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

N R . 1 8 | 2 6 . O K T O B E R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 20:

DLF-KONGRES OM 2013: DET MÅ IKKE SKE IGEN

Efteruddannelse har givet
skoleleder Lars Eriksen
nye ledelsesredskaber.

Sådan skaber
skolelederen

resultater
L Æ S S I D E 1 0

L Æ S S I D E 6

K Ø N S S T E R E O T Y P E R
OPGØR MED MYTEN OM

DE SVAGE DRENGE

ELEVER I KLASSEN
L Æ S S I D E 1 6

24
V A L G Ø N S K E :

OK-KRAV9 S I D E R F R A S I D E 2 0

DLF-KONGRES 2017

149531 p01_FS1817_Forside.indd 1 20/10/17 13.15

R
K

0
0

2
 M

a
j 2

0
17

Noget af det, der kendetegner kreative menneskers måde at arbejde på, er deres evne

til at eksperimentere og se sammenhænge. Tænk bare på Arne Jacobsen, som med sin

klassiker Myren, opfandt en helt ny måde at lave møbler på. Evnen til at se nye muligheder

er en færdighed, der kan trænes, og på fagportalen til håndværk og design finder du alt,

hvad du skal bruge til at udvikle dine elevers kreative og innovative kompetencer.

Med fagportalen til håndværk og design bliver det let for dig at:

■ tilrettelægge varierede undervisningsforløb i 4.-5. klasse og 6.-7. klasse – der er rigeligt

med forløb til at dække årsplanerne – og flere på vej

■ undervise i både bløde og hårde materialer – uanset din faglige baggrund

■ lære dine elever centrale håndværksteknikker med hjælp fra instruktionsvideoer

■ træne dine elever i arbejdet med designprocesser og i at tænke kreativt.

Se mere og tilmeld dig nyhedsbrev på håndværkogdesign.gyldendal.dk

Kreativitet handler om at
se nye sammenhænge

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

A
0

5
9

HÅNDVÆRK OG DESIGN 4.-7. KLASSE

BESTIL
GRATIS
PLAKAT

149531 p02-03_FS1817_Leder.indd 2 20/10/17 13.54

 F O L K E S K O L E N / 1 8 / 2 0 1 7 / 3

!

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

Virkelighedsfjerne
dansklæremidler

»… når danskundervis-
ningen i folkeskolen er
døden nogle steder, så
hænger det måske især
sammen med, at ungerne
bevidstløst bliver testet i
de let kontrollerbare fær-
digheder«.
Jens Peter Hansen, lærer

»’Virkeligheden’ i skolen
skal ikke søges uden for
skolen, men i skolen. Øve,
gentage, repetere, prøve
igen og igen er didaktiske
grundformer. Ja, man læ-
rer ved at øve og øve og
gentage og gentage i di-
stance til virkeligheden«.
Alexander von Oettingen, dr.pæd.

»Der er massiv forskning,
der viser, at man lærer
at stave ved at læse og
skrive. Altså kontekstuali-
seret! Der er lige så mas-
siv forskning, der viser, at
man ikke lærer at stave
ved at arbejde med det
kontekstløst. Men selvføl-
gelig bliver man god til at
stave, hvis man øver sig. I
kontekst!«
Simon Skou Fougt, adjunkt

Så skete det endelig. Politikere fra højre, venstre og midten i Folketinget
erklærede, at de vil gøre godt 3.000 bindende mål frivillige. Samtidig lagde de vægt på,
at kommunerne ikke selv må opfinde nye mål.

Det er paradoksalt, at det er en sejr, når politikerne gør det, som nogle af dem siger
hele tiden har været meningen.

Nu har debatten kørt i næsten tre år, men de stemmer kunne ikke høres, da de nye
såkaldt »forenklede« Fælles Mål blev bindende. Først for halvandet år siden lykkedes
det at få igennem i forligskredsen, at de »nederste lag« med godt 3.000 færdigheds- og
vidensmål skulle gøres frivillige.

Så gik der halvandet år, før den enighed blev til et forslag, som blev førstebehandlet
i folketingssalen forleden.

Hvorfor det har varet så længe, når alle politikerne var enige, kan man kun gisne
om. Undervejs har beslutningen skullet tackles igennem både KL og Finansministeriet,
som har protesteret over, at frivilligheden blev lagt ud til skoler og lærere – ikke til
kommunalbestyrelsen. Måske har det taget tid.

Man må glæde sig over, at ministeren har holdt fast her. For der er dårlige erfarin-
ger med kommunalbestyrelser, som tager rollen som skoleejere så alvorligt, at de selv
opfinder mål – og i øvrigt også projekter – som skal styre skolerne i den rigtige retning
(og profilere dem selv). Vel at mærke via metoder, som de åbenbart kender bedre end
de lærere og skoleledere, som står ude i klassen, og som er uddannet til at vide, hvad
der skal gøres.

Det er sagt så ofte før: Det er absurd, at politikere ikke blot arbejder med mål og
rammer, men at de også går ind og forsøger at regulere i detaljer, hvad der skal ske i
klasseværelset.

Det er et fremskridt her at høre Socialdemokratiet, som
jo i skikkelse af Antorini stod fadder til folkeskolereformen,
udtrykke en slags tillid til, at lærerne kan klare det. Men de
skal levere varen:

»Når vi løser bindingerne i Fælles Mål, får skolerne og lærerne et større råderum til
at tilrettelægge undervisningen, samtidig med at vi fastholder ambitionerne for, hvad
eleverne skal lære i folkeskolen«, sagde Annette Lind, ordfører for Socialdemokratiet.

Så friheden gælder ikke målene, kun noget af vejen derhen. Forligskredsen vil heller
ikke afskaffe de nationale test. De to øverste målniveauer bliver ikke frivillige. Træerne
vokser som bekendt ikke ind i himlen.

Men nu har du selv chancen.
Der er kommunalvalg lige om lidt. Rigtig mange

af de opstillede kandidater går ind for flere
lokale justeringer af reformen, end Fol-
ketinget kan blive enige om. Det
gælder både skoledagens længde
og klassekvotienter. Det omfatter
endda at indgå lokale aftaler med
lærerkredsen. Se oversigten inde
i bladet.

Så mød op på vælgermøder
sammen med dine kolleger og tag
debatten med politikerne.

Tag folkeskolen
med til valgmøde

R
K

0
0

2
 M

a
j 2

0
17

Noget af det, der kendetegner kreative menneskers måde at arbejde på, er deres evne

til at eksperimentere og se sammenhænge. Tænk bare på Arne Jacobsen, som med sin

klassiker Myren, opfandt en helt ny måde at lave møbler på. Evnen til at se nye muligheder

er en færdighed, der kan trænes, og på fagportalen til håndværk og design finder du alt,

hvad du skal bruge til at udvikle dine elevers kreative og innovative kompetencer.

Med fagportalen til håndværk og design bliver det let for dig at:

■ tilrettelægge varierede undervisningsforløb i 4.-5. klasse og 6.-7. klasse – der er rigeligt

med forløb til at dække årsplanerne – og flere på vej

■ undervise i både bløde og hårde materialer – uanset din faglige baggrund

■ lære dine elever centrale håndværksteknikker med hjælp fra instruktionsvideoer

■ træne dine elever i arbejdet med designprocesser og i at tænke kreativt.

Se mere og tilmeld dig nyhedsbrev på håndværkogdesign.gyldendal.dk

Kreativitet handler om at
se nye sammenhænge

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

A
0

5
9

HÅNDVÆRK OG DESIGN 4.-7. KLASSE

BESTIL
GRATIS
PLAKAT

149531 p02-03_FS1817_Leder.indd 3 20/10/17 13.54

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

indhold

6

Yderligere information / bestilling af kort:

Skolekonkurrencen
www.tilfrakort.dk

Tlf. 21 91 52 72
mail@tilfrakort.dk

Sælg flotte til/fra-kort

TJEN 2.500,-
TIL KLASSEN

– og hjælp samtidigt børn i nød

GLÆDELIG JUL TIL VERDENS BØRN

Alle klasser tjener

2.500,-
for hver kasse solgte kort

FRI RETUR-RET

Se ordentligt på drengene
Forestillingen om »de under-

præsterende« drenge dominerer
vores syn på drenge i skolen

– vi skal have et mere nuanceret
blik på drengene, lyder det fra
lærer og kandidat i pædagogik
Kristina Malmer Rasmussen.

10

Skoleledere skal trænes
Forskningsprojekt viser, hvordan

den rette efteruddannelse gør
skoleledere bedre.

149531 p04-05_FS1817_Indhold.indd 4 20/10/17 14.54

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 5

à OVERSIGT30 34

Tak til fru Vognsen
Musiklærer Tina Høj-
mose har sin gamle

musiklærer som forbil-
lede. Hun elsker, når

eleverne føler sig som
verdensmestre.

Op på
 piedestalen

Lærerne har mistet den
nødvendige autoritet,

mener samfunds-
debattør Lars Trier

Mogensen.

2016

Kommunalvalg
i folkeskolens

favør
Kandidaternes syn på

skolen varsler en ny
kommunal

konsensus i forhold
til folkeskolen og
reformen, siger

kommunalforsker.

Kønsforskning
Billedet af de »svage« drenge
er fordrejet../ 	 6
Forsker: Lærere kan ubevidst forstærke
drenges skolevægring................................./ 	 9

Skoleleder
»Lærerne skal kunne se meningen
med det, de laver«......................................./ 	 10
Ny undersøgelse: Stort behov for at
klæde skoleledere på................................../ 	 13

Kommunalvalg
Kommunalvalg 2017: Kandidater
lægger afstand til skolereform................../ 	 16

Kongres 2017
Ministeren: Skolen skal sættes
mere fri af stat og kommuner.................../ 	20

OK 18-krav: DLF vil forhandle
arbejdstid med KL allerede nu................../ 	24

Når lærerens dårlige arbejdsforhold
går ud over Frida../ 	26

Anders Bondo: Det hele handler
om lærernes rammer for at få
skolen til at lykkes......................................./ 	 27

Faglig fornøjelse
»Samhørigheden løfter mig«...................../ 	30

Folkeskolen.dk/ 	32

Statustab / autoritetsfaldet
»Lærerne skal turde stå på piedestalen«.... /	 34
Holder opbruddets præmis? »Lærerne
blev skubbet, men faldet er bremset«...../ 	38

Debat
DLF mener../ 	40	

Blog.../ 	40

Debat.../ 	 41

Fagligt netværk................................../ 	42

Anmeldelser../ 	46

Spot../ 	50

Ledige stillinger................................./ 	 51

Job & karriere......................................./ 	53

Bazar../ 	56

Uskolet.../ 	58

KONGRES
2017

· �Folkeskoleidealet skal være lærernes ideal
· �Løn – tryghed – arbejdstid

– OK 18-krav vedtaget
· Stinus-prisen til Mette Frederiksen

149531 p04-05_FS1817_Indhold.indd 5 20/10/17 14.54

K Ø N S F O R S K N I N G

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

 I folkeskolen er kønsstereotypen efterhån-
den blevet, at pigerne er 12-talspiger, mens
drengene halter bagefter. Spørger man
Kristina Malmer Rasmussen, er dette dog
et alt for unuanceret blik, som lærerne

skal gøre op med. Hun er uddannet lærer
med 11 års undervisningserfaring og har nu
skrevet speciale i pædagogik om behovet for
at se drenge i folkeskolen som andet end et
køn, der klarer sig dårligt.

For hende at se har samfundets ligestillings-
kamp begunstiget piger med en mere facet-
teret rolle, end drenge har. Der er ikke sket en
tilsvarende revolution i opfattelsen af det »at
være dreng«, og Kristina Malmer Rasmussen
mener derfor, at skolen – både i sin organise-
ring og i sit metodevalg – kan være tilbøjelig til
at opfatte drengene som en homogen gruppe
med samme udfordringer og behov.

»Statistisk set er der belæg for at sige, at
drenge klarer sig dårligere end piger. Men når
vi skal komme med løsninger, ser vi mest de
udsatte drenge, og så taber man de dygtige
drenge og måske også pigerne«, siger Kristina
Malmer Rasmussen og forklarer:

»En stor gruppe drenge klarer sig faktisk
rigtig godt og for nogles vedkommende bedre
end piger i både sprogfag og matematiske fag.
Så er der en lille mellemgruppe, og så er der
en undergruppe, som klarer sig skidt. Denne
gruppe er så stor og så tung, at hele drenge-

feltet bliver trukket ned fagligt og gennem-
snitligt kommer til at ligge under piger«.

Biologien forklarer ikke alt
Inden for forskningen er der bred enighed
om, at biologi og kontekst spiller en rolle for
drenges underpræsteren. Drenges hjerner
modnes langsommere end pigers, og sam-
tidig er skolen indrettet mere på pigernes
præmisser. Men hvis dette er de eneste for-
klaringer, hvorfor er der så en stor spredning
i, hvordan drenge klarer sig? spørger Kristina
Malmer Rasmussen retorisk.

»Man skal ikke se drengene som en samlet
størrelse. Man skal bryde dem op og se, hvad
de hver især har med sig. Det handler om dif-
ferentiering, og det er vanskeligt, men også
vigtigt, for at vi kan få inkluderet alle drenge
uanset baggrund«.

I hendes speciale har hun observeret
drengene i en 8. klasse i et resursestærkt
område i Odense og med kun en enkelt elev
med anden etnisk baggrund i klassen. Det
kom der tre drengetyper ud af:
• �De inkluderede, der fagligt klarer sig godt.
• �De accepterede, der klarer sig middelmå-

digt.
• �De marginaliserede, som klarer sig dårligt.
I klassen observerede Kristina Malmer
Rasmussen, hvordan drengene efterspurgte
forskellig undervisning, og hvordan forskel-

lige faktorer i undervisningen ekskluderede
visse drenge. De svage drenge havde det
bedst med faste rammer – nærmest »kæft, trit
og retning« – hvorimod de dygtige elever fik
mere ud af løsere rammer.

»Det er problematisk, når vi siger, at
drenge kan lide firkantede rammer. Nogle
drenge har godt af dette, mens andre fuld-
stændig mister gejsten, fordi de ikke får lov til
at tænke selv. Vi skal dreje undervisningen, så
vi ikke dræber innovationen, men så vi heller
ikke taber dem, der har brug for kassetænk-
ningen«, siger hun.

Tænk skolen forfra
Kristina Malmer Rasmussen, der i dag un-
derviser på almen 10. klasse, mener, at en af
løsningerne er endnu mere undervisningsdif-
ferentiering. Hun erkender, at det er et stort
arbejde.

Forestillingen om »de underpræsterende drenge« overskygger
vores syn på drenge i skolen. For ikke alle drenge er krævende og svage,
og vi skal have et mere nuanceret blik på dem, lyder det fra lærer
 og kandidat i pædagogik.

T E K S T : H A N N E H E L L I S E N · F O T O : H E I D I L U N D S G A A R D

 Billedet af de
 »SVAGE« DRENGE
 er fordrejet

149531 p06-09_FS1817_Svage drenge.indd 6 20/10/17 08.21

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

»Jeg ved godt, at det er ny vin på gamle
flasker, men det er ikke desto mindre nød-
vendigt, hvis vi skal have alle drenge med
uanset type eller baggrund«, forklarer
Kristina Malmer Rasmussen. Hun køber ikke
præmissen om, at folkeskolen kun kan løfte
de svage drenge, hvis der er flere resurser.

»Det handler i lige så høj grad om viljen
til at tænke på nye måder. Måske tiden er lø-
bet fra den måde, vi tænker drenge og piger
på, struktureringen af klasser og den fysiske
indretning af skoler«, siger hun og peger på,
at det eksempelvis ikke giver mening at tale
om drengevenlig pædagogik, hvis der er en
stor faglig spredning inden for drengegrup-
pen.

Hendes frygt er, at man med en generali-
sering om »drengepædagogik« taber både de
svage og de dygtige drenge.

»It er til en vis grad udråbt til at være

en succes i forhold til at få drengene med i
skolen og sikre en høj deltagelse. Jeg kunne
se, at de stærke elever kunne shoppe sko
og være på Facebook og samtidig bidrage til
undervisningen. De kunne navigere på flere
niveauer. De marginaliserede gik ind i vir-
tuelle rum og fortabte sig i dem«, fortæller
Kristina Malmer Rasmussen.

»Fra lærernes side blev der ikke fulgt op
på, om de marginaliserede drenge vendte
tilbage til undervisningen, for de holdt sig i
ro. Det har ikke været ond vilje fra lærerne,
men det er en usynlig konsekvens af, at man
siger, at it er godt for drenge. It er godt for
nogle drenge«.

Differentiering er én løsning
Lektor på professionshøjskolen University
College Lillebælt Lis Rahbek har forsket i,
hvordan man kan lave inkluderende lærings-

Lærer Kristina Malmer
Rasmussen har en kan-
didatgrad i pædagogik og
skrev speciale om drenges
underpræsteren i skolen:
»Problemet ved at kigge
på drenge som en samlet
gruppe er, at det er en ri-
gid måde at se dem på, og
det giver rigide løsninger«,
siger hun.

�De inkluderede: Disse
drenge klarer sig fagligt
over middel. De er for-
trolige med folkeskolens
formål og forstår at navi-
gere i undervisningen og
efter lærernes forvent-
ninger. De møder positive
forventninger fra lærerne
og har tilsyneladende en
indforståethed i forhold
til lærerne med hensyn
til retorik, humor og ar-
bejdsmoral.

�De accepterede:
Fagligt ligger disse
drenge lige under mid-
del. De er fortrolige med
skolens formål og for-
ventninger, men de lader
sig let forstyrre, og det
får indflydelse på deres
faglighed. Drengene har
en klar forventning om, at
læreren tager ansvar for
undervisningen.

De marginaliserede:
Fagligt ligger disse
drenge under middel. De
kan have svært ved at
se meningen med un-
dervisningen og føler sig
misforstået. Når det sker,
trækker de sig fra under-
visningen eller obstruerer
undervisningen i et for-
søg på at kommunikere
med læreren. Drengene
i denne gruppe har en
forventning om autoritet
hos læreren. Ofte sker der
en miskommunikation
mellem denne gruppe og
læreren. Eleverne føler, at
de beder om hjælp, mens
læreren omvendt synes,
hun har gjort alt for at
hjælpe eleverne.

3 elevtyper

149531 p06-09_FS1817_Svage drenge.indd 7 20/10/17 08.21

K Ø N S F O R S K N I N G

miljøer for drenge. Hun er enig med Kristina Malmer
Rasmussen i, at der er et for unuanceret blik på drenge i
dag, og at det er noget, der skal tages hånd om. Hun kan
også genkende de tre elevtyper, men hun er samtidig
bange for at sætte drengene i bås, for det kan paradok-
salt nok være med til at slukke det nuancerede blik.

»Der er lige så stor forskel på drenge, som der er
på køn. Jeg er enig i, at differentiering er en vigtig vej,
så alle børn bliver udfordret og udvikler deres kompe-
tencer. Men det er så komplekst, at der ikke bare er én
vej«, forklarer Lis Rahbek.

Hun fortæller, at alle tal peger på, at drenge halter bag-
efter i forhold til at få en ungdomsuddannelse, og at der
er drenge, der er skoletrætte allerede i 3. klasse. En af løs-
ningerne er at tale med drengene, viser hendes forskning.

»Mit bud er, at både drenge og piger skal have mere
medbestemmelse. De drenge, jeg har talt med, efterly-
ste mere konkurrence, mere bevægelse og mere varie-
ret undervisning. Det skal man også lytte til som lærer«.

Hav tillid til drengene
Undervejs i sit speciale opdagede Kristina Malmer
Rasmussen dog også, at der var fællesnævnere for
både top og bund i drengegruppen. Ved gruppearbejde
foretrak drengene at arbejde sammen med piger, og
generelt efterlyste alle drengene flere luftepauser.

»Drengene havde et behov for at komme ud og få
hovedet blæst igennem. Den eneste mandlige lærer
gav ofte eleverne fem minutters luftepause i sine timer.
Første gang tænkte jeg – som kvinde og lærer – åh Gud,
nu går der et kvarter, inden de kommer ind og er nede
igen. Men det viste sig faktisk, at de kom tilbage efter
de fem minutter, og de var hurtigt i gang med opgaver-
ne igen. Denne tillid havde de kvindelige lærere ikke«,
fortæller Kristina Malmer Rasmussen.

Ifølge Lis Rahbek er det en meget kompleks pro-
blemstilling og ikke mindst en stor og svær opgave for
lærerne:

»Man skal være en knaldhamrende dygtig lærer for
at kunne tilgodese alle børn. Der er ikke ét knipsetag til
de her drenge, men vi må i kontakt med dem, lytte til
dem og sørge for deltagelsesmuligheder. Hvis vi lytter,
vil mange drenge sige, at der skal være mere bevæ-
gelse, men det skal være kvalificeret og meningsfuldt.
De gider ikke bare løbe rundt om skolen«.

De professionelle i skolen har i høj grad brug for de-
res team, så de sammen kan forske i deres egen praksis
og udvikle de løsninger, der passer ind i deres kon-
tekst. »Det vigtigste er at se, hvilke muligheder vi kan
give drengene – og ikke at se dem som et problem«,
understreger Lis Rahbek.
folkeskolen@folkeskolen.dk

Kristina Malmer Ras-
mussen foreslår, at
lærerne prioriterer skyg-
getimer hos hinanden.
Kollegaerne har mulig-
hed for at se de blinde
pletter, og hvornår nogle
elever bliver ekskluderet
af undervisningen, eller
der opstår miskommu-
nikation.

Lektor Lis Rahbek har føl-
gende råd til at løfte ud-
satte drenge:

Spørg drengene om, hvad de
savner i undervisningen, og
lyt til deres ønsker.

Giv dem medbestemmelse
og flere valgmuligheder i un-
dervisningen. For eksempel
valget mellem tre opgaver.

Sørg for gode deltagelses-
muligheder.

Det er enormt komplekst at
gå i skole – de professionelle
skal samarbejde om at give
drengene de bedste lærings-
og trivselsbetingelser.

Sådan motiveres
udsatte drenge

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

149531 p06-09_FS1817_Svage drenge.indd 8 20/10/17 08.21

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 9

Folkeskolen skal kigge indad og se skolens
rolle i, at en stor gruppe af drenge præsterer
lavt. Social baggrund, etnicitet og geografiske
forskelle har betydning, men det har skolen
og især lærernes relation til drengene også,
fortæller Pia Frederiksen. Hun er lektor på
professionshøjskolen University College Nord-
jylland og har skrevet ph.d. om den måde, de
»vanskelige« drenge definerer deres køn på,
og hvordan det kan have en negativ betydning
for deres læringsadfærd og forhold til skolen.

»De her drenge kommer i opposition til
skolen. Når de definerer deres kønsidentitet,
så trækker de ofte på en stærk udgave af
traditionel maskulin identitet, hvor det, der
betyder noget, er kropslige kompetencer, at
klare sig godt i sport, være selvstændig og
socialt dominerende«, forklarer Pia Frederik-
sen. »De boglige færdigheder er ikke nødven-
digvis et succeskriterium for dem. Tværtimod
er det ofte forbundet med femininitet at være
skoleinteresseret«.

Typisk kommer denne gruppe drenge fra
hjem med en uddannelsesmæssigt svag bag-
grund, hvor boglige færdigheder ikke nødven-
digvis har høj prioritet. Oftest har drengene
også selv problemer fagligt.

»De har udviklet denne her strategi som
kompensation for blandt andet en fagligt lav
selvtillid. Hvis man ikke kan klare sig godt fag-
ligt, så kan man udvikle nogle andre succes-
kriterier og nedtone vigtigheden af skolen«,
forklarer Pia Frederiksen.

Lærerne skal dyrke relationerne
Der findes ingen snuptagsløsninger til at få
vendt drengenes faglige motivation, men Pia
Frederiksen peger på, at lærernes tilgang til
de »vanskelige« drenge både kan forstærke og
lindre deres vægring mod faglighed.

»Lærerne kan nemt komme til at forstærke
den her opposition i forhold til skolen, hvis
der er meget negativ feedback og restriktiv
holdning til de her drenge«, siger hun. Ifølge
forskeren sker det ikke af ond vilje fra lærer-
nes side, men fordi drengenes læringsadfærd
kan blive for udfordrende i forhold til at gen-
nemføre undervisningen.

»Hvis drengenes holdning skal brydes,
skal der være nogle lærere, der forstår de her
drenge, og som vil dem i stedet for at definere
dem som et stort problem, som man helst vil
af med. Det at kunne nå eleverne er et vigtigt
omdrejningspunkt«, forklarer Pia Frederiksen
og understreger, at lærerne også skal være
klar til at give ekstra faglig støtte.

»Som udgangspunkt dækker drengenes
adfærd over en svag faglighed, og der må læ-
rerne stilladsere dem og tage udgangspunkt i,
hvor de er fagligt. Men jeg ved også, at det har
lærerne svært ved med 27 elever i klassen«,
siger Pia Frederiksen og understreger, at ni-
veaudeling ikke nødvendigvis er vejen frem:

»Drengene siger entydigt, at de hader at
blive delt op i A- og B-hold. Hvis man vælger
at gøre det som lærer, skal man være skarp på,
hvordan man italesætter og griber det an«.
folkeskolen@folkeskolen.dk

TEKST HANNE HELLISEN

Forsker:
Lærere kan ubevidst forstærke
drenges skolevægring
Lærerne skal ville de vanskelige drenge, hvis problematikken med de underpræsterende drenge
skal brydes, lyder det fra Pia Frederiksen, ph.d. og underviser på læreruddannelsen.

Ved at undervise drenge og piger for sig i nogle timer eller
gribe didaktikken anderledes an med tydeligere målstyring
og mere og tættere feedback kan lærere arbejde med at
bryde den onde spiral med drenges negative indstilling
over for skolen, mener forskerne.

149531 p06-09_FS1817_Svage drenge.indd 9 20/10/17 08.21

»LÆRERNE SKAL
KUNNE SE MENINGEN

MED DET, DE LAVER«
T E K S T : M I K K E L M E D O M F O T O : H U N G T I E N V U

SKOLELEDER

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

149531 p10-15_FS1817_skoleleder.indd 10 20/10/17 12.18

Synlighed gennem samtale og gentagelse. Det er blevet
kongstanken bag skoleleder Lars Eriksens måde at lede lærerne
på. Han har fået større gennemslagskraft som leder på Sct.
Hans Skole i Odense efter at have været på efteruddannelse.

»Meget af det handler om flid.
At arbejde med at gentage visionen for sko-
lens retning, så personalet kan se, hvorfor der
skal ske noget nyt«, siger Lars Eriksen.

Han er en ud af 115 skoleledere, som
er blevet efteruddannet i belønnings- og
visionsledelse som led i et omfattende forsk-
ningsprojekt, Leap, der har fokus på ledelse,
motivation og resultater. En af projektets kon-
klusioner er, at netop denne kombination af
ledelsestræning giver skolelederne de bedste
forudsætninger for at bedrive et aktivt leder-
skab – og det giver resultater i form af mere
motiverede lærere.

Lars Eriksen har været skoleleder for Sct.
Hans Skole i Odense siden 2005 og startede
med at bedrive skoleledelse allerede i 1988.
»Der er sket store ændringer på ledelsesområ-
det. Dengang var det ikke meningen, at lede-
ren skulle blande sig. Nu er vi mere på«.

Derfor er det også ekstra vigtigt, at skolele-
derne formår at kommunikere ordentligt med
deres lærere, mener Lars Eriksen:

»Jeg synes egentlig, at alle skoleledere
burde have en efteruddannelse. Der kommer
mange ting oppefra, som man som lærer har
en naturlig modvilje over for, fordi det ikke
bliver forklaret. Det er skolelederens opgave
at sørge for at få indarbejdet ting som refor-
mer og arbejdstidsregler på en måde, så det
passer til skolen og medarbejderne, men også
så lærerne kan se en mening med det, de
laver«.

Vorherre til hest
Sct. Hans Skole blev opført i 1878 og var
under anden verdenskrig både kaserne og
lazaret for besættelsesmagten. I dag er det en
stor moderne folkeskole med ti årgange og
tre dimensioner, der sætter fokus på blandt
andet globalisering og innovation.

»Der kan du se et eksempel på synlighe-
den«, siger Lars Eriksen og peger på væggen
på lærerværelset, hvor skolens vision og

mission på print er hængt op over opslags-
tavlen. Ved bordet ved siden af sidder Maria
Christophorou, som er pædagog på skolen.
Hun fortæller om et tværfagligt projekt, som
eleverne har lavet for nylig:

»Det handlede om sprog, og om hvordan
bandeord som for eksempel ’vorherre til hest’
opstår. Så vi fik eleverne til at gå tilbage i histo-
rien og se, hvilke udtryk man brugte dengang,
hvad de betød og har betydet for, hvordan
man bander i dag. Dernæst skulle de skrive
ordene ind i nogle billedprogrammer, printe
dem ud og skære dem til, og slutteligt fik de
mulighed for at male dem på en plade i byen«.

Denne form for tværfaglige projekter og
holdarbejde har ifølge Maria Christophorou
været en del af skolen i lang tid, men hun kan
se en forandring de senere år, hvor Lars Erik-
sen har anvendt sine nye ledelsesredskaber.

»Det er selvfølgelig svært at præcisere, om
de frie rammer til større projekter kommer
lige præcis fra ledelsen. Det kommer mange
steder fra, men ledelsen betyder noget, og jeg
har kunnet mærke en forskel i synligheden og
kommunikationen på det sidste«, siger hun.

Tal med dine medarbejdere
Lars Eriksen føler også selv, at efteruddan-
nelsen har flyttet ham: »Jeg kan mærke, at
arbejdet med kommunikation mellem mig
selv og personalet har virket«, siger han.
»Medarbejderne er i hvert fald indstillede på
at følge den retning, som jeg sætter. Jeg tror,
det er, fordi der er forståelse for, hvorfor vi
skal bevæge os derhen«.

Og så er kommunikation og synlighed
selvfølgelig ikke gjort ved blot at hænge
visionerne op på lærerværelset, pointerer
skolelederen:

»Man skal huske på, at ledelse også er slid-
somt, forstået på den måde at man skal være
vedholdende med at begrunde sine valg over
for lærerne. Man kan ikke bare sige: ’Fordi jeg
siger det’, når man leder lærere, for de skal

Belønningsledelse virker lige godt for le-
dere i det private og det offentlige, hvor-
imod ledelsestræning i brug af visioner
virker bedre over for medarbejdere i det
offentlige, viser forskningsprojekt, som
skoleleder Lars Eriksen fra Sct. Hans
Skole i Odense har deltaget i.

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 11

149531 p10-15_FS1817_skoleleder.indd 11 20/10/17 12.18

også selv stå i situationer over for elever og
forældre, hvor de skal begrunde skolens valg
og retning.

Derfor sender Lars Eriksen løbende mails
ud til personalet, hvori han forklarer udviklin-
gen for skolen. Han arbejder også på at styrke
incitamentet for den enkelte lærer, og det er
en helt praksisnær opgave, fortæller han. »Jeg
gør det ganske enkelt ved at tale med dem
hver især og forstå, hvad der driver dem«.

En god leder skal begrunde
I sofaen på lærerværelset sidder lærer Morten
Relster og arbejder ved sin computer.

»Jeg synes altid, at Lars’ tilgang til perso-
nalet har været at give frie rammer, men jeg
kan godt mærke den øgede synlighed, som
jeg også selv bruger«, siger han og henviser
til sit arbejde på innovationslinjen, som er en
af de tre dimensioner, skolen fokuserer på.
»Ligesom Lars gør vi også meget for, at målet
med undervisningen er tydeligt«.

Et af Sct. Hans Skoles mål har været at få
skabt kulturmøder på skolen, og i den forbin-

delse har flere lærere fra kinesiske folkeskoler
været på besøg på skolen.

»Selv om vi sammenligner det danske
skolesystem med det kinesiske i forhold til
effektmåling, ser kineserne selv meget op til
vores skolemodel«, fortæller Lars Eriksen,
mens han står i skolens indgangshal, hvor der
hænger flag fra mange forskellige lande ned
fra loftet, heriblandt det kinesiske.

»Lige nu arbejder jeg på, om vi skal have
kinesisk ind i skolen som sprogfag, men det
kræver meget forberedelse«, siger han og
reflekterer over, hvordan han med baggrund
i sin nyerhvervede ledelsestræning ville for-
klare det initiativ til personalet:

 »Ja, det er jo så der, at jeg vil henvise til vores
internationale vision. Vi ønsker, at vores elever
skal kunne klare sig i en global verden og kunne
begå sig blandt fremmede kulturer, men hvordan
skal de kunne det, hvis de aldrig har mødt dem?
God ledelse handler i høj grad om at kunne være
i stand til at give en begrundelse for, hvorfor sko-
len skal flytte sig«, siger Lars Eriksen.
mim@folkeskolen.dk

SKOLELEDER

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

Skoleleder Lars Eriksen har deltaget i et forsk-
ningsprojekt med ledelsestræning. Lærer Mor-
ten Relster (til højre) kan godt mærke, at han
har fået en mere synlig leder.

»God ledelse
handler i høj grad

om at kunne være i
stand til at give en

begrundelse for,
hvorfor skolen

skal flytte sig«.
Lars Eriksen,

skoleleder

149531 p10-15_FS1817_skoleleder.indd 12 20/10/17 12.18

Bliver skoleledere trænet i at lede
efter klare visioner og i belønningssystemer,
der passer til medarbejderne, bliver lærerne
mere motiverede. Mere motiverede medar-
bejdere kan føre til mindre sygefravær og
forbedre skolernes resultater.

Det er nogle af resultaterne af forsknings-
projektet Leap, som sætter fokus på ledelse,
motivation og resultater. Over 500 ledere – heraf
115 skoleledere – og 15.000 medarbejdere i det
offentlige og private har deltaget i projektet.
Undersøgelsen sætter fokus på behovet for hele
tiden at efteruddanne og udvikle skoleledere,
fortæller en af forskerne bag projektet, professor
Lotte Bøgh Andersen fra Institut for Statskund-
skab ved Aarhus Universitet og Vive, Det Natio-
nale Forsknings- og Analysecenter for Velfærd.

»Solid, praksisnær viden bidrager til at
styrke ledernes værktøjskasse, og resulta-
terne viser, at det er nødvendigt løbende at
udvikle denne værktøjskasse«, siger Lotte
Bøgh Andersen.

Lederne er i forsøget tilfældigt blevet for-
delt i fire grupper. En gruppe fungerede som
kontrolgruppe, der ikke fik ledelsestræning,
mens lederne i de tre andre grupper fik et års
udviklingsforløb.
•	 En gruppe fik træning i at have en tydelig

vision – transformationsledelse.

•	 En anden gruppe fik træning i at belønne
medarbejdernes indsats og resultater –
transaktionsledelse.

•	 En tredje gruppe fik træning i begge ledel-
sesformer.

Og når man spørger skoleledernes medar-
bejdere – altså lærerne – før og efter ledel-
sestræningen, er der ikke tvivl om, at aktive
skoleledere gør en forskel, fortæller professor
Lotte Bøgh Andersen.

»Set fra et lærerperspektiv ender alle tre
ledelsesudviklingsgrupper med at være mere
aktive ledere i lærernes øjne. Især sammenlig-
net med kontrolgruppen. Mens de ledere, der
ikke modtager systematisk ledelsesudvikling,
faktisk bliver set som mindre aktive efter det
år«, siger Lotte Bøgh Andersen og tilføjer: »Det
understreger det kontinuerlige behov for ledel-
sesudvikling«.

Belønning og motivation virker
Begge former for ledelsestræning virker.
Men allerbedst virker det, hvis lederne bliver
trænet i både visionsledelse og belønnings-
ledelse. Men belønning behøver ikke at have
noget med penge at gøre. På skolerne handler
det mere om at give betinget positiv feed-
back – altså at lederen – for eksempel ved at
overvære undervisningen – ser på lærerens

indsats og på resultaterne og udtrykker på-
skønnelse, siger Lotte Bøgh Andersen.

»Vi har lært dem at bruge de relevante
belønninger. Det vil på skoleområdet især sige
positiv feedback konkret koblet til lærernes
indsats og resultater De ledere, som i ud-
gangspunktet ikke har gjort det, er også dem,
som vinder mest på at gøre det«.

Belønningsledelse virker lige godt for ledere
i det private og det offentlige, men når det kom-
mer til ledelsestræning i brug af visioner, virker
det bedre i det offentlige. Ledelse med visioner
handler om, at skolelederen har en klar vision
for, hvordan skolen og medarbejderne bidrager
til fremtiden, og at lederen formår at dele det
med resten af skolen. På den måde tænder le-
deren medarbejdernes motivation.

»Det er jo formodentlig, fordi det der med
at have en vision og få folk med på den er
nemmere, hvis det er til gavn for hele sam-
fundet, sådan som det må siges at være i sko-
lerne«, siger Lotte Bøgh Andersen.

Høj lærermotivation giver højere karakterer
Det nye forsøg medtager også elevernes
karakterer, men det har endnu ikke været
muligt for forskerne at få fat i dem, og derfor
kommer de sidste resultater først senere.
Alligevel mener Lotte Bøgh Andersen, at der

Ledelsestræning gør skoleledere mere aktive og bedre til at motivere lærerne og
pædagogerne i hverdagen, viser stort forskningsprojekt. Og der er god grund til at styrke
lærernes motivation, for det giver bedre elevresultater.

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

NY UNDERSØGELSE:
STORT BEHOV FOR AT KLÆDE
SKOLELEDERE PÅ

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 13

Forskere har bedt lærere
vurdere deres skoleleder før
og efter ledelsestræning, og
tendensen er klar: Efterud-
dannelse i visionsledelse
og belønningsledelse, som
skoleleder Lars Eriksen har
været på, gør lederne mere
aktive, siger lærerne.

149531 p10-15_FS1817_skoleleder.indd 13 20/10/17 12.18

er en god grund til, at lederne giver lærernes
samfundsmotivation et positivt skub. I 2011
undersøgte forskerne betydningen af public
service-motivation (PSM) blandt lærerne, og
resultatet var klart:

»Hvis man havde en lærer med meget høj
PSM, så fik man højere karakterer i det pågæl-
dende fag. Og havde man haft en lærer med
høj PSM i både 7., 8. og 9. klasse, gav det endnu
højere karakterer«, siger Lotte Bøgh Andersen.

»Derfor har vi set på, hvordan ledelse
kan være med til at skabe og vedligeholde
den her motivation, som viser sig at hænge
positivt sammen med elevernes resultater.
Når ledere udøver transformationsledelse, og
hvor der er enighed om de grundlæggende
værdier, bliver medarbejderne mere motive-
rede. Men det kræver, at man på forhånd har
en fælles forståelse af de her helt grundlæg-
gende værdier«.

Tag kommunikationen ansigt til ansigt
Og de fælles værdier mellem skoleledere og
lærere har været udfordret i 2014-15, hvor
forsøget blev afviklet. Så spørgsmålet er, om
ledernes udfordringer med at indføre skolere-

form og arbejdstidslov kan forklare, hvorfor
de ikketrænede ledere i lærernes øjne blev
mindre aktive ledere. Lotte Bøgh Andersen
svarer klart nej.

»Det tænkte jeg også først, men det her
gælder også for de andre sektorer«, siger hun
og forklarer, at samme resultater viser sig i
Skat, som har haft et lige så turbulent år, men
også i daginstitutioner, hvor der har været en
rolig periode.

I undersøgelsesperioden havde lærere og
ledere ikke altid samme grundlæggende vær-
dier – og det kan være udfordrende, men det
kan overvindes, fortæller forskeren.

»Man kan skabe enighed ved at have den
direkte face to face-kommunikation. Når man
taler om den visionære transformationsle-
delse, så forestiller man sig, at lederen står på
en ølkasse og spyer visioner ud – men de her
resultater tyder på, at især hvis man er leder
i en kontekst, hvor der ikke på forhånd er
enighed om værdierne, så er det en god ide at
komme ned af ølkassen og have dialogen face
to face«, siger Lotte Bøgh Andersen.

Og det kan være svært for skoleledere,
som i disse år oplever at blive ledere for flere

SKOLELEDER

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

 »De steder,
hvor man har haft

en passiv leder,
har man også
set stigende
sygefravær«.
Lotte Bøgh Andersen,

professor ved Aarhus Universitet

LEJRSKOLE I KØBENHAVN?
Tag klassen med på den fedeste tur til hovedstaden – Danhostel
Copenhagen City tilbyder de perfekte rammer til opholdet!

Hos os bor I lige i hjertet af København med mulighed for byens bedste
udsigt. Alle måltider kan bestilles hos os, vi kan også smøre madpakker til
hele gruppen og har I brug for det, hjælper vi meget gerne med koordinering af
buskørsel, råd om sightseeing og meget mere - hos os kan I få skræddersyet
det perfekte ophold der passer til lige præcis jeres ønsker og behov.
Ring eller skriv til os og få et godt tilbud på jeres næste lejrskole!
Psst! Vi har også en hyggelig, moderne café hvor i alle kan være sammen
- se meget mere på www.cphhostel.dk.

Telefon: +45 3318 8338
Mail: gb@cphhostel.dk
Web: www.cphhostel.dk

149531 p10-15_FS1817_skoleleder.indd 14 20/10/17 12.18

og flere medarbejdere, der endda kan være
fordelt på flere matrikler.

»Man skal være nærværende og være i
organisationen. Skoleledere har hele tiden en
tidsmæssig prioritering. Hvor meget tid skal de
bruge ude af huset, hvor meget skal de bruge
i huset. Jeg anerkender, at det også kan være
vigtigt at være ’udenrigsminister’, men for at
værdiafstemme organisationen skal man være
til stede og give feedback på undervisningen«.

Ledelse letter lov 409
Forskerne har også set på skoleledernes
arbejde med at implementere lov 409 om
lærernes arbejdstid. Her viser forskningspro-
jektet, at lederen kan rykke ved opfattelsen
af arbejdstidsreglerne ved netop at arbejde
aktivt med visions- og belønningsledelse.

»Her kan vi se, at det giver mening at lede
via visioner, og når lederne så har fulgt op
på det med positiv feedback i forhold til den
enkelte lærers gode resultater, så ser lærerne
arbejdstidsreglerne på den enkelte skole som
knap så kontrollerende, og det betyder noget
for deres indre opgavemotivation«, siger Lotte
Bøgh Andersen.

Den indre opgavemotivation er for lærerne
knyttet til, at de nyder arbejdsopgaverne i sig
selv.

»Indre opgavemotivation er den mest føl-
somme motivationsfaktor, hvis man ser sty-
ring som en kontrolforanstaltning – og sådan
opfattes lov 409 af mange lærere. Men selv
med en styring, der opfattes kontrollerende,
kan den enkelte leder i samarbejde med
lærerne lykkes med at skabe motivation på
skolerne, hvis man vel at mærke vælger sine
ledelsesredskaber med omhu«.

Lov 409 skulle give lederne mere ledelses-
rum – er det så sket? Det giver undersøgelsen
ikke direkte svar på.

»Der er ingen tvivl om, at det i over-
gangsperioden kræver forandringsledelse.
Reformen har i hvert fald stillet større krav
til skolelederne. Det betyder også, at nogle
af de gode skoleledere totalt er lykkedes, og
eleverne får mere læring, mens man de ste-
der, hvor man har haft en passiv leder, også
har set stigende sygefravær«, siger Lotte Bøgh
Andersen.
mbt@folkeskolen.dk

Sådan træner Leap lederne
Leap-projektet undersøger, hvordan træning af ledere
påvirker deres adfærd, og hvordan det påvirker med-
arbejdernes præstationer i organisationerne. Lederne
har været igennem en etårig efteruddannelse i:
•	 Transformationsledelse handler om lederens

formulering, kommunikation og fastholdelse af en
vision for sin organisation – gerne i aktivt samspil
med medarbejderne. Hvis medarbejderne arbejder
efter en klar vision, vil de i højere grad være i stand
til selvstændigt at arbejde for at fremme organi-
sationens mål. Derudover kan en fælles vision give
øget mening til arbejdet og som følge deraf bedre
resultater.

•	 Transaktionsledelse handler om at skabe inci-
tamentsstrukturer til at fremme medarbejdernes
præstationer. Dette gøres ved enten pengemæs-
sigt eller mundtligt at belønne medarbejdernes
indsats og resultater. Derigennem bliver medarbej-
dernes professionelle selvtillid styrket, og lederens
påskønnelse sender et klart signal om, at man
arbejder i den rigtige retning. På skoleområdet er
især de ikkematerielle belønninger vigtige.

Kilde: »Ledelse i private og offentlige
organisationer«, udkommer den 26. oktober 2017.

Motorisk urolige børn i undervis-
ningen kan ofte have svært ved at
mærke sig selv og omgivelserne.

Sansestimulerende hjælpemidler
giver ro, styrker koncentrationen og
gavner indlæringen.

Protac Kuglepuden™, Protac MyFit®
og nyheden Protac KneedMe® To Go
kan med deres moderne og funk-
tionelle design nemt integreres i
læringsmiljøet.

Få et gratis konsulentbesøg af vores
terapeuter. Se mere på protac.dk
eller ring på 86 19 41 03.

www.protac.dk

Sansestimulering
Skab et trygt læringsmiljø for elever
med særlige behov

Mød os på

Skoleledernes

Årsmøde

Folkeskolen.10.10.2017.indd 1 09/10/2017 11.50F O L K E S K O L E N / 1 8 / 2 0 1 7 / 15

149531 p10-15_FS1817_skoleleder.indd 15 20/10/17 12.18

Den politiske stemning ser ud til at være i
folkeskolens favør til kommunalvalget den 21.
november. En undersøgelse af kandidaternes
holdninger til folkeskolen viser, at der blandt
de kommende kommunalpolitikere er bred
opbakning til flere af punkterne i lærernes og
forældrenes kritik af folkeskolereformen.

Fagbladet Folkeskolen har ved hjælp af
kandidatprøven undersøgt, hvordan kandida-
terne forholder sig til en række spørgsmål om
folkeskolen. Her erklærer 67 procent af kan-

didaterne, at de er enige eller delvist enige i,
at elevernes timetal bør reduceres, mens syv
ud af ti erklærer sig enige i, at inklusionen er
gået for vidt.

Og selv om det er alment kendt, at løfterne
sidder løst inden et valg, mener kommunal-
forsker Roger Buch, at tallene giver udtryk for
et reelt skifte i skolepolitikken: »Det politiske
syn på skolereformen er ved at vende«.

 »En valgkamp vil altid have karakter af, at
man lover forandringer, men jeg tror ikke, at
skoleområdet er hårdere ramt af den kends-
gerning end andre områder. Dog blev der
faktisk ikke lovet ret meget guld og grønne

K O M M U N A L V A L G 2 0 1 7 :

Kandidater lægger
afstand til skolereform
Eleverne skal have færre timer i skolen, lærernes lokale
arbejdstidsaftaler er vigtige, og inklusionen i folkeskolen er gået
for vidt. En undersøgelse af holdningerne til folkeskolen blandt
kandidaterne til kommunalvalget viser en reel bevægelse væk fra
skolereformens oprindelige intentioner, mener kommunalforsker. 67
af de adspurgte kandidater i fagbladet Folkeskolens undersøgelse
mener, at elevernes timetal bør sættes ned.

TEKST MIKKEL MEDOM

KOM TÆT PÅ
LÆRERKANDIDATERNE
På folkeskolen.dk kan du de kommende uger møde en række lærere, der er
kandidater til kommunalvalget. Her får du en forsmag på nogle af interviewene.

KO M M U N A LVA L G

I børnehaveklasserne og 1.-klasserne er noget af bevægel-
sesbåndet erstattet af mindfulness, så de yngste elever
kan klare de sidste par lektioner i den lange skoledag, som
folkeskolereformen har medført.

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

149531 p16-19_FS1817_K_valg.indd 16 20/10/17 13.37

•	 Folkeskolen.dk har bedt kandidaterne til kommunalvalget svare på en
række spørgsmål om folkeskolen. 1.258 kandidater har svaret ved
redaktionens slutning.

•	 Kandidaterne har selv kunnet tilgå prøven og er blevet bedt om at tage
stilling til alle spørgsmål ved at vælge én af fem meningstilkendegivel-
ser: Enig, delvist enig, hverken-eller, delvist uenig, uenig.

•	 Kandidaterne er blevet orienteret om og opfordret til at besvare spørgs-
målene gennem henvendelser fra DLF’s lærerkredse og partikontorer.

Fakta om undersøgelsen

1

2

3

4 7

5

6

Elevernes timetal
bør reduceres

Enig 37,7 %

Delvist enig 29,4 %

Delvist uenig 11,8 %

Uenig 4,5 %

Hverken-eller 16,6 %

1

2

3

4 7

5

6

Det er et problem, at
andelen af privatskoler

på landsplan stiger

Enig 39,8 %
Hverken-eller 13,3 %

Delvist uenig 10,7 %

Uenig 11,4 %

Delvist enig 24,8 %

AF VÆLGERNE ER BEKYMREDE FOR, OM
UNDERVISNINGEN I FOLKESKOLEN ER DÅRLIG*

35 %
* Analyseinstituttet Voxmeter på baggrund af 55.000 interview

med stemmeberettigede borgere.

»Liberal skolepolitik handler først og fremmest om at give
frihed til skolerne. Vi skal turde give de enkelte skoler større
handlerum. De skal ikke styres så meget fra centralt hold,
som de bliver nu, og der skal være plads til, at resurserne
bliver brugt på faglighed frem for kontrol«.

MIKKEL DAM, Liberal Alliance
Lærer, 25 år, underviser i samfundsfag og dansk. Stiller op til byrådet i Faxe.

»Vi skal sætte tempoet ned med alle de pædagogiske pro-
jekter og alle de nye ting, der hele tiden bliver sat i søen. Det
tager lang tid at udvikle folkeskolen, og den tid skal lærerne
have mere af«.

LARS OLESEN, Socialistisk Folkeparti
Lærer, 39 år, underviser i dansk, idræt og specialpædagogik. Stiller op til byrådet i Fredericia.

Foto: Nils Rosenvold

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 17

149531 p16-19_FS1817_K_valg.indd 17 20/10/17 13.37

1

2

3

4 7

5

6

Inklusionen i folkeskolen
er gået for vidt

Enig 31,1 %

Delvist enig 38,2 %

Delvist uenig 11,0 %

 Uenig 2,9 %

Hverken-eller 16,8 %

1

2

3

4 7

5

6

Man bør forhandle om arbejdstid for
folkeskolelærerne ved

de kommunale overenskomstfor-
handlinger næste år

Enig 40,5 %

Hverken-eller 28,7 %

Delvist enig 19,2 %

 Uenig 6,3 %

Delvist uenig 5,4 %

1

2

3

4 7

5

6

Det er vigtigt for rekrutteringen af
lærere, at kommunen har en

arbejdstidsaftale med den
lokale lærerkreds

Enig 53,7 %

Delvist enig 18,4 %

Hverken-eller 19,5 %

Uenig 4,3 %

 Delvist uenig 4,1 %

»Det er vigtigt, at der kommer en bevidsthed i byrådet
om, at der er en gruppe medarbejdere i kommunen, som
er presset og ikke har ordentlige vilkår. Det skal vi være
opmærksomme på. En af de store ulemper ved lovindgre-
bet er, at der mangler forståelse for lærerne«.

NIELS THRYSØE, Venstre
Lærer, 57 år, underviser i idræt, matematik og natur/teknik på Tved Skole. Stiller
op til byrådet i Svendborg.

skove ved kommunalvalget i 2013, hvor den
økonomiske situation stadig var træg efter
finanskrisen. Faktisk var der en stor grad af
realisme i forhold til alt, der kostede penge«,
siger Roger Buch.

Han placerer samtidig sin tillid til det po-
litiske skifte hos den kommunale udvikling,
der er sket i de seneste år inden for skoleom-
rådet:

»Jeg tror helt sikkert på, at konsensus er
ved at vende. Det kan man se på det, der sker
ude i kommunerne. Mest synligt er arbejds-
tidsaftalerne, som kommunerne i store træk
har gennemført lokalt, og som betyder, at
man reelt set efterhånden har annulleret re-
formens afskaffelse af lærertidsaftaler«.

Ja til lokalaftaler om arbejdstid
Undersøgelsen viser også, at hele 72 pro-
cent af kandidaterne i dag mener, at lokale

AF VÆLGERNE MENER, AT FOLKESKOLEN ER VIGTIG,
NÅR DE SKAL STEMME TIL KOMMUNALVALGET*

91 %
* Analyseinstituttet Voxmeter på baggrund af 55.000 interviews

med stemmeberettigede borgere.

KO M M U N A LVA L G

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

»Det er utrolig vigtigt at have flere stemmer fra uddan-
nelsesområdet, fordi der er så mange, der gør sig kloge
på, hvordan skolerne og lærerjobbet fungerer, uden at
have reel viden om det. Så det er vigtigt at have folk fra
skolerne, som ved, hvordan det virkelige billede er, og
hvordan besparelserne påvirker både børn og lærere«.

EVA MERSTRAND, Socialdemokratiet
Lærer, 52 år, underviser i dansk, engelsk, historie og natur/teknik på Karup Skole.
Stiller op til byrådet i Viborg.

149531 p16-19_FS1817_K_valg.indd 18 20/10/17 13.37

Giv dine elever en sjov
og lærerig lejrskole.
Glæd jer til:

• Gratis rejse til Bornholm

• Sjove læringsmuligheder i den
fl otte natur med alt fra busture
til rappelling

• Samarbejdsøvelser, som styrker
klassens sammenhold

• Skønne lejrskolesteder med
swimmingpool og mange
aktivitetsmuligheder

Bornholm

Ring nu: 56 95 85 66
info@teambornholm.dk

1

2

3

4 7

5

6

Vi bør sammenlægge flere skoler
i min kommune

Uenig 65,5 %

Delvist uenig 16,3 %

Hverken-eller 12,2 % Delvist enig 4,7 %
Enig 1,3 %

Enig 53,7 %

1

2

3

4 7

5

6

Der bør højst være 24
elever i en klasse

Enig 58,2 %

 Delvist enig 23,1 %

 Delvist uenig 5,4 %

Uenig 2,1 %

 Hverken-eller 11,2 %

arbejdstidsaftaler er vigtige for rekrutteringen
af lærere, og seks ud af ti støtter op om, at
der bør forhandles en ny arbejdstidsaftale for
lærerne.

Hvorfor giver kommunalpolitikerne udtryk
for holdninger, der går så meget imod den
oprindelige intention med lovindgrebet og folke-
skolereformen, som deres partier vedtog i 2013?

»Dels er der det tidsmæssige«, svarer Ro-
ger Buch. »Nu har man prøvet reformen af i
nogle år og fået et godt billede af, hvad der
fungerer, og hvad der ikke fungerer. Derud-
over er der på mange områder en grundlæg-
gende afstand mellem kommunalpolitik og
landspolitik inden for samme parti. Hele sko-
lereformen var på mange måder noget, der
blev født på Christiansborg, men når det er
sagt, var der dengang også en vis omfavnelse
af ideen fra kommunernes og KL’s side«.

Flere end otte ud af ti er i dag imod flere

skolesammenlægninger i deres respektive
kommune. Samtidig mener omkring 65
procent, at det er et problem, at privatskole-
andelen på landsplan stiger, og flere end 80
procent tilkendegiver, at der skal indføres et
loft på 24 elever i klasserne.

Hvorvidt kandidatprøvens resultater er
en direkte afspejling af, hvad der vil ske på
skoleområdet efter den 21. november, må stå
tidens test, men ifølge Roger Buch kommer vi
til at se en ny kommunal konsensus i forhold
til folkeskolen.

»Der er klare tegn på en bevægelse væk
fra reformen, så det bliver spændende at se,
hvad der vil ske efter valget«.
mim@folkeskolen.dk

I Folkeskolens kandidatprøve kan du tjekke, hvem af
kandidaterne til kommunalvalget 21. november du er
mest enig med. Over 1.000 kandidater har udfyldt
kandidatprøven og svaret på spørgsmål om deres syn
på folkeskolen og lærernes arbejdsvilkår.
Tag testen og find din kandidat på: folkeskolen.dk/kv17

Hvilke kandidater deler
dit skolesyn?

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 19

149531 p16-19_FS1817_K_valg.indd 19 20/10/17 13.37

Vi skal væk fra detailregulering og tjeklister og give folkeskolen
og dens lærere mere frihed. Sådan lød det fra undervisningsminister
Merete Riisager på lærernes kongres.

KONGRES 2017
M I N I S T E R E N :
Skolen skal sættes
mere fri af stat
og kommuner

»Wow. Det var altså en vild oplevelse, mine da-
mer og herrer«, lød det blandt andet fra under-

visningsminister Merete Riisager på lærernes
kongres om at blive portrætteret som friheds-

gudinde på forsiden af lærernes fagblad.

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

149531 p20-28_FS1817_kongres_2017.indd 20 20/10/17 14.20

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 21

Foto: Erik Schm
idt

A R T I K L E R N E F R A D A N M A R KS
L Æ R E R F O R E N I N G S KO N G R E S I T I V O L I
C O N G R E S S C E N T E R E R S K R E V E T A F :

H A N N E B I R G I T T E J Ø R G E N S E N ,
M A R I A B E C H E R T R I E R ,
H E L L E L A U R I T S E N ,
S T I N E G R Y N B E R G ,
E S B E N C H R I S T E N S E N ,
H E N R I K A N K E R S TJ E R N E H E R M A N N ,
S E B A S T I A N B J E R R I L ,
M I K K E L M E D O M
O G M A R T I N V I T V E D S C H Ä F E R

F O T O S : T H O M A S A R N B O

»I skal have frihed til at fokusere på
den gode undervisning«.

Sådan lød den klare besked til lærerne fra
undervisningsminister Merete Riisager (Libe-
ral Alliance), da hun var inviteret til at tale på
lærernes kongres i Tivoli Congress Center i
København.

»Skolen skal i det hele taget have øgede
frihedsgrader i forhold til statslige og kommu-
nale bindinger«, sagde ministeren fra talersto-
len og modtog stor applaus fra salen.

Ministeren indledte sin tale med at vise
fagbladet Folkeskolen fra 1. september frem,
hvor hun selv er portrætteret som frihedsgud-
inde som symbol på sin kamp for øget frihed
til lærerne:

»Wow. Det var altså en vild oplevelse, mine
damer og herrer. Og jeg må sige, at det gav
mig endnu mere blod på tanden til at kæmpe
for en god skole – folkets skole«, sagde hun til
både grin og klapsalver fra salen.

Færre bindende mål er ikke nok
Ministeren glædede sig over, at antallet af bin-
dende mål i de Fælles Mål forventeligt bliver
reduceret kraftigt fra december.

»Færre bindende mål skal give jer mere
frihed. Det gode skoleliv for eleverne skabes
først og fremmest af dygtige, professionelle
lærere«.

Lærerne skal derfor ikke »udsættes for
unødig detailregulering og tjeklister«, sagde
ministeren også.

»Det vil jeg arbejde for, så længe jeg er
undervisningsminister. Ja, lige så længe jeg er
i politik«, sagde hun til nye klapsalver fra de
tilhørende.

På kongressen diskuterede lærerne blandt
andet, hvad der er et godt arbejdsliv, og det
havde ministeren noteret sig.

»Det er helt centralt, at I har et godt ar-
bejdsliv. At I har den frihed og nyder den
respekt, som er nødvendig. At der ikke bliver
spændt ben for jeres arbejde med kerneopga-
ven med eleverne«.

Både lockouten i 2013 og de kommende
overenskomstforhandlinger var et varmt
emne på kongressen. I sin tale fik Merete
Riisager også nævnt, at næste års overens-
komstforhandling er et anliggende mellem
Danmarks Lærerforening og KL.
bje@folkeskolen.dk

»Lærerne kæmper
for ordentlig kvalitet«
Katrine Vinther Nielsen, Aarhus Lærerforenings
kredsstyrelse, lærer på Beder Skole:

Hvad går godt ude på jeres skoler lige nu?
»Det, vi har sammen med børnene, kører godt, når vi
åbner verden sammen med eleverne. Udfordringen
er, at der ikke er balance mellem krav og resurser. Når
kolleger kommer og fortæller, at de er bekymrede for
kvaliteten i undervisningen og for inklusionen. En-
gagerede lærere kæmper for ordentlig kvalitet, men
rammerne muliggør det ikke, og ledelsen har ingen
ekstra resurser at gøre godt med«.
hl@folkeskolen.dk

149531 p20-28_FS1817_kongres_2017.indd 21 20/10/17 14.20

»Vi lægger op til, at man formulerer professionens folkeskoleideal.
Vi kan sagtens finde inspiration hos alle mulige andre, for eksempel
KL, 3F, alle steder. Men vi skal ikke ende ud med et ideal, der skal
rumme alt og alle. Det skal være vores ideal, ikke en midternormal.
Andre kan have deres ideal, de må gerne inspirere os, men det er
vores ideal«, sagde Anders Bondo Christensen. Kongressen gav tilsagn
om, at arbejdet kan fortsætte med kongressen i 2018 som stedet, hvor
folkeskoleidealet skal vedtages.
esc@folkeskolen.dk

xxxxxx

Lærer vinder DLF-hæder
Lærer Mette Frederiksen fik årets Stinus-pris. Hun har været bannerfører i
kampen for færre bindende mål og imod de nationale test.

»Hvis ikke vi selv definerer, hvad det vil sige at være en professionel lærer,
er der andre, der gør det for os«.

Det er parolen for lærer på Syvstjerneskolen i Værløse Mette Frederiksen,
der modtog prisen, som DLF hvert år giver til en person eller gruppe, som i
særlig grad har bidraget til skolens udvikling.
bje@folkeskolen.dk

Læs Folkeskolens portræt af Mette Frederiksen fra sidste år:
Læreren bag »formålsstyret undervisning«.

Folkeskoleidealet skal
være lærernes ideal

På kongressen i 2018 skal der vedta-
ges et ideal for lærerprofessionen. Efter
et års arbejde fremlagde arbejdsgruppen
de ni centrale elementer, som idealet skal
formuleres oven på.

KONGRES 2017

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

149531 p20-28_FS1817_kongres_2017.indd 22 20/10/17 14.20

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 23

De ni centrale elementer
• 	 Skoleliv og barndom
	 Et folkeskoleideal må adressere

barnets ret til en barndom, og at
skolen er en helt afgørende tid i
barndommen og ungdommen.

• 	 Demokratisk deltagelse
	 Et folkeskoleideal må adressere og

give et bud på skolens brede de-
mokratiske betydning.

• 	 Forskellighed og overgang
	 Et folkeskoleideal må adressere

skolens funktion og være med til at
sikre, at eleverne kommer videre i et
uddannelsesforløb efter skolen.

• 	 Social lighed
	 Et folkeskoleideal skal adressere,

at folkeskolen er betydningsfuld i
forhold til at modvirke den nega-
tive sociale arv og sikre alle elever
udfordringer og god undervisning.

• 	 Fællesskab og kulturel
deltagelse

	 Et folkeskoleideal skal adressere
skolens betydning for sociale fæl-
lesskaber, kulturlivet og det kultu-
relle engagement.

• 	 Verdensborgerskab
og globalt udsyn

	 Et folkeskoleideal skal adressere,
at skolen peger ud mod en global
og international verden og et an-
svar for en fælles global fremtid.

• 	 Skolens viden og faglighed
	 Et folkeskoleideal skal adressere,

at skolen formidler viden og dan-
ner gennem undervisning.

• 	 Et mangfoldigt undervis-
ningsbegreb

	 Et folkeskoleideal skal adressere,
at skolens undervisning foregår på
mangfoldige måder – med forskel-
lige organisationsformer.

• 	 Profession og samarbejde
Et folkeskoleideal skal adressere,
at skolen løfter sit formål i tæt
samarbejde med forskellige fag-
professioner.

Faldende antal medlemmer
DLF’s medlemstal er faldet fra et højdepunkt i 2008 på
næsten 69.000 til cirka 60.000 i 2016. Faldet ventes
at fortsætte, fortalte sekretariatschef Bo Holmsgaard på
kongressen. Næsten alle lærerne melder sig stadig un-
der fanerne i DLF, men der er færre lærere i folkeskolen
på grund af faldende børnetal, øget privatskoleandel og
kommunale besparelser, forklarede Bo Holmsgaard. Han
understregede, at foreningen har tilpasset sin økonomi
til de faldende kontingentindtægter.
kra@folkeskolen.dk

DLF’s medlemstal
faldt med 1.700
fra 2015 til 2016.

»Vi har ikke tid nok«
Hanne Mols Pedersen, lærer på Egtved Skole:

Hvad er den største udfordring lige nu?
»At der ikke er tid nok. Én ting er, at vi ikke har tid
nok til forberedelsen, noget andet er, at vi heller ikke
har tid til evaluering. Hvis vi når lidt efterbearbejd-
ning, bliver det på en overfladisk måde. Hos os har
vi et forståelsespapir, og vi har fleksibilitet, men jeg
mangler forberedelsestid«.

Hvad glæder du dig over som lærer?
»At være sammen med eleverne og bibringe dem ny
viden og se, at de udvikler sig – mod alle odds«.
hah@folkeskolen.dk

Folkeskoleidealet skal være
vores ideal, ikke en midternormal.
Anders Bondo Christensen
Formand for DLF

149531 p20-28_FS1817_kongres_2017.indd 23 20/10/17 14.20

»Vi kan forstå, at alle organisationer bakker
op om lærerne ved de kommende overens-
komstforhandlinger«.

Det sagde KL’s topforhandler, Michael
Zeigler, på lærerkongressen og gjorde det
klart, at lærernes arbejdstid er til forhand-
ling.

»Jeg vil allerede nu slå fast, at vi i KL ser
frem til forhandlingerne. Og at der ikke er
nogen emner, der ikke er til forhandling.
Heller ikke for lærerne«.

Sådan lød budskabet fra KL’s topfor-
handler, borgmester for De Konservative i
Høje-Taastrup Michael Ziegler, der var gæ-
stetaler på Danmarks Lærerforenings kon-
gres i forrige uge. Men han tilføjede også:

»Der er som bekendt ingen garantier
for, at ens synspunkter bliver imødekom-
met i en forhandling«.

Egentlig er det meningen, at parterne
først skal udveksle krav til Overenskomst
18-forhandlingerne til december. Men i ste-

det vil Danmarks Lærerforening forsøge at
komme i gang hurtigst muligt. Umiddelbart
efter kongressen, siger formand for over-
enskomstudvalget i DLF Gordon Ørskov
Madsen til folkeskolen.dk:

»Når der ligger en tilkendegivelse
fra både Centralorganisationernes Fæl-
lesudvalg og Forhandlingsfællesskabet
(arbejdstagerforhandlerne på henholdsvis
det statslige og det kommunale område,
redaktionen) om, at man står bag os, og
at der skal ske realitetsforhandlinger, så
er det en opfordring til, at vi kommer
hurtigt i gang. Så derfor er det vigtigt, at
vi er klar«.

Et krav, flere landingsbaner
Gordon Ørskov Madsen uddyber:

 »Vi stiller ét arbejdstidskrav. Vi har
formuleret det således, at der er forskel-
lige landingsbaner, og det har været vores
intention hele tiden. Vi skal have forhand-

O K 1 8 - K R A V

DLF vil forhandle
arbejdstid med
KL allerede nu
Opbakningen fra andre organisationer til lærerne op mod
overenskomstforhandlingerne gør indtryk på KL, fortalte
arbejdsgiverforhandler Michael Ziegler på DLF’s kongres.
Kongressen vedtog krav til overenskomstforhandlingerne i 2018.

Kredsformand vandt weekendophold
Fagbladet Folkeskolen havde en stand på kongressen, hvor de delegerede
løbende kunne følge med i kongresdækningen, snuppe det nyeste blad
og høre om de faglige netværk – samlingssted for engagerede lærere på
folkeskolen.dk. Her var også en lodtrækning blandt dem, som kunne svare
rigtigt på, hvilket af de 15 faglige netværk faget tysk hører til. Det blev
formanden for Favrskov Lærerforening, Lasse Kjeldsen, som løb med et
weekendophold for to på et valgfrit Sinatur-hotel for at sætte et korrekt
kryds i »Tysk og fransk«.
jje@folkeskolen.dk

OK 18
Uddrag fra DLF’s
overenskomstkrav
Løn: Generelle procentvise lønstigninger, der som
minimum sikrer reallønnen. Lønforbedringer til LC-
gruppen (Lærernes Centralorganisation).

Tryghed: Pligt til at tilbagekalde opsigelsen, hvis der
opstår ledigt job i opsigelsesperioden i ansættelses-
området, ret til uddannelse med videre i opsigelsespe-
rioden, fjernelse af bestemmelsen om otte måneders
ansættelse vedrørende afskedigelsesnævnsbehandling.

Arbejdstid: Aftalte rammer for arbejdstiden, der skal
understøtte et professionelt lærerarbejde, lærernes
mulighed for at leve op til kravene i lovgivningen og
skabe kvalitet i undervisningen.
Arbejdstidsregler for lærere skal sikre rettigheder,
som modsvarer øvrige ansattes rettigheder på det
kommunale arbejdsmarked.

KONGRES 2017

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

149531 p20-28_FS1817_kongres_2017.indd 24 20/10/17 14.21

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 25

»Der er ikke nogen emner, der ikke er til forhandling. Heller ikke for lærerne«,
lød budskabet fra Michael Ziegler.

Formand for Lærerforeningens overenskomstudvalg Gordon Ørskov Madsen
lagde på hovedstyrelsens vegne op til, at lærerne går efter flere forskellige
spor i kravene til en aftalt arbejdstid i folkeskolen.

DLF: Læringsplatformene skal
ændres efter færre bindende mål
Når Folketinget ændrer loven, så tusindvis af Fælles Mål
går fra at være obligatoriske til at være vejledende, bør
læringsplatformene også ændres, da de er bygget til et
system, hvor målene er bindende. Det var logikken i et for-
slag fra næstformand i Århus Lærerforening Dorthe Ryom
Fisker til kongressen. Forslaget blev i sidste ende trukket
tilbage, da hovedstyrelsen fortalte, at DLF allerede arbejder
på at få platformene tilpasset de færre bindende mål.
esc@folkeskolen.dk bje@folkeskolen.dk

DLF-kongres vedtager resolution:
Ny henvendelse til ILO om lockouten
Danmarks Lærerforening vil på ny rette henvendelse til FN’s
arbejdsorganisation ILO for at bede organisationen om endnu en
gang at vurdere forløbet op til og under lockouten i 2013. Det
vedtog foreningen på sin kongres. At lærerne igen henvender
sig til ILO, skyldes de nye oplysninger i sagen, som præsenteres
i bogen »Søren og Mette i benlås«, hvor tidligere formand for
Socialistisk Folkeparti Annette Vilhelmsen blandt andet udtaler
sig om forløbet op til lockouten.
mvs@folkeskolen.dk

lede arbejdstidsregler. Det har vi de andre or-
ganisationers opbakning til. Og det er enormt
værdifuldt, men det er også en forpligtelse
for os. Så vi er meget snart klar til at sætte os

til forhandlingsbordet, hvis arbejdsgiverne vil
være med til det. Det her er kompliceret, og
det vil være en fordel, at vi kan komme i gang
snart«.

I kravet om arbejdstid er der ikke nævnt
tid til forberedelse. Men der er tænkt på læ-
rernes forberedelse i kravet:

»Som der står i vores principprogram, så
vil vi rigtig gerne have en professionsaftale,
en aftale, der passer til undervisningsområ-
derne og til lærerarbejdet. Det er selvfølgelig
enormt vigtigt«, siger Gordon Ørskov Madsen.

I kravformuleringen står der også, at
lærerne ønsker arbejdstidsregler, der skal
modsvare »øvrige ansattes rettigheder på det
kommunale arbejdsmarked«.

»Den værdi, vores arbejdstidsregler har,
skal modsvare det, de andre organisationer
har. Det er vigtigt for os, at værdien af de ar-

bejdstidsregler, vi har, kommer op på niveau
med det, de andre har«, siger Gordon Ørskov
Madsen.

Se også boksen om arbejdstidskravet.
mbt@folkeskolen.dk

OK 18
Mindre medlemsgrupper
Blandt de netop vedtagne overenskomstkrav er et løn-
forløb som lærernes med lønstigninger efter fire, otte
og tolv år til audiologopæder og logopæder fra universi-
tetet, konsulenter, skolepsykologer, UU-vejledere (Ung-
dommens Uddannelsesvejledning) og professionsba-
chelorer i ernæring og sundhed.
Lærerforeningen går også efter en højere slutløn til
børnehaveklasselederne, og så halter lærerne på det
statslige område (herunder private gymnasiers grund-
skoler og social- og sundhedsskolerne) lønmæssigt
bagud og skal løftes.

OK 18
Efteruddannelsesfond
Lærerforeningen har besluttet at undersøge mulig-
hederne for en uddannelsesfond, som skal finansiere
efter- og videreuddannelse for lærerne.

Lærerforeningens hovedstyrelse besluttede at lukke debat-
ten om overenskomstkravene for tilhørere udefra, og derfor
kan Folkeskolen ikke referere debatten om kravene.

149531 p20-28_FS1817_kongres_2017.indd 25 20/10/17 14.21

»Der opstår en tavshedskultur i skolen«
Der var på kongressen hård kritik af
den demokratiske samtale i skolen.

 »Hvis vi ikke selv oplever at være
en del af demokratiske processer, bli-
ver det svært at udvikle demokratiet
blandt eleverne i skolen. Hvis vi ikke
selv oplever, at ’skolens virke præges
af åndsfrihed, ligeværd og demokrati’
i form af indflydelse på egen hverdag,
arbejdssituation og indflydelse på,
hvordan vi holder skole, så reducerer vi

mulighederne for at danne fremtidens
generationer til demokrati og delta-
gelse«, sagde hovedstyrelsesmedlem
og formand for overenskomstudvalget
i DLF Gordon Ørskov Madsen, der cite-
rede fra folkeskolens formålsparagraf.

Anders Liltorp, medlem af hoved-
styrelsen og formand for Rødovre Læ-
rerforening, fulgte op med en beretning
fra virkeligheden om en lærer, der glæ-
dede sig over, at hendes skole konver-

KONGRES 2017

»Der er opstået et dem og os,
og ledelsen gør en dyd ud af
det, men man kan ikke tage

ansvar for noget, man ikke har
indflydelse på«, sagde Morten
Refskov, formand for Ballerup

Lærerforening og medlem af
DLF’s hovedstyrelse.

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

»Det er ikke rimeligt, at mine dårlige
arbejdsforhold går ud over Frida«, sagde
Kristina Terpling fra Aalborg på kongres-
sen.

Hun fortalte om Frida i 5. klasse, der
var ked af det, og at hun ikke havde haft
tid til at tage sig ordentligt af det.

»Jeg havde dårlig samvittighed over
ikke at have fået talt med hende, men der
er mange elever i klassen og mange ud-
fordringer. Om aftenen skrev Fridas mor,
at Frida følte sig presset af ugeskemaet, at
hun var ked af en stavetest, der ikke var
gået så godt, og at hun var stresset over
alle de mål, der står på tavlen. ’Frida kan
ikke overskue skolehverdagen’«.

Kristina Terpling understregede, at
der skal være plads til både autistiske
Anders og fredelige Frida i folkeskolen.
Det kræver tid og ordentlige arbejdsfor-
hold for lærerne.

Jeppe droppede lærerjobbet
Anne Halkjær Johnsson fra Viborg Lærer-
kreds havde fået lov af sin fætter Jeppe til
at fortælle hans historie.

Jeppe havde tænkt sig at være lærer
i mange år, men da han skulle arbejde i
et fast tidsrum hver dag og ikke længere
kunne arbejde, når det passede bedst til
hans kreativitet – så gik det ikke længere. I
julen 2014 gik han ned med stress.

»Heldigvis havde han andre kompe-
tencer, så efter to måneders sygemelding
begyndte han i et job som pædagogisk
it-konsulent. Jeg skal give jer skulderklap
og mange hilsner fra Jeppe«, sagde Anne
Halkjær Johnsson.

Forebyggelse frem for førstehjælp
Hovedstyrelsen havde et forslag til
kongresvedtagelse om medlemmernes ar-
bejdsliv. Det blev præsenteret af Thomas

Andreasen, formand for arbejdsmiljø- og
organisationsudvalget.

»Vi har positive forventninger i forhold
til det ekspertudvalg, som beskæftigelses-
ministeren har nedsat for at finde løsnin-
ger på psykisk nedslidning på grund af
arbejdet«, sagde Thomas Andreasen, men
nævnte samtidig, at der er skåret i Arbejds-
tilsynets bevilling, og færre arbejdsskader
anerkendes.

»Vi skal som forening fortsat altid hjæl-
pe medlemmerne, når det går galt – men
vores mål må være, at vi hellere vil have
fokus på forebyggelse end på førstehjælp.
Og at det er noget, vi gør sammen«, sagde
Thomas Andreasen.
hl@folkeskolen.dk

Når lærerens dårlige
arbejdsforhold går ud over Frida

»Jeg havde dårlig samvittighed over
ikke at have fået talt med hende, men
der er mange elever i klassen og mange
udfordringer. Det er ikke rimeligt, at
mine dårlige arbejdsforhold går ud over
Frida«, sagde Kristina Terpling, Aal-
borg, blandt andet til kongressen, da
hun omtalte sine arbejdsforhold.

Arbejdspres og lærernes arbejdsmiljø fyldte meget i debatten på DLF-kongres 2017.

149531 p20-28_FS1817_kongres_2017.indd 26 20/10/17 14.21

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 27

På den nyligt overståede kongres i Danmarks
Lærerforening blev der vedtaget krav til den
overenskomst, som skal forhandles frem til
foråret 2018. Der blev også diskuteret demo-
krati og lærernes foreløbige bud på et ideal
for folkeskolen.

Hvorfor bruge en dag på at tale om et ideal
for folkeskolen lige op til overenskomstforhand-
lingerne?

»Ikke mindst efter 2013 skal vi huske på,
at der er mange andre ting end overens-

komsten, der er helt afgørende for vores
medlemmers vilkår. Det, der også er vigtigt
for lærerne, er, at vi har en god skole. Vi blev
lærere, fordi det er et spændende job, men
også fordi vi brænder for eleverne og den
skole, vi arbejder i.

Det bekræfter den seneste undersøgelse
af lærernes arbejdsliv også. Vi kan se på den
interessegruppe, som har været med til at
diskutere idealet her det første år, at det har
givet dem energi og et løft i deres dagligdag.

Det betyder ikke, at de pludselig har mere
forberedelsestid eller færre undervisningsti-
mer«.

Tror du ikke, at nogle tænker: Kunne han
ikke bare skaffe mig noget mere forberedelses-
tid, så skal jeg nok selv levere den gode under-
visning?

»Jo, det tror jeg bestemt. Men tingene
hænger sammen. Jeg sagde, at vi ikke skal
have rammerne til at styre visionerne, vi
skal have visionerne til at styre rammerne.

A N D E R S B O N D O :

Det hele handler om lærernes rammer
for at få skolen til at lykkes

»Mange af os vil huske, at
ministeren holdt en tale,
hvor hun fik de største
klapsalver, jeg har hørt en
minister få. Det var, fordi
hun udstrålede en respekt
for lærernes professio-
nalisme og indsats. Og
så er jeg også imponeret
over kongressens vilje til
at finde løsninger«, siger
Anders Bondo Christen-
sen efter kongressen.

terer den understøttende undervisning
til flere tolærertimer, men skolen ville
ikke fortælle det til omverdenen.

»Vi har loyale kollegaer, der bræn-
der for faget, og som gerne vil bedrive
god skole. Men de tør ikke fortælle om
det, fordi der er en politisk beslutning
om, at skoledagen ikke må blive for
kort«, sagde Anders Liltorp.

Også formand for Ballerup Læ-
rerforening Morten Refskov fra ho-
vedstyrelsen var klar med en benhård

kritik af debatkulturen på landets
folkeskoler.

»Kritikken forstummer på skolen,
for der er alligevel ikke noget, der kan
ændres. Meninger brydes ikke længere
i det åbne. Der opstår en tavsheds-
kultur i skolen, hvor lærerne ligefrem
frygter for deres jobmuligheder, hvis
de udtaler sig kritisk om forholdene«,
sagde Morten Refskov.
mvs@folkeskolen.dk

DLF takker fagforeninger
og støtter FTF-LO-fusion
Kongressen takkede i et brev til andre faglige organisationer for
den opbakning, der er blevet givet til lærernes overenskomst-
forhandlinger i 2018. DLF vil arbejde for, at FTF og LO fusione-
rer til en større hovedorganisation.

»Danmarks Lærerforening vil arbejde helhjertet for at skabe
et godt grundlag for en ny hovedorganisation, der kan blive en
styrke for fagbevægelsen – og for hele det danske demokrati.
Vores udgangspunkt er, at vi kan langt mere sammen end hver
for sig«, står der i brevet.

Lærerforeningens formand tror på, at det er muligt at komme igennem med bedre vilkår ved overens-
komstforhandlingerne til foråret. Han forklarer, hvorfor et folkeskoleideal er vigtigt for lærernes arbejdsvilkår.

149531 p20-28_FS1817_kongres_2017.indd 27 20/10/17 14.21

KONGRES 2017

Der har været alt for meget rammestyring
ovenfra. Hvis vi skal kunne vende det om,
er et folkeskoleideal et helt nødvendigt
initiativ, og jeg synes, at der er ved at ske
noget. Det er ikke tilfældigt, at der er et
flertal i Folketinget, som fjerner 3.000
obligatoriske mål. Det er, fordi vi er blevet
ved med at snakke om, hvad det er for en
skole, vi gerne vil have«.

Anders Bondo understreger, at det også
betyder noget for den lærer, som møder
forældre og politikere, at der er en klar
vision for, hvad lærerne vil med folkesko-
len. Derfor vil DLF forsøge at få involveret
så mange lærere som muligt.

Kongressen vedtog krav, som skal for-
handles med KL op til en ny overenskomst
i foråret 2018. Anders Bondo tror på, at de
er realistiske. Læs om kravene til Overens-
komst 18 side 24.

»Vi har involveret hele foreningen og
arbejdet frem mod nogle krav, som er vigti-
ge, og som vi også tror på. Man kan jo altid
formulere krav om det, vi allerhelst vil.
Vi vil for eksempel gerne have 15 procent
mere i løn, men vi har altså ikke formule-
ret et krav om det«.

Hvad med forberedelsestid?
»Det samme gælder selvfølgelig arbejds-

tid. Vi skal prøve at ramme noget, som vi
kan komme igennem med. Vi skal have
nogle rammer omkring vores arbejde, så
lærerne kan lykkes med deres opgave. Un-
dervisningsmængden skal ikke være større,
end at man kan løse alle de opgaver, der

er i tilknytning til undervisning – at kunne
forberede undervisningen, tale med for-
ældrene, et godt kollegialt samarbejde og
have tid til den enkelte elev«.

KL’s chefforhandler Michael Ziegler sagde
på kongressen, at der ikke er noget, man
ikke kan forhandle om. Gjorde det dig mere
optimistisk?

»Det her med at de måske føler sig
tvunget til at gå ind i nogle forhandlinger,
det burde slet ikke være nødvendigt. Der
er så mange indikatorer på, at der skal ske
noget andet. Jeg nævnte fra kongressens
talerstol nogle gange de kæmpeudfor-

dringer, der er med lærere, som forlader
folkeskolen, rekrutteringsproblemer og
undervisning af ikke-læreruddannede. Det
er KL’s problem, og det er ministerens pro-
blem. Hvis KL ikke er parat til at tage det
ansvar på sig, så er det ikke dem, der skal
administrere folkeskolen«.

»Vi har jo været virkelig frustrerede,
nærmest lidt rystede over, at arbejdsgi-
verne tidligere i 2017 kunne finde på igen
at sige, at der er sat hegnspæle ned om-
kring lærernes arbejdstid. De andre faglige
organisationer har siden udtalt, at det her
ikke kun er vores udfordring, det er hele
fagbevægelsens udfordring, hvis KL ikke
går ind i forhandlingerne. Det tror jeg er et
pres, som er med til at flytte dem«.

»Det er vigtigt for mig at understrege,
at når vi kæmper for gode vilkår, så burde
det lige så meget være KL’s dagsorden og
for den sags skyld også Folketingets dagsor-
den, for hvis lærerne ikke har rammer, så
de kan lykkes med deres opgaver, så får vi
også en dårlig skole«.

Du har fået et så bredt mandat, som du
gerne ville have?

»Ja, og det er også et tegn på, at vi er
parate. Vi kommer ikke med ultimative krav
som dem, vi blev mødt med i 2013, hvor der
ikke kunne ændres et komma. Vi er parate
til at gå ind i det her rum, men så skal KL
altså også gå ind i det – og for den sags skyld
også Moderniseringsstyrelsen«.
hjo@folkeskolen.dk

De studerende efterlyste bud på, hvordan de skal tages
imod, når de skal i praktik på skolerne – en plads på læ-
rerværelset og inkluderende kaffe var blandt forslagene
på de mange sedler, der blev hængt op på »væggen« hos
Lærerstuderendes Landskreds.

Vi havde nogle lange
og grundige diskussio-
ner, og vi er ikke enige.
Men det, at vi finder en
fælles vej til at komme
videre, det tror jeg er
vigtigt i respekt for
de nuancer, der er i de
holdninger, vi har.
Anders Bondo Christensen
Formand for DLF

Studerende på lærerværelset, tak
Med plakater og klistermærker i foyeren gjorde
de studerende opmærksom på, at de har brug for
opmærksomhed, når de skal ud i praktik. Og en
anvist plads på lærerværelset, tak.

Og på selve kongressen slog formand for Læ-
rerstuderendes Landskreds Jenny Maria Jørgen-
sen et slag for den demokratiske samtale:

»Kære kommende kollegaer, vil I ikke godt
inkludere os, når I diskuterer, hvordan lærerud-
dannelsen skal indrettes?« opfordrede hun og

påpegede endnu en gang behovet for at diskutere
indhold før længde.

»Det er ikke mig, der diskuterer længden, for
det har vi besluttet. Vi diskuterer indholdet«, sva-
rede DLF-formand Anders Bondo, med henvisning
til at kongressen flere gange – senest i 2014
– har besluttet at arbejde for en femårig lærerud-
dannelse på kandidatniveau.
hah@folkeskolen.dk

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

149531 p20-28_FS1817_kongres_2017.indd 28 20/10/17 14.21

L Æ R E R T I L L Æ R E R

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 29

En indretning af klasselokalet der, giver fagligt bedre elever.

Indretning af klasselokale

På Sparkær Skole ved Viborg er vi, en lærer og
en pædagog, gået sammen for at finde det mest
optimale fysiske læringsrum for elever i en 1.
klasse. Da vi arbejder med ugeskema og mange
selvstændige opgaver, har vi i klassen skabt

mulighed for, at man kan sidde uforstyrret på
sit »kontor« – sin egen plads – hvor der både er
arbejdslampe, opslagstavler og skillevæg.

Hvis eleverne skal have fælles information,
eller de gerne vil arbejde på kryds og tværs, har
vi et arbejdsbord i midten med skamler. Bordet
er ikke helt almindeligt, da det er et tavlebord,
som eleverne kan skrive med kridt på. Der er
malet talslange og skrivehuse på bordet, så ele-
verne kan bruge bordet til mange ting.

Eleverne har deres eget whiteboard i børne-

højde, som bruges til at tegne, skrive, regne og
forklare på.

Vi har haft succes med denne indretning af
rummet, og vi håber, at andre måske kan bruge
noget af det.

Yderligere information eller fremvisning
kontakt Sparkær Skole.

TEKST

JESPER ILSØE
LÆRER,
SPARKÆR SKOLE,
VIBORG KOMMUNE

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

og dele viden, råd og
billeder.

149531 p29_ FS1817_Laerer til laerer.indd 29 20/10/17 08.27

FAG L I G F O R N Ø J E LS E

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

Musiklærer Tina Højmose lærte
som barn at spille blokfløjte og
læse noder. Ud fra noderne lærte
hun siden sig selv at spille klaver,
trommer, bas og saxofon.

149531 p30-31_FS1817_Faglig fornoejelse.indd 30 20/10/17 11.04

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 31

AF MARIA BECHER TRIER · FOTO: HUNG TIEN V U

»Jeg elsker selv musik. Og jeg håber, jeg kan smitte børnene med den
glæde. Vi spiller samspilsnumre sammen fra 1. klasse, så lærer jeg dem
op løbende, så de bliver dygtigere og dygtigere. Når de så kommer i
5. og ældre, høster jeg frugten af deres kunnen. Når vi spiller sam-
men, og vi får øjenkontakt, og de får et smil eller et nik af mig, kan jeg
jo se, hvordan de bliver stolte og giver den en ekstra skalle på deres
instrumenter. Samhørigheden, når vi spiller musik, løfter mig. Lige der
er der ikke forskel på os, og det gør mig helt høj.

Når jeg siger, at timen er ved at være forbi, og de siger ’naaarj’ – så
har det været sjovt. Og mit motto er, at det skal være sjovt for alle. Det
skal være sjovt for eleverne, men det skal også være sjovt for mig, for
ellers brænder jeg ikke, så udstråler jeg ikke det, jeg skal.

Jeg elsker elevkoncerter. Elsker, når man bagefter får de der aner-
kendende ord fra søskende, forældre, lærere, som alle synes, at det
har været fantastisk. Eleverne skal føle, at de er verdensmestre. For
den følelse giver dem en stolthed og en sikkerhed, som de tager med
sig i andre fag, når de skal stå frem. Fællesskabet i musikken er vigtigt,
og du er en vigtig del af det fællesskab. Det løfter dem også menneske-
ligt, når de spiller sammen.

Det kan jeg også se, når jeg har nogle af de der drenge med krudt
bagi. De er tit ret musikalske og kan fanges af musik, når de får lov til
at spille på for eksempel tromme og bas. Men de har musik i for kort
tid. Hvis jeg havde dem i flere timer, kunne jeg måske hjælpe med en
vej frem.

Jeg havde selv den mest fantastiske musiklærer, fru Vognsen. Hun
har i dén grad præget mig. Tænk, hvis jeg kan give det videre til mine
elever. Og det ved jeg, at jeg kan. Jeg har faktisk allerede gjort det«.
mbt@folkeskolen.dk

»Samhørigheden
løfter mig«

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

Mød Tina Højmose, læ-
rer på Anna Trolles Skole
i Brenderup, Middelfart.
Hun har 11 lektioner mu-
sik om ugen og spiller
selv med i bandet Da-
merne Ka’zoo.

149531 p30-31_FS1817_Faglig fornoejelse.indd 31 20/10/17 11.04

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

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

Mange lærere har forladt folkeskolen, fordi de
oplever, at rammerne ikke giver dem mulighed
for at være de lærere, de gerne vil være.

Det viste en undersøgelse fra tre forskere
på professionshøjskolen UCC i fjor. De samme
tre har nu undersøgt, hvorfor de studerende i
dag vælger at blive lærere.

Det viser sig, at de studerende er drevet
af samme motivation som de lærere, der har
forladt folkeskolen. Og det bekymrer forskerne
bag.

»For så er der god grund til at frygte, at
mange af de kommende lærere vil ende i sam-

me situation som de lærere, der måtte stoppe
i folkeskolen«, lyder det fra forsker, lektor og
ph.d. Nana Vaaben.

»Vi kan sige til dem, der går og forventer, at
der kommer en ny generation, som er drevet
af noget andet end de afgående lærere, at det
tyder vores undersøgelse ikke på«, fortæller
hun.

Sidste års undersøgelse viste, at lærere
vælger folkeskolen fra af fire grunde: forjagede
arbejdsmåder, udefra- og ovenfrakommende
styring, tidspres, dårlig ledelse.

Forskerne spurgte over 400 lærere, som

har forladt folkeskolen, og nu har de spurgt
477 studerende på UCC’s læreruddannelse i
København. Og de siger, at drivkraften ligger i
at arbejde med børn og at gøre en forskel.

»På den ene side gør det os enormt glade,
at vi får sådan nogle studerende ind ad døren
– fordi vi ved, at lærer-elev-forholdet betyder
meget for børnenes trivsel og læring. Men på
den anden side giver det også anledning til
bekymring«, fortæller hun og peger på, at fol-
keskolen mere og mere er indrettet efter øko-
nomiske rationaler.
bje@folkeskolen.dk

17. oktober 2017 | kl. 06.01

10. oktober 2017 | kl. 08.00

Landets 98 kommuner har nu vedtaget
deres budget for 2018. Tilsammen inve-
sterer de over én milliard ekstra i folkesko-
len – måske fordi det er valgår.

Størstedelen af pengene skal gå til at
renovere og bygge til. Nogle kommuner
sætter også penge af til at indføre tolæ-
rerordning i stedet for understøttende

undervisning eller til at sænke klassekvotien-
ten. Nogle giver ekstra penge til indsatsen
med at inkludere elever med særlige behov. I
Odense afsætter byrådet 42 millioner kroner
til cirka 80 nye lærerstillinger.

Valgår: Over en milliard på
vej til landets folkeskoler

Anne-Mette Kæseler Jensen, formand for Odense
Lærerforening, fortæller, at Odense i en årrække har
været blandt de kommuner, der brugte færrest pen-
ge på folkeskolen, men sidste år var der skattestig-
ning, og nu er der kommet gang i investeringerne.

Undersøgelse viser, at kommende
lærere har samme ønske til jobbet som
ældre lærere. Forkert at tro, at nye lærere vil
føle sig bedre tilpas i dagens skole.

Fo
to

: T
ho

mas
 Arnbo

»Både lærerne og de studerende
er motiverede på én måde, men de
møder en skole, som er indrettet
på en anden måde. Alligevel pla-
cerer de ansvaret for at lykkes på
sig selv, og så er faren for at ende
i moralsk stress stor«, viser forsk-
ning fra lektor og ph.d. på UCC.Kommende lærere

risikerer også at
brænde ud

149531 p32-33_FS1817_Folkeskolen.dk.indd 32 20/10/17 14.21

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 33

17. oktober 2017 | kl. 10.49

Fiaskoforsøg: Ingen til-
meldinger til afgangs-
prøver i billedkunst

Forsøget med billedkunst som
frivilligt prøvefag er faldet helt
til jorden. I Undervisningsmi-
nisteriet ærgrer man sig, mens
billedkunstlærernes formand
efterlyser bedre promovering af
faget.

I fjor søsatte Undervisnings-
ministeriet et toårigt forsøg med
at gøre blandt andet spansk,
musik og billedkunst til frivillige
prøvefag. Men de i alt syv for-
søgsfag er ikke slået igennem på
skolerne. Sidste år tilmeldte fire
skoler deres elever til at kunne
gå op i billedkunst – i år var der
nul tilmeldinger.

9. oktober 2017 | kl. 13.29

Thulesen Dahl om lærerlockout: Underligt, at det ikke optager journalister mere

16. oktober 2017 | kl. 14.44

UU-Danmark tilfreds
med ny forberedende
grunduddannelse

Folketingets partier med und-
tagelse af Enhedslisten og
Alternativet er blevet enige om
at slå fem uddannelser sam-
men til én, som fremover skal
hedde Forberedende Grund-
uddannelse (FGU). Uddan-
nelsen er målrettet de omkring
50.000 unge, som er under
25 år og hverken har en ung-
domsuddannelse eller et job.
UU-Danmark støtter ideen.
De har tidligere stået for vej-
ledningen, til de unge er 25 år.
Fremover bliver de unge tildelt
én kontaktperson, som følger
den enkelte på vej til uddan-
nelse eller job.

nyheder på:

13. oktober 2017 | kl. 07.55

Folkeskolen er et af de emner,
der betyder mest, når dan-
skerne skal stemme til kom-
munalvalg den 21. november.
Det viser en undersøgelse, som
analyseinstituttet Voxmeter
har foretaget for Danmarks
Lærerforening. 90,7 procent af
alle vælgere mener, at folkesko-
len er det næstvigtigste emne i

kommunalvalgkampen. Øverst
står dagrenovation.

Undersøgelsen viser, at
34,8 procent er bekymrede for,
om undervisningen i folkesko-
len er for dårlig. I Lolland Kom-
mune er vælgerne allermest
bekymrede for kvaliteten i un-
dervisningen.

»Vi er fanget i en negativ

spiral. Lolland Kommune er ved
at gennemføre en stor ændring
i skolestrukturen, vi har svært
ved at rekruttere kvalificerede
lærere, og op mod 35 procent
af eleverne på Lolland går i pri-
vatskole«, siger Henrik Hansen,
formand for Lolland-Falsters
Lærerforening.
mvs@folkeskolen.dk

Mest læste:

• �Blog: Vi har ikke nået de 20

minutters læsning igen

• �Lærerforening går efter er-
statning efter lockouten

• �Østergaard: Vi var ikke klare
nok på vores ønske om flere
undervisningstimer

Mest kommenterede:

• �Østergaard: Vi var ikke klare

nok på vores ønske om flere
undervisningstimer

• �Danskfagets læremidler ud-
danner børn til funktionærer

• �Skipper og Frederiksen
diskuterer lockoutbog i
folketingssalen

Hver tredje vælger er bekymret
for kvaliteten i folkeskolen

Foto: Pernille Aisinger

Lolland Kommune er i gang med
at gennemføre en stor ændring i

skolestrukturen. »Vi har svært ved
at rekruttere kvalificerede lærere, og

op mod 35 procent af eleverne på
Lolland går i privatskole«, fortæl-

ler formanden for Lolland-Falsters
Lærerforening, Henrik Hansen.

12. oktober 2017 | kl. 16.02

Lærerforening og
ledelse arbejder
fortsat sammen

Lektor, ph.d. Nana Wesley
Hansen fra Forskningscen-
ter for Arbejdsmarkeds- og
Organisationsstudier (Faos)
har undersøgt, hvad der skete
med arbejdstiden i folkeskolen
efter Overenskomst 13. Ud-
fordringen er især fleksibilitet
i tilstedeværelsen og at sikre
sammenhængende tid til for-
beredelse. Løsningen er blandt
andet flekstidsbestemmelser.
Forskningen viser, at de tillids-
valgte spiller en rolle i forhold
til lærernes arbejdstid. »Grund-
læggende har man fortsat på
kommunalt niveau fokus på at
sikre tilnærmelsesvis fuld til-
stedeværelse«.

9. oktober 2017 | kl. 14.00

Blot én ny friskole træder
i stedet for en nedlagt
folkeskole

Politikerne i Kalundborg var tids
nok ude til, at de kunne have nået
at nedlægge Røsnæs Skole i år,
men de valgte at udskyde luknin-
gen til 2018, så landsbyen kunne
nå at anmelde en friskole. Og det
har en gruppe borgere gjort.

Fristen for at anmelde nye fri-
skoler til åbning i 2018 udløb 15.
august, og nu har Undervisnings-
ministeriet offentliggjort navnene
på 26 initiativer. Foruden Røsnæs
er det Nordenskov Friskole ved
Varde, Salbrovad Friskole, Slags-
lunde Friskole og Stestrup Friskole
og Børnegård.

FIK DU
LÆST:

149531 p32-33_FS1817_Folkeskolen.dk.indd 33 20/10/17 14.21

S TAT U S TA B / AU TO R I T E TS FA L D E T

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

Uddannelsesgabet
Uddannelsesniveauet i samfundet er generelt
stigende, mens læreruddannelsen har stået
stille. Samtidig bliver de potentielt dygtige
lærere opslugt af universiteterne. Magtforhol-
det mellem lærerne og forældrene er blevet
forskudt i forældrenes favør.

Standardiseringen
Tilliden til lærernes evner til at undervise falder.
Konkurrencestatens strømlining fører til stan-
dardiserede undervisningsmodeller, og lærerens
selvbestemmelse i klasseværelset må give efter
for digitale og nationale løsninger. Læreren
risikerer at blive overflødiggjort.

Autoritetsfaldet
Den moderne kritiske tænkning har medført et
autoritetstab for alle positioner i samfundet.
Det stiller læreren i en vanskelig rolle som myn-
dig aktør i en undervisningssituation. Læreren
risikerer at miste sit greb om klasseværelset.

Disciplinkrisen
Konkurrencesamfundets øgede pres på de
unge har i mange tilfælde medført en modreak-
tion i hjemmet, hvor barnets opdragelse blødes
tilsvarende op. Som konsekvens bliver eleverne
mindre disciplinerede og dermed sværere at
undervise.

Forbrugermentaliteten
Moderniseringen af velfærdsstaten er blevet
synonymt med fritvalgsordninger. Forældrene
er blevet forbrugere og skolen et produkt. Kan
man ikke lide, hvad man får, vælger man noget
nyt. Flere og flere forældre forlader folkeskolen
og vælger en privat skole til deres børn.

1

2

3

4

5

Folkeskolen har fået samfundsdebattør
Lars Trier Mogensen til at give sit bud på
lærernes status anno 2017. Han forklarer
lærernes statustab med fem opbrud i skolen.

OPBRUD I SKOLEN

149531 p34-39_FS1817_Trier.indd 34 20/10/17 11.03

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 35

 »Jeg ser skepsissen over for autoriteten som helt definerende
for det at være dansk. Hvis man går tilbage og kigger på
Ludvig Holbergs komedier, så drejede de sig ofte om lat-
terligheden ved den selvtilstrækkelighed, der var blandt

præster, lærde og embedsmænd«, siger samfundsdebattør og
chefredaktør på Føljeton Lars Trier Mogensen.

»Så snart nogen føler sig for sikker i sin position, udfordrer vi
det. Denne mentalitet har også medvirket til at skabe det, som en
samfundsforsker ville kalde en ’kort magtdistance’. Ved konstant
at være kritisk over for dem, der påberåber sig autoritet, sørger
vi for, at der sjældent opstår myndighedslag, der er så fjerne og
ophøjede, at vi ikke kan forholde os til dem«.

Nogle vil måske hævde, at dannelsesidealets vision er løbet
løbsk, og at lærerne har næret slangen ved eget bryst ved at skabe
elever, der evner kritisk tænkning og er bevidste om egen myn-

Det er generelt positivt med skepsis over for
autoriteter, men måske mangler lærerne nu den
naturlige piedestal, som det kræves for at holde
sammen på eleverne, siger samfundsdebattør
Lars Trier Mogensen i tredje afsnit af serien om
opbrud i folkeskolen.

T E K S T: M I K K E L M E D O M · F OTO : R A S M U S J U U L

AUTORITETSFALDET

»�Lærerne skal
turde stå på
piedestalen«

149531 p34-39_FS1817_Trier.indd 35 20/10/17 11.03

S TAT U S TA B / AU TO R I T E TS FA L D E T

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

3

dighed. Men den præmis køber Lars Trier
Mogensen ikke:

»Jeg tror aldrig, det har været ideen med
autoritetskritikken at benægte eksistensen af
autoriteter i det hele taget, men blot at autori-
tet ikke kommer af sig selv – den skal begrun-
des gennem handlinger og argumenter«.

Og her har lærerne måske fejlet, mener
Lars Trier Mogensen.

»Lærerstanden har et medansvar for ikke
at have formået at bevare sin piedestal, hvil-
ket egentlig er et mærkeligt ord, for det lyder
så ophøjet og virkelighedsfjernt, men det at
have autoritet handler også om at have noget
at træde op på, når man skal tale andre op«,
forklarer han.

»Nogle lærere har imidlertid haft den
opfattelse, at der slet ikke burde være nogen
piedestal, og har derfor forsøgt at nedbryde
den, fordi det er moralsk forkert at påberåbe
sig en højere position end andre. Men det er
nu engang det, der ligger i at være lærer: At
man i forhold til både substans, fag, proces
og metode har en større faglig erfaring og
viden – og det skal man turde tage på sig«.

Den fortvivlede vikar
Autoritetsfaldet rammer samtidig lærerne
hårdere end andre positioner, mener Lars
Trier Mogensen.

»Den manglende autoritetstro er også
noget, der er ved at drive lægerne til vanvid,
fordi patienterne sidder på nettet og diagno-
sticerer sig selv eller kaster sig ud i alternativ
medicinering, fordi de har en opfattelse af,
at lægens diagnose bare er ét bud blandt
mange«.

Men lærerens situation er anderledes end
lægens, argumenterer Lars Trier Mogensen.
For til forskel fra lægen, hvis patienter op-
søger ham aktivt, når de ønsker hjælp, står
læreren alene med 28 børn, der er pålagt
at møde op hver dag. Og præmissen for at
modtage behandling hos lægen er at accep-
tere diagnosen, mens eleverne i skolen ikke
behøver at acceptere lærerens autoritet for at
sidde med til undervisningen.

Når piedestalen trækkes væk under fød-
derne på læreren, kan det føre til yderligere
deroute, advarer Lars Trier Mogensen:

»Skræmmeeksemplet er jo den grønne
vikar, der kommer ind til en gruppe af pre-
teenagere, som laver rav i den fra start til
slut. Det risikerer at blive en grundtilstand,
hvis lærernes autoritet forfalder yderligere«.

»Fluernes herre«-stemning
Risikoscenariet er en ghettoisering af sko-
lerne, hvor de forældre, der har penge og
mulighed, flytter deres børn til skoler, hvor
lærerne har den fornødne autoritet til at
kontrollere elevgruppen og dermed skabe
god undervisning. De forældre, der imidlertid
ikke har midlerne, ender således med at have
deres børn på skoler, hvor der hersker en

 Lærerstanden
har et medansvar
for ikke at have
formået at bevare
sin piedestal.

LARS TRIER MOGENSEN

S a m f u n d s d e b a t t ø r

7

149531 p34-39_FS1817_Trier.indd 36 20/10/17 11.03

form for forrået »fluernes herre«-stemning,
forudser Lars Trier Mogensen.

»Ghettoiseringen af skolerne er et fæno-
men, som man ser mange steder i USA. Det
er selvfølgelig noget, der hænger sammen
med en masse andre politiske scenarier og
problemstillinger, men hvis man tager worst
case scenario, så har vi ungdomsbander, der
overtager kontrollen i underklassens skoler,
mens man har indhegnede fællesskaber i
privatskoler, hvor tingene fungerer«.

Hvis autoritetsfaldet skal bremses, skal
læreren turde begrunde sin egen autoritet,
mener Lars Trier Mogensen.

»Når læreren står bag et kateder foran
mere end femogtyve børn, der skal lære at
forholde sig til hinanden, lytte og give hin-
anden plads, så kræver det, at eleverne i ud-
gangspunktet accepterer, at læreren har en
autoritet. Alternativt ender vi i en situation,
hvor al undervisning bliver en forlængelse af
frikvarteret«.
mim@folkeskolen.dk

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 37

Brug DR’s fantastiske tv-serie Historien om Danmark
til at gøre undervisningen levende og vedkommende.

Se den på mitCFU:
 • Ingen udløbsdato – vi gemmer alt
 • Adgang for eleverne – både i skolen og hjemme
 • Pædagogisk vejledning til serien

Find alle afsnit af serien på mitcfu.dk/lnky	 y

mitcfu.dk
– mere end 30.000 tv-udsendelser

E-BØGER – LÅN OG LÆS MED DET SAMME

På mitCFU kan du låne e-bøger til dine elever
– der er titler til alle klassetrin.

 • Mere end 170 titler
 • Lån til hele klassen
 • Nemme at låne – med automatisk afl evering
 • Læs på computer, tablet eller mobil
 • Altid ‘med i tasken’

Book e-bøgerne på mitcfu.dk
Læs og arbejd med dem på ebog.mitcfu.dk

E-BØGERTIL STORE OG SMÅ

mitcfu.dk
– din læremiddelportal

149531 p34-39_FS1817_Trier.indd 37 20/10/17 11.03

S TAT U S TA B / AU TO R I T E TS FA L D E T

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

»J eg er fuldstændig enig i, at der er
sket et generelt autoritetsfald. Det
er ret åbenlyst og tydeligt i vores
samfund«, medgiver Per Fibæk
Laursen, der er professor ved Dan-

marks Institut for Pædagogik og Uddannelse
på Aarhus Universitet.

Han er samtidig enig med Lars Trier Mogen-
sen i, at lærerfaget er blevet særligt hårdt ramt
af denne udvikling: »Hvis der ikke er en helt
grundlæggende respekt for lærernes autoritet,
kan lærergerningen i værste fald blive umulig
at udføre. Autoritetsfaldet er en central pro-
blemstilling, som vi skal være på vagt over for«.

Per Fibæk Laursen mener også, at om-
stændighederne, under hvilke læreren skal
udøve sin autoritet, er med til at opjustere
sværhedsgraden.

»I modsætning til mange andre professio-
ner har læreren ikke mulighed for at sige til
sin kunde: ’Hvis I ikke har lyst til at være her,
så må I gå’. Det gør en stor forskel«.

Klasseledelse på skemaet
Læreren bærer selv en del af ansvaret for
autoritetsfaldet, mener Lars Trier Mogensen,
og det er Per Fibæk Laursen umiddelbart enig
i, men han pointerer også, at udviklingen for
længst er vendt:

»Ideen om, at læreren ikke behøvede auto-
ritet for at undervise, var aktiv for adskillige
årtier tilbage i 1970’erne og begyndelsen af
80’erne. Der kan godt være historiske rester
med fra den periode, som stadig sidder i den
offentlige bevidsthed, men de, der kommer
ud fra læreruddannelsen, ved godt, at man

skal have autoritet for at være lærer. Stude-
rende har endda efterlyst mere forberedelse i
klasseledelse, hvilket også er rykket stærkere
ind som et vigtigt tema på læreruddannel-
serne«.

Per Fibæk Laursen understreger, at forlø-
bet omkring lærerlockouten og lovindgrebet
i 2013 også har været med til at undergrave
lærernes autoritet. Det sender en signalværdi,
som har haft afsmitning på forældre og der-
med eleverne.

»Politikere, embedsmænd og medieoffent-
ligheden har de seneste år været med til at
undergrave lærernes offentlige autoritet ved
at forsøge at dominere, udstede detaljerede
retningslinjer og kloge sig på lærernes fagom-
råde. Medieoffentligheden har samtidig købt
ind på politikernes og embedsmændenes

Holder opbruddets præmis?

»Lærerne blev skubbet,
men faldet er bremset«
Hvis der ikke er en helt grundlæggende respekt for lærernes autoritet, kan
lærergerningen i værste fald blive umulig at udføre. Professor Per Fibæk Laursen
forholder sig til det optegnede opbrud: autoritetsfaldet.

T E K S T: M I K K E L M E D O M

SøgSmart.dk

Falder dine elever også for fake news?
Gør dem kildekritiske med SøgSmart
SøgSmart:
• gør eleverne til kompetente informationssøgere
• får klassen til at samarbejde om systematisk kildekritik
• er enkelt og let at bruge

GRATIS
VÆRKTØJ

til 3.-9. klasse

SøgSmart er udviklet af Centralbibliotekerne og Centre for
Undervisningsmidler med støtte fra Slots- og Kulturstyrelsen

149531 p34-39_FS1817_Trier.indd 38 20/10/17 11.03

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 39

3
Problembarometer

Hvor alvorligt
er dette opbrud
for lærerfaget?

5

4

3

2

1

A U T O R I T E T S FA L D E T

pointe og har lænet sig op ad Pisa-resultater
for derefter at klandre lærerne for, at de
danske elever ikke blev målt så højt, som de
burde«.

Ifølge Per Fibæk Laursen hænger autori-
teten i klasseværelset nemlig sammen med
den offentlige respekt for faget: »Når autori-
teten falder udadtil i offentligheden, sker det
samme indadtil ved katederet«.

Danskere for folkeskolen
Professoren mener dog ikke, at Lars Trier Mo-
gensens worst case scenario er i fare for at blive
en realitet inden for den nærmeste fremtid:

»Det er ikke en ubegrundet frygt. Man
kan se tydelige tendenser på ghettoisering
i for eksempel USA, hvor der er milevid

forskel mellem privatskolerne i de velstil-
lede forstadskvarterer og inner city-skolerne
i ghettoområderne. Men jeg har svært ved at
se, at det skulle komme så vidt i Danmark,
selv om vi ser en stille sivning af lærere fra
folkeskoler til privatskoler«.

Den danske kultur har nemlig en indbyg-
get bremseklods, påpeger Per Fibæk Laursen.
Dels bakker de fleste danske forældre op om
det sociale fællesskab, der er i folkeskolen.
Dels er danskere langt mere positivt indstil-
lede over for offentlige institutioner end
amerikanerne. Og så må man ikke glemme, at
de danske elever grundlæggende er positivt
indstillede over for lærerne i folkeskolen:

»Der vil selvfølgelig altid være vekslende
mængder af koncentration og arbejdsro,
men jeg ser en grundlæggende respekt og
positiv indstilling for de fleste elever, når det
kommer til deres lærere«, siger Per Fibæk
Laursen. Og faktisk er udviklingen med hen-

syn til at vende lærerautoriteten godt i gang,
mener han:

 »Jeg mener sådan set, at Lars Trier Mo-
gensen har ret, når han siger, at lærerne skal
turde begrunde deres autoritet. Det er lettere
sagt end gjort, men et godt skridt på vejen
er at være offensiv og aktiv i den offentlige
debat, hvilket jeg faktisk synes, at lærerne har
været gode til. Og hvis man ser på den aktu-
elle mediedagsorden om skolepolitik, så er
den langt mere positiv over for lærerfaget end
for 15 år siden«.
mim@folkeskolen.dk

 De, der kommer
ud fra læreruddan-
nelsen, ved godt,
at man skal have
autoritet for at
være lærer.

PER FIBÆK LAURSEN
P r o f e s s o r

Hvad sker der, når jordskælvet rammer?
Hvordan er livet i en fl ygtningelejr?
Og hvordan skal nødhjælpen prioriteres?

Red Barnet har netop udgivet tre gratis
undervisningsmaterialer, der ruster eleverne til at
forstå konsekvenserne af krig og naturkatastrofer.

www.redbarnet.dk/skole

NÅR KATASTROFEN RAMMER

C
J

C
la

rk
e/

R
ed

 B
ar

ne
t

GRATIS

Nyt til alle trin

149531 p34-39_FS1817_Trier.indd 39 20/10/17 11.03

D E B AT

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

Sammen er
vi stærkest

Fagbevægelsen har altid spillet en væsent-
lig rolle i forhold til udviklingen af vores
solidariske velfærdssamfund. Det skal vi
også gøre i fremtiden. Men de velfærds- og
demokratimodeller, som vi hidtil har hyldet,
er under stærkt pres. Derfor skal vi rykke
endnu tættere sammen i fagbevægelsen. Både
af hensyn til vores medlemmer og af hensyn
til samfundsudviklingen.

Vores demokratiske samfundsmodel
indebærer blandt meget andet, at når løn-
modtagere rammes af sygdom, så har de
en berettiget forventning om, at vores vel-
færdsinstitutioner sørger for, at de tilbydes
tilstrækkelig hjælp til at komme på fode igen.
Der er også en naturlig forventning om, at
man kan få erstatning, når man kommer til
skade på arbejdet. Desværre bliver det stadig
mere åbenbart, at den nødvendige hjælp og
erstatning for arbejdsskader ikke længere kan
betragtes som fundamentalt.

Når vores medlemmer bliver syge, så ser
vi desværre i stigende omfang, hvordan sags-
behandlingen er styret af rigide regler, hvor
faglighed, lægevurderinger og sund fornuft
mange steder er sat ud af kraft. Sygemeldte
har pligt til at være aktivt sygemeldte og i
årevis stå til rådighed for jobcentrenes mere
eller mindre relevante tilbud. Hertil kommer,
at der på trods af den politiske ambition fra
Christiansborg om, at flere arbejdsskader skal
kunne anerkendes, er vi nu der, hvor kun
cirka 50 procent de facto anerkendes.

Vi må fastholde retten til at være syg, og vi

må fastholde, at der er en grænse for, hvor meget
vores medlemmer skal presses, når de rammes af
sygdom.

Det er afgørende for fremtidens demokratiske
velfærdssamfund, at vi får stoppet forringelserne
og afprofessionaliseringen af velfærdsordnin-
gerne i Danmark. Men Danmarks Lærerforening
kan ikke gøre det alene. Derfor samarbejder vi
allerede med andre faglige organisationer om at
styrke velfærden i Danmark. Samtidig fortsætter
vi helhjertet arbejdet med at skabe en ny stærk
hovedorganisation i Danmark, som kan være en
stærk aktør i udviklingen af fremtidens demo-
kratiske velfærdssamfund. Det vil i høj grad også
forbedre vores muligheder for at påvirke vilkå-
rene for de af vores medlemmer, der rammes af
sygdom.

 Vi må fastholde
retten til at være syg,
og vi må fastholde,
at der er en grænse
for, hvor meget vo-
res medlemmer skal
presses, når de ram-
mes af sygdom.

› FOLKESKOLEN.DK/BLOG

Nye resultatvisnin-
ger i nationale test

› �Jeppe Bundsgaard
Professor på DPU ved
Aarhus Universitet

(…) Uanset hvad kan man vist roligt sige,
at elevens resultat (i de nationale test,
redaktionen) er forbundet med pænt stor
usikkerhed – ganske som Jørgen Dam-
gaard og Maria Norling viste i 2014 og
2016. Mit håb er, at det nu vil stå lysende
klart for alle lærere, at de ikke kan fæste
nogen lid til de konkrete resultater for den
enkelte elev. Der er med andre ord IKKE
NOGET AT BRUGE NATIONALE TEST
TIL PÆDAGOGISK, DIDAKTISK ELLER
PÅ NOGEN ANDEN MÅDE for læreren!

Der er det forunderlige med statistik,
at når man får flere datapunkter, så bli-
ver man mere sikker på resultatet. Og
dette betyder, at på klasse- og skoleni-
veau er resultaterne væsentligt mindre
usikre. Og på kommuneniveau er de ret
sikre. Så skolelederen og skolechefen
kan fortsat bruge disse resultater til at
vurdere, hvor gode eleverne er til natio-
nale test samlet set. Måske tror de, at
de derfra kan slutte, hvor gode lærerne
er, men hvis de gør det, tager de grue
ligt fejl. Nationale test tester nemlig
fortsat noget meget teknisk og derfor
noget helt andet, end folkeskolelovens
formålsparagraf foreskriver, noget helt
andet, end skolereformen hævder at
ville fremme, og noget helt andet, end
der står i Fælles Mål (på nær i nogle få
meget tekniske målpar).

Hvornår begynder de ansvarlige i
kommunerne at tage disse problemer
alvorligt? Så længe de stoler på dette
meget ringe instrument, så handler de
på baggrund af skæve tal.

Indlægget er forkortet af redaktio-
nen. Se hele indlægget på folkesko-
len.dk/617067.

DLF MENER
AF THOMAS ANDREASEN
FORMAND FOR ARBEJDSMILJØ- OG
ORGANISATIONSUDVALGET I DAN-
MARKS LÆRERFORENING

149531 p40-41_FS1817_Debat.indd 40 20/10/17 13.13

Deltag i netdebatten – enten i bladet eller på folkeskolen.dk. Debatindlæg til bladet sendes til
folkeskolen@folkeskolen.dk og må højst være på 1.750 tegn med mellemrum. Deadline for indlæg til
Folkeskolen nummer 20 er senest fredag den 3. november.

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 41

Genindfør skråskriften

Klar under fanerne

› �Inger la Cour
Cand.pæd.psych.

Hvert år går cirka 60.000 elever ud af den
danske folkeskole, og desværre har cirka
20 procent – en femtedel – læsevanskelighe-
der. Ti års skolegang, hvor elever langsomt
må erkende, at selv om de føler sig fulde af
handlelyst og muligheder, er der noget, der
bremser dem.

I 1965 viste undersøgelser, at der var tre
procent ordblinde i det danske samfund. Man
skal ikke sidestille de tre procent ordblinde
med de 20 procent læsesvage, for de er under-
vist forskelligt i starten, men det bør forpligte
os til at tænke over forskellen mellem måden
at starte læseundervisning på.

Lærerne jublede, da man smed den »sorte
skole« ud. Nu skulle børnene have det godt, og
man ændrede skolestarten og læseindlærin-
gen. Lette ord og meget ros og lov til at gætte
svære ord blev indført. På den måde går det
fint et par år. Men så bliver ordene sværere, og
i 4. klasse kan det blive så svært, at man skal

have hjælp. Det er bare for sent – for hjerners
arbejdsform er svær at ændre.

Hvordan bar man sig ad i 1965? Man bar sig
tåbeligt ad med streng disciplin og skønskrift
og stavning. Skønskriften tvang børnene til i
de første år at studere de enkelte bogstaver og
stavelser, og det har været tortur for mange,
men det lærte hjernen en for læseindlæring
vigtig måde at arbejde på. De blev alle hurtige
til at opfatte et bogstav og en stavelse korrekt,
og det er der brug for. For når man læser, skal
man opfatte så mange tusinde detaljer – og
de læsesvage skal lære det som det første, for
ellers er det for sent.

Resultatet af den form for læsestart kan
fremlægges her, fordi det står i »Standardi-
serede Standpunktsprøver i Retskrivning for
år 1965«. Man kan her se den procentvise vur-
dering for 7. klasse i marts 1965, hvor fire ud
af ti elever lå i midtergruppen. Hvis man i dag
tager prøver i klasserne, fremstår resultaterne

ofte i to grupper: en god og en dårlig, mens
midtergruppen er borte.

Ved brug af skråskrift må børnene omkode
det trykte bogstav til en anden figur. Det er
svært, og med tvang bliver det let tortur. Men
et forsøg i 1970’erne viste, at hvis man overla-
der det til børnene selv, så går det fint. Og det
er altså barnets hjerne, der er afgørende, og
ikke lærerens.

› �Mikkel Ammitzböll
Lærer, Vejen Kommune

Så blev jeg medlem igen, altså af DLF, min
fagforening. Det har været en adskillelse på
cirka 18 måneder og en adskillelse, der ikke
har været nem som idealist. Når det endte
med en udmeldelse i første omgang, var det,
fordi jeg ikke følte, at Danmarks Lærerfor-
ening varetog mine interesser, da man ikke
ville kæmpe for en overenskomst for lærerne,
men i stedet stillede sig tilfreds som forening
med en symbolsk lønstigning og hensigtser-
klæringer uden juridisk binding. Man anbefa-
lede faktisk medlemmerne at stemme ja.

Jeg havde personligt gerne set, at man

havde taget kampen, og jeg blev overordent-
ligt skuffet over min forening.

Nu er jeg igen med under fanerne, for
artikler og pressemeddelelser peger i retning
af, at Danmarks Lærerforening denne gang er
kampklar og virkelig vil kæmpe for en over-
enskomst, og det vil jeg gerne være en del af.

Indlægget er forkortet af redaktionen. Se hele
indlægget på folkeskolen.dk/617388.

› DEBAT

Eva og Svend Aage Lorentzens
Fond uddeler i marts 2018 legater
á kr. 10.000,- til uddannelse til
børn af lærere, der er eller har
været medlem af Danmarks
Lærerforening.

Ansøgningsfrist:
1. november 2017

Motiveret ansøgning bilagt nød-
vendig dokumentation sendes til:
Advokat Rita S. Simonsen på
mail rs@kielberg.com

EVA OG SVEND AAGE
LORENTZENS FOND

rs@kielberg.com

Læs mere på
www.odenselaererforening.dk

149531 p40-41_FS1817_Debat.indd 41 20/10/17 13.13

folkeskolen.dk /naturfag

Naturfagslærerne efterlyser i høj grad mulighed
for at kunne samarbejde om fagene på tværs af
årgange. På mange skoler taler indskolingslæ-
rere i natur/teknologi sjældent eller aldrig med
fysik/kemi-lærere eller biologilærere i udskolin-
gen. Ofte er skolen delt i matrikler, så lærerne fra
de forskellige klassetrin ikke mødes. Disse fru-
strationer bliver luftet på det første af otte DLF-
kurser for naturfagslærere. Temaet for kurset er
netop sammenhæng i naturfagene.

»Udskolingslærerne skal interessere sig for,
hvad eleverne har lært i natur/teknologi, ligesom

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

TEKST HELLE LAURITSEN

FOTO HELLE LAURITSEN FÅ NY VIDEN
OM NATURFAG

Naturfagsnetværket er for alle, der under-
viser i eller interesserer sig for naturfagene,
det vil sige natur/teknologi, biologi, geografi
og fysik/kemi. I netværket kan du sparre og
videndele med over 7.000 kolleger, og du
får nyheder om naturfagene direkte i din
indbakke.
Du kan tilmelde dig på
folkeskolen.dk/naturfag

TILMELD
DIG NETVÆRKET:

Lærere efterlyser
sammenhæng i naturfagene
Samarbejde mellem natur/
teknologi-lærerne og udskolin-
gens naturfagslærere halter på
mange skoler, fortæller lærere.
Fælles naturfagskursus sætter
fokus på fagligheden på tværs af
årgange.

På kurset om sammen-
hæng i naturfagene ar-
bejder kursisterne blandt
andet med at skabe pro-
gressionstræer, som de
kan arbejde videre med
hjemme på deres skoler.

149531 p42-45_FS1817_Fagligt netvaerk.indd 42 20/10/17 13.48

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 43

lærerne i indskolingen og på mellemtrinnet skal
interessere sig for, hvad eleverne skal lære frem-
over i biologi, geografi og fysik/kemi«, siger Ole
Goldbech, der netop er pensioneret som lektor
på UCC, Campus Carlsberg. Han underviser på
kurserne sammen med lektorerne Jens Aarby,
Peter Jepsen og Peter Mikael Bom Hansen –
alle fra professionshøjskolen UCC i København.

 I dag skal eleverne være klar til den fælles
faglige naturfagsprøve i 9. klasse, og derfor er det
vigtigt, at de lærer de naturfaglige begreber og
metoder tidligt i deres skolegang.

»Natur/teknologi har ændret sig meget som
fag. Da det startede, var oplægget bare, at vi
skulle få eleverne til at undre sig og have det sjovt
med nogle naturoplevelser. Dengang talte man
ikke om at skabe sammenhæng til udskolingens
naturfag«, siger en af de deltagende naturfags-
lærere.

Udarbejde lokal læseplan
Kurset holdes otte forskellige steder i landet
med i alt 500-600 tilmeldte lærere i løbet af
skoleåret 2017/18. Undervisningen handler om
fagteam og samarbejde, om at udvikle en lokal
læseplan for naturfagene og skabe sammen-
hæng og progression i naturfagene. På kurset
arbejder lærerne også skolevis med at udarbejde
progressionstræer, så den røde tråd i undervis-
ningen bliver synlig for alle, og de kan tage noget
med hjem til skolen.

Lærerne udtrykker frustrationer over, at der i
hverdagen ikke er mulighed for og tid til et sam-
arbejde på tværs af klassetrin. Nogle steder er
der fagteam, men måske kun fasedelt for nogle
årgange. Lærerne mødes simpelt hen ikke og har
derfor ikke mulighed for at kunne aftale, hvornår
eleverne bliver introduceret til forskellige natur-
faglige begreber, og hvilke forsøg der kan under-
støtte en progression.

»I skal tænke i faglig progression, i børnenes
udvikling og i arbejdsresurser. Tænke i, hvornår I
vil arbejde monofagligt og fællesfagligt. Vælge i
emnerne og udvikle dem på jeres skole«, fortæl-
ler en af de andre undervisere på kurset, Jens
Aarby, der til daglig er lektor på professionshøj-
skolen UCC.

»Overvej, hvordan I vil behandle et emne i 1.

klasse og så bygge videre på det for eksempel i 6.
klasse. Fotosyntesen er jo et kernebegreb, og den
vil stå flere steder i jeres planlægning, men der er
forskel på, hvordan I arbejder med den på forskel-
lige klassetrin«, siger Jens Aarby.

Naturfagskurset skifter mellem praktiske
øvelser, gruppearbejde med progressionstræer og
diskussioner. Det varer tre dage og foregår denne
gang på Fuglsøcentret på Mols. Lærerne arbejder
med kikærtespirer, penduler og indsamling af sten
på den nærliggende strand. Stenene bliver be-
stemt og placeret i det geologiske kredsløb.

Mail til skolens ledelse
Ved slutningen af kurset skal skolegrupperne
skrive en mail til skoleledelsen. Ideen er, at sam-
menhængen og progressionen gerne skulle være
sat i gang, og nu skal arbejdet fortsætte ude på
de enkelte skoler. Men hvad kræver det?

Nogle lærere skriver, at de ønsker tid i fag-
teamet, en fagdag om naturfagene på skolen, tid
til og prioritering af samarbejdet mellem natur-
fagslærerne. Andre har udarbejdet en vidensde-
lingsplan, som de præsenterer for ledelsen. Den
indeholder forventningsafstemning og køreplan
for naturfagene. Hvilke begreber kan udsko-
lingslærerne forvente, at eleverne har stiftet be-
kendtskab med? Det skal aftales på forhånd og
planlægges.

Lærerne fra en af skolerne har på kurset udar-
bejdet en liste over fagbegreber, som de har lagt
ind i Google Docs. Så kan alle naturfagslærere
hjemme på skolen læse og arbejde med den. I den
gruppe har lærere fra indskoling, mellemtrin og
udskoling været repræsenteret. I andre grupper
er der enten udskolingslærere eller indskolings-/
mellemtrinslærere, så de har brug for et møde, når
de kommer tilbage til skolen, for at præsentere
ideerne for kollegerne.

I nogle mails foreslår lærerne, at man ser på
skolens nærområde og udarbejder ideer til under-
søgelser, der kan foretages i de lokale biotoper. Der
er også forslag om at inddrage nogle udearealer
tæt på faglokalerne til det videre arbejde.

Flere af lærerne har haft elever oppe til den
fællesfaglige prøve i sommer, og de fortæller, at
det er temmelig svært for eleverne at udarbejde
individuelle problemstillinger til prøven. Der er basis
for samarbejde på skolerne, for diskussioner for at
højne fagligheden i naturfagene – og ikke mindst
for tid til det samarbejde og de diskussioner.
hl@folkeskolen.dk

I løbet af kurset arbejder lærerne med kikærtespirer, pen-
duler og indsamling af sten på den nærliggende strand.
Stenene bliver bestemt og derefter placeret i det geolo-
giske kredsløb.

Læs også
Læs »Naturfagskursus: Lær eleverne at
stille de gode spørgsmål« på
folkeskolen.dk/naturfag

149531 p42-45_FS1817_Fagligt netvaerk.indd 43 20/10/17 13.48

folkeskolen.dk /naturfag

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

For nylig blev jeg gjort opmærksom på et nyt ini-
tiativ, Engineering Day, der har til hensigt at styrke
elevers teknologiske dannelse og vise dem, hvor-
dan de selv kan arbejde med naturfag og teknologi.

Initiativet Engineering Day er et tilbud til
alle naturfagslærere, der gerne vil arbejde mere
hands on og vise, hvordan naturvidenskab kan
bruges til løsning af konkrete udfordringer. Helt
konkret går initiativet ud på, at lærere og klasser
arbejder med en engineeringopgave i et treti-
mers undervisningsforløb i uge 45.

Hvad kan vi bruge en Engineering Day til?
Blogindlæg på folkeskolen.dk/naturfag

Hvordan kan vi fastholde den umiddelbare fascination af naturvidenskab og teknologi, som vi oplever hos
rigtig mange elever i indskolingen, men som desværre for mange elevers vedkommende langsomt forsvinder,
i takt med at de bliver ældre?

SØREN PETER DALBY
ANDERSEN
GRUNDSKOLEKONSULENT
SCIENCE TALENTER – ASTRA

I min optik kan initiativet bruges til flere ting:
For det første er det en anledning til, at den

nysgerrige lærer kan prøve kræfter med engi
neering som undervisningsmetode. I Danmark er
engineering et forholdsvis nyt didaktisk begreb,
der lidt simplificeret sagt dækker over, at læreren
lader eleverne arbejde med at finde praktiske
løsninger på praktiske problemstillinger.

For det andet tilbyder Engineering Day gen-
nemarbejdet lærervejledning og engineering-
opgaver, der betyder, at jeg som lærer ikke skal
planlægge et forløb helt fra grunden. På Engi-
neering Day er der nyudviklede opgaver lige til at
håndplukke – og det frigiver tid til, at vi som læ-
rere kan koncentrere os om det næste og vigtige
tredje punkt:

At give eleverne en bedre forståelse af grund-
læggende naturfaglige begreber og sammen-

hænge. På Engineering Day kan eleverne se na-
turvidenskaben på arbejde: Hvordan bruger vi den
i praksis? Hvilke naturfaglige teorier ligger bag
de gode praktiske løsninger? Det er vores opgave
som lærere at sikre, at eleverne lærer noget gene-
relt om naturfag, mens de arbejder med løsning
af en konkret engineeringopgave. Sammenkob-
ling af praksis og teori er en krævende disciplin og
forudsætter, at der er tid til forberedelse. Derfor
kan det være fint med et undervisningsforløb som
Engineering Day, hvor opgaver, forslag til materia-
ler og tilknytning til fællesfaglige fokusområder er
gennemtænkt på forhånd .

Engineeringopgaverne kan hentes på
engineerthefuture.dk/engineering-day.

Så hjælper Nota med lydbøger og e-bøger.
Både til skole og fritid.

Se mere på nota.dk/elev

Er din elev ordblind?

149531 p42-45_FS1817_Fagligt netvaerk.indd 44 20/10/17 13.48

NÆSTEN 7.000
NATURFAGSLÆRERE
ER ALLEREDE
TILMELDT. ER DU?
Tilmeld dig
netværket
Naturfag
og følg med i
debatten om
dit fag.

folkeskolen.dk/naturfag

1/1 Folkeskolen egenannonce.indd 2 19/10/17 08.15F O L K E S K O L E N / 1 8 / 2 0 1 7 / 45

149531 p42-45_FS1817_Fagligt netvaerk.indd 45 20/10/17 13.48

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

A N M E L D E L S E R

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

n Dansk, indskoling

○ ANMELDT AF: SOFIA ESMANN BUSCH

Skolereformen fra 2014 satte bevægelse på
programmet: »Alle elever i folkeskolen skal be-
væge sig gennemsnitligt 45 minutter i løbet
af hver skoledag. Det gælder for alle klassetrin.
Bevægelsen skal være med til at give børn og
unge sundhed og trivsel, og det skal understøtte
læring i skolens fag. Alle former for bevægelse i
skolen skal have et pædagogisk sigte«.

Lige præcis denne beskrivelse har om noget
udfordret lærerne både i forhold til at få de 45
minutter placeret i løbet af elevernes skoledag
og ikke mindst i forhold til indholdet af dette nye
»bevægelsesbegreb«. Derfor er det også nær-
mest en gave for lærerne, at »Sæt dansk i bevæ-
gelse« af Bettina Lerche og Sanne L. Mürer fra
forlaget Dafolo er kommet på markedet.

Udgivelsen giver konkrete værktøjer og læ-
ringslege, som læreren direkte kan bruge i sin

Sæt dansk
i bevægelse

Sådan bliver
bevægelse relevant
i danskfaget

• �Bettina Lerche, Sanne L. Mürer
• �373,75 kroner
• �129 sider
• �Dafolo

»’Udeskole-
didaktik – for
lærere og
pædagoger’
er en meget
inspirerende
og letlæst
bog, som først
og fremmest
med de man-
ge konkrete
beskrivelser
af forløb kan
være en hjælp
for alle, der i
højere grad vil
lave skole ude
i lokalmiljøet,
hvad enten
det er natur-
eller kultur-
steder«.
Folkeskolens anmel-
der Ove Christensen
om bogen »Udesko-
ledidaktik« af Niels
Ejbye-Ernst, Karen
Barfod og Peter
Bentsen. Bogen er
udkommet på Hans
Reitzels Forlag og
koster 275 kroner.
Læs hele anmeldel-
sen på folkeskolen.
dk/anmeldelser.

Ignora igen
»Ignora er en af de bedste litterære
figurer, der har set dagens lys i en selv-
læsningsserie til 2.-3. klasse«, skrev
Folkeskolens anmelder for over ti år
siden, da de første historier om den
rødhårede enegænger udkom. Siden er
serien vokset til over tyve bøger, og nu
udkommer de fire første bøger samlet i
et bind til nye og gamle (gen)læsere.
»De fire første historier« er skrevet af
Katrine Marie Guldager, udgivet på Gyl-
dendal og koster 232,75 kroner.

Undervisningsmate­
riale om ulande
Undervisningsministeriet og Danida har
netop lanceret u-web.dk, en ny under-
visningsplatform, der blandt andet er
målrettet grundskolen. På hjemmesiden
kan man finde film, billeder, interaktive
websider og digitale materialer, som
kan bruges til at få forståelse for de
muligheder og udfordringer, udviklings-
lande har. Undervisningsmaterialerne er
inddelt efter indskoling, mellemtrin og
udskoling, så du nemt kan finde et un-
dervisningsmateriale, der er målrettet et
fag og klassetrin.

Læs Folkeskolens anmeldelse her:
folkeskolen.dk/21179.

Se mere på u-web.dk/da/grundskolen.

Udgivelsen giver konkrete værktøjer og
læringslege, som læreren direkte kan bruge
i sin danskundervisning.

149531 p46-49_FS1817_Anmeldelser.indd 46 20/10/17 13.49

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 47

○ ANMELDT AF: NINA ERIKSEN

»Med mig selv som redskab« handler om, hvor-
dan vores følelses- og tankeliv påvirker vores
arbejdsliv – og hvordan dette især kommer i spil
i et arbejde, som involverer andre mennesker.
Her kan der nemlig opstå følelser, som kan være
svære at rumme. For eksempel irritation, afmagt
eller ligegyldighed. Følelser, som måske er svære
at tale med kollegaer om, da vi så ikke virker
som »ægte professionelle«. Bogen her rusker op
i forestillingen om, at der er visse følelser, man
ikke må føle som professionel.

Det gør den på baggrund af to forskellige
tilgange: ACT (Acceptance and Commitment
Therapy) og MBT (mentaliseringsbaseret til-
gang). ACT går ud på, at vi alle har negative
følelser. Det kunne for eksempel være frygt eller
følelsen af at være utilstrækkelig. De følelser
kan ikke fjernes. I stedet kan man arbejde med
at ændre forholdet til tanker og følelser. MBT
ser på, hvordan man kan bruge den rummelig-
hed, man får gennem psykologisk fleksibilitet.
Mentalisering er at se sig selv og andre ud fra

mentale tilstande såsom følelser og tanker. Der
er tit og ofte et utal af vinkler, alle handler ud
fra.

Bogen kommer med mange eksempler og
anvendelige øvelser og redskaber til at håndtere
de svære følelser i en professionel arbejds-
situation. Der fokuseres i første omgang på
forholdet til andre og forholdet til sig selv. Her
gennemgås det, hvordan man kan arbejde med
udvalgte følelser såsom vrede eller afsky. I bo-
gens sidste del bliver der kigget nærmere på
de rammer, som er på arbejdspladsen, og de
kommunale tiltag, som er opstået de senere år
– der er blandt andet et afsnit om det stigende
dokumentationskrav – og hvordan man følel-
ses- og tankemæssigt kan håndtere det.

Jeg vil anbefale, at man læser bogen i en
gruppesammenhæng, således at man kan få
de forskellige redskaber i spil i et samarbejde.
Bogen kan også anbefales til undervisere på de
forskellige professionsuddannelser.

n Arbejdsliv

Ægte professionelle
har også følelser
Føler du nogle gange irritation, vrede og utålmodighed
i arbejdet med elever eller kollegaer? Og prøver du
samtidig at dysse sådanne følelser ned? Så er denne
bog måske noget for dig.

Med mig selv som redskab

Sådan bliver
bevægelse relevant
i danskfaget

• �Berit Mus Christensen, Maja Nørgaard Jacobsen
• �249 kroner
• �141 sider
• �Frydenlund

danskundervisning. Der er forskellige udeaktivi-
teter med danskfaglige mål som omdrejnings-
punkt. Udgivelsen peger derfor ind i en generel
efterspørgsel efter, hvordan læreren kan under-
støtte bevægelse i undervisningen, men også
specifikt i forhold til det danskfaglige område.
Til »Sæt dansk i bevægelse« er der en tilhørende
hjemmeside med danskfaglige læringsmateria-
ler, der understøtter udgivelsen.

Bogen, som i den grad rummer gode og ge-
digne aktiviteter, er primært rettet mod 0.-2.
klasse, og det er mit håb, at der er flere i vente,
da aktiviteter til skolens ældste klasser er en ef-
terspurgt vare. Udgivelsen er yderst relevant og
peger direkte ind i et efterspurgt område i sko-
len, så brug bogen som inspiration til en længere
og mere varieret skoledag.

149531 p46-49_FS1817_Anmeldelser.indd 47 20/10/17 13.50

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

A N M E L D E L S E R

○ ANMELDT AF: OVE CHRISTENSEN

Der er megen debat om, at vores skole er blevet
for teoretisk og i højere grad fremmer såkaldt
boglig læring end læring gennem praksis. Gene-
relt er der samfundsmæssigt sket en forskyd-
ning, hvor flere og flere processer bliver styret fra
skriveborde og gennem arbejde med informatio-
ner – manipulationer med tegn – og færre pro-
cesser involverer direkte omgang med »materia-
ler«. Altså generelt en forskydning fra håndens
arbejde til åndens.

Man kan diskutere, om dette billede er sær-
lig præcist – det mener jeg ikke, det er – men
forestillingen er blevet brugt som en generel
kritik af, hvad der også foregår i skolen – og er
blevet set som en af grundene til, at så mange
unge fravælger de håndværksmæssige ung-
domsuddannelser.

En modvægt til abstraktion og teori er ideen
om »den åbne skole« og »udeskolen«, som har
som strategi at vende sig væk fra at lade un-
dervisningen begynde i bogen og ende med den
»skriftlige aflevering«. I stedet handler åben
skole og udeskole om at give eleverne en række

oplevelser af det, der er uden for skolen i lokal-
miljøet.

Det er i konfrontationen med »virkelighe-
den«, at børnenes nysgerrighed vækkes og
vedligeholdes. Hvorfor ser skovbunden sådan
ud? Hvordan kommer brandfolkene ud i brand-
bilerne? Hvad laver dyrene på gården? og så
videre.

»Udeskole kan beskrives som bestående af
tre elementer: personer, steder og aktiviteter
(undervisning)«, som det hedder i denne bog.
Det er netop »steder«, der er det særlige i ude-
skoledidaktikken. Stedet – det at være ude et
bestemt sted med særlige dufte, lyde, synsind-
tryk og processer – sætter erfaringsdannelsen
og den oplevende krop i centrum. Det at lære
noget bliver en synæstetisk proces, hvor der
er mange elementer, der spiller sammen – og
hvor omgivelserne spiller tilbage som en række
feedbackprocesser.

»Udeskoledidaktik – for lærere og pædago-
ger« falder i to dele. Den første handler om det
didaktiske, mens den anden halvdel er viet til
forholdet mellem udeskole og fag. Begge dele
er fyldt med konkrete beskrivelser af forløb, der

foregår »derude« – og hvor samspillet mellem
stedet og børnenes læring er i centrum.

Det er dog en vigtig pointe i udeskoledidaktik,
at det fordrer en særlig tilgang fra lærerens eller
pædagogens side. Det kan være fint at tænke, at
et besøg »ude i verden« kan være berigende for
deltagerne, men skolen har ud over at give børn
en række berigende oplevelser også et formål,
der handler om elevernes tilegnelse af en række
videns- og færdighedsområder. Derfor handler
udeskoledidaktik lige så vel om at forbinde den
særlige tilgang – direkte erfaringer med omver-
denen – med målene for undervisning.

Det drejer sig om at tilrettelægge »mødet«
om »ude« på måder, der netop sikrer, at det
bliver en undervisningsform, der både giver me-
ning for eleverne, sikrer inklusion og samtidig
gør, at eleverne udvikler den viden og de fær-
digheder, der kræves.

»Udeskoledidaktik – for lærere og pædago-
ger« er en meget inspirerende og letlæst bog,
som først og fremmest med de mange konkrete
beskrivelser af forløb kan være en hjælp for alle,
der i højere grad vil lave skole ude i lokalmiljøet,
hvad enten det er natur- eller kultursteder.

n Didaktik

Udebørn
lærer bedre
Udeskole handler om at gøre det særlige »sted« til omdrej-
ningspunktet for undervisningen. Samtidig er der fokus
på kroppen, sanserne og erfaringen som det, der udvikler
eleverne fagligt, socialt og psykisk.

Udeskoledidaktik

• �Niels Ejbye-Ernst, Karen Barfod og Peter Bentsen
• �275 kroner
• �264 sider
• �Hans Reitzels Forlag

149531 p46-49_FS1817_Anmeldelser.indd 48 20/10/17 13.50

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 49

Bogen er dog også lidt rodet især i første
del, hvor de didaktiske gennemgange er lidt
på kryds og på tværs med mange genta-
gelser. Ofte er der ikke en tilstrækkelig klar
skelnen mellem det almendidaktiske og det
særligt udeskoledidaktiske, så man kan blive i
tvivl om, hvad den egentlige pointe er.

En sidste anke er, at der omvendt kan være
en tendens til at romantisere udeskole på be-
kostning af andre undervisningsformer, der
foregår »inde«. Det er jo netop den særlige til-
rettelæggelse af processer, hvor personer, stof
og aktiviteter i et rum (ude eller inde) spiller
sammen, der gør god undervisning.

Og så er det også vigtigt, som bogen gør et
stort nummer ud af, at pege på, at læring ikke
er en isoleret kognitiv proces, men noget, der
foregår gennem kropslig handling, sanselige
erfaringer og i samspil med andre. Det er det,
didaktik ude og inde i det hele taget handler
om.

Så gå bare ud og mød verden med et
åbent sind sammen med eleverne. Med
»Udeskoledidaktik« er du godt klædt på til
opgaven.

○ ANMELDT AF: BIRGITTE MARIA SMIDT

Den nye »Formidable« for 7. placerer sig fornuftigt i en rimelig forlængelse
af det niveau, hvor den tidligere »Formidable« slap. Vi er stadig i de simp-
leste sætningskonstruktioners tid, nu tematiseret op omkring personlige
præsentationer, fritidsfokusser, kropsbeskrivelser, et besøg i børnenes Paris
og, endelig, en lille rejse ud i det fransktalende Europa. Det er fine emner,
der ikke er for komplekse, men samtidig vil udfordre udskolingens yngste i
et tilpas omfang.

Som garvet bruger af »Formidable«-systemet støder man med nyud-
givelserne ofte og måske reelt for ofte på gengangere, der ganske vist er
shinet betragteligt op, men som stadig er genbrug fra det gamle systems
forskellige niveauer. Man kan derfor øjebliksvist spørge sig selv som fransk
lærer, hvorfor forlaget insisterer på tekstlig genanvendelse i så høj en grad,
at det periodevist kan opleves som primært en layoutmæssig fornyelse at
arbejde med materialet. Ikke desto mindre betyder den nye elasticitet med
flere årgange i andet fremmedsprogsforløb – fra 5. til 9. eller 10. klasse
– at skolebibliotekerne må og skal opdateres og indkøbe nyt for kontinui-
tetens skyld. Og den nye »Formidable« er der faktisk også blevet arbejdet
grundigt på med netop dette formål.

Systemet for 7. (og øvrige årgange for udskolingen) består af elev-
grundbogen med varierede mundtlige kommunikative lege og opgaver,
hvor læreren af og til vil møde de omtalte gengangere, en afgjort profes-
sionelt udformet didaktisk lærervejledning og ikke mindst et fremragende
engangshæfte til eleverne med lytteøvelser og skriftlige opgaver, hvilket er
en fornyelse, der med stor sandsynlighed vil virke tiltrækkende på de fleste
elever. Et engangshæfte skaber ejerskab over egenlæringen. Ved køb af
materialet opnås samtidig adgang til kopiark og interaktive spil på hjem-
mesiden. Til denne generation pointerer forlaget med rette: »Har du bog,
har du web«. Og det er også en pointe for den nye, uomgængelige udvikling
mod it-klasser.

n Fransk

Fornuftig
forlængelse
Det bliver sværere og sværere for skoler
med fransk som tilbuds- og/eller valgfag at
ignorere nødvendigheden af en ny, rød tråd.
Lad os derfor tage et blik på undervisnings-
materialet for den årgang,

Francais Formidable 7

• �Fabienne Borresen, Mie Schrøder
• �148 kroner
• �64 sider
• �Alinea

149531 p46-49_FS1817_Anmeldelser.indd 49 20/10/17 13.50

Foto:

Foto:Foto: Sara Hartmann SivertsenFoto: xxxxxx

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

xxxxxxxx

xxxxxxxxxxxxxxxx

Ved Mikkel Medom/mim@folkeskolen.dk

Danmarks børnebiblioteker er klar med et stærkt hold
af kandidater til årets børnevalg i november. Når de
voksne går til kommunalvalg den 21. november, får børn
nu også mulighed for at stemme på en kandidat fra
børnelitteraturen. I 2015 vandt Pippi Langstrømpe på
løftet »Nej til kedelige ting«, men hun genopstiller ikke i
år. I stedet kan man stemme på blandt andre Cirkeline,
Spørge Jørgen og Manu Sareens litterære skabning;
Iqbal Farooq.

Ballerup Børnebibliotek har udviklet børnevalget
sammen med Danmarks Biblioteksforening og en ræk-
ke børnebogsforlag for at stimulere børnenes demokra-
tiske dannelse. Biblioteket har udformet valgmateriale
og gjort det tilgængeligt for alle landets folkebiblioteker.

Stem til børnevalget 2017

Børnelivet kan være fyldt med skole,
sport og legeaftaler med gode klas-
sekammerater, men det kan også
være ensomt. Børns Voksenven-
ner er en landsdækkende frivillig
forening, hvis målsætning er at
skabe venskaber mellem de frivillige
voksne og børn, som måske mangler
voksenkontakt i hverdagen.

»Det er forældrene, der skal
henvende sig til os, men læreren er
også tæt på børnene og har mulig-
hed for at spotte nogle ting, som
forældrene ikke altid kan se«, siger
Nathalie Ida Fretté Schöneberg, der

er akademisk medarbejder for Børns
Voksenvenner i København. »Hvis
lærerne får øje på en elev, som har
et spinkelt voksennetværk, har de
derfor mulighed for at oplyse foræl-
drene om Børns Voksenvenner«.

Det hele er gratis, de voksne
er frivillige, og selv om foreningen
rækker ud til børn mellem seks og
12 år, er forhåbningen, at venska-
bet kan holde gennem lang tid og
måske endda hele livet.

Læs mere om Børns Voksen-
venner her: https://voksenven.dk/.

Få et venskab for livet
Hvor mange versioner findes der af
Danmarks historie? Kan kunst og
kranier indgå i vores forståelse af
Danmarks fortid? Det kan du lære
mere om med undervisningspro-
grammet »Historier om Danmark«,
der har fokus på historiebrug og
alle de fortolkninger, valg og fra-
valg, som naturligt indgår i al hi-
storieforskning og -formidling.

»I den rivende udvikling, vi
befinder os i, hvor børn og unge
bliver tæppebombet af indtryk på
sociale medier og internettet, er

det afgørende, at de kender deres
eget historiske ståsted og iden-
titet«, siger kulturminister Mette
Bock i en pressemeddelelse fra
Kulturministeriet.

Programmet er udarbejdet af
DR, Nationalmuseet og Slots- og
Kulturstyrelsen og kan bruges af
alle unge i landets grundskoler og
ungdomsuddannelser.

Foto:Børns Voksenvenner

Foto: Pressefoto

Styrk elevernes
bevidsthed
om historie

Find programmet her:
DR.dk/brughistorien.

Læs mere her::
centralbibliotek.dk/nyheder/børnevalg-2017.

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

Dansk i bevægelse

Aktiviteter
med 120 ord,
vokaler,
stavelser, rim
og ordklasser.
kr 148,-

Dans en Bog

Inspiration
til at bruge
dans og
drama i
undervis-
ningen.
kr 210,-

Hurlumhej med
danskaktiviteter

Sjove lege til et
aktivt samar-
bejde i lærings-
processen.
kr 135,-

PRISER EXCL MOMS

Skab rum til bevægelse, dans og drama i hverdagen

149531 p50_FS1817_Spot.indd 50 20/10/17 11.04

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 51

DEADLINES FOR
STILLINGSANNONCER

2017
Nummer 19:	 Mandag den 30. oktober 2017 kl. 12
Nummer 20:	Tirsdag den 13. november 2017 kl. 12
Nummer 21:	 Tirsdag den 28. november 2017 kl. 12

Materiale sendes til: stillinger@media-partners.dk

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

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 12:

KARAKTERINFLATION – ELLER ET GOK I NØDDEN?

T E M A S I D E 1 7

HVERKEN-
ELLER

JA

Giver
projekterne bedre

undervisning?
LÆRERNES SVAR:

NEJ

MARIE BLEV REDDET AF
NY LÆRERUDDANNELSEMADS BOOSTER

ELEVERNES SELVTILLID

L Æ S S I D E 6

L Æ S S I D E 3 6

149524 p01_FS1117_Forside.indd 1

02/06/17 13.19

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

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 44:

FLERE LÆRERE UNDERVISER I EGET FAG

L Æ S S I D E 8

VALDIS ER ORK
OG LÆRER
Rollespil gør lærere, elever
og pædagoger bedre
til at samarbejde
i klassen.

GIV OS
SKOLEN
TILBAGE

SKOLEFORMÆND
VIL BEKÆMPE
PROJEKTITIS

L Æ S S I D E 1 7

42 %
AF SKOLERNE HAR
TOLÆRERORDNING

L Æ S S I D E 6

L Æ S S I D E 3 2

»JEG
FORTRYDER

IKKE«
MARIANNE JELVED

 OM INDGREB
I LÆRERNES
ARBEJDSTID

149525 p01_FS1217_Forside.indd 1

19/06/17 14.24

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

N R . 1 3 | 1 7. A U G U S T | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 36:

DLF: KONFLIKTKASSEN ER FYLDT OP IGEN

5
GODE RÅD OM

LÆRERIDENTITET
L Æ S S I D E 2 6

SKOLE
EVAKUERET

TO GANGE
ER DIN SKOLE

KLAR TIL KRISEN?
L Æ S S I D E 1 2

PAS PÅ
NANA

L Æ S S I D E 6

K O M G O D T
I G A N G PÅ
LÆ R E R -
S T U D I E T

T E M A S I D E 2 3 - 3 2

 – HUN ER NY
I SKOLEN

149526 p01_FS1317_Forside.indd 1

14/08/17 11.49

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 38:

N R . 1 4 | 3 1 . A U G U S T | 2 0 1 7

UDDANNELSEN TIL DANSKLÆRER ER FOR RINGE

SKOLE I ESBJERG:
HOLDDELING

GØR OS TIL
BEDRE

LÆRERE
L Æ S S I D E 1 0

FRIHEDS-
KÆMPEREN

Undervisningsminister
Merete Riisager vil give

frihed til lærerne
og skolerne.

L Æ S I N T E R V I E W S I D E 2 0

O
NATIONALE

TEST I
HOLLANDS

SKOLER
L Æ S S I D E 6

»

«

149527 p01_FS1417_Forsiden.indd 1

28/08/17 15.10

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

N R . 1 5 | 1 4 . S E P T E M B E R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 30:

SOCIOLOG: LÆRING ER EN KOLLEKTIV PROCES

LÆS SIDE 10

HAR DU
STRESS?
SÅ SKAMMER DU

DIG SIKKERT OGSÅ

NY LEDER PÅ
MØLLESKOLEN:

»VI VIL HAVE DET
GODE LIV FOR ALLE

BØRN I RY«
L Æ S S I D E 2 0

25 %
AF ALLE UNGE

TRUES OVER
MOBILEN

L Æ S S I D E 6
L Æ S S I D E 2 2

149528 p01_FS1517_Forside.indd 1

11/09/17 14.21

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 32:

N R . 1 6 | 2 8 . S E P T E M B E R | 2 0 1 7

KRONIK: LAD OS SÆTTE MÅL FOR MÅLINGEN

»SKAL VI
LÆGGE ARMENE

OVER KORS?«
SEKS LÆRERE OM EN

NY OVERENSKOMST

5.440
KRONER I

LØNFORSKEL
L Æ S S I D E 6

SPIL STYRKER
MOTIVATIONEN

STORT FORSKNINGSTILLÆG
MED BLADETL Æ S S I D E 8

HVAD BLEV DER AF
LÆRERNES
STATUS?
Fem opbrud i skolen
fra samfundsdebattør
Lars Trier Mogensen.

N Y S E R I E S I D E 1 2

149529 p01_FS1617_Forside.indd 1

22/09/17 13.42

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

N R . 1 7 | 1 2 . O K T O B E R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 40:

NY VIDEN OM RELIGION, SAMFUNDSFAG OG HISTORIE

Lærer Pernille Kepler har læst bogen,

som afdækker, at lockouten i 2013 var

planlagt af regeringen. Nu vil hun have en

god arbejdstidsaftale ved de kommende

overenskomstforhandlinger.

Pernille
drømmer om tid
til forberedelse1

LÆRER TIL
40 ELEVER

L Æ S S I D E 6

L Æ S O M L O C K O U T B O G E N S I D E 1 4 - 2 2

L Æ S S I D E 1 0

DANSK-
LÆREMIDLER

FOR MEGET
STAVNING OG

FOR LIDT
DANNELSE

149530 p01_FS1717_Forside.indd 1

09/10/17 15.48

  Lederstillinger 

En skole med fokus på engagement og tryghed
Billums Privatskole er en et-sporet skole, beliggende centralt i Kongens Lyngby.
Vi er stolte og glade for vores skole, og vi søger en skoleleder ti l at stå i spidsen for
dens videre udvikling.

 Dine kompetencer og kvalifi kati oner
• Du kan sikre den fortsatt e udvikling og opti mering af skolen
• Du kan synliggøre skolen og sikre et stabilt højt elevtal
• Du er engageret, struktureret, handlekraft ig og kan håndtere konfl ikter konstrukti vt
• Du lægger stor vægt på medarbejderudvikling og et godt arbejdsmiljø
• Du er demokrati sk, empati sk og inddrager, lytt er og lader dig inspirere af personalet
• Du har respekt for det eksisterende, samti dig med at du evner at være visionær
• Du kan moti vere, og er en god sparringspartner, der kan få alle ti l at yde deres bedste
• Du kommer enten fra en sti lling som skoleleder i dag eller er uddannet lærer med
 kendskab ti l skoleledelse
• Du har erfaring med økonomistyring og daglig drift

Vi kan ti lbyde dig:
• Et spændende job på en skole med ti llidsfuldt læringsmiljø
• Udfordringer og udviklingsmuligheder
• En arbejdsplads i trygge rammer med respekt for forskellighed
• En engageret lærerstab og forældregruppe
• En stærk skolebestyrelse som samarbejdspartner
• En skole med sund økonomi med mulighed for nytænkning
• En hverdag med en masse glade børn

Du kan se det fulde sti llingsopslag på skolens hjemmeside www.billumsprivatskole.dk.

Spørgsmål ti l sti llingen er velkomne og kan rett es ti l bestyrelsesformand Kirsten Bekner,
som træff es på mobil 2897 2288 – bedst eft er 17.00

Ansøgningsfrist: Tirsdag d. 10. november 2017.

Skoleleder ti l
Billums Privatskole

KLAG!
hvis du ikke

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

Så ryger din besked omgående videre
til distributøren.

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

Hanstholm Skole er en folkeskole beliggende i den nordvest-
lige del af Thisted Kommune.
Skolen er en overbygningsskole med ca. 300 elever og ca.
40 medarbejdere. Skolen har endvidere en specialafdeling
med 21 elever og en asylskole med 36 elever.

Vi forventer, at du som leder er visionær, og sammen med
skolebestyrelse, ledelse og medarbejdere formår at føre
visionerne ud i livet gennem en motiverende og kommunike-
rende ledelsesstil.

Se mere på www.thisted.dk

Yderligere oplysninger om stillingen fås hos konstitueret
undervisningschef Per Overgaard, tlf. 9917 2080 / 2937 4134.
Yderligere oplysninger samt henvendelse om besøg på
skolen kan ske til viceskoleleder Anette Kjeld Toft på tlf.
2488 0256.

Ansøgningsfrist: 6. november 2017, kl. 12.00

Hanstholm Skole søger
skoleleder GENOPSLAG

149531 p51-57_FS1817_Lukkestof.indd 51 20/10/17 13.27

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

  Øvrige job   Lærerstillinger 

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

- Har du humor, let til grin og smil?
- Er du på vej til en aktiv efterløns- og seniortilværelse?
- Har du lyst til at lede rejser og øse af din viden?
- Har du årligt måske 4, 8 eller 10 uger til rådighed til
 rejselederjobbet?
...så er et lejlighedsvis rejselederjob hos Riis Rejser
måske noget for dig. Vi søger netop nu flere herlige
rejseledere til den kommende sæson 2018, og måske er
du interesseret.
Læs mere om jobbet på www.riisrejser.dk/soeg-rejsele-
derjob/ eller ring til Søren Riis på 96 64 50 11 og hør
nærmere om jobbet som lejlighedsvis rejseleder.
Vi glæder os til at høre fra dig!

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

Højskolen tilbyder kompenserende specialundervis-
ning og specialpædagogisk støtte. Vi arbejder med et
udvidet undervisningsbegreb, relationer og interak-
tioner for at give eleverne øgede handlemuligheder.

Dette sker gennem en bred vifte af tilbud og vi søger
en lærer til vores kreative aktiviteter, f.eks keramik,
grafik, papir, uld, glas, plantefarvning og som også vil
indgå i aktiviteter indenfor sport, idræt og friluftliv

Yderligere oplysninger:
Du kan læse mere om os på vores hjemmeside:
www.krummerup.dk

Ansøgningsfrist:
Mandag den 20. november 2017 kl. 12.00.
Se det fulde stillingsopslag og hvordan du søger på
Naestved.dk

Højskolen i Krummerup søger lærer

Midtdjurs Friskole søger pr. 1. januar 2018 en lærer primært
ti l musik og dansk.

Vores dygti ge musik, dansk og engelsklærer skal fl ytt e ti l Vest-
jylland, og nu søger vi eft er en lige så dygti g afl øser for hende.
Der er tale om en fast sti lling med en beskæft igelsesgrad på
80%, men der er gode muligheder for fl ere ti mer senere.
Senest august 2018 kan det blive en fuldti dssti lling.

Læs mere om Midtdjurs Friskole og sti llingen på
www.midtdjursfriskole.dk.

Løn og arbejdsforhold eft er gældende overenskomst mellem
Finansministeriet og LC.

Ansøgningsfrist fredag den 24. november kl. 12.
Samtaler i uge 48.

Ansøgningen sendes elektronisk, gerne som pdf-fi l ti l:
jb@midtdjursfriskole.dk

Yderligere oplysninger hos skoleleder Jørgen Fønss Bach på
skolens telefon 86398137.

MIDTDJURS FRISKOLE
SØGER LÆRER

Genopslag

jobannoncer
 FRA LÆRERJOB.DK

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

Lederstillinger Øvrige jobLærerstillinger

Strandgårdskolen, 2635 Ishøj

Læsevejleder på fuld tid

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 49693648

Vemmelev Skole, 4241 Vemmelev

Skoleleder til Vemmelev Skole

§ Ansøgningsfristen er den 29. okt. 2017

Kvik-nr. 49753025

149531 p51-57_FS1817_Lukkestof.indd 52 20/10/17 13.27

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 53

»Følelsen af ensomhed i arbejdslivet er et
stigende problem. Ensomhed er en belast-
ning for den enkelte og også et problem for
arbejdspladsen, der mister noget, når den
enkelte isoleres eller isolerer sig«.

Sådan lyder det fra psykolog Annemette
Hasselager, der sammen med kollegaen Bir-
gitte Bonnerup er aktuel med bogen »Kærlig-
hed og ensomhed i arbejdslivet«.

Ensomheden kan bunde i livsforhold
uden for arbejdspladsen, men ofte hænger
den sammen med forhold, man møder i
sit professionelle virke, lyder det fra forfat-
terne. Den professionelle ensomhed opstår,
når man føler, at man ikke kan dele sine
professionelle problematikker,
men den kan være svær at
skelne fra den ensomhed,
man ellers oplever i sit liv.

»Det sker, at den
enkelte professionelle
tænker, at det nok er,

fordi man ikke er dygtig nok til sit arbejde,
ikke forstår de rammer, man skal arbejde
under, eller at det hele bunder i, hvordan
man er som privatperson«, siger Annemette
Hasselager, som tilføjer:

»Herfra er der ikke langt til konklusio-
nen, at det i hvert fald ikke er noget, der skal
siges højt blandt kollegaerne. Det kan ople-
ves skamfuldt for den enkelte at bære rundt
på ensomhedsfølelser«.

Ensomhed kan skyldes arbejdets
organisering
Ofte stammer ensomheden fra organisato-
riske udfordringer på arbejdspladsen, og
derfor er det også relevant at snakke om

den i en professionel kontekst, påpeger
forfatteren:

»Hvis et lærerteam for eksempel er sam-
mensat i hast og midt i store forandringer,
men det alligevel knokler igennem og lykkes
med at løfte undervisningen, kan man let
komme til at føle sig som den eneste, der ikke
føler sig på sikker grund. Så bliver følelsen
individuel, selv om den stammer fra, at orga-
nisationen var i tidsnød«.

Står man med den følelse, kan det hurtigt
ende med en ond cirkel, der kun kan brydes
på én måde.

»Snak om det. Sig det højt, at man føler sig
ensom. At man føler, man ikke slår til. Man vil
højst sandsynlig opleve, at de fleste kollegaer
nikker genkendende til oplevelsen«, lyder det
fra Annemette Hasselager, som fortsætter:

»Ved sammen at forholde sig til det, den
enkelte oplever, kan man i fællesskab tage

ansvar for, at ensomhed ikke alene er et
etisk mellemmenneskeligt problem,

men også er og bliver et fælles pro-
blem, som kan løses. Hvis vi kan og
vil«.

Ud over at tale om de følelser,
synspunkter og oplevelser, man
har, skal man i brydningstider også
være opmærksom på at passe på
samarbejdsrelationer, lyder det fra
forfatteren.

»En modvægt til konstante og
omsiggribende organisations-
ændringer kan være at få mu-
lighed for at arbejde sammen
med de kollegaer, man har
et særligt godt samarbejde
med. Det betyder noget, om
vi kan lide hinanden, ikke
bare for vores trivsel, men
også for den kvalitet, der
kan være i vores arbejde«.

folkeskolen@folkeskolen.dk

JOB & KARRIERE

Ledighed

CV

Psykologer: Snak om ensomheden
Når en organisation gennemgår store forandringer, efterlades mange medarbejdere med følelsen af, at
de ikke er gode nok til deres arbejde. Sig det højt, lyder rådet i ny bog.

TEKST ANDREAS BRØNS RIISE

ILLUSTRATION PERNILLE MÜHLBACH

149531 p51-57_FS1817_Lukkestof.indd 53 20/10/17 13.27

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

N. Zahles Seminarieskole, 1361 København K

Skoleleder ved N. Zahles Seminarieskole

§ Ansøgningsfristen er den 29. okt. 2017

Kvik-nr. 49753791

Lyngby-Taarbæk Kommune, 2800 Lyngby

Tale-høre-konsulent/audiologopæd. søges

§ Ansøgningsfristen er den 27. okt. 2017

Kvik-nr. 49872406

Riis Rejser A/S, 2800 Kongens Lyngby

Seniorhobbyjob

§ Ansøgningsfristen er den 11. dec. 2017

Kvik-nr. 49870979

Fenskær Efterskole, 7620 Lemvig

Fenskær Efterskole søger vejleder

§ Ansøgningsfristen er den 26. okt. 2017

Kvik-nr. 49891305

Veng Skole & Børnehus, 8660 Skanderborg

Skoleleder til Veng Skole og Børnehus

§ Ansøgningsfristen er den 05. nov. 2017

Kvik-nr. 49927643

Gjessø Skole, 8600 Silkeborg

Skoleleder til Gjessø Skole

§ Ansøgningsfristen er den 29. okt. 2017

Kvik-nr. 49950021

Distriktsskole Ølstykke, 3650 Ølstykke

Distriktsskoleleder til Egedal Kommune

§ Ansøgningsfristen er den 31. okt. 2017

Kvik-nr. 49950058

Skårup Skole, 5881 Skårup

Svendborg Kommune søger skoleleder

§ Ansøgningsfristen er den 29. okt. 2017

Kvik-nr. 49872217

Jammerbugt Kommune, 9440 Åbybro

Ungdomsskoleleder

§ Ansøgningsfristen er den 27. okt. 2017

Kvik-nr. 50026702

Niels Steensens Gymnasium, 2100 København Ø

Én til to lærere til robotteknologi, fysik og mat.

§ Ansøgningsfristen er den 27. okt. 2017

Kvik-nr. 50027994

Humlebæk Skole, 3050 Humlebæk

Lærere til Humlebæk Skole

§ Ansøgningsfristen er den 26. okt. 2017

Kvik-nr. 50031380

Højboskolen, 8362 Hørning

Genopslag – ny viceskoleleder/pæd. leder

§ Ansøgningsfristen er den 16. nov. 2017

Kvik-nr. 49891389

Kobberbakkeskolen, 4700 Næstved

Center- og Autistafdeling søger afdelingsleder

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 50049420

Billums Privatskole, 2800 Kgs. Lyngby

Skoleleder til Billums Privatskole

§ Ansøgningsfristen er den 10. nov. 2017

Kvik-nr. 50049539

Kobberbakkeskolen, 4700 Næstved

Afdelingsleder til undervis.-/behandlingstilbud

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 50049592

Skolen i Peter Vedels Gade, 2300 København S

Lærer til Skolen i Peter Vedels Gade

§ Ansøgningsfristen er den 30. okt. 2017

Kvik-nr. 50049495

Midtdjurs Friskole, 8581 Nimtofte

Lærer til Midtdjurs Friskole

§ Ansøgningsfristen er den 24. nov. 2017

Kvik-nr. 50046227

Dansk Skoleforening for Sydslesvig, 24904 D-Flensburg

Ny skoleleder til Gottorp-Skolen i Slesvig

§ Ansøgningsfristen er den 26. okt. 2017

Kvik-nr. 50049315

149531 p51-57_FS1817_Lukkestof.indd 54 20/10/17 13.27

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 55

Ringkøbing-Skjern Kommune, 6920 Videbæk

Udviklingskonsulent pr. 1. januar 2018

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 50049254

Ungecenter2610, 2610 Rødovre

Lærer søges til Dagskolen i Ungecenter2610

§ Ansøgningsfristen er den 09. nov. 2017

Kvik-nr. 50064942

Greve Kommune, 2670 Greve

Visionær skoleleder til Hedelyskolen

§ Ansøgningsfristen er den 02. nov. 2017

Kvik-nr. 50065995

Bernadotteskolen, 2900 Hellerup

Barselsvikar (lærer) til udskolingen

§ Ansøgningsfristen er den 05. nov. 2017

Kvik-nr. 50069470

Hornslet Skole, 8543 Hornslet

Afdelingsleder til indskoling og SFO

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 50076781

Kobberbakkeskolen, Afd.Sct. Jørgen, 4700 Næstved

To afdelingsledere

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 50063804

Helsingør Kommune, 3000 Helsingør

2 medarbejdere til team for inkluderende læring

§ Ansøgningsfristen er den 31. okt. 2017

Kvik-nr. 50093733

Langhøjskolen, 2650 Hvidovre

Langhøjskolen søger lærer

§ Ansøgningsfristen er den 29. okt. 2017

Kvik-nr. 50131211

Skolen ved Nordens Plads, 2000 Frederiksberg

Tyskfaglærer til specialskole på Frederiksberg

§ Ansøgningsfristen er den 30. okt. 2017

Kvik-nr. 50129932

Skolen på Nyelandsvej, 2000 Frederiksberg

Skolen på Nyelandsvej søger lærer til 3. klasse

§ Ansøgningsfristen er den 03. nov. 2017

Kvik-nr. 50131703

Lyngby private Skole, 2800 Kgs. Lyngby

Lyngby private Skole søger administrativ leder

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 50131336

Ådalens Skole, udskolingen, 3600 Frederikssund

Lærer til matematik og naturfaglige fag

§ Ansøgningsfristen er den 27. okt. 2017

Kvik-nr. 50223308

Ellebækskolen, 4700 Næstved

Leder til specialrække og modtageklasser

§ Ansøgningsfristen er den 30. okt. 2017

Kvik-nr. 50223723

Strandgårdskolen, 2635 Ishøj

Dansklærer til en attraktiv stilling til 7. årgang

§ Ansøgningsfristen er den 13. nov. 2017

Kvik-nr. 50222421

Dronninggårdskolen, 2840 Holte

Lærer til overbygningen i tidsbegrænset periode

§ Ansøgningsfristen er den 27. okt. 2017

Kvik-nr. 50222550

Hanstholm Skole, 7730 Hanstholm

Skoleleder – genopslag

§ Ansøgningsfristen er den 06. nov. 2017

Kvik-nr. 50223249

Højskolen i Krummerup, 4250 Fuglebjerg

Højskolen i Krummerup søger lærer

§ Ansøgningsfristen er den 20. nov. 2017

Kvik-nr. 50223048

Københavns Fængsler, 2450 København SV

FVU-lærer i dansk og matematik

§ Ansøgningsfristen er den 01. dec. 2017

Kvik-nr. 50282742

149531 p51-57_FS1817_Lukkestof.indd 55 20/10/17 13.28

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

rubrikannoncer

Stressfri zone på Rømø
med havudsigt
Skøn smagfuld feriebolig
i Havneby på Rømø. Hav-
udsigt og velvære.
Telefon: 51764750
www.romo-feriehus.dk

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

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

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

bazar
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

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

www.berlinspecialisten.dk

Din ekspert i skolerejser - altid tilpasset gruppens ønsker.
 Bliv inspireret på www.alfatravel.dk - RING GRATIS 80 20 88 70

alfa-folkeskolen_lille_dec14.indd 1 12/9/2014 10:01:35 AMLejrskole i Sønderjylland
Universe, 1864 og Tyskland
www.6401.dk

Studierejser med
indhold

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

Berlin m. bus 5 d/2 nt
fra kr. 1.050,- pr. person

Amsterdam m. bus 5 d/3 nt
fra kr. 1.380,- pr. person

Prag m. bus 6 d/3 nt
fra kr. 1.405,- pr. person

Folkeskolen
Næste nummer

udkommer
torsdag

den 9. november

149531 p51-57_FS1817_Lukkestof.indd 56 20/10/17 13.28

F O L K E S K O L E N / 1 8 / 2 0 1 7 / 57

WWW.LPPENSION.DK

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

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
1208 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

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

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

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

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

		 Forretnings-	 Stillings-
Udgivelser		 annoncer	 annoncer	 Udkommer
Folkeskolen nr. 19		 23. oktober	 30. oktober	 9. november
Folkeskolen nr. 20		 6. november	 13. november	 23. november
Folkeskolen nr. 21		 21. november	 28. november	 7. december
Folkeskolen nr. 22		 5. december	 12. december	 21. december

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

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

134. årgang, ISSN 0015-5837

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

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

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

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

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

Layout og grafisk produktion 
Datagraf Communications

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

Kontrolleret oplag
Oktober 2016: 80.157
(Specialmediernes Oplagskontrol)
Læsertallet for 1. halvår 2017 er
139.000. Index Danmark/Gallup.

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

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

facebook.dk/folkeskolendk
@folkeskolendk

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

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

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

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

DANMARKS
LÆRERFORENING

Vandkunsten 12
1467 København K
Telefon 3369 6300

dlf@dlf.org
www.dlf.org

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

SEKRETARIATSCHEF
Bo Holmsgaard

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

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

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

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

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

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

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

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

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

Lærerstuderendes
Landskreds

LÆRER
ST

U
D

ER
ENDES LAND

SK
REDS

Forsidefoto: Hung Tien Vu

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

N R . 1 8 | 2 6 . O K T O B E R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 20:

DLF-KONGRES OM 2013: DET MÅ IKKE SKE IGEN

Efteruddannelse har givet
skoleleder Lars Eriksen
nye ledelsesredskaber.

Sådan skaber
skolelederen

resultater
L Æ S S I D E 1 0

L Æ S S I D E 6

K Ø N S S T E R E O T Y P E R
OPGØR MED MYTEN OM

DE SVAGE DRENGE

ELEVER I KLASSEN
L Æ S S I D E 1 6

24
V A L G Ø N S K E :

OK-KRAV9 S I D E R F R A S I D E 2 0

DLF-KONGRES 2017

149531 p01_FS1817_Forside.indd 1 20/10/17 13.15

149531 p51-57_FS1817_Lukkestof.indd 57 20/10/17 13.28

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

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

SÅ KAN DE LÆRER DET / 134

Tegning: Craig Stephens

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

Sådan lærer du dine elever digital dannelse

•	 Start med at bede alle i klassen
om at slukke deres computere og
mobiler, så de kan koncentrere sig
om at høre, hvordan man opfører
sig på computere og mobiler.

•	 Brug en halv time på at fortælle,
hvordan det hele foregik i gamle
dage, da der ikke var noget inter-
net, og de fleste for eksempel kun
havde en enkelt identitet.

•	 Almindelig høflighed bringer én
langt. Når man helt gratis kan få
adgang til så mange spændende
sociale medier blot ved at give
dem lov til at bruge alle ens pri-
vate oplysninger, er det mindste,
man kan gøre, at lægge noget
brugbart materiale op, der kan ud-
nyttes kommercielt.

•	 Anbefal eleverne at være i kontakt
med alle deres lærere på de so-
ciale medier. En snap lørdag nat
fra engelsklæreren foran et bil-

lardbord føjer ofte nye, frugtbare
aspekter til det fremtidige relatio-
nelle arbejde.

•	 Vær kildekritisk. Dette gælder
især, hvis man kommunikerer med
folk, man ikke kender så godt, som
for eksempel USA’s præsident.

•	 Undgå at forvirre svage sjæle med
statusopdateringer som »Hvad så,
er der nogen gamle grise på lin-
jen?«

•	 Gør undervisningen
nærværende ved brug
af eksempler fra dit
eget liv. Fortæl ele-
verne, at du såmænd
også somme tider er
kommet til at kalde
nogen en fucking so
på intra.

•	 Når jeres mor læg-
ger billeder af jer på

Facebook og skriver »Hvor er alle
de år blevet af?« – giv hende et
like. Herregud.

•	 Tal pænt, og opfør jer ordentligt,
hvor svært kan det være? Hold øje
med, hvordan voksne kommuni-
kerer på nettet, i køer, i trafikken, i
aviser, i kommentarspor.

•	 Og gør så præcis det modsatte.

FOR KORTE NYHEDER

Der snakkes meget om, hvordan vi begår os i et digitaliseret samfund med fake news, chikane, hævnpor-
no, mobning og trusler. Her kommer en række råd til, hvordan du underviser dine elever i digital dannelse:

Landets folkeskoler skal
have øgede frihedsgrader.
Det synspunkt har under-
visningsminister Merete
Riisager luftet ved flere
lejligheder – senest på
Lærerforeningens kongres.
Hun mener, at både staten
og kommunerne har været
alt for optagede af detail-
regulering og tjeklister.

»Vi har simpelthen
blandet os for meget«,
forklarer ministeren, som
nu er klar til at tage konse-
kvensen. »Når vi nu over-
lader mere til skolerne selv,
er det naturligt, at vi her-
inde i ministeriet fremover
forventer indimellem at få
sværere ved at finde på
noget at lave. Derfor har jeg
besluttet at gå på deltid fra
og med december«.

G U I D E

Merete Riisager
går på deltid

Ved bestilling,
venligst oplys koden:
FOLKESKOLEN

Rundrejser med dansk rejseleder

albatros-travel.dk • 36 98 98 98

Khmerernes rige
– Thailand, Cambodja og Vietnam
Følg i fodsporene på khmerernes stolte højkultur gennem
Thailand, Cambodja og Vietnam inkl. Angkor Wat og sejlads ad
Mekongfloden til Mekongdeltaet – med dansk rejseleder, 15 dage

For 1.200 år siden påbegyndte kong Jayaraman 2., hvad der skulle
blive verdens hidtil største bydannelse – kendt som Angkor Wat.
Khmerfolket byggede et enormt rige, og deres kultur er rejsens
omdrejnings punkt, ikke mindst når vi besøger tempelkomplekserne
ved Angkor Wat.

Vi rejser til Thailand og via Cambodja og Mekongdeltaet til Vietnam.
Vi sejler på Mekongfloden, cykler langs rismarker og ser byer, hvor
spor efter Pol Pots grumme regime og Vietnamkrigen stadig skimtes.

Afrejse fx 22/2, 1/3, 6/3, 3/7 og 17/7 2018 fra kr. 16.998,-

Good morning Vietnam
Oplev Vietnams pulserende storby Ho Chi Minh City, Cu Chi-
tunnellerne og Mekongdeltaet samt en hel uges afslapning
på stranden ved Phan Thiet – med dansk rejseleder, 14 dage

Minirundrejse med en hel uges badeferie. Rejsen indledes i den
moderne storby Ho Chi Minh City, som du også har tid til at udforske
på egen hånd. Vi tager på udflugt til de berømte Cu Chi-tunneller,
kendt fra Vietnamkrigen, og ud i det frodige Mekongdelta.

Herfra går turen østpå til strandene ved Phan Thiet, hvor vi
indkvarteres på et dejligt 4-stjernet resort. Her har du en hel uge
til at slappe af eller tage på flere udflugter i området. Vejret er på
denne årstid helt perfekt til badeferie.

Afrejse fx 20. juni 2018 fra kr. 9.998,-

Inkl. Angkor Wat

THAILAND

BANGKOK

Floden Kwai

Dolphin Bay

Kanchanaburi

det Flydende
 Marked

Sommer i Thailand
En minirundrejse i Smilets Land med Bangkok og floden
Kwai som omdrejningspunkt efterfulgt af en afslappende
strandferie syd for Hua Hin – med dansk rejseleder, 14 dage

Thailand har i mange år tiltrukket skandinaviske gæster – og vi forstår
godt hvorfor. Frodig natur med jungle, rismarker og vandfald blandet med
palmeomkransede strande udgør de perfekte omgivelser for en mindeværdig
ferie. Læg dertil det lækre thailandske køkken og den gæstfri og smilende
befolkning. Denne rejse begynder med 3 nætter i pulserende Bangkok med god
tid til at udforske byen. Herfra kører vi til det historisk interessante område
omkring floden Kwai, hvor vi blandt andet ser den berømte bro over floden.
Der er tid til at nyde de natursmukke omgivelser på en sejltur på floden Kwai
og ved Erawan-vandfaldet, inden turen går sydpå til Dolphin Bay, lidt syd for
Hua Hin. Her venter et dejligt resort i rolige omgivelser ned til stranden. Det
er op til dig, om du vil bruge tiden på afslapning på stranden, ved poolen eller
ønsker at udforske mere af Smilets Land.

DAGSPROGRAM
1 Fly Kbh. – Bangkok, Thailand. 2 Ankomst til Bangkok og velkomstmiddag.
3 Bangkok. Byrundtur med sejltur på Chao Praya-floden og Grand Palace.
4 Bangkok. Oplevelser på egen hånd eller tilkøbsudflugt: Cykeltur til Bangkoks
’grønne område’ 5 Bangkok – River Kwai. Togmarked, Broen over floden Kwai,
krigskirkegård og museumsbesøg. 6 River Kwai. Erawan-vandfaldet, Hell Fire
Pass og sejltur på bambustømmerflåde på floden Kwai. 7 River Kwai – Dolphin
Bay via Det Flydende Marked. 8 – 12 Dolphin Bay. Badeferie og afslapning eller
mulighed for tilkøb af udflugter. 13 Hjemrejse fra Bangkok. 14 Ankomst Kbh.

Afrejse 24/6, 1/7, 15/7 og 22/7 2018 fra kr. 11.998,-
PRISEN INKLUDERER
Dansk rejseleder på dag 2-7 • Fly København – Bangkok t/r • Udflugter jf.
program • Alle lokale transporter jf. program med bus • indkvartering i delt
dobbeltværelser på gode hoteller • 3 nætter på FuramaXcutive Sathorn i
Bangkok, 2 nætter på Mida Resort i Kanchanaburi, 6 nætter på Dolphin Bay
Resort • Morgenmad dagligt • Frokost dag 5, 6 og 7 • Skatter og afgifter

Gæsternes
vurdering:
4,5 ud af

5 stjerner

Gæsternes
vurdering:
4,7 ud af

5 stjerner

Inkl. en uges badeferie

NYHED

149531 p58-60_FS1817_uskolet.indd 58 20/10/17 10.01

Ved bestilling,
venligst oplys koden:
FOLKESKOLEN

Rundrejser med dansk rejseleder

albatros-travel.dk • 36 98 98 98

Khmerernes rige
– Thailand, Cambodja og Vietnam
Følg i fodsporene på khmerernes stolte højkultur gennem
Thailand, Cambodja og Vietnam inkl. Angkor Wat og sejlads ad
Mekongfloden til Mekongdeltaet – med dansk rejseleder, 15 dage

For 1.200 år siden påbegyndte kong Jayaraman 2., hvad der skulle
blive verdens hidtil største bydannelse – kendt som Angkor Wat.
Khmerfolket byggede et enormt rige, og deres kultur er rejsens
omdrejnings punkt, ikke mindst når vi besøger tempelkomplekserne
ved Angkor Wat.

Vi rejser til Thailand og via Cambodja og Mekongdeltaet til Vietnam.
Vi sejler på Mekongfloden, cykler langs rismarker og ser byer, hvor
spor efter Pol Pots grumme regime og Vietnamkrigen stadig skimtes.

Afrejse fx 22/2, 1/3, 6/3, 3/7 og 17/7 2018 fra kr. 16.998,-

Good morning Vietnam
Oplev Vietnams pulserende storby Ho Chi Minh City, Cu Chi-
tunnellerne og Mekongdeltaet samt en hel uges afslapning
på stranden ved Phan Thiet – med dansk rejseleder, 14 dage

Minirundrejse med en hel uges badeferie. Rejsen indledes i den
moderne storby Ho Chi Minh City, som du også har tid til at udforske
på egen hånd. Vi tager på udflugt til de berømte Cu Chi-tunneller,
kendt fra Vietnamkrigen, og ud i det frodige Mekongdelta.

Herfra går turen østpå til strandene ved Phan Thiet, hvor vi
indkvarteres på et dejligt 4-stjernet resort. Her har du en hel uge
til at slappe af eller tage på flere udflugter i området. Vejret er på
denne årstid helt perfekt til badeferie.

Afrejse fx 20. juni 2018 fra kr. 9.998,-

Inkl. Angkor Wat

THAILAND

BANGKOK

Floden Kwai

Dolphin Bay

Kanchanaburi

det Flydende
 Marked

Sommer i Thailand
En minirundrejse i Smilets Land med Bangkok og floden
Kwai som omdrejningspunkt efterfulgt af en afslappende
strandferie syd for Hua Hin – med dansk rejseleder, 14 dage

Thailand har i mange år tiltrukket skandinaviske gæster – og vi forstår
godt hvorfor. Frodig natur med jungle, rismarker og vandfald blandet med
palmeomkransede strande udgør de perfekte omgivelser for en mindeværdig
ferie. Læg dertil det lækre thailandske køkken og den gæstfri og smilende
befolkning. Denne rejse begynder med 3 nætter i pulserende Bangkok med god
tid til at udforske byen. Herfra kører vi til det historisk interessante område
omkring floden Kwai, hvor vi blandt andet ser den berømte bro over floden.
Der er tid til at nyde de natursmukke omgivelser på en sejltur på floden Kwai
og ved Erawan-vandfaldet, inden turen går sydpå til Dolphin Bay, lidt syd for
Hua Hin. Her venter et dejligt resort i rolige omgivelser ned til stranden. Det
er op til dig, om du vil bruge tiden på afslapning på stranden, ved poolen eller
ønsker at udforske mere af Smilets Land.

DAGSPROGRAM
1 Fly Kbh. – Bangkok, Thailand. 2 Ankomst til Bangkok og velkomstmiddag.
3 Bangkok. Byrundtur med sejltur på Chao Praya-floden og Grand Palace.
4 Bangkok. Oplevelser på egen hånd eller tilkøbsudflugt: Cykeltur til Bangkoks
’grønne område’ 5 Bangkok – River Kwai. Togmarked, Broen over floden Kwai,
krigskirkegård og museumsbesøg. 6 River Kwai. Erawan-vandfaldet, Hell Fire
Pass og sejltur på bambustømmerflåde på floden Kwai. 7 River Kwai – Dolphin
Bay via Det Flydende Marked. 8 – 12 Dolphin Bay. Badeferie og afslapning eller
mulighed for tilkøb af udflugter. 13 Hjemrejse fra Bangkok. 14 Ankomst Kbh.

Afrejse 24/6, 1/7, 15/7 og 22/7 2018 fra kr. 11.998,-
PRISEN INKLUDERER
Dansk rejseleder på dag 2-7 • Fly København – Bangkok t/r • Udflugter jf.
program • Alle lokale transporter jf. program med bus • indkvartering i delt
dobbeltværelser på gode hoteller • 3 nætter på FuramaXcutive Sathorn i
Bangkok, 2 nætter på Mida Resort i Kanchanaburi, 6 nætter på Dolphin Bay
Resort • Morgenmad dagligt • Frokost dag 5, 6 og 7 • Skatter og afgifter

Gæsternes
vurdering:
4,5 ud af

5 stjerner

Gæsternes
vurdering:
4,7 ud af

5 stjerner

Inkl. en uges badeferie

NYHED

149531 p58-60_FS1817_uskolet.indd 59 20/10/17 08.56

Al henvendelse til:

Postboks 2139
 1015 København K

CampEngelsk hjælper dine elever med at knække
koden indenfor temaerne læsning, lytning

og sprogligt fokus.

Slip dine elever løs i det helt nye intelligente læremiddel,
hvor de altid træner på deres eget faglige niveau.

Engelsk på den smarte måde.

alinea.dk/campengelsk

My name is Engelsk. CampEngelsk.

149531 p58-60_FS1817_uskolet.indd 60 20/10/17 08.56

	p01_FS1817_Forside
	p02_FS1817_Leder
	p03-04_FS1817_uskolet
	p03_FS1817_Leder
	p04-05_FS1817_Indhold
	p06-09_FS1817_Svage drenge
	p10-15_FS1817_skoleleder
	p16-19_FS1817_K_valg
	p20-28_FS1817_kongres_2017
	p29_FS1817_Laerer til laerer
	p30-31_FS1817_Faglig fornoejelse
	p32-33_FS1817_Folkeskolen.dk
	p34-39_FS1817_Trier
	p40-41_FS1817_Debat
	p42-45_FS1817_Fagligt netvaerk
	p46-49_FS1817_Anmeldelser
	p50_FS1817_Spot
	p51-57_FS1817_Lukkestof
	p58_FS1817_uskolet

