
n
r

. 0
9

 /
 0

8
. m

a
j

 2
0

1
3

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

09

Indgreb
A r b e j d s t i d / K o n f l i k t l å n / Sk o l e r e f o r m o p a d b akk e

Hattie til lærerne: I kan løfte folkeskolen interview side 26

30 timer, der forandrede skolen

139305 p01_FS0913_Forside.indd 1 03/05/13 14.17

Traditionelt og moderne
MULTI forener traditionelle matematikfaglige færdigheder med mo-

derne arbejdsformer og medier. Kapitlerne tager udgangspunkt i et

fagligt emne og veksler mellem teori, aktiviteter, træning og vedlige-

holdelse i et tæt samspil. Det sigter på at skabe matematikforståelse

og færdigheder og giver mange veje til matematiklæring.

i-bøger til IWB og pc
MULTI tilbyder en ny, intuitiv og motiverende måde at integrere it i

undervisningen. i-bogen er en digital udgave af elevbogen tilført

ressourcer som videoklip, lyd og interaktive opgaver.

MULTI TIL INDSKOLINGEN
Elevbøger, Lærervejledninger, Kopimapper og i-bøger til 0.- 3. klasse.

MULTI TIL MELLEMTRINNET
Grundbog, Opgavebog, Lærervejledning, Kopimappe og i-bog

til 4. klasse.

Grundbog og Arbejdsbog til 5. klasse udkommer til august.

MATEMATIK

MULTI

Virkelig matematik

gyldendal-uddannelse.dk tlf. 33 75 55 60 information@gyldendal.dk

 8698

Se bøgerne på sebogen.dk
og læs mere på multi.gyldendal.dk

8698_Ann_folkeskolen_nr9_multi_210x285.indd 1 25/04/13 10.12
139305 p02-03_FS0913_Leder.indd 2 03/05/13 15.53

Afbureaukratisering
på 74 sider !

»Da jeg gik ned ad gangen for at møde eleverne, var det med en klump i
halsen og en knude i maven. Jeg er stadig overrasket over, hvor hurtigt jeg fandt tilbage
til lærerrollen. Knuden i maven ramte mig først igen, da timen sluttede, og tankerne fik
plads«.

Sådan skriver Ditte Jensen, som blogger på folkeskolen.dk og er blevet landskendt
lærer, fordi hun har været DLF’s ansigt på annoncer under konflikten. Hun udtrykker
mange følelser efter konflikten: Vrede, frustration og glæde over at møde eleverne igen.
Professionalismen, som tager over i undervisningssituationen. Hverdagen, der vender
tilbage.

De fleste lærere holder af hverdagen. For mange har det været en grænseoverskri-
dende oplevelse at blive smidt ud af deres skole og stå i en T-shirt med påtrykt slogan i et
vejkryds om morgenen. Og den ensidige brutalitet i det indgreb/overgreb, som sluttede
lockouten, har udstillet den forhandlingsfarce, lærerne har været ufrivillige deltagere i.

Det er svært at forstå, hvorfor KL’s forhandler, Michael Ziegler, ikke er helt tilfreds.
Jo, det skyldes, at aldersreduktionen udfases i stedet for at blive afskaffet med ét slag!
Jamen, hvad skal man med forhandlinger, når den ene part får det hele forærende af
Folketinget – og surmuler, fordi det ikke går hurtigt nok?

Ifølge KL har det været umuligt at lede skolerne smidigt, fordi det en gang om året
på bureaukratisk vis bliver aftalt, hvad hver enkelt lærers skema skal bestå af hele året.
Slutfacit på konflikten blev 74 siders lovtekst! Den skal fra sommeren 2014 gøre op med
bureaukratiet i folkeskolen.

Forhåbentlig fremgår ironien? Under alle omstændigheder blev den tydelig, da sko-
lelederne straks efter vedtagelsen krævede 1.300 nye ledere til at administrere de nye
regler.

Men dem kan de nu godt skyde en hvid pind efter, for lærernes nye arbejdstidsregler
skal som bekendt bruges til at skrue på knappen, så der kommer flere undervisningsti-
mer ud i den anden ende uden ekstra ansættelser.

Det er rimeligt, at også folkeskolen skal spare, i en tid hvor alle andre også får ned-
skæringer. Men det kunne jo også lade sig gøre at få mere undervisning ud af lærerne
under den tidligere arbejdstidsaftale. Så indgrebet handler om ideologi, om en bestemt
form for ledelse.

Mod det har lærerne kun et eneste våben. Men det er også
blevet gødet, vandet, nusset, krammet, løbet og strikket til
perfektion under den lange konflikt: Sammenhold,
sammenhold og saglighed tilsat fantasi.

Lærerne får brug for alt det sammenhold, der
kan mønstres. For diskussionen om kvalitet
i undervisningen kommer nu til at stå
på de enkelte skoler og i de enkelte
kommuner – med forældrene som
naturlige allierede i at sørge for, at
eleverne lærer så meget som mu-
ligt. Den debat skal lærere kaste
sig ud i – og samtidig passe på
hinanden og sammenholdet.

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 3

Hanne Birgitte Jørgensen,
Ansv. chefredaktør

hjo@dlf.org

»Vi lukker en forening,
der har gjort et stort og
flot stykke arbejde for

skoleidrætten«.
Afgående formand for Dansk Idrætslærerforening

Trine Laursen Lund i netværket Idræt

»Det, vi danske klasser
skal stræbe efter, er ikke

den ’gåen i takt’, som Niels
Egelund er faldet pladask

for i Kina, men en øget
energi og engagement«.

Elisabeth Tang i blogindlæg på netværket
Matematik

»Hun har, om nogen,
kæmpet for, at skrivning
i skolen ikke kun bliver
skrivning i de ’skolske’

genrer og former«.
Formand Jørgen Larsen

og professor Ellen Krogh på netværket
Danskundervisning

Traditionelt og moderne
MULTI forener traditionelle matematikfaglige færdigheder med mo-

derne arbejdsformer og medier. Kapitlerne tager udgangspunkt i et

fagligt emne og veksler mellem teori, aktiviteter, træning og vedlige-

holdelse i et tæt samspil. Det sigter på at skabe matematikforståelse

og færdigheder og giver mange veje til matematiklæring.

i-bøger til IWB og pc
MULTI tilbyder en ny, intuitiv og motiverende måde at integrere it i

undervisningen. i-bogen er en digital udgave af elevbogen tilført

ressourcer som videoklip, lyd og interaktive opgaver.

MULTI TIL INDSKOLINGEN
Elevbøger, Lærervejledninger, Kopimapper og i-bøger til 0.- 3. klasse.

MULTI TIL MELLEMTRINNET
Grundbog, Opgavebog, Lærervejledning, Kopimappe og i-bog

til 4. klasse.

Grundbog og Arbejdsbog til 5. klasse udkommer til august.

MATEMATIK

MULTI

Virkelig matematik

gyldendal-uddannelse.dk tlf. 33 75 55 60 information@gyldendal.dk

 8698

Se bøgerne på sebogen.dk
og læs mere på multi.gyldendal.dk

8698_Ann_folkeskolen_nr9_multi_210x285.indd 1 25/04/13 10.12

Kolofonen er flyttet
til side 49

139305 p02-03_FS0913_Leder.indd 3 03/05/13 15.53

indholdindholdindholdindhold

4 / f o l k e s k o l e n / 0 9 / 2 0 1 3

6-18

På Borgen
 Indgrebet kom

på 30 timer.

indgreb et

alinea.dk · tlf.: 3369 4666

(1
75

0
6

· b
ur

ea
uL

IS
T.

dk
) F

S9
-2

0
1

3

5.-10. klasse

– Digitalt skoleatlas

Hele verden – kort og godt
• Opdaterede kort er kun et klik væk

• Til brug på IWB-tavler og pc’er

• Lige til at bruge i undervisningen

Top Maps er et digitalt skoleatlas med over 100 fysiske og
tematiske kort med temaer og lag.

De gennemarbejdede og opdaterede digitale kort down-
loades, og bruges på pc og interaktive tavler.

Alle informationer opdateres løbende. Det giver sikkerhed for
hurtig adgang til korrekt viden om hele verden – kort og godt.

Top Maps kan bruges i fagene:
• Geografi
• Fysik/kemi
• Biologi
• Historie
• Samfundsfag
• Kristendomskundskab

Gå på
opdagelse i topmaps.dk

I skole igen
Tilbage til hverdagen
– reportage fra Sko-

len ved Sundet.

Bondo:
– Vi har bevaret
selvrespekten.

Bekymrede
forældre:

Der venter skolen
en kæmpe opgave
med at samle min

datter op, siger
Tina Walbum

Østergård.

Lovindgrebet
•�Lederen skal

bestemme
over lærernes
arbejdstid

•�Udfasning af
aldersreduk-
tion

•�Lønkompensa-
tion.

139305 p04-05_FS0913_Indhold.indd 4 03/05/13 16.06

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 5

5037

Skole-
reform:

Ikke opbakning
til aktivitets-

timer.

à Oversigt

Indgrebet
30 timer, der forandrede skolen.............../ 	 6
Tilbage til hverdagen................................../ 	 10
Bondo: Vi har ikke mistet vores
selvrespekt.../ 	 12
Lederen skal bestemme over lærernes
arbejdstid../ 	 14
13. maj er sidste frist for konfliktlån......../ 	 15
»Der venter skolen en kæmpe opgave
med at samle min datter op«..................../ 	 16
Skolereform: Ikke opbakning til
aktivitetstimer.../ 	 18

Folkeskolen.dk...................................../ 	22

Forsket
Lærere – det er jer, der kan løfte
folkeskolen../ 	26

Debatteret
DLF mener: Ledere og lærere skal
forsvare folkeskolen sammen..................../ 	32
Læserbreve.../ 	33

Ny viden/spot....................................../ 	36

Ledige stillinger................................./ 	38

Bazar../ 	45

Uskolet.../ 	50

indgreb et
Kierkegaard-
konkurrence

Gæt, hvilke begreber
fem kunstneres plakater
udtrykker – fra tro over

kærlighed til angst.
Præmier: Plakater og

penge.

Hattie i Danmark
Den internationalt anerkendte skolefor-
sker har ingen forventninger til regerin-
gens skolereform. At tilføre flere timer
og flere voksne er at flytte pengene væk
fra det, der gavner elevernes læring.
Læs stort interview.

26

Forandrings-
forskrækket?

... Vi vænnede os da
lynhurtigt til
lockouten.

Læs de satiriske
nyheder.

Bekymrede
forældre:

Der venter skolen
en kæmpe opgave
med at samle min

datter op, siger
Tina Walbum

Østergård.

Lovindgrebet
•�Lederen skal

bestemme
over lærernes
arbejdstid

•�Udfasning af
aldersreduk-
tion

•�Lønkompensa-
tion.

Ekstra·
ordinær
kongres

DLF holder
ekstraordinær kongres

 onsdag den 22. maj 2013
i Falconer Center

i København.

139305 p04-05_FS0913_Indhold.indd 5 03/05/13 16.06

6 / f o l k e s k o l e n / 0 9 / 2 0 1 3

30
timer

d e r f o r a n d r e d e s ko l e n

t e kst: Es b e n C h r i st e n s e n / foto : T h o m as A r n b o

På lidt over et døgn var Folketinget igennem tre lovbehandlinger, en række sam-
råd og en nat med forhandlinger. Da røgen havde lagt sig, havde politikerne ved-
taget en lov, der blandt andet var udarbejdet af Moderniseringsstyrelsen med
teknisk hjælp fra KL. Loven forandrer fuldstændig den måde, lærerne arbejder
på. Men hvad skete der? Og hvornår skete det? Loven blev ført igennem ved en
såkaldt hastebehandling – det tog kun 30 timer. Her følger ni nedslag i de høj-
dramatiske forhandlinger.

139305 p06-21_FS0913_Indgrebet.indd 6 03/05/13 16.04

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 7

Torsdag den 25. april klokken 10

Statsministeriets Spejlsal.
Pressemøde

lærere samles

Allerede tidligt om morgenen svirrede rygterne: Lærerlockouten
skal afblæses. Danmarks Radio kunne som første medie »er-
fare«, at regeringen ville foretage et hurtigt indgreb, og historien
ændrede karakter fra rygte til sikker nyhed, da Statsministeriet
inviterede til pressemøde klokken 10:

»Konflikten på lærerområdet har nu varet i næsten fire uger.
Situationen er, at der i lang tid ikke har været nogen reel for-
handling mellem parterne: Og der er ingen tegn på, at det vil

ændre sig fremadrettet. Samtidig har vores børn og vores unge
ikke fået undervisning i næsten fire uger.

Vi er nu nået til det punkt, hvor regeringen finder, at det er
nødvendigt at gribe ind, så vores børn og unge kan komme i skole
igen«. Sådan indledte statsminister Helle Thorning-Schmidt pres-
semødet. Også beskæftigelsesminister Mette Frederiksen – der
som minister for arbejdsmarkedet stillede lovforslaget – og børne-
og undervisningsminister Christine Antorini var til stede.

En række lærere søgte mod Christians-
borg Slotsplads.

»Det kan blive en kamp mellem lærer-
ne om at sikre sig mest forberedelsestid
til at lave den gode undervisning. Og det
skal lederne så navigere i. I stedet for nu,
hvor tingene er ligeligt fordelt, og så man
kan koncentrere sig om at undervise«,
sagde Ditte Bernquist fra Skolen på Nye-
landsvej til folkeskolen.dk

De cirka 3.000 kroner om året, som
lærerne står til at få i kompensation, im-
ponerede ikke hendes kollega:

»Hvis det var lønnen, der betød noget,
så var vi jo aldrig blevet lærere«, fortalte
Christine Falmer-Nielsen fra Lindevang-
skolen.

l æs m e r e

Samtidig på Christiansborg Slotsplads

139305 p06-21_FS0913_Indgrebet.indd 7 03/05/13 16.04

8 / f o l k e s k o l e n / 0 9 / 2 0 1 3

Hvert partis ordfører fik i en ordførertale mulighed for at
fortælle, hvordan deres parti forholder sig til lovforslaget.

Det største oppositionsparti, Venstre, var for af tre
grunde:
• 	 Børnene kan komme i skole igen.
• 	 Det er vigtigt at få ændret lærernes arbejdstid.
• 	 Med et indgreb kan man komme videre med forhandlin-

gerne om folkeskolereformen, der er økonomisk afhængig
af mere undervisning fra den enkelte lærer.

Alle partier på nær Enhedslisten og Liberal Alliance støt-
tede forslaget. Dansk Folkeparti havde et ændringsforslag,
hvor de ville sikre et loft over, hvor meget den enkelte lærer
kan komme til at undervise, men ordfører Alex Ahrendtsen
fortalte, at han vil stemme ja under alle omstændigheder –

hvis det bliver uden de ønskede ændringer, vil Dansk Folke-
parti stemme for »med grædende fingre«.

Beskæftigelsesminister Mette Frederiksen forsvarede lov-
forslaget i knap en time. Hun måtte gøre rede for lovens ind-
hold og proces. Angående undfangelsen af lovforslaget kunne
ministeren fortælle:

»Det her lovforslag er regeringens lovforslag, og lovforslaget
er ikke alene udarbejdet i Beskæftigelsesministeriet. Det er
klart, at Moderniseringsstyrelsen, Finansministeriet, som har
et meget, meget stort ansvar på det her område, er en central
aktør også i tilblivelsen af det her lovforslag. Som jeg sagde
det før, er det mig oplyst, at lovforslaget er udarbejdet på helt
sædvanlig vis, og at der har været en teknisk afklaring med
både KL og regionerne«.

Samtidig med førstebehandlingen holdt An-
ders Bondo Christensen tale på slotsplad-
sen uden for Christiansborg – han fortalte
om en skuffelse, han ikke tidligere havde
kendt, og så pegede han på Christiansborg.

»Det, de sidder og behandler derinde, det

har Moderniseringsstyrelsen skrevet. Dem,
vi har forhandlet imod, de har skrevet lov-
forslaget. Vi er end ikke taget med på råd«,
sagde formanden for DLF, der derefter for-
talte, at det ikke var et indgreb, men et over-
greb, som regeringen var ved at gennemføre.

Klokken 14.00-18.17

førstebehandling af lovforslaget
i Folketingssalen

Bondo: vi er ikke med på råd

åbent samråd i
beskæftigelsesud-
valget

Christiansborg Slotsplads – klokken 16

klokken 18.41-20.56

Både Bjarne Corydon og Met-
te Frederiksen var til stede.
De to ministre blev afprøvet i
deres argumenter, og spørgs-
mål fra lovbehandlingen blev
gentaget. De folkevalgtes
mange forespørgsler og
spørgsmål blev til hele 92
spørgsmål – hvor indholdet
bliver testet af. Spørgsmålene
besvares af ministerierne i
løbet af natten.

139305 p06-21_FS0913_Indgrebet.indd 8 03/05/13 16.04

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 9

Anders Bondo Christensen fik i sin
egenskab af formand for Lærernes
Centralorganisation (LC) foretræde for
beskæftigelsesudvalget. Her argumen-
terede han især for, at lærerne skal have
mulighed for at gennemgå og efterprø-
ve de beregninger, der ligger til grund
for de 300 millioner kroner, som læ-
rerne får i kompensation for reglen om,
at de ved deres 60-års fødselsdag kan
gå ned i tid. Lærernes egne beregninger
viser, at de går glip af hundredvis af
millioner i tabt forhandlingskapital. På
trods af at lærernes modpart i forhand-
lingerne havde været inde at skrive på
selve lovteksten, fik LC ikke mulighed
for at efterprøve regeringens tal.

»Barbara Bertelsen og Niels Got-
fredsen sidder bag Bjarne Corydon
igennem de afgørende samråd – det
er de to modparter, jeg har haft. Det er
Barbara Bertelsen, der har siddet med
ved forhandlingerne, og da det så sner-
pede til i Forligsinstitutionen, så mødte
Niels Gotfredsen også op«, fortalte
Anders Bondo Christensen – om vice-
direktøren og direktøren i Modernise-
ringsstyrelsen.

Cirka klokken 21

umiddelbart
efter det
åbne samråd

»Jeg tror aldrig, jeg har set så mange
til et samråd«, indledte formand i
beskæftigelsesudvalget, Lennart
Damsbo-Andersen (Socialdemo-
kraterne), dagens samråd. Udvalget
havde hen over natten stillet og fået
besvaret deres 92 spørgsmål, og
samrådet blev brugt på mundtlige
uddybninger af lovforslagets indhold.

Dansk Folkeparti havde et æn-
dringsforslag, hvori de bad om en
maksimumgrænse for, hvor mange
timer en lærer må undervise. Enheds-
listen stillede to forslag: Et, der for-
kaster hele lovforslaget og lader A08
køre, og et andet mindre vidtgående,
der vil betyde, at 60-års reglen består.
Og at de 300 millioner kroner, lærerne
vil få i lønstigning, i stedet bliver brugt
på at nedsætte arbejdstiden for lærere
over 60.

Beskæftigelsesminister Mette
Frederiksen tilkendegav på samrådet,

at hun ikke kunne bakke op om nogen
af ændringsforslagene. Og hun kom
også med en god forklaring på, hvorfor
det fra politisk hold har været så stort
et ønske at afskaffe sikringen af resur-
ser til den enkelte undervisningstime:

»Når jeg bliver spurgt om, hvor
meget en folkeskolelærer forventes at
skulle arbejde mere i gennemsnit, så
kan jeg ikke svare på det spørgsmål.

Det ligger ikke til grund i det her
lovforslag, at en folkeskolelærer skal
undervise mere. Det, der ligger til
grund for lovforslaget, er, at de bindin-
ger, der er på arbejdstidsreglerne i dag,
bortfalder. Så vil det jo derefter være
skolelederens opgave at lede og forde-
le arbejdet – i tråd med de regler, der
gælder på folkeskoleområdet. Derfor
kan tingene ændre sig, alt efter hvilke
politiske beslutninger der træffes på
folkeskoleområdet«.

Forslaget var på dette tids-
punkt grundigt behandlet
i samråd og på udvalgs-
møder. Folketingsmedlem-
merne forsøgte her at få
yderligere oplysninger om
KL’s rolle i udformningen

af lovteksten – ministeren
henviste til, at man kunne
søge aktindsigt i forløbet.
Alle ændringsforslag blev
stemt ned.

Efter en kort tredjebehandling
blev lovforslaget vedtaget. Alle
partier på nær Enhedslisten og
Liberal Alliance endte med at
stemme for loven.

Fredag den 26. april – store bededag klokken 10.36-13.25

klokken 14.01-15.25 klokken 15.42-16.08

Farvel til sikring af
forberedelsestiden

andenbehandling af lovforslagettredjebehandling
af lovforslaget

Den radikale partileder Margrethe
Vestager delte billede af stemmetallet
på Twitter med følgende tekst: »Lov-
forslag 215 er vedtaget. Lockouten er
slut. Tak til alle forældre og børn for god
håndtering af krævende dage!«

139305 p06-21_FS0913_Indgrebet.indd 9 03/05/13 16.04

10 / f o l k e s k o l e n / 0 9 / 2 0 1 3

Lockoutbuketter, kæmpe velkomstbanner og glade elever. Lærer på Skolen ved Sundet Cathrine Dick er
glad for at være tilbage, men også usikker på, hvordan hverdagen bliver fra nu af.

»Så skal læreren også lige huske skoletasken«.
Lærer på Skolen ved Sundet Cathrine Dick

er i gang med morgenritualerne hjemme i
rækkehuset på Amager inden første skoledag
efter lockouten.

»Henter du blomsterne i skuret?« spørger
hun datteren, som kommer med to store bu-
ketter med blå og gule blomster.

»Det er lockoutbuketter til tillidsmændene.

De har gjort en kæmpeindsats. Blomster-
handleren ville slet ikke binde buketter i de
farver. Men det er jo det gule lockoutbanner,
vi alle har gået rundt med. Lockout har været
hele vores liv de sidste fire uge«, siger hun,
mens hun presser buketterne på plads i den
flettede cykelkurv.

Hun har slet ikke forberedt sig til dagen
i dag. Og det er mærkeligt og uvant for Ca-
thrine Dick.

»Jeg forventer, at det bliver en lang dag i
dag. Jeg tror, at eleverne har brug for at snak-
ke. Vi skal have på plads, hvad det er for et
forløb, vi har været igennem. Men jeg har ikke

planlagt noget, og det at møde uforberedt er
ikke en rar følelse. Men jeg ved ikke, hvad jeg
skal ind til«, siger Cathrine Dick og forklarer,
at i dag gælder det om at få styr på, hvad de
mangler, hvad der skal springes over, og hvor
der virkelig skal sættes ind.

Hun smider en havesaks i tasken – hun skal
lige nå at have syrengrene med til klassen.

Glad for at konflikten slutter
Cathrine Dick ville egentlig gerne have fulgt
regeringens pressemøde om torsdagen på
tv, så hun kunne høre, hvilke tanker der lå
bag indgrebet. Men det kunne hun ikke. Hun

Tilbage til hverdagen
Tekst Maria Becher Trier og Jennifer Jensen

Foto Thomas Arnbo

139305 p06-21_FS0913_Indgrebet.indd 10 03/05/13 16.04

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 11

Første skoledag var
planlagt til mindste
detalje for lærerne
Af lærerreporter Trine Jønsson

Lærerne på Frederiksberg Skole i Sorø blev efter lock-
outen mødt med morgenkaffe på lærerværelset klokken
7.30. Tjenestemændene havde iført sig lysegrønne skærf
med teksten lock in. Der var blomster og en nøje planlagt
første dag, der kulminerede, da en isbil kørte ind i skole-
gården med is til alle.

»Der har været mange følelser i spil, og i første om-
gang skal vi koncentrere os om at få skabt en dagligdag
igen. Der skal være mulighed for at tale sammen«, sagde
skoleleder Ole Kristensen.

Gensynsglæde på
Bindslev Skole

Af lærerreporter Niels V. Skipper Petersen

Der var umiddelbar gensynsglæde, da elever og lærere
mødtes til første skoledag efter lockouten på Bindslev
Skole i Vendsyssel. Men før eleverne kom, var der også
brug for at få luft for frustrationen efter lockouten. Man-
ge havde følt det helt absurd og surrealistisk ikke at
måtte komme ind på skolen for bare at kunne drikke en
kop kaffe og tale med de tre tjenestemænd. Folkesko-
lens lærerreporter blev kastet hovedkulds ud i arbejdet
efter lockouten. På grund af en lærers forlængede orlov
fik han første dag til opgave at tage med en kollega og
6.a på lejrskole i Allinge på Bornholm.

»Det gør en ellers frustrerende og hård opstart langt
mere overkommelig«, lyder det fra lærerreporteren.

Foto: Trine Jønsson

havde en aftale i banken klokken 10. Der
skulle justeres på kassekreditten, så hun kan
klare lockoutens konsekvenser uden at låne
af DLF.

»Bagefter tog jeg ind til Christiansborg til
demonstration, selv om jeg kom alt for tid-
ligt. Men jeg havde brug for at være sammen
med de andre. Jeg ville ikke være alene«.

Hun er glad for, at regeringen greb ind,
men hun mener, at regeringsindgrebet hæl-
der for meget til KL’s side.

»Jeg synes, det begyndte at blive ubehage-
ligt. Både mine børn og de elever, jeg mødte,
begyndte at kede sig. Jeg kunne ikke rigtig
længere se nødvendigheden af ikke at komme
på arbejde. Vi lærere havde fortalt, hvad vi
mente. Men vi følte ikke, at vi blev mødt af
modparten. Så kom indgrebet, og man må
sige, at den danske model har spillet fallit. Jeg
har meget svært ved at se, hvor lærerne er
blevet hørt i det indgreb«, siger Cathrine Dick.

Velkommen
Hun svinger cyklen ind foran skolen. En
journalist fra Danmarks Radio står ude foran
og fortæller, at flaget er hejst. Eleverne myldrer
forbi hende. Ved døren står den tjeneste-
mandsansatte lærer, Inge Birthe Rosenkvist, og
byder velkommen med kaffebord. Hun beun-
drer blomsterne og skænker kaffe op. I aulaen
har de elever, der har været i skole, lavet to-tre
meter høje papfigurer af to tjenestemandsan-
satte lærere. Mellem sig holder figurerne et
kæmpe banner, hvor der står »Velkommen«.

Pædagogisk leder Anette Vistesen giver
Cathrine Dick et stort knus.

»Hvor er det dejligt at se dig indenfor«,
siger hun og henviser til de mange kolde
morgener under lockouten, hvor hun tog en
kop kaffe med de lockoutede lærere uden for
skolens mure.

»Det er dejligt at være tilbage«, siger Ca-
thrine og sender brede smil og vink til elever,
forældre og kolleger hele vejen op til klasse-
værelset, hvor 6.x står tæt pakket og venter.

Elev: Jeg følte det som en krig
Hun låser døren op. Alle myldrer ind.

»Jeg kan ikke huske, hvor jeg skal sidde«,
siger en elev. Bordene bliver skubbet væk, og
alle sætter sig i rundkreds. Hver enkelt elev
får god tid til at fortælle. Om oplevelser og
tanker og om de spørgsmål, som lockouten
har udløst.

»Hver gang jeg så tv, var der noget om
skolen. Jeg følte det som en krig, der var i
gang, som vi ikke kunne komme ud af. Hvor
det gik ud over børnene«, siger en dreng.

Skolepatruljen har været særlig hårdt
ramt. Hver morgen i lockouten er de mødt
op ved fodgængerovergangen.

»En dag var der kun fire, der gik over«,
siger en pige.

»Vi er stået tidligt op hver dag, og så gået
hjem. Og så kommer vi ikke engang i Tivoli,
som vi blev lovet, for turen var i sidste uge«,
siger en anden.

»Jeg har savnet jer rigtig meget. Jeg har
tænkt meget på jer. Jeg synes, vi blev revet
væk fra hverdagen, og det har været en rigtig
mærkelig følelse«, siger Cathrine Dick og sva-
rer på mange spørgsmål om afleveringer, der
er aflyst, og afleveringer, der trods lockout
skal lande på lærerens bord.

Klassens ur går en time forkert. Ingen har
stillet det, da det blev sommertid i påskefe-
rien op til lockouten.
mbt@dlf.org og jje@dlf.org

Lærer Cathrine Dick blev første skoledag efter lockout
modtaget af kolleger foran skolen. Med sig havde hun
lockoutbuketter til tillidsrepræsentanterne. »De har
gjort en kæmpeindsats«.

à

Se lockout-tv fra Cathrine Dicks første skoledag på
folkeskolen.dk. Folkeskolen.dk har fulgt Cathrine Dick siden
lockoutens første dag – find artiklerne på folkeskolen.dk

folkeskolen.dk

139305 p06-21_FS0913_Indgrebet.indd 11 03/05/13 16.05

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

Knockoutet.
Sådan kan det føles for lærere, der efter

fire ugers konflikt blev lukket tilbage til klas-
seværelserne af regeringens lovindgreb, som
flugtede med arbejdsgivernes ønsker. Men
kampen er ikke tabt endnu, lyder det fra DLF-
formand Anders Bondo Christensen.

»Vi er i den grad blevet kørt over. Vi tabte
med et brag. Mod matchfixing kæmper alle
forgæves. Men vi har ikke mistet vores selvre-
spekt. Vi har stadig en professionel faglig stolt-
hed tilbage. Det skal være vores pejlemærke at
give eleverne den allerbedste undervisning«,
siger Anders Bondo og understreger, at det slag,
som lærerne har kæmpet, ikke er slut endnu.
Tværtimod er det først for alvor begyndt.

»Det, der giver den bedst mulige under-
visning til eleverne, er, at de møder den be-
gejstrede lærer med overskud i klasselokalet.
Regeringen kan komme med alle sine refor-
mer, strukturændringer og testsystemer, men
det, der betyder noget, er lærerens overskud,
og det skal vi have fokus på«.

Under konflikten blev lærerformanden
overrumplet af det store sammenhold, der
var blandt lærerne, på trods af de mange an-
greb de blev udsat for. Og lige præcis her ser
han styrken i arbejdet fremover.

»Vi skal holde fast i det sammenhold, der
blev udvist under konflikten. Vi skal bruge det
som et aktiv – og ikke til at være kollektivt sure.
Vi har al mulig grund til at være indestængt
vrede efter det, vi har været igennem. Og det
skal der være plads til. Men vi skal bruge fælles-
skabet til at kigge fremad, fordi vi i fællesskab
kan give eleverne den gode undervisning«.

Forberedelse udfordres
Fra august 2014 er det en helt ny type aftale,

der danner rammerne om lærernes arbejde.
Og hvis den aftale skal skabe god undervis-
ning, kræver det for det første, at kommuner-
ne ikke bruger aftalen til at spare voldsomt på
skolen. Desuden kræver det, at lærere, ledere
og skolebestyrelser allerede nu begynder at
tage diskussionerne om, hvad der giver god
skole, mener lærerformanden. DLF er i fuld
gang med at klæde tillidsvalgte på til opgaven.

»De lokale kredse må fortælle kommunal-
politikerne, at de skal forholde sig til lærernes
muligheder for at skabe kvalitet. Og tillids-
repræsentanten på den enkelte skole får en
fantastisk central opgave i at være den, der
holder fast i sammenholdet i lærergruppen
og sammen med ledelsen drøfter, hvordan
der skabes gode rammer for undervisningen«.

Anders Bondo peger igen og igen på, at
kvalitetsdiskussionen og sammenholdet er de
vigtigste dele af at sikre god undervisning i en
ny skolehverdag. Han advarer mod at skabe
intern konkurrence mellem lærerne.

»Der må ikke ske det, at vi bliver indivi-
dualiserede og begynder at kæmpe for vores
egen forberedelsestid på bekostning af an-
dres. Hvis vi ender i den situation, bliver vi
alle tabere«.

»Vi skal tage et kollektivt ansvar for at få
skolen til at fungere. Og mange steder tror
jeg, at man i dialog med ledelse og skolebe-
styrelse får sat nogle rammer op for, hvordan
man tackler situationen. Men vi vil blive pres-
set. Økonomien er presset, og det her er et
økonomistyringsinstrument, og derfor bliver
vi udfordret yderligere. Derfor skal vi have
ansvarliggjort kommunalpolitikerne. De er
ikke bare ansvarlige for kommunernes øko-
nomi, men også for elevernes undervisning«.

Kvalitetsprojekt
DLF opfordrer tillidsrepræsentanterne til, at
de indkalder til klubmøder på skolerne for
at sikre sammenhold mellem de lærere, der

har været lockoutet, og tjenestemænd, som
underviste under konflikten, men også for
allerede nu at sætte gang i diskussionen om
kvalitet i undervisningen. DLF har arrange-
ret 43 seminarer, som skal afholdes inden
sommerferien for tillidsrepræsentanter og
arbejdsmiljørepræsentanter.

»Vi skal allerede nu i gang med at formu-
lere, hvad der skal til for, at der er kvalitet i
undervisningen. Vi skal ikke vente på, at det
kommer ovenfra. Vi skal være aktive og for-
mulere det som oplæg til ledelse, skolebesty-
relse og kommunalbestyrelse«.

Anders Bondo mener, at Lærerforeningen
skal bygge videre på det arbejde, der begynd-
te, da DLF holdt ekstraordinær kongres for
godt et år siden. Dengang ville KL ikke være
med i et kvalitetsprojekt.

»Jeg tror, vi skal have nogle af de tanker
frem igen. De ting, vi havde med der, var alt
sammen noget, vi ved fra forskningen virker.
Jeg har ingen tro på, at KL vil gå ind i det.
Det er ikke det, de har signaleret det sidste
halvandet år, men jeg tror, mange kommuner
gerne vil. Mange steder er der et godt samar-
bejde mellem kreds og kommune«.

Anders Bondo håber på, at lærerne også
under nye arbejdstidsregler kan skabe god
skole for eleverne: »Men det kommer an på,
hvilket ansvar kommunerne vil tage for, at vi
som lærere kan lykkes med vores opgave. Hvis
man vil bruge de her nye regler som rene spa-
reøvelser, så får vi det meget svært. Men hvis
man er parat til at prøve at gå ind i kvalitets-
diskussionen, så vil jeg ikke afvise det«.
mbt@dlf.org og hjo@dlf.org

Tekst
Maria Becher Trier
og Hanne Birgitte Jørgensen

alinea.dk · tlf.: 3369 4666

(1
7

33
2

· B
ur

ea
uL

IS
T.

dk
) F

S9
-2

0
1

3

Dansk · 7.-10. klasse

Skriftlig fremstilling – online

af Marianne og Mogens Brandt Jensen

Få styr på genrene

Skriv i genrer er en række forløb, der gør eleverne
fortrolige med at skrive tekster. I forløbene under-
søger, planlægger og skriver eleverne i de forskellige
genrer, så de opnår den viden om og erfaring med at
skrive, som er nødvendig ved folkeskolens afgangs -
prøver i skriftlig fremstilling.

Sitet understøtter elevernes samarbejde og stilladserer
og strukturerer deres skriveproces. Elevernes notater
og refleksioner opsamles og organiseres løbende,
interaktive assistenter hjælper dem med at strukturere
og planlægge deres egne tekster, og når eleverne
skriver, er det med tydelige skrivemål og evaluerings-
redskaber lige ved hånden.

Træn til prøven
iSkriv til overbygningen indeholder desuden prøve-
opgaver i skriftlig fremstilling.

Sproglig træning

I iSkrivs sprogdel kan eleverne
sideløbende med genrearbejdet
arbejde frem mod mod et mere
sikkert og nuanceret sprog.

17332_iSkriv_overbyg_HS_FS9_2013.indd 1 30/04/13 09.17

Ekstraordinær kongres
DLF holder ekstraordinær kongres onsdag
den 22. maj 2013 i Falconer Center i
København.

Bondo: Vi har ikke mistet
vores selvrespekt
Ny lærerarbejdstid åbner for, at lærere kæmper for egen tid på
bekostning af andres. Det må ikke ske. Vi tabte med et brag, men
slaget for god undervisning er først lige begyndt, lyder det fra
DLF-formand Anders Bondo Christensen.

139305 p06-21_FS0913_Indgrebet.indd 12 03/05/13 16.05

alinea.dk · tlf.: 3369 4666

(1
7

33
2

· B
ur

ea
uL

IS
T.

dk
) F

S9
-2

0
1

3

Dansk · 7.-10. klasse

Skriftlig fremstilling – online

af Marianne og Mogens Brandt Jensen

Få styr på genrene

Skriv i genrer er en række forløb, der gør eleverne
fortrolige med at skrive tekster. I forløbene under-
søger, planlægger og skriver eleverne i de forskellige
genrer, så de opnår den viden om og erfaring med at
skrive, som er nødvendig ved folkeskolens afgangs -
prøver i skriftlig fremstilling.

Sitet understøtter elevernes samarbejde og stilladserer
og strukturerer deres skriveproces. Elevernes notater
og refleksioner opsamles og organiseres løbende,
interaktive assistenter hjælper dem med at strukturere
og planlægge deres egne tekster, og når eleverne
skriver, er det med tydelige skrivemål og evaluerings-
redskaber lige ved hånden.

Træn til prøven
iSkriv til overbygningen indeholder desuden prøve-
opgaver i skriftlig fremstilling.

Sproglig træning

I iSkrivs sprogdel kan eleverne
sideløbende med genrearbejdet
arbejde frem mod mod et mere
sikkert og nuanceret sprog.

17332_iSkriv_overbyg_HS_FS9_2013.indd 1 30/04/13 09.17
139305 p06-21_FS0913_Indgrebet.indd 13 03/05/13 16.05

14 / f o l k e s k o l e n / 0 9 / 2 0 1 3

Fuld tilstedeværelse på skolen, ingen seniorordning i vente til yngre
lærere og mulighed for differentieret forberedelse. Det er nogle af
de umiddelbare konsekvenser, der venter lærerne, efter at Folke-
tinget vedtog den 74 sider lange lov, som skal danne rammen om
lærernes arbejdsliv efter sommerferien 2014.

Lærerne bliver omfattet af regler, der ligner arbejdstidsreglerne
for statens tjenestemænd. Dog er der den forskel, at tjenestemæn-
denes arbejde opgøres månedsvis, mens lærernes skal opgøres efter
en årsnorm. Skolelederne skal fremover i højere grad end i dag
lede og fordele arbejdet. Lederen er forpligtet til at sikre, at den
enkelte lærer har en opgaveoversigt, som overordnet skal angive
årets arbejdsopgaver – oversigten kan dog laves om i løbet af året. I
lovforslaget står, at arbejdstiden så vidt muligt skal placeres samlet.
Læreren får modsat nu fuld tilstedeværelse på arbejdspladsen. Ar-
bejdstiden beregnes fra det tidspunkt, hvor læreren møder på sko-
len, til det tidspunkt, læreren forlader skolen. Som udgangspunkt
er læreren altså på skolen hele arbejdstiden, men loven åbner mu-
lighed for, at der indgås lokale aftaler, hvor man kan supplere eller
fravige bestemmelser.

Loven slår fast, at hvis en fuldtidsansat lærer arbejder mere end
1.924 timer om året, så vil de overskydende timer udløse enten af-
spadsering eller løn med et tillæg på 50 procent. Lærerne får også
et tillæg, hvis arbejdstiden bliver placeret efter klokken 17.00 eller i
weekenden.

Loven beskriver, at man på skolerne eller i kommunerne kan
vælge at etablere et tidsregistreringssystem, som lederen kan bruge
til at danne et overblik over lærernes arbejdstid – lærerne kan også
selv bruge systemet til at få overblik over deres arbejdstid.
mbt@dlf.org

Fra august 2014 bestemmer lederen over
lærernes arbejdstid. Men den 74 sider lange lov,
som skal danne rammen om lærernes arbejdstid,
har også en række beskyttelseshensigter.

Lederen skal
bestemme
over lærernes
arbejdstiD

Tekst Maria Becher Trier

Om lovindgrebet
Lærerne kommer på tjenestemændenes arbejdstidsaftale,
med den ændring at lærerne skal arbejde efter årsnorm i ste-
det for månedsnorm. Reglerne træder i kraft 1. august 2014.
Derefter er der:
¡ Regler for, hvordan arbejdstiden opgøres.
¡ Timebaseret opgørelse af arbejdstiden.
¡ �Ulempegodtgørelse for arbejde på skæve tidspunkter.

Loven beskriver særligt værn for lærerne:
¡ �Arbejdet skal normalt tilrettelægges i dagtimerne på hverdage.
¡ �Den daglige arbejdstid skal så vidt muligt være samlet.
¡ �Skoleledelsen udarbejder en opgaveoversigt til lærerne, som

overordnet skal angive årets arbejdsopgaver.
¡ �Opgaveoversigten skal udarbejdes på basis af en dialog mellem

lærer og ledelse.
¡ �Hvis der i løbet af året skal ændres væsentligt i opgaverne, skal

det drøftes mellem ledelse og lærer.

Udfasning af aldersreduktion
Lærere, der er fyldt 57 år den 31. juli 2013, beholder retten til 175
timers betalt frihed om året.
Lærere i alderen 50-56 år per 31. juli 2013 får, når de fylder 60,
mulighed for at gå ned i arbejdstid med en tilsvarende lønnedgang.
For lærere, der ikke er fyldt 50 år per 31. juli, bortfalder aldersre-
duktionen.

Lønkompensation
Der gives lønkompensation på knap 225 millioner kroner til lærerne
i folkeskolen. Lønkompensationen bliver holdt uden for regulerings-
ordningen og påvirker ikke de øvrige offentligt ansattes løn. Tillæg-
get kommer til at betyde, at lærerne før skat får omkring 250 kro-
ner mere om måneden plus pension.

Puljer
DLF er inviteret med i et partssamarbejde, som skal opstille pejle-
mærker til, hvordan den milliard, som regeringen har afsat til efter-
uddannelse, skal udmøntes.

Derudover afsætter loven 20 millioner kroner i 2013 og 2014 til
at understøtte, at ledere, tillidsrepræsentanter og lærere i fælles-
skab udvikler tillidsfuldt samarbejde og godt arbejdsmiljø.

Kilde: Lov om forlængelse og fornyelse af kollektive overenskomster og aftaler for visse
grupper af ansatte på det offentlige område

139305 p06-21_FS0913_Indgrebet.indd 14 03/05/13 16.05

13. maj er
sidste frist for
konfliktlån

Tekst Helle Lauritsen

23.485 lærere har indtil nu søgt DLF om
konfliktlån i forbindelse med lockouten.

I alt har 41.571 lærere været ramt af lockout, og der kan derfor
stadig nå at komme flere, der søger om lån. Lærerne kan søge om
lånet, senest to uger efter at lockouten stoppede, og det vil sige,
at mandag den 13. maj er sidste dag.

Status per 30. maj viste, at lidt over halvdelen af de lockoutede
lærere indtil nu har søgt om lån.

Konfliktlånet er på 18.150 kroner om måneden og skal betales
tilbage over fire år. Der vil være en rente på 4,55 procent på lånet.
Tilbagebetalingen vil være på omkring 420 kroner om måneden.

Lærere, der eventuelt melder sig ud af DLF, skal stadig betale
lånet tilbage.

De lærere, der ikke har været lockoutet, skal også betale et
konfliktkontingent.

»DLF opkræver 500 kroner for de lærere, der ikke var lock
outet, for april og maj. Altså 1.000 kroner i alt. Vi har allerede
fået en hel del henvendelser i den anledning, men de skal også
betale. Det er solidaritet og sådan, det foregår, når man er med-
lem af en organisation, der har været ude i en konflikt«, siger
konsulent i DLF Lisbeth Herskind.

I DLF forventer man, at flere vil søge om konfliktlån frem til
13. maj. Nogle har henvendt sig, fordi de troede, at de havde søgt
lånet automatisk, da de var på nettet for at registrere alle oplys-
ninger for at få adgang til informationerne på »Min side« på dlf.
org. Men ansøgning om konfliktlån kom først lidt tid efter regi-
streringen, så de lærere henvender sig nu, fordi de har opdaget,
at der ikke er gået penge ind på deres konto.
hl@dlf.org

Læs mere om konfliktlån på dlf.org
og følg med på folkeskolen.dk

Protac GroundMe - en fodpude med kugler, der under-
støtter fødderne på en dynamisk måde. Fremmer god
siddestilling. Anvendes også som gulv- og balancepude.

Protac Kuglepuden - giver en dynamisk siddestilling.
God effekt på motorisk uro og hyperaktivitet.

Protac MyFit - en vest med kugler, der beroliger og styrker
barnets kropsfornemmelse i læringssituationer eller i det
sociale rum.

Protac SenSit - kuglestol der omslutter og skaber rum for
ro og fordybelse. Fås i 8 flotte farver!

Protac MyBaSe - unik luftmadras med løse kugler. Træner
og udfordrer børnenes balancesans.

En oplagt løsning er at inddrage Protac i klasseværelset, stillerum-
met eller gymnastiksal. Protac står bag en række anerkendte san-
sestimulerende hjælpemidler, der er målrettet til at skabe ro og
tryghed hos børn med motorisk uro, hyperaktivitet og koncentrati-
ons- og indlæringsvanskeligheder.

Få gratis besøg af en ergoterapeut
Vi giver gratis rådgivning og fremvisning af produkter med mulig-
hed for en uforpligtende afprøvning i en måned.

Ring 8619 4103 eller tjek www.protac.dk

NYHED

NYHED

Scan
QR-koden

og læs mere
om Protacs
produkter

Er din skole
inklusionsparat?

NYHED

NYHED

Protac MyBaSe

Protac GroundMeProtac MyFit

Protac SenSit

Protac Kuglepuden

Folkeskolen.24.04.13.indd 1 24/04/13 13.55

139305 p06-21_FS0913_Indgrebet.indd 15 03/05/13 16.05

16 / f o l k e s k o l e n / 0 9 / 2 0 1 3

»Der venter skolen en
kæmpe opgave med at
samle min datter op«

139305 p06-21_FS0913_Indgrebet.indd 16 03/05/13 16.05

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 17

»Der venter skolen et meget stort arbejde
med at få min datter tilbage i de rutiner, som
hun havde fået oparbejdet før lockouten. Det
bliver rigtig svært for hende«, siger Tina Wal-
bum Østergård. Hun er mor til Cirkeline på ti
år, der går i 2. klasse på den lokale folkeskole.

Cirkeline har ingen diagnose og heller
ingen fast tildelt støtte i skolen, men hun
har flere gange været til udredning på grund
af træk, man forbinder med autisme. Hun
er sent udviklet, har svært ved personlige
relationer og har brug for struktur og forudsi-
gelighed. Den usikkerhed, der har været hver-
dag med lockouten, har været meget svær for
Cirkeline at håndtere.

Tvangshandlinger og angstanfald
»Symptomerne har været de samme som
normalt, når hendes verden ikke fungerer,
men det er det værste, jeg nogensinde har
set. Hun har været meget træt og udmattet
og har slet, slet ikke kunnet overskue noget.
Hun har været aggressiv og hidsig og har
hele tiden sagt: ’Jeg er irriteret indeni, mor!’
Det kan hun også finde på normalt, men det
har været hele tiden«, siger Tina Walbum
Østergård.

»Hun har haft angstanfald, hvor hun ryster
helt vildt. Det ser vi ikke så tit normalt, men
på det seneste har det varet flere dage ad gan-
gen. Jeg har været nødt til at lægge mig ned i
sengen hos hende, fordi hun er bange for at
dø, hun er bange for, at jeg skal dø, hun er
bange for at kaste op«.

»Det værste er næsten hendes tvangshand-
linger og tics. Det er normalt meget lidt, vi ser
til det, men under lockouten har hun nikket
og rystet og tegnet på maven og alle mulige
mærkelige ting. Når man så har kigget på
hende, er hun blevet helt flov. Den anden dag
sagde hun: ’Jeg ved godt, at jeg er mærkelig,

mor’. Det er så synd for hende, og jeg har slet
ikke vidst, hvad jeg skulle gøre ved det«.

Ingen undervisning under lockout
Den forandrede hverdag har været så stor
en udfordring for Cirkeline, at hun stort set
ikke har kunnet modtage undervisning under
lockouten.

»Vi har læst med hende, som hun er god
til. Det er meget svært at lave lektier og skrift-
ligt arbejde med hende. Det er meget hårdt,
og hun bliver meget sur. Hun er meget svær
at motivere. Det er meget opslidende for den
personlige relation mellem hende og mig, så
vi har ofte været nødt til at droppe det«.

Cirkelines far, Tinas eksmand Jesper, er
lærer, men også han har været nødt til at
droppe undervisningen af sin datter, fordi det
gik for hårdt ud over den personlige relation.

»Han har arbejdet med børn med ADHD
og autisme i folkeskolesammenhæng. Han er
virkelig god til at have med de børn at gøre.
Men det er svært at få ødelagt dag efter dag
ved at sidde og forsøge at trække sit eget barn
igennem noget, hun ikke kan overskue. Hun
bliver jo gal. Relationen bliver dårlig, hvis
man skal være underviser som forælder«,
siger Tina Walbum Østergård.

Usikkerheden det værste
Det, der har været sværest, er, at der ikke har
været nogen slutdato for lockouten, og det
har gjort det umuligt at opfylde Cirkelines
behov for struktur og forudsigelighed, fortæl-
ler hun.

»Normalt vil hun hele tiden have styr på,
hvad hun skal i morgen, og hvad vi skal have
at spise til aften. Tre uger inde i lockouten
sad min mand og jeg og snakkede om, at det
kunne vare i hvert fald hele næste uge med,
mens hun sad på gulvet og lagde puslespil. Så
kiggede hun opgivende på os og sagde: ’Jeg
kan bare ikke mere!’ Og vi snakker altså om
en pige, der ikke ligefrem er begejstret for
skolen normalt«.

Nu frygter Tina Walbum Østergård, at
lockouten får vidtrækkende faglige konse-
kvenser for datteren.

»I forvejen er hun meget bagud, men jeg
er bekymret for, at det nu bliver meget værre.
Hun har gået til specialmatematik, hvor hun

har rykket i forhold til basale færdigheder,
men nu har hun været væk, og så glemmer
hun det altså. Hun skal virkelig holdes til il-
den, ellers forsvinder det«.

Et kæmpe tillidsbrud
I Landsforeningen Autisme frygter man også,
at det kan vise sig som en svær opgave at få
samlet børn med særlige behov i folkeskolen
op efter lockouten.

»De her børn har brug for forudsigelighed,
og det, der er sket, er et kæmpe tillidsbrud.
Når man indgår en kontrakt med et barn med
autisme i form af et ugeskema eller andet, må
den for alt i verden ikke brydes. Nu er der
ikke nogen voksne, de kan stole på – ikke en-
gang deres forældre – og de husker som ele-
fanter. Det bliver virkelig svært at få genopret-
tet tilliden og strukturen«, siger konstitueret
formand Heidi Thamestrup.

Under lockouten er foreningen blevet ki-
met ned af bekymrede forældre til børn med
særlige behov, fortæller hun.

»Børnene har splittet ting ad og har været
meget kede af det. Frustrationen er bare vok-
set og vokset for hver dag, usikkerheden har
været hverdag«.

Ikke forældrenes ansvar at undervise
Heidi Thamestrup mener ikke, at forældrene
kan holdes ansvarlige for ikke at løfte under-
visningsopgaven under lockouten.

»De her børn er utrolig kontekstafhængige.
Hvis man er forælder eller bedsteforælder,
kan man ikke lige pludselig være lærer. Der
er eksempler på børn med autisme, der har
mødt deres lærer uden for skolen og ikke har
kunnet kende dem, fordi de var uden for den
’kasse’, de passer i«, fortæller hun.

Derfor frygter Heidi Thamestrup også, at
lockouten kan få langtrækkende faglige kon-
sekvenser for de sårbare elever, der ikke har
kunnet modtage undervisning.

Under lockouten har specialskoler været
undtaget, og KL og Lærernes Centralorganisa-
tion har haft oprettet et nødberedskab for sær-
ligt sårbare børn i specialklasser og normalsko-
len. Det er dog kun 24 elever på landsplan, der
har været omfattet af den ordning.
freelance@dlf.org

Tina Walbum Østergård er mor til en pige med specielle behov. Lockouten har været en hård prøvelse for
både datteren og resten af familien, og nu frygter hun for tiårige Cirkelines faglige udvikling.

Lockouten har slidt hårdt på relationen mellem
Tina Walbum Østergård og hendes datter Cirkeline.

Tekst Andreas Brøns Riise

Foto Thomas Arnbo

139305 p06-21_FS0913_Indgrebet.indd 17 03/05/13 16.05

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

Aktivitetstimer og en lang, sammenhæn-
gende, varieret skoledag – det er de to store
nyheder i det udspil, som regeringen er kom-
met med til en skolereform.

Men akkurat disse to nyskabelser bliver
allerede her i den indledende fase af forhand-
lingerne om skolereform skudt ned af Ven-
stre, Konservative og Dansk Folkeparti, som
er med i forligskredsen om folkeskolen.

»Regeringen skal give sig på heldagsskole
og aktivitetstimer«, fastslår Dansk Folkepartis
undervisningsordfører, Alex Ahrendtsen.

Og Venstre er lige så stålsat. »Vi støtter
ikke regeringens aktivitetstimer«, siger parti-
ets undervisningsordfører, Karen Ellemann.
»Vi mener, at skolen skal være et lærested,
ikke værested«, tilføjer hun.

Og det er netop dét, der er skæringspunk-
tet: I modsætning til regeringspartierne tror
oppositionspartierne ikke på, at aktivitetsti-
merne vil give eleverne et fagligt udbytte, der
er værd at skrive hjem om.

»Der er ikke noget forskningsmæssigt be-
læg for, at aktivitetstimerne og heldagsskolen
vil løfte eleverne fagligt. Det er bare en fiks
idé, børne- og undervisningsministeren har
fået«, siger Alex Ahrendtsen.

»Vi mener, at de timer, som eleverne får i
skolen, skal være lærerstyrede undervisnings-
timer. Lærerne kan så godt lave forskellige

aktiviteter i timerne, hvis de vurderer, at det
understøtter elevernes læring, men der skal
ikke være den adskillelse mellem aktivitetsti-
mer og undervisningstimer, som regeringen
foreslår. Alle timerne skal være undervis-
ningstimer«, tilføjer han.

Du stemte for lovindgrebet med en »græden-
de finger«, som du formulerede det. Kommer du
også til at stemme for regeringens udspil til en
skolereform med en grædende finger?

 »Det er en anden situation, fordi Dansk
Folkeparti er med i folkeskoleforliget, og fordi
alle i en forligskreds skal stemme for, hvis det
skal blive til noget. Med lovindgrebet havde
regeringen flertal med Venstre. Men med
folkeskoleforliget kommer alle til at bøje sig,
hvis der skal kunne indgås et forlig, også rege-
ringen«, siger Alex Ahrendtsen.

»Og regeringen står ualmindelig dårligt.
Det er kun regeringen selv, der står for en hel-
hedsskole. Der er ingen andre på Christians-
borg, der tror på den. Og fritidsforeningerne
går heller ikke ind for den«, tilføjer han.

»Senest har Skolerådet også meldt ud, at
det, der løfter eleverne fagligt, er målrettet
undervisning. Så det giver ingen mening at

lave den adskillelse mellem aktivitetstimer
og undervisningstimer. Vi vil have undervis-
ningstimer af lærerne«, siger Alex Ahrendt-
sen.

Det har ikke været muligt at få en frisk
kommentar fra Konservative inden bladets
deadline, men partiets formand Lars Barfoed
har ved flere lejligheder meldt ud, at Konser-
vative er imod lang skoledag og aktivitetsti-
mer.

DF: »Det bliver svært«
Forhandlingerne om en skolereform gik
i gang i sidste uge. Før lockouten var der
såkaldte temamøder om regeringens udspil
til en skolereform, men de egentlige politiske
forhandlinger kunne først gå i gang efter
regeringsindgrebet.

»Nu har børne- og undervisningsministe-
ren travlt«, siger Alex Ahrendtsen.

Kommer der et forlig i hus inden sommerfe-
rien, tror du?

»Hvis regeringen er lige så stivsindet som
hidtil, bliver det svært«, siger Alex Ahrendt-
sen.
jvo@dlf.org

Tekst John Villy Olsen

Aktivitetstimer med lærere og pædagoger skal give en
mere afvekslende og spændende skoledag. Aktivitets-
timerne skal bruges til at understøtte de faglige un-
dervisningstimer bedst muligt og til leg, bevægelse og
lektiehjælp. Alle børn skal bevæge sig hver dag«.

Regeringens udspil om
aktivitetstimer

Konservative, Dansk Folkeparti og Venstre siger nej til regeringens forslag om aktivitetstimer.

Alex Ahrendtsen fra Dansk Folkeparti er skeptisk
over for regeringens forslag om aktivitetstimer.

Børne- og undervisningsminister Christine Antorini
må forudse vanskelige forhandlinger med oppositio-
nen om regeringens udspil til en folkeskolereform.

– HUSK AKTIV RUNDT
I DANMARK TIL EFTERÅRET!

EN KONKURRENCE FOR ALLE KLASSER
Tilmeld jer nu! Det bliver sjovt at være sund
Masser af lodtrækningspræmier

Gratis t-shirt til lærere, der tilmelder deres klasser

Tilmelder du din klasse inden d. 6. maj 2013,
deltager du i lodtrækningen om 200 præmier

Sidste frist for tilmelding er d. 9. september 2013

Læs mere og bestil foldere på aktivrundti.dk

Støttet af
Nordea-fonden

Leverandør af udstyr
Tress

Arrangør
UC Syddanmark

AKTIV RUNDT
I DANMARK
SKOLERNES SUNDHEDSUGER
23. SEP. 2013 TIL 11. OKT. 2013
Tilmelding på aktivrundti.dkSkolereform:

Ikke opbakning til aktivitetstimer

139305 p06-21_FS0913_Indgrebet.indd 18 03/05/13 16.05

– HUSK AKTIV RUNDT
I DANMARK TIL EFTERÅRET!

EN KONKURRENCE FOR ALLE KLASSER
Tilmeld jer nu! Det bliver sjovt at være sund
Masser af lodtrækningspræmier

Gratis t-shirt til lærere, der tilmelder deres klasser

Tilmelder du din klasse inden d. 6. maj 2013,
deltager du i lodtrækningen om 200 præmier

Sidste frist for tilmelding er d. 9. september 2013

Læs mere og bestil foldere på aktivrundti.dk

Støttet af
Nordea-fonden

Leverandør af udstyr
Tress

Arrangør
UC Syddanmark

AKTIV RUNDT
I DANMARK
SKOLERNES SUNDHEDSUGER
23. SEP. 2013 TIL 11. OKT. 2013
Tilmelding på aktivrundti.dk

139305 p06-21_FS0913_Indgrebet.indd 19 03/05/13 16.05

gyldendal-uddannelse.dk tlf. 33 75 55 60 information@gyldendal.dk

Se mere på samfundsfag8-9.gyldendal.dk

SAMFUNDSFAG 8-9 er et engagerende grundbogssystem, som

giver eleverne en forståelse af samfundsfaget i sin helhed og lægger

op til elevernes aktive stillingtagen. Samfundsfag 8-9 styrker elever-

nes handlekompetence og demokratiske dannelse. Systemets to

grundbøger er opbygget, så de skaber en sammenhængsforståelse

og progression i elevernes tilegnelse af det faglige stof.

Kapitlerne indeholder et bredt udvalg af forskelligartede kilder og

samfundsfaglige metoder, som inddrages aktivt i de to opgavesider,

som afslutter hvert kapitel.

Systemet består af en grundbog, en lærerens bog og en i-bog til

hhv. 8. og 9. klasse samt en dvd med videointerviews til samtlige

kapitler i begge grundbøger.

Grundbog: Kr. 189,-
Lærerens bog: Kr. 499,-
i-bog plus: pr. år, pr. klasse Kr. 378,-
Dvd Kr. 199,-

8699 A
lle p

riser er ex m
om

s

SAMFUNDSFAG 8-9

– komplet grundbogssystem

SAMFUNDSFAG

8699_Ann_folkeskolen_nr9_samfundsfag8-9_210x285.indd 1 26/04/13 10.14
139305 p06-21_FS0913_Indgrebet.indd 20 03/05/13 16.05

gyldendal-uddannelse.dk tlf. 33 75 55 60 information@gyldendal.dk

Se mere på samfundsfag8-9.gyldendal.dk

SAMFUNDSFAG 8-9 er et engagerende grundbogssystem, som

giver eleverne en forståelse af samfundsfaget i sin helhed og lægger

op til elevernes aktive stillingtagen. Samfundsfag 8-9 styrker elever-

nes handlekompetence og demokratiske dannelse. Systemets to

grundbøger er opbygget, så de skaber en sammenhængsforståelse

og progression i elevernes tilegnelse af det faglige stof.

Kapitlerne indeholder et bredt udvalg af forskelligartede kilder og

samfundsfaglige metoder, som inddrages aktivt i de to opgavesider,

som afslutter hvert kapitel.

Systemet består af en grundbog, en lærerens bog og en i-bog til

hhv. 8. og 9. klasse samt en dvd med videointerviews til samtlige

kapitler i begge grundbøger.

Grundbog: Kr. 189,-
Lærerens bog: Kr. 499,-
i-bog plus: pr. år, pr. klasse Kr. 378,-
Dvd Kr. 199,-

8699 A
lle p

riser er ex m
om

s

SAMFUNDSFAG 8-9

– komplet grundbogssystem

SAMFUNDSFAG

8699_Ann_folkeskolen_nr9_samfundsfag8-9_210x285.indd 1 26/04/13 10.14
139305 p06-21_FS0913_Indgrebet.indd 21 03/05/13 16.05

22 / f o l k e s k o l e n / 0 9 / 2 0 1 3

1550 anslag

K L I P F R A n e t t e t

Onsdag 24. april 2013 kl. 06.30

Ny rapport: Eleverne klarer sig
bedst med tydelige faglige rammer

SFI, Det Nationale Forskningscenter for Velfærd, har skre-
vet rapporten »Lærere, undervisning og elevpræstationer i
folkeskolen«.

Rapporten viser, at eleverne gennemsnitligt opnår de
bedste faglige resultater ved afgangsprøven, når lærerne
udtrykker tydelige og fagligt høje forventninger til eleverne
og benytter forholdsvis mange test i undervisningen. Vigtigt
er også udøvelse af stærk klasserumsledelse, der sikrer, at
eleverne overholder aftaler, og som sikrer ro i klassen. Dertil
kommer et godt socialt miljø i klassen og mange undervis-
ningstimer med effektiv udnyttelse af tiden.

Mandag 29. april 2013 kl. 14.57

Kolding Kommune bruger
lockoutmillioner på 40 nye lærere

Kolding Kommune har tjent 23,5 millioner
kroner på lockouten, og eleverne har mistet
50.000 timer. De sparede penge skal bruges på
at garantere eleverne samtlige tabte timer.

»Borgerne skal ikke kun have et minimum
antal timer, men det serviceniveau, de er blevet
lovet. Nu har de mistet en hel måneds service,
og derfor har vi valgt at dække det komplet i det
følgende år. De sparede penge svarer til 40 lærer-
stillinger«, siger børne- og uddannelsesdirektør i
Kolding Kommune, Ib Hansen.

Nu begynder slagsmålet om
lokale arbejdstidsaftaler

Mandag 29. april 2013 kl. 15.14

Allerede i torsdags, inden lovindgrebet i lærerkonflikten overhove-
det var vedtaget, har KL sendt en instruks ud til samtlige borgmestre
om, at der ikke længere skal indgås lokale arbejdstidsaftaler. Men det
afviser SF’s skoleordfører, Pernille Vigsø Bagge.

»Jeg er særlig glad for, at det nu bliver muligt
også at indgå lokale aftaler«, sagde Pernille
Vigsø Bagge i sin ordførertale ved førstebe-
handlingen af lovindgrebet i fredags.

»Det er og skal være en reel mulighed
for kommunerne at indgå lokale aftaler om
lærernes arbejdstid. Vi skal ikke med vores
overenskomstlov overrule det politiske niveau
i kommunerne«, fastholder Pernille Vigsø
Bagge over for folkeskolen.dk

»Hvis en kommunalbestyrelse har lyst til at
indgå en lokalaftale, skal den kunne gøre det,

og jeg vil vædde med, at for eksempel Aar-
hus ikke har tænkt sig at rive den aftale

over, man har forhandlet på plads«.
I sit borgmesterbrev henviser KL

til regeringens ord om, at det »ikke
er intentionen, at adgangen til at

indgå lokale aftaler skal bruges til
at indgå aftaler, som begrænser

ledelsesretten i forhold til at lede og fordele
arbejdet. I forbindelse med implementeringen
af de nye arbejdstidsregler på undervisnings-
området vil der derfor være fokus på, at der
ikke indgås lokale aftaler, der genindfører de
aftalebindinger på, hvad lærerne skal lave i
deres arbejdstid, som foreslås ophævet med
lovforslaget«.

Pernille Vigsø Bagge ser dog ingen be-
grænsninger for, hvad man kan aftale lokalt
enten mellem kommunalbestyrelse og lærer-
kreds eller lokalt på den enkelte skole, selv-
om regeringen og KL altså lægger vægt på, at
ledelsesretten skal forblive hos lederne. Hvis
man for eksempel ønsker en fast forberedel-
sesfaktor, så skal man kunne gøre det:

»Det kan jo godt være, at den enkelte skole-
leder har en interesse i det«.
kra@dlf.org

»Hvis en kommunalbestyrelse har lyst til
at indgå en lokalaftale, skal den kunne
gøre det«, siger SF’s skoleordfører,
Pernille Vigsø Bagge.

Foto: Skolelederforeningen

139305 p22-25_FS0913_folkeskolenDK.indd 22 03/05/13 09.15

Læs flere
nyheder på:

Bondo: Ny Nordisk Skole kan
skabe konsensus om folkeskolen •	 Strategi for frem-

medsprog droppet

•	 Ansatte går ned i løn
for at redde Europas
første hjerneskade-
center

•	 Ringere interesse for
at åbne friskoler

•	 Guldbarrer til møde-
plansramte lærere

•	 DLF stiller krav til
sponsorater

•	 »Messi er jo ikke en
dværg, der spiller
billard«

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 23

ti. 28. aug. 2012 kl. 07:00 Læs flere
nyheder på:

Mandag 29. april 2013 kl. 12.00

Skolerådsformænd:
Forskning, forskning,
forskning

Fokus i Skolerådets beretning
er på, at forskning i, hvad der
virker, skal gennemsyre sko-
len fra top til bund, og at en
folkeskolereform bør indføres
langsomt, så kompetenceud-
viklingen sker, før reformen
skal gennemføres.

»Det er helt centralt, at der
udarbejdes en realistisk plan
for implementeringen, som sik-
rer, at de udførende led har vi-
den og kompetencer til at løfte
den opgave, de er ansvarlige
for«, sagde Skolerådets for-
mand Jørgen Søndergaard før
dagens møde i Skolerådet.

•	 Sag om nyindmeldte
DLF’er i Arbejdsret-
ten 7. juni

•	 100.000 aflyste test
gennemføres i juni

•	 Folkeskolens faglige
netværk nomineret
til pris

•	 Endnu et hovedsty-
relsesmedlem mel-
der sig ud af S

•	 Tusindvis af tyske
lærere på gaden

•	 Agnete Vienberg
Hansen er ny for-
mand for Danske
Skoleelever

Den nye arbejdstidsaftale træder
først i kraft efter næste skoleår,
men Anders Balle ville ønske, at
det var nu:

»Egentlig synes jeg, at vi lige
så godt kunne have startet med
det samme, for hvad skal vi

bruge det år til? Der er det helt
afgørende, hvordan Lærerfor-
eningen reagerer«, siger Anders
Balle, der forventer sammenspil.

Han mener, at det allerede fra
det nye skoleår skal indføres, at
lærerne er på skolen, medmindre
andet er aftalt.

»Det ligger jo allerede i den

nuværende aftale, at man kan
gøre de enkelte opgaver til gen-
stand for tilstedeværelse. Man
kunne sige, at lærerne skal være
til stede i 37 timer«, siger han.

 Organisatorisk er der også
lagt op til et interessant forløb:

»Skolelederne synes, at de er
kommet meget længere væk fra
DLF, end de har været før. Det vil
ikke overraske mig, hvis det her
vil føre til nogle organisatoriske
ændringer«.
hjo@dlf.org

Skolelederformand:
Lad os prøve 37 timers
tilstedeværelse næste år

Torsdag 25. april 2013 kl. 14.27

Skoleledernes formand Anders
Balle argumenterer for 37 timers
tilstedeværelse fra det nye skoleår.

Onsdag 24. april 2013 kl. 14.00

Det var lovligt, at Finansministeriet afvi-
ste aktindsigt i, hvad der blev resulta-

tet for den arbejdsgruppe bestående
af embedsfolk fra regeringen og
KL, der arbejdede med lærernes
arbejdstid. Men der var også tale
om krumspring og offentligheds-

tænkning, konkluderede Folketin-
gets Ombudsmand, Jørgen Steen

Sørensen. Lidt på samme måde som
når man bedriver skattetænkning for at

undgå at betale skat.

Ombudsmanden:
Det virker planlagt

Fredag 26. april 2013 kl. 10.14

Lærerstuderende:
Indgrebet koster
os job

Når der ikke længere er nogen
grænse for, hvor meget hver
enkelt lærer kan undervise, og
når også ældre lærere skal have
fuldt skema, så bliver der brug
for langt færre nye lærere.

»Vi ved fra statistikkerne,
at hvis de nyuddannede lærere
ikke får job i skolen inden for
de første par år, så kommer de
aldrig tilbage til faget«, siger
formanden for Lærerstuderen-
des Landskreds, Bob Bohlbro.

Foto: Skolelederforeningen

139305 p22-25_FS0913_folkeskolenDK.indd 23 03/05/13 09.15

PÅ KANT MED KIERKEGAARD

SKOLEÅRET
2013-2014

Nyt projekt (7. – 10. kl.) Landsnetværket af folkekirkelige skoletjenester

I anledning af 200-året for filosoffen Søren Kierkegaards fødsel præsenterer
Landsnetværket af folkekirkelige skoletjenester Kierkegaard i øjenhøjde for
eleverne i overbygningen.

Gennem en ny tegneserie får eleverne indblik i Kierkegaards liv, og via arbejdet
med 5 nyproducerede kunstværker af Maja Lisa Engelhardt, Christian Lem-
merz, Erik A. Frandsen, Peter Brandes og Cathrine Raben Davidsen kommer
de ind i dele af Kierkegaards tænkning. Undervejs i forløbet vil der tillige være
mulighed for at se de 5 originale værker, som i skoleåret 2013-14 turnerer på
en række af landets kunstmuseer.

Alt præsenteres på en ny interaktiv hjemmeside. Se yderligere på:
www.folkekirkensskoletjeneste.dk

For skoler, dækket af en folkekirkelig skoletjeneste, er det GRATIS at deltage, og
tilmeldte klasser modtager bl.a. et klassesæt af tegneserien samt plakater med
kunstværkerne og tatoverings-ark med Kierkegaard-citater.

Ny
tegneserie om
Kierkegaard

5 centrale
Kierkegaard

begreber

Skyld, frihed,
angst, tro og

kærlighed

Ny kunst
skabt til
projektet

Interaktiv
webside

139305 p22-25_FS0913_folkeskolenDK.indd 24 03/05/13 09.15

PÅ KANT MED KIERKEGAARD

SKOLEÅRET
2013-2014

Nyt projekt (7. – 10. kl.) Landsnetværket af folkekirkelige skoletjenester

I anledning af 200-året for filosoffen Søren Kierkegaards fødsel præsenterer
Landsnetværket af folkekirkelige skoletjenester Kierkegaard i øjenhøjde for
eleverne i overbygningen.

Gennem en ny tegneserie får eleverne indblik i Kierkegaards liv, og via arbejdet
med 5 nyproducerede kunstværker af Maja Lisa Engelhardt, Christian Lem-
merz, Erik A. Frandsen, Peter Brandes og Cathrine Raben Davidsen kommer
de ind i dele af Kierkegaards tænkning. Undervejs i forløbet vil der tillige være
mulighed for at se de 5 originale værker, som i skoleåret 2013-14 turnerer på
en række af landets kunstmuseer.

Alt præsenteres på en ny interaktiv hjemmeside. Se yderligere på:
www.folkekirkensskoletjeneste.dk

For skoler, dækket af en folkekirkelig skoletjeneste, er det GRATIS at deltage, og
tilmeldte klasser modtager bl.a. et klassesæt af tegneserien samt plakater med
kunstværkerne og tatoverings-ark med Kierkegaard-citater.

Ny
tegneserie om
Kierkegaard

5 centrale
Kierkegaard

begreber

Skyld, frihed,
angst, tro og

kærlighed

Ny kunst
skabt til
projektet

Interaktiv
webside

139305 p22-25_FS0913_folkeskolenDK.indd 25 03/05/13 09.15

26 / f o l k e s k o l e n / 0 9 / 2 0 1 3

forsket

»Hvilket land har det korteste skoleår og de
korteste skoledage i verden?« spørger John

Hattie og svarer selv: »Finland« og viser
dermed, at det ikke er flere timer, der ska-

ber gode elevpræstationer.

139305 p26-31_FS0913_forsket_2.indd 26 03/05/13 09.21

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 27

T

e
k

st: Ka
ren Rav n o g H a n n e B i r g i t t e J ø r g e n s e n • F o t o : B o T o r n v i g

Lærere

– det er jer,
der kan løfte

folkeskolen
Den danske folkeskolereform

vil praktisk taget ikke have
nogen virkning,

forudsiger den internationalt aner-
kendte skoleforsker John Hattie. Flere

timer og flere voksne gavner ikke
– det gør til gengæld et meget

mere bevidst samarbejde
mellem lærerne.

139305 p26-31_FS0913_forsket_2.indd 27 03/05/13 09.21

forsket

28 / f o l k e s k o l e n / 0 9 / 2 0 1 3

Hvad er det, der virkelig rykker eleverne i
skolen? Et newzealandsk forskningsteam
har brugt 15 år på at undersøge, hvilke
af de mange tiltag, man kan sætte ind i
skolen, der rykker mere end bare den

almindelige effekt, det giver at gå i skole og modtage
undervisning. Nogle steder på kloden – i Shanghai, i Sin-
gapore og i Finland for eksempel – flytter præstationerne
sig meget mere end det forventelige. Og på den baggrund
kunne professor John Hattie for nylig stå på Axelborg i
København og fortælle danske skoleledere og forvaltnings-
folk, præcis hvor man skal sætte ind, hvis den danske
folkeskole skal flytte eleverne lige så meget, som skolerne i
Finland og Shanghai gør. Men egentlig skulle det være læ-
rerne, han talte til, for det er kun lærerne på den enkelte
skole, der i samarbejde kan løfte elevernes resultater.

»Noget af det vigtigste, jeg har lært af Visible Learning-
arbejdet, er, at I har nogle lærere derude – og ud fra hvor
Danmark ligger i Pisa, vil jeg sige mindst 50-60 procent
– der er fantastiske! Vi er omgivet af den succes. Men det
ser man ikke ud fra det image, lærerne skaber af sig selv«,
siger John Hattie i et interview med Folkeskolen forud for
sit oplæg.

»Så det eneste, jeg ønsker, er, at I skal anerkende det,
få alle lærere til at blive sådan, få lærerne til at samarbejde
og kigge på deres virkning på eleverne«.

John Hattie er altså slet ikke bekymret for, om eksperti-
sen er til stede i lærerstyrken. Men han er bange for, at vi
ikke har blik for den og gør en indsats for at sikre, at alle
lærere bliver eksperter. Tværtimod kan vi miste eksper-
tise, hvis politikerne bliver ved med at sætte barren alt for

lavt ved bare at gå efter de forbedringer, som jo kommer
mere eller mindre af sig selv:

»Så misligholder vi ekspertisen, for hvis man ser på,
hvilken virkning vi har som lærere, så er den forbandet
meget større. Vi siger bare: Kan du forbedre resultaterne?
Men lærere kan påvirke resultaterne langt mere!«

Skolereform vil ikke virke
John Hattie har absolut ingen forventninger til den
folkeskolereform, den danske regering har i støbeskeen.
Længere skoledage, mere undervisning, flere voksne og
forskellige aktiviteter lagt ind i skoledagen:

»Der er ingen evidens for en sammenhæng mellem
mængden af tid og effekten, når man kigger på tværs af
lande, i hvert fald de vestlige lande. Hvis jeg skal forud-
sige, hvad der vil ske, vil svaret være ’ikke meget’. For
det er alt sammen struktur en gang til. Når man kigger
på strukturelle ting, ændrer læseplanen, testsystemet,
antallet af skoletimer, tilfører flere ikke-professionelle til
skolen, har det praktisk taget ingen effekt«, siger han og
påpeger, at det vil være at flytte folkeskolens penge over
på ting, der ikke vil gavne i forhold til elevernes læring.

John Hatties forskning har resulteret i en slags hitliste
over effekt. Ideen er ikke, at man skal gå efter at gennem-
føre topti og droppe resten, men at man skal overveje,
hvad der bedst kan svare sig. Hvis man reducerer klasse-
kvotienten, giver det en positiv effekt på 0,2 på Hatties ef-
fektbarometer. Det er altså bedre end ingenting. Men den
gennemsnitlige effekt af at gå i skole er 0,4, så det, man
skal gå efter, er indsatser, der giver en effekt på over 0,4. I
toppen af hitlisten ligger først og fremmest undervisnings-

Hatties effektbarometer
Næsten alle indsatser vir-
ker, men hvis man for alvor
vil flytte skolen, skal man
gå efter indsatser med en
effekt på mere end 0,4 på
Hatties effektbarometer.

zone for ønskede effekter

Negativ effekt

almindelig udvikling

Lektier

lærertydelighed

Den typiske lærereffekt

0.1

0.2

0.3
0.4

0.5

0.6

0.7
0.75

0.8

0.9

1.1

1.0

1.2

0.0

- 0.2

- 0.1

 0,29

139305 p26-31_FS0913_forsket_2.indd 28 03/05/13 09.21

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 29

”Der er ingen
evidens for en
sammenhæng

mellem mængden
af tid og
effekten.

John Hattie

John Hattie er profes-
sor ved University of
Melbourne i Australien.

I 2008 udgav han
efter 15 års forskning
»Visible Learning: A
Synthesis of Over 800
Meta-Analyses Rela-
ting to Achievement«,
som af det britiske
Times Educational
Supplement blev kaldt
undervisningens hellige
gral. Det er en syn-
tese af metaanalyser
baseret på 50.000
kvantitative undersø-
gelser omfattende i alt
83 millioner elevers
skolegang. Han er født
i New Zealand i 1950
og var tidligere profes-
sor ved University of
Auckland og medlem
af den uafhængige
ekspertgruppe, som
rådgiver New Zealands
undervisningsminister
om nationale standar-
der for læsning, skriv-
ning og matematik i
grundskolen.

Manden
med gralen

metoder, hvor eleverne bliver
udfordret, kender succeskriteri-
erne, er bevidste om deres eget
niveau og ved, hvad der skal til for
at nå videre. Troværdige og tydelige
lærere, feedback og dialog mellem
eleverne lagt bevidst til rette af læreren
er andre af de allermest effektive metoder,
man kan sætte ind i undervisningen, og som rykker
langt, langt mere end strukturelle tiltag. John Hattie sam-
menfatter det i sin seneste bog og det foredrag, han rejser
rundt med, som Know Thy Impact – altså lærer, kend din
egen virkning på eleverne.

Sådan lærer man sin egen virkning at kende
Der er to hovedveje til at kende sin egen virkning som un-
derviser. Den ene er, at lærerne går på besøg i hinandens
klasselokaler:

»Ikke for at se på undervisningen – det er en katastrofe
efter min mening – men for at se på læringen, se, hvad
eleverne laver. Derfra kan man begynde at stille spørgs-
mål om undervisningens effektivitet, og om hvordan man
kan blive mere effektiv«, forklarer John Hattie.

Den anden er den samme metode, som han selv har
anvendt i sin verdensberømte syntese af 800 internatio-
nale metastudier, nemlig effektmåling. Det er en formel,
som omsætter elevers score i alle mulige typer af test til
tal for, hvor meget enten én elev eller en gruppe af elever
har rykket sig fagligt i løbet af et undervisningsforløb.

Metoden er meget nem, siger Hattie:
Man starter et nyt længere undervisningsforløb med en

førtest, som kan scores, for eksempel med antal rigtige per
elev. Efter nogle uger, når forløbet er gennemført, tager
man testen igen. Over brøkstregen står elevens antal rigtige
i førtesten minus antal rigtige i eftertesten. For at beregne
effekten skal man dividere tallet med den gennemsnitlige
spredning i klassen, det vil sige gennemsnittet af hver en-
kelt elevs afvigelse fra gennemsnittet i førtest og eftertest.
Den sidste del kan være vanskelig, Men det er naturligvis
også vigtigt at se på den samlede effekt for hele klassen.

»Det kan man beregne i Excel, så find en på skolen, der
kan Excel. Der er altid mindst én, der kan, og husk, at ikke
alle skal være eksperter i alt«, understreger John Hattie. »I
kan også få hjælp på Visible Learning-hjemmesiden, eller I
kan sende mig data, så skal jeg nok foretage beregningen.

Det vigtigste er, at I kommer i gang
med diskussionen. Det er selvfølge-

lig nemmest, hvis man har en stan-
dardiseret test, så I kan jo starte med

de nationale test«, foreslår han.
Han viser et eksempel på storskærm

på en klasse, hvor effekten af et undervis-
ningsforløb samlet set i klassen har været 0,61.

Altså et pænt stykke over de 0,4, som er den fremgang,
der forventes ved undervisning.

»Så er det godt nok. Nyd det! Somme tider har man
lavet et stykke undervisning, hvor effekten var god nok.
Hvis tallet derimod er 0,2, er det en anden diskussion. På
nogle af de skoler, hvor vi har været med Visible Learning,
går eleverne op til læreren og siger: Det her forløb har
ingen virkning på mig, hvad vil du gøre ved det?«

»Svaret er ikke, at vi skal fyre dårlige lærere. I stedet
skal vi i fællesskab tage ansvar. De ansvarlige for de enkel-
te fag skal sætte diskussioner i gang om, hvad det betyder
at være ’god til’ det, som et givet undervisningsforløb om-
handler. Et af de største problemer er, at lærere ikke har
en fælles forståelse af progression. Stil for eksempel nogle
elevkunstværker op og diskuter, hvilke værker der er gode
nok. Der er for meget konsensus, vi lærere er for høflige!«

Led ikke efter forklaringer hos eleverne
I John Hatties fiktive klasse på storskærmen er der tre ele-
ver, hvor effekten har været under de tilstræbte 0,4, og en
enkelt, hvor effekten har været negativ – eleven har svaret

rigtigt på færre spørgsmål
efter undervisningsforlø-
bet end før.

»Lad nu være med at
lede efter forklaringen
hos eleverne. Led efter,
hvad I gjorde som lærere
– hvorfor skal vi ellers

overhovedet være der? Men start med at kigge på, hvad
der gik godt«, siger John Hattie og fortæller, at Australien,
hvor han i øjeblikket arbejder som professor, har tilbage-
gang i sine skoleresultater. Men tilbagegangen skyldes, at
de dygtige elever klarer sig dårligere end før, hvorimod
Australien har stor succes med at løfte blandt andre ind-
vandrerelever, forklarer han og peger på en af de elever,
der har klaret hans fiktive test rigtig skidt første gang og
jævnt anden gang:

»Fred er utrolig god til at lære, han har virkelig gjort
fremskridt. Se efter, hvor I lykkes bedst, både blandt de
dygtige og blandt de mindre dygtige elever«.

Test er feedback til lærere
»Se på, hvad I er gode til på jeres skole, og gør jeres
virkning synlig. Og husk at gøre det med tillid, formålet er

Effektstørrelse =
Individuel score (eftertest) - individuel score (førtest)
Den gennemsnitlige spredning

139305 p26-31_FS0913_forsket_2.indd 29 03/05/13 09.22

forsket

30 / f o l k e s k o l e n / 0 9 / 2 0 1 3

ikke kontrol«, understreger John Hattie. Han forstår godt,
at mange lærere i Danmark og andre steder er skeptiske
over for testsystemer, og derfor fremhæver han det test-
system, han selv har været med til at udvikle i hjemlandet
New Zealand. Det er nemlig et stort system, som stilles
til rådighed for lærerne som et tilbud. I dag bruges det af
80 procent af lærerne, fordi det er et godt og anvendeligt
værktøj, men det anvendes ikke af myndighederne til
kontrol eller ranglistning.

»Bedømmelse af elevpræstationer er feedback til lære-
re – børnene ved udmærket godt, hvordan de selv ligger!«

John Hattie interesserer sig ikke ret meget for undervis-
ningsmetoder og pædagogiske modebølger:

»Pointen er, hvad eleverne får ud af det. Hvis en lærer
bliver ved med at bruge den samme ældgamle metode, og
eleverne lærer en hel masse, så lad ham dog!«

Lærer = evaluator og forandringsagent
Som lærer skal man i stedet være evalua-
tor:

»Dit job er at evaluere din egen
virkning. Den evaluering vil presse
dig til at stille de nødvendige mo-
ralske spørgsmål – for eksempel
om du gør skolen til så godt et
sted at være, at eleverne bliver
ved med at gå der. Der er nemlig
ikke noget, der med så stor sik-

kerhed kan forudsige et godt liv med god indtægt og godt
helbred som antal års skolegang«.

Og som lærer skal man være forandringsagent:
»Ikke guide, ikke facilitator«, understreger John Hattie.

Det afgørende er, at lærerens formål ikke er at give spæn-
dende undervisning, at nå igennem stoffet eller at opnå
gode prøvekarakterer, men at opnå den ønskede lærings-
effekt hos hver enkelt elev.

Mere tid sammen
John Hattie er ikke uenig i undervisningsmi-

nister Christine Antorinis pointe om, at
eleverne får noget ud af flere timer

med superdygtige lærere, men:
»Mere tid med lærere, som ikke

har nogen særlig høj effekt, kan
faktisk have negativ effekt. Jeg
synes, det er interessant, at i ud-
dannelsesverdenen har vi faktisk
ikke konceptet effektivitet. Hvis
den ene lærer kan lære eleverne

»Jeg er helt sikker på, at hvis man giver dem flere timer af virkelig høj kvali-
tet med dygtige lærere og pædagoger under ledelse af dygtige skoleledere,
så kan vi styrke fagligheden«, gentog børne- og undervisningsminister
Christine Antorini, da hun bød velkommen til John Hattie i København. Men
samlet set er der ikke evidens for, at flere timer rykker væsentligt, så Hattie
vil meget hellere tale om at øge effektiviteten af de timer, eleverne har.

I bogen »Visible Lea-
rning: A Synthesis
of Over 800 Meta-
Analyses Relating to
Achievement« rangli-
ster John Hattie 150
forskellige indsatser
i skolen efter deres
effekt på elevernes
testresultater. Med
baggrund i denne
forskning har han ud-
viklet Visible Learning
eller synlig læring, som
tager udgangspunkt
i elevernes læring
frem for lærerens un-
dervisningsmetoder.
Principperne herfra er
siden blevet til et sko-
leudviklingsprogram,
Visible Learning Plus,
som afholder semi-
narer og gennemfører
skoleudviklingsprojek-
ter rundtom i verden.
Visible Learning Plus
stod sammen med det
danske forlag Dafolo
bag konferencen på
Axelborg i København
den 18. april. Dafolo
har også udgivet John
Hatties seneste bog på
dansk, »Synlig læring
– for lærere«.

Visible
Learning

Læs
anmeldelsen:
John Hattie
– det nye sort?
på
folkeskolen.dk

” Husk, at ikke
alle skal være
eksperter i alt.

John Hattie

139305 p26-31_FS0913_forsket_2.indd 30 03/05/13 09.22

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 31

Om koncentration og ADHD
»Noget, jeg er meget optaget af, specielt i øjeblikket, er
forståelsen af begrebet læring. Og jeg ser læring som
noget, der handler om koncentration, bevidst træning,
udholdenhed, om at vide, hvad man skal og ikke skal.
De fleste af disse færdigheder er netop dem, vi har
diagnoser for. Og min pointe er, at hver af disse fær-
digheder faktisk er nogle, man kan undervise i, og det
gjorde man tidligere. Hvorfor bliver vi ikke bedre til at
undervise i disse færdigheder? I stedet giver vi børnene
medicin for at få dem til at koncentrere sig og opføre
sig«, siger John Hattie og fortæller, at han i Visible
Learning-forskningen har dokumenteret, at hvis man
tager to elever med samme personlighed, opførsel,
egenskaber og giver den ene en »etiket« som Asperger
eller ADHD – så har selve diagnosen en negativ effekt
på minus 0,6.

Om best practice
Lighthouse schools eller fyrtårnsskoler er ideen om, at
man identificerer de skoler, hvor eleverne får de bedste
eksamensresultater eller de bedste resultater i forhold
til elevernes sociale baggrund, og så tager man disse
skolers praksis og spreder til alle andre skoler. Men
problemet er, siger John Hattie, at disse skoler oftest
har nogle meget innovative ledere og lærere, og at det
ikke er det, de gør, men dem som personer, der bør
spredes. Han undrer sig samtidig over, at man i uddan-
nelsesverdenen ikke som i andre brancher er optaget
af, hvordan man skalerer op fra én skole til mange.

»Ontario er et godt eksempel på, at opskalering kan
lade sig gøre, og der er mange andre eksempler. Men et
af problemerne er, at det er nemt nok at opskalere, når
det handler om struktur – som til gengæld ikke har ret
stor effekt. Men at opskalere noget, der har en virkelig
stor effekt for eleverne, kræver, at man går ind i essen-
sen af det at være lærer«.

Om partnerskab med lærerne
»Jeg kender ikke til andre professioner, hvor der ikke
er en gruppe eksperter, som kan ’filtrere’ nogle af de
interessante ideer, politikerne får, som kan rådgive, og
som faktisk kan hjælpe med at implementere dem.
Det er den største mangel inden for uddannelse – at vi
ikke arbejder i partnerskab. Kan I forestille jer, at jeres
sundhedsminister prøvede at implementere noget nyt
uden at tale med et lægeråd? Ikke fordi de nødvendig-
vis er enige, men de kan i hvert fald tjekke ideerne«.

et bestemt stof på den halve tid af, hvad den anden kan,
så er det faktisk den første, der bliver straffet, for han skal
finde på noget at lave med eleverne resten af tiden. Han
skal holde sig tilbage for ikke at genere den lærer, de får
næste år«.

I en tid hvor danske lærere står over for krav om flere
undervisningstimer og mindre forberedelsestid, understre-
ger John Hattie, at man i hvert fald bør have en
dag om ugen, hvor lærerne forbereder sig
sammen – ikke ved siden af hinanden,
men sammen. Og tiden skal bruges
på det rigtige.

»En forøgelse af læreres tid
til at forberede sig alene har
ikke vist sig særligt effektiv,
fordi de typisk forsøger at
beslutte sig for aktiviteter og
materialer frem for i fælles-
skab at vurdere, om de er ud-
fordrende, passende, hvilken
virkning de vil have, eller hvad
succeskriteriet skal være. Og en af
lærerprofessionens største fordele
er, at de er meget kritiske – fordi det
ligger i jobbets natur. Så denne positive
egenskab bør de bruge indbyrdes. For den evidens,
jeg har set, og evidensen i Visible Learning viser, at tid,
lærerne bruger i samarbejde på at stille spørgsmål til deres
egen effekt som lærere, helt sikkert giver bonus«.

Skal man til gengæld skære noget forberedelsesarbejde
væk, så mener John Hattie sagtens, at man kan droppe at
sidde om aftenen og forberede PowerPoints og andre hjem-
megjorte undervisningsmidler:

»Vælg et hvilket som helst emne, og jeg kan garanteret
få én million internethits på materialer. Det er ikke, fordi vi
ikke skal have undervisningsmidler, men tanken om at vi
skulle have brug for flere …!«

Bliver man ikke en bedre underviser, hvis man selv har
udformet materialet og planlagt forløbet?

»Tja – jo, man bliver bedre til at undervise – eller måske
gør man. Men det er ikke det afgørende – det afgørende er,
om eleverne opnår en større effekt af undervisningen«.

Visible Learning-forskerne har i deres forskning gået ud
fra, at der måtte være en forskel på forberedelsesbehovet
til forskellige fag og klassetrin. Men det er ikke lykkedes at
påvise det.

»Jeg og andre har ledt virkelig grundigt efter forskellene,
men med få undtagelser har det været vanskeligt at finde
dem«.
kra@dlf.org

hjo@dlf.org

Se også kort
videointerview med
John Hattie på
à folkeskolen.dk

” Svaret er ikke,
at vi skal fyre

dårlige lærere.
I stedet skal vi i
fællesskab tage

ansvar.
John Hattie

139305 p26-31_FS0913_forsket_2.indd 31 03/05/13 09.22

debatteret

32 / f o l k e s k o l e n / 0 9 / 2 0 1 3

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

Ledere og lærere skal
forsvare folkeskolen
sammen

Folkeskolen bliver taber i den plan, som KL og
regeringen med hidtil uset politisk brutalitet har
gennemført mod lærerne. Arbejdstidsaftalen
var en sikkerhed for, at der var resurser nok på
skolen til, at lærerne kan levere god undervis-
ning, for arbejdstidsaftalerne satte et loft over,
hvor meget den enkelte lærer skulle undervise.
Dermed var der sikkerhed for, at der var tid til de
mange opgaver i forbindelse med undervisnin-
gen, som sikrer kvaliteten. Uden den sikkerhed
kommer skolelederen på en svær opgave med at
sikre fortsat kvalitet i undervisningen.

Regeringen ønskede at fjerne arbejdstidsafta-
lerne for at bane vej for vækstplanen, som skal
halvere væksten i den offentlige sektor. Med egne
ord vil regeringen »modernisere arbejdstids-
reglerne på det offentlige arbejdsmarked«, og i
denne sammenhæng betyder »modernisering«,
at man vil fjerne reglerne.

Det vil kræve magiske evner hos skolelederne,
hvis de alene skal værne folkeskolen mod den
tsunami af nedskæringer, der venter.

Det vil være nødvendigt, at lærere og forældre
bakker op om det. Men det er først og fremmest
nødvendigt, at skolelederne er opmærksomme
på, hvad der venter, og ikke er blevet overbevist
af det spin, som regeringen og KL har skjult de-
res overgreb i.

Manøvrens hensigt om besparelser i million-
klassen er blevet sløret af bortforklaringer som
»lederne skal have mere magt« og »eleverne skal
blive dygtigere«. Men man opnår ikke nogen af
delene ved at fjerne aftalerne.

Der bliver ikke et øget ledelses- og råderum
til lederne. Råderummet vil blive mindre år for
år, når undervisningsprocenten per lærerstilling
sættes i vejret, og resursen til at kvalificere under-
visningen bliver mindre og mindre. Uden aftaler

vil lederne stå alene med at fordele opgaverne
blandt lærerne i et forsøg på at imødekomme
de mange behov hos elever og forældre. På
grund af nedskæringer vil deres afgørelser ofte
være valg mellem forskellige onder, og de vil
skulle forsvare deres afgørelser over for lærer-
ne uden at have tillidsrepræsentantens opbak-
ning. Lederne har med bortfaldet af aftalerne
også mistet et afgørende argument over for
kommunen, når resursen til skolen skal sikres.
Det har mange ledere heldigvis gennemskuet,
og vi må hjælpes ad med at kræve resurser til
at sikre kvaliteten i skolens arbejde.

Men vil eleverne så blive dygtigere med
den nye ledelsesstil i kommunerne? Desværre
er der forskning, der tyder på, at det modsat-
te vil ske. For eksempel har Lotte Bøgh An-
dersen, professor på Roskilde Universitet, un-
dersøgt de kommunale konsekvenser af, om
man har et godt samarbejde eller ej, og hun
citeres i Kristeligt Dagblad 14. august 2012: »I
de kommuner, hvor det lykkes at lave aftaler
med gensidig tillid og forståelse, viser det sig,
at det er muligt at få lærerne til at forbedre
indsatsen, så eleverne får højere karakterer.
Men hvis lærerne i udgangspunktet føler sig
skældt ud for ikke at lave noget, kommer der
heller ikke noget godt ud af det. I så fald kan
vi komme i en situation, hvor der bliver mere
undervisning, men ikke mere læring«.

Ditte Jensen:
»Det var med blandede følelser, at jeg
i morges trådte ind på den skole, som
de sidste fire uger har forment mig
adgang. Lærerværelset emmede af
frustrationer, som ikke var til at tage
fejl af, omend vi tilkendegiver dem
forskelligt. Nogle var sårede med tå-
rer i øjnene, drænet for energi, imens
andre sydede af raseri. Jeg selv be-
fandt mig et sted midtimellem.
Da jeg gik ned ad gangen for at møde
eleverne, var det med en klump i hal-
sen og en knude i maven. Jeg er hen
over weekenden flere gange blevet
spurgt, om jeg stadig skal være lærer.
Det ærlige svar har været, at jeg ikke
længere er sikker. Jeg følte mig der-
for ikke overbevist om, at jeg mag-
tede undervisningen i dag«.

}Klip fra blogindlægget »Første
skoledag – en klump i halsen og en
knude i maven«

Svar fra Henny Tang Nielsen:
»… Tak fordi du orker at hjælpe os
med at sætte ord på, hvad vi lige nu
oplever …
Vi er her stadig – passer vores job
med professionel stolthed, men gni-
sten er slukket«.

Svar fra Britt Rindom:
»Jeg havde en oplevelse i dag, som
satte mine forvirrede følelser lidt på
plads. Efter første modul kom en af
mine 9.-klasse-elever løbende efter
mig: ’Der er noget, jeg skal huske at
sige til dig’. Jeg ved af erfaring, at
den her elev reflekterer meget over
de ting, der sker omkring ham. ’I går
var jeg meget nervøs for at skulle i
skole igen. Fire uger er lang tid at
være væk, og jeg var bange for, at
det ville være akavet og svært at
komme i gang. Men den glæde og
det engagement, du udstrålede, fra
det øjeblik du trådte ind i klassen,
reddede hele min dag. Du gjorde
mig så glad, og det skal du have ros
for’. Den elev er mit incitament til at
fortsætte med hovedet højt«.

 Det vil kræve
magiske evner
hos skolelederne,
hvis de alene skal
værne folkeskolen
mod den tsunami
af nedskæringer,
der venter.

DLF mener
dorte lange
næstformand for dlf

139305 p32-35_FS0913_debatteret.indd 32 03/05/13 14.28

Skriv kort og send dit indlæg som e-mail til folkeskolen@dlf.org. Maksimalt 1.750 enheder inklusive
mellemrum. Redaktionen forbeholder sig altid ret til at forkorte yderligere. Læserindlæg til Folkeskolen
nummer 11 skal være redaktionen i hænde senest tirsdag den 21. maj klokken 9.00.

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 33

Bent Thøsing, pensioneret viceinspektør, Nr. Åby

Den danske model – en styrkeprøve
Daniel Panduro, lærerstuderende,
Læreruddannelsen, Frederiksberg

Det er kampen
for børnenes
fremtid …
Jeg har, som mange andre lærerstu-
derende landet over, overvejet, om
det ikke var på tide at sige tak for
denne gang, aflevere min udmeldelse
til seminariet og sende en ansøgning til
statskundskab, Journalisthøjskolen eller
socialrådgiveruddannelsen. Man kan jo
blive så meget her i verden. Men når jeg
ser på mine kommende kolleger, der
kæmper, ikke for sig selv, men for børne-
nes fremtid, er jeg ikke i tvivl om, at der,
hvor menneskets værd bliver forsvaret,
vil jeg være med. Mange tak for det.

Den danske model? Ak ja, den går jo på en
styrkeprøve mellem en virksomhedsindtjening
og en fagforeningskasse. Men hvad er det, som
lærerne er oppe imod? Jo, det er skatteyderne,
kort sagt alle, også sig selv. De gældsættes,
hvis konflikten varer for længe, mens kommu-
nerne skovler cirka 50 millioner kroner ind,
hver dag konflikten løber.

Enhver kan se, at lærerne ikke kan vinde
økonomisk, men måske kan de skaffe en så
udbredt sympati fra forældresiden, at det kan
gøre indtryk.

Man forsøger jo også at finde ud af, hvem
der er mest troværdig: Bondo eller Ziegler.
Efter min mening er der på det område ingen
større forskel. Bondo forsvarer sit område
meget fint, men Ziegler forsvarer også den sag,
som han er sendt i byen med, ganske udmær-
ket. Den eneste skønhedsfejl var, at lockout-
varslet kom noget tidligt. Der var egentlig ikke
tale om forhandlinger, intet standpunkt. Det

var fra start et spørgsmål om alt eller intet. Vel
nok mest om alt.

Økonomisk bliver kommunerne rigere, jo
længere konflikten løber, og det er delvis på
lærernes bekostning. Regeringen mener, at
konflikten skal vare, så længe den virker. Men
hvordan? Lærere og forældre betaler, og kom-
munerne skovler 50 millioner kroner ind per
dag. Det har jo intet med den danske model
at gøre.

Noget helt andet er, at KL har delvis ret.
Forberedelsestiden 1:1 er noget pjat i klasserne
2.-5. og i visse andre fag. Løsningen skal nok
findes her, hvis den overhovedet bliver fundet.
Men al den tale om »den danske model« er
noget sludder, al den stund at de ramte til dels
selv betaler, og forældre og alle andre dækker
resten.

Torsdag den 11. april var jeg til demon-
stration foran Christiansborg. Jeg nød (til
tårer) at være blandt jer. I dag kom mit
fagblad Folkeskolen i et bump med en
masse elendige reklamer. Jeg har bladret
det hurtigt igennem. Jeg glæder mig til at
læse det.

Min brevsprække har givet plads til
Folkeskolen siden 1960. Jeg har tudet,
raset, grinet, men kedeligt var det aldrig!
Ligesom hverdagen på skolen. Også den-
gang prøvede vi at løfte skolen videre.
Men vi havde politikerne med os (ikke
alle!). Projektets arbejdstitel var »Den
udelte skole«, den overordnede titel var

»Skolen for livet« – ikke for skolen! For
eleven!

Mere skole for mindre penge. Det pro-
jekt, KL fører frem, skal det være skolens
forberedelse »til livet og det, som mere
er«? (citat professor Sven Møller Kristen-
sen i en diskussion om litteraturundervis-
ning i folkeskolen).

Jeg så også tv onsdag den 10. april om
aftenen. Det var herligt igen at høre ordet
»kald« brugt seriøst, men jeg tror nok, vi
i 1960 syntes, det var afskyeligt og opstyl-
tet. Tiderne skifter! Det, jeg så onsdag, og
Folkeskolen den 11. april vækker håbet i
mig! Tak, kolleger!

Kære knald-pragtfulde kolleger!
Flemming Albertus, pensioneret lærer, Albertslund

 Min brevsprække
har givet plads til
Folkeskolen siden
1960. Jeg har tudet,
raset, grinet, men
kedeligt var det
aldrig! Ligesom
hverdagen
på skolen.

139305 p32-35_FS0913_debatteret.indd 33 03/05/13 14.28

debatteret

34 / f o l k e s k o l e n / 0 9 / 2 0 1 3

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

med hajerne i
Kattegatcentret

Klassetur – Book selv på
www.kattegatcentret.dk
Pris 5700 kr. inkl. entré,

undervisning og forplejning

Jørgen Ørgård, forhenværende skoleleder og viceborgmester, Knebel

Den danske model på det
offentlige arbejdsmarked
er en illusion
Modellen gør alene økonomisk ondt på
arbejdstagerne.

På det private arbejdsmarked lider
begge parter under en konflikt.

Danmarkshistoriens største lockout.
Fyldt af ubehagelige elementer af fordom-
me, kynisme og mistillid. Problemet? KL
mener grundlæggende, »at det er forkert
og umoderne at drive arbejdsplads med
kassetænkning som hovedsynspunkt«.
Zieglercitat slut (kassetænkning er nu slet
ikke uvant for hverken stat, region eller
kommuner i mange andre sammenhænge
– men lad nu det ligge).

Uenigheden angår forberedelse. Skal
der være en aftalt pulje, eller skal det
aftales på åstedet?

Forberedelse hører til blandt de lidt
usynlige, men helt nødvendige opgaver
i folkeskolen. Det sker sandelig også
mange andre steder i samfundet. Hvem
vil gerne have en advokat til at klare
ærterne, hvis advokaten ikke forbereder
sig? Så kan advokaten da fint spille golf
torsdag og forberede sig lørdag aften.

Men tilbage til KL’s forslag. Lad os an-
tage, at det bliver udgangen på konflikten.
De enkelte skoler får udmeldt budget fra
den stedlige kommune, og forberedelsen
aftales. En fattig og rig kommune melder
ganske forskelligt mål og midler ud. Den
fattige må nøjes med lovgivningens mind-
ste undervisningstimetal og må endda
skære i forberedelsestiden, medens den
rigeste kommune satser voldsomt på at
udvikle børns muligheder. Vist har vi kom-
munalt selvstyre, men netop børns lige ret
til god undervisning er altid vægtet højt.

Det skulle heller ikke undre, om de
bedste lærere søger til de kommuner,
som prioriterer kvalitet. Vil KL medvirke
til at skævvride undervisningens kvalitet i
medlemskredsen af kommuner?

En god aftale skal have medejerskab
af begge parter, for at den kan give
mening og værdi i det daglige, og den
bedste undervisning skabes kun gennem
åbenhed, frihed og tillid til fællesskabet
og den enkelte.

Gentoftes lærere har fået en fridag. Det
giver tid til eftertanke og til, at indtryk-
kene efter 2½ uges lockout kan sætte sig.
Jeg er træt i kroppen og følelsesmæssigt
rørt. Lærerne har rejst sig og vist Dan-
mark, hvor deres hjerter ligger. Vi har
overmandet den nedgørelse, vi er blevet
genstand for. Lærere begynder nu at få
stresslignende symptomer, fordi vi ved,
hvilke ubegribelig store konsekvenser
denne lockout har for vores elever. Netop
de procent af eleverne, som lærerne dag-
ligt kæmper for at løfte, og som har det
sværest i folkeskolen, er dem, der ram-
mes hårdest. Forældrene er bekymrede,
med rette. Folkeskolen er med ét slag
blevet en brik i et spørgsmål om effekti-

visering. Subjektets refleksion, viden og
opbyggelighed står på grænsen til at tabe
til objektiviteten og fremmedgørelsen af
individer og ikke mindst ansvarsforflyg-
tigelse. For ansvaret for konsekvenserne
af denne lockout er ikke lærernes, men
det er os, det påhviler ansvaret at samle
eleverne og hjælpe dem med at genetab-
lere deres lyst til læring.

Vi får brug for alles moralske støtte til
at kunne løfte denne opgave. Hvis du en
af dagene møder en lærer, så kig denne
i øjnene og lad pågældende vide, at du
påskønner og ved, hvilken energi det må
kræve at retablere den vidunderlige fol-
keskole, vi forlod den 2. april.

Karina Villumsen, lærer, Hellerup Skole

Status: Tredje uge, dag 12

Jytte Larsen:
»Det lyder hult, hult, hult, Vigsø Bagge! Det er to døgn
siden, du var med i regeringsovergrebet, hvor beskæf-
tigelsesministeren flere gange under samrådet pointe-
rede, at lokalaftaler med bindinger (som for eksempel
maksimum på undervisningstimer og lignende) vil
stride mod loven, som træder i kraft næste sommer.
Dine kommentarer ville ikke have virket helt så hånlige,
hvis du/Socialistisk Folkeparti havde hjulpet lærerne
– og dermed hele den danske skole – op til og under
konflikten. For sent – og samtidig alt for tidligt – nu at
smøre sukker ud over et grimt åbent sår!«

}Kommentar til Socialistisk Folkepartis ordfører
Pernille Vigsø Bagges udtalelser om muligheden
for at indgå lokale aftaler i nyheden »Nu begynder
slagsmålet om lokale arbejdstidsaftaler«

139305 p32-35_FS0913_debatteret.indd 34 03/05/13 14.28

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 35

Karen Gangelhof, Middelfart

Job søges!
69.000 forhenværende lærere søger nyt arbejde.

Vores forventninger til en arbejdsplads: Garanti for overtidsbetaling, godt psykisk arbejds-
miljø, varsling før ændringer af mødetidspunkter, medbestemmelse og medansvar, et fastsat
loft for antallet af ugentlige arbejdstimer, helst i et demokratisk land (uden enevælde).

Vi kan (blandt andet) tilbyde:
Høj faglig viden inden for blandt andet: sprog, naturvidenskab og humaniora
Stor kreativitet inden for blandt andet: musik, håndværksmæssige områder og kunsthåndværk
En høj grad af fleksibilitet, omstillingsparathed og nytænkning
Gode samarbejdsevner og medmenneskelige egenskaber
Innovative medarbejdere
Bred viden inden for pædagogik og didaktik
Stor erfaring med omsætning af teori til praksis
Ledelseserfaring
En bred faglig vifte inden for it og sociale medier
Gode evner inden for kommunikation og formidling
Særdeles omkostningsbevidste medarbejdere
Vi lægger gerne telefon, computer, netforbindelse og hjemmearbejdsplads til.
Vi ser frem til at høre fra dig.

Venlig hilsen
Danmarks forhenværende lærerstab

Josefine Aabrandt på vegne af De Studerendes Råd og Lærerstuderendes Landskreds, Blaagaard/KDAS

Hvad med tid til planlægning
og evaluering, KL?
Vi lærerstuderende er bekymrede for vores
fremtidige virke som lærere i den danske
folkeskole, der ikke relaterer til det, vi har
lært på uddannelsen. Det vigtigste i vores ud-
dannelse er planlægning, gennemførelse og
evaluering af undervisningen. Men hvor blev
tiden til planlægningen og evalueringen af i
det udspil, som lærerne møder fra KL?

Hvis vi som kommende lærere kun skal
gennemføre undervisning, er der så over-
hovedet brug for, at vi tager en uddannelse,
eller kan hvem som helst så varetage dette?

Lærerstuderende fra Blaagaard/KDAS me-
ner, at denne planlægning og evaluering er
altafgørende. Derfor støtter vi lærerne i deres
kamp for at bibeholde tiden til dette.

TA’ PÅ FÆRDSELS-
KURSUS I VEJLE
26.-27. SEPT. 2013
Lær mere om de nye digitale
materialer, om børn, unge og trafik
– og få de bedste erfaringer med
færdsel i skolen med dig hjem.
Pris kr. 2300,-

Se mere på sikkertrafik.dk/kursus

Skovly
- landets bedste lejrskole

Skovly er med sine dyr helt unik blandt lejrskoler.
Ingen andre steder kan du komme så tæt på dyrene.
På Skovly kan du gå på opdagelse i stalden og møde
kaniner, får, geder og heste.
Besøget på Skovly kan skræddersyes specifikt til dig
og din skoleklasses behov.

Vi hjælper gerne til med til at planlægge oplevelser
på lejrskolen.
Faciliteterne er helt i top. Der er bl.a. bålhytte,
beachvolley og fodboldbaner samt naturlegeplads.

 Der er totalt fedt i hytterne.
 Det bedste er den hyggelig
 hems, hvor man kan sove flere
 sammen. Allan, 12 år.

Skovly ligger tæt på Ribe, hvor man bl.a. kan besøge
Vikingecentret og Vadehavscentret.

For yderligere oplysninger
og tilbud, kontakt

Jakob Hansen, Bakkevej 54, Ribe
Mobil 24 27 48 57
JHA@vfl.dk | www.skovly.nu

På Skovly er

der plads til alle

»

Karina Villumsen, lærer, Hellerup Skole

Status: Tredje uge, dag 12

 Hvis vi som kommende lærere kun
skal gennemføre undervisning, er der
så overhovedet brug for, at vi tager en
uddannelse, eller kan hvem som helst
så varetage dette?

139305 p32-35_FS0913_debatteret.indd 35 03/05/13 14.28

36 / f o l k e s k o l e n / 0 9 / 2 0 1 3

ny viden

Den digitale Historiebog

www.meloni.dk/historie

· Masser af temaer
· Historiske kort
· Lydbøger til Indblik og udsyn
· Undervisningsforløb
· og meget mere...

Noter om ny dansk og udenlandsk viden og forskning om skole, fag og pædagogik.
○ John Villy Olsen / jvo@dlf.org / esben christensen / esc@dlf.org

I arbejdet med at løfte de flersprogede elevers
skolegang har en forskergruppe fra Det Nationale
Forskningscenter for Velfærd (SFI) og Skolerådet
arbejdet på at finde ud af, hvordan de flerspro-
gede klarer sig.

I den forbindelse har forskerne fundet ud af,
at mundtlig overlevering fra førskoletilbuddet til
indskolingen sikrer, at eleverne klarer sig bedre
både i test og generelt i skolen. Overleveringen
skal især gå på de flersprogedes sproglige ni-
veau og andre relevante forhold, og succesen

gælder især i kommuner med mange flerspro-
gede elever.

Undersøgelsen viser desuden, at flersprogede
klarer læsetesten i 2. klasse bedre i kommuner,
der tilbyder sprogstimulering til førskolebørn.

»Vi har undersøgt både kommuner med
mange tosprogede elever og kommuner med få,
og vi sammenligner kommuner, der har foretaget
en given indsats, med kommuner, der ikke har.
Resultatet er, at det generelt er i kommuner med
mange tosprogede elever, vi finder de positive

sprogtestresultater hos tosprogede i 2. klasse,
frem for i kommuner med få tosprogede elever.
Det kan måske skyldes, at disse kommuner i høje-
re grad end kommuner med få tosprogede har en
fast procedure eller rutine med indsatserne«, siger
forsker og leder af undersøgelsen Vibeke Myrup
Jensen i en pressemeddelelse.

Derudover viser undersøgelsen, at de flerspro-
gede elevers læseevner i 2. klasse er markant
dårligere end de etnisk danske elevers læseevner.
Især i sprogforståelse opnår de dårligere resultater.

Overlevering af viden om børnene fra
børnehaven hjælper flersprogede elever

139305 p36-37_FS0913_Nyviden_Spot.indd 36 03/05/13 09.30

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 37

Ved Jennifer Jensen / jje@dlf.org

Fødselsdagskonkurrence

Søren Kierkegaard 200 år
I anledning af 200-året for
Kierkegaards fødsel bringer
Folkeskolen og Landsnet-
værket af folkekirkelige sko-
letjenester en konkurrence.

Fem danske kunstnere
har lavet hvert sit værk til
et undervisningsprojekt om
Kierkegaard, som netværket
næste år tilbyder udsko-
lingsklasser.

For at vinde skal du for-
søge at gætte, hvilket kunst-
værk der viser hvilket begreb.

Tro (A)
Skyld (B)
Frihed (C)
Kærlighed (D)
Angst (E)

Skriv svaret i en mail til
folkeskolen@dlf.org med
»Kierkegaard« i emnefeltet.
Skriv kombinationen af tal
og bogstaver i mailen samt
navn og adresse. Kun ét svar
per deltager.

Vi skal have bevarelsen se-
nest onsdag den 29. maj.
Blandt de rigtige besvarelser
trækkes lod om tre præmier:

1.-præmie: 1.000 kro-
ner plus et sæt plakater af
kunstværkerne og et klas-
sesæt af en tegneserie om
Kierkegaard.

2.-præmie: 500 kroner plus
et sæt plakater af kunstvær-
kerne og et klassesæt af en
tegneserie om Kierkegaard.

3.-præmie: Et sæt plakater
af kunstværkerne og et klas-
sesæt af en tegneserie om
Kierkegaard.

Vinderne får direkte besked
på mail og offentliggøres i
Folkeskolen nummer 11, der
udkommer den 6. juni.

Christian Lemmerz �

Erik A. Frandsen �

Peter Brandes �

Maja Lisa Engelhardt �

Cathrine Raben Davidsen �	

EftEr En grundig forårsrEngøring
har vi sat En rækkE af vorEs tidligErE udgivElsEr
til salg for En slik – 10 og 40 kr. Ekskl. moms
udsalgEt varEr hElE maj månEd

først til mølle

UDSALG
udsalg.dansklf.dk

10,-

40,-

Ekskl. moms

Ekskl. moms

139305 p36-37_FS0913_Nyviden_Spot.indd 37 03/05/13 09.30

38 / f o l k e s k o l e n / 0 9 / 2 0 1 3

Udviklingsorienteret skoleleder
til Fjordskolen i Nakskov
Genopslag. CareMatch søger for Lolland Kommune en karismatisk, erfaren
og udviklingsorienteret skoleleder til Fjordskolen.

Fjordskolen ligger på tre matrikler og har 982 elever og 180 medarbejdere.
Du vil blive skolens ansigt ud ad til og skal profilere skolen i nærområdet og
sikre tilgangen af børn i en periode, hvor der er faldne børnetal i kommunen.
Du skal kunne se helheden, samle faggrupperne og sættet en fælles retning,
hvor videns deling, samarbejde og udvikling på tværs i skolen og skole-
sektoren er naturligt.

Læs hele stillingsopslaget, job- og personprofilen på www.lolland.dk

Stillingen ønskes besat til 1. august 2013.
Ansøgning og CV sendes til job7@carematch.dk senest torsdag den 24.
maj 2013.

dynamik oplevelser kvalitet

Horsens Kommune
Rådhustorvet 4

8700 Horsens
Telefon: 76 29 29 29

www.horsenskom.dk

leder på søvind skole/
”samdriften søvind”
Stillingen som leder af Søvind Skole/”Samdriften
Søvind” er ledig fra 1. august 2013.

Vi søger en leder, der
•	 brænder for skoleledelse, hvor fokus er personalele-
delse og pædagogisk ledelse
•	 kan sætte dagsorden, motivere, engagere det sam-
lede personale og har ambitioner på skolens vegne
•	 Er god til at kommunikere, skabe relationer og samar-
bejde på alle niveauer
•	 er åben og synlig med klare holdninger og
•	 gerne vil være leder i et lokalområde

Søvind Skole/”Samdriften Søvind” kan tilbyde
•	 en skole, der er parat til at løfte de fremadrettede
opgaver i udviklingen af en udviklingsorienteret skole
•	 engagerede og dygtige medarbejdere, aktiv besty-
relse og god forældreopbakning
•	 en skole med ca. 140 elever på 0. – 6. klassetrin, ca.
70 børn i SFO og 63 børn i børnehave/vuggestue
•	 naturskønne omgivelser
•	 en skole i et stærkt og velfungerende lokalsamfund

Du er meget velkommen til at besøge skolen for en
rundvisning og en uformel snak - skolens telefonnum-
mer er 76 29 17 55.
Besøg kan aftales med samdriftens ledelse og yderligere
oplysninger kan fås ved henvendelse til uddannelsesdi-
rektør Kjeld Kristensen, tlf. 76 29 21 33.

Løn og ansættelsesvilkår iht. gældende overenskomst.

Ansøgningsfrist: Torsdag den 23. maj 2013 kl.12.00
Der afholdes to samtalerunder, første runde den 6. juni
og anden runde den 18. juni 2013.

Send din ansøgning
Vi ser frem til at modtage din kortfattede ansøgning,
hvor du har lagt tydelig vægt på konkrete kvalifikationer
og erfaringer. Send din ansøgning via knappen ”send
ansøgning”, som du finder nedenfor. I feltet ”Resume”
skal du kort angive en opsummering af din ansøgning.
Husk at vedhæfte din ansøgning og dit CV, samt andre
relevante bilag.

læs den komplette jobbeskrivelse og personprofil
på www.horsens.dk/job

  Lederstillinger 

  Lederstillinger 

139305 p38-49_FS0913_Lukkestof.indd 38 03/05/13 15.10

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 39

  Lederstillinger 

L ÆS MERE PÅ W W W.HERNING.DK

Skoleleder til Arnborg Skole

Afdelingsleder til Skolen på Sønderager

Da vores skoleleder igennem 15 år går på

pension, søger vi en ny skoleleder.

Arnborg skole er en landsbyskole med børn fra

Arnborg og Fasterholt. Skolen ligger i et naturskønt

område ca. 15 km fra Herning. Der er ca. 100 elever

i ét spor fra 0. – 6. klasse. Skolen har 8 engagerede

lærere ansat.

Vi er en anerkendende skole, som bygger på

respekt, loyalitet og samarbejde. Vi er en skole,

hvor udfordring og udvikling er nøgleordene, og

hvor selvværd, oplevelse, glæde og sundhed er

en naturlig del af enhver skoledag. Skolens profi l-

områder er natur/teknik og globalisering.

Er du

• i stand til at indgå i et tæt og ligeværdigt sam-

arbejde med medarbejdere, elever, forældre,

bestyrelse, daginstitution og øvrige samarbejds-

parter

• personen med økonomisk overblik og fl air for

administrative opgaver

• personen med en entreprenant tilgang til byens

og omegnens institutioner og virksomheder

• synlig, medinddragende og anerkendende

• innovativ og beslutningsdygtig

• en aktiv part i den skemalagte undervisning

• primus motor i udviklingen af skolens

påbegyndte pædagogiske Sansarium projekt

Så er du vores nye skoleleder!

Vores nye skoleleder skal være med til at bane

vejen for fællesledelse mellem Arnborg skole og

daginstitutionen ABC Tusindfryd, som har afde-

ling i både Arnborg og Fasterholt. Det er tanken

at skolelederen får administrativt ansvar for både

skole og institution.

Yderligere oplysninger

Ønsker du yderligere oplysninger om stillingen

kan henvendelse ske til bestyrelsesformand

Jeanette Th. Laursen tlf. 2533 4199 eller

centerchef Sven Nørgaard tlf. 9628 7010,

cblsn@herning.dk. Yderligere oplysninger om

skolen kan fi ndes på www.arnborgskole.dk

Løn- og ansættelsesvilkår

Løn i henhold til overenskomst med udgangs-

punkt i løntrin 46.

Tiltrædelse 1. august 2013.

Ansættelsesprocedure

Ansøgning vedlagt cv og eksamensbevis samt

øvrige relevante bilag sendes elektronisk via

www.herning.dk.

Vi skal have modtaget din ansøgning senest

onsdag den 29. maj 2013 kl. 12.

Der afholdes ansættelsessamtaler den 17. juni

2013. Før samtalen indhentes lederprofi l.

Skolen på Sønderager i Herning søger afdelings-

leder pr. 1. august 2013.

Afdelingslederen indgår i skolens samlede ledelses-

team bestående af skoleleder, viceskoleleder og

to afdelingsledere.

Afdelingslederens primære arbejdsopgaver bliver

ledelse, primært i forhold til skolens centerklasser.

Øvrige arbejdsopgaver aftales i ledelsesteamet.

Skolen på Sønderager er en alsidig og dynamisk

folkeskole med talent idrætsklasser på 7. – 10.

årgang, Herning Kommunes 10. klasser og center-

klasser for elever med autismespektrumforstyr-

relser.

Skolen har ca. 410 elever og 85 ansatte.

Vi ønsker en afdelingsleder, som sammen med

den nuværende ledelse har lyst til at lede den

fortsatte udvikling af Skolen på Sønderager.

Yderligere oplysninger

Ønsker du yderligere oplysninger om stillingen

kan henvendelse ske til skoleleder Bruno Møller-

Jensen, viceskoleleder Karl Peder Kjeldsen

tlf. 9628 7878 og afdelingsleder på skoleområdet

Bo Meldgaard tlf. 9628 7018, mobil 2068 4148.

Du kan læse mere om skolen på

www.soenderager.dk

Løn- og ansættelsesvilkår

Løn i henhold til overenskomst med udgangs-

punkt i løntrin 46.

Tiltrædelse 1. august 2013.

Ansættelsesprocedure

Ansøgning vedlagt cv og eksamensbevis samt

øvrige relevante bilag sendes elektronisk via

www.herning.dk.

Vi skal have modtaget din ansøgning senest

onsdag den 29. maj 2013 kl. 12.00.

Der holdes ansættelsessamtaler 20. juni 2013.

Før samtalen indhentes lederprofi l.

Vores værdier

I Herning Kommune har vi formuleret fi re værdier, som danner grundlag for vores måde at arbejde på: Professionalisme – God dømmekraft – Økonomisk sans – Udfoldelsesfrihed.

139305 p38-49_FS0913_Lukkestof.indd 39 03/05/13 15.10

40 / f o l k e s k o l e n / 0 9 / 2 0 1 3

AABYBRO EFTERSKOLE SØGER FORSTANDER

Aabybro Efterskole søger pr. 1. august 2013 en ny forstander, der kan videreudvikle skolens
profil under hensyntagen til værdigrundlaget.

Vi søger et varmt, rummeligt, inspirerende og humoristisk menneske, der er god til at omgås
folk. Vi ser gerne, at du har erfaring fra skoleverdenen og kendskab til efterskolerne.
Synlighed i hverdagen og en anerkendende tilgang til både elever og medarbejdere er nogle
af de værdier, vi lægger stor vægt på.

Aabybro Efterskole er en almen efterskole beliggende i Aabybro by ca. 15 km nordvest for
Aalborg. Skolen har 170 elever og 38 ansatte. Der er venteliste for elever, der ønsker
optagelse i skoleåret 2013-14.

Vi kan tilbyde et job som forstander på en velfungerende efterskole med en god økonomi,
hvor du har mulighed for at præge skolens virke i en flad struktur. Som forstander står du i
spidsen for skolens ledelse, der også inkluderer to viceforstandere. Ledelsesteamet arbejder
tæt sammen og fordeler ledelsesopgaverne imellem sig.

Ansættelsen sker i henhold til Fællesoverenskomst mellem Finansministeriet og LC. Enhver
ansøgning og henvendelse behandles fortroligt. Ansøgning med kopi af relevante bilag og CV
fremsendes pr. e-mail inden tirsdag d. 21. maj 2013 kl. 12.00 til info@aabybroefterskole.dk.
Samtaler forventes afholdt i uge 22. En udvidet stillingsbeskrivelse findes på skolens
hjemmeside. Uddybende information kan fås ved henvendelse til bestyrelsesformand Per
Tværgaard Larsen (23962797) eller konstitueret forstander Birgitte Nielsen (40216256).

Aabybro Efterskole
Højskolevej 7
9440 Aabybro
98241099
www.aabybroefterskole.dk

  Lederstillinger 

LEDER TIL HILLERØD LILLE SKOLE
Vil du være med til at lave den bedste skole for fremtiden?

Hillerød Lille Skole søger en visionær leder, som kan forme og stå
i spidsen for en klar vision og nye spændende
undervisningsformer.

Vi vil skabe en skole for fremtiden og åbne op for nye klasse‐
strukturer. Sammen med forskningsprojektet ’Fremtidens Skole’
vil vi indføre nye, moderne læringsmiljøer, der i kombination
med en tryg og anerkendende kultur vil ruste børnene til livet og
være med til at tiltrække endnu flere børn. Vil du være med?

Om Hillerød Lille Skole
Med sit værdigrundlag skaber Hillerød Lille Skole de bedste
rammer for læring og udvikling. Værdigrundlaget er demokratisk
og vægter barnets intellektuelle, kropslige og musiske udvikling
sammen med ansvarlighed over for kammerater, voksne og sig
selv. Kreativitet og kommunikation er naturlige elementer for at
opnå den faglighed, vi vægter højt.

Læs hele stillingsopslaget på hillerod‐lilleskole.dk

Da vores nuværende skoleleder har søgt nye udfordringer, søger vi
hans afløser.

Vi er 300 søde, aktive, ”frække” og glade elever. 45 dygtige, initiativrige,
faglige og forskellige medarbejdere. En positiv og samarbejdsvillig for-
ældrekreds og en aktiv og ansvarlig bestyrelse.
Vores skole er et sted hvor lærelyst, livsglæde og sunde vaner prioriteres.
En arbejdsplads hvor rummelighed og trivsel er i højsædet. Vi vægter et
godt samarbejde og et højt informationsniveau både indadtil og udadtil.
Eleverne fordeler sig i 0. – 9. klasse, kommunens taleklasser og 60 børn i
en velfungerende SFO.
Næsbjerg Skole ligger 8 km øst for Varde i et område med et aktivt for-
eningsliv og et tæt samarbejde mellem skole og lokalsamfund.

Vores nye skoleleder har:
•	 Pædagogisk erfaring, indblik og visioner.
•	 En tydelig og motiverende ledelsesstil der bygger på gode kommu-

nikative evner, indlevelse og respekt.
•	 Vægt på at være synlig i skolens hverdag.

Vores nye skoleleder evner at:
•	 Se vores skole som en helhed.
•	 Præge og påvirke skoleudvikling – internt og eksternt.
•	 Undre sig ”højt” og prøve nye veje.

Yderligere oplysninger:
Kontakt viceskoleleder Ervin Hansen, 7994 8572, bestyrelsesformand
Karen Johanne Sørensen, 7516 9408, el. 2258 3163, eller skolechef Jens
Kvist, 7994 6930. Se yderligere information på http://www.naesbjerg-
skole.skoleintra.dk

Ansøgningsfrist:
Torsdag den 23. maj 2013 kl. 12.00. Ansøgning og bilag sendes til Varde
Kommune, att: Ann Tina Langgaard, Bytoften 2, 6800 Varde via mail
bogk@varde.dk. Første samtalerunde er mandag den 3. juni 2013. Evt.
anden samtalerunde bliver torsdag d. 13. juni 2013.
Ansøgere må være indstillet på at gennemgå en personlighedstest mel-
lem de to samtalerunder. Løn og ansættelsesvilkår efter gældende over-
enskomst. Forventet tiltrædelse 1. august 2013.

Skoleleder til Næsbjerg Skole
i Varde Kommune

Se jobprofil på www.vardekommune.dk/job

139305 p38-49_FS0913_Lukkestof.indd 40 03/05/13 15.10

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 41

Læs mere på odense.dk/job

Holluf Pile Skole er en nymoderniseret 3-sporet skole
med ca. 670 elever. Skolen arbejder i teams fordelt
på 3 afdelinger. Skolefritidsordningen har ca. 265
børn. Holluf Pile Skole er kendetegnet ved dygtige og
engagerede medarbejdere samt en god forældreop-
bakning, der gør skolen til en attraktiv organisation
at være en del af.
Skolens ledelsesteam består ud over dig som skolele-
der, af viceskoleleder, sfo-leder, sekretariatsleder og
teknisk serviceleder.
Stillingen ønskes besat pr. 1. august 2013

Ansøgningsfrist: Onsdag den 22. maj 2013

Læs det fulde stillingsopslag på odense.dk/job

Skoleleder til
Holluf Pile Skole

  Lederstillinger    Lærerstillinger 

Bagsværd Kostskole og Gymnasiums
grundskole søger to lærere
Bagsværd Kostskole og Gymnasium søger pr. 1. august 2013 to lærere, der
har fagene tysk, engelsk samt/eller faget dansk for tosprogede i kombina-
tion med andre skolefag.

Vi er en privatskole med ca. 750 elever og 60 medarbejdere i grundskolen – en
levende og dynamisk arbejdsplads med et godt arbejdsmiljø beliggende i na-
turskønne omgivelser. Vi lægger vægt på faglig fordybelse, respekt og ansvar i
et åbent og kreativt miljø med et særdeles godt samspil mellem skole og hjem.

Nye medarbejdere har tutorordning og får tildelt yderligere forberedelsestid.

Hvis du har lyst til at vide mere, så besøg vores hjemmeside www.bagkost.dk
eller kontakt afdelingsinspektør Helle Brinch eller viceafdelingsinspektørerne
Claus Sabroe og Leif Rasmussen på telefon 44 98 00 65.

Løn og ansættelse efter fællesoverenskomst mellem Finansministeriet og LC.

Ansøgningen mailes på grund@bagkost.dk. Hvis det er muligt vedhæftes
ansøgning og bilag i ét dokument. Ansøgningen stiles til bestyrelsen for
Bagsværd Kostskole og Gymnasium, Aldershvilevej 138, 2880 Bagsværd.
Ansøgningen skal være skolen i hænde så hurtigt som muligt dog senest
onsdag d. 22. maj 2013 kl. 12.

  Lærerstillinger 

SportSefterSkolen SIne
søger danselærer

Vi søger en dygtig danselærer/lærer
med en stærk profil til Vores danselinje.
du skal have kompetencer indenfor dans og “street-dance” og
have undervisningserfaring med aldersgruppen 15-17 årige. på
danselinjen præsenteres eleverne for dansens univers gennem
grundlæggende teknisk arbejde, fysisk træning, koreografi,
udtryk og show indenfor forskellige dansestilarter.
derudover skal du kunne indgå i hverdagen på sine, som
vagtlærer og gerne undervise i dansk.

Vil du vide mere om stillingen eller sine kan du finde os på
www.sine.dk, eller ringe til forstander rené jacobsen

sine er en boglig rettet sportsefterskole. Vi er opbygget som en læringsorganisation.
Vi er uafhængige af politiske og religiøse organisationer. ansøgningen skal være
skolen ihænde senest 17. maj.
ansættelse sker efter overenskomst mellem finansministeriet og lC

idrætsvej 23 | 6240 løgumkloster | 7474 4990 i www.sine.dk

Tror du fuldt og fast på, at
et job venter på dig, vil det
sandsynligvis gøre dig til

en bedre jobjæger.

Læs mere på Lærerjob.dk

139305 p38-49_FS0913_Lukkestof.indd 41 03/05/13 15.10

42 / f o l k e s k o l e n / 0 9 / 2 0 1 3

  Stillinger ved andre institutioner 

I Kriminalforsorgen tilbyder vi dig en højt profileret arbejdsplads, hvor de rette kompetencer er afgørende for succes. Du får et medansvar for at løfte vores unikke samfundsopgave:
At fuldbyrde domstolenes domme og samtidig støtte og motivere de dømte til et liv uden kriminalitet. Er du blandt de få, der mestrer balancen mellem det hårde og det bløde, er
du måske en af os. rettestøbning.dk

Vi søger en faglærer, der kan koordinere og varetage dele af undervis-
ningen i grundforløbet, samt uddannelsesvejledning og sagsbehand-
ling i forhold til uddannelse uden for fængslet. Stillingen er på fuld
tid og ønskes besat den 1. juli eventuelt den 1. august 2013. Stillingen
er midlertidig frem til udgangen af 2015, men forventes at blive gjort
permanent.

Statsfængslet ved Horserød er et åbent fængsel med ca. 220 indsat-
te. Skolen i fængslet er en lille skole med 30 - 35 kursister. Vi er en
afdeling af VUC Kriminalforsorgen og har undervisning i fagene FVU
læsning, AVU matematik, engelsk, samfundsfag og livsanskuelse.
Fra august også FVU matematik og muligvis historie og naturviden-
skab. Skolen leverer også undervisning til Helsingør Arrest og Hillerød
Arrest samt Horserød Arrest. Der er i øjeblikket 4 fastansatte lærere,
den opslåede stilling er ny.

Vi forventer, at du er en uddannet faglærer, som skal varetage:
• Koordinering af grundforløb med værksteder og skole
• Varetagelse af undervisning, herunder bl.a. AutoCad og informations-

teknologi
• Uddannelsesvejledning og motivering af indsatte til at uddanne sig,

og dermed bedre muligheden for at skabe sig en kriminalitetsfri
tilværelse.

• Sagsbehandling i samarbejde med fængslets øvrige faggrupper i
forbindelse med indsattes uddannelsesplaner.

Vi følger ikke skolernes kalender og tilbyder derfor anden undervisning
i sommerperioden, hvorfor du også må påregne at undervise der. Der
må forventes en oplæringsperiode i forhold til sagsbehandling.

Vi ønsker en stabil, robust, fleksibel og positivt indstillet person med
flere års erfaring inden for undervisning og uddannelsesvejledning. Du
er velkommen til at kontakte uddannelsesleder Anina Krüger for nær-
mere information på telefon 72 55 21 60.

Løn og ansættelsesvilkår
I henhold til Finansministeriets cirkulære om organisationsaftale
for Fængselslærere m.fl. Der indhentes straffeattest på ansøge-
re, som bliver indstillet til jobbet. Bemærk at referencer vil blive
undersøgt.

Ansøgning
Ansøgningsfristen er den 22. maj 2013 kl. 12.00.

Ansøgning mailes til anina.kruger@kriminalforsorgen.dk, eller til
Statsfængslet ved Horserød, Skolen, Esrumvej 366, 3000 Helsingør.

FAgLærer tiL snedkeruddAnneLsen
i StatSfængSlet ved HorSerød

139305 p38-49_FS0913_Lukkestof.indd 42 03/05/13 15.10

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 43

  Stillinger ved andre institutioner 

I Kriminalforsorgen tilbyder vi dig en højt profileret arbejdsplads, hvor de rette kompetencer er afgørende for succes. Du får et medansvar for at løfte vores unikke samfundsopgave:
At fuldbyrde domstolenes domme og samtidig støtte og motivere de dømte til et liv uden kriminalitet. Er du blandt de få, der mestrer balancen mellem det hårde og det bløde, er
du måske en af os. rettestøbning.dk

VUC Kriminalforsorgen
Vi søger 2 lærerstillinger, der kan dække flere af følgende fag:
FVU matematik, AVU dansk, AVU engelsk, AVU samfundsfag og AVU
naturvidenskab samt uddannelsesvejledning og sagsbehandling i for-
hold til uddannelse uden for fængslet.

Stillingerne er på fuld tid og ønskes besat den 1. juli eventuelt den 1.
august 2013. Stillingerne er midlertidige frem til udgangen af 2015,
men forventes at blive gjort permanente.

Statsfængslet ved Horserød er et åbent fængsel med ca. 220 indsatte.
Skolen i fængslet er en lille skole med 30 – 35 kursister. Vi er en afde-
ling af VUC Kriminalforsorgen og har undervisning i fagene FVU læs-
ning, AVU matematik, engelsk, samfundsfag og livsanskuelse. Skolen
leverer også undervisning til Helsingør Arrest og Hillerød Arrest samt
Horserød Arrest. Der er i øjeblikket 4 fastansatte lærere, de opslåede
stillinger er nye.

Vi forventer, at du er en uddannet lærer, som skal varetage:
• Matematikundervisning på FVU-niveau og mindst et af de ovennævn-

te fag eller dansk på AVU niveau og mindst et af de ovennævnte fag.
• Uddannelsesvejledning og motivering af indsatte til at uddanne sig, og

dermed bedre muligheden for at skabe sig en kriminalitetsfri tilværelse.

• Sagsbehandling i samarbejde med fængslets øvrige faggrupper i for-
bindelse med indsattes uddannelsesplaner.

Vi følger ikke skolernes kalender og tilbyder derfor anden undervisning
i sommerperioden, hvorfor du også må påregne at undervise der. Der
må forventes en oplæringsperiode i forhold til sagsbehandling.

Vi søger en stabil, robust, fleksibel og positivt indstillet person med
flere års erfaring inden for undervisning og uddannelsesvejledning.
Du er velkommen til at kontakte uddannelsesleder Anina Krüger for
nærmere information på telefon 72 55 21 60.

Løn og ansættelsesvilkår
I henhold til Finansministeriets cirkulære om organisationsaftale for
Fængselslærere m.fl. Der indhentes straffeattest på ansøgere, som
bliver indstillet til jobbet. Bemærk at referencer vil blive undersøgt.

Ansøgning
Ansøgningsfristen er den 22. maj 2013 kl. 12.00.

Ansøgning mailes til anina.kruger@kriminalforsorgen.dk, eller til
Statsfængslet ved Horserød, Skolen, Esrumvej 366, 3000 Helsingør.

FængseLsLærer
til StatSfængSlet ved HorSerød

139305 p38-49_FS0913_Lukkestof.indd 43 03/05/13 15.10

44 / f o l k e s k o l e n / 0 9 / 2 0 1 3

jobannoncer
 fra lærerjob.dk

Gå ind på lærerjob.dk og indtast net-nummeret. Så kom-
mer du direkte til annoncen. De farvede blokke henviser til
fire kategorier:

Lederstillinger Specialstillinger
Lærerstillinger Stillinger ved andre institutioner

Hørsholm Skole, Hørsholm Kommune

Afdelingsleder til indskolingen!

§ Ansøgningsfristen er den 21/05/13

Net-nr. 10012

Fjordskolen, Lolland Kommune

Udviklingsorienteret skoleleder

§ Ansøgningsfristen er den 24/05/13

Net-nr. 10003

Frederikssund Lilleskole, Frederikssund Kommune

Skoleleder til Frederikssund Lilleskole

§ Ansøgningsfristen er den 22/05/13

Net-nr. 10004

Dansborgskolen, Hvidovre Kommune

To dynamiske lærere

§ Ansøgningsfristen er den 15/05/13

Net-nr. 10009

PPR, Kalundborg Kommune

Cand.psych./cand.pæd.

§ Ansøgningsfristen er den 26/05/13

Net-nr. 9992

Behandlingsskolerne, Københavns Kommune

Heldagsskolen Pilely Gaard søger lærer

§ Ansøgningsfristen er den 17/05/13

Net-nr. 9964

PPR Greve, Greve Kommune

Specialundervisningskonsulent

§ Ansøgningsfristen er den 08/05/13

Net-nr. 9943

PPR Silkeborg Kommunale Skolevæsen, Silkeborg Kommune

Akutjob – AKT-rådgiver til PPR Silkeborg

§ Ansøgningsfristen er den 27/05/13

Net-nr. 10007

Østhimmerlands Ungdomsskole, Rebild Kommune

Heltids- og evt. deltidsårsvikarer

§ Ansøgningsfristen er den 10/05/13

Net-nr. 9955

Sportsefterskolen Sine, Tønder Kommune

Danselærer

§ Ansøgningsfristen er den 17/05/13

Net-nr. 9988

Syddansk Erhvervsskole Odense, Odense Kommune

Underviser til fysik, kemi og matematik

§ Ansøgningsfristen er den 27/05/13

Net-nr. 9991

Syddansk Erhvervsskole Odense, Vejle Kommune

Underviser til TEK10 – barselsvikar

§ Ansøgningsfristen er den 23/05/13

Net-nr. 10008

Kirstine Seligmanns Skole, Vejle Kommune

2 lærere, der kan – til en skole, der vil!

§ Ansøgningsfristen er den 15/05/13

Net-nr. 9957

Kirstine Seligmanns Skole, Vejle Kommune

Børnehaveklasseleder

§ Ansøgningsfristen er den 17/05/13

Net-nr. 9970

Sankt Joseph Søstrenes Skole, Gentofte Kommune

2 lærere til Sct. Joseph i Ordrup

§ Ansøgningsfristen er den 13/05/13

Net-nr. 9990

Behandlingsskolerne, Københavns Kommune

Projektskolen søger lærer

§ Ansøgningsfristen er den 24/05/13

Net-nr. 9979

PPR, Mariagerfjord Kommune

Tale-høre-konsulent

§ Ansøgningsfristen er den 17/05/13

Net-nr. 10000

Helsingør Kommune

Konsulent

§ Ansøgningsfristen er den 27/05/13

Net-nr. 10017

139305 p38-49_FS0913_Lukkestof.indd 44 03/05/13 15.10

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 45

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

bazar
 �ikke-kommercielle annoncer

fra dlf-medlemmer

Den Lille Skole, Gladsaxe Kommune

Dansklærer/læsevejleder

§ Ansøgningsfristen er den 13/05/13

Net-nr. 9995

Gribskov Efterskole, Gribskov Kommune

Lærer til fast stilling

§ Ansøgningsfristen er den 10/05/13

Net-nr. 9993

Jinnah International School, Københavns Kommune

Lærer søges til friskole i Vanløse

§ Ansøgningsfristen er den 13/05/13

Net-nr. 9978

Albertslund Lille Skole, Albertslund Kommune

Lærer til overbygningen

§ Ansøgningsfristen er den 14/05/13

Net-nr. 9989

Søndersøskolen, Furesø Kommune

Lærere på mellemtrinnet

§ Ansøgningsfristen er den 13/05/13

Net-nr. 10006

Hareskovens Lilleskole, Ballerup Kommune

Lærere til mellemtrinnet og indskolingen

§ Ansøgningsfristen er den 08/05/13

Net-nr. 9947

Clio Online, Københavns Kommune

Redaktør til Biologifaget.dk

§ Ansøgningsfristen er den 28/06/13

Net-nr. 9984

Rødovre Kommune

To lærere søges til Ungdomsskolen (akutjob)

§ Ansøgningsfristen er den 03/06/13

Net-nr. 10010

Ilulissat, Børne- og Kulturforvaltningen, Grønland

Qeqertarsuup Atuarfia, Qeqertarsuaq

§ Ansøgningsfristen er den 17/05/13

Net-nr. 9974

Ilulissat, Børne- og Kulturforvaltningen, Grønland

Skoleinspektør til Kullorsuaq

§ Ansøgningsfristen er den 30/05/13

Net-nr. 10011

Budapest 2013
85 kvm lejlighed v. Do-
nau. Tæt på metro og
centrum. 5 sovepladser.
Kr. 3.300.- pr uge i høj-
sæson.
Telefon: 29641618

Svensk skovidyl,
v. Markaryd
Hus i Sverige lejes ud. 90
kvm. Skov. 6 km fra Mar-
karyd. 3 dblsenge. Natur.
Vand og el. Uge: 3.200
Weekend: 1.500
Telefon: 28 97 04 48

Ferielejlighed Vesterbro
90 kvm lejlighed. 10 min
væk fra Rådhuspladsen
og Tivoli. 4 sovepladser.
3000 kr pr. uge. I uge
27 - 28
Telefon: 25145232

Feriebolig i Ardeche
- Sydfrankrig
Dejlig lejl. til 4 / 6 pers.
i en autentisk, sydfran-
sk landsby. Bademulig-
hed. Pris fra 4000 kr i juli
måned.
Telefon: 31724775

4 stjernet luxus
tenerife uge 31-32
Vi lejer vores timeshare
ud i uge 31 og uge 32.
Pool, tæt på strand 3000
pr uge. book med ryanair.
com fra billund
Telefon: 004561263379
www.tropicalpark.com

Sommerferie på Fanø
Stort, nyt hus på
Fanø udlejes i ugerne
27/28/29. Pris: 4000 kr.
per uge. Ingen rygning/in-
gen kæledyr!
Telefon: 61660139

Ordrup Næs. Hurtigt salg
af sommerhus -snøft!
Dejligt sommerhus på
STOR hjørnegrund sæl-
ges billigt. 70 kvm »til
kip« og 24 kvm terrasse,
bålplads, 6 sovepl.
Telefon: 61669080

Nyere sommerhus
nær Ebeltoft
Dejligt sommerhus i
Fugslev udlejes.Ledige
uger i skoleferien.3 vær.
med 6 gode sengeplad-
ser.Naturskønt område.
Telefon: 86891734/
40333254/29689034

Stort, charmerende
byhus i andalusisk
bjergby
550 euro pr uge. Se
www.competa.dk
Telefon: 20781416
www.competa.dk

Dejligt sommerhus
i Skåne - Sverige
60 kvm lyst træhus be-
liggende i landlige omgi-
velser. Tæt på skov og go-
de bademuligheder.
Telefon: 21676225

Sommerferie i dejlige
København
Stor Vesterbrolejlig-
hed udlejes i uge 28+30
3500kr/uge. Optimal til
børnefam. Tæt på alt bla.
Tivoli og Bryggen.
Telefon: 22397986

Sydlangeland - Klise Nor
Hyggeligt stråtækt hus
på 86 m2. Udsigt over det
fredede Klise Nor og vide-
re over vandet til Ærø.
Telefon: 30491751 / 62561841
www.vesteregn.dk

Gudenåen: kano,
fiskeret, jubilæumspriser
Idyllisk husmandssted
med udeliv, stilhed, af-
slapning, rigt dyreliv på
stor naturgrund ned til
Gudenåen.
Telefon: 26702665
123hjemmeside.dk/feriehus-
gudenaaen

Fur - Limfjordens perle
Sommerhus ved den flot-
te nordkyst, 5 min fra
strand. Hus på 65 kvm.
Stue/køkken + 3 sove-
rum. 2700 pr. uge + el.
Telefon: 75 88 37 29

Sommerferie på Østerbro
Stor 5v’er på 188 m2 på
indre Østerbro udlejes i
uge 28-29. 5v+2b sove-
pladser fordelt på 4 rum.
5000 kr/uge
Telefon: 26801640

Lejlighed i
Storkøbenhavn søges
Et stille og fredeligt sted.
Min. 2 værelser, gerne
større, evt. fremleje. (Ro-
lig og ikke-rygende lejer).
Telefon: 39294133

NÆR ROM-FANTASTISK
PANORAMAUDSIGT
Unik lejlighed i smuk
bjergby. Meget velind-
rettet og med plads til 6
personer. Udsigtsbalkon
og privat have.
Telefon: 61376860
www.close2rome.com

139305 p38-49_FS0913_Lukkestof.indd 45 03/05/13 15.10

46 / f o l k e s k o l e n / 0 9 / 2 0 1 3

Sommerferie i hjertet
af København
Hyggelig lejlighed ved sø-
erne og Torvehallerne. 3
vær. 70 kvm, 4 soveplad-
ser. Udlejes uge 28-29,
3800 kr/uge.
Telefon: 26282759

Sommeridyl på Amager
Rolig og central. Gra-
tis parkering. Tæt på
metro,centrum og strand.
Udlejes i ugerne 27-31.
kr.3200/pr.uge.
Telefon: 60603682

Koloni/Have-
forening med hus
Er det mon muligt ad
denne vej at finde en have
med hus? I Storkøben-
havn. Til leje, overtagelse
eller køb.
Telefon: 51361242

Feriebolig i vest Frankrig
Dejlig lejlighed på klipper-
ne, med adgang til swim-
mingpool, plads til 6 pers.
stor terresse direkte mod
havet.
Telefon: 61711590

Sommer i Svendborg.
Dejligt 128 m2 stort rød-
stenshus i Svendborg
centrum. Udlejes i uger-
ne 29 og 30. Pris 3900
kr/uge.
Telefon: 31374580

Bondegaardesidyl.
Ferielejl. til 4/5 pers.
4-længet stråtækt bon-
degaardsidyl på Vestfyn
udlejes i sommerferien. kr
2500.-/uge.
Telefon: 64 71 55 16
www.kastanjegaarden.dk

135 m2 feriebolig Frb.C
m vestvendt altan
Hjertet af Frb.C: Forum
metro, indkøb, cafe in-
denfor 50 m. 35m2 køk-
ken m udgang til vest-
vendt altan. 3v+stue.
Telefon: 27265789
www.worsaaesvej. 123hjem-
meside.dk

Ferie i penthouse
Kbh/Frb
Lækker lejlighed - lige
ved metroen. 140 m2 i to
etager. 5v altan vaske-
og opvaskemaskine. Pris
3500 pr. uge
Telefon: 29433914

Nyt sommerhus på
Langeland udlejes
Lækkert sommerhus ved
Stengade Strand udle-
jes i sommermåneder-
ne.3000 kr. + forbrug.
lyngbopedersen@gmail.
com
Telefon: 40722971/
75930553

Hus i Rønde ved
Nationalpark Mols Bjerge
Huset er nyrenoveret, og
er på ca 220 kvm i ét
plan. Huset bruges til ud-
lejning ifm korte kurser.
5500 kr/uge.
Telefon: 86371955
tinyurl.com/dx5cczj

BORNHOLM Snogebæk
Balka strand.
Dejligt feriehus udlejes i
Snogebæk kun 250 m.
fra Balka strand, butikker
og havnemiljø. Se www.
lydiaemme.dk
Telefon: 41430256
www.lydiaemme.dk

Sommer i Danmark
Sommerhus ved Asvig/
Juelsminde. Fin indret-
ning, fri wi-fi m.m. Gode
muligheder for udeople-
velser for familien.
Telefon: 30254170
www.perln.dk

Sommerferie i Rønne
på Bornholm
Hus udlejes 5 uger.Fra
28/6 til 4/8 2013.Fuldt
møbleret med skøn gård-
have.Dyr tilladt.11000 +
forbrug.3-4 pers.
Telefon: 23213762

KOM GRATIS PÅ FERIE!!
Hvis konflikten har sat je-
res sommerferie på spil -
så byt bolig og kom gan-
ske gratis på ferie.
Telefon: 30899037
boligbytning.dk

Marielyst - Falster
hyggeligt sommerhus
Sommerhus 90 kvm.
Strand 300 m., 4 sove-
vær/6 sovepl., 2 badev.,
udebrus, sat, luk/ have.
Uge 24-34: kr. 3-5000
Telefon: 20128999

Dejligt fritidshus i
Rørvig m. pool. 10 pers.
800 m til havn, 2 km til
strand. 4 vær. Indendørs
pool. Spa/sauna. Have m,
legehus og havedam.
Telefon: 20 25 70 26

Sommerferie på
Bornholm
Hyggelig sommerlejlighed
for 2 personer (48 kvm)
30 m fra Sandvig strand
udlejes. Fri internet.
Telefon: 20735046

SVERIGE - HALLAND
Rødt helårs træhus på
stor grund m/egen skov
og mange aktivitetsmu-
ligheder lejes ud hele uger.
Tæt på Lagan og 15...
Telefon: 56820399/
31506048

Svensk Värmlandvilla
150 m fra Klarälven
8 pers/4 vær. Direkte til
skov, tæt på fiskesøer.
Sauna, spa, bordten-
nis. Cykler. Indkøb 5 km.
3500,- pr. uge.
Telefon: 20257026

Sommerhus ved
Vesterhavet
Vejlbyklit udlejes et lille
sommerhus, 4 soveplad-
ser + hems. 2500 kr. pr
uge + el. Uge 24-29
Telefon: 24841755

Ferielejl. Alanya,Tyrkiet
4-6 pers. Pris 1500 kr /
uge. 2 sovevær. 2 bade-
vær. køkken alrum, altan
med udsigt, børnevenlig
pool. Per 41224114
Telefon: 41224114

Sommerferie i Kbh.
K - ved Nyboder
2. vær. lejl. tæt på Kgs.
Have, Østerport St. Gåaf-
stand til city. Max. 2 pers.
3000 kr. pr uge
Telefon: 25380291

Skøn sommer I
nordjylland
Spændende bolig-lige op
til skov og tæt på havet
6-8pers. 3900kr pr uge.
27-37 tlf. 40 85 22 00
pl@florenz.dk
Telefon: 40852200 60621301

Sol og afslapning
i Grækenland
Feriebolig udlejes på
smuk, fredet og bilfri
græsk ø. Skøn udsigt. Pt.
ledige uger i sommer-
ferien.
Telefon: 22820434
www.villahydra.dk

Nationalpark Mols
Bjerge. 10 km
fra Ebeltoft.
120 m2 stråtækt stenhus.
Stue, tre soverum med 6
sovepladser, 2 wc, bad,
køkken. 400/døgn eller
2600/uge + el.
Telefon: 86367132
www.ulstrupmosegaard.dk

Sjællands Odde,
rummeligt feriehus
Rummeligt feriehus ud-
lejes til 3000 kr. per uge.
8 sovepladser, tæt på
strand, roligt område ...
Telefon: 30125416
www.sandhaug.dk

Sommerhus i
Vemmingbund – 50
m til vandet
Superhyggeligt som-
merhus med kig til van-
det. 6 pers. 45m2.
Brændeovn. Opvaske-
maskine. Også weeken-
der u/for sæson.
Telefon: 40313306

Sommerhus
v Limfjorden,
Sydthy, udlejes
Hyggeligt hus: 72 m2, 7
senge, stor naturgrund,
400 m til badestrand.
2400/uge + forbrug i uge
28, 29, 30.
Telefon: 97707563

Sommer i København,
Vesterbro
Lys og børnevenlig 110
m2 lejlighed med 6 til 8
sovepladser udlejes i uge
27, 28 og 29. 3600 kr.
pr. uge
Telefon: 61278575

Villa i Rønde med
mange udflugtsmål
Huset er på ca 230 kvm
i to plan. Huset bruges til
udlejning ifm korte kurser.
5500 kr/uge.
Telefon: 86 37 19 55
tinyurl.com/dx5cczj

Sommerhus-Folehaven
25-Karrebæksminde
udlejes
75m2 velindrettet-4
pers.Hyggeligt havne-
fisker-feriemiljø. Alle fa-
ciliteter. God strand.
Røgfri.3750,-kr + el/uge
Lars.Enggaard@skole-
kom.dk
Telefon: 20661613/ 20958050

Naturoplevelser i
Tøndermarsken.
Lej en hyggelig, gammel,
nyrenoveret marskgård.
Gården lejes ud i hele
uger og weekender.
Telefon: 74738604
www.marskgaard.dk

Sommerferie i
København
Dejligt hus med stor have
I Ballerup ved Kbh, ud-
lejes i uge 27, 28, 29 for
3200kr. pr.uge. 6-10 so-
vepladser.
Telefon: 61186169

139305 p38-49_FS0913_Lukkestof.indd 46 03/05/13 15.10

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 47

rubrikannoncer

Kontakt Mette på
tlf: 46 91 02 59
mera@team-benns.com

Team Benns50år

1963 2013 Jubilæumstilbud til Prag & London
T0 PRaG TiLBud

•	GRATIS	lufthavnstransfer		 ..	 værdi	kr.	2.600	max.	Max. 45 pers./gruppe

•	GRATIS	cykel-byrundtur	med	guide		 værdi	kr.	185/pers.	Max. 25 pers./gruppe

•	2t.	foredrag	med	Mr.	Poslusny	om	selvvalgt	emne			 værdi	kr.	2.035
•	GRATIS	entré/guide	til	Theresienstadt	i	2013			 værdi	kr.	75/pers.	Max. 30 pers./gruppe

•	GRATIS	entré/rundvisning	på	Skoda-fabrikken	i	2013		værdi	kr.	50/pers.	Max. 30 pers./gruppe

•	2t.	guidet	byrundtur	i	den	gamle	bydel			 værdi	kr.	535	For 2 grupper

1: 6 fordele - vælg 1 • 2: Gratis enkeltværelse for 2 lærere

T0 London TiLBud 1: 10 gratis billetter • 2: Gratis tillæg for enkeltvær./lærer

1

2 GRATIS	indkvar.	i	enkeltværelse	for	2	lærere.	Gælder	på	udv.	hoteller	fra	21.10	2013	-	15.3	2014	(min	20	pers/gruppe)

1 Få	10	GRATIS	billetter	til	en	af	flg.	aktiviteter*:	•	En	musical	•	London	Eye	•	Madame	Tussauds	•
London	Dungeon	•	Sealife	London	Aquarium	•	Dagskort	til	Hop-ON	/	Hop-OFF	busserne

2 GRATIS	tillæg	for	enkeltværelse	til	2	lærere/gruppe	på	udvalgte	hoteller

OBS!	Først-til-mølle	princip	på	både	Prag	&	London	pga.	begrænset	antal.

OBS!	Betingelse	at	resten	af	gruppen	køber	billetter	til	samme	aktivitet	gennem	Team	Benns	og	med	indkvartering	på	udv.	hostels	og	hoteller

5 dg/4 nt
fra	kr.

1.660
pr.	person	inkl.

fly+ophold

5 dg/4 nt
fra	kr.

2.245
pr.	person	inkl.

fly+ophold
London-tilbuddet	gælder	for	nye	bookinger	med	hjemkomst	senest	31.12	2013

Se alle rejser og bestil
tilbud på smartphone:

BRUXELLES - bus 5 dage/ 3 nætter fra kr. ... 1.598,-

OSLO - DFDS - 5 dage/ 2 nætter fra kr.............1.298,-

BERLIN - bus 4 dage/ 3 nætter fra kr.948,-

På nogle afgange er der er mulighed for ekstra nætter efter ønske.

Ring GRATIS 8020 8870
info@alfatravel.dk - www.alfatravel.dk

SUPER PRIS

PARIS
fly fra 2.248,-

“Lad kærlighedens by danne rammen for
årets skolerejse. Der er stadig ledige pladser
i efteråret. Udover den obligatoriske sejltur
på Seinen og besøget ved Eiffeltårnet er der
på udflugter mulighed for besøg ved Dis-
neyland Resort Paris, Leonardo da Vincis slot
og Loiredalen eller en heldagsudflugt til D-
dagskysten i Normandiet. “
Louise Fog Kristensen, din kontaktperson til Paris.

www.eurotourist.dk
Skolerejser i hele Europa

Tlf. 9812 7022

Tlf. 7020 9160 | www.sbTours.dk

SkolerejSer
- til konkurrencedygtige priser
Med bus, fly, skib eller tog i europa

Billige studieture/grupperejser
Berlin 4dg fra kr……….………………...880,-
Hamborg 4dg fra kr………………......950,-
Amsterdam 4dg fra kr………………1.100,-
Prag 5dg fra kr……………………….…1.200,-

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

Indkaldelse til
generalforsamling i LIC
Medlemmarna i Lärarnas Inköpsförening, ekonomisk
förening, kallas härmed till ordinarie föreningsstämma
den 28:e maj 2013 kl. 15.00, i föreningens lokaler på
Krossverksgatan 7B, 216 16 Limhamn, Sverige.

Förslag till dagordning

1. Val av ordförande sekreterare vid stämman
2. Val av två justeringsmän.
3. Fråga om kallelse till stämman skett i behörig
ordning.
4. Fastställande av röstlängd.
5. Godkännande av dagordningen.
6. Information om föreningens verksamhet.
7. Styrelsens berättelse och framläggande av årsredo-
visning.
8. Framläggande av revisorernas berättelse.
9. Beslut om fastställande av balansräkning och resulta-
träkning för moderföreningen och för koncernen.
10. Beslut om disposition beträffande vinst/förlust enligt
fastställd balansräkning.
11. Beslut om ansvarsfrihet för styrelsen och verkstäl-
lande direktören.
12. Beslut om medlemsinsats.
13. Beslut om arvoden till styrelseledamöter och
revisorer.
14. Val av styrelseledamöter och suppleanter.
15. Val av revisorer och revisorssuppleanter.
16. Val av valberedning och suppleanter.
17. Fullmakt för styrelsen att utse företrädare för
föreningen på bolagsstämmor i företag där föreningen
äger aktier.
18. Beslut om ändring av stadgarna.
19. Beslut om den eller de tidningar i vilken annonsering
av kallelse till föreningsstämma skall införas.
20. Ärenden som anmälts enligt § 14 i föreningens
stadgar.

Till punkten 18
Styrelsen föreslår att den ordinarie föreningsstämman
beslutar om ändring av stadgarna enligt i huvudsak
följande förslag. Föreningens ändamål ändras så att
verksamhet kan bedrivas direkt eller indirekt genom
dotter- och intressebolag och att föreningen skall äga
rätt, att från ett antal medlemmar understigande 1 000
st, mottaga medel för inlåning. Sätet ändras till Malmö.
Insatsen bestäms i stadgarna till 30 kr och medlemsav-
giften för täckande av administrativa kostnader till 70 kr.
Antalet ledamöter skall vara sex, varav tre danska och
tre svenska. Valberedningen avskaffas. Antalet revisorer
skall vara en med en suppleant. Ordinarie förenings-
stämma skall hållas under april månad. Införande av att
kallelse till föreningsstämma skall även publiceras på
föreningens webbplats.

Malmö i april 2013

Lärarnas Inköpsförening,
ekonomisk förening
Styrelsen

139305 p38-49_FS0913_Lukkestof.indd 47 03/05/13 15.10

48 / f o l k e s k o l e n / 0 9 / 2 0 1 3

GØR STUDIEREJSEN
EN KLASSE BEDRE
• 7022 0535
• hol@kilroygroups.dk

kilroygroups.com

studiebesøg Faglige
kompendier

Tryghed &
sikkerhed

Erfarne
konsulenter

Besøg Danfoss Universe på Als
Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk
Besøg Danfoss Universe på Als

Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

Besøg Universe på Als
bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

ITALIEN HOS HANNE
På hyggeligt familiehotel i Rimini ved
Adriaterhavets skønne sandstrand fra kr. 200/pers.
Nu også med 2 ferielejligheder.

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

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

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

NU OGSÅ BILLIGE TURE TIL
FLENSBURG OG HAMBURG

Tlf. 8646 1060 – berlin@email.dk
www.berlinspecialisten.dk

På dybt vand
Om uvisheden som et uomgængeligt vilkår

50. Båringkursus for religionslærere o. a.
21.-24. juli 2013

Medvirkende: Inger Margrethe Andersen, sognepræst;
Hans Bitsch-Larsen, tidl. kunstnerisk leder f. Ribe Kunst-

museum; Leise Christensen, lektor, ph.d. ; Bent Falk,
præst og psykoterapeut ; Gunnar Kasper Hansen, cand.

pæd.; Ole Hartling, overlæge, dr. med.; Hans Jørgen Lun-
dager Jensen, professor; Inger Røgild, kirke-skole-kon-
sulent; Helle S. Søtrup, forfatter; Marianne Vihøj, cand.

theol. et art. og The Traditional Church Jazz Quartet.

Kurset støttes af Grundtvigsk Forum.
Program fås ved Løgumkloster Refugium,

6240 Løgumkloster, tlf. 74743301,
mail@loegumkloster-refugium.dk

eller på www.loegumkloster-refugium.dk
Arrangør: Båring-udvalget.

GØR SOM OS!
Skriv festlige50,
festlige100 eller

festlige150
og send din sms til 1919.

Så støtter du Sølund Musik Festival
med 50, 100 eller 150 kr. og hjælper de
handicappede med at komme til årets

festival.

www.jellingrejser.dk | info@jellingrejser.dk | 7587 2344

Berlin i 4 dage fra 1.395,-
Inkl. bus, 3 nætter med morgenmad
Priserne er ved samrejse og fuld bus.
Forhør på London, Krakow, Rom, Barcelona, Amsterdam etc.

TjekkieT – Bøhmiske Paradis – i 6 dage fra 1.885,-
Inkl. bus, aktiviteter i 3 dage, helpension og udflugt til Prag

2 aktivitetsdage og én nat i Prag fra 1.695,-

NORGE - SVERIGE

Fyns skole- og grupperejser
www.fyns-skolerejser.dk · tlf. 4040 8564/6482 2470

25 års jubilæum som arrangør af skirejser,
indhent et godt tilbud – priser fra 1.635 kr.!

www.grouptours.dk

Tlf. 98 17 00 77

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

Miniferie
2 nætter, 2 lækre middage inkl.
kaffe m. sødt og 2 x lækker
morgenbuffet.

Normalpris fra 1.245,- pr. pers.

All Inclusive
Bliv forkælet hele vejen rundt.
1 overnatning inkl. forplejning fra
ankomst til afrejse.

Normalpris fra 990,- pr. pers.

Weekendophold
1 overnatning, lækker 3-retters
middag, aftenkaffe m. sødt samt
morgenbuffet.

Normalpris fra 725,- pr. pers.

Golfophold
2 x greenfee, 3-retters middag, kaffe
m. sødt, overnatning inkl. morgen-
buffet samt stor frokostpose.

Normalpris fra 1.195,- pr. pers.

Hotel Haraldskær, v. Vejle
T/ 7649 6000

Hotel Frederiksdal, Lyngby
T/ 4585 4333

Hotel Sixtus, Middelfart
T/ 6441 1999

Hotel Gl. Avernæs, v. Assens
T/ 6373 7373

Hotel Storebælt, Nyborg
T/ 6531 4002

Hotel Skarrildhus, Herning
T/ 9719 6233

sinatur.dk/ferie

Gule sommerpriser

hele sommeren! Se de
gule sommerpriser på:

sinatur.dk/ferie

Spar
30%op til

Tag afsted hele sommeren med op til 30% rabat. Vi glæder os til at forkæle dig...

139305 p38-49_FS0913_Lukkestof.indd 48 03/05/13 15.10

f o l k e s k o l e n / 0 9 / 2 0 1 3 / 49

WWW.LPPENSION.DK

Kompagnistræde 22, 1208 København K • Tlf. 70 25 10 08
skolelederne@skolelederne.org • www.skolelederne.org

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

Formand Anders Balle • Næstformand Claus Hjortdal
Kontakt til de lokale afdelinger af Skolelederforeningen: Se hjemmesiden

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

Formand
Lærer Gordon Ørskov Madsen
Træffes I sekretariatet efter aftale

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
Postboks 2225
1018 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

Kompagnistræde 32 · Postboks 2225 · 1018 København K

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

Danmarks
Lærerforening

Vandkunsten 12
1467 København K
Telefon 3369 6300
Telefax 3369 6333

dlf@dlf.org
www.dlf.org

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

Sekretariatschef
Lærer Hans Ole Frostholm

Sekretariatet
Sekretariatet har telefontid
mandag-torsdag kl. 8.30-16.00
og fredag klokken 8.30-15.00.
Der er åbent for personlige hen-
vendelser mandag-torsdag
kl. 8.30-16.30 og fredag
kl. 8.30-15.30.

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 8.30 til 16.00
og fredag fra klokken 8.30 til
15.00.

Medlemshenvendelser
Henvendelser om pædagogiske,
økonomiske og tjenstlige forhold
skal ske til den lokale kreds.
Til sekretariatet i København kan
man 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 3369 6300, 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 Tobias Holst.
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

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.

Forsidefoto: Thomas Arnbo

193.000 læsere
Annoncering 
Media-Partners, Niels Bohrs Vej 23, DK-8660 Stilling
Tel.: +45 2967 1436 / +45 2967 1446

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

		 Forretnings-	 Stillings-
Udgivelser		 annoncer	 annoncer	 Udkommer
Folkeskolen nr. 10		 2. maj	 13. maj	 23. maj
Folkeskolen nr. 11		 17. maj	 27. maj	 6. juni
Folkeskolen nr. 12		 3. juni	 11. juni	 20. juni
Folkeskolen nr. 13		 30. juli	 6. august	 15. august

»Folkeskolen – fagblad for
undervisere« og folkeskolen.dk
udgives af Danmarks Lærer
forening. De redigeres efter jour-
nalistiske væsentlighedskriterier,
og det er chefredaktøren, der har
ansvaret for alt indholdet. Blade-
nes ledere udtrykker ikke nød-
vendigvis foreningens synspunk-
ter.

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

130. 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 64 00
E-mail: folkeskolen@dlf.org
folkeskolen.dk
Cvr-nummer: 55602816

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

Journalister
Pernille Aisinger, pai@dlf.org
Esben Christensen,
esc@dlf.org
Jennifer Jensen, jje@dlf.org
Ann-Sofie Warnich,
asw@dlf.org
Helle Lauritsen, hl@dlf.org
John Villy Olsen, jvo@dlf.org
Maria Becher Trier, mbt@dlf.org

Layout og grafisk produktion 
Datagraf

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

Kontrolleret oplag
Juni 2012: 84.782
(Specialmediernes
Oplagskontrol)
Læsertallet for
1. halvår 2012 er
193.000
Index Danmark/Gallup.

folkeskolen.dk
Faglige netværk:
Matematik, Danskundervisning,
It i undervisningen, Idræt,
Musik, Håndværk og design,
Ernæring og sundhed,
Specialpædagogik

facebook.dk/folkeskolendk
@folkeskolendk

n
r

. 0
9

 /
 0

8
. m

a
j

 2
0

1
3

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

09

Indgreb
A r b e j d s t i d / K o n f l i K t l å n / s K o l e r e f o r m o p A d b A K K e

Hattie til lærerne: i kan løfte folkeskolen interview side 26

30 timer, der forandrede skolen

139305 p01_FS0913_Forside.indd 1 03/05/13 14.17

139305 p38-49_FS0913_Lukkestof.indd 49 03/05/13 15.10

a l t f o r k o r t e
NYHEDER

for korte NYHEDER

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.

50 / f o l k e s k o l e n / 0 9 / 2 0 1 3

uskolet
Ved Morten Riemann

Ikke særligt god lærer
lever stadig højt på et
overraskende ta-
lent for at arrangere
demo-happenings.

Gamere jubler:
Mærkbar niveau-
stigning på samtlige
computerspil blandt
5-16-årige de
seneste uger.

Kasse med virkelig,
virkelig flot flyer sy-
nes allerede lidt trist.

54-årig dansklærer
glad for at komme
på arbejde igen, så
hun kan glæde sig til
at få weekend.

Samfundsfagslærer
altid indstillet på at
vise sin støtte, helt
bestemt. Sin aktive
medvirken. Sit enga-
gement. Tage sin del
af slæbet, det skal
ikke hedde sig. Men
boogie-woogie får
de ham fandeme ikke
til. Slut.

Der var mødt nul mennesker op fra hele
landet forleden, da KL havde arrangeret de-
monstration på Christiansborg Slotsplads i
København under overskriften: »Genoptag
lockouten!«
 Ud over de nul demonstranter var der også
mødt nul sympatisører op, som var ankommet
fra nær og fjern i nul busser for at undlade at
vise deres støtte. »Vi tager opbakningen til
efterretning«, udtaler ingen repræsentant for
KL, hvis forståelse for Danmarks lærere sta-
dig synes nær nulpunktet.

Nul KL-demonstranter
på Christiansborg
Slotsplads kræver:
Genoptag lockouten!

Så kan de lærer det / 37

Vue ud over støt-
tedemonstrationen
for KL forleden.
Politiet vurderer, at
op mod nul menne-
sker deltog.

»Kald os forandringsfor-
skrækkede én gang til«, siger
34-årige Mette, der påstår,
at hun »fuldstændig« nåede
at vænne sig til lockouten.
»Selvfølgelig var det måske
lidt skræmmende lige i star-
ten«, fortæller hun, »men der
gik ikke længe, før det føltes
helt trygt at møde op nede
foran skolen og så være helt
åben over for, hvad der var ar-
rangeret af events den dag«.
 Den fynske natur/teknik-
lærer indrømmer dog, at det
har været forbundet med
en anelse forandringsfrygt
at genoptage arbejdet som
lærer.

... vi vænnede
os da lynhurtigt

til lockouten

Xplore Natur/teknik
1.-6. klasse

www.geografforlaget.dk
Lærernes forlag

Nyt system til 1.-6. klasse, der er opbygget efter Fælles Mål
2009 med fokus på faglig læsning, progression og aktiviteter.

Sammenhæng meLLem eLevbog, eLevhæfte
og Lærerhåndbog
Hvert kapitel indledes med en teaser, der vækker elevens
 nys ger righed. Introduktionen indeholder en faglig målbeskrivelse,
som skærper elevens blik for, hvilke læringsmål kapitlet inde-
holder. Emnestoffet formidles gennem en letlæselig tekst og
mange illustrationer. Til hvert opslag gives henvis ninger til opga-
ver og aktiviteter i elevhæftet (4.-6. kl.) og i lærerhåndbogen.

Kapitlet afsluttes med en opsummering af de centrale
 fagbegreber samt valgopgaver, der giver mulighed for under-
visningsdifferentiering. I lærerhåndbogen findes kopiark med
evaluerings- og ekstraopgaver.

Xplore
Natur/teknik
3 og 6
 udkommer
fra skolestart
2013.

Xplore Natur· teknik 1

Xplore

Xplore er et naturfagssystem til 1.-6 klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi

og geografi.

Xplore Natur/teknik 2 består af

- en elevbog

- en lærerhåndbog med vejledning og valgopgaver

- en e-bog med lyd, animationer, videoer, mv.

Xplore Natur/teknik 2 Elevbog indeholder fem kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-736-9

9 7 8 8 7 7 7 0 2 7 3 6 9

ISBN 978-87-7702-736-9

Natur·teknik 2Xplore
ELEVBOG

NY

NY

Natur·teknik 1

Xplore Natur· teknik 1

XploreXplore
ELEVBOG

Xplore er naturfagssystemer til 7.-9. klasse i biologi, geografi og fysik/kemi.

Naturfagssystemerne indeholder fælles emner så de tre fag kan arbejde sammen, men

systemerne kan også anvendes hver for sig.

Xplore Biologi 7 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og valgopgaver til evaluering

- en hjemmeside med supplerende materialer, adaptive test mv.

Xplore Biologi 7 Elevbog indeholder syv kapitler. Heraf er tre kapitler fællesemner med geografi og

fysik/kemi set i biologisk perspektiv.

Hvert kapitel er inddelt i 3 faser

- en motiverende indledning med målbeskrivelse

- en central fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-607-2

Ny bagsidetekst

Rygtykkelse?

Natur·teknik 4

Xplore Natur· teknik 1

XploreXplore
ELEVBOG

Xplore er naturfagssystemer til 7.-9. klasse i biologi, geografi og fysik/kemi.

Naturfagssystemerne indeholder fælles emner så de tre fag kan arbejde sammen, men

systemerne kan også anvendes hver for sig.

Xplore Biologi 7 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og valgopgaver til evaluering

- en hjemmeside med supplerende materialer, adaptive test mv.

Xplore Biologi 7 Elevbog indeholder syv kapitler. Heraf er tre kapitler fællesemner med geografi og

fysik/kemi set i biologisk perspektiv.

Hvert kapitel er inddelt i 3 faser

- en motiverende indledning med målbeskrivelse

- en central fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-607-2

Ny bagsidetekst

Rygtykkelse?

Xplore Natur· teknik 3

Xplore

Xplore er fire naturfagssystemer til 1.- 6. klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi og

geografi.

Xplore Natur/teknik 3 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og kopiark

- digitale læremidler.

Xplore Natur/teknik 3 Elevbog indeholder xx kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og opgaver til evaluering.

ISBN 978-87-7702-787-1

9 7 8 8 7 7 7 0 2 7 8 7 1

ISBN 978-87-7702-787-1

Natur·teknik 3Xplore
ELEVBOG

NY

NY

Xplore Natur· teknik 1

Xplore

Xplore er et naturfagssystem til 1.-6 klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi

og geografi.

Xplore Natur/teknik 5 består af

- en elevbog

- en lærerhåndbog med vejledning og valgopgaver

- en e-bog med lyd, animationer, videoer, mv.

Xplore Natur/teknik 5 Elevbog indeholder fem kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-736-9

9 7 8 8 7 7 7 0 2 7 3 6 9

ISBN 978-87-7702-736-9

Natur·teknik 5Xplore
ELEVBOG

NY

NY

Xplore Natur· teknik 6

Xplore

Xplore er fire naturfagssystemer til 1.- 6. klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi og

geografi.

Xplore Natur/teknik 3 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og kopiark

- digitale læremidler.

Xplore Natur/teknik 3 Elevbog indeholder xx kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og opgaver til evaluering.

ISBN 978-87-7702-787-1

9 7 8 8 7 7 7 0 2 7 8 7 1

ISBN 978-87-7702-787-1

Natur·teknik 6Xplore
ELEVBOG

NY

NY

digitaLe reSSourcer
De tilhørende websites iXplore Natur/
teknik indeholder udvidelser som op-
læsning af tekst, animationer, videoer,
leksika, logbog og opgaver. Kan
bruges sammen med bøgerne eller
selvstændigt.

bestil gennemsynseksemplarer på tlf. 63 44 16 83 eller
mail til go@geografforlaget.dk

X-plore Natur-teknik3.indd 1 19/04/13 10.48
139305 p50-52_FS0913_Uskolet.indd 50 03/05/13 09.33

Xplore Natur/teknik
1.-6. klasse

www.geografforlaget.dk
Lærernes forlag

Nyt system til 1.-6. klasse, der er opbygget efter Fælles Mål
2009 med fokus på faglig læsning, progression og aktiviteter.

Sammenhæng meLLem eLevbog, eLevhæfte
og Lærerhåndbog
Hvert kapitel indledes med en teaser, der vækker elevens
 nys ger righed. Introduktionen indeholder en faglig målbeskrivelse,
som skærper elevens blik for, hvilke læringsmål kapitlet inde-
holder. Emnestoffet formidles gennem en letlæselig tekst og
mange illustrationer. Til hvert opslag gives henvis ninger til opga-
ver og aktiviteter i elevhæftet (4.-6. kl.) og i lærerhåndbogen.

Kapitlet afsluttes med en opsummering af de centrale
 fagbegreber samt valgopgaver, der giver mulighed for under-
visningsdifferentiering. I lærerhåndbogen findes kopiark med
evaluerings- og ekstraopgaver.

Xplore
Natur/teknik
3 og 6
 udkommer
fra skolestart
2013.

Xplore Natur· teknik 1

Xplore

Xplore er et naturfagssystem til 1.-6 klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi

og geografi.

Xplore Natur/teknik 2 består af

- en elevbog

- en lærerhåndbog med vejledning og valgopgaver

- en e-bog med lyd, animationer, videoer, mv.

Xplore Natur/teknik 2 Elevbog indeholder fem kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-736-9

9 7 8 8 7 7 7 0 2 7 3 6 9

ISBN 978-87-7702-736-9

Natur·teknik 2Xplore
ELEVBOG

NY

NY

Natur·teknik 1

Xplore Natur· teknik 1

XploreXplore
ELEVBOG

Xplore er naturfagssystemer til 7.-9. klasse i biologi, geografi og fysik/kemi.

Naturfagssystemerne indeholder fælles emner så de tre fag kan arbejde sammen, men

systemerne kan også anvendes hver for sig.

Xplore Biologi 7 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og valgopgaver til evaluering

- en hjemmeside med supplerende materialer, adaptive test mv.

Xplore Biologi 7 Elevbog indeholder syv kapitler. Heraf er tre kapitler fællesemner med geografi og

fysik/kemi set i biologisk perspektiv.

Hvert kapitel er inddelt i 3 faser

- en motiverende indledning med målbeskrivelse

- en central fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-607-2

Ny bagsidetekst

Rygtykkelse?

Natur·teknik 4

Xplore Natur· teknik 1

XploreXplore
ELEVBOG

Xplore er naturfagssystemer til 7.-9. klasse i biologi, geografi og fysik/kemi.

Naturfagssystemerne indeholder fælles emner så de tre fag kan arbejde sammen, men

systemerne kan også anvendes hver for sig.

Xplore Biologi 7 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og valgopgaver til evaluering

- en hjemmeside med supplerende materialer, adaptive test mv.

Xplore Biologi 7 Elevbog indeholder syv kapitler. Heraf er tre kapitler fællesemner med geografi og

fysik/kemi set i biologisk perspektiv.

Hvert kapitel er inddelt i 3 faser

- en motiverende indledning med målbeskrivelse

- en central fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-607-2

Ny bagsidetekst

Rygtykkelse?

Xplore Natur· teknik 3

Xplore

Xplore er fire naturfagssystemer til 1.- 6. klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi og

geografi.

Xplore Natur/teknik 3 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og kopiark

- digitale læremidler.

Xplore Natur/teknik 3 Elevbog indeholder xx kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og opgaver til evaluering.

ISBN 978-87-7702-787-1

9 7 8 8 7 7 7 0 2 7 8 7 1

ISBN 978-87-7702-787-1

Natur·teknik 3Xplore
ELEVBOG

NY

NY

Xplore Natur· teknik 1

Xplore

Xplore er et naturfagssystem til 1.-6 klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi

og geografi.

Xplore Natur/teknik 5 består af

- en elevbog

- en lærerhåndbog med vejledning og valgopgaver

- en e-bog med lyd, animationer, videoer, mv.

Xplore Natur/teknik 5 Elevbog indeholder fem kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og valgopgaver til evaluering.

ISBN 978-87-7702-736-9

9 7 8 8 7 7 7 0 2 7 3 6 9

ISBN 978-87-7702-736-9

Natur·teknik 5Xplore
ELEVBOG

NY

NY

Xplore Natur· teknik 6

Xplore

Xplore er fire naturfagssystemer til 1.- 6. klasse i natur/teknik og til 7.-9. klasse i biologi, fysik/kemi og

geografi.

Xplore Natur/teknik 3 består af

- en elevbog

- et elevhæfte med opgaver, forsøg og eksperimenter

- en lærerhåndbog med vejledning og kopiark

- digitale læremidler.

Xplore Natur/teknik 3 Elevbog indeholder xx kapitler.

Hvert kapitel er inddelt i tre faser:

- en motiverende indledning der åbner op for elevers forforståelse

- en fordybelsesdel med det faglige stof

- en afsluttende del med opsamling og opgaver til evaluering.

ISBN 978-87-7702-787-1

9 7 8 8 7 7 7 0 2 7 8 7 1

ISBN 978-87-7702-787-1

Natur·teknik 6Xplore
ELEVBOG

NY

NY

digitaLe reSSourcer
De tilhørende websites iXplore Natur/
teknik indeholder udvidelser som op-
læsning af tekst, animationer, videoer,
leksika, logbog og opgaver. Kan
bruges sammen med bøgerne eller
selvstændigt.

bestil gennemsynseksemplarer på tlf. 63 44 16 83 eller
mail til go@geografforlaget.dk

X-plore Natur-teknik3.indd 1 19/04/13 10.48
139305 p50-52_FS0913_Uskolet.indd 51 03/05/13 09.33

Al henvendelse til:

Postboks 2139
 1015 København K

Inklusion · 0. klasse og opefter

alinea.dk · tlf.: 3369 4666

(1
75

0
5

· B
ur

ea
uL

IS
T.

dk
) F

S9
-2

0
1

3Er der mobning i klassen? Kliker? Grimt sprog?
Eller vil I bare gerne være på forkant og fore byg-
ge, at det kommer til at ske?

Et positivt læringsmiljø, hvor alle er inkluderet,
er af afgørende betydning for elevernes læring.

Med Classbuilding & Teambuilding får du hundred-
er af korte, meget strukturerede aktiviteter, der
styrker elevernes følelse af at høre til og være en
del af fællesskabet.

Du kan læse meget mere om Classbuilding &
Teambuilding på alinea.dk.

med Cooperative Learning strukturer
– en investering i trivsel og bedre læring

Classbuilding & Teambuilding
med Cooperative Learning strukturer

Denne bog henvender sig til alle, der underviser – i grundskolen, på
ungdoms uddannelserne eller i andre sammenhænge – og som ønsker at
fremme et positivt læringsmiljø med inklusion af alle elever.
Den indeholder et væld af helt konkrete aktiviteter, der kan vende op og ned
på stemningen i klassen, styrke den indbyrdes tolerance og lære eleverne at
forholde sig nysgerrigt og tillidsfuldt til hinanden.

Med 5 -10 minutters Classbuilding og Teambuilding et par gange om ugen
vil du ikke alene styrke motivation og arbejdsglæde hos eleverne. Du vil også
hjælpe dem med at træne helt konkrete samarbejdsstrategier til gavn for det
faglige arbejde.

Bogen er bygget op om et antal af Kagans Cooperative Learning strukturer
med en lang række af ideer til indhold og masser af kopiark lige til at bruge
i klasserne. Hermed får danske lærere nu adgang til mange hundrede
 Class building og Teambuilding muligheder – og inspiration til selv at finde
på flere.

En vigtig ingrediens i Classbuilding og Teambuilding er gode spørgsmål.
Derfor har bogen en netdel, hvor du kan finde ca. 400 spørgsmål opdelt i
overordnede temaer til anvendelse med en række af strukturerne.
Brug dem. De er en væsentlig del af bogen.

Find netdelen på www.classteam.dk

Spencer Kagan er tidligere professor i psykologi, skaber af
Cooperative Learning strukturerne og grundlægger af Kagan
Publishing and Professional Development. Hans strukturer
såvel som hans Classbuilding og Teambuilding aktiviteter
bruges i skoler over hele verden.

Jette Stenlev er tidligere seminarielektor og medforfatter til
succesbogen Cooperative Learning – Undervisning med samar-
bejdsstrukturer. Hun er leder af Cooperative Learning DK,
hvorfra certificerede instruktører leverer workshops og vejled-
ning i Cooperative Learning på skoler, gymnasier, erhvervs-
skoler, sprogcentre mv. over hele landet.
Se www.cooperativelearning.dk

Classbuilding
Teambuilding

Spencer Kagan
Laurie Kagan

Miguel Kagan
Jette Stenlev

alinea

C
lassbuilding &

 Team
building m

ed C
ooperative Learning strukturer

alin
ea

&

med Cooperative Learning strukturer

9 788723 036063

ISBN 978-87-23-03606-3

Classbuilding
& Teambuilding

NYHED

139305 p50-52_FS0913_Uskolet.indd 52 03/05/13 09.33

