevet med
inspiration fra udvalgte kanonværker.

Tre af vores bedste forfattere giver
hver især et bud på, hvordan klassiske
temaer sættes i spil og gøres vedkom­
mende for unge læsere i dag.

Ungdomsromanerne er skrevet oven på
udvalgte kanonværker, og kan læses
selvstændigt eller sammen med det
originale værk, og dermed åbne for
en større intertekstuel forståelse hos
eleverne.

Se mere på gyldendal-uddannelse.dk

Læs genrer med CL

Ny litteraturdidaktik – intertekstuel læsning

Nye ungdomsromaner
Af Bent Haller, Hanne Kvist og Cecilie Eken

Af Torben Weinreich

Af Trine May

13700 GYL_Ann_Dansk opslag_FO nr 4_420x285.indd 1-2 06/02/12 10.38
p14-25_FS0412_VEJLE_tema.indd 24 20/02/12 15.59

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Sammen om AT LÆSE LITTERATUR Kr. 159,-
Grundbog
Sammen om AT LÆSE LITTERATUR Kr. 38,-
Elevhæfte
Sammen om AT LÆSE LITTERATUR Kr. 250,-
Lærerens ressourcebog

Noveller: 120 sider Kr. 169,-
Digte: ca. 120 sider Kr. 169,-
Udkommer hhv. marts og april

Litteraturdidaktik: 48 sider Kr. 120,-

For evigt din: 107 sider Kr. 100,-
Skyld: 75 sider Kr. 100,-
Ørkenland: 115 sider Kr. 100,-

Nyt grundbogsmateriale
til din litteraturundervisning

Med Sammen om AT LÆSE LITTERATUR
arbejder eleverne alene og sammen i en
struktureret proces. De lærer at åbne
tekst erne og gå i dybden med forskellige
litterære genrer.

Derefter taler de sammen om teksterne
ud fra deres egne kvalificerede reflek­
sioner. Med en ny litteraturpædagogik får
eleverne et sikkert fagligt grundlag for
litteraturlæsning, for samtale om littera­
turen og for analyse og fortolkning.

Litteratur, samarbejde og
mundtlighed
Sammen om AT LÆSE LITTERATUR er
blevet til på baggrund af udviklingsar­
bejde med afsæt i teorier og forsknings­
baseret viden om litteraturpædagogik,
mundtlighedspædagogik og samarbejds­
orienterede tilgange til læring.

Materialet er til eleverne i 8.­9. klasse og
består af en grundbog, et elevhæfte og
en lærervejledning.

Ny litteratur-
undervisning

Sammen om AT LÆSE LITTERATUR
Af Ayoe Quist Henkel

13700

Læs genrer med CL er en ny serie til
mellemtrinnet, hvor hver bog handler
om én overordnet litterær genre. De to
første bøger i serien handler om novel­
ler og digte.

Bag forkortelsen CL gemmer sig ordene
Cooperative og Collaborative Learning,
men i en nyudviklet, dansk form, hvor
et danskfagligt indhold er koblet på
grundtanken om, at eleverne konstru­
erer viden sammen.

De mange varierede rammer for samar­
bejdsaktiviteterne er alle koblet med ny,
nordisk læse­ og litteraturpædagogik og
moderne dansk børnelitteratur.

Litteraturdidaktik – intertekstuel læs-
ning giver inspiration til, hvordan vi i
danskundervisningen kan udnytte, at
forfattere lader sig inspirere af andre
forfattere og deres værker.

Bogen indeholder bud på, hvordan
møder mellem tekster kan tilrettelæg­

ges litteraturpædagogisk og didaktisk.
Samtidig er den en introduktion til tre
nyskrevne ungdomsromaner, skrevet med
inspiration fra udvalgte kanonværker.

Tre af vores bedste forfattere giver
hver især et bud på, hvordan klassiske
temaer sættes i spil og gøres vedkom­
mende for unge læsere i dag.

Ungdomsromanerne er skrevet oven på
udvalgte kanonværker, og kan læses
selvstændigt eller sammen med det
originale værk, og dermed åbne for
en større intertekstuel forståelse hos
eleverne.

Se mere på gyldendal-uddannelse.dk

Læs genrer med CL

Ny litteraturdidaktik – intertekstuel læsning

Nye ungdomsromaner
Af Bent Haller, Hanne Kvist og Cecilie Eken

Af Torben Weinreich

Af Trine May

13700 GYL_Ann_Dansk opslag_FO nr 4_420x285.indd 1-2 06/02/12 10.38
p14-25_FS0412_VEJLE_tema.indd 25 20/02/12 15.59

kritik

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

old school / new school

I skolebespisningens første år blev maden købt fra lokale restauranter, der havde faciliteter til
opgaven, men efterhånden blev der indrettet storkøkkener på en række skoler. Her ses de store
dampkedler på samsøgades skole i Aarhus i 1900-tallets begyndelse. Måske indeholder gry-
derne den »suppe kogt på bævrende bugflæsk«, som en udhungret skoledreng så begejstret
huskede – over 60 år efter.

når man betragter de moderne madpakkeforslag, er det påfaldende, hvor meget der ville være helt
uigenkendeligt for et skolebarn i 1800-tallet. ord som »durumklapper«, »mozarella«, »chorizo«,
»karrycreme«, »bagel« og »pizza-snegle« ville være blevet mødt med undren. Til gengæld ville et
moderne skolebarn nok undre sig over en madpakke med brød med fedt og puddersukker, en sar-
din og en kogt kartoffel. Rugbrødet havde begge skoleoplevelser dog tilfælles, men klassikere som
spegepølse og leverpostej blev først almindelige omkring 1900 med ekspansionen i de danske
svineslagterier.

Bævrende bugflæsk og gule ærter samt plukfisk stod på menuen, da skolebespisningen blev indført som
en slags velgørenhed i 1800-tallet. Først i 1900-tallet blev skolemad et offentligt anliggende.

Børn kan ikke lære noget i skolen, hvis
de er sultne! Det er en af de ting,
som skolelærere stort set altid
kan blive enige om – og også var
det for over 100 år siden.

Hvor diskussionen om sko-
lemad nu ofte er en pædagogisk
og sundhedsmæssig diskussion,
gjaldt det i slutningen af forrige år-
hundrede om at afhjælpe social nød. en
række byer indrettede i 1800-tallets slut-
ning lokaler til skolebespisning. Her kunne
de fattigste af folkeskolens børn modtage
et måltid varm mad et par gange om ugen.
I 1900-tallets begyndelse blev dette et of-
fentligt anliggende og især en socialdemo-
kratisk mærkesag.

Bespisningen blev dog opfattet som
velgørenhed og på linje med de forenin-
ger, der sørgede for fodtøj, ferieophold og
konfirmationstøj til ubemidlede skolebørn.
sagen havde bevågenhed fra højeste sted,
idet Dronning louise aktivt støttede den
københavnske bespisningsforening. Ved en
særlig lejlighed aflagde hun ligefrem besøg
i en københavnsk skolekælder, hvor bør-
nene spiste, og hun smagte på menuen, der
i dagens anledning bestod af sødsuppe og
flæskesteg med rødbeder og kartofler. nor-
malt var maden mere robust og billig: grød,
farsretter, flæsk, gule ærter og plukfisk var
blandt de faste indslag.

Hvor der ikke er adgang til skolemad, er
madpakken løsningen – både dengang og
nu. På fødevareministeriets ide-hjemme-
side www.madklassen.dk gives gode råd
om sunde og lækre madpakker, og det un-
derstreges, at »I alle gode madpakker skal
der være noget godt brød, noget kød- eller
fiskepålæg, grønsager og frugt«. Det sva-
rer sådan set meget godt til idealet for 100
år siden – men det var både da og nu svært
at leve op til.

Anne Katrine Gjerløff, postdocprojekt »Dansk Skole­
historie«, Institut for Uddannelse og Pædagogik,
Aarhus Universitet

Skole-
mad

{Old}
Flink
I min barndoms fol-
keskole et stykke ind i
1950’erne oplevede jeg
for første gang dette
at få en karakterbog.
Måske hed det en med-
delelsesbog, og nogle
steder kunne sådan en
indeholde andet end ka-
rakterer og være en slags
kontaktbog mellem skole
og hjem. skalaen var på
tre trin, man kunne få
flink, jævn eller ringe. De
svageste kom i hjælpe-
klasse eller særklasse.
lærer eller skoleinspek-
tør kunne tilføje en slut-
bemærkning af typen:
»Det er skolens opfat-
telse, at Gyda med sin
nuværende indsats kan
få vanskeligt ved at blive
oprykket i næste klasse«.
Det var svært for en elev
at komme hjem med
sådan en karakterbog.

 (New)

UG
nu er flinkeskolen af-
skaffet, og der står ikke
længere flink i nogen
meddelelsesbog fra
skole til hjem. Men
evalueringssystemerne
er udviklet i pagt med
tidsånden, som vil sætte
mål på alt, og det, der
ikke kan sættes mål på,
marginaliseres. skalaer
kommer og går, nu ofte
efter udenlandske møn-
stre, men alligevel ikke
så lette at omsætte.
Ørsteds skala, den med
karakterer som ug, mg
og g (alt var principielt
godt, medmindre det
var mådeligt eller slet),
holdt sig i langt over
hundrede år, 13-skalaen
i omkring 40 år. Jeg
gætter på, at 12-ska-
laen har sidste salgsdag
væsentligt før.

Professor Higgins

O l d s c h O O l / n e w s c h O O l
Vi graver i historiske gemmer

og sætter kuriositeterne
i perspektiv med

nutiden.

Følg med på BloggeN
Museumsfolk og skoleforskere går i arkivalierne fra det
nedlagte skolemuseum og skoler, der står for lukning.
følg bloggen skolemuseet på folkeskolen.dk

Onsdag 13. juni: Skole- og bb. bands, Kandis,
Alphabeat, Lilholt med Copenhagen Drummers, Hej
Matematik, Magtens Korridorer, Sys Bjerre, Rasmus
Nøhr, Rasmus Walter, Richard Ragnvald, 2be1, Bjørn &
Okay, Superspark, Kris Hermann, Johnny Madsen Jam,
Snejgast

Torsdag 14. juni: Skole- og bb. bands, Birthe Kjær,
Rasmus Seebach, Kim Larsen & Kjukken, Danser Med
Drenge, Fede Finn & Funny Boyz, Ib Grønbech & Sixpack,
Carpark North, UFO, Bli’ Glad, Susanne Lana, Kisser &
Søren, Tom Donovan, Jes Holtsø band, The American
Gospel Choire, Jacob Jensen Band

Ret til ændringer forbeholdes

Tirsdag 12. juni: Tørfisk, Jørn Rosenville & Frontseat, Brdr. Olsen, Peter & De Andre Kopier og ”Den Store Skanderborg Aften”
Gratis adgang til tirsdagens koncerter, hvis du har købt billet til festivalen.

2012
T I R S DAG D e N 12 . J U N I
O N S DAG D e N 13. J U N I
TO RS DAG D e N 14 . J U N I

Priser 2012
1-dagsbillet 350 kr. · 2-dagsbillet 575 kr.

Camping 35kr./nat · Morgenmad 50kr.
Indendørs overnatning 50 kr./nat

Billetsalget starter
mandag d. 5. marts kl. 9.00 på

telefon 86 52 55 66

Spørgsmål vedr. din bestilling kan KUN!! ské på telefon
86 52 55 66, (sv. døgnet rundt). Indtil betalingsfristen d. 23. marts,

kan du i begrænset omfang ændre din bestilling på tlf. 86 52 55 66 i
tidsrummet 10.30 - 12.00.
Vi udsender fortrykte girokort. Du skal indbetale således, at vi har
indbetalingen senest den fredag d. 23. Marts.

NYT! NYT! Ikke solgte billetter sælges ved indgangen.
Tjek billetstatus på www.solundfestivalen.dk eller ring 21
36 14 62 på dagene.

HUSK at du har mulighed for at købe - og sælge billetter:
www.solundfestivalen.dk (gå i forum og opret profil).

1113353 Annonce 210x285mm.indd 1 11/01/12 14.34

1113353-Annonce-CMYK_210x285mm.PDF - 14:37:44 - January 11, 2012 - Page 1 of 1 - Coated preflight

p26-27_FS0412_old school+ANN.indd 26 20/02/12 13.05

kritik

Onsdag 13. juni: Skole- og bb. bands, Kandis,
Alphabeat, Lilholt med Copenhagen Drummers, Hej
Matematik, Magtens Korridorer, Sys Bjerre, Rasmus
Nøhr, Rasmus Walter, Richard Ragnvald, 2be1, Bjørn &
Okay, Superspark, Kris Hermann, Johnny Madsen Jam,
Snejgast

Torsdag 14. juni: Skole- og bb. bands, Birthe Kjær,
Rasmus Seebach, Kim Larsen & Kjukken, Danser Med
Drenge, Fede Finn & Funny Boyz, Ib Grønbech & Sixpack,
Carpark North, UFO, Bli’ Glad, Susanne Lana, Kisser &
Søren, Tom Donovan, Jes Holtsø band, The American
Gospel Choire, Jacob Jensen Band

Ret til ændringer forbeholdes

Tirsdag 12. juni: Tørfisk, Jørn Rosenville & Frontseat, Brdr. Olsen, Peter & De Andre Kopier og ”Den Store Skanderborg Aften”
Gratis adgang til tirsdagens koncerter, hvis du har købt billet til festivalen.

2012
T I R S DAG D e N 12 . J U N I
O N S DAG D e N 13. J U N I
TO RS DAG D e N 14 . J U N I

Priser 2012
1-dagsbillet 350 kr. · 2-dagsbillet 575 kr.

Camping 35kr./nat · Morgenmad 50kr.
Indendørs overnatning 50 kr./nat

Billetsalget starter
mandag d. 5. marts kl. 9.00 på

telefon 86 52 55 66

Spørgsmål vedr. din bestilling kan KUN!! ské på telefon
86 52 55 66, (sv. døgnet rundt). Indtil betalingsfristen d. 23. marts,

kan du i begrænset omfang ændre din bestilling på tlf. 86 52 55 66 i
tidsrummet 10.30 - 12.00.
Vi udsender fortrykte girokort. Du skal indbetale således, at vi har
indbetalingen senest den fredag d. 23. Marts.

NYT! NYT! Ikke solgte billetter sælges ved indgangen.
Tjek billetstatus på www.solundfestivalen.dk eller ring 21
36 14 62 på dagene.

HUSK at du har mulighed for at købe - og sælge billetter:
www.solundfestivalen.dk (gå i forum og opret profil).

1113353 Annonce 210x285mm.indd 1 11/01/12 14.34

1113353-Annonce-CMYK_210x285mm.PDF - 14:37:44 - January 11, 2012 - Page 1 of 1 - Coated preflight

p26-27_FS0412_old school+ANN.indd 27 20/02/12 13.05

debatteret

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

debatteret

I Danmark er der flere og flere lærere, der
bliver udbrændte og går ned med stress, hvil-
ket medfører en stigning i antallet af lærere,
der søger førtidspension og går på efterløn.
Undersøgelser viser tilmed, at op mod hver
tredje lærer ikke oplever særlig stor arbejds-
glæde i hverdagen.

I mit virke som specialpædagog i folkesko-
len overhørte jeg mange samtaler blandt læ-
rere. Samtalerne viste mange gange, hvilken
magtesløshed og frustration lærerne sad med
i den inkluderende folkeskole.

Jeg oplevede også ofte, at læ-
rerne eftersøgte pædagogiske
metoder og praktiske handle-
måder til at håndtere de pro-
blematikker og udfordringer,
de stod over for, når de skulle
inkludere elever, som opfattes
udfordrende. Heraf opstod min
ide om at skabe et vejlednings-
rum for lærere.

Et rum, der både kan understøtte og
rumme lærerne i deres magtesløshed og fru-
strationer. Et rum, der kan være med til at
skabe nye handlemuligheder i praksis, og et
rum, der kan være fremadrettet og konstruk-
tivt samt være med til at give lærerne deres
trivsel og arbejdsglæde tilbage. En lærer fra
undersøgelsen udtaler følgende:

»Der var flere elever ovre i den klasse, der
var udfordrende, men det er måden, man
tackler det på, det er det, vejlederen sådan har
vejledt mig i. Hvordan gør du så det fornuftigt,
så du kan komme hel ud ad døren, når timen
er slut«.

I mit speciale har jeg undersøgt, hvordan

kronik
Af ChArlotte riis Jensen, CAnd.
pæd. i pædAgogisk psykologi
ChArlotte@AsledgAArd.dk

Professionel vejledning kan rumme lærerne i deres magtesløshed – og skabe
nye handlemuligheder i praksis.

Vejledning for lærere
bør være en menneskeret!

Illustration: Mai-Britt Bernt Jensen

p28-29_FS0412_kronik.indd 28 20/02/12 17.33

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 29

et vejledningsforløb kan få betydning i for-
hold til lærernes hverdag, herunder lærernes
arbejdsglæde og trivsel. Min undersøgelse
tager udgangspunkt i en kommune, hvor læ-
rerne har mulighed for at deltage i et vejled-
ningsforløb med en professionel vejleder, der
er ansat i kommunen.

I min undersøgelse har det vist sig, at et
vejledningsforløb har meget stor betydning
for de deltagende læreres hverdagspraksis, og
at forløbet har haft en markant positiv effekt
på lærernes arbejdsglæde og trivsel. Lærerne
udtaler i undersøgelsen:

»I dag kan jeg da sige, at med en hel masse
andre ting, jeg også har oplevet, så synes jeg
egentlig, at jeg har et rigere arbejdsliv, end da
jeg startede«.

»95 procent af de timer, jeg har i klassen,
der kan jeg gå ud og sige: ja, vi har problemer,
og der er nogle, der har svært ved at få tingene
lavet, men jeg kan sige, at timerne, de fungerer
bedre, og der er en mere afslappet stemning, og
jeg kommer ud som et gladere menneske, når
timen er forbi«.

Min undersøgelse har også vist, at lærerne
har været igennem en forandringsproces på
flere niveauer. Vejledningsforløbet har haft
betydning i forhold til lærernes didaktiske
overvejelser, deres relationer til børnene, de-
res syn på det enkelte barn og måden, de er
til stede i klasseværelset på. En lærer siger:

»Skruer vi tiden et år tilbage, så ville jeg
have set på, hvem der er et problem, altså hvil-
ke problemer der er, så ser jeg nu på mulighe-
derne, og i stedet for at fokusere på den enkelte
så ser jeg mere bredt«.

Vejledningsforløbet har haft
flere betydninger for lærernes
hverdag. De lærer, hvordan de
kan forandre dele af deres prak-
sis, som ikke er befordrende for
en god undervisning. De ople-
ver en klar forbedring af deres
trivsel og arbejdsglæde i hver-
dagen. De lærer, hvordan de
kan benytte forskellige pæda-
gogiske værktøjer, og får andre
handlemuligheder for at kunne
rumme børn i vanskeligheder.

»Jeg synes, at det der med, at man får hjælp
på den måde, vi har fået hjælp, det skulle være
sådan lidt af en menneskeret som lærer«.

I undersøgelsen beskriver vejlederen selve
forløbet som en proces. En proces, hvor fø-
lelserne fylder rigtig meget til at starte med,
og hvor magtesløsheden og frustrationerne er
altoverskyggende. Når læreren således igen-
nem vejledningen bliver mødt og anerkendt
på sine frustrationer, åbnes der op for mulig-
heden for at kunne se andre perspektiver på
samme situation. Dette gør, at læreren kan
begynde at handle bevidst og reflekteret på
frustrationerne, hvilket har en effekt på mag-
tesløsheden, der var til at starte med. Mag-
tesløsheden og frustrationerne ændrer sig og
bliver til praktiske handlinger i hverdagen, og
derved skabes der rum og plads til de udfor-
drende opgaver. En lærer siger:

»Vi anede ikke, hvad vi skulle gøre med det,
fordi vi manglede ligesom nogle redskaber, vi
manglede simpelthen at få at vide, hvordan vi
skulle gå til problemerne, altså«.

Hvis et sådan tilbud derfor bliver lands-
dækkende og kommer til at gælde i alle lan-
dets kommuner, kan det modvirke stigningen
i antallet af udbrændte og stressramte lærere,
det gavner inklusionen og har derfor også på
sigt et samfundsøkonomisk perspektiv. En
såkaldt win-win-situation.

Læs: Ekstra på folkeskolen.dk: Charlotte Riis
Jensens speciale, »Vejledning — pejling mod
forandringer i læreres praksis«.

p28-29_FS0412_kronik.indd 29 20/02/12 17.33

debatteret
-

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

God uddannelse har enorm betydning for
den enkelte og for kommende generationers
evne til at opbygge samfund, der kan sikre
alle indbyggere et godt og spændende liv. Et
samfunds investering i uddannelse kommer
mangefold igen, mens det modsatte vil sætte
et samfund bagud med en frygtelig langtids-
virkende effekt. Det er først de kommende
generationer, der vil komme til at bære præg
af den gennemførte investering – eller af
manglen på samme.

Det er meget vigtigt at huske på det. Især i
den krisetid, vi står i.

Det er også nødvendigt, at der sættes et
videre og bredere nationalt perspektiv på
nødvendigheden af at sikre kvalitet i ud-
dannelsen. Det er ikke tilfældet i øjeblikket,
hvor den enkelte kommune slås for at få den
kortsigtede økonomi til at bære og få »nu og
her«- budgetterne til at balancere.

Investering i god uddannelse begynder
med at sikre lærerne mulighed for at gen-
nemføre god undervisning. Det sker ved
efteruddannelse og styrkelse af de faglige
miljøer i form af resursepersoner med viden
i fagene og i særlige pædagogiske områder,
som kan rådgive kollegaerne. For hver gang
en kommune eller en skole foretager den
slags nødvendige investeringer, så sænker
det den gennemsnitlige undervisningspro-
cent for det samlede lærerkollegium. KL har
haft en enøjet kampagne, som har handlet
om, at undervisningsprocenten skal være så
høj som muligt. Efter at debatten har raset i
noget tid, er det vist tydeligt for alle, at KL’s
dagsorden handler om, at færre lærere skal
nå at undervise det samme antal lektioner.

debatteret

Betydningen af
uddannelse Niels Christian Sauer:

»Come on! Du kan jo ikke for-
hindre politikerne i at ødelægge
folkeskolen alligevel. Find dog
sammen med vennerne fra se-
minariet, start en privatskole og
lav den gode skole, som I vil, og
som fik jer til at blive lærere«.

}Sådan siger en lille djævel på
Sauers højre skulder i blogind-
lægget »F*** folkeskolen«

Helge Christiansen:
»… nu er der i visse kredse for-
argelse over de ulydige lærere.
Er det så frygteligt, at Peter
Seeberg ikke bliver læst i nogle
folkeskoleklasser? Nej, han skal
vente til gymnasiet. Og hvad
laver værker af Johan Hermann
Wessel på en kanonliste? Valg
af nogle forfattere betyder fra-
valg af andre.
Når halvdelen af danske hi-
storielærere og dansklærere i
fagbladet Folkeskolens under-
søgelse siger, at kanon kun er
til inspiration, bør der så gribes
hårdt ind over for disse krimi-
nelle elementer? Betyder det,
at den danske folkesjæl er ved
at gå i opløsning, og at eleverne
hæmmes i deres dannelses-
proces?«

}Klip fra kommentar til »K:
Minister skal indskærpe kanon-
pligt«

Jesper Nielsen:
»Endelig en, der tør sige det,
vi andre har råbt ud i flere år:
’Ja, men han har jo ikke noget
tøj på!’«

}Kommentar til »Kommunaldi-
rektør om inklusion: ’Vi sendte
aben videre’«

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

Det vil betyde nedlæggelse af endnu flere
lærerstillinger.

Det vil betyde mindre kvalitet i den un-
dervisning, som gennemføres. Lærerne skal
bruge mere tid i klasselokalerne og mindre
tid på videndeling, sparring med resurseper-
soner, samarbejde med hjemmene og efter-
uddannelse. Det er alt sammen aktiviteter,
som vi entydigt ved fra forskning vil fremme
kvaliteten i den gennemførte undervisning.
Hvis disse aktiviteter spares væk, vil øvelsen
betyde mindre kvalitet. Men betyder den så

i det mindste ikke, at der kommer en bedre
økonomi? Måske – på den helt, helt korte
bane. Men så heller ikke længere. De fyrede
lærere skal have understøttelse i stedet for at
gøre gavn for eleverne i skolen. De skal måske
have boligsikring, og der går flere penge til
lønninger på jobcentrene, jo flere der skal
igennem det system.

Det er som at tisse i bukserne for at holde
varmen. Der er nødt til at komme et mere
langsigtet perspektiv på kvalitet i uddannel-
serne end det, vi er vidne til i øjeblikket.

” Der er nødt
til at komme et
mere langsigtet
perspektiv på
kvalitet i uddan-
nelserne end det,
vi er vidne til i
øjeblikket.

 DLF mener
 af Dorte lange
 næstformanD for Dlf

p30-35_FS0412_debat.indd 30 20/02/12 13.09

-

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 31

Skriv kort og send dit indlæg som e-mail til folkeskolen@dlf.org. maksimalt 1.750 enheder inklusive
mellemrum. redaktionen forbeholder sig altid ret til at forkorte yderligere. læserindlæg til folkeskolen
nummer 6 skal være redaktionen i hænde senest onsdag den 7. marts klokken 9.00.

137 indlæg på folkeskolen.dk i januar

Helen Sørensen, formand for Herningegnens Lærerforening

SlingreKurS i Kl?

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

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

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

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

KL er kommunernes interesseorganisation, som indgår aftaler med
staten og med diverse organisationer på vegne af kommunerne.
Lærernes arbejdstid er og bliver et fokuspunkt på KL’s agenda. Det
til trods for at KL i forbindelse med aftalen om Arbejdstiden i 2008
(A08) tilkendegav stor tillid til ledernes og de ansattes evner til at lede
skolen og undervisningen, i en kontekst hvor kvalitetsniveauet ønskes
højnet. I A08 er der primært fokus på undervisningsopgaven, som
samlet består af selve undervisningstimerne og de opgaver, der knytter
sig hertil. Det drejer sig om: forberedelse, efterbehandling, opgaveret-
telse, elevplaner, elevpauser, møder med kolleger og øvrige samar-
bejdsparter, møder med forældre og så videre. I forlængelse heraf
indgik mange kommuner og kredse lokale A08-aftaler med fokus på
samarbejde og bedre arbejdsmiljø som nøglesignal til skolers ledelser
og ansatte. Lokalt har Herningegnens Lærerforening taget ansvar for at
indgå A08-aftaler med henholdsvis Herning Kommune og Ikast-Brande
Kommune.

Velvilligheden og tillidssignalet fra KL holdt imidlertid ikke, idet KL
lige siden har eskaleret en indgående detailorientering omkring fokus
kun på antallet af undervisningstimer. Teknikken i aftalen misbruges
for det første uhæmmet af KL, og for det andet er fokus på kvalitet helt
væk!

Til brug for detailstyringen etablerede KL et såkaldt partnerskab.
Nogen kunne tro, at det naturligt involverede kredsene; men nej, her
består partnerskabet udelukkende af nogen, der er en del af samme
helhed. Nemlig centrale aktører fra KL og et antal kommuner. Herning
har deltaget som en af partnerskabskommunerne.

Titlen på projektet kunne mere retvisende hedde: »Hvordan øde-
lægger vi i fællesskab kvalitetsudvikling af skolernes undervisning og
de ansattes arbejdsglæde«. I parentes skal i øvrigt bemærkes, at de
KL-ansatte, der springer badut i kommunerne, er nogle helt andre
end de KL-ansatte, der havde ansvaret for at indgå A08-aftalen med
Danmarks Lærerforening. Det ene kontor beskæftiger sig med overens-
komster, der understøtter kvalitetsudvikling i skoler; badutspringerne
beskæftiger sig med regneark og mistænkeliggørelse. Badutspringerne
»fører« øjensynligt hos politikerne i KL, idet politikerne har besluttet at
etablere endnu et såkaldt partnerskab med »sig selv«.

Slingrekurs i KL?
Tja, døm selv!

” Titlen på projektet
kunne mere retvisende
hedde: »Hvordan ødelæg-
ger vi i fællesskab kvali-
tetsudvikling af skolernes
undervisning og de ansat-
tes arbejdsglæde«.

p30-35_FS0412_debat.indd 31 20/02/12 13.09

debatteret

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

Nicolaj Christensen, Smørum

Hvorfor er det useriøst at skære i
lærernes tid til samarbejde?

Henrik Sørud, idræts- og almindelig lærer, Vorrevangskolen, Aarhus

Vedrørende læSerbreV
oM idræt og dlF

Det forsøger dette indlæg at svare på ved at
bemærke to væsentlige forhold.

Det første forhold er den stigende arbejds-
mængde med elever, som har særlige behov
og samtidig skal inkluderes. En god idé! Men
en succes med ideen forudsætter tid til at
samarbejde om opfyldelsen af de særlige
behov. Hvis tiden til dette samarbejde skæres
væk, må det da vel være en selvfølgelighed
for alle, herunder også for KL og mange kom-
munalpolitikere, at så stiger chancen for, at
undervisningen og udviklingen af disse elever
ikke fører til en succesfuld inklusion. Den tid
og de midler, der anvendes på de svage, kan
blive så utilstrækkelige, at de svage senere i
deres liv bliver en så stor belastning for sam-
fundsøkonomien, at det kan være med til at
true velfærden.

Det andet forhold er det, at lærerne nu i
en del år hver især har haft til opgave hvert

eneste år at skrive en eller to elevplaner for
hver elev i hvert fag. Samtidig skal de fleste
lærere forberede og afholde eller deltage i
en-to skole-hjem-samtaler om året samt for-
berede og afholde eller deltage i et forældre-
møde om året. For nogle lærere gælder det,
at de skal deltage i skole-hjem-samtaler og
forældremøder for flere klasser. Og elevpla-
nerne skulle blandt andet være grundlag for
seriøse skole-hjem-samtaler for hver enkelt
elev op til to gange årligt. Hvis lærerne ikke
får tilstrækkeligt arbejdstid til at koordinere
indholdet af sådanne skole-hjem-samtaler,
forældremøder og elevplaner, vil både ind-
holdet af elevplanerne og ikke mindst mange
af skole-hjem-samtalerne og møderne blive
alt for usammenhængende og virke meget
uprofessionelle i forhold til målet med elev-
planerne, samtalerne og møderne.

Hvor er det beskæmmende og trist at læse An-
ders Bondo opremse en masse initiativer, som
DLF er med i (Folkeskolen nummer 2), uden at
indrømme, at faget idræt ganske enkelt også
hos vores egen fagforening er et lavstatusfag,
som der kun kastes spot på ved de berømte
skåltaler.

Som tidligere medlem af bestyrelsen for
Danmarks Idrætslærerforening kan jeg kun
tilslutte mig Ane Sofie Andersen Hjorts ønske-
tænkning om, hvor dejligt det ville være at se
det, der burde være min fagforening, være

bannerfører – også for faget idræt. Men ak, jeg
tror, rigtig mange idrætsforeninger omkring
mange skoler oplever, at man bevidst satser
på, at det lokale idrætsliv løfter det idrætslige
i området, for det er ikke just DLF, der gør
noget for og ved dette fag. Genlæs den gamle
rapport fra Danmarks Evalueringsinstitut, der
var der da elementer, der konstruktivt kunne
arbejdes med – men tavsheden og den ikke-til-
stedeværende interesse for faget er voldsomt
larmende.

debatteret

” Den tid og de midler, der anvendes på
de svage, kan blive så utilstrækkelige, at
de svage senere i deres liv bliver en så stor
belastning for samfundsøkonomien, at det
kan være med til at true velfærden.

www

Center for Undervisningsmidler Sjælland
Kuskevej 1A
4760 Vordingborg
www.ucsj.dk/cfu

UCSJ Forlag

DVD og hæFte
til Den

Kan bestilles på:
cfuforlag@ucsj.dk
eller
www.ucsj.dk/cfu-salg

mUnDtlige prøVe

UCSJ Forlag

DVD meD prøVesituation + Hæfte meD VejleDning

anne lise petersen

Den mUnDtlige prøve

i engelSk – FSa

UCSJ Forlag

DVD meD prøVesituation + Hæfte meD VejleDning

anne lise petersen

Den mUnDtlige prøve
i tySk – FSa

UCSJ Forlag

DVD meD prøVesituation + Hæfte meD VejleDning

anne lise petersen

Den mUnDtlige prøve

i FranSk – FSa

UCSJ Forlag

DVD meD prøVesituation + Hæfte meD VejleDning

sofia esmann

Den mUnDtlige prøve
DanSk prøveForm B i 9. klaSSe

UCSJ Forlag

DVD meD prøVesituation + Hæfte meD VejleDning

sofia esmann

Den mUnDtlige prøve

i DanSk 10. klaSSe

UCSJ Forlag

DVD meD prøVesituation + Hæfte meD VejleDning

sofia esmann

Den mUnDtlige prøve
i KriStenDomSKUnDSKab

400 krpr. stk
inkl. moms + forsendelse

p30-35_FS0412_debat.indd 32 20/02/12 13.09

Eva Heiberg Andersen:
»Badning skal være et nutidigt
tilbud om at blive skyllet, fordi
man har svedt, og ikke fordi man
har haft idræt.
Som mange af eleverne siger: ’Vi
sveder da mere, når vi har haft fri-
kvarter’. Så sandt som det er sagt.
Når idrætsaktiviteter er integreret
i dansk, matematik eller et andet
fag, bades der ikke.
Aktivitetstiden kan for indskolin-
gen forøges med 50 procent, hvis
omklædning og bad droppes.
Bade-loven er fra en tid, hvor ikke
alle havde bad i hjemmet. Det
problem er jeg ikke stødt på de
sidste 30 år«.

}Klip fra kommentar til »Små
justeringer sikrer alles bad efter
idrætstimen«

Flemming Aage Nielsen:
»Bullshit-bingo. Det, der først og
fremmest slår mig i det ordvalg,
som skolecheferne og de beslut-
ningskompetente politikere an-
vender, er, at det er et erhvervslivs
mumbo jumbo, som ikke længere
er comme il faut i det pulverise-
rende erhvervsliv.
Det slår mig, at jeg ved jobsam-
taler i de senere år har mødt sko-
leledere med samme alder som
jeg, som ikke har været blege for
i telefonen at oplyse: ’Vi har valgt
en yngre ansøger – vi tror, at han
er mere sulten efter jobbet end
dig’, ’Med de nye friske medarbej-
dere (uden pædagogisk erfaring)
har vi et team, som kan gøre faget
tiltrækkende’«.

}Klip fra kommentar til »odense
vil fyre sig til ’det bedste hold’«

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

Niels Villefrance Andersen, Køge

FagFordelingen
Kan Være
et Mareridt!
Foråret er lige om hjørnet. Snart starter fagforde-
lingen. Aftaler indgås i det åbne og det skjulte.

Man må håbe, at skoleledernes bål vil brænde
for faglighed og en retfærdig fordeling af arbejdet!

Der skal ikke kun være hårde nysere af fag
tilbage i skuffen til den sidst ansatte lærer – eller
årsvikar.

Vi skal væk fra, at gamle runkne elefanter
tramper i gulvet, til de får deres ønsker opfyldt.

For eksempel er musik og biologi to fag, der
lyser op, når man tænker på, hvordan folk vil sno
sig udenom.

Vel at mærke folk, der har de to fag på linje.
 Den dygtige skoleleder holder på, at fagene

fordeles ud fra faglige hensyn – de hårde nysere
af fag skal ikke være en hadegave til årsvikaren!

Så lad bare de gamle elefanter trampe i gulvet,
til de bliver trætte!

 Det er hårdt at starte som ny lærer: Som at
vandre ind i en bisværm.

Derfor skal der opfindes en retfærdig forde-
lingsnøgle ... ellers forsvinder de unge hurtigt
igen.

 Og endelig: Nu skal den nye (ofte unge) ansø-
ger ikke bare sidde og se pæn ud og smile.

Der skal to til en tango – så han/hun skal også
have mod til at stille krav. For eksempel krav om
at undervise i linjefag. Og et åndehul eller to i
skemaet.

Som sagt: En retfærdig fordelingsnøgle.

” Det er hårdt at
starte som ny lærer:
Som at vandre ind i
en bisværm. Derfor
skal der opfindes
en retfærdig forde-
lingsnøgle ... ellers
forsvinder de unge
hurtigt igen.

Nu kan dine elever få vejled ning
og hjælp til projektopgaven på
u-web – Danidas website for
børn og unge om u-lande og
 udviklingsbistand

På www.u-web.dk bliver eleverne
ledt gennem de forskellige faser af
 projektarbejdet.

• Forslag til overordnede emner
 og delemner
• Hjælp til at lave en god problem-

stilling
• Let adgang og mange links til

indhold på u-web, der kan bruges
til emnerne

• Forslag og gode råd til produkt
 og fremlæggelse
• Links til andre relevante hjemme-

sider

Hvis klassen arbejder med over-
ordnede emner som demokrati,
globalisering, klima og miljø,
konflikter, menneskerettig-
heder, rig og fattig, sort og hvid,
 uddannelse, udvikling, ungdom
og meget mere…

... så kig på u-web.dk

Klar til
projeKtopgaven
i 9. Klasse?

Annonce.indd 1 13/02/12 17.45

p30-35_FS0412_debat.indd 33 20/02/12 13.09

debatteret

Lene Riisager, tillidsrepræsentant ved Egumvejens Skole i Fredericia

inForMation oM
eFterlønSreForMen?
Inden jul blev efterlønsreformen
vedtaget, men hvor er informa-
tionen om dette i vores medlems-
blad?

Heldigvis modtog mit hjem
i sidste uge HK’s medlemsblad,
hvor efterlønsreformens indhold
blev beskrevet over flere sider.
Endvidere var der i bladet opfor-
dring til, at medlemmerne af HK
tilmelder sig et af mange informa-
tionsmøder, hvor efterlønsændrin-
gerne vil blive gennemgået i cirka
1,5 timer.

Lærernes A-kasse synes jeg
absolut ikke har taget infor-
mationsopgaven alvorligt. I et
svar til Fredericia Lærerkreds’
formand skriver Gordon Ørskov
Madsen (ny formand for Læ-
rernes A-kasse) blandt andet:
»Informations- og vejlednings-
opgaven sker fortrinsvis via
hjemmesiden, hvor der kan ses
forskellige eksempler på øko-
nomien afhængig af alder og
pensionsforhold. Samtidig er der
link til relevante pensionsover-
sigter og en efterlønsberegner«.
Altså ingen informationsmøder
til medlemmerne. Dette undrer
mig, da FTA/A ifølge annonce i
»Socialrådgiveren« også inviterer
til medlemsmøder, og som oven-
for nævnt gør a-kassen i HK det
samme. HK Midts a-kassechef
sagde for nylig under et gæste-
lærerbesøg på min skole, at man
som a-kasse sagtens kan give re-
levant information i et par timer,
hvorefter medlemmerne, ud fra
deres egne pensionsforhold, har

langt bedre mulighed for at tage
kvalificeret stilling.

Til a-kassens orientering er
efterlønsreformens konsekvenser
et spørgsmål, jeg ofte bliver stil-
let som tillidsrepræsentant. Vi
savner i den grad oplysninger!
Jeg stiller mig derfor fuldstændig
uforstående over for dlf/a’s totale
fravær af information i Folkeskolen
og a-kassens manglende vilje til at
afholde informationsmøder om
tilbagetrækningsreformen. Det
er meget, meget dårlig medlems-
service!

SVar:
Lærernes A-kasse holdt hovedbe-
styrelsesmøde i januar om netop
efterlønsreformen og besluttede
en kommunikationsstrategi. Vi
samledes om, at det vigtigste er
at sikre, at medlemmerne tænker
sig godt om på et oplyst grundlag,
inden de vælger efterlønnen til
eller fra.

Det er svært på et møde at
fortælle eksempelvis 200 lærere
om deres efterlønsforhold på en
fyldestgørende måde. Lærernes
A-kasse står med en kæmpe infor-
mationsopgave, og vi mener, det
er vigtigt, at der tages flere forskel-
lige kanaler i brug. Et informati-
onsmøde gør det ikke alene. Når
det er sagt, kan jeg oplyse, at en
del af vores information også er
at holde generelle efterlønsmøder
i samarbejde med lærerforenin-

debatteret

” Det er vigtigt, at der tages
flere forskellige kanaler i brug.
Et informationsmøde gør det
ikke alene.

Alinea Akademi inviterer alle skoleledelser og
pædagogiske udvalg til:

GRATIS inspirationseftermiddag
Få inspiration til skolens kompetenceudvikling
Mandag d. 5. marts 2012 kl. 13.30 – 15.30

Dagen byder på:
•	 Ideer	og	sparring	til,	hvordan	I	kan	skabe	
 forandring og forankring på jeres skole

•	 Oplæg	om,	hvordan	I	som	ledelsesteam	og	
 pædagogisk udvalg kan igangsætte udviklings -
 processer på jeres skole

•	 Præsentation	af	konkrete	processer	inden	for:
 - Klasseledelse
	 -	Positiv	psykologi	
	 -	Konstruktiv	konflikthåndtering	
	 -	Undervisningsdifferentiering

Arrangementet	foregår	hos	Alinea	Akademi,	
Vognmagergade	11,	1148	København	K.	

Skab forandring
og forankring

på DIN
skole

alineaakademi.dk	·	tlf.:	3691	7080

Der er begrænset antal pladser, så tilmeld
dig med det samme.

Send en mail til abe@alinea.dk hurtigst
muligt – og senest d. 29. februar 2012.

(1
66

29
 ·

Bu
re

au
LI

ST
.d

k)
 F

S4
-2

01
2

p30-35_FS0412_debat.indd 34 20/02/12 13.09

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 35

På vegne af samtlige tillidsrepræsentanter i Assens, Middelfart og
Nordfyns Kommuner
John Rasmussen, fællestillidsrepræsentant for lærerne i Assens
Heine Kristensen, fællestillidsrepræsentant for lærerne i Middelfart
Peter Ollendorff, fællestillidsrepræsentant for lærerne på Nordfyn

Fyr FørSt
– Spørg Senere
Det er ikke det vilde vesten – om igen, Odense.

Odense Kommune skal nedlægge 124 lærerstillinger per
1. august 2012 (folkeskolen.dk 13. januar). Heraf forventes 86
at blive fyret i staren af februar.

Samtlige tillidsrepræsentanter i Assens, Middelfart og
Nordfyns Kommuner tager kraftigt afstand fra den uanstæn-
dige måde, Odense Kommune behandler sine ansatte på.

Alle principper for anstændig personalepolitik er tilside-
sat ensidigt fra arbejdsgiverside.

Vi finder det uanstændigt, at Odense Kommune ikke har
tillid til, at de lærere, som kommunen selv har ansat, er »det
bedste hold«. Det er samtidig en hån mod de ledere, som
har foretaget disse ansættelser.

Vi vil opfordre til, at Odense Kommune optager dialog
med lærerne og deres faglige organisation for at finde en
løsning på personalesituationen, som ikke tilsidesætter al-
mindelige personalepolitiske værdier og indgåede aftaler.

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

Brian Degn Mårtensson:
»Det er Folketinget, der har valgt
at indrette samfundet således, at
der er et normalpædagogisk og et
specialpædagogisk system. Hvem
der hører til hvor, defineres i et
samspil mellem lov og konsensus.
Jeg er rødhåret, men det giver
mig ikke ret til specialpædago-
gisk bistand. Mit fornavn, der var
kedeligt at have i firserne, gør hel-
ler ikke, selvom det afgjort var et
handicap i min ungdom. Jeg har
dårlig stedsans, bruger briller og
har en masse andre ’fejl og mang-
ler’, men er stadigvæk henvist til
de tilbud, krav og kontekster, gen-
nemsnittet er. Derimod defineres
andre ’fejl og mangler’ som sær-
ligt problematiske, eksempelvis
læsevanskeligheder, nogle diag-
noser, afasi og så videre. Disse
’fejl og mangler’ vurderer vi som
så hæmmende for samfundsdel-
tagelse og livsindhold, at de må
afhjælpes eller kompenseres«.

}Klip fra indlægget »normalitet
og afvigelse« i brian degn Mår-
tenssons blog på folkeskolen.dk,
det faglige netværk Specialpæ-
dagogik

gernes lokalkredse 16 forskellige
steder i landet i løbet af marts
måned.

Vi har i Lærernes A-kasse som
nogle af de første stillet målrettet
information til rådighed på hjem-
mesiden med klare anvisninger til,
hvad medlemmerne skal forholde
sig til, inden de træffer deres be-
slutning.

Hvis du som tillidsrepræsentant
vil stille kollegerne bedst muligt,
kan du henvise dem til www.dlfa.
dk, hvor artiklen »Overvej din
efterløn nøje« giver svar på, hvad
netop de med deres alder og ar-
bejdsbaggrund skal tage stilling til.

Den information følger vi i
marts op med et brev til alle be-
rørte medlemmer om deres indi-
viduelle efterlønsforhold, og hvad
de konkret skal forholde sig til.

Efterlønnens meget omtalte
skattefri udbetaling løber ingen
vegne. Medlemmerne kan fra og
med april til og med september
bede om at få efterlønsbidraget
udbetalt skattefrit.

Uanset hvad den enkelte lærer
vælger at gøre, bestræber vi os på
at give hver enkelt det bedst mu-
lige beslutningsgrundlag. For er
man først ude af efterlønsordnin-
gen, så er man endegyldigt ude.

Gordon Ørskov Madsen,
formand for Lærernes A-kasse

” Vi vil opfordre til, at
Odense Kommune opta-
ger dialog med lærerne og
deres faglige organisation
for at finde en løsning.

Special-pædagogisk forlag · Birk Centerpark 32 · 7400 Herning · Tlf 97 12 84 33 · forlag@spf-herning.dk · www.spf-herning.dk

Kig forbi www.spf-herning.dK og læs mere om materialerne · Vi sender gerne til gennemsyn · priser excl moms

Motioner sproget og styrk de sociale kompetencer

Gi’ lyd
Sprogsange og dialogiske historier
til indlæring af bestemte sproglyde.
kr 178,-

Et skridt
ad gangen
Historier, opgaver
og forældrebrev
til 0.-2. klasse
lige til at
printe.
kr 198,-

Ordtennis
100 motive-
rende sprog-
lege til at få et
bedre sprog
og tale.
kr 112,-

p30-35_FS0412_debat.indd 35 20/02/12 13.09

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

rapporteret

Den nu tidligere VK-regering formåede ikke på
sine ti år ved magten at give den danske folke-
skole det markante løft af elevernes læse- og
regnekundskaber, som den og andre ellers
mente var nødvendigt, og som Pisa-målinger
igen og igen har sat spørgsmålstegn ved.

Selv samme Pisa-målinger er blevet gen-
nemført hvert tredje år siden 2000. Hver gang
er eleverne blevet testet i de tre kategorier na-
turfag, læsning og matematik, men med særligt
fokus på ét af områderne. Pisa 2009 havde fo-
kus på læsning, hvor Danmark opnåede en pla-
cering som nummer 18 ud af 33 lande. I 2000
opnåede Danmark en placering som nummer
16 ud af 27 lande. Også i de andre kategorier
har den middelmådige placering været uæn-
dret, i de ti år VK-regeringen var ved magten.

Hvis der er sket et fagligt løft i folkeskolen,
er det indtil nu svært at få øje på.

Pisa-målinger var en bombe
Den danske uddannelsesverden fik sig noget
af et chok, da den første Pisa-måling, der
blev offentliggjort i 2001, kun gav middelka-
rakterer til de danske skoleelever. Målingen
fik Venstres daværende statsminister Anders
Fogh Rasmussen til at fremskynde et nyt
forlig om folkeskolen, der lagde ekstra vægt
på folkeskolens faglige formål.

VK-regeringen fik også sat flere timer på
skemaet. Der kom elevplaner, nationale test
og kvalitetsrapporter. Men ud over en lille
fremgang i de danske skolebørns læsefærdig-
heder og en forbedring af 4.-klasse-elevernes
naturfags- og matematikkundskaber er der
ikke sket fremgang.

»Vi må konstatere, at der ikke er sket den
fremgang i Pisa, som skal til for at kalde rege-
ringens politik for en succes«, siger professor
og formand for det danske Pisa-konsortium,
Niels Egelund.

»I den første periode frem til 2005-2006
blev mange ændringer af folkeskolen foreta-
get på baggrund af relativt svage Pisa-resulta-
ter. Men vi mangler stadig at se resultaterne
af den indsats«, mener Niels Egelund.

Intet fagligt løft uden lærerne
Stefan Hermann, der er rektor på Professi-
onshøjskolen Metropol og forfatter til bogen
»Magt & oplysning – Folkeskolen 1950-2006«,
mener også, at Pisa-resultaterne burde have
vist fremgang nu, hvis regeringens skolepoli-
tik havde virket.

»Vi ved fra Skotland, Canada og Finland,
at det kan lade sig gøre at flytte et nationalt
skolesystem inden for en begrænset årrække.
Og den seneste Pisa 2009 kan i hvert fald ikke
dokumentere, at det i de her ti år er lykkedes
at forbedre skolens resultater markant«, siger
Stefan Hermann.

TeksT Christian Grunert

trods heftige diskussioner om faglighed, ny formålsparagraf med vægt på faglighed, bindende mål,
 kvalitetsrapporter, elevplaner og nationale test lykkedes det ikke den tidligere VK-regering at give folke-
skolen det faglige løft, som ellers var argumentet for de tilsammen mere end 28 lovændringer.
Først alt for sent gik det op for regeringen, at den var nødt til at have lærerne med.

status efter VK:
ti år uden fagligt løft

statsminister Anders fogh
Rasmussen (Venstre) med-
deler, at han vil bryde det brede
forlig på folkeskoleområdet.

Undervisningsminister Ulla Tørnæs
vedkender sig brud på en historisk
tradition. forslaget om at ophæve
modersmålsundervisningen er med-
virkende årsag til forligsbruddet.

Ved ændring af folkeskoleloven indfø-
res bindende trin- og slutmål for fol-
keskolens fag og obligatoriske emner
(fælles Mål).

10. marts 2002 19. maj 200411. april 2002 30. april 2003

Vi må konstatere,
at der ikke er sket
den fremgang i
Pisa, som skal til
for at kalde regerin-
gens politik for en
succes.
Niels Egelund, professor og formand
for det danske Pisa-konsortium

p36-40_FS0412_VK_regering.indd 36 20/02/12 16.16

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 37

Skal man for alvor gøre noget ved det fag-
lige niveau i skolen, er man nødt til at have
lærerne med, og det har den tidligere rege-
ring som bekendt ikke haft, forklarer Stefan
Hermann.

»Jeg mener, at idéen om et partnerskab,
som regeringen gik i gang med relativt sent i
sin regeringsperiode, var en erkendelse af, at
den ensidige topstyring ikke havde virket. På
den anden side skal lærerne også være parate
til at danse«, siger han.

Det samme mener Per Fibæk Laursen,
som er professor ved Institut for Uddannelse
og Pædagogik (DPU) på Aarhus Universitet.

Han mener, at læsning er et godt eksempel
på et af de indsatsområder, som trods mid-
delmådige Pisa-målinger faktisk er blevet
forbedret i de senere år, fordi lærerne også
syntes, det var vigtigt.

»Overordnet set har regeringen ikke haft
den samme opbakning. Forklaringen på, at
noget er lykkedes, og andet er mislykkedes,
er helt klart et spørgsmål om, i hvilken grad
man har haft lærerne med sig«, siger Per Fi-
bæk Laursen.

VK-regeringen gjorde det legitimt
at stille krav
Men selvom resultaterne altså har manglet, er
det alligevel lykkedes den borgerlige regering
at sætte en relevant faglighedsdagsorden,
mener Stefan Hermann fra Professionshøjsko-
len Metropol.

Både Danmarks Lærerforening og Radi-
kale har i årevis beskyldt VK-regeringen for
at fokusere for ensidigt på faglighed og test
i folkeskolen og dermed glemme elevernes
alsidige udvikling.

Men alligevel har tidligere undervisnings-
minister Bertel Haarder ret, når han siger, at
VK-regeringen gjorde noget positivt for fag-
lighedsdebatten i folkeskolen, mener Stefan
Hermann, som blandt andet roser regeringen
for at diskutere folkeskolens kvalitet i et inter-
nationalt perspektiv.

»Tidligere gjorde vi det måske lejligheds-
vis, men i dag kan vi ikke diskutere folkeskole
uden at sammenligne den med andre lande.
At det så lidt forsimplet alene kommer til at
handle om ranglister, er synd og skam«, siger
Stefan Hermann.

Han mener dog, at faglighedsdebatten har
været god for folkeskolen.

»VK-regeringen satte en stærk fagligheds-
dagsorden, som den havde overvældende
succes med, blandt andet fordi den blev født
i et trusselsperspektiv. Alle kunne se, at glo-
baliseringen pressede sig på, og Pisa-målinger
viste os, at folkeskolen var middelmådig.
Derfor var der gode argumenter for at tage
initiativer«, forklarer Stefan Hermann.

Faglighed er også dannelse
Men selvom regeringen ifølge Stefan Her-
mann havde held med at sætte, hvad han
mener var en stærk og nødvendig fagligheds-
dagsorden, og også en kulturel dagsorden
med fokus på kanon og kulturarv, var måden,
man skelnede mellem de to ting på, til gen-
gæld forfejlet, siger han.

»Jeg synes, det var meget positivt, at der
blev sat en stærk faglighedsdagsorden, men
jeg mener, man forsømte at forvalte faglighed
ud fra et dannelsesperspektiv; og dermed re-
producerede man den spaltning mellem fag-
lighed og dannelse, som har redet den danske
skole som en mare i et halvt århundrede«.

Hvor regeringens kulturelle dagsorden
med kanoner og flere timer i historie og
dansk skulle understrege Danmarks kulturelle
baggrund og sikre skolen som national sam-
lingsinstitution, fik faglighedsdagsordenen en
slagside, der understregede Danmark og den
danske folkeskole som en virksomhed i kon-
kurrence med andre, mener han.

»Fokus var lagt på arbejdsmarkedet og
uddannelse. Dannelsesperspektivet blev snæ-
vert frem for knyttet til viden, faglighed og
oplysning«.
cgr@dlf.org

en oeCD-rapport konkluderer,
at Danmark mangler evalu-
eringskultur. »Det ønsker jeg at
ændre«, udtaler undervisnings-
minister Ulla Tørnæs.

»Dansk litteraturs kanon« lyder
titlen på rapporten om regeringens
litteraturkanon.

»Danske Pisa-resultater skaber behov for øget
indsats«, lyder det i pressemeddelelse fra Mini-
steriet for Børn og Undervisning (naturfag: num-
mer 26 af 30 lande, læsning: nummer 16 af 30
lande og matematik: nummer 12 af 30 lande).

19. maj 2004 23. september 2004 6. december 2004

Skal man for al-
vor gøre noget ved
det faglige niveau i
skolen, er man nødt
til at have lærerne
med, og det har den
tidligere regering
som bekendt ikke
haft.
Stefan Hermann, rektor på Professions-
højskolen Metropol og forfatter til bogen
»Magt & oplysning – Folkeskolen 1950-
2006«

Læs på de næste sider inter-
view om Vk-perioden med
Marianne Jelved, Bertel Haarder
og Anders Bondo Chirstensen.

p36-40_FS0412_VK_regering.indd 37 20/02/12 16.16

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

I årevis har Marianne Jelved været en af de mest
indædte kritikere af den tidligere VK-regerings
skolepolitik. Men som nyt regeringsparti har
partiet måttet bide i det sure æble og acceptere
de ellers så forhadte nationale test. Den tidli-
gere uddannelsesordfører erkender da også, at
meget af den tidligere regerings skolepolitik vil
blive ført videre af den nye regering.

»Uanset om vi vil det eller ej, er vi nu per
definition en del af forligskredsen. Vi kan ikke
ændre på det, der ligger bagud, men vi kan
præge det, der sker fremadrettet. Og det vil vi
selvfølgelig gøre«, siger Marianne Jelved.

Hun ærgrer sig i dag over, at Pisa-må-
lingerne har fyldt så meget i debatten om
folkeskolens faglige niveau, fordi det gav
VK-regeringen ammunition til at ændre i lov-
givningen.

»Det, der har karakteriseret de 34 ændrin-
ger af folkeskoleloven under VK-regeringen,
er, at det ofte har været begrundet med resul-
taterne fra de danske Pisa-målinger«.

Og når de gjorde det, har VK-regeringens

argumenter virket mere overbevisende, me-
ner Marianne Jelved.

»Ja, over for dele af forældrene har det nok
virket mere overbevisende, fordi det er så nemt et
budskab at komme med. Men vi ved fra forsknin-
gen, at læring bare er mere kompleks«, siger hun.

Folkeskolen skal igen gå på to ben
Marianne Jelved mener dog ikke, at den tidli-
gere regeringspolitik ligefrem har sejret.

»Den har i hvert fald ikke sejret på en måde,
der gør, at man ikke kan ændre den – også uden
lovgivning – langt hen ad vejen«, siger hun.

Marianne Jelved hæfter sig ved, at den tidlige-
re statsminister Lars Løkke Rasmussen (Venstre)
blandt andet havde en top fem-placering i Pisa i
2020 som et succeskriterium for folkeskolen.

»Når Lars Løkke Rasmussen for eksempel
ville offentliggøre resultaterne af de nationale
test, var det med ønsket om at give skolerne en
varedeklaration for forældrene. Og det illustre-
rer meget klart et skifte i dansk skolepolitik, fra
at skolen har værdi i sig selv – altså skoletiden

og skolens virksomhed i forhold til det enkelte
barn og børnene i fællesskab – til nu at være en
træning i færdigheder, der skal gøre børn til en
god arbejdskraft og sikre, at de kan gå videre i
en uddannelse«, siger Marianne Jelved.

Det sidste har altid ligget implicit i folke-
skolen. For selvfølgelig skal børnene videre
efter folkeskolen, siger hun.

»Man må ikke glemme, at det at gå i skole
også er et demokratisk dannelsesprojekt i at
være menneske sammen med andre. Men tids-
ånden indtil nu har været, at det er op til det
enkelte menneske at blive en succes. Det er ble-
vet understreget af den individualitet, der i øvrigt
præger hele samfundet, at det er det enkelte
barns eget ansvar«, forklarer Marianne Jelved.

VK-regeringens opgør med reformpædago-
gikken har efterladt folkeskolen humpende af
sted på ét ben, hvor det kun er den »snævre«
faglighed, det handler om.

»Vi vil forsøge at få skolen til at gå på to
ben igen, i stedet for at den kun hopper på ét
ben«, siger Marianne Jelved.

Siden 1982 har den danske undervisningsmi-
nister – med få undtagelser – heddet Bertel
Haarder. Under den forrige regering sad
Venstre-manden som undervisningsminister i
fem år, som han så kan lægge oven i de ti år,
han sad som undervisningsminister i 80’erne.
Senest var han blandt andet ansvarlig for at

give folkeskolen en kanon og en ny formåls-
paragraf.

Sammenlignet med sin første periode i
80’erne har Bertel Haarder denne gang haft et
større råderum til at give folkeskolen den fag-
lige opstramning, den havde brug for, mener
han selv.

»Jeg har aldrig foretaget mig noget som
helst på folkeskoleområdet, uden at Socialde-
mokraterne direkte eller indirekte har været
med til det. Det gjaldt særligt de seneste fem
år, jeg sad som undervisningsminister, hvor
skoleforligskredsen var lidt mere indsnævret,
end den var i 1980’erne. Men det, at Radikale

rapporteret

efter ni år ude i kulden er Radikale igen med ved forligsbordet. Partiet har måttet sluge flere kameler
for at være med på holdet, ikke mindst de forhadte nationale test. Tidligere formand og mangeårig
uddannelsesordfører, Marianne Jelved, erkender, at partiets skolepolitik har været svær at sælge.

JeLVed:
»VK-regeringen havde det nemme budskab«

Tidligere undervisningsminister Bertel Haarder (Venstre) begræder ikke, at folkeskolen blev en ideo-
logisk kampplads i 00’erne. Det bliver den også fremover, og det må lærerne vænne sig til, siger han.

haarder:
Folkeskolen vil altid være en ideologisk kampplads

Regeringspartierne, Dansk folke-
parti og socialdemokraterne indgår
forlig om folkeskolen. nationale test
og obligatoriske prøver er nogle af
de vigtigste nye elementer.

folketinget vedtager lov om indfø-
relse af elevplaner i folkeskolen.

Mens sR-regeringen tegnede sig for
14 lovændringer, har Vk gennemført
hele 28, konstaterer dagbladet In-
formation.

23. september 2005 12. januar 20109. juni 2006 5. januar 2010

p36-40_FS0412_VK_regering.indd 38 20/02/12 16.16

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 39

ikke var med denne gang, gav os til gengæld
muligheder for at styrke fagligheden«, siger
Bertel Haarder.

Fik fokus på faglighed
Og han vedkender sig da også gerne, at re-
geringen gjorde sit til, at folkeskolen blev en
ideologisk kampplads. Men det er kun udtryk
for interesse og omsorg, siger Bertel Haarder.

»Man kan ikke undgå, at en så stor offent-
lig institution, som alle kender til fra deres
egen skoletid, bliver en politisk kastebold fra
nu af og til evig tid. Og det må skolens verden
altså finde sig i og så prøve at få noget positivt
ud af det«, siger Bertel Haarder.

Ifølge den radikale gruppeformand og
tidligere uddannelsesordfører, Marianne Jel-
ved, har VK-regeringen ofte begrundet sine
historisk mange ændringer af folkeskoleloven
med resultaterne fra Pisa, og det giver Bertel
Haarder hende ret i.

Han hæfter sig dog ved, at det er sket med
brede flertal.

»Nu er vi politikere jo indrettet sådan,

at vi ikke bare kan lade stå til«, siger Bertel
Haarder.

Og selvom Pisa-målingerne stadig disker
op med middelmådige resultater, er Bertel
Haarder ikke i tvivl om, at det er lykkedes at
gøre noget ved den faglighed, VK-regeringen
var så optaget af.

»Folkeskolen er jo et skib, hvor skuden
først drejer, længe efter at man har drejet
roret. Det er vigtigt for den debat, der nu
kommer, og det er vigtigt for lærernes og sko-
lernes selvrespekt at sætte en tyk streg under,
at der faktisk er sket noget i retning af den
øgede faglighed«, siger Bertel Haarder.

Jeg besluttede mig for at rose lærerne
Til gengæld fortryder han i dag, at han ikke gjorde
mere ud af at få et samarbejde med Danmarks
Lærerforening om en reform af folkeskolen.

»I slutningen af min anden periode som
undervisningsminister (2008-2010, redaktio-
nen) begyndte jeg, til manges overraskelse,
at rose lærerne for alt det gode, de gjorde,
og det var meget bevidst. Det var simpelthen

et stilskifte, for man kan ikke sparke danske
lærere til at undervise bedre«, siger han.

Først efter at Lars Løkke Rasmussen blev
statsminister i 2009, blev der taget tilløb til
et såkaldt partnerskab om reform af folkesko-
len. Bertel Haarder erkender, at regeringen
var sent ude.

»Det er muligt, at jeg skulle have forsøgt
det allerede i min tid. Men jeg vil godt for-
svare mig selv ved, at jeg faktisk var meget
flink til at ringe til Anders Bondo (formand
for Danmarks Lærerforening, redaktionen),
uanset hvor han befandt sig på jordkloden. Vi
havde også mange møder, men det var, som
om han ikke nødvendigvis var så stolt af de
møder. Jeg tror, han havde en vis interesse
i at opretholde forestillingen om en vældig
modsætning mellem Lærerforeningen og mi-
nisteriet, men det er selvfølgelig gisninger«,
siger Bertel Haarder.

»Ulla Tørnæs var undervisningsminister, da
jeg blev formand, og jeg kan huske, at hun
faktisk viste viljen til at følge den tradition,
vi indtil da havde haft i Danmark om at
have brede politiske forlig om folkeskolen.
Det var hun meget optaget af«, siger Anders
Bondo, der er formand for Danmarks Lærer-
forening.

»Vi havde et godt samarbejde også i for-
bindelse med det store OECD-review (i 2004,
som blandt andet afstedkom det store fokus
på evalueringskultur, redaktionen), og jeg

husker, at vi blev inviteret ind til at give vores
syn på det«.

Men så skete der noget. Inden valget i
2005 blev der offentliggjort en ny Pisa-under-
søgelse, som betød, at regeringen ændrede
strategi i forhold til Danmarks Lærerforening,
siger Anders Bondo.

»Nu gik det ud på at tegne et katastrofebil-
lede af den danske folkeskole med udgangs-
punkt i Pisa. Og det katastrofebillede skulle
så bruges som afsæt til en gennemgribende
reform af skolen«.

Folkeskolen og lærerne skulle nu have »én
på trynen«, erindrer Anders Bondo.

Bertel havde ikke plads til dialog
Efter valget i 2005 fik veteranen Bertel
Haarder comeback som undervisningsminister,
og det betød blandt andet, at han skulle have
ansvaret for den »fornyelse af folkeskolen«,
som det nye regeringsgrundlag lagde op til.

Fra den dag af blev det svært at føre en
dialog med regeringen, mener Anders Bondo.
Den kontraktpolitik, som kendetegnede rege-

egentlig gik det ret fornuftigt med samarbejdet med den tidligere regering, siger Anders
Bondo, formand for Danmarks lærerforening. Men så blev Pisa 2003 offentliggjort.

BOndO:
efter Pisa 2003 skulle vi have én på trynen

På et samråd i folketingets ud-
dannelsesudvalg understreger
Bertel Haarder, at de nationale
test i folkeskolen skal forblive
hemmelige.

Regeringen afholder Marienborg-
uge om folkeskolen og foreslår part-
nerskab om folkeskolen og offent-
liggørelse af nationale test.

Undervisningsminister Tina nedergaard aflyser
partnerskab med Danmarks lærerforening, Dlf.
»Det er utrolig ærgerligt, men lærerne har siddet ovre i
hjørnet og sagt det samme, som de altid har gjort, og
sådan får man ikke en ny folkeskole«, siger hun.

12. januar 2010 27. januar 2010 27. september 2010

p36-40_FS0412_VK_regering.indd 39 20/02/12 16.16

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

LAV EN
RIGTIG AVIS

Kære lærer!
Giv dine elever muligheden for
gratis at producere deres egen
avis med det professionelle
avisværktøj ‘Redaktionen’.
Start allerede nu
på vores sites:

ekstrabladet.dk/skole

 politiken.dk/skole

Gladere
og klogere
børn
Meget tyder på, at ekstra idræt i skolenhar en særdeles positiv indvirkning på eleverne. Gladere og klogere børn – det er resultatet af flere idrætstimer på skemaet.

indland

Forældre vil bestemme børns ferier Skoleelever mister indflydelse

uddannelse

Skole

Flekstid for skoleelever
og valgfrie ferier bør være
frem-tiden for danske

skolebørn. Forældre vil i
højere grad selv bestemme,
hvornår børnene holder fri.

Øget fokus på resultater
giver eleverne mindre
med-bestemmelse. Det går

ud over lysten til at tage en
ungdomsuddannelse, siger
elevformand.Side 2

Side 5
!

!

LAV AVIS
ONLINE
Politiken Skole, april 2011

leder

Redak-
tionen
til skole-
elever

Med ‘Redaktionen’ kan I
lave jeres egen avis i en
professionel layout-skabelon
- og få den trykt på papir og
leveret til skolen.
I får trykt avisen i 1.000
eksemplarer helt gratis. In-
teraktive assistenter hjælper
jer med det avisfaglige
undervejs.
Avisen produceres på 4 eller
8 tabloid-sider og program-
met fordeler ansvaret og
sikrer undervejs i processen
at alle opgaver bliver løst.
Avisen kan handle om skol-
erejser, udflugter, temaer eller
være decideret avisproduk-
tion i projekt-forløb. Den
færdige avis kan fordeles på
skolen eller i lokalområdet,
og på den måde kan klas-
sen være med til at sætte
dagsordenen.
I ‘Redaktionen’ arbejder
eleverne med autentiske
mål i en autentisk situation:
De skal gennem processen
fra idé til den bedst mulige,
færdige avis. Specifikke
danskfaglige og samfunds-
faglige discipliner og begre-
ber indlæres i en funktionel
sammenhæng: Eleverne
skriver i forskellige journal-
istiske genrer med en klar
hensigt og konkrete mod-
tagere. Herigennem opnår
eleverne kendskab til livet på
en avisredaktion. ‘Redaktio-
nen’ kan med fordel anvendes
i en uges emnearbejde eller
i et længerevarende forløb i
den almindelige undervisn-
ing. Der kræves mindst fem
dage afsat, før avisen kan
sendes til tryk Så det er bare
med at komme i gang. God
fornøjelse!

Lav jeres egen
avis i det profes-
sionelle avisværk-
tøj ‘Redaktionen’

Politiken

Trykkes
i 500 eksemplarer - gratis

rapporteret

ringens overordnede politik, havde nu også
fundet vej ind i folkeskolen.

»Ministeren mødte op med et meget
detaljeret regeringsgrundlag, hvor der ikke
bare stod, at der skulle indføres nationale
test, der stod også, hvilke klassetrin og
hvilke fag der skulle være test i. Og det var
jo i kontraktpolitikkens dage, så alt, hvad
der stod i regeringsgrundlaget, skulle man
kunne hakke af og gennemføre, og derfor,
som Bertel Haarder sagde, var der ikke
meget plads til dialog med Anders Bondo«,
siger han.

Ministeren havde pludselig fået regerings-
grundlaget »hængt om halsen«. Og så var der
ikke meget plads til dialog om de ændringer,
som rullede ind over skolen i de år.

Bertel Haarder siger, at han gjorde meget
ud af at komme dig i møde i slutningen af sin
periode. Kan du genkende det billede?

»Ja. Nu skulle folkeskolen pludselig tales
op, men det virkede selvfølgelig lidt grotesk
på mig. Nu havde man bevidst talt folke-
skolen ned for at kunne gennemføre sine
reformer og køre Danmarks Lærerforening
ud på et sidespor, og når det hele så var gen-
nemført, så kunne vi begynde at tale pænt til
hinanden igen«.

Ny statsminister gjorde pænt forsøg
Da Danmark får en ny statsminister i 2009,
er partifarverne i regeringen stadig de sam-
me, men stilskiftet i forhold til folkeskolen
er nu officielt. Den nye regeringschef, Lars
Løkke Rasmussen, vil have et partnerskab
med Danmarks Lærerforening.

»Jeg er ikke i tvivl om, at Lars Løkke
Rasmussen havde en meget stærk personlig
interesse i folkeskoleområdet. Og jeg tager
bestemt også hans udmelding om et part-
nerskab om folkeskolen for gode varer. Jeg
havde et glimrende møde med ham om ind-
holdet i et partnerskab«.

Men også her går der valgstrategi i rege-
ringens politik, mener Anders Bondo.

»Man forsøgte at kalde det et partner-
skab, at jeg som formand ukritisk skulle
skrive under på et stykke papir. Det er der
ærlig talt ikke meget partnerskab i«.

Danmarks lærerforenings formand Anders
Bondo reagerer skarpt på ministerens ud-
melding og udtalelser om, at Dlf skulle have
trukket sig fra partnerskabet. Han siger blandt
andet: »Jeg er fuldstændig målløs«.

ny Pisa-måling
viser, at danske
børns læsning
sætter bundrekord.

27. september 2010 7. december 2010

Ministeren havde
pludselig fået
regeringsgrund-
laget »hængt om
halsen«. Og så var
der ikke meget
plads til dialog om
de ændringer, som
rullede ind over
skolen i de år.
Anders Bondo

p36-40_FS0412_VK_regering.indd 40 20/02/12 16.16

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 41

»I er hverken forkælede eller klynkere. KL
burde stå i forreste række og takke jer for den
indsats, I leverer hver dag i folkeskolen«.

Med de ord åbnede Danmarks Lærerfor-
enings formand Anders Bondo Christensen
debatten på den ekstraordinære kongres for
to uger siden.

En enstemmig kongres besluttede, at DLF
fortsat vil samarbejde med kommuner og re-
gering for at sikre, at lærerne kan levere god
undervisning til eleverne.

»Kom ind i kampen, KL«, lød budskabet
igen og igen fra talerstolen.

 »Det er en ekstraordinær kongres. For det
er en ekstraordinær situation. Alle taler om
folkeskolen, og alle har rigtig store forvent-
ninger til folkeskolen. Vi vil gerne tage ansvar,
men vi kan altså ikke gøre det alene«, sagde
Anders Bondo og tilføjede, at han godt kan
forstå, hvis nogle har lyst til at sige, at nok er
nok, men samarbejde er vejen frem.

»Når jeg bliver ved med at sige, at vi skal
sende den fremstrakte hånd, så er det, fordi
der ikke er nogle alternativer. Hvis vi ikke gør
det, så bliver taberne eleverne og folkesko-
len«, sagde Anders Bondo.

Drop partnerskabet med KL
Formand for Herningegnens Lærerkreds He-
len Sørensen opfordrede KL til at stoppe det
partnerskab om effektivisering af lærernes

arbejdstid, som man lige nu indbyder kom-
muner til at deltage i.

»Jeg vil opfordre KL til at droppe det part-
nerskab, man nu er med til at indbyde kom-
munerne til – det er og bliver selvskabt plage.
Drop den arbejdsform og kom ind i kampen
sammen med lærerne«.

Formand for overenskomstudvalget
Gordon Ørskov Madsen gik i kødet på kom-

munernes sparedagsorden og bakkede Helen
Sørensen op.

»Kom ind i kampen. Selv om vi bliver fat-
tigere, behøver vi ikke at blive dummere«, lød
hans opråb.

I den resolution, kongressen vedtog, er
der en lang række rammer for lærernes ar-
bejde, som DLF ønsker at samarbejde med
arbejdsgiverne om. DLF vil blandt andet

Kom ind i kampen, KL, lød det
igen og igen på DLF’s ekstraor-
dinære kongres i Bella Center.

I er ikke
klynkere

rapporteret

TeksT Karen ravn, Hanne BIrgItte Jørgensen,
MarIa BecHer trIer, HenrIK anKer-
stJerne HerMann og Kasper stougaard
andersen

foTo Klaus HolstIng

ekstraordinær
kongres

kl burde takke lærerne for indsatsen i folkeskolen, sagde Danmarks lærerforenings formand Anders Bondo Christensen
blandt andet til de delegerede på den ekstraordinære kongres.

p41-45_Kongres.indd 41 20/02/12 17.02

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

samarbejde om at sikre, at eleverne altid mø-
der lærere med et højt kompetenceniveau,
lærere, som er engagerede, lærere, som lø-
bende følger op på den enkelte elevs udbytte
af folkeskolen, og lærere, som løbende fornyr
og udvikler undervisningen i fagteam.

Blandt andre Vibeke Lynge, Høje-Taastrup,
mente, at det også er vigtigt at signalere, at
det ikke er lærerne, der har ansvaret for at
sikre kvalitet i undervisningen. Hun mente, at
der også i resolutionen burde stå noget om,
hvilke forventninger DLF har til KL.

Men ordlyden blev ikke ændret, og både
Lars Gunnar Nilsson og Vibeke Lynge valgte
at stemme for resolutionen.

Folkeskolens fremtid er på spil
Der er ikke noget alternativ til at genetablere
samarbejdet mellem KL og lærerne om kvali-
tet i folkeskolen. For ellers er det eleverne og
folkeskolen, der taber. Sådan sammenfattede
Anders Bondo debatten på kongressen.

»Hvis KL’s kursskifte gennemføres, bliver
eleverne sikre tabere. Der findes ingen vin-

dere i den kamp, som KL er ved at påføre
folkeskolen«, står der i en af de resolutioner,
som blev enstemmigt vedtaget på kongressen.

Anders Bondo fremhævede især inklu-
sion af flere elever med særlige behov i den
almindelige undervisning som en opgave,
der kræver samarbejde mellem kommuner,
lærere og forældre. Mislykkes den, fordi KL
ikke tager ansvar også for kvaliteten, går man
reelt i gang med at afvikle folkeskolen, fordi
forældrene vil vælge den fra, mener han.

Anders Bondo fremhævede, at forskning
og erfaringer fra tidligere viser, hvad der
skal til for at få kvalitet i folkeskolen. Det er
ikke nok, at eleverne har et bestemt timetal.
Der skal være de nødvendige støttefunk-
tioner, opbakning og tid til forberedelse
og efterbehandling for læreren. Ellers kan
læreren ikke sørge for en god kvalitet. Det
sætter KL på spil ved udelukkende at tale
om, hvor mange timer lærerne underviser,
mener han.

På den ekstraordinære kongres fortalte
repræsentanter for lærerkredse rundt om i
Danmark om deres erfaringer med arbejds-
tidsforhandlinger. Jonna Rolvung, formand
for Vordingborg Lærerkreds, fortalte en trist
historie om mistillid og mødeplan. Nyborg
blev til gengæld fremhævet som en kommu-
ne, hvor der kunne gennemføres besparelser
og strukturændringer uden fyringer.

»Vi har en kommune, hvor vi oplever,
at politikerne tager ansvar for kvaliteten i
undervisningen med vilkår, så lærerne kan
skabe god undervisning, og hvor der er tænkt
på lærernes arbejdstid. Kommunen samar-
bejder med lærerne ud fra begreberne tillid
og dialog, sagde Irma Trebbien, der er lærer-
kredsformand på Fyn. Hun fortalte om Ny-
borg Kommune, der har 30.000 indbyggere
og 300 lærere. Nyborg har været gennem en
sparerunde.

»Men det var vigtigt for kommunen, at vi
bevarede kvaliteten i undervisningen, selv

om der var strukturændringer på banen«,
sagde hun.

Processen startede med et borgermøde,
hvor lærerkredsen var inviteret, og politiker-
ne havde lyttet til lærerne, da de behandlede
sagen i byrådet og tog stilling til skolestruktu-
ren. Blandt andet på grund af lavere elevtal
skulle der spares 24 millioner kroner, men
det blev efter lukning af otte ud af 14 skoler
vedtaget, at syv millioner kroner skulle føres
tilbage til skolevæsenet.

I Vordingborg på Sjælland har situationen
været en helt anden. Kommune og kreds
kunne ikke blive enige om en ny arbejdstids-
aftale, hvilket betød, at lærerne arbejdede på
såkaldt mødeplan i et år.

Brugt i et salgsfremstød
»Jeg kan ikke med ord beskrive det kaos og
den mistillid på alle niveauer i skolevæsenet,
der opstod i løbet af det år. Et kaos, som
der endnu ikke er ryddet helt op i og aldrig

bliver helt styr på«, sagde Jonna Rolvung fra
talerstolen.

Og fordi KL’s konsulenter hjalp kom-
munen undervejs i mødeplanforløbet, fik
Vordingborg et gratis medlemskab af det
såkaldte partnerskab om lærernes arbejds-
tid, som KL har gennemført det seneste år.
Og det betød, at kommunens borgmester
for nylig var inviteret til en KL-konference,
hvor han fortalte, at partnerskabet havde
medført nedlæggelse af 40 lærerstillinger,
uden at det kostede i elevernes undervis-
ningstid.

»De 40 stillinger blev nedlagt, inden han
besluttede at inddrage KL i en analyse af læ-
rernes arbejdstid. Det er ikke KL’s fortjeneste
– det klarede kommunen helt på egen hånd«,
fortalte Jonna Rolvung, som oplever, at Vor-
dingborg og lærerne blev brugt i et salgsfrem-
stød for et nyt partnerskab.

KL burde stå i forreste række og takke jer
for den indsats, I leverer hver dag i
folkeskolen.
Anders Bondo

Læs resolutionerne »Det er KL’s og kommunernes
ansvar at sikre vilkår for kvalitet i undervisningen«

og »Lærerne tager ansvar« på dlf.org

Godt samarbejde i Nyborg
– mistillid i Vordingborg

rapporteret

p41-45_Kongres.indd 42 20/02/12 17.02

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 43

»Det var primært to ting. Det før-
ste var, om vi kunne få sat et af-
tryk på, at vi gerne vil høres. Jeg
synes, der har været en tendens
til ikke at lytte til lærerne de sene-
ste mange år. Samtidig håbede jeg
også på, at vi ville komme med en
fremstrakt hånd, for vi vil jo fak-
tisk gerne samarbejde«.
Benny F. Larsen, Lyngby

Hvorfor er du på kongres?

»Jeg synes, det er rigtig fint, at vi
med denne kongres får pointeret
over for KL, at ’nok er nok’ – som
også Anders Bondo har sagt det.
Vi skal dreje debatten ind på no-
get indholdsmæssigt, altså kvalite-
ten i undervisningen«.
Rikke Meldhede, Silkeborg

Hvorfor er du på kongres?

rapporteret

KL vil se på den betalte
frokostpause
Slut med betalt frokostpau-
se, mere undervisningstid
og måske lavere løn. Det
er nogle af de overvejel-
ser, der sker i KL op til
trepartsforhandlinger og
læreroverenskomst. En af
KL’s forhandlere præsente-
rede emnerne på en DLF-
konference dagen før den
ekstraordinære kongres.

»Den økonomiske krise
har bidt sig fast. Baggrun-
den for de kommende for-
handlinger er, at man rigtig
mange steder i det private
sætter lønnen ned. Det er
vi ikke helt nået til endnu.
Men det er der nogle, der
gør sig overvejelser om«.

Kontorchef i KL og
forhandler af lærernes
overenskomst Nanna Abild-
strøm stillede sig i går op
foran DLF’s kredsformænd
på en konference om over-

enskomstforhandlingerne
2013 og afleverede bud-
skabet om, at nogle kunne
ønske, at de kommunalt
ansatte går ned i løn. Or-
dene blev mødt af mistroisk
mumlen i salen i Korsør.

Sløjfet frokostpause skal
sikre større arbejdsudbud
KL har ligesom DLF mange
tanker om de trepartsfor-
handlinger, som regeringen
har indbudt arbejdsmar-
kedets parter til. Flere
arbejdstimer er et af em-
nerne, som står højt på KL’s
ønskeliste.

»Vi skal øge arbejdskraft-
udbuddet for at sætte gang
i væksten. Det taler ind i de
overskrifter, vi har set de
seneste dage, som afskaf-
felse af spisepausen og af-
skaffelsen af store bededag.
Vi må alle bidrage, fordi vi

i dag har nogle anderledes
vilkår, end vi har haft tid-
ligere«.

Også efteruddannelse
mener Nanna Abildstrøm
kommer til at fylde i tre-
partsforhandlingerne. KL
mener, det bør være mu-
ligt, at lærere selv er med
til at betale for efteruddan-
nelse.

»Vi ser det som en
sag, der er fælles mellem
arbejdsgiverne og med-
arbejderne. Der er ingen
tvivl om, at det at holde
sine kvalifikationer ved lige
også er noget, der kommer
den enkelte til gode. Det er
muligvis ikke sådan, at al
kompetenceudvikling skal
betales af arbejdsgiveren«,
lød det fra Nanna Abild-
strøm.

Vi skal øge arbejdskraftudbuddet for at
sætte gang i væksten.
Nanna Abildstrøm

ekstraordinær
kongres

p41-45_Kongres.indd 43 20/02/12 17.02

Trykte og digitale atlas og kort

www.geografforlaget.dk
Lærernes forlag

NYHED! GO KORT

NYHED! DIGITALE GO ATLAS
Vores populære GO Atlas findes nu også i digital form.
Med bladreudgaverne fås en side-for-side gengivelse af de
 traditionelle atlas. I e-bøgerne får eleverne mulighed for at
zoome, lave kort udsnit og printe eller gemme disse til brug i
egne opgaver. Kan bruges på iwb, pc og de fleste tablets.

1.-10. KLASSE

Fair abonnementspris
GO Kort sælges i årsabonnement, der giver
hele skolen adgang. Prisen afhænger af
skolens samlede elevtal. Skoler betaler pr.
produkt pr. år:

1-250 elever: 1.125 kr.
251-500 elever: 2.062 kr.
501-750 elever: 3.000 kr.
751 elever og derover: 3.937 kr.

Kontakt os på tlf. 63 44 16 83 eller
go@geografforlaget.dk og få en
måneds gratis prøveabonnement!

E-bøger af atlas sælges i klasseabonnement:
Ved brug m. trykte atlas*: 189 kr. pr. klasse pr. år.
Ved brug u. trykte atlas: 589 kr. pr. klasse pr. år.
*Forudsætter samtidig el. tidligere køb af mindst
15 stk. tilhørende trykte atlas.

På opdagelse i verden med GO ATLAS

Go atlas
til indskolingen
Rigt illustreret med fotos
og tegninger, så det også
er tilgængeligt for børn, der
 endnu ikke helt har lært
at læse. Til atlasset findes
 atlasøvelser.

Go atlas
til mellemtrinnet
Indeholder enkle og over-
skuelige kort over Danmark,
Europa og Verden samt
 temaopslag. Til atlasset
findes atlasøvelser og
 løsningshæfte.

Go atlas
til overbygningen og
 gymnasiet
Indeholder fysiske kort samt
temakort, der præsenterer
typeeksempler på geografi-
ske emner. Til atlasset findes
atlasøvelser og løsningshæfte.

GO Kort er Geografforlagets nye digitale samlinger
af kort til undervisning i mange fag. Alle kort er
 pædagogisk bearbejdede og opdelt ift. mål-
grupperne:
• GO Kort til indskolingen og mellemtrinnet
• GO Kort til overbygningen

De digitale kortsamlinger erstatter skolens vægkort
og er elevens egen kort ressource, som kan
 bruges i mange forskellige fag og undervisnings-
sammenhænge. Kort samlingerne er webbaserede,
opdateres automatisk og udvides løbende. Kan
bruges på iwb, pc og tablets.

GO Kort indeholder:
• Over 300 kort – fysiske, politiske, tematiske,

 historiske m.fl.
• Interaktiv målestok
• Temasider og aktiviteter
• Nyhedsbrevet GO KortNyt om nye kort
 og aktiviteter

GO Kort kan i grundskolen bruges i:
Natur/teknik, geografi, biologi, samfundsfag, historie
og kristendomskundskab samt ved projekt arbejde og
tværfaglige forløb.

Atlas.indd 1 16/02/12 14.28
p41-45_Kongres.indd 44 20/02/12 17.02

Trykte og digitale atlas og kort

www.geografforlaget.dk
Lærernes forlag

NYHED! GO KORT

NYHED! DIGITALE GO ATLAS
Vores populære GO Atlas findes nu også i digital form.
Med bladreudgaverne fås en side-for-side gengivelse af de
 traditionelle atlas. I e-bøgerne får eleverne mulighed for at
zoome, lave kort udsnit og printe eller gemme disse til brug i
egne opgaver. Kan bruges på iwb, pc og de fleste tablets.

1.-10. KLASSE

Fair abonnementspris
GO Kort sælges i årsabonnement, der giver
hele skolen adgang. Prisen afhænger af
skolens samlede elevtal. Skoler betaler pr.
produkt pr. år:

1-250 elever: 1.125 kr.
251-500 elever: 2.062 kr.
501-750 elever: 3.000 kr.
751 elever og derover: 3.937 kr.

Kontakt os på tlf. 63 44 16 83 eller
go@geografforlaget.dk og få en
måneds gratis prøveabonnement!

E-bøger af atlas sælges i klasseabonnement:
Ved brug m. trykte atlas*: 189 kr. pr. klasse pr. år.
Ved brug u. trykte atlas: 589 kr. pr. klasse pr. år.
*Forudsætter samtidig el. tidligere køb af mindst
15 stk. tilhørende trykte atlas.

På opdagelse i verden med GO ATLAS

Go atlas
til indskolingen
Rigt illustreret med fotos
og tegninger, så det også
er tilgængeligt for børn, der
 endnu ikke helt har lært
at læse. Til atlasset findes
 atlasøvelser.

Go atlas
til mellemtrinnet
Indeholder enkle og over-
skuelige kort over Danmark,
Europa og Verden samt
 temaopslag. Til atlasset
findes atlasøvelser og
 løsningshæfte.

Go atlas
til overbygningen og
 gymnasiet
Indeholder fysiske kort samt
temakort, der præsenterer
typeeksempler på geografi-
ske emner. Til atlasset findes
atlasøvelser og løsningshæfte.

GO Kort er Geografforlagets nye digitale samlinger
af kort til undervisning i mange fag. Alle kort er
 pædagogisk bearbejdede og opdelt ift. mål-
grupperne:
• GO Kort til indskolingen og mellemtrinnet
• GO Kort til overbygningen

De digitale kortsamlinger erstatter skolens vægkort
og er elevens egen kort ressource, som kan
 bruges i mange forskellige fag og undervisnings-
sammenhænge. Kort samlingerne er webbaserede,
opdateres automatisk og udvides løbende. Kan
bruges på iwb, pc og tablets.

GO Kort indeholder:
• Over 300 kort – fysiske, politiske, tematiske,

 historiske m.fl.
• Interaktiv målestok
• Temasider og aktiviteter
• Nyhedsbrevet GO KortNyt om nye kort
 og aktiviteter

GO Kort kan i grundskolen bruges i:
Natur/teknik, geografi, biologi, samfundsfag, historie
og kristendomskundskab samt ved projekt arbejde og
tværfaglige forløb.

Atlas.indd 1 16/02/12 14.28
p41-45_Kongres.indd 45 20/02/12 17.02

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

ny viden

78 amerikanske lærere blev
gennem et år undervist i,
hvordan deres relation til

eleverne kunne blive bedre.
Det efterfølgende år blev

deres tilsammen 2.237 elever
observeret og testet. Det viste

sig, at elevernes faglige resulta-
ter var forbedret med næsten 20

procent.
Forskerne optog lærernes undervis-

ning på video og valgte eksempler på
gode og mindre gode relationer mellem
lærer og elev ud, som lærerne så kikkede
nærmere på. Efterfølgende diskuterede
lærerne med forskerne, hvordan elev-
lærer-relationen og dermed undervis-
ningen kunne blive bedre.

Skolemanden, der
opfandt klasselæreren

Coaching af lærere virker

Noter om ny dansk og udenlandsk viden og forskning om skole, fag og pædagogik.
○ EsbEn ChristEnsEn / esc@dlf.org / John Villy olsEn / jvo@dlf.org

Læs: Jesper Brandt Andersen (redaktør):
»Martin Hammerich. Kunst og dan-
nelse i guldalderen«. 326 sider, 399
kroner, Forlaget Vandkunsten.

Læs: Selve afhandlingen om forsøget, »An Interaction-Based
Approach to Enhancing Secondary School Instruction
and Student Achievement«, i tidsskriftet »Science« på
http://www.sciencemag.org/content/333/6045/1034.full.
Det koster 15 dollar.

Læs: mere om forsøget på videnskab.dk. Den nemmeste vej ind
på artiklen er at skrive her-er-opskriften-pa-den-perfekte-
laerer i søgefeltet på Google.

Alle husker Grundtvig, men de fle-
ste har glemt hans våbenbroder i
kampen mod den sorte skole, Martin
Hammerich (1811-1881), der
var leder af Borgerdydskolen på
Christianshavn i 25 år. For at
modvirke den traditionelle ma-
nuducerende undervisning ind-
førte han blandt andet en klasse-
lærerfunktion, der skulle sikre et nært
forhold mellem lærer og elev. Og han
oprettede et elevbibliotek, der kunne
fremme eleverne selvvirksomhed.
Endelig arrangerede han udflugter og
fester, så forholdet mellem elever og
lærere kunne blive friere. Skolen skul-
le være et trygt lære- og værested,
mente Hammerich. Som Grundtvig
sad også Hammerich i Den Grund-
lovsgivende Rigsforsamling, der skrev
grundloven. Kapitel 2 i en ny biografi
om Hammerich handler om Hamme-
rich som skolemand.

1,25%

2012SkolemessenDanmarks største fagmesse for læremidler

Køb billetter og tilmeld dig foredragene på www.skolemessen.dk

Det er NU
der skal reserveres plads

på foredragene!
- mere end 90 udstillere

og 50 foredrag

Roskilde Kongres- og Idrætscenter
14. og 15. marts · Begge dage 9 - 17

Mød bl.a.:

p46-48_FS0412_Ny_viden_Spot.indd 46 20/02/12 16.27

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 47

Få gratis besøg
af en forsker
Hvad er videnskaben bag sushi? Hvor-
dan arbejder forskerne med satellitter,
og hvorfor var eksotiske mennesker fra
Østen en del af Zoologisk Haves ud-
stilling i begyndelsen af 1900-tallet?
Bestil en forsker og få svarene. Fra den
16. februar og frem til den 28. marts
har alle mulighed for at booke en for-
sker til at holde et foredrag. Det eneste
krav er, at man skal samle et publikum
på minimum 15 personer og dække
forskerens udgifter til transport.
Forskeren kommer på besøg under
Forskningens Døgn, som i år løber af
stablen den 19., 20. og 21. april.
Læs mere og bestil en forsker online
på www.forsk.dk

Ved Lise Frank/lif@dlf.org

Danske Skoleelever vil gerne gøre skolele-
dere, afdelingsledere og skolebestyrelses-
formænd klogere på, hvordan man arbejder
med elevinddragelse – bedre og bredere
end gennem et elevråd. Derfor har elevorga-
nisationen udviklet et todages kursusforløb

for skoleledere, der handler om skabelsen af
en inddragende kultur på skolen. Kurserne
afholdes i marts-april måned. For mere
information ring til Danske Skoleelever på
telefon 51 80 20 39.

Tal søskenderelationer
med dine elever
Fire kortfilm til brug i indskolingen sætter fokus
på et ofte overset forhold – nemlig børns relati-
on til deres søskende. I mere end et århundrede
har psykologien med Freud som forbillede væ-
ret optaget af forældrerelationen, mens forhol-
det mellem søskende har været mindre disku-
teret. Filmene vises på DR1 og DR Ramasjang
i vinterferien (uge 8), men er også til rådighed
for alle skoler på www.filmstriben.dk

en god lærer giver
eleverne et bedre liv
En god lærer gør det 1,25 procent mere sand-
synligt, at eleven kommer på universitetet. Der
er også 1,25 procent mindre risiko for, at eleven
bliver gravid som teenager. Det viser en undersø-
gelse om læreres indflydelse på elevers livskvalitet
som voksne. Den er udarbejdet af tre økonomer
fra Harvard University og Columbia University.

Undervisning af en »fremragende« lærer i bare et
år bevirker, at eleverne tjener knap en procent mere,
når de er 28 år. Forskerne definerer en fremragende
lærer som en lærer, der er 84 procent dygtigere end
kollegerne. Skifter man de gennemsnitlige lærere
ud med de fem procent dygtigste, øges hver en-
kelt elevs samlede livstidsopsparing med mere end
304.000 kroner, har økonomiprofessorerne regnet
sig frem til. Det svarer til over 8,2 millioner kroner for
hele klassen.

Elever holder kursus for skoleledere

Læs: rapporten, der hedder »THE LONG-TERM
IMPACTS OF TEACHERS: TEACHER VALUE-
ADDED AND STUDENT OUTCOMES IN
ADULTHOOD«, på http://obs.rc.fas.harvard.edu/
chetty/value_added.pdf

1,25%

• Stifinderen - En differentieret engelsk grammatik, 144 sider, 104 kr.
• Stifinderen - Øvebog,
• Stifinderen - Facithæfte,
• Stifinderen - Tea for Two, Games & Activities,
• Stifikseren - Et elektronisk retteprogram,
• Papegøjebogen - Differentierede øvelser i engelsk grammatik,
• Papegøjebogen - Løsningshæfte,

92 sider, 62 kr.
44 sider, 25 kr.

160 sider, 162 kr.
398 kr for lærerlicens (elever gratis).

128 sider, 99 kr.
64 sider, 48 kr.

ENGELSK I FOLKESKOLEN

F
A

Forlaget Andrico
Mossøbrå 5
8660 Skanderborg
Tlf: 86 57 92 19
forlaget@andrico.dk

Se mere på www.andrico.dk

Clara Ehrenreich, Astrid Holm,

Bodil Riis og Jette Steensen

PAPEGØJEBOGEN
Løsningshæfte

Forlaget Andrico

Clara Ehrenreich, Astrid Holm,

Bodil Riis og Jette Steensen

Forlaget Andrico

PAPEGØJEBOGEN
Differentierede øvelser
i engelsk grammatik

Hanne Wacher og Kim Kjærgaard

Andrico

STIFINDERENSTIFINDEREN

“Tea for two”“Tea for two”

Games and ActivitiesGames and Activities

- Øvebog- Øvebog

p46-48_FS0412_Ny_viden_Spot.indd 47 20/02/12 16.27

Engangshæfter med 64 sider i farver
+ gratis digitale bladrebøger og facitlister

VIND ET
KLASSESÆT

Pirana er supplerende træningshæfter til grundskolen. Vi tilbyder hæfter til matematik og dansk, og
prisen for vores hæfter er altid 25 kroner ex moms. Du kan møde os på Skolemessen i Roskilde eller
Aarhus på stand 35 og få et gratis hæfte. Alt du skal gøre er at udfylde og medbringe slippen.

 Se mere på piranaforlag.dk

25KR.

pr. hæfte
ex

 m
om

s

VIND ET KLASSESÆT

 Ja, jeg vil gerne modtage Piranas nyhedsmail.

MERE TRÆNING
FOR PENGENEPIRANA

Aflevér slippen på stand 35 på Skolemessen - så giver vi et gratis hæfte, og du deltager i vores
konkurrence om et sæt hæfter til din klasse. Vi trækker lod om 10 klassesæt efter messen.

Navn

Skole

Postnr.

Email

By

NAVN

2

piranaforlag.dk

info@piranaforlag.dk

25 KR. M
AT

EM
AT

IK

 MASSER AF SJOV OG VARIERET TRÆNING

 SELVRETTENDE OPGAVER

 GRATIS ADGANG TIL DIGITALE UDGAVER

M
ER

E M
ATEMATIK FOR PENGENE ·

EX
 M

OM
S

Se nærmere på piranaforlag.dk.

Pirana Matematik

NA
VN

0

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

MAsser Af sjoV og VArieret t

ræNiNg

selVrette

Nde opgAVer

grAtis

 AdgANg til
 digitA

leudgAVer

PIRAN
A

PIRAN
A

PIRAN
A

M
er

e

MAteMAtik for peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
 M

oM
s

se nærm
ere på pira

naforla
g.dk.

pira
na − Matematik

NA
VN

5

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

1

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

6

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

2

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

7

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

3

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

8

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

4

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NA
VN

9

pira
naforla

g.dk

info@pira
naforla

g.dk25 kr. M
AT

EM
AT

IK

klAr FA

glig
 struktur

Mere eNd 300 selVrette

Nde opgAVer

MAsser AF sjoV og VArieret t

ræNiNg

PIRANA

PIRANA

PIRANA

M
er

e

MAteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærm
ere på pira

naforla
g.dk.

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

På
 v

ej

pira
na - m

atematik

NAVN

7piranaforlag.dk

info@piranaforlag.dk

25 kr.

 M
AT

EM
AT

IK

klAr FAglig struktur

Mere eNd 300 selVretteNde opgAVer

MAsser AF sjoV og VArieret træNiNg

P
IR

ANA

P
IR

ANA

P
IR

ANA

Mere MAteM
Atik For peNge

Ne
 ·

PIRANA

PIRAN
A

ex
cl

. M
oM

s

se nærmere på piranaforlag.dk.

På vej

På vej

På vej

På vej

På vej

På vej

pirana - matematik

piranaforlag.dk
info@piranaforlag.dk

25 kr.

 Masser af sjov og varieret træning XXXXX
 gratis adgang til digitaleudgaver

PI
RANA

PI
RANA

PI
RANA

M

er
e trænin

g
 for pengene

 ·
PI

RANA

navneX
 M

oM
s

Dansk

PI
RANA

1

piranaforlag.dkNAVN

2

piranaforlag.dk
info@piranaforlag.dk

25 kr.

 M
AT

EM
AT

IK

 klAr FAglig struktur Mere eNd 300 selVretteNde opgAVer MAsser AF sjoV og VArieret træNiNg

PI
RANA

PI
RANA

PI
RANA

M
er

e MAteM
Atik For peNgeN

e
·

PI

RANA

PI
RANA

ex
cl

. M
oM

s

se nærmere på piranaforlag.dk.

På vej

På vej

På vej

På vej

På vej

På vej

pirana - matematik

vi tilbyder et bredt udvalg af bl.a. MateMatikhæfter.se Mere på:
piranaforlag.dk

piranaforlag.dk

info@piranaforlag.dk

25 kr.
 Masser af sjov og varieret træning

 XXXXX

 gratis adgang til digitaleudgaver

PIRANA

PIRANA

PIRANA

M
er

e træning for pengene
·

P
IR

ANA

navn

eX
 M

oM
s

Dans
k

P
IR

ANA

0

pirana
forlag

.dk

NAVN

1

piranaforlag.dk

info@piranaforlag.dk

25 kr. M
AT

EM
AT

IK

 klAr FAglig struktur

 Mere eNd 300 selVretteNde opgAVer

 MAsser AF sjoV og VArieret træNiNg

PIRANA

PIRANA

PIRANA

M
er

e M
AteMAtik For peNgeNe ·

P
IR

ANA

P
IR

ANA

ex
cl

. M
oM

s

se nærmere på piranaforlag.dk.

På
 v

ej På
 v

ej
På

 v
ej På

 v
ej På

 v
ej

På
 v

ej

pirana - matematik

vi tilbyder et bredt udvalg

af bl.a. MateMatikhæfter.

se Mere på:

piranaforlag.dk

p46-48_FS0412_Ny_viden_Spot.indd 48 20/02/12 16.28

lærer til lærer

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 49

IPads’ene er blevet brugt på 2., 3.,
4. samt 7. og 8. klassetrin. Og det
er der kommet meget godt ud af.

Der findes et hav af pro-
grammer, kaldet apps, som rig-
tig enkelt kan inddrages i under-

visningen. Det kræver dog, at lærerne først bliver
fortrolige med det nye medie. Derfor fik de seks
involverede lærere alle en iPad med hjem i jule-
ferien. På den måde kunne de udvælge de apps,
som var relevante for deres fag.

Eleverne har blandt andet skrevet bøger med en
applikation, der hedder BookCreator, indtalt regne-
stykker i Audiobook og læst historier i iBooks.

For mig som it-vejleder har der været opgaver
med at få iPads koblet på det lukkede trådløse net,
således at eleverne ikke hele tiden bliver bedt om at
logge sig ind, hver gang de skal bruge en resurse.

Samtidig er det også vigtigt at oprette en
fælles bruger på dropbox, gmail, evernote og
flickr. Disse tjenester hjælper eleverne med at
gemme og udveksle filerne mellem hinanden.
Også når disse filer skal vises på den interaktive
tavle, benyttes tjenesterne.

Vi har blandt andet lavet skattejagt i matema-
tiktimerne og produktion af egne digitale veninde-
og vennebøger som en del af undervisningen.

Dansklærer Helle Pedersen har gjort sig føl-
gende observationer:

Jeg er sikker på, at alle har syntes, det var
sjovt – både fagligt svage og stærke elever. Alle
har haft mulighed for at bruge deres fantasi på
en sjov og kreativ måde og er langt hurtigere end
os voksne til at bruge deres intuition og finde
rundt i programmerne.

De svage elever får stor succesoplevelse ud
af at bruge programmer som BookCreator, teg-
neprogrammet Brushes og kameraet eventuelt i
kombination med hinanden, fordi resultatet me-
get hurtigt kommer til at se flot og færdigt ud.

Stærke elever føler glæde og inspiration ved
at kunne arbejde meget selvstændigt og udfor-
drer sig selv ved at finde anvendelse for iPad’ens
mange muligheder.

iPad – de første erfaringer
På Usserød Skole i Hørsholm har fem klasser afprøvet 30 iPads
udlånt fra Center for Undervisningsmidler som forsøg i seks uger
– både lærere og elever er positive.

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

og dele viden, råd og
billeder.

DLF

O
R

IEN
T

ER
ER

I henhold til § 14 i Danmarks Lærerfor-
enings vedtægter udskrives der hermed
valg af 4 lokale årsmøderepræsentanter
fra hvert af de 11 områder, hvori kredsene
deltager i et forpligtende samarbejde.
Repræsentanterne vælges af og blandt
medlemmerne af fraktion 4 inden for det
pågældende forpligtende kredssamarbej-
des område.

Valget skal finde sted i maj måned. Det
enkelte forpligtende kredssamarbejde har
ansvaret for valgets gennemførelse og
fastsætter de nærmere regler for den
praktiske afvikling af valget.

Valg af årsmøde-
deltagere fra
fraktion 4

 1. klasse har tegnet fyrværkeribilleder
 – se dem på flickr.com

 3. klasse har lavet e-bøger med BookCreator:
 – læs Lisas bog på iPad eller iPhone

 3. klasse har arbejdet med stopmotion
 – se www.youtube.com/user/USskole

 3. klasse har arbejdet med rumfang i matematik
 – se billederne fra Minecraft på flickr-com

 4. klasse har tegnet katte med Brushes
 – se dem på flickr.com

 8. klasse har arbejdet med app’en »Garmanns
sommer« – hent den på iTunes

 3. klasse har lavet skattejagt, »læringsspor«
 – hent den på folkeskolen.dk

Læs mere på folkeskolen.dk under Lærer til lærer,
der finder du også link til elevernes produktioner.

Elevernes
produktioner:

TEkST
AndErS FEhrmAnn, IT-VEJLEDEr OG TOVHOLDEr
På IPAD-PrOJEkTET, USSErøD SkOLE, AnDErS.
FEHrMAnn@GMAIL.COM

Eleverne siger, at de op-
lever det som lettere at
bruge it, når man bare
skal bruge fingeren til
at styre.

p49_FS0412_lærer til lærer.indd 49 20/02/12 17.26

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

publiceret

Anmeldelserne afspejler
anmeldernes personlige og
faglige mening og er ikke
udtryk for redaktionens
holdninger.

Rita er alene

○ Anmeldt Af: Jens Raahauge

Så blev det virkelighed. TV 2’s hidsigt markedsførte
series første afsnit kom på skærmen: politisk ukor-
rekte, ærlige, besværlige Rita, humoristisk serie – nu
med lærer! Noget, den danske lærerstand har set frem
til: endelig en serie med en lærer i hovedrollen.

I filmens anslag ser vi Rita sidde og ryge på skolens
pigetoilet, smilende over den poesi, der omgiver hende,
indtil hun læser, at »Rita knepper med enspektøren«.
Hun tager et ekstra sug af smøgen, finder sin spritpen
og retter stavefejlen. Dog ikke med rødt!

Stilen er lagt, og Rita holder den afsnittet igen-
nem, nu blot med en stribe bifigurer, der kan fungere
som hendes lokumsvægge med pubertetspoesi, hun
kan forholde sig rettende til. Der er først og fremmest
eleven Rosa, som i sin overinteresserede, pigeemsige
elevattitude irriterer Rita. »Ondskaben har pagehår og
laver altid sine lektier«. Der er den nye lærer Hjørdis,
som med fletninger, midterskilning og en drøm om tre
børn med islandske navne har brug for og får hårde Ri-
tas hjælp. »Det sker ikke igen!« Der er inspektøren, som
er mere vatpik end pik, selv om han knepper Rita, mens
han taler i telefon med Rosas forældre. »Han er meget
sød, men aner ikke, hvad han snakker om, for han har
aldrig undervist«. Der er afdelingsleder og AKT-lærer
Helle, der har gode forbindelser til forvaltningen, og som
nok gerne vil have hårdtslående Rita fyret. »Helle er me-
get forstående, men ellers forstår hun ikke så meget«.

Og så er der et hul i hækken til den gamle pedelbolig, som Rita har
lejet billigt, og hvor hun bor med sin yngste søn, ryger, drikker og snakker
med sine gamle troldedukker. Her kommer hendes datter, hvis kæreste
har slået op, og hendes ældste søn med kæreste og kommende sviger-
datter og ditto -forældre til præsentationsspisning. Hele familien mobber

Skole-apps bliver
en guldgrube
»Guldgrube venter på udviklere« hedder
det på it-mediet Version2. »Se her, hvor-
dan du får foden indenfor i klasselokalet«.

Hele skolevæsenet i Odder og en
række skoler andre steder i Danmark
har købt iPads til undervisningen, og
dermed åbner et helt nyt marked for
tablet-baseret interaktiv undervisning.
Version2 har interviewet projektlederen
fra Odder, Rasmus Ditlev Borch, om be-
hovet for nye apps beregnet direkte til
undervisning af børn og om de krav, han
mener, de bør opfylde.

»Vi har i Danmark en unik struktur
baseret på Uni-login, og det er et godt
udgangspunkt for at bygge ting, hvor vi
kan dele på basis af cpr-numre. Når folk
laver apps, vil vi gerne have, at de bruger
Uni-login, for det giver os som kommune
mulighed for at indgå direkte kontrakter
med dem, der udvikler apps, så vores ele-
ver kan logge ind og tilgå dem«, siger han
blandt andet og understreger, at selvom
han selvfølgelig lige nu har behov for un-
dervisningsmaterialer, der retter sig direk-
te mod Apple-produktet iPad, så vil han
foreslå, at man som udvikler forholder sig
til, at det ikke er sikkert, iPad dominerer
markedet om et par år.

Mange forlag vælger for at være på
den sikre side at udarbejde web-portal-
løsninger. Men det er ikke uden proble-
mer. »Det er rigtig dejligt med webba-
serede portaler, og jeg kan godt forstå,
at de gør det, men problemet er, at vi i
folkeskolen ikke er udstyret, så man altid
kan basere sig på webbaseret materia-
letilgang, for det kræver internetadgang
og trådløse net, som kan bære det«, si-
ger Rasmus Ditlev Borch til Version2.

foto: Jacob nielsen

»Seriens første afsnit
trække i to retninger.
Den kan gå hen at
blive noget hæder-
ligt stort, og den
kan ende som noget
guddommeligt lort«,
mener anmelder Jens
Raahauge. Foto: TV 2

Flere
anmeldelser
på nettet

Du kan for eksem-
pel læse anmeldel-
sen af »Læs mig«
og blive klogere på
spejlneuroner, der
giver litteraturen
en helt særlig be-
tydning, fordi de
simulerer hand-
lingen i historien,
som om det var
vores egen. Følg
og deltag selv i
debattråden. Eller
læs anmeldelsen
af Holger Hen-
riksens helt nye
essaysamling om
lærerens ansvar for
undervisning og
metodevalg.

Få anmeldel-
ser direkte i
din mailboks

Du kan også få et
dagligt eller ugent-
ligt nyhedsbrev
med anmeldelser
af materialer til dit
fagområde. Gå til
Folkeskolen.dk og
opret dig som bru-
ger. Så kan du sam-
tidig tilmelde dig
vores mailservice.

Hårdtslående Rita gemmer

pædagogisk styrke og person-

lig refleksion under overfla-

den. Men får disse egenskaber

lov til at vokse ud af stand-

up’ens pubertetsklicheer?

p50-52_FS0412_publiceret.indd 50 20/02/12 16.53

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 51

Rita er alene

den yngste og opfordrer ham til at springe ud som bøsse. Han smager
på en brie, fordi brie smager af pik. Rita opdager, at hendes ældste søns
kommende svigerfar er hendes ungdomskæreste. »I kunne jo være sø-
skende. Ha, ha, ha. Det var for sjov«.

Som mere udpenslet end antydet så lægger dette første afsnit sig tættere
på »Live fra Bremen« end på en film, der vil fortælle noget om en lærer – som
lærer. Skolen er et velvalgt alibi for grovkomikken, fordi alle har gået i skole og
har et forhold til institutionen. Og der er et par momenter, hvor begivenhe-
derne pludselig tager fart og sitrer af en egen ømhed.

For det første er der Carpe Diem-scenen, hvor en usikker dreng knokler
med en fremlæggelse af Blichers »Sig nærmer tiden, da jeg må væk«. Som
i filmen »Døde poeters klub« og som i Johannes Møllehaves skildring af
sin vidunderligt indoktrinerende dansklærer Johannes Nørvig i »På myrens
fodsti« river og flår Rita i tæppet under knægten for at få ham til at tænke
selv. Her leverer hun et bidrag til vidunderligt oprør imod den afhumanise-

ring og fordummelse, som finder sted i skolen i dag, og som beskrives så
intenst i filosoffen Peter Kemps nye bog, »Filosofiens verden«. Dette er fil-
mens bærende skoleafsnit, fordi det morsomt og konsekvent kaster sig ud i
en visning af, at Rita er lærer med stort L.

For det andet er der tvisten med Ritas eneste værdige modstander, Rosa.
»Rosa, du opfører dig som en på 40. Det er derfor, de andre elever ikke kan
lide dig«. »Og du opfører dig som en på 14, og det er derfor, de andre voksne
ikke kan lide dig«. Ordvekslingen får Rita til at reflektere på pigetoilettet.
Imaginær graffiti om hendes ensomhed og hendes kærlighed til sønnens
svigerfar flimrer over væggen. Hun går hjem og fyrer sine trolde af sted med
sønnens gemte kanonslag og raketter. Dette er filmens bærende personaf-
snit, fordi det får Rita ud i et selvopgør, som overrasker i en film med mange
papfigurer.

Seriens første afsnit trækker altså i to retninger. Den kan gå hen at blive
noget hæderligt stort, og den kan ende som noget guddommeligt lort.

p50-52_FS0412_publiceret.indd 51 20/02/12 16.53

Myndiggjort og hvad nu?
○ Anmeldt Af: flemming Platz

Man skal være myndig for at kunne fungere i et
demokratisk samfund. Den unge, der går ud af
skolen, skal for eksempel mestre at vælge ved
et folketingsvalg. Bogen rejser blandt andet
spørgsmålene: Hvad vil det sige at blive myndig-
gjort? Hvordan får de professionelle relationer til
barnet betydning for denne proces? Bogen be-
skæftiger sig derfor blandt andet med dannelse,
anerkendelse og inklusion.

Først er der et godt historisk vue over dannel-
sesteori fra Sokrates til danske Finn Thorbjørn
Hansen. Hansen mener, der er sket en instru-
mentalisering i det danske uddannelsessystem.
Det må man jo medgive ham, når man følger de-
batten om Pisa-undersøgelser, øget evaluering
og ranglistesystemer for skoler. Et ranglistesy-
stem, som for øvrigt netop er blevet kritiseret for
at modvirke inklusion.

En pointe er, at hvis barnet anerkendes, lærer
man bedre at træffe valg. Børnene skal derfor
opleve at være inkluderet i skolens fællesskab.
Espen Jerlang skriver om inklusion, at det godt
kan være, at børn trods forskelligheder fysisk er
sammen, men inkluderet er de langtfra endnu,
da inklusion også kræver, at vi lærer at se det
enkelte barns styrke.

Bogen får svært teoretisk stof formidlet på
en tilgængelig måde. Med den baggrund vil jeg
anbefale bogen til lærere og fagpersoner, der øn-
sker en metarefleksion over praksis og en reflek-
sion over, hvordan vi myndiggør børn til borgere i
et demokratisk samfund.

Hvad sker der på
Borgen, Jelved?
○ Anmeldt Af: kaaRe ØsteR

Grundloven, Christiansborg, folkestyre, valg,
rettigheder, regering, statsråd, samråd, høring,
udvalgsarbejde, ordfører, lovforslag, finanslov,
velfærd, EU, FN …

Det hele er med i denne titel i serien »De
store fagbøger« beregnet for mellemste og
ældste klassetrin. Bogen indledes med en hi-
storisk baggrund for demokrati og folkestyre,
og derefter gennemgås temaer som magtens
fordeling, mediernes rolle, Folketingets op-
bygning og det daglige arbejde i regering og
folketing.

Marianne Jelved med sit politiske vingefang
er et oplagt valg som forfatter til netop denne
bog. De blot 48 sider er tæt pakkede, faktu-
elle og med helt klare oplysninger. Men mange
faglige begreber forklares desværre kun kort-
fattet eller slet ikke – og sætningerne starter i
udpræget grad med et grundled, hvilket yder-
ligere besværliggør læsningen, så sprogrytmen
mange steder går fløjten.

Der kunne være gjort meget mere for at
lette bogens formidling af det i sig selv fagligt
komplicerede stof. Eksempler fra undervis-
ningsområdet inddrages, men ingen steder
lægges op til en debat eller til inddragelse af
elevernes egne tanker. Loven om 18-års-valg-
ret omtales, men der sættes hverken spørgs-
målstegn ved den eller ved lignende emner, der
er mere nærværende relevante for eleverne.

Mange elever vil efter min vurdering umid-
delbart have vanskeligt ved at engagere sig i
denne bogs indhold. Her burde den sproglige
redaktion have været meget mere synlig. Bedst
vil bogen kunne anvendes enten af de meget
interesserede elever eller som opslagsværk i et
undervisningsforløb, hvor der inddrages andre
og mere aktive læremidler om temaet.

myndiggørelse i den professionelle praksis

• espen Jerlang
• 298 kroner
• 287 sider
• hans Reitzels forlag

demokrati og folketing

• marianne Jelved
• 171,25 kroner
• 48 sider
• gyldendal
• De store fagbøger

n elevdemokrati, inklusion, skolepolitik n samfundsfag

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

publiceret

Besøg faktalink.dk
på biblioteket
eller hjemmefra.

Overblik ved første klik. Dyk ned i
temaartikler om f.eks. krigen i
Afghanistan, EU og den økonomiske
krise, det amerikanske valg, terror
og radikalisme, sociale medier og
ungdomskultur.

På faktalink.dk finder du baggrunds-
viden om både det brand aktuelle og
de historiske begivenheder.

Find desuden links og omfattende
kildehenvisninger til videre læsning.

faktalink

p50-52_FS0412_publiceret.indd 52 20/02/12 16.53

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 53

korte meddelelser

fra kredsene

Kreds 7
�� Børnehaveklasseforeningen

Generalforsamling
Der afholdes generalfor-
samling i kreds 7 i Bør-
nehaveklasseforeningen
onsdag den 29. februar
2012, klokken 17.00,
på Sct. Severin Skole,
Moltrupvej 1, 6100 Ha-
derslev. Vi starter med et
oplæg af børneergotera-
peut Gudrun Gjesing om,
hvad det gør ved vores
børns kroppe/indlæring,
hvis de ikke har de rette
arbejdsredskaber. Derefter
følger generalforsam-

lingen med forskellige
punkter.
Vi vil gerne være vært for
lidt mad, så derfor bedes I
tilmelde jer inden den 22.
februar 2012 til thegla-
derfamily@familie.tele.dk.
Invitationen er sendt ud
til medlemmerne per mail
eller brev.

Kreds 15
�� BrøndBy lærerforening

Generalforsamling
Brøndby Lærerforening
afholder ordinær gene-
ralforsamling tirsdag den
13. marts, klokken 17.00,
på Brøndbyøster Skole
(lærerværelset), Bredager
160, 2605 Brøndby.

Dagsorden i henhold til
vedtægterne.
Forslag, der ønskes opta-
get på dagsordenen, skal
foreligge hos formanden
senest ti dage før gene-
ralforsamlingen. Mail-
adresse: 015@dlf.org
Der vælges formand,
kongresdelegerede, næst-
formand, kasserer og
revisorer.
Dagsorden med bilag fore-
ligger fem arbejdsdage før
generalforsamlingen.

Kreds 17
�� rødovre lærerforening

Ordinær general-
forsamling
Torsdag den 15. marts

2012, klokken 16.00, på
Skovmoseskolen, Teater-
salen (indgang over for
Rødovrehallen).
Foreløbig dagsorden:
1. Valg af dirigent
2. Formandens beretning
3. Kredsens regnskab
4. Indkomne forslag
5. Fastsættelse af ydel-

ser, jævnfør paragraf
11

6. Budget og fastsættelse
af kredskontingent,
jævnfør paragraf 4

7. Valg, jævnfør paragraf 9
8. Eventuelt.
Forslag, der ønskes opta-
get på dagsordenen, skal
skriftligt være formanden
i hænde senest 14 dage
før generalforsamlingen.
Den endelige dagsorden
med bilag og forman-
dens skriftlige beretning
udsendes til skolerne
senest syv dage før ge-
neralforsamlingen. Efter
generalforsamlingen er
der buffet og kammerat-
ligt samvær. Tilmelding
til denne del foretages til
tillidsrepræsentanten eller
kredskontoret senest 2.
marts 2012.

Kreds 19
�� gentofte kommunelærer-

forening

Generalforsamling
Ordinær generalforsam-
ling afholdes torsdag den
15. marts 2012, klokken
16.30, på Kommuni-

kationscentret, Region
Hovedstaden, Mødesalen,
3. sal, Rygårds Allé 45,
2900 Hellerup. Fore-
løbig dagsorden ifølge
vedtægterne. Forslag til
punktet Indkomne forslag
skal skriftligt være for-
manden i hænde senest
den 5. marts. Sendes til
Gentofte Kommunelærer-
forening, Hellerupvej 44,
2900 Hellerup, eller på
mail: jede@dlf.org

Kreds 25
�� alBertslund lærerkreds

Ordinær generalfor-
samling
Fredag den 16. marts
2012, klokken 15.30
til cirka 19, på Det 10.
Element. Derefter er der
spisning og musik/dans.
Foreløbig dagsorden:
1. Valg af dirigent
2. Beretning
3. Regnskab
4. Indkomne forslag
5. Budget og fastsættelse

af kontingent – her-
under fastsættelse af
eventuelle ydelser til
kredsstyrelsesmedlem-
mer og størrelsen af
vederlag til eventuel
lønnet medhjælp

6. Valg
7. Eventuelt.
Forslag, der skal på
dagsordenen, skal være
fremsendt skriftligt til
kredskontoret senest den
6. marts, klokken 12.00.

Endelig dagsorden med
bilag kan afhentes på
kredskontoret fra den 6.
marts.

Kreds 37
�� fjordkredsen

Generalforsamling
Der indkaldes til ordinær
generalforsamling tors-
dag den 22. marts 2012,
klokken 15.30, i lokalerne
Byvej 24, 3600 Frede-
rikssund. Dagsorden ifølge
vedtægterne. Forslag,
der ønskes behandlet på
generalforsamlingen, skal
foreligge på kredsens kon-
tor senest den 12. marts
2012, klokken 12.00.
Der er fællesspisning
efter generalforsamlin-
gen. Husk tilmelding på
skolerne.
Endelig dagsorden vil blive
ophængt på skolerne og
bragt på kredsens hjem-
meside www.dlf37.dk

Kreds 44
�� lærerkredsen for køge og

stevns

Generalforsamling
Der indkaldes til ordi-
nær generalforsamling i
lærerkreds 44, Køge og
Stevns, fredag den 23.
marts 2012, klokken
16.00, i Teaterbygningen
i Køge.
Dagsorden ifølge ved-
tægterne.

Læg selv arrangementer
ind på folkeskolen.dk
folkeskolen har flyttet sin kalender fra det trykte blad til folkeskolen.dk.
Det skyldes, at bladet overgår til at være et magasin, som udkommer hver
anden uge, og servicestof generelt derfor flyttes til nettet, hvor det altid
kan være opdateret, og der kan søges på kryds og tværs.
Alle meddelelser om arrangementer, legater og lignende skal derfor lægges
enten på folkeskolen.dk eller i bazar. Det kan ske ved at gå ind på folkesko-
len.dk’s forside.
Indtil 31. marts 2012 er der dog en overgangsordning, hvor tid og sted for
generalforsamlinger kan trykkes i bladet. kontakt eventuelt folkeskolens
redaktion, hvis du er i tvivl.
Mindeord optages stadig i det trykte blad. De må højst fylde 1.000 en-
heder.

FÆLLES MÅL FOR DANSK SOM ANDETSPROG
- med fokus på rum
for sproglig udfoldelse
Torsdag den 26. april 2012 · Helnan Marselis Hotel

VIDEREUDDANNELSE
OG KOMPETENCEUDVIKLING

10 år med
Fælles Mål

Pris: kr. 1.375

Tilmelding: Senest 12. marts på
viacfu.dk/faellesmaalfordansksomandetsprog
Kursusnummer CFU12241

Se programmet på
viacfu.dk/temadage

p53-65_FS0412_Lukkestof.indd 53 20/02/12 13.10

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

Forslag, der ønskes opta-
get på dagsordenen, skal
skriftligt foreligge hos
formanden senest fredag
den 9. marts 2012. En-
delig dagsorden vil blive
udsendt senest fredag
den 16. marts 2012.
I forbindelse med general-
forsamlingen vil der blive
arrangeret spisning cirka
klokken 18.30 med efter-
følgende socialt samvær.
Af hensyn til traktementet
skal man tilmelde sig til
kredskontoret, telefon 56
66 29 66, senest torsdag
den 15. marts 2012.
Fraktion 4/pensionister
kan rekvirere et eksemplar
af skriftlig beretning ved
henvendelse til kreds-
kontoret.

Kreds 45
�� solrød lærerforening

Generalforsamling
Bemærk ændret sted!
Der indkaldes til ordinær
generalforsamling tirsdag
den 20. marts 2012,
klokken 16, på Munke-
kærskolen, Tjørnholmvej
10, 2680 Solrød Strand.
Dagsorden ifølge ved-
tægterne. Forslag, der
ønskes på dagsordenen,
skal foreligge skriftligt hos
formanden senest den
9. marts 2012. E-mail:
045@dlf.org
Endelig dagsorden læg-
ges på hjemmesiden
www.srlf.dk og ophænges
på skolerne fem dage før
generalforsamlingen.

Kreds 50
�� ringsted-sorø lærerforening

Valggeneralforsamling
Foreløbig dagsorden til
valggeneralforsamling
torsdag den 22. marts
2012, klokken 16.00, i
kreds 50. Generalforsam-
lingen afholdes i »Sel-
skabslokalerne«, Dronnin-
gensgade 30, Ringsted.
1. Velkomst og general-

forsamlingens åbning
ved kredsformand Mo-
gens Larsen

2. Valg af dirigent
3. Godkendelse af forslag

til forretningsorden for
generalforsamlingen

4. Formandens beretning
5. Regnskab for 2011
6. Indkomne forslag. Skal

være kredskontoret i
hænde senest 7. marts
2012

7. Forslag til vedtægts-
ændringer

8. Forslag til budget 2012
og fastsættelse af
kredskontingent

9. Valg for perioden 1.
april 2012 til 31. marts
2014:
Kredsformand
To kongresdelegerede
(og medlemmer af
kredsstyrelsen)
Tre suppleanter for de
kongresdelegerede (og
medlemmer af kreds-
styrelsen)
To suppleanter til
kredsstyrelsen
To revisorer
To suppleanter for re-
visorer

10. Eventuelt
11. Afslutning af general-

forsamlingen.

Kreds 51
�� odsherreds lærerkreds

Ordinær generalfor-
samling
Der indkaldes til ordinær
generalforsamling tors-
dag den 22. marts 2012,
klokken 16.00, på Højby
Skole.
Dagsorden ifølge ved-
tægterne.
Forslag, der ønskes op-
taget på dagsordenen til
den ordinære general-
forsamling, skal skriftligt
foreligge på kredskonto-
ret, Odsherreds Lærer-
kreds, Hovedgaden 39,
4573 Højby, eller 051@
dlf.org senest den 12.
marts 2012.

Kreds 52
�� holBæk lærerkreds

Generalforsamling
Der indkaldes til ordinær
generalforsamling fredag
den 23. marts 2012,
klokken 16.00, på Ab-
salonskolen. Dagsorden i
henhold til vedtægterne.
Forslag, der ønskes be-
handlet på generalfor-
samlingen, skal skriftligt
være formanden i hænde
senest tirsdag den 13.
marts 2012.
Medlemmer uden tje-
nestested eller på tjene-
stesteder uden tillidsre-
præsentant kan rekvirere

bilag fra den 19. marts på
kredskontoret, telefon-
nummer 59 43 81 03
eller e-mail 052@dlf.org

Kreds 53
�� kalundBorg lærerkreds

Generalforsamling
Der indkaldes til gene-
ralforsamling torsdag
den 22. marts 2012,
klokken 17.00, på Rørby
Sognegård, Bakkegårds-
vej 15. Dagsorden ifølge
vedtægterne. Forslag til
dagsorden skal være for-
manden/kredskontoret i
hænde senest 2. marts.
Af hensyn til spisning
foretages tilmelding til
generalforsamlingen til
tillidsrepræsentanten el-
ler kredskontoret senest
9. marts.

Kreds 71
�� Bornholms lærerforening

Generalforsamling
Der indkaldes til ordinær
generalforsamling fredag
den 23. marts 2012,
klokken 16.00, på
Hotel Griffen, Nordre
Kystvej 34, 3700 Rønne.
Dagsorden ifølge vedtæg-
terne. Punkter, der ønskes
optaget på dagsordenen,
skal skriftligt foreligge på
kredskontoret, Komman-
dantgården, Rosengade 2
B, 3700 Rønne, senest ti
dage før generalforsam-
lingen.
Endelig dagsorden udsen-
des til skolerne senest fem
dage før generalforsam-
lingen og vil samtidig blive
lagt ud på vores hjemme-
side www.blfnet.dk

Kreds 91
�� sønderBorg lærerkreds

Generalforsamling
2012
Onsdag den 21. marts,
klokken 18.00, på Humle-
høj-Skolen.
Foreløbig dagsorden:
1. Valg af dirigent
2. Formandens beretning
3. Regnskab
4. Vedtægtsændringer
5. Indkomne forslag
6. Fastsættelse af even-

tuelle ydelser til styrel-
sesmedlemmer

7. Budget og fastlæggelse
af kontingent

8. Valg, jævnfør para-
graf 8

9. Eventuelt.
Kredsens e-mail-adresse
091@dlf.org kan an-
vendes.
Af hensyn til den prakti-
ske afvikling af general-
forsamlingen skal tilmel-
ding ske til egen tillidsre-
præsentant senest fredag
den 9. marts 2012.

Kreds 112
�� fredericia lærerkreds

Generalforsamling
Torsdag den 22. marts
2012, klokken 16.00,
på Café FIC, Fredericia
Idrætscenter, Vestre
Ringvej 100, Fredericia.
Foreløbig dagsorden:
1. Valg af dirigent
2. Forretningsorden
3. Beretning
4. Regnskaber
5. Indkomne forslag
6. Budget og fastsæt-

telse af kontingent
7. Valg, jævnfør vedtæg-

ternes paragraf 8
8. Eventuelt.
Ifølge vedtægternes
paragraf 5 skal forslag,
der ønskes optaget på
dagsordenen, skriftligt
foreligge hos formanden
senest mandag den 12.
marts 2012 i posten eller
via e-mail 112@dlf.org.
Endelig dagsorden be-
kendtgøres på skolerne/
hjemmesiden senest den
15. marts 2012.

Kreds 113
�� vejle lærerkreds

Generalforsamling
Der indkaldes til ordi-
nær generalforsamling
fredag den 23. marts
2012, klokken 16.30, på
Rødkilde Gymnasium i
Vejle. Dagsorden ifølge
vedtægterne. Eventuelle
forslag, der ønskes opta-
get på dagsordenen, skal
være kredsformanden i
hænde på kredskonto-
ret senest fredag den 9.
marts, klokken 16. Endelig
dagsorden bekendtgøres
på skolerne senest fem
dage før generalforsam-
lingen. I forbindelse med
generalforsamlingen er
der spisning og dans til
Easyduke. Tilmelding til
spisning senest fredag

korte meddelelser

Se mere på

www.dgb.dk
PTV film tlf 8626 2288

Autentiske afgangsprøver
og voteringer i deres fulde
længde.

Den pædagogiske ide
bygger på elevernes egen
aktive medvirken.

Før visningen forbereder
eleverne sig på de opgaver,
der prøves i på videoen.

Før voteringen giver eleverne
selv karakter.

To prøver på hver DVD.

Prøvefag 9. kl.
•	Dansk	
•	Historie
•	Tysk	
•	Samfundsfag
•	Engelsk
•	Fysik/Kemi
• Kristendomskundskab

Ved Det Grønne Bord

Ved Det Grønne Bord

Folkeskolens
afgangsprøve
på video

NY

p53-65_FS0412_Lukkestof.indd 54 20/02/12 13.10

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 55

den 16. marts på telefon.
75 82 96 33 eller 113@
dlf.org. Pensionister kan
få et eksemplar af skriftlig
beretning ved henvendel-
se til kredskontoret.

Kreds 130
�� RandeRs LæReRfoRening

Generalforsamling
Der indkaldes til ordi-
nær generalforsamling i
Randers Lærerforening,
kreds 130, mandag den
19. marts 2012, klok-
ken 18.00, på Tradium,
Minervavej 57, Paderup,
8960 Randers SØ.
Dagsorden:
1. Valg af dirigent
2. Godkendelse af forret-

ningsorden
3. Beretning
4. Regnskab
5. Indkomne forslag
6. Fastsættelse af ydel-

ser til styrelsesmed-
lemmer og tillidsre-
præsentanter samt
økonomisk ramme
til aflønning af ansat
personale

7. Budget for det føl-
gende kalenderår og
kredskontingent for
det nærmest følgende
skoleår

8. Valg, jævnfør para-
graf 8

9. Eventuelt.
Forslag, der ønskes sat
på dagsordenen, skal
foreligge skriftligt hos
kredsformanden, Randers
Lærerforening, Niels Eb-
besens Gade 24, 8900
Randers C, senest den
5. marts 2012. I løbet af
generalforsamlingen vil
der være en pause med
spisning.
Indkaldelsen fra Randers
Lærerforening er mod-
taget rettidigt på redak-
tionen. Vi beklager, at
den først nu bliver bragt
i bladet.

Kreds 134
�� senioRkLub djuRsLand, djuRs

LæReRfoRening

Generalforsamling
Der indkaldes til årsmøde
den 13. marts, klokken 11,
i Birkehuset, Skovvænget
9, Tirstrup.
Foreløbig dagsorden:
1. Velkomst
2. Orientering ved kreds-

formand Lisbeth
Bøwes

3. Orientering om senior-
klubbens arbejde

4. Valg af medlemmer til
bestyrelsen. På valg er
Eva Grouleff, Inge-Me-
rete Rechendorff, Hans
Græsborg Pedersen og
Per Gentsch

5. Forslag og ideer til
kommende arrange-
menter

6. Eventuelt.
Klokken 13 er der spis-
ning. Gunnar Mortensen
og to andre fra Harmo-
nikaklubben i Grenaa
underholder og spiller til
fællessang indtil klokken
16. Bindende tilmelding i
perioden 14. februar - 5.
marts.
Mødet er forbeholdt med-
lemmer. Kontaktpersoner:
Irene Hansen, telefon 86
36 52 58, mail: irme@
knebels.net
Eva Grouleff, telefon 86
33 44 40, mail: eva@
grouleff.com

Kreds 159
�� LæReRkReds noRd

Generalforsamling
Der indkaldes hermed til
ordinær generalforsam-
ling i Lærerkreds Nord,
kreds 159, den 16. marts
2012, klokken 17.15, i
Festsalen på Hjørring
Seminarium med efter-
følgende fest. Foreløbig
dagsorden:
1. Valg af dirigent
2. Beretning
3. Regnskaber
4. Indkomne forslag
5. Fastsættelse af even-

tuelle ydelser til kreds-
styrelsesmedlemmer
og tillidsrepræsentanter
med videre

6. Budget, fastsættelse af
kontingent

7. Udpegning af ekstern
revisor for det følgende
kalenderår

8. Valg
9. Eventuelt.
Forslag, der ønskes sat
på dagsordenen, skal
foreligge skriftligt hos
kredsformand Lars Busk
Hansen, Amtmandstoften
4, 9800 Hjørring, senest
med morgenposten den
6. marts 2012. Læs mere
om tilmelding til festen
med videre på www.
laererkredsnord.dk

faglige foreninger

�� spRogLæReRfoReningen

Generalforsamling
Ordinær generalforsam-
ling afholdes lørdag den
14. april 2012, klok-
ken 15.30, på Gammel
Avernæs Kursuscenter,
Sydfyn, i forbindelse med
foreningens årlige lands-
kursus den 13.-14. april.
Dagsorden ifølge ved-
tægterne.
Se www.sproglaererfor-
eningen.dk

mindeord

Henning Jensen
Verden gik i stå den mor-
gen, da vi fik beskeden
om, at Henning var død.
Chok og vantro. Hvordan
skulle vi klare os uden
Henning?
Henning var lærer på
Skolen ved Rønnebær
Allé i 37 år, og det var
ikke ét for meget. Utal-
lige er de elever, som
han har beriget, og
mange er de kolleger,
der har nydt godt af
Hennings samarbejds-
evner og milde væsen.
Henning var rar, og vi
har ikke kun mistet en
kollega, men også en
ven.
De af os, der er så heldige
at have delt klasse med
Henning, vil huske en altid
loyal og ordholdende kol-
lega, der med humor og
glæde delte sin tid med
eleverne og os. At være
på lejrskole med Henning
var et kapitel for sig selv,
og det gav gode minder
til alle.
Henning var et sjældent
menneske, et menne-
ske, der var ordentligt
hele vejen igennem. Han
besad varme, humor og
loyalitet, samtidig med
at han godt kunne bide
fra sig. Henning vil blive
savnet.
Vi føler med familien.
Tak for alt, Henning, din
gæve kæmpe.

Personalet fra
Skolen ved Rønnebær Allé

Skræddersy
dit nyhedsbrev fra
 og

Læg musen på »log ind«
for at oprette en profil.

vind!
Opret en brugerprofil på folkesko-
len.dk. Så kan du vælge at få en
mail, når der er nyheder, anmeldel-
ser og debat inden for de fag og
emner, der interesserer dig, eller
du kan tilmelde dig det ugentlige
nyhedsbrev fra redaktionen. I fe-
bruar og marts trækker vi hver fre-
dag lod blandt nyhedsbrevmodta-
gerne om bunker af skønne præ-
mier. Får du allerede nyhedsbrev
fra folkeskolen.dk er du selvfølge-
lig allerede med i lodtrækningen.

2.
præmie

1.
præmie

rejsegavekort til
Team Benns – 15.000 kroner

eLvira madigan el-cykel, syv gear
– værdi: 9.999 kroner
Præmierne kan ikke ombyttes til kontanter. Ansatte på
fagbladet folkeskolen/folkeskolen.dk og deres pårørende
kan ikke deltage i konkurrencen.

Cy
kel
lan
d.
com

p53-65_FS0412_Lukkestof.indd 55 20/02/12 16.07

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

DLF

O
R

IEN
T

ER
ER

Danmarks Lærerforening iværksætter sympatiblo-
kade til støtte for IMAK’s bestræbelser på at opnå et
forhandlingsresultat i forbindelse med overens-
komstfornyelsen pr. 1. april 2010.

Blokaden har virkning fra døgnets begyndelse den 1.
marts 2012.

Blokaden indebærer, at intet medlem af Danmarks
Lærerforening fra og med den 1. marts 2012 må søge
eller lade sig ansætte i en stilling, der er omfattet af
den opsagte overenskomst for lærere m.fl. i folkesko-
len i Grønland og overenskomst for timelærere og
vikarer i folkeskolen i Grønland. Sympatiblokaden

omfatter ikke allerede ansatte medlemmer i folkesko-
len i Grønland, der er omfattet af IMAK’s hovedkon-
flikt (blokade).

Formålet med sympatiblokaden er at fremkalde et
forhandlingsresultat, således at overenskomsterne
vedr. stillinger i folkeskolen i Grønland kan fornyes.

Brud på sympatiblokaden kan medføre eksklusion af
Danmarks Lærerforening, ligesom retten til senere at
blive medlem af Danmarks Lærerforening kan fortabes.

� Anders�Bondo�Christensen
� Formand�for�Danmarks�Lærerforening

Blokade

Grib bøgerne, hvis du savner et job

Er du ledig, og har du mulighed
for det, er det en god idé at ven-
de tilbage til lærebøgerne.

Det gjorde Michael Haagen-
sen, da han blev færdiguddannet
som lærer i 2011 og ikke kunne
finde et arbejde.

I stedet begyndte han at stu-
dere pædagogisk filosofi på Insti-
tut for Uddannelse og Pædagogik
(DPU), Aarhus Universitet, og
selvom han i dag er droppet ud
af studierne for at vende tilbage
til arbejdsmarkedet, har det hal-
ve år på universitetet været fint.

»Det var med til at gøre det
klart, hvad jeg gerne ville bruge
min fremtid på, og det gjorde
mig mindre frustreret over som

nyuddannet ikke at kunne finde
et job. Selvom studiet ikke helt
levede op til forventningerne,
har det på den måde haft positiv
effekt«, siger Michael Haagensen.

Han begyndte at studere i
august i fjor efter at have opgivet
at få et job som lærer i folkesko-
len. Som han dengang sagde, så
det ud til, at de fleste skoler var
på jagt efter nye lærere, der hav-
de flere linjefag end de to, som
de nyuddannede kunne byde på,
og han vurderer, at der måske
kun var fem procents chance for
at få et job.

Mere uddannelse en god idé
Studiet fik ham hen på efter-

året til at overveje situationen
en gang til og i november at
begynde at søge arbejde som
tilkaldevikar på byens skole. Det
har siden resulteret i et job som
barselsvikar, som han er meget
glad for.

»På studiet savnede jeg bør-
nene og det at undervise. Fagene
var desuden meget mere præget
af filosofi end af pædagogik. På
den måde fandt jeg ud af, at det
ikke er tilfældigt, at jeg har taget
en læreruddannelse. Jeg vil have
et job i folkeskolen, og nu går det
i den retning«, siger den unge
lærer.

Rune Thorup, vicesekretari-
atschef i Lærernes A-kasse, an-

befaler gerne ledige at gå i gang
med en uddannelse.

»Hvis man har mulighed for
det, er det en god idé at uddanne
sig videre«, siger han. »På den
måde kan man blive mere per-
sonligt afklaret og samtidig skaffe
sig kvalifikationer, der kan gøre
det nemmere at komme i nærhe-
den af et job. Det er altid godt at
have nogle aktiviteter at skrive på
sit CV«.

Læs hele »Job & karriere« på
 lærerjob.dk
Jan Kaare, jobogkarriere@dlf.org

Som ledig kan det være en god idé at begynde at studere, selvom du måske ikke har lyst til at tage
en anden uddannelse.

Job & karriere

p53-65_FS0412_Lukkestof.indd 56 20/02/12 13.27

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 57

 Lærerstillinger

 www.hillerod.dk

Hillerød kommunes ene familieskole – Store Dyrehave Skole –
søger en souschef, der kan være med til at løfte skolen videre
i den metodeudvikling og proces vi konstant er i gang med.

Arbejdsfunktionerne knytter sig til – ledelse i tæt sam-
arbejde med skolelederen – daglig sparring med medarbejdere
i forhold til elever og familier – familiearbejde – ca. 10 under-
visningslektioner ugl.

Vi forventer en person der er uddannet lærer – har viden om
og erfaring med specialområdet og familiearbejde.

Tiltrædelse: Snarest

Se fuldt stillingsopslag på
www.storedyrehaveskole.skoleintra.dk

Visionær familieskole søger
souschef

 Lederstillinger

www.frederikssund.dk

Barselsvikar
til Falkenborgskolen
	

Vi	søger	én	barselsvikar	fra	23.	april	

2012	og	frem	til	1.	maj	2013	til	

nuværende	3.	og	kommende	4.	klasse	

i	fagene	dansk,	natur	og	teknik,	

billedkunst	samt	klasselærer,	har	du	

”DSA”	vil	det	være	en	klar	fordel.	

Om	Falkenborgskolen	kan	vi	fortælle:	

Vi	er	en	charmerende	gammel	skole	

fra	1903	med	bygninger,	der	lige	er	

blevet	renoveret	og	pædagogisk	

opdateret.	Skolen	er	en	tre	sporet	

0.-6.	klasse	skole	med	ca.	500	elever.	

Frist	senest	16.	marts	2012	kl.	12.

Ansøgning
sendes til:
falkenborgskolen	

@frederikssund.dk	

Skriv	”Ansøgning”	

i	emnefeltet.	

www.furesoe.dk/job

Barselsvikar til 1. årgang
- med fagene dansk, matematik og musik

På Søndersøskolen i Værløse søger vi en barselsvikar til vores selv-
styrende team omkring 1. årgang. Du skal undervise i fagene dansk,
matematik og musik, hvor vi søger en lærer med linjefag og/eller
undervisningserfaring inden for alle tre områder. Du skal desuden
varetage klasselærerfunktionen i den ene af vores fi re 1. klasser.

Du vil blive en del af et velfungerende team, som arbejder tæt sammen
om at løse opgaven omkring 1. årgang. Du kommer også til at arbejde
tæt sammen med pædagogerne i vores fritidsordning FFO, da vi har
fælles børn i fælles lokaler, og da de ansatte i FFOen lægger en del timer
i undervisningen.

Stillingen er en fuldtidsstilling, som skal besættes pr. 22. april, eller snarest
muligt derefter, og vi forventer, at den løber frem til vinterferien 2013.

Kort om Søndersøskolen
• Vi er en skole med 800 elever og 100 lærere og pædagoger.
• Vi er organiseret i selvstyrende team omkring den enkelte årgang.
• Hvis du er frisk, ligger vi i cykelafstand fra rådhuspladsen (ca. 20 km

fra City).
• Søndersøskolen har i perioden fra 2007-2011 gennemgået en om-

og udbygning, og har således er tidssvarende læringsmiljø mht.
klasse- og faglokaler.

Vi samarbejder med pædagogerne i de omkringliggende fritidstilbud.

Læs mere, og søg stillingen på furesoe.dk/job.

Fo
to

: C
ol

ou
rb

ox

p53-65_FS0412_Lukkestof.indd 57 20/02/12 13.10

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

 Lederstillinger

Arbejdssted:
Børne- og Uddannelsesforvaltningen, Kolding Kommune

Arbejdstid:
37 timer ugentlig

Ansættelsestidspunkt:
1. juni 2012 eller snarest derefter

Funktioner:
Skolechefen har børne- og uddannelsesdirektøren som nærmeste overordnede
og indgår sammen med forvaltningens øvrige områdechefer i Børne- og Uddan-
nelsesforvaltningens strategiske ledelse.

Skolechefen har det umiddelbare ansvar for skoleområdet, der består af:
• Folkeskolerne med SFO
• Ungdomsskolen
• Pædagogisk Center
• Ungdommens Uddannelsesvejledning
• Skoleafdelingen i forvaltningen

Der kan løbende ske ændringer i opgavevaretagelsen, hvilket man må være
indstillet på at tåle. Der er i skoleområdet etableret en stabsfunktion af konsu-
lenter, der bistår skolechefen i den pædagogiske og administrative ledelse af
skoleområdet.

Skolechefen
• har det overordnede ansvar for drift- og personaleledelse inden for skoleområ-

det, herunder udvikling og implementering af besluttede initiativer.
• skal sikre et velfungerende og udviklingsorienteret samarbejde med skole-

områdets forskellige ansatte og brugere, herunder servicering af det politiske
niveau.

• skal sikre tværfagligt samarbejde, hvor der er berøringsflader med Børne- og
Uddannelsesforvaltningens øvrige områder og kommunens øvrige forvaltninger.

Kvalifikationer:
Det forventes, at den kommende skolechef
• har en solid skolefaglig og ledelsesmæssig erfaring erhvervet som skolein-

spektør ved en større skole eller tilsvarende erfaring
• har en tydelig ledelsesmæssig profil præget af både empati, kommunikative

evner og gennemslagskraft

• er samarbejdsorienteret og kan bevare overblikket i en kompleks organisation
• kan sikre et afbalanceret samspil mellem det centrale forvaltningsniveau og

skoleområdets decentrale enheder ud fra devisen ”central styring - decentral
ledelse”

• kan arbejde målrettet, effektivt og udholdende over længere perioder
• er robust, men også omsorgsfuld og dialogorienteret
• evner at lede gennem andre ledere
• har udpræget sans for at udøve ledelse i en politisk styret organisation.

Hvem er vi?
Kolding Kommune er med sine cirka 90.000 indbyggere blandt landets største
kommuner, og Kolding er blandt landets vigtigste uddannelsesbyer. Beliggende
i en naturskøn egn i det dynamiske Trekantområde er Kolding Kommune særde-
les attraktiv. Børne- og Uddannelsesforvaltningen, Skoleområdet forvalter mere
end 30 decentrale enheder med en årlig nettodrift på cirka 0,8 mia. kr. og med
omkring 1700 ansatte. Skoleområdet forvalter endvidere for de næste 2- 3 år
et anlægsprogram i størrelsesordenen 150 mio. kr. til renovering og udbygning
af skoler m.v.

Løn:
Ansættelsen sker på overenskomstvilkår jf. ”Aftale om aflønning af chefer”, dog
således at en ansøger der kommer direkte fra en ansættelse som tjenestemand,
efter ønske vil kunne videreføre tjenestemandsansættelsen. Lønnen er med
udgangspunkt grundløn svarende til løntrin 51, hvortil kommer eventuelle tillæg
i henhold til bestemmelserne om NY LØN efter forhandling med den forhand-
lingsberettigede organisation.

Nærmere oplysninger fås ved henvendelse til:
Børne- og uddannelsesdirektør Ib Hansen på telefon: 79 79 18 00 direkte/ 75
51 88 52 privat/ 20 26 88 52 mobil. Endvidere vil der kunne indhentes nær-
mere oplysninger om Kolding Kommune, Børne- og Uddannelsesforvaltningen
og skoleområdet på www.Kolding.dk

Ansøgning samt relevante bilag sendes til buf@kolding.dk

Ansøgningsfrist:
Torsdag 1. marts 2012 kl. 12.00. For sent indkomne ansøgninger vil ikke blive
taget i betragtning.

Ansættelsessamtaler:
Forventes gennemført i uge 11 og 12.

Børne- og Uddannelsesforvaltningen søger

Skolechef

p53-65_FS0412_Lukkestof.indd 58 20/02/12 13.10

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 59

 Lederstillinger

Vi vil sammen være en HEL skole - vil du gennemføre visionen
sammen med os?

Lynghøjskolens skoleleder har valgt at gå på pension 1. maj 2012.
Derfor søger vi en handlekraftig og visionær leder, der vil gå forrest i
den spændende udvikling, der er igangsat de seneste år på
Lynghøjskolen.

Hvem søger vi?
Vi søger en dynamisk skoleleder, som, med afsæt i Roskilde
Kommunes vision og målsætninger om at skabe en inkluderende
folkeskole, kan udvikle skolen i samarbejde med skolens brugere og
sikre Lynghøjskolen som en attraktiv skole.

I forlængelse af kommunens vision og målsætninger, arbejder vi
bl.a. med at revidere vores nuværende vision for skolen.

Hvem er du?
Den ideelle ansøger er læreruddannet og er vant til at færdes i en
politisk styret organisation. Dertil lægger vi vægt på, at du har ledel-
seserfaring samt har en lederuddannelse på diplomniveau - eller er
i gang med én.

Som leder er du god til at kommunikere og har en anerkendende til-
gang til alle skolens partnere.

Du er tydelig i handlinger, holdninger og beslutninger, og du drøfter
og kvalificerer din ledelse i samarbejde med ledelsesteamet, perso-
nalet og skolebestyrelsen.

Du har evnen til at definere og kommunikere den pædagogiske kurs
og vil forankre den positive udvikling, som vi er i gang med. Samtidig
har du modet og lysten til at vise og lede ad nye veje.

Med ansvaret for et betydeligt budget er det en forudsætning, at du
har en solid strategisk/taktisk talforståelse.

Sidst men ikke mindst, har du et stort hjerte for børns udvikling, vil-
kår og trivsel og vil altid tale børnenes sag.

Hvad tilbyder vi?
Lynghøjskolen har længe arbejdet med selvstyrende teams, og i dag
har vi en velfungerende og veldreven organisation med 11 selvsty-
rende lærerteams foruden to SFO-afdelinger.

Vi har i alt 78 engagerede og fagligt højt kompetente medarbejdere,
men vigtigst er selvfølgelig vores 618 dejlige elever, der, udover sko-
learbejdet, er involveret i et væld af aktiviteter såsom kulturcrew,
elevmæglere, venskabsklasser, bodsælgere.

På kontoret venter et engageret ledelsesteam bestående af en
pædagogisk afdelingsleder, en administrativ afdelingsleder og
centerleder for SFO, som forventer at indgå i et stærkt og fælles
teamwork.

Lynghøjskolens skole/hjemsamarbejde er bakket op af en aktiv og
ressourcestærk forældrekreds.

Lynghøjskolen har en involveret skolebestyrelse, der ser frem mod
at fortsætte bestyrelsesarbejdet med en ny kvalificeret sparrings-
partner.

Fakta om Lynghøjskolen
Lynghøjskolen er kendetegnet ved at være en udviklingsorienteret og
velfungerende skole, hvor vi vægter både det faglige, sociale og
praktiske indhold i alle fag.

Skolen er tresporet med årgangsteam og opdelt i en indskoling fra
0.-5. klassetrin og en overbygning fra 6.-9. klassetrin.

Lynghøjskolen ligger i Svogerslev 5 km vest for Roskilde. Byen har
ca. 5.000 indbyggere og med centrum i skolens lokaliteter findes et
rigt musik-, idræts- og foreningsliv.

Skolen er beliggende i landlige omgivelser og fremtræder som en
meget velholdt skole med rummelige faglokaler, teatersal, gode
idrætsfaciliteter og grønne områder.

I skolens foyer udstiller såvel elever som professionelle kunstnere
deres arbejder og i teatersalen opfører elever revyer og teaterfore-
stillinger. Skolen deltager også i aktiviteter i samarbejde med insti-
tutioner og foreninger i lokalområdet.

Ansøgning
Ansøgning og bilag mailes til bku@roskilde.dk senest den 2. februar
2012 mærket ”Skoleleder til Lynghøjskolen”.

Løn og Ansættelsesforhold:
Lønnen fastsættes efter gældende overenskomst efter forhandling
med relevant faglig organisation. Ansættelse sker på kontraktvilkår.

Yderligere oplysninger kan fås ved henvendelse til:
Skole- og Børnechef Lars Hansen, tlf. 4631 4111.
Pædagogisk afdelingsleder/souschef Birgitte Kjær Christensen, tlf.
46 31 43 13.
Formand for skolebestyrelsen Lars Sørensen, tlf. 4195 0093.

Kontaktperson:
Hanne Tordenskjold Rahbek, Tlf.: 4631 4114
E-mail: hannetr@roskilde.dk

Ansøgningsfrist: den 1. marts 2012.

1. samtalerunde - den 7. marts 2012.

Ansøgning sendes pr. E-mail til: bku@roskilde.dk

Skoleleder til Lynghøjskolen i Roskilde Kommune – Genopslag

 www.roskilde.dk/meningsfuldtjob
Roskilde Kommune har et højt serviceniveau, hvor godt 7.600 medarbejdere servicerer 81.000 borgere. Vi er en arbejdsplads
med et godt socialt miljø og mange udviklingsopgaver. Vi arbejder fortsat på at udvikle kommunen som en attraktiv arbejds-
plads. Vi opfordrer alle interesserede uanset alder, køn, religion eller etnisk tilhørsforhold til at søge.

p53-65_FS0412_Lukkestof.indd 59 20/02/12 13.10

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

Personlige kompetencer:
Inspirerende, motiverende og initiativrig
God til at kommunikere og være synlig i hverdagen
Være struktureret og have overblik

Faglige kompetencer:
Undervisnings- og ledelseserfaring
Pædagogisk eller anden relevant uddannelse
Administrativ og økonomisk indsigt

FORSTANDER	
pr. 1. august 2012

Vi søger en person med lyst og evne til:
• at engagere og involvere sig i skolen og dens grundlag
• at stå i spidsen for et stærkt medarbejderteam
• at være visionær og medvirke til fortsat skoleudvikling

Halvorsminde Efterskole er en grundtvigsk efterskole med mere end 100 års virke. Skolen ligger i Hjørring og har plads til 135 elever i 9. og 10. klasse.
Vi tilbyder en veldrevet og aktiv skole, med en sund økonomi og gode faciliteter. Der er tilknyttet ny tjenestebolig til stillingen.

Løn og ansættelsesvilkår efter overenskomst mellem Finansministeriet og Lærernes Centralorganisation. Lønnen fastsættes i intervallet kr. 456.109 til
kr. 528.598 (april 2011). Ved spørgsmål kontakt bestyrelsesformand: Jørgen Østergaard 40 75 99 77 eller konstitueret forstander: Laila Jørgensen 23 35 12 22.

kontor@halvorsminde.dk	 	 	 	Halvorsmindevej	107-109,	9800	Hjørring	 www.halvorsminde.dk

Skriftlig ansøgning stiles til bestyrelsen og sendes til skolen, som brev eller mail, mærket ”forstanderstilling”, således at den er modtaget den 30. marts 2012.

GenopslaG

Proces- og udviklingskonsulent til Udviklingsenheden

Udviklingsenheden på Pædagogisk Udviklingscenter (PUC) søger en konsulent
der er super skrap til proceskonsultation i bred forstand.

Opgaverne indbefatter bl.a. processtøtte ved planlægning og igangsættelse
af diverse lokale udviklingsprocesser i daginstitutioner og på skoler, individuel
ledercoaching, udviklingsforløb for lederteam, facilitering af forløb omkring
samarbejdsproblemer, samt planlægning og facilitering af workshops, interna-
ter og lignende.

Du kan læse mere om PUC, Udviklingsenheden, opgaverne, samt de kompe-
tencer vi er på udkig efter på www.rk.dk under Job.

Ansøgningsfristen er 14. marts 2012.

Læs hele opslaget på rk.dk

Vi ser mangfoldighed som en ressource og opfordrer derfor alle uanset køn, alder, race, reli-
gion eller etnisk baggrund til at søge job hos os. Vi tilbyder vores medarbejdere en trivsels-
ordning med gratis motionsfaciliteter samt en sundhedsordning med fysioterapi, helbredstjek
og massage.

PUC søger

Natur og Udvikling

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

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

Psykolog – barselsvikariat
PPR – folkeskoleområdet
Start snarest muligt. Vikariatet vil være på 12 måneder.
Vi tilbyder et godt samarbejdsklima med engagerede og
hjælpsomme kolleger og et godt psykologfagligt fællesskab
med intern supervision og faglig sparring.
Du kan læse mere om opgaverne i Familie og Børn på
www.halsnaes.dk/Borger/børn, unge og familier.
Kontakt leder af PPR Mette Vennegaard, telefon 4778 4148
eller psykolog Majken Bloch Skipper, telefon 4778 4146.
Ansøgningsfrist torsdag den 8. marts 2012.
Ansættelsessamtaler forventes afholdt den 22. marts 2012.

 Specialstillinger

 Lederstillinger

p53-65_FS0412_Lukkestof.indd 60 20/02/12 13.10

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 61

Rejselærere til danskundervisning i Island

Stillingerne indgår i et flerårigt dansk-islandsk samarbejdsprojekt
om styrkelse af danskundervisningen i Island.

Kvalifikationer
Der søges primært lærere med dansk og et fremmedsprog som lin-
jefag. De pågældende må have aktuel undervisningserfaring i disse
fag i folkeskolen eller tilsvarende, helst med dansk fra 5. klasse og
opefter, samt være fortrolig med moderne fremmedsprogspædagogik.

Opgaver
Rejselærerne knyttes i en periode til en kommune eller et skoledi-
strikt i Island. I denne periode skal lærerne:
• Medvirke til at fremme elevernes mundtlige og skriftlige fær-
 digheder i dansk i grundskolen og evt. på ungdomstrinnet.
• Samarbejde med islandske dansklærere om nye faglige og
 pædagogiske muligheder.
• Medvirke til udviklingsarbejde i danskundervisningen i
 grundskolen og evt. på ungdomstrinnet.
• Medvirke til at arrangere kurser i samarbejde med islandske
 dansklærere, Det undervisningsvidenskabelige fakultet ved
 Islands Universitet og skolekontorerne.
• Inspirere med nye ideer i forbindelse med udformning og
 brug af undervisningsmaterialer i faget dansk i grundskolen
 og evt. på ungdomstrinnet.

Løn og ansættelsesvilkår mv.
De udsendte danske rejselærere vil være i Island fra midten af august
2012 til midten af juni 2013. Præcise datoer herfor aftales nærmere
med de islandske skolekontorer.

Ansættelsen i Ministeriet for Børn og Undervisning sker som
frikøb for et helt skoleår. Løn efter indplacering i grundskolen.

De udsendte rejselærere vil få deres normale løn i hele skoleåret.
Der ydes et månedligt tillæg på 6.500 kr. i 10 måneder til dækning
af merudgifter under opholdet i Island.

De islandske skolemyndigheder vil delvist afholde udgiften til
bolig og transport i forbindelse med rejselærervirksomheden. Der
er fri ud- og hjemrejse.

Ansøgningsfrist til de to stillinger
I Ministeriet for Børn og Undervisning ønsker vi, at medarbej-
dernes sammensætning afspejler samfundet, og ser frem til din
ansøgning uanset personlig baggrund – vi ser kun på kvalifikatio-
ner og kompetencer.

Ansøgninger bedes sendt elektronisk til: Jan.liin.jessen@uvm.dk
og mærket ”Rejselærer i Island”. Ansøgninger skal være modtaget
i Ministeriet for Børn og Undervisning senest fredag den 6. marts
2012 kl. 12.00.

Samtaler forventes gennemført 29. og 30. marts 2012.

Nærmere oplysninger om projektet og stillingerne fås på Ministe-
riet for Børn og Undervisnings hjemmeside www.uvm.dk/island
eller ved henvendelse til pædagogisk konsulent Jan Liin Jessen på
tlf. 33 92 5388 eller pr. e-mail til Jan.liin.jessen@uvm.dk.

I Ministeriet for Børn og Undervisning arbejder vi for at skabe fagligt stærke dagtilbud og uddannelser til alle. Vi bistår børne- og
undervisningsministeren med at gøre det muligt for danske dagtilbud, grundskoler og uddannelsesinstitutioner at tilbyde pædagogisk
arbejde, undervisning og uddannelse af høj faglig kvalitet på alle niveauer til alle uanset faglige, personlige eller sociale forudsætninger.

Læs mere om job i ministeriet på uvm.dk

Ministeriet for Børn og Undervisning søger to rejselærere i faget dansk som fremmedsprog til
udsendelse i Island i 2012/2013

 Stillinger ved andre institutioner

p53-65_FS0412_Lukkestof.indd 61 20/02/12 13.10

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

jobannoncer
 fra lærerjob.dk

Gå ind på lærerjob.dk og indtast net-nummeret. Så kom-
mer du direkte til annoncen. de farvede blokke henviser til
fire kategorier:

lederstillinger specialstillinger
lærerstillinger stillinger ved andre institutioner

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

PPr Silkeborg kommunale Skolevæsen, Silkeborg kommune

Ledende talehørekonsulent til PPr

� ansøgningsfristen er den 01/03/12

Net-nr. 8945

N. kochs Skole, aarhus kommune

Pædagogisk afdelingsleder M/k

� ansøgningsfristen er den 06/03/12

Net-nr. 8946

kolt Skole, aarhus kommune

Pædagogisk leder/viceskoleleder

� ansøgningsfristen er den 29/02/12

Net-nr. 8919

børn og Unge, aarhus kommune

Sabro søger skoleleder med God Stil

� ansøgningsfristen er den 05/03/12

Net-nr. 8955

rebild kommunale Ungdomsskole, rebild kommune

Ungdomsskoleleder

� ansøgningsfristen er den 23/02/12

Net-nr. 8942

Tåsingeskolens Centerafdeling, Svendborg kommune

Unik afdelingsleder

� ansøgningsfristen er den 09/03/12

Net-nr. 8952

Åby Skole, aarhus kommune

Viceskole-/pædagogisk leder

� ansøgningsfristen er den 05/03/12

Net-nr. 8948

Hellebjerg Idrætsefterskole, Hedensted kommune

Matematik- og engelsklærer

� ansøgningsfristen er den 02/03/12

Net-nr. 8940

Tech College aalborg, aalborg kommune

Timelærere til naturfag

� ansøgningsfristen er den 24/02/12

Net-nr. 8944

Toftehøjskolen, egedal kommune

barselsvikar til Toftehøjskolen i Ølstykke

� ansøgningsfristen er den 23/02/12

Net-nr. 8918

Clio online, københavns kommune

engelskredaktør hos Clio online

� ansøgningsfristen er den 01/03/12

Net-nr. 8947

kornmarksskolen afd. Skævinge, Hillerød kommune

erfaren overbygningslærer

� ansøgningsfristen er den 06/03/12

Net-nr. 8951

Islev Skole, rødovre kommune

Lærer til vores mellemtrin

� ansøgningsfristen er den 27/02/12

Net-nr. 8965

Center for Misbrug og forsorg, Holbæk kommune

Ungebehandler

� ansøgningsfristen er den 12/03/12

Net-nr. 8915

Clio online, københavns kommune

Tyskredaktør hos Clio online

� ansøgningsfristen er den 01/03/12

Net-nr. 8949

p53-65_FS0412_Lukkestof.indd 62 20/02/12 13.10

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 63

bazar
 Ikke-koMMerCIelle aNNoNCer

fra dlf-MedleMMer

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

rubrikannoncer

ITALIEN HOS HANNE
På hyggeligt familiehotel i Rimini ved
Adriaterhavets skønne sandstrand fra kr. 200/pers.
Nu også med 2 ferielejligheder.

Eller nær TOSCANA , 2 landhuse
Med pejsestue, køkken, 3 værelser, 2 wc og lille
have, udlejes hele året. Fra kr. 3.900/uge.

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

Europas STORBYER
Prag 6 dg. fra. 1.465,- Budapest 6 dg. fra 1.565,-
Berlin 4 dg. fra 1.395,- Paris 6 dg. fra 1.845,-
Inkl. bus, 3 nætter med morgenmad
Priserne er ved samrejse og fuld bus.
Forhør på London, Krakow, Rom, Barcelona, Amsterdam

AKTIVE rejseprogrammer
Norge – Troll Mountain 3 dg. fra 1.345,-
Inkl. 3 aktiviteter, hytte /lavo, færge til Hirtshals
Tjekkiet – Bøhmiske Paradis 6 dg. fra 1.885,-
Inkl. bus, aktiv. i 3 dage, helpension, og udflugt til Prag
2 aktivitetsdage og én nat i Prag fra 1.695,-

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

NYT! VI TILBYDER OGSÅ SKIREJSER!

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

NYT! VI TILBYDER OGSÅ SKIREJSER!

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

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

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

SKI I TJEKKIET - BESTIL NU!

www.eurotourist.dk
Skolerejser i hele Europa

Tlf. 9812 7022

Feriebolig i Grækenland
ferielejlighed udlejes
på Hydra, smuk, fredet
og bilfri ø. Man flyver til
Athen; fra Piræus - 1½
times sejlads. ...
Telefon: 22820434

Feriehus - Langeland
Hold ferie på langeland
- tæt ved emmerbølle
strand. Du kan leje 90 m2
pæn og meget velholdt
feriebolig med 6-8 ...
Telefon: 62651376

Forår i Klint
stort,lyst, nyere, arkitekt-
tegnet sommerhus i ny-
rup ved klint, nyk sj, Rør-
vig, skov strand og natur.
super indret...
Telefon: 29625612
www.skyttes.dk

Sommerferie i
Snekkersten
Charmerende helårsbolig
beliggende tæt på Hel-
singør og i gåafstand fra
den fineste børnevenlige
sandstrand ved hy...
Telefon: 49223748/27114248

Vinter-/ påskeferie
på Østerbro
100 kvm lys lejlighed be-
liggende på det fredelige
Østerbro. Tæt ved fæl-
ledparken, Østerbrogade,
gode indkøbsmulig...
Telefon: 21676225

Rækkehus Costa Blanca
I santa Pola v. Alicante,
for 2-4 prs. 300 m til
strand, 15 min. gang til
by, 12 km syd for Alicanta
lufthavn.I s...
Telefon: 20252915
www.santapola.dk

FERIE I SYDFRANKRIG
lille velfungerende (røg-
frit) hus i gammel landsby
nær Pyrenæerne udlejes
på ugebasis. Renoveret
middelalderhus m...
Telefon: 44480904
www.la-petitesse.dk

Panoramaudsigt
over Venø Bugt
Moderne sommerhus på
90m2 med plads til 6
pers(3 værelser)udlejes
ved Hostrup strand. Huset
er højt beliggende me...
Telefon: 75681284

Læsø - Kattegats perle
læsø; stedet for natur,
oplevelser og fordybelse.
Besøg saltsyderiet, Juuls
Gårdbutik eller vores rene
hvide stra...
Telefon: 29920789
www.ankershus.dk

Lejlighed søges
i københavn.
29 årig kvindelig advo-
katfuldmægtig, ikke ryger
og rolig, søger 2-3 værel-
ses lejlighed i københavn
til overtagels...
Telefon: 64722330

Sommerhus på bornholm
Dejligt fritidshus udlejes i
forårs hellig dagene samt
sommerferie. Beliggen-
de på øst bornholm nær
svaneske. stør...
Telefon: 20263431
www.aahoej@mono.net

Oplev Krakow og
sydlige Polen
Pragtfuld, nyere 3-etages
bjælkehus i skøn natur
80 km syd for krakow. 3
værelser + stue, 8 sove-
pladser, pejs, op...
Telefon: 59471766

Hus til leje på
Algarvekysten Portugal
Rustikt hus 5 km fra
skønne strande og den
dejlige havneby tavira.
sovepladser til 4-6 per-
soner. stort spisekøk...
Telefon: 26273630

Sommerhus
Vesterhavet svinkløv/
Jammerbugten skønt
stort stråtækt sommer-
hus udlejes. Huset ligger i
lyngklædt natur tæt ved...
Tlf.29423726
www.bj-sommerhus-udlejning.dk

Oplev Nationalpark
Vadehavet.
lej en hyggelig nyreno-
veret marskgård fra 1738
med direkte adgang til
Vidåen midt i Tøndermar-
sken. Ro og fred. Gå...
Telefon: 74738604
www.marskgaard.dk

Det økologiske kollektiv
på Svanholm Gods
har plads til flere...
Bæredygtighed, fælles-
skab og dejlige boliger i
naturskønne omgivelser.
Økologisk madordning,
fælles arbejdsdage...
Telefon: 47565594
www.svanholm.dk

Skønt Fritidshus
midt-Blekinge
skønt fritidshus midt-
Blekinge (Belganet) udle-
jes 15/4 - 15/10.
8 senge i 4 soveværelser.
Megen plads (2 fam.), ...
Telefon: 51242014
www.feriehusblekinge.dk

To naturskønt beliggende
sommerhuse udlejes
To sommerhuse belig-
gende, i rolige omgivelser,
ved krik Vig udlejes. se
mere på www.thyferie-
huse.dk
Telefon: 22417167
www.thyferiehuse.dk

Fjellerup Strand
Norddjurs
Tæt ved børnevenlig
strand (200m)og i ud-
kanten af sommerhus-
område ligger dette hyg-
gelige sommerhus (75
m2) for en...
Telefon: 86142545

SOMMERHUS -
VESTERØ - LÆSØ
På naturgrund nær strand
og indkøbsmuligheder.
se huset på www.klokke-
blomstvej13.dk Rumme-
ligt hus, 4 værelser og ...
Telefon: 4038 5642
www.klokkeblomstvej13.dk

Foråret begynder
snart i Spanien
kom og pluk asparges
i bjergene og bo i vores
herskabsvilla fra 4-13
personer, 3 etager med
hver sin lejlighed, e...
Telefon: +34-678 866 588
www.casaargentera.com

p53-65_FS0412_Lukkestof.indd 63 20/02/12 13.10

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

PRAG
 Se alle rejser og bestil tilbud på smartphone:
....se også www.alfatravel.dk

BUSREJSE - 6 dage/ 3 nætter fra kr. 1.298,-

ALFA-ekspres - 6 dage/ 3 nætter fra kr. ..1.398,-

FLYREJSE - 5 dage/4 nætter fra kr................... 1.878,-

Der er naturligvis mulighed for at tilkøbe ekstra nætter.

Ring GRATIS 8020 8870
info@alfatravel.dk - www.alfatravel.dk

“Prag har altid været et yndet rejsemål for
skolerejser. Der er blandt andet mulighed
for at opleve KZ-lejren Theresienstadt, Krone-
prusy-grotterne, Skoda-fabrikkerne og Karls-
broen. Prag er også godt for mindre grupper,
som kan købe plads på AlfA-ekspressen”
Christian Skadkjær, mere end 25 år med grupperejser

Din rejse begynder på

Team-benns.com

Kontakt Melanie
på tlf: 46 91 02 49
melp@team-benns.com

Inkl. flersengsværelser på hostel i 3 nætter

Top 3 studiebesøg:
• Auschwitz, udryddelseslejr fra 2. verdenskrig
 • Foredrag i det Nordiske Hus
• Virksomhedsbesøg

Auschwitz

 1.460,-
pr. person

superpris
fra kr.

Skoletur til Krakow, Bus, 6 dage

Foredrag i København
Karen Glistrup
Hvad børn ikke ved, har de ondt af
15. marts 2012

Kursus i København
Ben Furman
Kids' skills for børn og voksne
30. april, 1. og 2. maj 2012

Kursus i København
Misser Berg
Søskenderelationer
20. og 21. september 2012

www.psykoterapeutforeningen.dk

Besøg Danfoss Universe på Als
Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

Tlf.: 7022 0535
hol@kilroygroups.com

Skolerejser
med fagligt indhold
Se de mange rejsemål og priser på

kilroygroups.com

Aktivrejse Cesky Raj

Kontakt Karen Jette
Tlf: 65 65 65 69
kaho@team-benns.com

med egen bus 5 dg /3 nT
Prisen inkluderer: Bus skolen-Cesky Raj/
Prag t/r•3 nt. Pension Raj/Pension Neco
m. helpension•1 dag i Prag (frokost &
aftensmad for egen regning).
Aktiviteter: ½ dag hver med hhv. trekking,
orienteringsløb, klatring/rapelling & bue-
skydning.

1.595,-
pr. person

Fra kr.

Også 7 dg./4 nt. & 6 dg./3 nt.

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

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

Tlf. 7020 9160 | www.sbTours.dk

SkolerejSer
- til konkurrencedygtige priser
Med bus, fly, skib eller tog i europa

p53-65_FS0412_Lukkestof.indd 64 20/02/12 13.10

f o l k e s k o l e n / 0 4 / 2 0 1 2 / 65

WWW.LPPENSION.DK

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

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

Lærerstuderendes
Landskreds

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

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

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

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

Danmarks LærerForening
Vandkunsten 12 • 1467 københavn k
Telefon 3369 6300 • Telefax 3369 6333

dlf@dlf.org
www.dlf.org

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

sekreTariaTsCheF
Lærer hans ole Frostholm

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

serViCeLinjen,
telefon 3369 6300
Er du i tvivl om, hvor og hvornår du kan henven-
de dig med et problem, kan du ringe til service-
linjen. Her kan du få oplyst, om du skal henven-
de dig til kredsen, dlf/a, Lærernes Pension mv.,
om kredskontorets åbningstid, adresser og tele-
fonnumre.
Servicelinjen er åben mandag-torsdag fra klok-
ken 8.30 til 16.00 og fredag fra klokken 8.30 til
15.00.

meDLemshenVenDeLser
Henvendelser om pædagogiske, økonomiske
og tjenstlige forhold skal ske til den lokale
kreds.
Til sekretariatet i København kan man henven-
de sig om konkrete sager om arbejdsskader og
psykisk arbejdsmiljø, om medlemsadministra-
tion, låneafdeling, understøttelseskasse og ud-
lejning af foreningens sommerhuse.

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

Lån
Henvendelse om lån kan ske på telefon 3369
6300, eller der kan ansøges direkte på vores
hjemmeside www.dlf-laan.dk
Du kan se den aktuelle rente og beregne dit lån
på: www.dlf-laan.dk

Formand
Lærer Gordon Ørskov Madsen
Træffes I sekretariatet efter aftale

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
Postboks 2225
1018 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

Kompagnistræde 32 · Postboks 2225 · 1018 København K

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

5 skønne dage med kultur, natur og samvær

D
DH

H DH

Påsken nærmer sig og Sinatur byder på masser af skønne feriedage og aktiviteter.
Vi har sammensat 3 fantastiske programmer spækket med kulturelle, inspirerende
og dejlige oplevelser der strækker sig over 5 dage i påsken. Det eneste du skal
gøre er at dukke op, så sørger vi for resten.
Bo enten på Hotel Skarrildhus i Midtjylland med skov og hede, på Hotel Gl. Avernæs
i Sydfyn eller på Hotel Frederiksdal i de smukke omgivelser ved Mølleåen.

Dato: fra d. 1.-5. april - med fuldt dagsprogram og forplejning.

DLF pris fra: 2.899 kr. pr. pers.

Se dagsprogrammet og book her: sinatur.dk/påske

Find os på Facebook (facebook.com/sinatur) og bliv vores ven, eller skriv dig op til at modtage vores nyhedsbrev på sinatur.dk

p53-65_FS0412_Lukkestof.indd 65 20/02/12 13.10

uskolet

Amalie B’s faste-
lavnskostume i vir-
keligheden hendes
mors forsøg på at
opnå anerkendelse i
forældregruppen.

5.b imponeret over,
at klasselærer kender
Rasmus Seebach.

Lærer har en særlig
evne til at vise elever-
ne, at samfundsfag
faktisk godt kan være
uinteressant.

Forælder har kløe i
fingrene efter at rette
stavefejl i besked fra
lærer i kontaktbog.

a l t f o r k o r t e

NYHEDER

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

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

Så kan de lærer det / 9

Sportsmetaforer gør kun stillingsnedlæggelser endnu mere ubærlige

for korte NYHeDer

»Vi skal sætte det bedste hold«. Med den begrun-
delse har et større antal lærere i den seneste tid
modtaget deres fyreseddel, og netop den sports-
relaterede formulering har ifølge flere berørte kun
gjort ondt værre. »Hvis de dog bare kunne have
sagt det på en anden måde«, som en afskediget
fynsk lærer udtrykker det.

Men det mener en række skolechefer og børne-
og ungerådmænd ikke. »Vi har kridtet banen op for
en mere offensiv folkeskole«, siger en rådmand.
»Nu må lærerne se at komme ind i kampen, der

sidder altså kvalificerede kræfter på bænken«.
Rådmanden mener, at den seneste tids indspark
har været forsøg på fra lærernes side forsætligt at
obstruere debatten. »De er gået langt over
stregen – mere efter manden end efter
bolden. I hvert fald set fra sidelinjen«, som
hun udtrykker det. »Folkeskolen har alt for
længe spillet til ét mål, og man har ikke formået at
drible uden om problemerne«, siger rådmanden,
der slet ikke forstår lærernes kritik: »Deres måde at
tackle det her på er skudt langt over målet«.

I hvad der betegnes som en anseelig
videnskabelig landvinding lykkedes
det mandag en medieforsker efter
flere års søgen at spore en forekomst
af anerkendende omtale af den dan-

ske folkeskole i et lokalt nyhedsme-
die. »Det er fuldstændig fantastisk«,
udtaler forskeren, som blandt flere
videnskabelige kolleger ellers er
gået for lidt af en drømmer. »Men

jeg holdt fast, gjorde jeg«, fortsætter
forskeren, »jeg har hele tiden troet på,
at det fandtes – et eller andet sted
derinde! Jeg skulle bare have tålmo-

dighed og arbejde mig langt nok ned
i stoffet«.

 Og tilsyneladende lykkedes det
altså omsider i mandags. Der er ganske
vist tale om meget små mængder, og nu
skal en nærmere undersøgelse i labora-
toriet lige bekræfte, at der rent faktisk er
tale om positiv omtale. »Men det giver
os håb«, fortæller forskeren. »Måske vil
vi med tiden også kunne finde andet
spændende materie inde i medierne.
Hvem ved, måske kan vi også finde ac-
cept? Tålmodighed? Med tiden måske
endda forståelse for arbejdsvilkår?«

Ved Morten Riemann

Sensationelt fund i
dansk nyhedsmedie
af positiv omtale af

folkeskole.

Samfundsfag for... er et nyt spændende system til
undervisningen i samfundsfag i 8. & 9. klasse. Systemet
består af en elevbog og Lærerens håndbog samt en om-
fattende netdel til hvert klassetrin.

Materialet er meget fleksibelt opbygget, og fagets formål
og intentioner opfyldes på en sådan måde, at klassen og
læreren har stor valgfrihed til at udvide de enkelte temaer
– alt efter interesser og forudsætninger.

De temaopdelte grundbøger tager alle udgangspunkt i
fortællinger, hvor unge på elevernes alder er involverede.
Artikler som umiddelbart appellerer til elevernes fantasi
og ansporer dem til at give sig i kast med undersøgelser,
diskussioner og kreative processer. Eleverne får herigen-
nem lyst til at engagere sig i faget - og samfundet.

Læs mere meloni.dk

Klassesæt
(25 elevbøger plus Lærerens håndbog)

2000 kr.

www.meloni.dk
gode solide bøger til den rigtige pris

SAMFUNDSfag

SAMFUNDSFAG
f o r 8. k l a s s e

Ditte GrønninG rasmussen · HelGe rasmussen

sam
fundsfag for 8. klasse - D

itte G
rønning rasm

ussen og H
elge rasm

ussen

”Samfundsfag for...” er et meget fleksibelt system, der er opbygget, så
klassen og læreren har stor valgfrihed til at udvide de enkelte temaer
alt efter interesser og forudsætninger.

De temaopdelte grundbøger tager alle udgangspunkt i fortællinger,
hvor unge på elevernes alder er involverede, og som umiddelbart ap-
pellerer til deres fantasi og ansporer dem til at give sig i kast med
undersøgelser, diskussioner og kreative processer. Eleverne får heri-
gennem lyst til at engagere sig i faget – og samfundet.

I Lærerens håndbog er der supplerende tekster, aktiviteter, opgaver
og forslag til undervisningsforløb.

978-87-92505-47-7

www.meloni.dk

Pr
is

 e
r e

ks
kl

us
iv

 fo
rs

en
de

ls
e

og
 m

om
s.

p66-67_FS0412_uskolet.indd 66 20/02/12 15.02

Samfundsfag for... er et nyt spændende system til
undervisningen i samfundsfag i 8. & 9. klasse. Systemet
består af en elevbog og Lærerens håndbog samt en om-
fattende netdel til hvert klassetrin.

Materialet er meget fleksibelt opbygget, og fagets formål
og intentioner opfyldes på en sådan måde, at klassen og
læreren har stor valgfrihed til at udvide de enkelte temaer
– alt efter interesser og forudsætninger.

De temaopdelte grundbøger tager alle udgangspunkt i
fortællinger, hvor unge på elevernes alder er involverede.
Artikler som umiddelbart appellerer til elevernes fantasi
og ansporer dem til at give sig i kast med undersøgelser,
diskussioner og kreative processer. Eleverne får herigen-
nem lyst til at engagere sig i faget - og samfundet.

Læs mere meloni.dk

Klassesæt
(25 elevbøger plus Lærerens håndbog)

2000 kr.

www.meloni.dk
gode solide bøger til den rigtige pris

SAMFUNDSfag

SAMFUNDSFAG
f o r 8. k l a s s e

Ditte GrønninG rasmussen · HelGe rasmussen

sam
fundsfag for 8. klasse - D

itte G
rønning rasm

ussen og H
elge rasm

ussen

”Samfundsfag for...” er et meget fleksibelt system, der er opbygget, så
klassen og læreren har stor valgfrihed til at udvide de enkelte temaer
alt efter interesser og forudsætninger.

De temaopdelte grundbøger tager alle udgangspunkt i fortællinger,
hvor unge på elevernes alder er involverede, og som umiddelbart ap-
pellerer til deres fantasi og ansporer dem til at give sig i kast med
undersøgelser, diskussioner og kreative processer. Eleverne får heri-
gennem lyst til at engagere sig i faget – og samfundet.

I Lærerens håndbog er der supplerende tekster, aktiviteter, opgaver
og forslag til undervisningsforløb.

978-87-92505-47-7

www.meloni.dk

Pr
is

 e
r e

ks
kl

us
iv

 fo
rs

en
de

ls
e

og
 m

om
s.

p66-67_FS0412_uskolet.indd 67 20/02/12 15.02

Sæt fart på
lærelysten i 1. klasse!

d’dansk i indskolingen

Det populære system til mellemtrinnet udkommer nu til ind-
skolingen. d’dansk integrerer og kvalificerer læse-, skrive- og
litteratur undervisningen. Systemet giver et solidt fono logisk
fundament og kobler fra begyndelsen læseforståelse, sprog-
forståelse, afkodning og gode læseoplevelser.

Eleverne er aktive i klare strukturer og organisationsformer og
har allerede fra begyndelsen fokus på egen læreproces. Alsidigt
tekstvalg og forskellige udtryksformer smelter sammen i en
undervisning, hvor litteratur og læseforståelse er i fokus.

Kan forudbestilles på alinea.dk.

• Giver eleverne et fonologisk fundament

• Integrerer læse- og sprogforståelse

• Litteratur, it og gode læseoplevelser i centrum

(1
6

6
0

9
· B

ur
ea

uL
IS

T.
dk

) F
SB

4
-2

0
1

2

Dansk · 1. klasse

alinea.dk · tlf.: 3369 4666

Helt nyt i
indskolingen

Glæd dig til
at møde Anna

og Anton!

Al henvendelse til:

Postboks 2139
 1015 København K

p66-67_FS0412_uskolet.indd 68 20/02/12 15.04

