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

N R . 0 2 | 2 6 . J A N U A R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 20:

»Økonomi har efterhånden trumfet
pædagogikken«, siger Morten Fjord.

DERFOR HAR
JEG SAGT OP

11
GREB TIL

SPÆNDENDE
UNDERVISNING

L Æ S S I D E 2 8

L Æ S S I D E 3 9

L Æ S S I D E 6

I SKOLE MED DONORBARNET LUDVIG

ANMELDER:
TRÆK HATTIE-BOG

TILBAGE

SKOLELEDER:

149515 p01_FS0217_Forsiden.indd 1 23/01/17 17.12

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

FAGPORTALERNE TIL MATEMATIK

0.-10. KLASSE

 Se mere på

matematik0-3.gyldendal.dk

 matematik4-6.gyldendal.dk

 matematik.gyldendal.dk

A
0

0
3

Gyldendals tre fagportaler til matematik består af en lang række

undervisningsforløb til hhv. 0.-3. klasse, 4.-6. klasse og 7.-10. klasse,

der tilsammen udgør et komplet matematiksystem, hvor alle fagets

færdigheds- og vidensmål bliver dækket.

■ Strukturerede forløb, der indledes med læringsmål og afsluttes med evaluering.

■ Opgaver og undersøgelser, som integrerer digitale værktøjer, fx regneark og

GeoGebra.

■ Interaktive, selvrettende opgaver til individuel træning af færdigheder.

■ Videoer, som bl.a. illustrerer og forklarer faglige begreber, metoder og brugen

af digitale værktøjer.

■ Forslag til årsplaner og et planlæggerværktøj, der gør det nemt at tilpasse den

enkelte årsplan.

30 dages
gratis

prøvelogin

149514 p02-03_FS0217_Leder.indd 2 23/01/17 16.37

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

!

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

Overenskomst 18
»Jeg kunne frygte, at en
del af medlemmerne for-
svinder, når de er færdige
med at tilbagebetale lock-
outlånet, og at en tilsva-
rende stor andel af med-
lemmerne forsvinder, hvis
der ikke opnås tydelige
forbedringer ved den kom-
mende Overenskomst 18«.
Mikkel Ammitzböll

»Vi skal kræve en øvre
grænse for undervisnings-
tid. Det er indlysende.
Men samtidig skal vi også
kræve en garanteret for-
beredelsestid, som står i
forhold til det antal timer,
vi underviser«.
Per Arnoldi

»Ønsker KL da et ordent-
ligt forhandlingsklima og
et overenskomstresultat?
Ja, det tror jeg. Med den
store uro og turbulens,
vedtagelsen af lov 409 nu
i tre år har givet, og med
de mange udfordringer,
folkeskolen står over for, er
KL selvfølgelig interesse-
ret i en overenskomst med
DLF. Så de må komme
med et udspil, der kan
tilfredsstille lærerne«.
Per Toft Haugaard

Om få dage går skoleleder Morten Fjord for sidste gang ud ad døren
på den skole, som han sammen med lærerne har knoklet for at gøre til en god skole. Han
har ikke noget nyt job. Men han kan ikke længere stå inde for det, som foregår.

Hans chef på forvaltningen forstår simpelthen ikke, at han har sagt op: »Man har
faktisk et stort ledelsesmæssigt rum til at agere – inden for den decentrale styringsmo-
del, der er i kommunen«, siger han.

Set fra skolechefens side er det logisk, at Morten Fjord sagtens kan forsætte med at
danse og synge – bare han lige holder sig inden for rammerne. Men hvad nu, hvis ram-
merne er blevet sådan, at der ikke engang er ilt til en lille jig på stedet?

Decentral struktur kan lyde så forjættende. Frihed under ansvar! Luft under vin-
gerne! Magten ud på skolen! Politikerne sætter bare nogle mål og rammer – og så er
der ellers frihed.

Ja goddaw do, som vi siger på Falster. Det lyder godt, men i praksis har det vist sig
at være noget skidt. Modellen fritager nemlig politikere og forvaltning for ansvaret for,
hvad der sker på skolerne. Det er hele tiden andres ansvar. Måske lærernes?

Kommunen har i Morten Fjords tilfælde for eksempel besluttet en ubegavet model
til at fordele pengene, så alle elever udløser stort set samme beløb til skolen. Det giver
et incitament til at fylde klasserne helt op – og nedlægge små skoler. Smart, ik?

Men hvad sker der så, hvis man er en skole i et område, hvor overgennemsnitligt
mange elever skal have ekstra støtte eller har brug for at komme i et specialtilbud. De
penge skal man selv finde i skolens budget. Det fjerner mulighederne for lidt ekstra ilt
til trængte elever og lærere.

Det hjælper bestemt ikke de svageste elever, tværtimod. Men ansvaret for det blæ-
ser i vinden.

Christianborg-politikere, kommunale politikere og forvalt-
ning sætter bare mål, men de står ikke selv på mål. Hverken
for om målene kan opfyldes, eller for om de er indbyrdes
modstridende.

Hvis er skylden? De forskellige led, fra Christiansborg til kommuner, skyder ansvaret
nedad i styringskæden – indtil det havner på bordet hos en person som Morten Fjord
og i klasseværelset hos lærerne.

Morten Fjords civilcourage sætter spotlys på problemerne – hatten af for ham. Man
må håbe, at hans nødråb betyder, at kommunen finder nogle løsninger, så lærerne ikke
ender med aben.

For selvfølgelig skal der være mål. Men hvor ville det være befriende,
hvis de var realistiske og var sat af nogen, som ved,
hvad der sker i skolen. I Aabenraa startede
kommunen forleden på et stort møde en
proces, hvor lærere og forældre skal
være med til at finde ud af, hvilken
skole de ønsker. Det er svært, in-
gen tvivl om det. Men det er vejen
frem. Man må håbe, at det er
startskuddet på en spritny trend
under mottoet:
»Vi lytter, også til lærere«.

Dansen
om aben

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

FAGPORTALERNE TIL MATEMATIK

0.-10. KLASSE

 Se mere på

matematik0-3.gyldendal.dk

 matematik4-6.gyldendal.dk

 matematik.gyldendal.dk

A
0

0
3

Gyldendals tre fagportaler til matematik består af en lang række

undervisningsforløb til hhv. 0.-3. klasse, 4.-6. klasse og 7.-10. klasse,

der tilsammen udgør et komplet matematiksystem, hvor alle fagets

færdigheds- og vidensmål bliver dækket.

■ Strukturerede forløb, der indledes med læringsmål og afsluttes med evaluering.

■ Opgaver og undersøgelser, som integrerer digitale værktøjer, fx regneark og

GeoGebra.

■ Interaktive, selvrettende opgaver til individuel træning af færdigheder.

■ Videoer, som bl.a. illustrerer og forklarer faglige begreber, metoder og brugen

af digitale værktøjer.

■ Forslag til årsplaner og et planlæggerværktøj, der gør det nemt at tilpasse den

enkelte årsplan.

30 dages
gratis

prøvelogin

149514 p02-03_FS0217_Leder.indd 3 23/01/17 17.17

Naturen har brug for jeres hjælp

Meld jer som indsamlere til Danmarks Naturfrednings-
forenings Affaldsindsamling. Læs mere og tilmeld jer på
www.affaldsindsamlingen.dk eller på tlf: 31 19 32 11

Fra mandag d. 27. til fredag d. 31. marts
Nu kan I igen være med i en fælles indsats for en renere og smukkere natur og et bedre miljø. Alle kan deltage.

Tilmeld jer og få en gratis deltagerpakke med indsamlingssække, inspirationsmaterialer og vejledning.

Affald smidt i naturen skader drikkevand, planter og vilde dyr. Samtidig ødelægger det oplevelserne i naturen og
indeholder værdifulde ressourcer, som vi skal genanvende.

Tilmeldingsfrist er den 3. marts, hvis I vil sikre jer en deltagerpakke.

Affaldsindsamlingen.dk
Danmarks Naturfredningsforening

Annonce_Folkeskolen_210x285mm.indd 1 11/01/2017 13.40
149515 p50-52_FS0217_uskolet.indd 51 23/01/17 15.06

Al henvendelse til:

Postboks 2139
 1015 København K

Hvordan pakker du
næste års skoletaske?

Når du fylder den med dansksystemer fra Alinea,
så har du fundamentet til et helt års god undervisning.

Vi har gjort det enkelt for dig.

Find dit dansksystem på alinea.dk

149515 p50-52_FS0217_uskolet.indd 52 23/01/17 15.06

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

I N D H O L D

VI STÅR SAMMEN

 MOD MOBNING

Trivselsmateriale til
Skolernes Trivselsdag 2017

Sidste år fik Min skole – Min ven en
flyvende start. Elever på mere end

500 skoler arbejdede med materialet, og
tilbagemeldingerne var overvældende.

Tilmeld jer allerede nu og brug
Min skole – Min ven

på Skolernes Trivselsdag i marts 2017.

DELTAG GRATIS
Tilmeld og læs mere på

redbarnet.dk/minskoleminven

NYE CASES
MIN SKO

LE-

MIN VE
N

6

SKOLELEDER
MØDTE SIN
SMERTEGRÆNSE
Hvor meget skal man kunne stå på mål
for som fagperson? For Morten Fjord
blev det for meget i december sidste
år, læs om baggrunden og forløbet.

149515 p04-05_FS0217_Indhold.indd 4 23/01/17 16.59

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

à OVERSIGT36 3928 34

Forsker
Forståelse kan ikke

måles, men evaluering
har trumfet pædago-

gikken, siger den tyske
professor Andreas

Gruschka.

Dræbende
kedsomhed

Usund langvarig
kedsomhed giver både
mistrivsel og dårligere
indlæring. Læs 11 råd

mod kedsomhed.

Blufærdighed
Unge har det svært

med at bade sammen
efter idræt.

Anmeldelse
Der gås hårdt til
John Hattie i ny
antologi, skriver

anmelder Thorkild
Thejsen, der op-

fordrer forlag til at
trække én af Hatties

bøger tilbage.

20

Skolestart
for donorbørn

Ludvig kender
ikke sin far, fordi
han er anonym

sæddonor. Åben
snak med foræl-

dre er nødven-
digt, siger lærer.

Protestopsigelse
Skoleleder følte sig fanget af ny struktur:
Jeg fik at vide, at jeg skulle glemme
pædagogikken og tænke i økonomi........../ 	 6
Tillidsrepræsentanten: Det er de rigtig
trængte børn, der kommer til at
betale gildet.../ 	 9
Skolechefen: Skoleledelse er både
pædagogik og økonomi............................../ 	 10
Ekspert: Maskinrummet i den
offentlige sektor er gået i »udu«.............../ 	 11

Folkeskolen.dk/ 	 16

Donorbørn
Far, mor og donorbørn................................/ 	20

Psykolog: Ti ikke det »anderledes« ihjel../ 	22

Debat
DLF mener../ 	24	

Netdebat.../ 	24

Læserbreve.../ 	25

Kedsomhed
Sæt kedsomhed i tale................................./ 	28

Spot../ 	32

Pædagogik
Tysk skoleforsker: Evaluering
trumfer pædagogikken.............................../ 	34

Folkeskolen.dk /idræt
Skoleleder: God badekultur
begynder i børnehaveklassen/ 	36	

Anmeldelser../ 	38

Mindeord.../ 	 41

Ledige stillinger................................./ 	 41

Job & karriere....................................../ 	43

Bazar../ 	47

Uskolet.../ 	50

149515 p04-05_FS0217_Indhold.indd 5 23/01/17 16.59

P R O T E S T O P S I G E L S E

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

Hvor går
din smerte-
grænse
fagligt og
menneskeligt?
Dette spørgsmål trænger sig på
hos rigtig mange fagprofessionelle
lærere og skoleledere i en tid, hvor der
hele tiden komme nye krav og opga-
ver, samtidig med at resurserne bliver
færre.

Tusindvis af både lærere og skoleledere har de senere
år fravalgt folkeskolen, mange fordi deres grænser er
overskredet.

Skoleleder Morten Fjord mødte sin smertegrænse
i december efter et år, hvor datastyring og en ny øko-
nomisk model havde gjort det sværere og sværere for
ham at se sig selv i folkeskolen.

Det var en stor overraskelse for manden, der mod-
tog Morten Fjords opsigelse: skolechef Per Viggo Lar-
sen. Han havde en oplevelse af, at de to parter var midt
i et forløb, hvor nogle af de problemer, Morten Fjord
oplevede på Kolind Centralskole, var begyndt at blive
håndteret. De to har en noget forskellig opfattelse af,
hvad der er sket i forløbet på Kolind Centralskole.

Berit Jørgensen, der er tillidsrepræsentant, bakker
op om lederen, der valgte at sige op, men på skolen
er de ifølge hende humlebien, der egentlig ikke burde
kunne flyve. Og selvom den afholdte leder stopper i
januar, så regner Berit Jørgensen med, at de i Kolind
flyver videre trods tyngdeloven og ikke mindst stor be-
kymring for overholdelsen af folkeskoleloven.
esc@folkeskolen.dk

Til sidst blev det hele
for meget for Morten
Fjord, og det var en ny
økonomisk tildelings-
model, der fik ham til
at sige op. Han ople-
ver, at man går væk
fra at se på børnene
og i stedet fokuserer
på pengene.

T E K S T :
E S B E N
C H R I S T E N S E N

F O T O :
S I M O N
J E P P E S E N

149515 p06-15_FS0217_Protest-opsigelse_2.indd 6 23/01/17 16.47

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

SKOLELEDER FØLTE SIG FANGET AF NY STRUKTUR:

Jeg fik at vide, at jeg skulle
glemme pædagogikken
og tænke i økonomi

Morten Fjord er synlig
på skolen og ude blandt
eleverne: Blandt andet to
gange om ugen til mor-
gensamling, hvor alle på
skolen deltager.

S koleleder Morten Fjord på Kolind Centralskole
havde i løbet af året flere gange forsøgt at råbe sin
chef op. Skolen havde brug for hjælp for at sikre

en dagligdag med et forsvarligt pædagogisk niveau.
I løbet af 2016 havde den nye skolechef i Syddjurs

Kommune Per Viggo Larsen stået i spidsen for en bølge
af initiativer. Bølgen havde ramt skolen, lige da den nye
arbejdstidslov og skolereform var begyndt at være imple-
menteret, og det var begyndt at blive hverdag.

Skoleåret 2016/2017 kom for eksempel med en ny øko-
nomisk tildelingsmodel, hvor pengene følger barnet. Den
økonomiske model var oprindeligt præsenteret sammen
med en ny skolestruktur, men store geografiske afstande

og forskellige kulturer på kommunens skoler havde gjort,
at politikerne fik kolde fødder og aflyste den nye skole-
struktur. Til gengæld blev den nye økonomiske model
virkelighed. I notatet, der præsenterede den nye skole-
struktur og økonomiske model, stod der ellers:

»Med de relativt små skoler i kommunen og et for-
ventet faldende børnetal vil en ’ren’ model dog presse
økonomien på især de mindre skoler – altså hvis tildelings-
modellen skal stå alene. I sammenhæng med en ændret
organisering vil en ren tildelingsmodel kunne anvendes«.

Tildelingsmodellen vil altså presse økonomien – også
selvom den blev indført med et lille »knæk«, så de mind-
ste skoler fik afbødet konsekvensen af den nye model.

149515 p06-15_FS0217_Protest-opsigelse_2.indd 7 23/01/17 16.47

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

Den økonomiske justering blev gennemført og begrundet
med et faldende elevtal – kombineret med en større op-
gave i ældresektoren.

Jeg tænkte: Åh nej, skal vi nu have det her
På Kolind Centralskole betød den nye model, at de fik
et underskud, som i december blev gjort op til 400.000
kroner. For samtidig med at hver elev udløser cirka 60.000
kroner, koster det 200.000 kroner, hvis en elev skal i spe-
cialtilbud væk fra skolen.

Den økonomiske incitamentsstruktur kender Morten
Fjord fra en tidligere ansættelse som pædagogisk leder i
Aarhus Kommune. Efter at have reflekteret over forløbet
siger Morten Fjord:

»Det grimme er, at man går væk fra at se på børnene
og give dem det bedste skoletilbud ud fra nogle pædago-
giske, didaktiske og psykologiske hensyn. Den her model
gjorde, at vi hele tiden skulle overveje, hvad vi kunne få
af lærer- og pædagogkræfter for de penge, vi skulle betale
for at sende barnet af sted. Kunne vi måske lige klemme
balderne sammen? I en skole med en stærk økonomi er
det ikke et problem, men mange skoler har en økonomi,
der lige balancerer eller måske er i minus«, siger Morten
Fjord og fortsætter:

»Derfor tænkte jeg: Åh nej, skal vi nu også til at have
det her. Det er simpelthen for ringe, for det er uetisk, når

det er økonomien, der skal afgøre, hvilket skoletilbud bar-
net skal have. Og det bliver det«, siger Morten Fjord.

Et efterår i undtagelsestilstand
Problemet stod alt for lysende klart: Skolen havde allerede
underskud, og ovenikøbet var der næste skoleår udsigt
til flere elever, der ville få brug for specialtilbud. Dermed
kunne skolen komme op på et minus på omkring en mil-
lion kroner.

»Det er ækelt og uetisk – for der bliver ved med at være
børn, der skal have særlige tilbud. Det kan godt være, at
man før i tiden var for hurtige til at få problembørnene
ud af klasserne, og grundtanken med inkluderende læ-
ringsfællesskaber er rigtig – men der er en grænse«, siger
Morten Fjord.

Den nye økonomiske model blev indført, samtidig med
at opgaven blev forøget på to områder:

Special- og modtageklasserne blev nedlagt, og endnu
flere elever skulle herefter modtage undervisning i
skolens inkluderende læringsmiljøer. I et skoledistrikt,
som er udfordret af mange socialt udsatte familier og
en andel af ordblinde på 17 procent. Derfor havde det
været et efterår i undtagelsestilstand: Lærere havde på
randen af sygemeldinger på lederens kontor fået hjælp:
En afspadseringsdag her, lidt færre timer der. Men de
lappeløsninger, som ledelsen kunne trylle frem, var ikke
nok. Og forældrene på især 4. og 7. årgang begyndte at
lægge pres på. Forældrene oplevede urolige klasser og
elever, der ikke lærte noget, men kom hjem fra skole med
hovedpine.

På Morten Fjords kontor er der plaster – og eleverne kommer
selv forbi, hvis de skal have et nyt på.

P R O T E S T O P S I G E L S E

15. januar:
Morten Fjord skriver
til skolechef – spør-
ger, om processen
med ny tildelings-

model og skole-
struktur skal gå så

hurtigt.

4. maj:
Morten Fjord gør

opmærksom på, at
der er mange fælles
kommunale bolde i
luften – der er brug
for tid og rum til ny-

tænkningen.

27. juni:
Der bliver sendt

dispensationsan-
søgninger for at

konvertere UU-timer
til tolærerordning

for samtlige klasser
på mellemtrinnet
og udskolingen på

Kolind Centralskole.
Ansøgningen il-

lustrerer, at der er
mange børn i udfor-
drende omstændig-

heder på skolen.

1. november:
Morten Fjord gør
over for Per Viggo
Larsen mundtligt

opmærksom på sine
bekymringer.

8. november:
Morten Fjord sender

dialogbrev til Per
Viggo Larsen.

16. november:
Møde mellem Per
Viggo Larsen og

skoleledelsen med
udgangspunkt i

dialogbrevet.

8. december:
Morten Fjord siger

sin stilling op.

14. december:
Skolens medarbej-
dere får at vide, at

deres leder har valgt
at sige op.

149515 p06-15_FS0217_Protest-opsigelse_2.indd 8 23/01/17 16.47

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

TILLIDSREPRÆSENTANTEN:
Det er de rigtig
trængte børn,
der kommer til at
betale gildet
For medarbejderne kom Morten Fjords
opsigelse som en bombe og udløste tårer blandt
flere. Lærerne er helt på linje med deres snart
forhenværende skoleleder.

Berit Jørgensen og skolens lærere bakker
op om deres afgående leder, de oplever
også, at dannelsen og formålsparagraffen
bliver sejlet agterud, mens der er kurs mod
data og økonomi.

P å Kolind Centralskole
var lærerne samlet den
14. december. Fire kol-

legaer havde været på studietur
i Canada, og de havde begejstret
fortalt om alt det nye, de havde
set derovre. Efter fremlæggel-
sen tog Morten Fjord ordet. Og
fortalte medarbejderne, at han
havde sagt sin stilling op.

»Kollegaerne havde lige fortalt
begejstret om Canada, så det
var en bombe, der sprang dér«,
fortæller tillidsrepræsentant
Berit Jørgensen. Hun og skolens
ansatte var oprigtigt begejstrede
for deres leder, og nogle gik
nærmest i chok, og flere græd.
Lærerne er helt på linje med de-
res afgående chef – det kan ikke
blive ved med at gå: De føler sig

forpligtede af skolens formåls-
paragraf, der har store og brede
ambitioner for eleverne, men er
også bekymrede for, at der sker
en nedprioritering af en række
paragraffer i folkeskoleloven.

Berit Jørgensen fortæller, at
de på skolen nogle gange har følt
sig lidt som humlebien, der teo-
retisk ikke kan flyve, men gør det
alligevel. Hun og skolens lærere
mener ikke, at man kan sige, at
Morten Fjord har givet op. Deri-
mod oplever de, at systemet har
givet op, når ansvaret bare bliver

Alt i alt var presset vokset så stort, at den ellers posi-
tive og energiske skoleleder i stigende grad blev modløs.
Det var også nyt for ham, at justeringer og ideer, der
kunne lette hverdagen, ikke slog til. På et skoleledermøde
den 1. november var han så slukøret, at skolechef Per
Viggo Larsen hev ham til side. Hvad var der galt? De to
diskuterede skolens problemer – skolechefen kom med et
par bud på måder, hverdagen måske kunne køre bedre
på, men det var allerede forsøgt. Morten Fjord fortalte,
at der for ham at se var mere alvorlige og voldsomme
problemer for skolen: De havde brug for hjælp, sparring
og flere resurser. Nogle dage efter mødet skrev han et
femsiders brev til sin chef: Beskrev både udfordringer og
de løsninger, de allerede prøvede af på skolen.

Efter at have læst bekymringsbrevet indkaldte skole-
chefen skolens ledelse til et møde om de problemer, de
oplevede i hverdagen.

Skolechefen på møde: Glem pædagogik og udvikling
Mødet den 16. november blev en afgørende skuffelse.
Morten Fjord forsøgte at beskrive, hvad der pædagogisk
var brug for – hvordan medarbejderne kunne udvikles og
situationen landes. Han oplevede, at skolechefens svar
ikke handlede om pædagogik eller udvikling:

»Glem pædagogik, glem udvikling. Det eneste, det
handler om, er økonomi. I skal skaffe jer et økonomisk
råderum, og I skal gøre mere end det, I synes er nødven-
digt. Det er rigtig ubehageligt i tre måneder, men så har I
et økonomisk råderum, og så kan I fortsætte«.

Beskeden chokerede Morten Fjord. Han havde haft et ef-
terår, hvor skolen med de nuværende resurser havde kørt på
pumperne. Og de havde løst opgaven på trods af de for små
pædagogiske resurser, der nu skulle reduceres yderligere.

»Sådan skal min leder ikke være, hvis jeg skal kunne
være i det her. Jeg går i tænkeboksen med det chok. Efter
nogle dage finder jeg ud af, at jeg ikke kan fortsætte med
god samvittighed. Jeg kan ikke se mig selv i øjnene og sige,
at det er godt nok, det jeg laver, hvis vi skal ud og fyre no-
gen. For så laver vi ikke ordentlig skole«, siger Morten Fjord
om sin beslutning, der bestemt ikke var let. Han er glad og
stolt af det, der er blevet bygget op på Kolind Centralskole.

»Men jeg bliver nødt til at være tro over for mig selv
med den pris, som det koster«, og derfor blev meldingen
til skolens medarbejdere:

»Vi kommer i mange tilfælde til at føle os afmægtige
og fanget i en tid, hvor krav og forventninger stiger, mens
resurserne falder. Jeg kan ikke stå inde for de rammer og
vilkår, der er her i Syddjurs Kommune og dermed på Ko-
lind Centralskole, derfor må jeg tage konsekvensen af det
og sige min stilling som skoleleder op«.
esc@folkeskolen.dk

Inden februar går Morten Fjord for sidste gang igennem Ko-
lind Centralskoles udgang som skoleleder. Han ved ikke, hvad
hans næste job bliver, men det skal være et, hvor der er plads
til de værdier, der driver ham som skolemenneske. Foreløbig
bliver det den resterende del af skolens ledelse, der sammen
med medarbejderne driver skolen ind i 2017.

149515 p06-15_FS0217_Protest-opsigelse_2.indd 9 23/01/17 16.47

P R O T E S T O P S I G E L S E

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

SKOLECHEFEN:
Skoleledelse er både
pædagogik og økonomi
Skolechef Per Viggo Larsen indførte ny skolestruktur
og en ny økonomisk model. Han siger, at modellen sikrer, at
børnene får det samme beløb, både når antallet af elever går
op – og når det går ned.

D a Per Viggo Larsen tiltrådte
som skolechef i Syddjurs
Kommune den 15. november

2015, var der udsigt til et 2016 med
to store politisk bestilte projekter: ny
skolestruktur og en ny økonomisk til-
delingsmodel. Og derudover et arbejde
med at få skolereformens intention
om at gøre »alle børn så dygtige som
muligt« ført ud i livet.

Den nytiltrådte skolechef kan godt
se en idé i et tildelingssystem, hvor
pengene følger barnet:

»En børneafhængig tildelingsmodel
gør, at børnene får det samme beløb
– både når det går op og ned i antal-
let af elever. Og det er en udfordring i
Syddjurs Kommune, fordi vi ligger i en
del af landet, hvor det går nedad, og i
2018-2019 kommer det faldende bør-
netal til for alvor at slå igennem«, siger
Per Viggo Larsen.

Han fortæller, at det kom bag på
ham, at Morten Fjord valgte at sige op,
og fortæller om forløbet:

»Modtagelsen af opsigelsen fra
Morten Fjord overraskede mig, da jeg
oplevede ham som en dygtig pædago-
gisk funderet leder«, siger Per Viggo
Larsen. Han fortæller om et møde
med skolelederne i kommunen den 1.
november:

Normalt er der god energi på
møderne – men den 1. november
blev han opmærksom på, at noget
var anderledes. Morten Fjord sendte
efterfølgende en beskrivelse af pro-
blemerne: Større centralisering og
økonomiske udfordringer på grund af
den nye tildelingsmodel var nogle af
problemerne.

»Det var et godt oplæg til debat, så
jeg indkalder ledelsen til et møde den
16. november. For at drøfte: Hvad er
status på det her? Og hvordan kan vi
sammen sætte fokus på at løse nogle af
de her problemstillinger, som de med
rette oplever, de har?« siger Per Viggo
Larsen.

Fra hans bord er det ikke et uover-
stigeligt problem, at Kolind Central-
skole i december lå på et minus på
omkring 400.000 kroner – i januar
2017 blev kassen gjort op, og det ende-
lige resultat var minus 270.000 kroner.
Skolens samlede budget er på 27 mil-
lioner kroner, og i 2014 endte de med
et minus på godt 200.000 kroner og i
2015 et plus på 230.000 kroner.

flyttet ud på skolen. Skolen ligger i et områ-
de, hvor der er mange familiemæssige udfor-
dringer, det kan man blandt andet se ved det
faktum, at samtlige skolens mellemtrins- og
udskolingsklasser har brugt den dispensati-
onsmulighed, der kan sænke timetallet og
samtidig sætte en tolærerordning i gang.

»På et tidspunkt måtte vi lige vente med
at teste nogle elever for ordblindhed, fordi
vi vidste, at vi ikke havde råd til at følge op
på det. Det synes jeg er fatalt. Så hvis man
hentyder til, at Morten har givet op, så siger
vi lærere: Nej, det har han ikke, det er syste-
met, der har givet op«, siger Berit Jørgensen.

Men lærerværelset »måtte jo tørre øjnene
og komme videre«, der er andre medlemmer
af ledelsesteamet, som bliver fungerende
ledere. Men ud over den stramme økonomi,
oplever lærerne på skolen, at der bliver sat
en markant datadagsorden.

»Vi kan godt mærke, at der er nogle poli-
tikere – og det handler ikke kun om Syddjurs
Kommune eller vores forvaltning – der har
en tendens til at mene, at konkurrencestaten
skal være styrende. Vi skal producere data,
så vi kan måle og veje, og være endnu mere
målrettede. Og det kan vi godt mærke er
rigtig svært med den dannelsestanke, som
mange lærere går med«, siger Berit Jørgensen
og uddyber:

»Jeg synes, vores folkeskolelov bliver glemt,
og at formålsparagraffen bliver kørt over.
Konkurrencestatstænkningen kan ikke rumme
det, som en skole er. En skole er et frisætten-
de sted, og skolen bliver bedt om at være alt
andet end frisættende«, siger Berit Jørgensen.

Samtidig peger samfundsfagslærere på, at
demografiske fremskrivninger tidligere har
vist sig ikke at holde stik. Hun er også bekym-
ret for, om den nye tildelingsmodel kommer
til at betyde noget for lærernes møde med
eleverne.

»Vi er tildelt 60.000 kroner per elev, og
det koster 200.000 kroner, hvis en elev skal
på specialskole. Så det er ikke svært at regne
ud, at man tænker sig godt om og presser
citronen, før man tager en beslutning om at
sende et barn til et andet tilbud end almen-
klassen«, siger Berit Jørgensen. Og det er i det
lys, at lærerne på Kolind Centralskole bakker
op om deres snart forhenværende leder:

»Det er de rigtig trængte børn, der kom-
mer til at betalte gildet for den her økonomi-
ske ramme. Det er dybt problematisk«.
esc@folkeskolen.dk

Som leder skal man kunne
håndtere den pædagogi-
ske udvikling og styre
driften og økonomien.
Man er nødt til at kigge på
økonomien – bruger vi
pengene fornuftigt?

Per Viggo Larsen
Skolechef

149515 p06-15_FS0217_Protest-opsigelse_2.indd 10 23/01/17 16.47

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

M orten Fjord har valgt at opsige sin
stilling som skoleleder. Det gør
han i protest – også for at gøre op-

mærksom på et problem, der generelt gælder
i den offentlige sektor.

Jan Nørgaard er cand.scient.pol., organisa-
tionsstrateg og medstifter af konsulentfirmaet
Cairos. Han har sammen med professor Lars
Bo Kaspersen skrevet bogen »Ledelseskrise
i konkurrencestaten«. Han peger på, at der
er tale om en historisk værdikonflikt mellem
konkurrencestat og velfærdsstat:

»Vi kan se, at på den ene side har vi
konkurrencestaten, der er bygget op om et
pointkapløb fra vugge til grav med en indi-
vidualisme, der nogle gange bliver til hyper-
individualisme. Suppleret af performance-
managementsystemer, som konkurrence-
staten bruger, er der opstået en enstrenget
styringsfiksering, som reelt bygger på ulighed
eller truslen om eksklusion. Hvis ikke du vil
eller kan performe, som styringsregimerne
kræver, er du dømt ude. På den anden side er
velfærdsstaten bygget op om tryghed, fælles-
skab og lighed«, siger han og fortsætter:

»Værdisammenstødene er nogle steder
åbne og tydelige, men i de fleste tilfælde
foregår de i det skjulte og medvirker til uhen-
sigtsmæssige ledelsespositioner og dårligt
samarbejde. Der er opstået et uklart ledelses-
og samarbejdsrum, og på den måde kan man
sige, at maskinrummet i den offentlige sektor
er gået i ’udu’«, siger han.

Kan ikke udleve fagligheden
Ifølge Jan Nørgaard er konsekvensen, at
velfærdsstatens værdier på forskellige måder
bliver udfordret og i en række tilfælde fejet af
brættet. For eksempel fylder den brede dan-

nelsestanke meget i folkeskolens formålspa-
ragraf, men ikke nær så meget i et regneark
over elevernes læringsprogression.

»Grundlæggende er der for mange, der
ikke tager det seriøst, hvorfor vi egentlig
har skole for børn og unge mennesker,

selvom det er beskrevet i formålsparagraf-
fen. De, der skal stå for økonomistyring, har
taget magten i ’alliance’ med konkurrence-
statsværdier og styringsfiksering. Det para-
doksale er, at ingen vinder i denne situation.
Vi får hverken mere konkurrencekraft, en
bedre faglig udvikling eller glade lærere og
elever, når fokus er regneark og styringsfik-
sering. Tiden kan bruges meget bedre«, siger
Jan Nørgaard. Han oplever, at mange lærere
søger væk fra folkeskolen og over på fri- og
privatskoler, og at det i stigende grad bliver

»Men vi skal i første omgang gøre,
hvad vi kan for at løse opgaven inden for
skolens egen økonomiske ramme. I Syd-
djurs Kommune har man som skoleleder
stor rådighed over økonomien til at an-
sætte de personaler, der er brug for, og
flytte rundt til de indsatser, der skal til.
Man har faktisk et stort ledelsesmæssigt
rum til at agere – inden for den decentra-
le styringsmodel, der er i kommunen«,
siger Per Viggo Larsen.

Morten Fjord fortæller, at det for
ham var afgørende, at hans foresatte,
Per Viggo Larsen, opfordrede ham til at
parkere den pædagogiske udvikling og i
stedet skaffe et økonomisk råderum, en
besked, der blev givet på mødet den 16.
november.

»Mit budskab til skolens ledelse er
på mødet den 16. november, at de som
ledelse er nødt til at skaffe sig et økono-
misk råderum, så de kan investere og
skabe det pædagogiske råderum, som
de har brug for«, siger Per Viggo Larsen
og fortsætter:

»Som leder skal man kunne håndtere
den pædagogiske udvikling og styre
driften og økonomien. Man er nødt til at
kigge på økonomien – bruger vi pengene
fornuftigt? Kan vi gøre det på en anden
måde?« siger Per Viggo Larsen.

 Når man laver en økonomisk tilde-
lingsmodel, hvor pengene følger barnet,
er det dyrt at have lave klassekvotienter,
derfor opfordrede skolechefen til at tage
på inspirationstur til Molsskolen, hvor
de har løst lignende udfordringer ved
at arbejde med andre holdstørrelser og
klassestrukturer.

Skoleleder Morten Fjord uddyber, at
det for ham handler dels om den økono-
miske tildelingsmodel, dels om en mere
datadrevet hverdag, hvor elevernes læ-
ring bliver gjort op i regneark, som var
de enheder i et regnskab:

 »Økonomien er en del af problemet,
der bare vil vokse. Et andet mindst lige
så vigtigt aspekt er en fuldstændig data-
fiksering, der flytter fokus fra det reelle,
nemlig: Hvorfor er det, at vi driver sko-
le? Vi har kørt folkeskolens formålspa-
ragraf og dannelsen ud på et sidespor,
og folkeskolereformens dagsorden har
overtaget og dermed også et datafokus,
hvor børnene hele tiden skal måles og
vejes«, fortæller Morten Fjord.
esc@folkeskolen.dk

EKSPERT:
Maskinrummet i den
offentlige sektor er
gået i »udu«.
Der er tale om en historisk værdikonflikt mellem
konkurrencestat og velfærdsstat, siger medforfatter
til bog om ledelseskrise.

Der er opstået et uklart ledel-
ses- og samarbejdrum, og på
den måde kan man sige, at
maskinrummet i den offentlige
sektor er gået i »udu«.

Jan Nørgaard
Forfatter, cand.scient.pol.

149515 p06-15_FS0217_Protest-opsigelse_2.indd 11 23/01/17 16.47

P R O T E S T O P S I G E L S E

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

sværere at rekruttere dygtige og engagerede lærere til
folkeskolen.

»Problemet er, at de ikke i tilstrækkeligt omfang kan
udleve deres faglighed der, hvor de er ansat. Det er en
katastrofe for folkeskolen«, siger Jan Nørgaard.

Han peger på, at det er et værdisammenstød, som er
opstået over de sidste 25 år i samfundsudviklingen.

»Vi er endt i en situation, hvor to vidt forskellige vær-
disæt støder mod hinanden. Og man bliver ’rundforvir-
ret’, fordi maskinrummet i den offentlige sektor er gået i
stykker«, siger Jan Nørgaard. Som direktør i Cairos arbej-
der han med organisationsudvikling og har erfaring med
at afhjælpe omtalte problemstillinger. I det arbejde er
det vigtigt at nå en fælles grundforståelse på tværs af de
værdier, de forskellige parter repræsenterer – parterne
skal nå frem til et fælles hvorfor, som ligger til grund for
samarbejdet. Det kræver mod og tid at gå ind i den pro-
ces, men det er der flere og flere, der gør.

»Det er strukturelt bestemt og er ikke nogens skyld.
Tidligere var vi bedre til at være fagligt uenige, men i
dag har vi ikke tid – vi har så mange ting, vi skal nå, at
der ikke er tid til at være uenige og drøfte aspekterne.
Desværre er vores evne til at dvæle ved uenighederne
og sammen finde enighed og nye veje at gå ikke blevet
bedre«, siger Jan Nørgaard.
esc@folkeskolen.dk

Så hvis man hentyder til,
at Morten har givet op, så
siger vi lærere: Nej, det
har han ikke, det er syste-
met, der har givet op.
Berit Jørgensen
Lærer og tillidsrepræsentant på
Kolind Centralskole

Mange nye,
spændende
temaer i

2017

Læs mere på
arlafoodservice.dk/breaktime

Lange skoledage. Den lille sult.
Med en Arla Breaktime automat

får både elever og lærere adgang til
lette mellemmåltider på skolen hele
dagen. Vi kommer med automaten, og
I sammensætter selv et sortiment af
Arla on-the-go produkter plus fylder
op med egne varer – fx frugt, sandwich
og kantinens sunde snacks. Der betales
med mønter, kort eller via app, og
overskuddet går til skolen.

Sammensæt et sortiment, der passer
til skolens sundhedspolitik. Arla
on-the-go sortimentet omfatter både
forfriskende drikke og hurtige,
lette mellemmåltider. En hylde er
reserveret til jeres egne produkter.

HVOR GÅR JERES
ELEVER HEN,
NÅR KANTINEN
ER LUKKET?

Kontakt
Lars Due Hansen, Salgskonsulent
7643 4436 · lrhae@arlafoods.com
for rådgivning om sortiment,
placering og servicering.

149515 p06-15_FS0217_Protest-opsigelse_2.indd 12 23/01/17 16.48

Læs mere på
arlafoodservice.dk/breaktime

Lange skoledage. Den lille sult.
Med en Arla Breaktime automat

får både elever og lærere adgang til
lette mellemmåltider på skolen hele
dagen. Vi kommer med automaten, og
I sammensætter selv et sortiment af
Arla on-the-go produkter plus fylder
op med egne varer – fx frugt, sandwich
og kantinens sunde snacks. Der betales
med mønter, kort eller via app, og
overskuddet går til skolen.

Sammensæt et sortiment, der passer
til skolens sundhedspolitik. Arla
on-the-go sortimentet omfatter både
forfriskende drikke og hurtige,
lette mellemmåltider. En hylde er
reserveret til jeres egne produkter.

HVOR GÅR JERES
ELEVER HEN,
NÅR KANTINEN
ER LUKKET?

Kontakt
Lars Due Hansen, Salgskonsulent
7643 4436 · lrhae@arlafoods.com
for rådgivning om sortiment,
placering og servicering.

149515 p06-15_FS0217_Protest-opsigelse_2.indd 13 23/01/17 16.48

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

Er I klar til den
fællesfaglige
naturfagsprøve?

DIGITALE RESSOUCER
I PORTALEN:

Oplæsning af tekst
Interaktive fællesfaglige opgaver

Videoer og animationer
Logbøger og leksikon

Notefunktion og årsplan
Links til faglig fordybelse på

Xplore-portalerne til geografi,
biologi og fysik/kemi

Nu er der ikke længe til, at
9. klasses-eleverne skal til den nye
 fællesfaglige naturfags prøve.
GO Forlags fællesfaglige lære-
middel Xplore På tværs er det mest
omfattende på markedet og det
 eneste, hvor alle tre naturfag inte-
greret arbejder sammen.

Alle tre fag integreres i alle forløb
Xplore På tværs indeholder otte forløb, hvoraf de
 første seks er de fællesfaglige fokusområder fra
 Forenklede Fælles Mål, og to er ekstra. Alle forløb er
skrevet i et samarbejde mellem hele forfatterteamet
fra alle tre fag. Det er kun forløb, der inkluderer alle
tre naturfag, som du kan opgive til prøven.

Træn problemstillinger og arbejdsspørgsmål
Til hvert forløb findes forslag til problem stillinger og
arbejdsspørgsmål samt opgaver og eksperimenter, der

 træner eleverne i at arbejde med disse og kompetence­
områderne. Du får nemt overblik over elevernes be­
svarelser, som du kan kommentere og evaluere.

Omfattende lærervejledning
Lærervejledningen guider dig sikkert frem til og gen­
nem prøven. Du får vejledning til alle forløb, opgaver
og eksperimenter samt forslag til problemstillinger og
 arbejdsspørgsmål.
Vejledningen indeholder bl.a. også færdigheds­ og
vidensmål, forslag til læringsmål, ideer til den fælles

planlægning af undervisningen og fagsamarbejdet
samt arbejdet med problemstillinger.

Se mere og bestil prøveabonnement
Tag et smugkig på www.paa­tvaers.xplore.dk og
bestil prøveabonnement på www.goforlag.dk/
prøveabonnement.

Vil du hellere have bøger?
Så klik dig ind på goforlag.dk og bestil Xplore På tværs
 Elevbog, Elevhæfte og Lærerhåndbog.

Xplore På tværs er den største og eneste fællesfaglige portal
til fokusområderne i naturfagene.

www.goforlag.dk

Folkeskolen.indd 1 10/01/17 14.49149515 p06-15_FS0217_Protest-opsigelse_2.indd 14 23/01/17 16.48

F O L K E S K O L E N / 0 2 / 2 0 1 7 / 15

Er I klar til den
fællesfaglige
naturfagsprøve?

DIGITALE RESSOUCER
I PORTALEN:

Oplæsning af tekst
Interaktive fællesfaglige opgaver

Videoer og animationer
Logbøger og leksikon

Notefunktion og årsplan
Links til faglig fordybelse på

Xplore-portalerne til geografi,
biologi og fysik/kemi

Nu er der ikke længe til, at
9. klasses-eleverne skal til den nye
 fællesfaglige naturfags prøve.
GO Forlags fællesfaglige lære-
middel Xplore På tværs er det mest
omfattende på markedet og det
 eneste, hvor alle tre naturfag inte-
greret arbejder sammen.

Alle tre fag integreres i alle forløb
Xplore På tværs indeholder otte forløb, hvoraf de
 første seks er de fællesfaglige fokusområder fra
 Forenklede Fælles Mål, og to er ekstra. Alle forløb er
skrevet i et samarbejde mellem hele forfatterteamet
fra alle tre fag. Det er kun forløb, der inkluderer alle
tre naturfag, som du kan opgive til prøven.

Træn problemstillinger og arbejdsspørgsmål
Til hvert forløb findes forslag til problem stillinger og
arbejdsspørgsmål samt opgaver og eksperimenter, der

 træner eleverne i at arbejde med disse og kompetence­
områderne. Du får nemt overblik over elevernes be­
svarelser, som du kan kommentere og evaluere.

Omfattende lærervejledning
Lærervejledningen guider dig sikkert frem til og gen­
nem prøven. Du får vejledning til alle forløb, opgaver
og eksperimenter samt forslag til problemstillinger og
 arbejdsspørgsmål.
Vejledningen indeholder bl.a. også færdigheds­ og
vidensmål, forslag til læringsmål, ideer til den fælles

planlægning af undervisningen og fagsamarbejdet
samt arbejdet med problemstillinger.

Se mere og bestil prøveabonnement
Tag et smugkig på www.paa­tvaers.xplore.dk og
bestil prøveabonnement på www.goforlag.dk/
prøveabonnement.

Vil du hellere have bøger?
Så klik dig ind på goforlag.dk og bestil Xplore På tværs
 Elevbog, Elevhæfte og Lærerhåndbog.

Xplore På tværs er den største og eneste fællesfaglige portal
til fokusområderne i naturfagene.

www.goforlag.dk

Folkeskolen.indd 1 10/01/17 14.49149515 p06-15_FS0217_Protest-opsigelse_2.indd 15 23/01/17 16.48

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

Foto: Jakob Stigsen Andersen

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

To år sad Hans Stokholm i skolelederens stol
på Holmegaardskolen i Næstved. I august
sidste år blev Holmegaardskolen lagt sammen
med Lundebakkeskolens to afdelinger. Og en
ny samlet skolebestyrelse trådte til.

»Efter sommerferien kunne jeg mærke, at
en stor del af medlemmerne ikke havde tillid
til det, vi gjorde på skolen. Der var hele tiden
en kamp om, hvem der havde magten«, siger
Hans Stokholm.

På de efterfølgende skolebestyrelsesmø-
der valgte han, at tre ledere deltog i møderne,

så de kunne hjælpe hinanden. Og skolebe-
styrelsens kompetence blev drøftet.

»Men medlemmerne ringede til Skole
og Forældre og til Undervisningsministeriet
for at sikre sig, at rammerne blev overholdt.
De bad om skriftlige redegørelser, med den
begrundelse at de ville holde øje med, hvad
der skete på skolen. Det føltes som en kon-
cernbestyrelse, hvis udgangspunkt var, at vi
skulle gøre, hvad de sagde. Jeg oplevede, at
der var mistillid til mig«.

På et tidspunkt blev han klar over, at han

13. januar 2017 kl. 15.53

Nu er forberedelserne til overenskomst-
forhandlingerne i foråret 2018 så småt
i gang i DLF, og én ting er sikker:

»Vi kommer til at snakke om ar-
bejdstid«, lyder det fra formand for
overenskomstudvalget i DLF Gordon
Ørskov Madsen. Han rejser i disse uger
sammen med en række medlemmer
af hovedstyrelsen rundt til regionale
kredsformandsmøder for at få input
til, hvordan spørgsmålet om arbejdstid
kan rejses ved de kommende forhand-
linger.

»I min optik skal vi have hævet
bundniveauet. Der er for mange skoler
– for mange kommuner – hvor lærerne
oplever, at forberedelsen af under-
visningen bliver et residual – det, der
bliver tilovers. Undervisningstimetallet
ligger meget højt, og så fylder man op-
gaver ind, der handler om samarbejde,
skoleudvikling og inklusionsopgaven,
og så er der meget lidt tid tilbage til
forberedelse af undervisningen. Sådan
oplever mange lærere det i dag«.

10. januar 2017 kl. 14.10

Overenskomst 18: »Vi kommer til at snakke om arbejdstid«

ikke kunne fortsætte i det arbejdsmiljø, som
skolebestyrelsen skabte for ham.

»Jeg følte ikke, at jeg kunne ændre den
kultur. Når samarbejdet går skævt, og en
bestyrelse klager over en leder, så ender det
som regel med, at det er skolelederen, der
går. Arbejdsmiljørepræsentanterne på sko-
len kæmper for lærerne – ikke for lederen.
Så vi kan ikke gøre meget andet end at sige
op«.
mbt@folkeskolen.dk

Mistillid fra
skolebestyrelsen fik
leder til at sige op

Krav om lange redegørelser, hårde ord på møderne og generel
mistillid fra skolebestyrelsen på Holmegaardskolen i Næstved fik
skoleleder Hans Stokholm til at sige sit job op.

»Jeg kunne have fortsat
i jobbet. Men så var jeg
måske gået helt ned. Det
ville jeg ikke vente på«.

Foto: M
aria Becher Trier

149515 p16-19_FS0217_Folkeskolen_DK.indd 16 23/01/17 17.02

Lav Danmarks
bedste madpakke
med din klasse
Sæt fokus på næring til læring med Madpakkedysten fra
Skolemælk. Eleverne skal, med kreativitet og viden om
ernæring, skabe den flotteste, mest kreative og sunde
madpakke. Det foregår i skolens rum med klassen – og
du kan også involvere forældre. Vi kårer en vinder på
hvert klassetrin, så alle kan deltage på lige vilkår.

INFO OM AKTIVITETEN
· Fag: Natur og teknik samt understøttende undervisning
· Klassetrin: 0.-3. klasse
· Tidsforløb: Valgfrit i hele marts
· Materialer: Pædagogiske videoer med Louise Lorang,
 madskribent og TV-kok
· Platform: Digitalt + printet ekstramateriale
· Teknisk: Udviklet til iPad, PC og Smartboard
· Fagligt: Ekstra materiale om ernæring
· Økonomi: Søg støtte fra Skolemælklegatet

EKSTRAKONKURRENCE:
Lav den flotteste plakat med temaet ’Sund mad i skolen’
og vind 2000,- til klassekassen.

NY AKTIVITET

marts 2017

Vind
restaurantbesøg

med hele
klassen

Læs mere eller tilmeld på
edutainmenthuset.dk

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

16. januar 2017 kl. 06.50

Departementschef:

»Vi har nærmest været
styringsfanatikere«
Vi har nok ikke haft tilstrækkelig
respekt for, at embedsmændene
i ministeriet ikke er dem, der er
dygtigst til at planlægge under-
visning, erkender Undervisnings-
ministeriets chef

»I min del af systemet har vi
nærmest været styringsfanati-
kere«, afslørede Undervisnings-
ministeriets departementschef,
Jesper Fisker, på en konference i
sidste uge i København om sty-
ring i den offentlige sektor.

Konferencen skulle være »en
dag i selvransagelsens tegn«, og
departementschefen indrømme-
de, at han og hans medarbejdere
ikke har været dygtige nok til at
håndtere den såkaldte styrings-
filosofi new public management;
at de er gået for vidt i deres forsøg
på at styre uddannelsesområdet
på en effektiv måde.

»Vi (djøf’erne, redaktionen)
bliver nødt til at renoncere på sty-
ringsambitionen. Vi er nødt til at
tænke styring på en ny måde, at

gentænke styringsbegrebet – for-
di det bliver nødt til at indeholde
noget mere faglighed. Fordi, hvis
det kun bliver sådan en traditionel
djøf-orienteret styringstænkning i
forhold til udvikling af institutions-
niveauet og velfærdstilbuddet, så
kommer vi ikke ret meget længe-
re«, sagde departementschefen.

»Så en del af at udvikle auto-
nomi er også at anerkende, at det
entydige styringsfokus, vi centralt
har haft, ikke har været hensigts-
mæssigt. Og vi har simpelthen ikke
været i stand til at have tilstræk-
keligt fokus på den lærer- og pæ-
dagogfaglighed, som er folkeskole-
området«, tilføjede han.

»Vi har nok heller ikke haft
tilstrækkelig stor respekt for, at
dem, der var dygtigst til at plan-
lægge god undervisning, det var
nok ikke embedsmændene i mi-
nisteriet. Det var nok dem, der var
ude på skolerne og havde en læ-
reruddannelse bag sig«.
jvo@folkeskolen.dk

Kendte debattører nomineret for at
tale højt om skolens problemer

nyheder på:

Mest læste:

• �Departementschef: »Vi har nærmest været styringsfanatikere«

• �Facebook-hetz drev skoleledelsen væk

• �Nu går Politiken ind i Thorning-sagen

Mest kommenterede:
• �Lærer i modvind efter #Skolepral

• �Nu går Politiken ind i Thorning-sagen

• �Kredsformand: Afgørende at få skabt godt forhandlingsklima

FIK DU
LÆST:

149515 p16-19_FS0217_Folkeskolen_DK.indd 17 23/01/17 17.02

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

Ministeriet behøver ikke hjemmel i loven for at
vejlede om, hvordan skolerne bør opfylde folke-
skolens bindende mål.

»Vejledningsformen anvendes ved udsen-
delse af stof, der ikke er bindende«, fastslår
ministeren i et svar til Alternativets Carolina
Magdalene Maier og bekræfter, at folkeskolelo-
ven ikke stiller krav om læringsmålstyret under-
visning. Men:

»Det er en central del af folkeskolereformens
målsætning, at skolerne i højere grad arbejder ud

fra læringsmål, som sætter elevernes læringsud-
bytte tydeligere i centrum«.

Til Politiken har Merete Riisager sagt, at læ-
ringsmålstyring »udspringer af en god intention
om, at lærerne skal opstille mål for undervisnin-
gen«, men at et godt værktøj bliver kontraproduk-
tivt, hvis »det bliver taget for langt«. I den forbin-
delse peger undervisningsministeren på de mere
end 3.000 lovbundne mål, hun mener, der er i Fæl-
les Mål, når de bliver brudt ned i undermål. Det vil
Merete Riisager nu se på om skal laves om.

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

18. januar 2017 kl. 06.31

Riisager slår fast:
Målstyret undervisning er vejledende

16. januar 2017 kl. 11.23

Efterspørgslen
efter den genfødte
lærerkalender stiger

Det er tre år siden, Danmarks Læ-
rerforening besluttede at spare
den velkendte lærerkalender væk,
med den begrundelse at mange
planlægger ved hjælp af digitale
kalendere.

Men det afholder ikke Haders
lev Lærerkreds’ formand Bent
Hansen fra at afgive bestillinger på
nye kalendere hos forlaget. Og år
for år afgiver flere og flere kredse
bestillinger hos den sønderjyske
kreds. Godt 25.000 lærerkalen-
dere er blevet bestilt til det kom-
mende skoleår.

13. januar 2017 kl. 13.57

DLF får 5,7 millioner til
lærerkurser i historie og naturfag
Lærere i historie, natur/teknologi, geografi, fysik/kemi og bio-
logi kan få ny viden og inspiration på kurser, som DLF holder i
2017/18.

Danmarks Lærerforening gennemførte i 2015 projektet »Kom-
petenceudvikling i fagene« med støtte fra A.P. Møller Fonden, og
det er erfaringerne herfra, der har fået DLF til at søge til nye kurser.
Lærerne var meget interesserede i den faglige opdatering.

17. januar 2017 kl. 07.00

Kun en femtedel af efteruddannelses-
pengene brugt på linjefag
Efteruddannelsesmilliarden skal »først og fremmest« bruges til
at sikre fuld kompetencedækning, hedder det i aftalen mellem KL
og regeringen. Men af de første to års penge er under en femtedel
brugt på linjefagskompetencer.

»Vi har bestemt brug for løbende faglig opdatering, men det er
jo en del af driften og bør ikke komme fra den milliard«, fremhæver
formand for DLF’s undervisningsudvalg Bjørn Hansen.

Foto: Peter Helles Eriksen

Foto: Em
ilie Palm

 Olesen

149515 p16-19_FS0217_Folkeskolen_DK.indd 18 23/01/17 17.02

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

11. januar 2017 kl. 08.28

SF-forslag: Maksimalt
25 ugentlige lektioner
til lærere

God undervisning kræver tid til
forberedelse. Derfor er vi nødt
til at have et loft over lærer-
nes undervisningstid på 25
ugentlige lektioner, siger Ja-
cob Mark fra SF, som vil sætte
750 millioner kroner af.

»Som jeg forstår det, er Li-
beral Alliance imod lov 409, og
ministeren er fra LA. Flere partier
– også de store partier – erken-
der, at det er svært at rekruttere
lærere til folkeskolerne. Dette er
ikke en del af folkeskoleforliget,
så jeg håber, at vi kan få en bred
enighed om vores forslag. Fordi
det ville give noget ro«.

10. januar 2017 kl. 11.34

Elever i specialundervis-
ning trives, men de kan
lære mere
Langt hovedparten af eleverne i
specialundervisning trives og møder
en differentieret og varieret under-
visning. Det viser en undersøgelse
af specialtilbuddenes udvikling. Men
skolerne har svært ved at omsætte
Fælles Mål til konkrete læringsmål.

Særligt to forhold bidrager til ele-
vernes trivsel, konkluderer rapporten fra
det private konsortium Rambøll og pro-
fessionshøjskolerne UCC og UC Via.

»Det gælder for det første nor-
meringen, som i gennemsnit ligger
på en til to undervisere til fire til syv
elever. For det andet tilbuddenes
pædagogiske og didaktiske tilgang til
målgruppen«.

Lynbeslutning:
Det var en veninde
bosat i Roskilde,
der ringede til Mille
Rude og fortalte
hende, at hvis hun
skyndte sig, kunne
hendes drøm om
en læreruddan-
nelse alligevel blive
til virkelighed. Om
to uger starter den
43-årige billed-
kunstner på lærer-
uddannelsen.

N
A

TU

RVEJLED
E
R

Krible Krable er udviklet i samarbejde mellem Naturvejlederforeningen og DR Ramasjang.
Nordea-fonden støtter Naturvejlederforeningens arbejde med Krible Krable.

GRATIS MINI-BIOTOP

Nu kan landets skoler ansøge om en gratis Krible Krable mini-biotop, bestående
af insekttillokkende planter. Mini-biotopen tiltrækker spændende smådyr til
skolegården og øger muligheden for at iagttage og undersøge myldret af liv.
Læs mere om ansøgning af Krible Krable mini-biotop på
www.natur-vejleder.dk/projekter/krible-krable/ansoeg-minibiotop-2017
Ansøgningsfrist d. 10. februar 2017

Læs mere om Krible Krable projektet, tilmelding, inspirationsmateriale m.m. på
www.natur-vejleder.dk/projekter/krible-krable

149515 p16-19_FS0217_Folkeskolen_DK.indd 19 23/01/17 17.02

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

D et er skolestart for seksårige Ludvig.
Store smil og farvestrålende tegninger
pryder hans og de andre børns små
biografier, som Gistrup Skoles børne-

haveklasseleder traditionen tro har samlet
til en bog, som udleveres til alle børnene. På
hvert sit A4-ark præsenterer de nye skolebørn
sig selv med nyttige telefonnumre, billeder og
en lille tekst om dem selv og deres familie.

På nogle af børnenes ark står, at deres
forældre er skilt. Nogle bor med morens nye
mand, nogle er enebørn og skriver om deres
kæledyr, andre skriver om rækker af bonussø-
skende. På den side, der handler om Ludvig,
står i en parentes, at han sammen med sin
storesøster Mikkeline er donorbarn. Ligeledes
står der på Ludvigs papirer til skolen i feltet
»far« »anonym donor« i stedet for et navn.

Ligesom mange andre tilhører Ludvig og
Mikkeline en af de 37 familietyper, der ifølge
Danmarks Statistik findes ud over den klas-
siske far, mor og børn. Søskendeparret er to
af de 20.000 donorbørn, der findes i Dan-
mark, hvoraf mange er i skolealderen eller
nærmer sig. Ligesom familiebegrebet bliver
mere mangfoldigt, gør klasseværelserne det
også. Lærernes evner og behov for at kunne

Ludvig er donorbarn, og
moderen Iben Harder Namesen har et
tæt samarbejde med børnehave klas-
selærer Anette Bejstrup på
skolen. Et tæt samarbejde mellem
lærere og forældre er nøglen til at gøre
skolestart nemmere for børn, der ikke
kommer fra en kernefamilie.

D O N O R B Ø R N

Far, mor og
donorbørn

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

149515 p20-23_FS0217_FL1_Donorbørn.indd 20 23/01/17 16.54

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

navigere i en klasse fyldt med vidt forskellige
familiebaggrunde vokser.

Børnehaveklasseleder Anette Bejstrup me-
ner ikke, at hun bruger mere tid på at tackle
et donorbarn som Ludvig, end hun bruger på
alle mulige andre udfordringer, der kommer i
en klasse med 25 seksårige elever Men det er
vigtigt, at forældrene melder åbent ud.

»Især i børnehaveklassen taler vi meget
om familien, hvem man bor sammen med,
og om ens mor og far. Det er sådan, børnene
lærer hinanden at kende. Derfor er det vigtigt
for mig at vide, hvis der er noget særligt, som
eleven måske har brug for min hjælp til i for-
hold til de andre børn«, siger Anette Bejstrup,
der sidste år var klasselærer for Ludvig, der i
dag går i 1. klasse og er syv år.

Alle har da en far?
»Jeg kender ikke min far!«

Anette Bejstrup undrede sig lidt, da Ludvig
med ovenstående ord begejstret introduce-
rede sig selv, første gang han mødte sine klas-
sekammerater. Det skete to måneder før sko-
lestart, og børnehaveklasselederen noterede
sig, at hun skulle huske at spørge Ludvigs mor
om hans udmelding. Hun havde endnu ikke
fået indskrivelsespapirerne.

Ludvigs mor, Iben Harder Namensen, er
homoseksuel og har derfor altid vidst, at det
ville blive med en sæddonor, hvis hun skulle
have børn. Da hun blev gravid med Ludvigs
storesøster Mikkeline, var det kun muligt at
bruge en anonym donor. Da Iben Harder Na-
mensen tre år senere skulle insemineres for
at få barn nummer to, var det blevet muligt at
vælge en åben donor, altså én, der har sagt ja
til at blive kontaktet af barnet, når det fylder
18. Det var dog vigtigt for Iben, at Mikkeline

fik en helsøster eller -bror, og derfor kom
Ludvig til verden ved hjælp af samme ano-
nyme donor som Mikkeline.

Iben oplyste og afdramatiserede
Et par dage senere, da det var forældrenes
tur til at introducere sig for hinanden, faldt
brikkerne på plads for Anette Bejstrup.

»Da vi var færdige med introduktions-
runden, markerede jeg lige afslutningsvis
og fortalte, at Ludvig er donorbarn, hvorfor
han ikke kender sin far. Jeg fortalte også, at
det var noget, vi var meget åbne og ærlige
omkring, så de andre forældre var meget vel-
komne til at spørge, hvis der var noget. Det

Især i børnehaveklassen
taler vi meget om familie,
hvem man bor sammen
med, og ens mor og far.
Det er sådan, børnene
lærer hinanden at kende.
Anette Bejstrup
Børnehaveklasseleder,
Gistrup Skole i Aalborg

Ludvigs lærer
Anette Bejstrup
har tidligere under-
vist børn, der ikke
kendte deres egen
særlige baggrund.
Forældrenes åben-
hed er meget afgø-
rende, mener hun.

Der findes omkring 20.000 donorbørn i Danmark.
Mange blev undfanget i 1980’erne, og mange er i sko-
lealderen eller nærmer sig. Fertilitetsklinikken StorkKli-
nik har fertilitetsbehandlet kvinder og par siden 1999.
Sidste år udgav klilnikken informationsmateriale, der
blandt andet henvender sig til lærere, om hvad det vil
sige at være donorbarn. Her kan man få inspiration til
skole-hjem-samarbejdet og undervisningen.

20.000 donorbørn

blev fortalt meget stille og roligt, og i den føl-
gende tid fik jeg af og til spørgsmål fra de an-
dre forældre«, siger Iben Harder Namensen,
der altid har forsøgt at afdramatisere fortæl-
lingen om Ludvigs atypiske familiebaggrund:

»Når jeg skal fortælle det til andre, siger
jeg bare det allervigtigste, for det er i virke-
ligheden ikke særlig meget, de behøver at
forholde sig til. Jeg vil bare gerne have, at de
kender fortællingen om ungernes far«, siger
Iben Harder Namensen.

For hun ønsker, at forældre og lærere er
klar over den fortælling, som hun har valgt
for sine børn. Rent juridisk betegner man
ikke sæddonorer som fædre, men for Iben
Harder Namensen har børnene en far, som de
blot ikke kender identiteten på. Blandt andet
har hun valgt den version, fordi det kan være
svært for et barn at komme af sted med at
forklare, at man slet ingen far har.

»Det er vigtigt for mig, at de andre foræl-
dre ved, hvad deres egne børn mener, når
de kommer hjem og fortæller, at Ludvig ikke
kender sin far. Det giver dem også mulighed
for at kunne snakke med deres børn om det«,
siger Iben Harder Namensen.

Jo mindre man skjuler, jo bedre
Anette Bejstrup har tidligere undervist elever,
der ikke kendte deres egen særlige baggrund
og selv har måttet gå til forældrene for at
blive afklaret. »Det er enormt vigtigt for mig,
at forældrene gør det klart, når der er nogle
særlige vilkår derhjemme. Det kan være en
donorfar, men det kan også være dødsfald,
skilsmisse, adoption eller andet«, siger Anette
Bejstrup, der igen påpeger, at der i en klasse
altid er individuelle personligheder, man skal
støtte op om.

»Jeg vil for alt i verden undgå, at børnene
bliver sat i forlegenhed. Og hvis forældrene
ikke er helt åbne om familieforholdene, kan
jeg som lærer risikere at sætte barnet i en
uhensigtsmæssig situation«, siger hun.

149515 p20-23_FS0217_FL1_Donorbørn.indd 21 23/01/17 16.54

D O N O R B Ø R N

I BIOGRAFERNE frA 9. februar rabalderbio.dk

POETISK OG HJERTEVARM FILM OM UBRYDELIGT VENSKAB AF CLAUDE BARRAS

bedste animationsFILM
golden globes 2017

bedste animationsFILM
european film awards 2016

NOMINERET

vises i originalversion med danske undertekster eller med dansk tale.
Skolemateriale er tilgængeligt. Book en visning TIL din klasse hos: mikkel@angelfilms.dk

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

A t føle sig anderledes er et almenmenne-
skeligt vilkår. Alle mennesker vil i løbet
af livet uvægerligt sammenligne sig selv
med andre. Når vi så får øje på de ting,

hvor vi skiller os ud, så kommer følelsen af at
være anderledes.

Det siger autoriseret psykolog Helle Birk-
holm-Buch.

Det gælder især i en skoleklasse, når fami-
liens rammer bliver videre og videre. Selvom
stadig flere familieformer er repræsenteret
i klassen, er det snævre kernefamiliebegreb
stadig »normalen« for mange børn. Derfor vil
børn, der vokser op i andre familieformer,
eksempelvis donorbørn, på et tidspunkt kun-
ne få følelsen af at skille sig ud fra klassekam-
meraterne, siger Helle Birkholm-Buch.

Lærere har derfor ifølge psykologen to
vigtige opgaver i forhold til donorbørn. Den
ene er at skabe et fællesskab, hvor definitio-
nen af en familie er meget bred. Den anden

er at hjælpe donorbarnet med at håndtere en
eventuel følelse af at være anderledes.

»Hvis et barn klager over at føle sig ander-
ledes, er det vigtigt, at denne følelse anerken-
des. Hvis man møder barnet med en masse
argumenter for, hvorfor barnet ikke skal føle,
som det føler, så vil det i bedste fald ikke gøre
en forskel. I værste fald risikerer man, at bar-
net ikke oplever at få valideret sin oplevelse«,
siger psykologen.

Helle Birkholm-Buch er uddannet cand.
psych. fra Københavns Universitet, har mange
års erfaring med familieterapi og beskæfti-
ger sig blandt andet med børn og unge med
forskellige personlige og identitetsmæssige
udfordringer.

Vi er flokdyr
Helle Birkholm-Buch mener, at lærere kan ud-
vide elevers forståelse af, hvad en familie er,
ved at tale om elevernes »flokke«. Ifølge psy-

Psykolog:
Ti ikke det »anderledes« ihjel
Familiebegrebet bliver mere og mere broget. V i skal hjælpe børn
med at komme væk fra forestillingen om, at kernefamilien er det rigtig-
ste, og så skal man ikke tie det »anderledes« ihjel, siger familiepsykolog.
T E K S T : E M I L I E P A L M O L E S E N

Når man som Iben Harder Namensen
er åben fra starten, så kan man som lærer
meget bedre støtte op om den enkelte
elev og forebygge nogle situationer, der
kunne blive grænseoverskridende for ele-
ven, mener Anette Bejstrup. For eksem-
pel kan hun hjælpe Ludvig med de nær-
mere detaljer om, hvordan man bliver til
som donorbarn. Detaljer, Ludvig måske
har svært ved at forklare selv.

Iben Harder Namensen og Anette
Bejstrup påpeger, hvor lidt det har be-
tydet for Ludvigs skolegang, at han er
donorbarn. Og det skyldes i høj grad, at
Iben Harder Namensen selv er afklaret
med den måde, hun har familie på, siger
Anette Bejstrup. For når det kommer til
stykket, så kan ingen børn gøre hverken
fra eller til, hvis de har en lidt anderledes
baggrund end klassekammeraterne. Og
det at have en anderledes familie er ikke
et problem, hvis familien er rolig og åben
omkring det.

»Jeg kan tydeligt mærke på børn, især
hvis deres forældre et ved at blive skilt, at
det skaber uro. Jo mere konflikt og forvir-
ring der er i familien, jo sværere bliver
det at være barn i skolen«, siger Anette
Bejstrup, og Iben Harder Namensen nik-
ker genkendende:

»Jo mere ro og åbenhed jeg som mor
føler og udstråler i forhold til mine børns
ophav, jo mere i ro er Ludvig og Mikkeline«.

 epo@folkeskolen.dk

149515 p20-23_FS0217_FL1_Donorbørn.indd 22 23/01/17 16.54

Scandinavian Congress Center
Aarhus 26. - 27. april 2017

Registrér dig på skolemessen.dk inden 4. april og deltag i konkurrencen om hotelophold.

Følg os påFacebook og Twitter

7
7

9
9

 -
 jy

st

KOM GRATIS IND

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

kologen er man eksempelvis ikke en far, fordi
man har befrugtet et æg. Det betydningsfulde
er, hvordan farrollen udfyldes. Uanset hvilken
familiekonstellation et barn kommer fra, så
kan man altid finde betydningsfulde personer
i barnets liv.

»Spørg eleverne, hvem de har lyst til at
invitere til deres fødselsdag, eller hvem der
er deres yndlingsvoksne. De svar kan give
fordomsfri snakke om, hvem eleverne ser
som deres flok, og på den måde får de en
bredere forståelse for, at betydningsfulde
relationer ikke kun er knyttet til det snævre
familiebegreb«, siger Helle Birkholm-Buch,
der mener, at den traditionelle familie er
fortid:

»Vi vælger i langt højere grad end nogen-
sinde før, hvem vi skaber et følelsesmæssigt
bånd til. Derfor ændrer relationer sig også
med tiden, hvilket netop sker både i og uden
for den snævre familie«, siger hun.

Helle Birkholm-Buch påpeger, at et barn
nødig skal definere sig ud fra at være donor-
barn.

»Man skal som fagperson være særlig op-
mærksom på ikke at forklare et barns adfærd
alene med barnets baggrund. Børn handler
og tænker, som de gør, i et komplekst samspil
med omgivelserne, og ikke alene fordi det
eksempelvis er donorbarn. Hvis vi husker på
dette, kan vi undgå, at barnet selv begynder
at definere sig ud fra sin baggrund, og at den
med alderen overtager barnets identitet«,
siger Helle Birkholm-Buch.

Man skal som fagperson
være særlig opmærksom
på ikke at forklare et
barns adfærd alene med
barnets baggrund.
Børn handler og tænker,
som de gør, i et komplekst
samspil med omgivelser-
ne, og ikke alene fordi
det eksempelvis er
donorbarn.
Helle Birkholm-Buch
Familiepsykolog

»Man skal være klar over og
kende forskellen på, hvornår
man søger at undgå et emne,
fordi man selv har det svært
med det, og hvornår man sø-
ger at undgå et emne af hen-
syn til et barns sårbarhed«,
siger familiepsykolog Helle
Birkholm-Buch og under-
streger, at den enkelte lærer
selvfølgelig ved, om en elev
har brug for at tale om sine
tanker. Foto: Privat

God idé at tænke over plan B
Psykologen understreger behovet for, at
læreren i det hele taget er klar over elevernes
forskellige baggrunde og tænker over, hvor-
når det kan give udfordringer.

»Hvis man har aktiviteter, der sætter sær-
lig fokus på nogle specifikke familiemæssige
relationer, for eksempel arbejde med stamtræ
eller en ’bedsteforældredag’, skal man vide,
hvordan eleven, der skiller sig ud, hvad disse
rammer angår, skal indgå i aktiviteterne. Som
elev kommer man hurtigt til at sidde og føle,
at der er noget galt med en, hvis man ikke
ved, hvordan man skal være med i en aktivi-
tet«, siger Helle Birkholm-Buch.

Det vigtigste er, at læreren ikke tier det
følsomme ihjel.
epo@folkeskolen.dk

149515 p20-23_FS0217_FL1_Donorbørn.indd 23 23/01/17 16.54

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

D E B AT

Lærere må kæmpe for
god undervisning

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

}Er fagligheden på vej ud af
læreruddannelsen?

Thorkild Thejsen:
»Tynd vejledning, bachelor-
projekter uden tilknytning til
skolefagene og censorer, der
ikke ved noget om fagene. Hvor
er læreruddannelsen på vej
hen? ...
Her er en håndfuld eksempler
på projekttemaer: ’It-imple-
mentering i Nordfyns Kom-
mune’, ’Yoga og mindfulness
i skolen’, ’Time on task og
spiludvikling’, ’Flipped learning
– flipped classroom’, ’Resili-
ensbegrebet’ og ’Hunden som
læringsmulighed og pædago-
gisk værktøj’. Projekter, som de
kan få høje karakterer for, hvis
de er gået systematisk og aka-
demisk til værks, som reglerne
kræver. Men ofte ved jeg ikke,
om de studerende er blevet
lærerfagligt bedre til at skulle
ud og undervise, fordi bache-
lorprojektet ikke mere skal tage
afsæt i et fag …«.

Jeanette Sjøberg:
»Når bachelorprojekter kan
tage udgangspunkt i generelle
temaer, der ikke er tilknyttet
fag, skole og klasser, så vækker
det bekymring, og det må vi
kigge nærmere på. En lærers
grundfaglighed handler om at
kunne planlægge, gennem-
føre og evaluere undervisning
samt om at opnå en faglighed
i fagene, der skal formidles
og undervises i. Det har de
lærerstuderende formodentlig
også lært undervejs, men pro-
fessionsskolerne og ministeriet
må svare på, hvorfor bachelor-
projektet ikke skal indeholde og
vise disse kompetencer«.

ces skal ifølge bekendtgørelsen måles i elever-
nes resultater i de nationale test i læsning og
regning. Endnu en indsnævring af målene, og
fokus flyttes væk fra de forhold, lærere skal
have for at kunne give eleverne en bred basis
for at klare sig i livet, og over til de målbare
resultater.

Det betyder dårligere uddannelse – også
målt i for eksempel Pisa. Lande, som er
stærkt influeret af the Germ, får dårligere
Pisa-resultater. Så hvorfor sker det? Uddan-
nelsesforskere peger på, at privatisering er
årsagen – og på at også offentlige uddannel-
sessystemer drejes i retning af den måde, pri-
vate firmaer opererer på, selvom den passer
dårligt hertil.

Det er vores internationale lærerorganisa-
tion Education International meget opmærk-
som på – og lærere over hele verden giver nu
den udvikling modstand i en global indsats.
Både mod den direkte privatisering og pro-
fitering på uddannelse i nogle lande og mod
det, vi oplever i Danmark, at uddannelse øde-
lægges på grund af the Germ.

Det er fantastisk at opleve læreres engage-
ment, når jeg har mulighed for at drøfte læ-
rerarbejdet og skolen med dem. Ambitionen
om at kunne give eleverne god undervisning
er skyhøj. Det er også inspirerende at høre,
hvad lærere mener, der skal til for at have
et godt lærerliv. Det er ikke høj løn og lange
ferier – lærere ønsker at kunne levere god un-
dervisning, og det, der skal til, er med deres
egne ord tillid, samarbejde, respekt, anerken-
delse, faglighed og professionel frihed til at
kunne tilrettelægge den undervisning, som
man som lærer vurderer er den bedste for
sine elever.

Men lærere over hele verden oplever, at
deres ønsker og ambitioner om at kunne un-
dervise godt ikke bliver opfyldt. Den tendens
har fået et navn af internationale uddannel-
sesforskere. De kalder det Global Educational
Reform Movement. Forkortet Germ. Germ er
det engelske ord for virus – og det er faktisk
en bevægelse, som spreder sig som en virus
og ødelægger uddannelse i mange lande.

The Germ er karakteriseret ved, at un-
dervisningen standardiseres med fokus på
»output«, ved testbaseret ansvarliggørelse af
lærere og skoler, og ved at der fokuseres på
»kernefag« – læsning og regning

I Danmark genkender vi the Germ, ved
at der nu tales om »læring« og sjældent eller
aldrig om undervisning.

Det vidner om et overdrevet fokus på re-
sultater og på at måle dem. Det fokus gør, at
lærere føler sig tvunget til at undervise hen
mod letmålelige resultater, selvom det er i
modstrid med fagenes formål og folkeskolens
formål, som er langt bredere.

De to andre karakteristika for the Germ
forstærker denne tendens. Folkeskolens suc-

DLF MENER
AF DORTE LANGE
NÆSTFORMAND I
DANMARKS LÆRERFORENING

 Det fokus gør,
at lærere føler sig
tvunget til at under-
vise hen mod let-
målelige resultater,
selvom det er i mod-
strid med fagenes
formål, og folkesko-
lens formål som er
langt bredere.

149515 p24-27_FS0217_Debat.indd 24 23/01/17 14.55

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

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

Skriv kort og send dit indlæg som e-mail til folkeskolen@folkesko-
len.dk. Maksimalt 1.750 enheder inklusive mellemrum. Redaktionen
forbeholder sig altid ret til at forkorte yderligere. Læserindlæg til
Folkeskolen nummer 3 skal være redaktionen i hænde senest tirsdag
den 7. februar klokken 9.00.

Jeanette Sjøberg, hovedstyrelsesmedlem i DLF og
næstformand i Ballerup Lærerforening

Når ordførere fra V og S skaber
forvirring med ny taktik

} Dem, der lever sammen, skal også lære
sammen!

Alexander von Oettingen:
»Lige så stille forsvinder fagene og fagenes
dannende betydning i skolen. I dag er ’sko-
lens viden’ opdelt i vidensmål, færdigheds-
mål og kompetencemål. Så kan læreren og
eleven knække målene ned til individuelle
læringsmål og ’hoppe fra tue til tue’, så vi
når de nationale mål. Væk med fagenes
fælles optagethed, fælles spørgsmål og
samtale om den verden, vi har sammen.
Væk med forestillingen om, at skolens vi-
den er dannelsesviden«.

Skolen, elever og lærere er blevet kørt
over af et reformeksprestog de senere år,
hvor Venstre og Socialdemokratiet stædigt
fastholder alle reformelementer – også
selv om der til dato hverken er rapporter
eller forskning, der viser, at reformen
virker.

I artiklen »Minister skaber forvirring«
den 3. januar løber Politiken ærinde for
ordførerne fra Venstre og Socialdemo-
kratiet, hvor Anni Matthiesen og Annette
Lind som et par defensive forsvarsspillere
forsøger at forhindre, at undervisnings-
minister Riisager slår bolden dybt ind og
dermed skaber chance for at ændre folke-
skolereformen til det bedre. Frygten for,
at Riisager skaber en ny målchance, er så
tydelig, at de taber bolden helt af syne og
går efter kvinden. Efter i flere år at have
beordret fuld fart fremad med reformen
råber Anni Matthiesen »Ro på« og An-
nette Lind »Vi kan se, at det går fremad«
til Riisager. Det er noget af et pludseligt
taktikskifte i forhold til deres tidligere
udmelding om at holde et hæsblæsende
reformtempo, hvor både elever, lærere og
forældre står af i farten.

I alle deres desperate vildskud kom-
mer de til at åbne flanken: »Derfor skal vi
holde fast i stedet for at tvivle på, om det,
vi grundlæggende har gjort, er rigtigt«.
Det er lige til et straffespark!

Deres frygt for Riisagers offensiv er
begrundet, da hun ved at henvende sig
direkte til lærerne på kort tid har kon-
stateret, at lærere for tiden er for detail-

styrede og mangler indflydelse på eget
arbejde. Fleksibilitet og autonomi i hver-
dagen vil give bedre resultater og større
arbejdsglæde. Hun er klar over, at det, der
foregår i klasseværelserne, er afgørende
for elevernes læring, dannelse, livskvalitet
og videre udvikling. Hun har nemlig gjort
sig den umage at spørge og ser behov for
forandring!

 I alle deres
desperate vild-
skud kommer
de til at åbne
flanken: »Der-
for skal vi holde
fast i stedet for
at tvivle på, om
det, vi grund-
læggende har
g jort, er rigtigt«.
Det er lige til et
straffespark!

Censorformandskabet for pædagog-
uddannelsen åbner for beskikkelse
af censorer i to valgfrie områder.

Beskikkelsesperioden løber fra
1. april 2017 til 31. januar 2019.

Der vil blive lagt vægt på, at cen-
sorer har kendskab til pædagogers
arbejdsområde.

Se mere om vejledning, ansøgning
og formularer på: www.censor-it.dk

Ansøgningsfrist: 22. februar 2017

Censorer i Natur og Udeliv samt
Sundhedsfremme og Bevægelse

til pædagoguddannelsen

149515 p24-27_FS0217_Debat.indd 25 23/01/17 14.55

D E B AT

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

Ingvald á Kamarinum, specialskoleleder på Fjordskolen, Holbæk

Tak for ingenting,
Ellen Trane Nørby

Den 9. januar havde jeg et møde med
undervisningsminister Merete Riisager om
virkeligheden i folkeskolen efter folkesko-
lereformen. Mødet var kommet i stand,
efter at ministeren havde efterlyst input fra
almindelige lærere.

På mødet redegjorde jeg for de rigide
regler for tilstedeværelsestid: »Arbejdsdage
medregnes med tiden mellem mødetidspunk-
tet og det tidspunkt, hvor den ansatte kan
forlade arbejdsstedet …« (lov nummer 409,
paragraf 7, stykke 1, i underbilag 2.1). Hvis
denne bestemmelse ikke er suspenderet gen-
nem indgåelse af en lokalaftale, skal lærerne
ifølge loven erlægge deres fulde arbejdstid på
arbejdsstedet (skolen) og har følgelig ingen tid
tilovers til at arbejde hjemme.

Dette lod til at overraske ministeren, der
åbenbart finder det både vigtigt og naturligt,
at lærerne også arbejder hjemme. I hvert
fald var det spørgsmål, der optog hende

mest, om lærerne »ser skævt« til de kolleger,
der gør dette. Det fremkalder et par spørgs-
mål, som jeg vil bede ministeren afklare:

Mener ministeren, at lærerne skal bryde
loven ved at arbejde ulønnet hjemme efter
at have erlagt deres fulde arbejdstid på ar-
bejdsstedet (skolen)?

Eller mener ministeren, at kommunerne
skal indgå lokale aftaler med lærerne for at sik-
re den fleksibilitet, der gør det muligt for dem
at erlægge en del af arbejdstiden hjemme?

Hvis ministeren skulle være af den opfat-
telse, at de to alternativer står vel rigidt over
for hinanden, minder jeg om KL’s cheffor-
handler Michael Zieglers kategoriske stand-
punkt under konflikten, at det at være lærer
er et lønmodtagerarbejde som alle andre og
underlagt samme krav som disse: Man skal
være til stede på sin arbejdsplads i den fulde
arbejdstid og har til gengæld fri, når man
kommer hjem.

En ny minister har indtaget taburetten i
Undervisningsministeriet. Farvel og tak til
Ellen Trane Nørby. Tak for ingenting vel at
mærke. For hun har ikke gjort det spor nem-
mere at være gidsel i den danske folkeskole.
Hverken for de børn, der kræver en anden
behandling, eller for de lærere, der ikke
magter opgaven. Alle er de fanget i hver
sin celle i regeringens store regneark. Både
børnene, deres forældre og lærerne bliver
syge af det. Tal fra Danske Regioner viser, at
antallet af psykisk syge børn faktisk er steget
44 procent, siden inklusionen blev indført.

Dengang påstod regeringen i øvrigt, at
inklusionen ikke er en spareøvelse. Og det er
i og for sig heldigt nok – hvis det altså bare
var tilfældet – for de stigende udgifter til
syge børn, sygemeldte lærere og stressede
forældre gør inklusionen til en rigtig dårlig
forretning.

Sæt gidslerne fri
Den dårlige forretning har Merete Riisager
nu overtaget. Og hvad er så hendes plan?
Tidligere har hun været meget kritisk over
for skolereformen, men kritikken løjede
pludselig af, da hun satte sig på ministerta-
buretten.

Riisagers mærkesager tæller blandt andet
at give forældrene frit skolevalg. Forældrene
har allerede frit skolevalg inden for folkesko-
len, men hvad med at gøre valget helt frit?
Glem alt om procentsatser og forkromede
målsætninger. Og lad det i stedet være op
til forældrene og uddannede behandlere at
vurdere, om et barn ville have godt af et be-
handlingstilbud, der faktisk evner at hjælpe
barnet. Den frihed er vel egentlig et fint
eksempel på god liberal politik? Er du ikke
enig, Merete Riisager?

Er det ikke på tide at sætte gidslerne fri?

Karsten Bräuner, lærer

ANBEFALER MINISTEREN
LOKALE AFTALER?

Den Danske
Lærerstands
Begravelseskasse

Fra alle skoleformer optages lærere
samt ægtefæller/samlevere og
ligeledes pædagoger, som ikke er
fyldt 50 år. Kontakt undertegnede
formand pr. telefon eller e-mail:
jmejlgaard@mail.tele.dk, eller søg
på www.ddlb.dk for nærmere op-
lysninger vedr. indmeldelsen.

Der kan tegnes forsikringer på op
til 25.000 kr. Når man er fyldt 70
år, ophører præmiebetalingen.

Meld dig ind i Den Danske
Lærerstands Begravelseskasse, så
du på den måde kan sikre dine
nærmeste en økonomisk hjælp
til dækning af de ret betydelige
udgifter, der altid vil være i for-
bindelse med død og begravelse.
Indmeldelsen i DLB skal som nævnt
ske, inden du fylder 50 år.

Der blev i 2016 for 18 afdøde
medlemmer udbetalt en begravel-
seshjælp på 208.920 kr. – heraf
udgjorde bonus 101.929 kr.

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

149515 p24-27_FS0217_Debat.indd 26 23/01/17 14.55

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

Tomt
kateder?

Lærerjob.dk er blevet redesignet i ny, lækker,
mobilvenlig udgave.

Med et HotJob kan du sikre, at din stillingsannonce
får plads på forsiden.

Få lærerjobbet på
forsiden af grund-
skolens førende
jobsite.

Kateder-bytte?
Eller en skoleleder
i maven? Vi har også ét til dig.

1.000-vis af
lærere har fundet
drømmejobbet
på lærerjob.dk

Lærerjob.dk er blevet redesignet i ny, lækker, mobilvenlig udgave.

Gå på opdagelse og gem din søgning som jobagent. Så får du besked,
når der kommer nye job, der matcher dine ønsker.

Samlet annoncer.indd 1 10/01/17 15.27

149515 p24-27_FS0217_Debat.indd 27 23/01/17 14.55

K E D S O M H E D

KEDSOMHED

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

Alt for mange børn keder sig i den danske
folkeskole med konsekvenser for både egen og
klassekammeraters indlæring og trivsel. Men her er
nogle greb til, hvad både lærere og elever kan gøre
mod ensformighed og fad tilstand i timerne.
T E K S T : D O R T H E K I R K G A A R D N I E L S E N · I L L U S T R A T I O N : P E R N I L L E M Ü H L B A C H Sæ

t k
edsomhed i tale

Sæ
t k

edsomhed i tale

SÆT

I TALE

S elvom det kan være svært at tale om
kedelig undervisning og elever, der
keder sig, er det afgørende, at kedsom-

hed i folkeskolen bliver sat i tale.
Det mener Hans Henrik Knoop, lektor på

DPU – Danmarks Institut for Pædagogik og
Uddannelse under Aarhus
Universitet.

»Kedsomhed er en fø-
lelse, der fortæller os, at vi
spilder tid og kunne udrette
mere. Kortvarig kedsomhed
er derfor sundt og kilde til
alverdens kreativitet. Men
kedsomhed gennem længere
tid er usundt, og at befinde
sig i en meningsløs kontekst,
hvor man underpræsterer
og mister motivationen, er
direkte farligt. Kedsomhed er
mildt stressende, og det slider
på os at forsøge at ignorere
det. Folk frastødes af kedelige
miljøer – også i skolen«, siger Hans Henrik
Knoop.

Han er en af forfatterne bag rapporten
»Fra kedsomhed til trivsel i skolen«, der i

september 2016 udkom fra DCUM – Dansk
Center for Undervisningsmiljø. I december
2016 fulgte endnu en rapport fra DCUM: »Det
er kedeligt at kede sig«, hvor skoleelevernes
egen stemme og perspektiv er i fokus. 40
elever fra 8. og 9. klasse på syv skoler – hen-

holdsvis små og store i såvel
land som by er interviewet til
undersøgelsen.

Begge rapporter tager
udgangspunkt i den natio-
nale trivselsmåling fra 2015,
der viste, at 26 procent af de
265.000 skoleelever på 4.-9.
årgang i almindelige skoleklas-
ser oplever, at undervisnin-
gen »tit« eller »meget tit« er
kedelig. Andelen vokser støt i
takt med klassetrinnet, og i 9.
klasse mente hele 34 procent
af eleverne, at undervisnin-
gen »tit« eller »meget tit« er
kedelig.

»Det er mange elever, og det er en pro-
blemstilling, vi bliver nødt til at have en dia-
log om. Både politisk, i forvaltninger, på sko-
ler og i klasseværelser. Med rapporterne har

Et emne som
kedsomhed
bliver hurtigt
pinligt og
personligt.
Hans Henrik Knoop
Lektor

149515 p28-31_FS0217_Kedsomhed.indd 28 23/01/17 14.51

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

vi fået mere viden om,
hvad der sker, når ele-
ver oplever langvarig,

usund kedsomhed«,
konstaterer Hans Henrik

Knoop.

Ingen syndebukke
Begge rapporter peger på, at
hyppig kedsomhed hæmmer

såvel læring som trivsel.
»Langvarig ked-

somhed betyder, at ele-
verne lærer langsommere
og husker mindre, end hvis
de er motiverede og enga-
gerede.

Ja, hyppig kedsomhed
hænger sammen med stort
set alt dét, man ikke ønsker
sig i skolen. Kedsomhed
underminerer over en bred
kam folkeskolens formål: Jo
mere eleverne keder sig på
en skole, des værre går det
typisk også med læring, so-
cial forbundenhed, troen på

sig selv med videre. Kedsomhed er en lille
alarm, man ikke bør overhøre, hvis man vil
undgå større problemer.

Det er vigtigt, at vi reagerer, men det er
også vigtigt at slå fast, at kedsomhed er et
strukturelt problem, hvor både politikere,
forvaltninger, ledere, lærere, elever og for-
ældre har et ansvar.

Læreren skal ikke gøres til syndebuk,
for du kan være nok så dygtig en under-
viser og alligevel kæmpe forgæves, hvis

dine elever er umotiverede,
forældrene illoyale, lede-
ren dårlig og rammerne
utilstrækkelige«, pointerer
Hans Henrik Knoop.

Bange for dialog
»Man prøver jo også at virke
interessant, så man får bil-
lige point. Hvis jeg nu sagde
til min dansklærer, at dine
timer er virkelig kedelige,
så ville det nok ikke være et
positivt billede, hun fik af
mig. Man vil jo gerne være
god i lærerens øjne«.

»De støver kraftedeme ud af munden«.
Citatet fra en dreng i 8. klasse står

at læse i rapporten »Det er kedeligt at
kede sig« fra DCUM – Dansk Center
for Undervisningsmiljø, hvor 40 elever
fra 8. og 9. klasse er blevet interviewet
om kedsomhed i undervisningen.

Uengagerede lærere og triviel un­
dervisning uden variation er nogle af

årsagerne til, at eleverne keder sig. An­
dre grunde er undervisning, der opleves
som meningsløs og ubrugelig for den
enkelte elev. Lærere, der snakker for
meget. For nemme eller svære opgaver
og for lidt bevægelse.

»Hvis du ikke forstår, hvad der bliver
sagt, så forstår du ikke noget, og så bliver
det kedeligt«, siger en dreng i 9. klasse.

Elever flygter fra
kedsomhed
Når elever snakker og larmer, eskalerer konflikter. Når de
søger tilflugt i Facebook, YouTube, computerspil og egne
tanker, kan det være tegn på kedsomhed.

Kedsomhed
underminerer
over en bred kam
folkeskolens
formål.
Hans Henrik Knoop
Lektor

149515 p28-31_FS0217_Kedsomhed.indd 29 23/01/17 14.51

K E D S O M H E D

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

Ovenstående citat fra en pige i 9. klasse fra
den nyeste rapport viser tydeligt, at elever
kan være bange for at sætte kedsomhed på
dagsordenen, fordi de frygter, at det går ud
over lærerens bedømmelse af dem.

»I arbejdet med vores rapport hørte vi
også udsagn om, at det handler om at lære at
kede sig, uden at nogen opdager det. Men det
er rigtig skidt, hvis man får skabt en kultur,
hvor man accepterer kedsomhed og vender
det indad. Det svarer lidt til at have en sni-
gende trykken for brystet uden at gøre noget
ved det«, mener Hans Henrik Knoop.

Den nye rapport peger også på, at elever ikke
vil sætte kedsomhed i tale, fordi de tror, at det
vil såre læreren, at det er respektløst, og fordi de
føler, at dialog om kedsomhed ingen effekt har.

Nærmest tabu
Ligesom eleverne har svært ved at sætte ked-
somhed i tale, har mange lærere det også.

»Det kan være svært at tage fat om de ’var-
me kartofler’ i skolen. Det kan nærmest være
tabu at snakke om kedsomhed, hvis lærerne
har erfaring med at tabe ansigt, når de disku-
terer elevernes trivsel i undervisningen.

Og fra en pige i 9. klasse:
»Det har meget at gøre med, hvor

meget læreren interesserer sig for
emnet. Hvis man har en lærer, der

virkelig gerne vil lære én det, og han
selv er interesseret i det. Det hjælper
virkelig meget på koncentrationen, og
om man mister motivationen«.

➊ �Koncentrer dig om det, der sker i
timerne. Følg med, og vær aktiv.

➋ �Lad være med at spille computer,
skrive eller snakke med klassekam-
meraterne i timen. Det er ikke godt
for dig selv, og det forstyrrer og gør
alle andre ukoncentrerede.

➌ �Vær åben og nysgerrig, og vis inte-
resse for de fag og emner, som du
undervises i. I stedet for på forhånd
at tænke, at det bliver kedeligt.

➍ �Husk, at der med stor sandsynlighed
er andre, der heller ikke forstår op-
gaven, så bare spørg læreren, og gør
et forsøg, når du skal i gang. Det er
bedre at forsøge end gøre ingenting.

➎ �Snak med læreren om, at timerne
ikke er spændende, og at det ofte
ender med, at du ikke hører efter.

Kilde: Rapporten »Det er kedeligt at kede
sig«. Anbefalinger fra elever til elever.

FRA ELEV TIL ELEV

De støver kraftedeme
ud af munden.
Dreng i 8. klasse
– i DCUM-rapport

Få et login til MoMo og oplev forskellen
Vi giver dig nu en unik mulighed for at prøve MoMo på din skole.

– Rigtige data
– Egne elever, klasser og fag

Der er ingen forpligtelser – hverken til tidsperiode eller efterfølgende køb.

Bestil et login her: www.systematic.com/momo-login

Folkeskolen_Ann_211216_192X80_V02.indd 1 22/12/2016 15.02

Et emne som kedsomhed bliver hurtigt pinligt
og personligt. Man hører det for sig: Er du nu sik-
ker på, at det ikke har noget med dig at gøre, for
eleverne keder sig jo ikke i Betinas timer? Hvis vi
for alvor skal den usunde kedsomhed til livs, er
vi nødt til at betragte den som en fælles ydre fjen-
de og bekæmpe den samstemt på alle niveauer.
Det ville være et fantastisk fremskridt for skolen,
hvis det lykkes«, siger Hans Henrik Knoop.

Erkend problemet
Han understreger, at kedsomhed ikke kan udryd-
des helt, og at det er helt okay. »Kortvarig ked-

149515 p28-31_FS0217_Kedsomhed.indd 30 23/01/17 14.52

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

somhed en gang imellem er en uundgåelig del
af livet, som er helt uproblematisk. Det er den
længerevarende kedsomhed, der skal forebyg-
ges. Af politikere, forvaltninger, skoleledere,
lærere, elever og forældre i fællesskab«.

Første skridt er at erkende problemet og
sætte det i tale.
folkeskolen@folkeskolen.dk

Forstyrrer andre
For DCUM er håbet med rappor­
ten, at den kan bidrage til refleksi­
on, udvikling og dialog ude på sko­
lerne. Så man kan komme usund
kedsomhed og alle dens følgevirk­
ninger til livs. For ifølge DCUM er
længerevarende kedsomhed med­
virkende til, at eleverne ikke folder
deres fulde potentiale ud.

For når elever keder sig i ti­
merne, flygter de fra det generende
ubehag, som kedsomhed skaber,
de mister fokus og bliver passive i
undervisningen.

Eleverne søger computeren og
dens univers med Facebook, You­
Tube og spil eller deres klassekam­
merater med snak. Begge dele no­
get, som ikke kun øver indflydelse
på eleverne selv og deres egne
læringsmuligheder, men på klassen
som helhed.

Andre elever forsvinder ind i de­
res egne tanker, begynder at tegne,
klippe i papir, nynne eller optrappe
konflikter.

»Kedsomhedssymptomet er
larm«.

Dreng i 9. klasse.

➊ �Inkluder mere bevægelse i dine
timer i sammenhæng med det
faglige.

➋ �Lav mere varieret undervisning.
➌ �Inddrag dine elever i timerne, og

inddrag dem i undervisningens
indhold.

➍ �Stil eleverne opgaver, der kan løses
forskelligt.

➎ �Husk pauserne, og tag dem ikke fra
de ukoncentrerede som straf.

➏ �Vis interesse og motivation for din
undervisning.

Kilde: Rapporten »Det er kedeligt at
kede sig«. Anbefalinger fra elever til
lærere.

FRA ELEV TIL LÆRER

Kedsomhed er mildt stressende, og
det slider på os at forsøge at ignorere
det. Folk frastødes af kedelige miljøer
– også i skolen.
Hans Henrik Knoop
Lektor

Fælles ansvar
De interviewede elever mener på
ingen måde, at deres oplevelser
med kedsomhed udelukkende er
lærerens ansvar. Rapporten un­
derstreger, at klassen som helhed
har et ansvar for kedsomhed, og at
såvel lærer som elev skal reflektere
over egen rolle, i forhold til at ele­
ver keder sig i undervisningen.

Ønsker man at sætte kedsom­
hed på dagsordenen, har DCUM et
dialogværktøj om emnet.
folkeskolen@folkeskolen.dk

7
7

8
6

 -
jy

st
 -

0
1

.1
7

Matematik – hvor skal vi hen du?
Temadag den 30. marts 2017 – Helnan Marselis Hotel, Aarhus C

Arrangør: Hanne Due Bak, CFU-Nordjylland, hdb@ucn.dk - Ole Haubo Christensen, VIA CFU, oleh@via.dk

– Problemløsning med elever i matematikvanskeligheder
– Højtbegavede børn i skolen
– Nationale test – styrker og udfordringer
– Elever i komplicerede læringssituationer
– Flipped Classroom i anvendelse
– Perspektiver. Er det overhovedet muligt at angive en bestemt retning?

Læs mere og tilmeld dig på

viacfu.dk/mateva
Få viden til at vælge
VIA Center for Undervisningsmidler

Læs mere:
Rapporterne »Fra kedsomhed til trivsel i
skolen« og »Det er kedeligt at kede sig« kan
læses på dcum.dk.

149515 p28-31_FS0217_Kedsomhed.indd 31 23/01/17 14.52

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

Foto:

Foto:Foto: Sara Hartmann Sivertsen

Går der et barn med handicap i din
klasse? Du kan være med til at sik-
re, at barnet kan deltage i udflugter
og komme med på lejrskole. Insti-
tutionen Handicappede børns ferier
giver nemlig mulighed for at søge
økonomisk tilskud til skolens arran-
gementer, så børn med handicap
også kan deltage i arrangementer
med ikkehandicappede.

Forebyg ung kriminalitet
Hvis du interesserer dig for forebyggelse af ung-
domskriminalitet, skal du læse med her. Det Krimi-
nalpræventive Råd holder Den Kriminalpræventive
Dag den 6. april, og du kan stadig nå at tilmelde dig.
I løbet af dagen vil du blandt andet blive klogere på,
hvordan unge har det i dag, hvilken rolle forebyg-
gelse spiller i integreringen af flygtninge i Tyskland
og meget mere. Tilmeld dig senest den 8. marts.

Dokumentar for børn
Når dokumentarfestivalen CPH:DOX løber af stablen i
marts, vil det for første gang være med et særligt pro-
gram for børn. Det fulde program er endnu ikke offent-
liggjort, men børnene vil blandt andet kunne stifte be-
kendtskab med det døve flygtningebarn Kori i filmen
»Kamelen Caramel« eller en 15-årig på Instagram,
som har hundredvis af følgere, i »The girl of 672K«.
Med til filmene hører undervisningsmateriale udviklet i
samarbejde med de danske faglærerforeninger.

Kriblekrable på legepladsen
Foto: leolintang

Det skal være nemmere for børn og voksne
at finde smådyr på legepladsen, så de kan
iagttage og undersøge dem. Det mener
Naturvejlederforeningen i hvert fald, og
foreningen udlodder nu en Krible Krable
mini-biotop. En Krible Krable mini-biotop
er et område med særligt udvalgte plan-

ter, som er gode til at tiltrække smådyr på
grund af deres dufte. Send din ansøgning
til Naturvejlederforeningen senest den 10.
februar klokken 12.

Foto: CPH:DOX

Børn med handicap
på lejrskole

Foto: M
ia Lindegaard

Ved Cathrine Bangild/cba@folkeskolen.dk

Se mere på dkr.dk. Læs mere på hbf.dk.

Læs
mere på
cphdox.
dk/skole-
program.

Ansøg senest 10. februar. Se mere
på natur-vejleder.dk.

Foto: FatCam
era/iStock

DLF

O
R

IEN
T

ER
ER

Der udskrives herved valg af 10 kongresdelegerede fra Lærerstu-
derendes Landskreds til Danmarks Lærerforenings kongres for
perioden fra den 1. april 2017 til den 31. marts 2018, jævnfør § 15,
stk. 2, i Danmarks Lærerforenings vedtægter.

Valg af 10 kongresdelegerede og suppleanter for disse foretages
på Lærerstuderendes Landskreds’ årsmøde, der indledes fredag
den 3. marts 2017.

Valgbare er alle almindelige medlemmer af Lærerstude-
rendes Landskreds, der på valgtidspunktet er godkendt

som sådan over for kredsen. Stemmeberettigede er
de delegerede til årsmødet og medlemmerne af
bestyrelsen i Lærerstuderendes Landskreds.

Kandidatforslag kan fremsættes både forud for årsmødet og
på selve mødet. De gyldige kandidatforslag med eventuel
skriftlig motivering, der er indkommet forud for årsmødet,
udsendes sammen med den endelige dagsorden. Kandidatfor-
slag, der ønskes udsendt forud for årsmødet, skal sendes til
Lærerstuderendes Landskreds, Vandkunsten 3, 3. sal, 1467
København K, eller mail til ll@llnet.dk, og skal være Lærerstu-
derendes Landskreds i hænde senest mandag den 6. februar
2017.

Anders Bondo Christensen
Formand for Danmarks Lærerforening

Valg af delegerede fra Lærerstuderendes
Landskreds til Danmarks Lærerforenings kongres
for perioden 1. april 2017 — 31. marts 2018

Logo farver:
Rød: 20/100/80/40
Blå: 100/70/40/10

CMYK S/H

Ku’ det ikke være skønt at
få lidt mere ud af dine penge?
Som medlem af DLF kan du få en lønkonto med hele 5% i rente.
Det er Danmarks højeste rente og betyder, at du får mere ud af
dine penge. LSBprivat®Løn giver dig 5% i rente på de første
50.000 kr. Og ja, så er der 0% på resten. Du skal ikke betale nogen

gebyrer for at have en lønkonto i Lån & Spar.

Sådan får du 5% på din lønkonto – Danmarks højeste rente

 Du skal være medlem af DLF – og have afsluttet din uddannelse.

 Du skal samle hele din privatøkonomi hos os. LSBprivat®Løn er
en del af en samlet pakke af produkter og services. Og vi skal
kunne kreditvurdere din økonomi i forhold til den samlede pakke.

	 Du	behøver	ikke	i	første	omgang	at	flytte	dit	eksisterende	
realkreditlån, men nye lån og eventuelle ændringer skal
 for midles gennem Lån & Spar og Totalkredit.

 Rentesatserne er variable og gældende pr. 1. januar 2017.

Ring til Lån & Spar: 3378 1930
eller book møde på: lsb.dk/dlf

Hos Lån & Spar får du en personlig rådgiver,
som investerer tid til at høre dine behov og
ønsker og du får klar besked.

Hvis det er det du kigger efter, så ring til os
direkte på 3378 1930 – eller gå på lsb.dk/dlf
og vælg ’book møde’, så kontakter vi dig.

Lån & Spar har eksisteret siden 1880.
Vi har altid sørget for, at helt almindelige
mennesker kan gøre bankforretninger på
ordentlige betingelser.

Fokus på det, der er vigtigt for dig

L
ån

 &
 S

pa
r

B
an

k
A

/S
, H

ø
jb

ro
 P

la
d

s
9

-1
1,

12
0

0
 K

ø
b

en
h

av
n

 K
, C

vr
.n

r.
13

 5
3

 8
5

 3
0

. F
o

rb
eh

o
ld

 f
o

r
tr

yk
fe

jl.

DLF_170109_5%-C_210x285.indd 1 09/01/2017 13.18
149515 p32-33_FS0217_Spot.indd 32 23/01/17 17.15

Læs mere på hbf.dk.

Logo farver:
Rød: 20/100/80/40
Blå: 100/70/40/10

CMYK S/H

Ku’ det ikke være skønt at
få lidt mere ud af dine penge?
Som medlem af DLF kan du få en lønkonto med hele 5% i rente.
Det er Danmarks højeste rente og betyder, at du får mere ud af
dine penge. LSBprivat®Løn giver dig 5% i rente på de første
50.000 kr. Og ja, så er der 0% på resten. Du skal ikke betale nogen

gebyrer for at have en lønkonto i Lån & Spar.

Sådan får du 5% på din lønkonto – Danmarks højeste rente

 Du skal være medlem af DLF – og have afsluttet din uddannelse.

 Du skal samle hele din privatøkonomi hos os. LSBprivat®Løn er
en del af en samlet pakke af produkter og services. Og vi skal
kunne kreditvurdere din økonomi i forhold til den samlede pakke.

	 Du	behøver	ikke	i	første	omgang	at	flytte	dit	eksisterende	
realkreditlån, men nye lån og eventuelle ændringer skal
 for midles gennem Lån & Spar og Totalkredit.

 Rentesatserne er variable og gældende pr. 1. januar 2017.

Ring til Lån & Spar: 3378 1930
eller book møde på: lsb.dk/dlf

Hos Lån & Spar får du en personlig rådgiver,
som investerer tid til at høre dine behov og
ønsker og du får klar besked.

Hvis det er det du kigger efter, så ring til os
direkte på 3378 1930 – eller gå på lsb.dk/dlf
og vælg ’book møde’, så kontakter vi dig.

Lån & Spar har eksisteret siden 1880.
Vi har altid sørget for, at helt almindelige
mennesker kan gøre bankforretninger på
ordentlige betingelser.

Fokus på det, der er vigtigt for dig

L
ån

 &
 S

pa
r

B
an

k
A

/S
, H

ø
jb

ro
 P

la
d

s
9

-1
1,

12
0

0
 K

ø
b

en
h

av
n

 K
, C

vr
.n

r.
13

 5
3

 8
5

 3
0

. F
o

rb
eh

o
ld

 f
o

r
tr

yk
fe

jl.

DLF_170109_5%-C_210x285.indd 1 09/01/2017 13.18
149515 p32-33_FS0217_Spot.indd 33 23/01/17 17.15

PÆ DAG O G I K

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

Forståelse er vigtigt i
en pædagogisk kon-
tekst, men det kan
ikke måles. Derfor er
forståelsen udfordret
i en skole, hvor eva-
lueringslogikker er
dominerende. TYSK SKOLEFORSKER:

EVALUERING
TRUMFER

PÆDAGOGIKKEN
A F E S B E N C H R I S T E N S E N

F O T O : P E T E R H E L L E S E R I K S E N

149515 p34-35_FS0217_FL3_Gruschka.indd 34 23/01/17 15.04

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

I 150 casestudier har
den tyske pædagogikpro-
fessor Andreas Gruschka
undersøgt skolen efter
Pisa-chokket og de mange
nye reformer. Han ser en
skoleudvikling drevet af
evaluering – ikke pædago-
gisk tænkning.

Hvis man havde sin gang i den danske skole i
starten af dette årtusinde, står det nok stadig
klart i erindringen: »Pisa-chokket«.

OECD’s verdensomspændende måling
viste, at det danske skolevæsen ikke var noget
særligt – i hvert fald ikke da OECD, der arbej-
der for økonomisk samarbejde og udvikling,
testede den danske skole. Pisa-chokket var et
jordskælv, der udløste en bølge af reformer
og ændringer af skolens praksis.

Samme historie har de i Tyskland. Også
her udløste middelmådige Pisa-resultater re-
form efter reform. Andreas Gruschka har som
professor i almen pædagogik og skolepædago-
gik ved Johann Wolfgang Goethe-Universität i
Frankfurt am Main beskrevet fænomenet. Og
han er blevet oversat til dansk med bogen »At
lære at forstå« – der er udkommet på forlaget
Klim.

Gruschka peger på, at de mange reformer
og ændringer af grundskolen, der i Tyskland
og Danmark har været en konsekvens af Pisa-
chokket, har ført til en »overdidaktisering« af
undervisningen. En opdeling og atomisering
af indholdet ud i en lang række småbidder.
Og i Tyskland og Danmark har skolen efter
de seneste reformer kompetencemål, der
skal nås. Problemet for Gruschka er, at der
med fokus på at komme i mål med specifikke
kompetencer forsvinder opmærksomhed fra
indholdet – og elevernes forståelse.

For ham er uddannelse undervisning i for-
ståelse. Og når eleverne bare opnår en given
målbar kompetence, sker det på bekostning
af viden og forståelse.

»Vi skal oplyse den næste generation og
give dem forståelse for vores fælles verden.
Forståelse er nødvendigt for at vurdere og
kritisere – uden for forståelse kan vi kun finde
meninger, fordomme og følelser, hvilket ikke
er nok til at spille en aktiv og ansvarlig rolle i

samfundet«, siger Andreas Gruschka og hen-
viser til Martin Wagenschein, der skrev:

»Forståelse er den primære pædagogiske
menneskeret«.

Forståelse kan ikke måles
Folkeskolereformen er blevet kaldt en læ-
ringsrevolution, og med den fik vi (fra 2014) i
Danmark for alvor sat gang i kompetence- og
læringsmåltænkningen.

Rygraden i læringsreformen er de »forenk-
lede Fælles Mål«. Ud over at det efterfølgende
er dokumenteret, at forenklingen har ført til
en flerdobling af målene, har genskrivningen
også medført en ændring af det sprog, der
bruges om, hvad der foregår i skolen. De nye
»forenklede« Fælles Mål har en række fær-
digheds- og vidensmål, der tilsammen udgør
skolens kompetencemål. I skrivevejledningen,
som Undervisningsministeriet sendte til de
forskellige skrivegrupper bag målene, bliver
det forklaret, at målenes skal kunne vurderes

i evalueringer og eksamener. »Det er derfor
vigtigt, at der bruges kompetencebegreber,
hvor det kan observeres, om eleven har op-
nået den ønskede viden, færdighed og kom-
petence«. Herefter bliver forståelse trukket ud
som et eksempel:

»For eksempel skal det overvejes, om

termen forstå skal bruges, hvis der er andre
muligheder, da det er vanskeligt at observere
forståelse«.

Det er netop det, som Gruschka har ob-
serveret ved sine mange undersøgelser af den
– tyske – reformerede skole: Tiltagene i skolen
gør, at undervisningen glider væk fra at skabe
forståelse for eleverne. Han peger på, at lo-
gikken stammer fra evalueringskulturen: Der
skal skabes mål, der kan måles, og det ender
med at kolonisere skolen og pædagogikken:

»Ændring kommer ikke fra undervisningen,
den kommer fra evalueringen. Det er meget
vigtigt«, siger Andreas Gruschka. Han forkla-
rer, at et pædagogisk udgangspunkt er noget
helt andet end et psykologisk, der har en psy-
kometrisk (psyko + metri: »måling af psyken«)
dagsorden og benytter sig af psykologiske test.

»Det betyder ikke, at du ikke kan bruge
psykometri. Du kan bruge det til at forstå me-
get, men kan du forstå de vigtige ting ved den
specifikke praksis i skolen? Du har brug for et
pædagogisk point of view, når du som lærer er
ansvarlig, fordi ’uddannelse er undervisning i
forståelse’«, siger Andreas Gruschka.

Hannibals 37 elefanter
Han nævner som eksempel et historieforløb
om Hannibals 37 elefanter, der hjalp med at
invadere Rom. De 37 elefanter kan læreren
af flere praktiske grunde ikke bringe ind
i klasselokalet. Ligesom al den viden, der
findes om den historiske begivenhed, ikke
kan bringes ind i undervisningen. Derfor må
informationerne koges ind til noget, der giver
en forståelse af emnet.

»Det er en stor kunstart at give en god
præsentation af et emne. Og det er en stor
kunst at have en idé om, hvordan eleverne
reagerer på din præsentation af indholdet. Og
du skal være tæt på den indre bevægelse, du
fremprovokerer med emnet«, siger Andreas
Gruschka.

Bogen »At lære at forstå – et forsvar for
god undervisning« er udkommet på forlaget
Klim.
esc@folkeskolen.dk

Den tyske Andreas Gruschka, professor, kalder uddannelse
undervisning i forståelse – og han peger på, at tidens
uddannelsesreformer netop fjerner fokus fra elevernes
forståelse.

Læs også
Læs også anmeldelsen: »Hul
kompetencetænkning udstillet« og
debatindlægget: »At lære at forstå«
på folkeskolen.dk.

149515 p34-35_FS0217_FL3_Gruschka.indd 35 23/01/17 15.04

folkeskolen.dk /idræt

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

folkeskolen.dk /idræt

Skolen skal stå for en dannelsessamtale, der hjæl-
per eleverne til at forstå, hvorfor det er en god idé at
gå i bad efter idræt. siger skoleleder Anne Schwartz.

»Hvad er dit billede af en normal kropsbygning?«
»Er det svært for dig at klæde om og bade foran

andre med samme køn? – hvorfor/hvorfor ikke?«
Sådan lyder nogle af de spørgsmål, som Fol-

keskolens idrætsrådgiver Trine Hemmer-Hansen
foreslår, at lærere kan stille eleverne i udskolingen.
De blev stillet i en undervisningssekvens med tit-
len »Idræt og kroppen«. Formålet var at åbne op
for en fælles refleksion om badekultur efter idræt.

Anne Schwartz, der er skoleleder på Skæring
Skole ved Aarhus, mener også, at der er brug for
en dannelsessamtale om badekulturen. Hun ser
det at bade sammen som en del af almindelig
dannelse – men hun ser badekulturen blive udfor-
dret fra to kanter.

Blufærdighed
På den ene side har mobiltelefoner og sociale
medier gjort, at de unge er »på« og kropsbevid-
ste i højere grad end tidligere. Samtidig bliver
den danske badekultur mødt af nydanskere, der
har en anden badekultur med sig hjemmefra. Og
selvom det ikke er et stort problem på Skæring
Skole, oplever de, at især de ældste elever har
større modstand end tidligere mod at gå i bad.

»Vi har helt klart oplevet en udvikling imod,
at man er blevet mere blufærdig eller genert. Jeg
tror, det er svært at være ung i dag med sociale
medier, kropsidealer og realityshows, hvor man får

Skoleleder:
God badekultur
begynder i
børnehaveklassen

FAGLIGT NETVÆRK:
IDRÆT

Idræt er et fagligt netværk for idrætslærere
og andre, der arbejder med eller underviser
i idræt i folkeskolen.

4.965 følgere.

Folkeskolen.dk/idræt

TILMELD
DIG NETVÆRKET:

smasket ’den rigtige måde at se ud på’ i hovedet
masser af gange, siger Anne Schwartz til folkesko-
len.dk/idræt

Hun overvejer, om kulturen omkring nøgenhed
også har ændret sig andre steder end i skolen, og
peger blandt andet på, at man nu kan låne lænde-
klæder i svømmehallerne.

»Jeg tror også, at tingene har ændret sig i fa-
milierne: Er der måske sket en udvikling, så der er
færre familier og forældre, der er nøgne med deres
børn?« spørger Anne Schwartz.

I mødet mellem forskellige kulturer er det vig-
tigt ikke at miste det, som man oprindeligt satte
pris på.

»Når vi bliver et multikulturelt samfund, er der
forskellige vaner fra forskellige steder. Jeg er ikke
ude efter at arbejde med tvang, men at vi passer
på – sammen med børnene – at vi ikke gør hinan-
den forskrækkede«, siger Anne Schwartz og peger
på, at det netop er skolens opgave at sørge for en
samtale om det emne.

»Man spejler sig i hinanden og ser på, hvordan
hinanden ser ud. Så hvis ikke vi som skole og dan-
nelsesinstitution kan være med til at værne om, at
det er naturligt, hvor kan vi så?« spørger hun.

Skal kunne bevæge os
Hun er selv tidligere idrætslærer og ser sund-
hed og hygiejne som en vigtig del af dannelsen i
idræt. Det er aspekter af faget, som der skal ar-
bejdes for at fastholde.

»Jeg har svært ved at forestille mig, at man har
knoklet og svedt i idræt, og så tager man bare sit

TEKST ESBEN CHRISTENSEN

 Vi har helt klart
oplevet en udvikling
imod, at man er
blevet mere blufær-
dig eller genert.
Anne Schwartz
Skoleleder

149515 p36-37_FS0217_Fagligt netvaerk.indd 36 23/01/17 15.11

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

tøj på og går over og sidder med hinanden. Hele
hygiejnedelen og sundhedsdelen forsvinder jo, hvis
vi giver slip på, at der er noget, der hænger sam-
men her«, siger hun.

Samtidig skal skolen være klar til at lytte og finde
ud af, hvad der er på spil, når nogle unge ikke vil bade
efter idræt. Handler det om, at eleverne møder op
med en anderledes badekultur end vores egen?

»Vi skal kunne bevæge os, når kulturen flytter
sig«, siger hun.

Skal stå på mål for værdier
På Skæring Skole arbejder de med kulturmødet i
en samtale, hvor pædagoger og lærere går i dia-
log med forældre og børn for at opbygge en god
kultur om baderiet.

»Det begynder i vores børnehaveklasse, hvor
der skal laves gode rammer og fortællinger om
håndklæder og badning. Forældrene skal lære bør-
nene, hvordan man tørrer sig på ryggen, finder sine
underbukser og får tøjet på – helt naturligt som en
del af dannelsen«, siger Anne Schwartz og peger
på, at det blandt andet er derfor, at folkeskolen for
hende er samfundets vigtigste institution.

»Det er i spændingsfeltet mellem de forskel-
lige kulturer, at vi udvikler os og flytter os og vores
blik for tingene, og der synes jeg, at skolen er sam-
fundets vigtigste institution, og det skal vi som
ledere og medarbejdere tage på os. Vi skal kunne
stå på mål for nogle værdier og forståelser – i den
her sammenhæng kropskulturen«, siger Anne
Schwartz.
esc@folkeskolen.dk

Skoleleder:
God badekultur
begynder i
børnehaveklassen

Jeg modtog forleden i min indbakke en
meddelelse, hvor en mor til en pige i min
klasse problematiserede, at eleverne skal i
bad efter idræt.

Moderen havde brug for at tale med
mig, for hendes datter var blufærdig i for-
hold til at vise sig nøgen over for andre.
Hun mente også, at datterens grænse i
forhold til de andre burde respekteres.

I og med at jeg i klassen havde sat
fokus på både det hygiejniske og det dan-
nelsesmæssige aspekt efter idræt, havde
datteren opfattet, at jeg ville overvåge
badningen efter undervisningen, hvilket
skabte endnu mere panik.

Moderen beskrev, at hele dette tiltag
ganske sikkert var i bedste mening, men
at hun fandt det decideret krænkende at
tvinge teenagere eller andre til at vise sig
nøgne foran hinanden. I hvert fald når dat-
teren havde det, som hun havde det.

Brevet sluttede med oplæg til spar-
ring vedrørende forældrerollen for hende i
situationen og et spørgsmål om, hvorvidt
skolen kunne tvinge elever i bad.

Skolens politik
Mailen har startet flere pædagogiske
snakke mellem min ledelse og mig. For
hvad er egentlig min skoles politik i forhold
til deltagelse i idræt?

Min leder og jeg har nedskrevet punk-
ter, som er vigtige at forholde sig til:
•	 Skal eleven bade efter idræt, eller er

det okay, at der er seddel med, der fra
hjemmet siger det modsatte?

•	 Skal eleven være med til idræt, hvis
hun har menstruation?

•	 Må eleven slippe for at bade, hvis ti-
merne ligger i de sidste lektioner på en
skoledag?

I sidste ende kan vi ikke tvinge eleverne til

noget, men vi kan henvise til vores hold-
ning og til skolens politik.

Vi skal have eleverne med på råd. Det er
dem, der står i det. Hvordan gør vi badet til
noget spiseligt igen?

Hvilke holdninger/politikker har I på je-
res skoler?

Du krænker min datters
blufærdighed …

TRINE HEMMER-HANSEN
LÆRER OG FOLKESKOLENS IDRÆTSRÅDGIVER

Blogindlæg på folkeskolen.dk/idræt

»(…) Hvis vi i skolevæsenet
ikke sørger for at danne bør-
nene til at gå i bad sammen,
så må det uvægerligt ende
med en kultur, hvor blufær-
digheden når nye højder; og
det kan ingen være interes-
seret i. Børn skal i bad efter
idræt!«
R O N N Y P H I L I P O L S E N

»Jeg synes, det er vigtigere
at lære børn, at de har ret til
at få deres grænser for blu-
færdighed respekteret. Og
at man går i bad, når man
trænger til det – ikke når et
skema dikterer, at nu lugter
man – om man gør eller ej«.
J A N N I M I K K E L S E N

»Længe leve den civile
ulydighed, der nu har gjort,
at det ydmygende, overfla-
diske og oldnordiske fæl-
lesbad nu så godt som er en
saga blot«.
G R E T H E A N Æ U S

Pluk fra debatten på
facebook.com/folkeskolen.dk

Skolen skal allerede fra børneha-
veklassen hjælpe til at opbygge
en god badekultur for eleverne.

149515 p36-37_FS0217_Fagligt netvaerk.indd 37 23/01/17 15.11

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

A N M E L D E L S E R

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

»Man kan
vælge at
melde sig ud
af ræset og
blive sælger
af velvære,
eller man kan
kaste sig ind i
kampen for et
bedre arbejds-
liv til gavn for
både ansatte,
institutioner-
ne og firma-
erne og dem,
som arbejdet
skal gavne. De
16 forfattere
til bidragene
i denne bog
vælger den
sidste løs-
ning. Og tak
for det!«
Jens Raahauge i
anmeldelsen af
»Tæller vi det der
tæller?«. Læs
hele anmeldelsen
på folkeskolen.
dk/600258/.

Bange for frygten
Hos omkring fem procent af alle børn
og unge i skolealderen kommer følelsen
af angst til at fylde så meget, at det
ødelægger deres hverdag og skoleliv.
Derfor lancerer Angstforeningen nu et
nyt undervisningsmateriale, som skal
forebygge og oplyse om angst hos børn
og unge mellem 11 og 17. Materialet har
særligt fokus på forældre og skoler.
»Vær ikke bange for angsten«, som ma-
terialet hedder, samler for første gang
viden om angst til børn og unge, deres
forældre, skolelærere og andre fagper-
soner under ét, så det nu bliver lettere
at finde viden og hjælp til at håndtere
angst.

n Håndværk og design

○ ANMELDT AF: HELENE ANDREASSON TORNØE

Det er skønt at være lærer i håndværk og
design, og nu er der en ny inspirationskilde
på markedet: Clios fagportal for håndværk og
design. Den er gennemført og grundigt lavet.

Jeg er en fagnørd. Intet mindre. Og det var derfor med de mest kritiske bril-
ler, at jeg fordybede mig i Clios nye fagportal for håndværk og design. Men
jeg må indrømme, at jeg undervejs i min fordybelse skiftede mine kritiske
briller ud med en jahat.

Portalen er inddelt i forløb til 4.-5. klasse og 6.-7. klasse. En del af
disse forløb er interaktive, hvor eleverne bruger portalen til at notere de-
res ideer og erfaringer undervejs. Disse bliver gemt, så man som lærer kan
se, hvad hver enkelt elev arbejder med, og så eleverne kan bruge siden
som logbog.

Hvert forløb indeholder tydelige læringsmål og materialelister. Men
det, jeg er mest vild med, er den grundige gennemgang, der følger med
hvert enkelt forløb. Der er spændende historiske baggrunde, nøje instruk-
tioner af de enkelte værktøjer og gode spørgsmål til emnerne, som får
eleverne til at reflektere over det, de har lært.

Portalen indeholder årsplaner, der er lige til at benytte i undervisnin-
gen. Her kan nævnes forløb som symaskinekørekort, korssting, hækling,
vævning, genbrug og bæredygtighed, æstetik, flagstænger, 3-d-julepynt
og meget andet.

Som det fremgår, er jeg ret begejstret. Dog har jeg et par forbehold,
der får den føromtalte jahat til at bule lidt. Portalen kan på ingen måder
bruges som den eneste kilde til planlægning og gennemførelse af under-
visningen. Megen af værktøjsgennemgangen er noget, eleverne selv skal
læse sig til eller se på små film. Her er faglærerens egne forløb om værk-
tøjer uundværlige, heldigvis.

En anden bekymring er, at brugen af computere i faglokalet er pro-
blematisk. Træstøv og lignende er ikke godt for sådan elektronik, hvilket
gør mig bekymret for, at håndværk og design-undervisningen primært vil
foregå i klasseværelset.

Men når dette er sagt, kan jeg kun give fagportalen mine varmeste
anbefalinger. Den er et glimrende supplement til planlægningen og gen-
nemførelsen af undervisningen i håndværk og design.

Fantastisk portal
for faglærere og
deres elever

HåndværkDesignfaget.dk

• �Kontakt forlag for pris
• �Clio Online

Tysk succes fortsætter
»… således bliver det alt andet end ke-
deligt at have tysk med ’Du bist dran’«,
skrev vores anmelder for et års tid siden,
da systemet ramte 6.-klasseeleverne.
Hun roste desuden »Du bist dran« for at
vælge emner, som er vedkommende for
de præpubertære elever, og for at lægge
op til en aktiv undervisning.

Nu er samme system kommet til 7.
klasse, så succesen kan fortsætte.

Oplysnings- og undervisningsmate-
rialet kan frit downloades på angst-
foreningen.dk/vaerikkebange.

Læs hele anmeldelsen af »Du bist
dran 6« på folkeskolen.dk/575741.

149515 p38-39_FS0217_Anmeldelser.indd 38 23/01/17 15.20

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

Hattie på dansk

○ ANMELDT AF: THORKILD THEJSEN

Det her er en vigtig bog! For forfatterne tager så
hårdt fat i John Hatties analyser og brugen af
dem, at forlag, kommuner, konsulentfirmaer, Un-
dervisningsministeriet og andre konceptmagere
efter behandlingen står tilbage med mentale
blå mærker og ja-hattien trukket langt ned over
ørerne.

Hvor holdbart er det at begrunde ændringer
i skolepraksis med Hatties hitlister? En samlet
opsummering af de seks forfatteres konklusioner
er, at det er både forkert og farligt.

Bogen indledes med en oversigt over Hatties
aktiviteter og med påpegning af en række mis-
forståelser. Det vises, at der hos Hattie ikke er
belæg for det syn på læring og læringsmål, som
bruges i forenklede Fælles Mål, og at en række
af hans centrale begreber er misvisende oversat
til dansk. Derefter stilles der skarpt på den kom-
munale praksis, hvor et pædagogisk pseudo-
Hattie-koncept presses ned over skolerne. Og i
de to sidste kapitler røntgenfotograferes Hatties
argumentation og teori. Det kommer der ikke
smukke billeder ud af.

Overblikket står Per Fibæk Laursen for. Men
diskussionen kompliceres af, skriver han, at
mange af dem, der henviser til Hattie, »enten
plukker tilfældigt i hans samlede budskab el-
ler forvansker det«. Fibæk opfatter selv Hatties
arbejde som »nuanceret og velbegrundet«, men
budskabet er »langtfra så originalt og sikkert
funderet, som modtagelsen giver indtryk af«.
Hattie forsøger helt snævert at se på, hvad der

fremmer elevers læring i skolen. Han beskæftiger
sig kun med midler – ikke med formål eller mål,
og når han taler om synlig læring, mener han
elevpræstationer, som kan bedømmes af andre.
Synlig skal forstås bredt som noget »konstater-
bart«. Og smalt som læring i boglige fag – ikke i
praktisk-musiske fag.

Problemet er, at stort set alt virker, alt virker
bare ikke lige godt, og i mange tilfælde er det
ikke foranstaltningen i sig selv, der virker, men
bare det, at der sker noget nyt. Og virkningen
forsvinder, når nyhedsværdien fordufter!

I næste kapitel fortsætter Keld Skovmand
den afklædning af det ministerielle arbejde med
forenklede Fælles Mål, som han indledte i bogen
»Uden mål og med«. I 2014-udgaven af den
vejledning, der skulle implementere de nye mål,
brugte Undervisningsministeriet den selvop-
fundne frase »læringsmålstyret undervisning«
72 gange, mens man kun bruger den tre gange i
2016-udgaven. Og hvad har det så med Hattie
at gøre? Jo, på et spørgsmål fra Merete Riisager,
Liberal Alliance, svarede daværende undervis-
ningsminister Ellen Trane Nørby, at lærings-
målstyret undervisning blandt andet tager ud-
gangspunkt i Hatties metaanalyser. Men, skriver
Skovmand, ministeriets »angivne ’kendetegn for
et godt læringsmål’ er interessante til illustration
af, både hvordan færdighedstænkningen kon-
sekvent ser bort fra konkret indhold, og hvordan
den officielle forståelse af ’læringsmål’ adskiller
sig fra den, man finder hos Hattie«. Og så viser
Skovmand, at centrale Hattie-begreber er fejlag-
tigt oversat, så de kommer til at virke legitime-

Svagt teorigrundlag, indbyggede modsætninger,
oversættelsesfejl, misforståelser og misbrug. Der gås
hårdt til John Hatties analyser i ny antologi.

• �Steen Nepper Larsen,
Per Fibæk Laursen,
Thomas Aastrup Rømer

• � Hans Reitzels Forlag
• �250 kroner
• �166 sider

Læs også
Anmeldelsen er forkortet af redak-
tionen, men du kan læse hele teksten
”Anmelder: Træk Hattie-bog tilbage” på
folkeskolen.dk.

Træk
Hattie-bog
tilbage

n Pædagogik, skolepolitik, Fælles Mål
rende for målstyret undervisning, uden at der er
dækning hos Hattie. Det er for eksempel forkert
at oversætte »targeted learning« til »målstyret
læring«, og »mål« forekommer ikke i tilknytning
til »criteria« hos Hattie. Flere af oversættelserne
forekommer faktisk så grove, at forlaget Da-
folo alvorligt bør overveje at trække Hatties bog
»Synlig læring – for lærere« tilbage og få teksten
afluset for problematiske formuleringer.

Jørn Bjerre og Niels Møller leverer en barsk
analyse af, hvad der sker, når en kommune
køber konceptkurser i et internationalt konsu-
lentfirma, der markedsfører produktet Visible
Learning Plus, og Steen Nepper Larsen skriver
veloplagt og ordrigt om »blinde vinkler i John
Hatties evidenscredo«.

Bogen afsluttes med Thomas Aastrup Rø-
mers kritiske analyse af John Hatties teoretiske
fundament. Rømer ser Hatties teori som et
eksempel på, hvad der sker, når evalueringsteori
marginaliserer pædagogikkens plads »i et pæ-
dagogisk vokabulars navn. Analysen er overbe-
visende et langt stykke ad vejen. Men Rømers
argumentation – eller rettere association – bli-
ver larmende og dommedagsalvorlig, når han
gør Hatties teori til en »overgang i den vestlige
pædagogiks og kulturs selvglemsel«.

Men samlet set er det en meget vigtig bog
– både i læreruddannelsen, for lærere, på sko-
lelederkontoret, i den kommunale forvaltning, i
KL og i Undervisningsministeriet.

Arkivfoto: Sim
on Jeppesen

»Det er værdifuldt at se på, om I har
indflydelse på eleverne. Det ønsker
alle lærere at have. Det er grunden
til, at jeg er blevet ved med at søge
efter evidens for, hvordan elever
bedst lærer«, sagde John Hattie
blandt andet, da han i efteråret var i
Skanderborg.

149515 p38-39_FS0217_Anmeldelser.indd 39 23/01/17 15.20

Støttet af Sundhedsstyrelsen

Læring om sikkerhed igennem leg

Læs mere og tilmeld jer på www.sikkerhedsugen.dk
senest den 6. februar 2017

Kampagnepakken består af følgende:
• En boks med 24 aktivitetskort i kraftigt

materiale, flot grafik og forslag til aktiviteter,
der sætter fokus på sikker leg i skolen

• 1 pædagogisk vejledning
• 3 plakater til ophæng i skolen
• 50 forældrefoldere med information om

Sikkerhedsugen
• 50 diplomer til børnene for at have gennem-

ført Sikkerhedsugen

Tilmeld dine elever Sikkerhedsugen, som er et
læringskoncept til indskolingen udviklet af
Børneulykkesfonden.
Når I tilmelder jer, modtager I en kampagne-
pakke med materiale, der sætter fokus på
sikkerhed i skolegården, sikkerhed i klassen og

bevægelse. Formålet med Sikkerhedsugen er,
at børnene på en sjov og legende måde bliver
mere bevidste om sikker adfærd i forbindelse
med leg i og omkring skolen, sådan at flere
ulykker kan forebygges. Sikkerhedsugen afholdes
landet over i uge 9.

Kampagnepakken koster
125 kr. inkl. fragt.

149515 p40-49_FS0217_Lukkestof.indd 40 23/01/17 16.17

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

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

DEADLINES FOR
STILLINGSANNONCER

2017
Nummer 03:	Tirsdag den 31. januar 2017 kl. 12
Nummer 04:	Mandag den 13. februar 2017 kl. 12
Nummer 05:	Mandag den 27. februar 2017 kl. 12
Nummer 06:	Tirsdag den 14. marts 2017 kl. 12

mindeord

Kaj Børge Kehlet Nørskov
Roskilde Kommunes
forhenværende skole­
direktør Kaj Børge Keh­
let Nørskov, født 10.
august 1921, afgik ved
døden 30. december
2016.
1. januar 1970 tiltrådte
Kaj Børge Kehlet Nør­
skov stillingen som sko­
ledirektør ved Roskilde
Kommunes Skolevæsen.
Han kombinerede im­
ponerende viden med
empati. Nørskov var i
helt utrolig grad hjemme
i skolelovgivning, hvilket
hans medarbejdere nød
godt af. Havde man pro­
blemer, var han straks
parat med gode råd og
på en yderst behagelig
måde. For skolevæ­
senets blomstring til
glæde for såvel elever
som forældrekreds og

skolernes personale lå
ham altid på sinde.
Det var virkelig gode
år for skolevæsenet,
mens Nørskov var sko­
ledirektør. Han var den
perfekte embedsmand;
en glimrende rådgiver
for byrådets politikere,
hvilket indebar seriøse
beslutninger og disses
iværksættelse på yderst
tilfredsstillende vis. Ud­
trykt i korthed: Nørskov
var en embedsmand af
de sjældne, og hans ind­
sats for Roskilde Kom­
munes Skolevæsen var i
særklasse.
Nørskov var et helt igen­
nem reelt menneske,
og det var forbløffende,
hvor beskeden han også
var.
Æret være Kaj Børge
Kehlet Nørskovs minde.

Louis Hansen,
forhenværende

skoleinspektør ved Vor
Frue Skole i Roskilde

Materiale sendes til: stillinger@media-partners.dk

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

A
N

N
O

N
C

E

REDAKTIONEN ANBEFALER OGSÅ SIDE 24:

NATIONALE TEST SKAL PÅ VÆRKSTED

Se mere
på gu.dkLOGO! 7

nu i ny udgave

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

L Æ S S I D E 4 0

MINISTEREN
STÅR FAST PÅ
MOBBENÆVN

LÆREREN BAG FORMÅLSSTYRET UNDERVISNING:

VI SKAL DEFINERE
SKOLEN – ELLERS
GØR ANDRE DET
L Æ S S I D E 6

L Æ S S I D E 3 4

SÅDAN KAN
ELEVERS VREDE
HÅNDTERES

KONGRES

2016

147424 p01_FS1616_Forsiden.indd 1

19/09/16 15.06

L Æ S S I D E 6

Ida har muskelsvind og deltager
i bevægelsesaktiviteter med

kammeraterne på lejrskole

3 MILLIONER TIL
DINE FAG PÅ
FOLKESKOLEN.DK
L Æ S S I D E 1 6

 LÆRERS KAMP:
FIK NYT

JOB EFTER
STRESS

L Æ S S I D E 1 8

 INKLUSION MED
HØJT TIL LOFTET

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

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

LÆRER SÆTTER DELING AF NØGENFOTOS PÅ SKEMAETREDAKTIONEN ANBEFALER OGSÅ SIDE 24:

147425 p01_FS1716_Forsiden.indd 1

03/10/16 16.20

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 34:

EFTERUDDANNELSE KRÆVER TID OG OPBAKNING

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

HJÆLP TIL
IKKEBOGLIGE
ELEVER
L Æ S S I D E 1 6

FÆGTNING
ER GODT FOR
STRESSET
LÆRER
L Æ S S I D E 3 0

SABAH ER
EN AF DE FÅ
Kun to procent af lærerne
i folkeskolen har ikkevest-
lig baggrund, mens hver
 tiende elev er tosproget

L Æ S S I D E 6

147426 p01_FS1816_Forsiden.indd 1

14/10/16 13.44

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 32:

N R . 1 9 | 3 . N O V E M B E R | 2 0 1 6

Programmet Visible Learning
skal bruges af lærerne på mange

skoler, men én kommune siger fra

og kalder det rigidt.

SYNLIG LÆRING
SOM KONCEPT

T E M A L Æ S S I D E 6KAN DU
STYRE EN
BOOTCAMP?
L Æ S S I D E 3 5

SMAG PÅ
ÆBLER, OG
LÆR
L Æ S S I D E 3 8

NY BOG: TO FLØJE STRIDES OM DANNELSE

147427 p01_FS1916_Forsiden.indd 1

31/10/2016 13.41

F a g b l a d F o r U n d e r v i s e r e

Redaktionen anbefaleR også side 42:

n r . 2 1 | 1 . d e c e m b e r | 2 0 1 6

Topembedsmand vil sæTTe ny skolelinje i kl

skole
vinder
arbejds-
miljøpris
L æ s s i d e 3 2

af danske Timss-
elever har hårdT
pressede lærere
L æ s s i d e 2 1

30 %

skolen bRydeR ikke med

social arv
– men er det skolens rolle?

Og skal alle være akademikere?
L æ s s i d e 6

147429 p01_FS2116_Forsiden.indd 1

28/11/16 16.26

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 26:

N R . 2 0 | 1 7. N O V E M B E R | 2 0 1 6

BONDO OM DLF' S ERSTATNING FOR NATIONALE TEST

NATUNDERVISNING
PÅ SKOLE UNDER
USA-VALGET
L Æ S S I D E 3 3

KVINDER VINDER PÅ
LÆRERPROFESSION.DK
L Æ S S I D E 2 2

9

»ELEVERNE FÅR
TRYGHED«
Men i Kalundborg savner
lærere i almenklasser hjælp
til nyankomne elever.

T E M A : I N T E G R A T I O N S I D E 6

Lærer om flygtninge i modtageklasse:

147428 p01_FS2016_Forsiden.indd 1

11/11/2016 15.21

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 12:

11
KOMMUNER
SKAL SKIFTE

LÆRINGS-
PLATFORM

L Æ S S I D E 2 4

L Æ S S I D E 3 0

PISA: MATEMATIK RYKKER, OG NATURFAG ER MEGET POPULÆRT

NY LÆRER:
JEG ELSKER

MIT JOB

FRA
MODSTANDER
TIL MINISTER

N R . 2 2 | 1 5 . D E C E M B E R | 2 0 1 6

God undervisning er skolens

kerneopgave, siger Merete Riisager.
Læs interview med den nye

undervisningsminister.

S I D E 6

147430 p01_FS2216_Forsiden.indd 1

12/12/2016 14.41

Det Nationale Ph.d.-råd for Uddannelsesforskning uddeler
i 2017 30 mio. kr. til ph.d.-stipendier indenfor uddannelses-
forskning rettet mod folkeskolen.

Der er ansøgningsfrist 1. juni 2017 kl. 12.00.

Ph.d.-projekterne skal have fokus på praksisrelevant forsk-
ning i den danske folkeskole og være organiseret i et sam-
arbejde mellem professionshøjskoler og universiteter. De
ph.d.’er, der uddannes, skal både under uddannelsen og
efterfølgende kunne undervise på professionshøjskolerne
og indgå i forskning og udvikling i professionsfeltet.

Ph.d.-projekterne kan omfatte problemstillinger vedrøren-
de specifikke fags didaktik såvel som almene didaktiske
og pædagogiske emner. I 2017 vil Ph.d.-rådet se med
særlig interesse på ansøgninger inden for fagenes didak-
tik, herunder naturfagenes didaktik, kapacitetsopbygning
til håndtering af diversitet, progression og overgange samt
ledelse for læring i en målstyret folkeskole. Ansøgninger
inden for andre områder vil også være velkomne.

Se hele opslaget på Ph.d.-rådets hjemmeside:
www.au.dk/forskudd/uddforsk/forside/

PH.D.-STIPENDIER
INDEN FOR UDDANNELSESFORSK-
NING MED FOKUS PÅ FOLKESKOLEN

  Øvrige job 

Medlemmer må ikke søge job hos A2B

Danmarks Lærerforening har gennem Lærernes
Centralorganisation (LC) indledt blokade mod

sprogcentervirksomheden A2B.
Blokaden betyder, at foreningens medlemmer fra

1. januar 2017 ikke må søge job eller lade sig
ansætte ved A2B’s sprogcentre.

Blokaden iværksættes, da det efter gentagne
forsøg ikke er lykkedes for LC at indgå overens-

komst med A2B for så vidt angår undervisning på
A2B’s sprogcentre.

Brud på blokaden kan medføre eksklusion af
Danmarks Lærerforening, ligesom man kan miste

retten til senere at blive medlem af
Danmarks Lærerforening.

BLOKADE mod A2B’s
sprogcentervirksomhed

Støttet af Sundhedsstyrelsen

Læring om sikkerhed igennem leg

Læs mere og tilmeld jer på www.sikkerhedsugen.dk
senest den 6. februar 2017

Kampagnepakken består af følgende:
• En boks med 24 aktivitetskort i kraftigt

materiale, flot grafik og forslag til aktiviteter,
der sætter fokus på sikker leg i skolen

• 1 pædagogisk vejledning
• 3 plakater til ophæng i skolen
• 50 forældrefoldere med information om

Sikkerhedsugen
• 50 diplomer til børnene for at have gennem-

ført Sikkerhedsugen

Tilmeld dine elever Sikkerhedsugen, som er et
læringskoncept til indskolingen udviklet af
Børneulykkesfonden.
Når I tilmelder jer, modtager I en kampagne-
pakke med materiale, der sætter fokus på
sikkerhed i skolegården, sikkerhed i klassen og

bevægelse. Formålet med Sikkerhedsugen er,
at børnene på en sjov og legende måde bliver
mere bevidste om sikker adfærd i forbindelse
med leg i og omkring skolen, sådan at flere
ulykker kan forebygges. Sikkerhedsugen afholdes
landet over i uge 9.

Kampagnepakken koster
125 kr. inkl. fragt.

149515 p40-49_FS0217_Lukkestof.indd 41 23/01/17 16.17

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

  Lærerstillinger 

The English department of BIS is looking for a highly
motivated experienced Secondary School Teacher to
work with our enthusiastic students and dedicated
staff in our friendly, respectful, learning environment.

BIS is a long established international school with 165
students aged 6-16 from 50 different countries. The
school has an English and a Danish Department which
work closely together.

To thrive in this engaging environment applicants
should:

• Be creative, innovative and collaborative
• Have experience of IGCSE/CIE (International
 General Certificate of Secondary Education/
 Cambridge International Education)
• Be English first language speaker
• Have experience of teaching English as a first and
 second language, History and Religious Studies for
 IGCSE – more subjects are very welcome
• Have a passion to develop the potential in each
 child
• Have proficiency in Danish

The teaching position is full-time and starts soon after
the interviews are completed. A written application
with C.V. and references should be sent electronically
before February 7th th to: Principal Pia Drabowicz:
principal@b-i-s.dk

Employment is according to the agreement between
the Finance Ministry and LC.

BJØRN´S INTERNATIONAL SCHOOL
GARTNERIVEJ 5, 2100 COPENHAGEN, WWW.B-I-S.DK

BJØRN’S INTERNATIONAL SCHOOL

Vor Frue Skole søger en lærer på fuld tid
med tiltrædelse pr. 1. august 2017.

Vi søger en lærer, som kan undervise i dansk i
1.-6. klasse. Derudover vil det være en fordel,
hvis man kan undervise i et eller flere af føl-
gende fag: natur/teknik, idræt, tysk og biologi.
Andre fag kan selvfølgelig også komme i spil til
den kommende fagfordeling. Det er et krav, at
man er læreruddannet.

Vor Frue Skole er en katolsk privatskole med
445 elever og 50 ansatte. Skolen lægger vægt
på et højt fagligt niveau i undervisningen og
et godt og fleksibelt arbejdsmiljø for medarbej-
derne. Skolen er et tilbud for både katolske og
ikke-katolske elever.

Hvis dette har vakt interesse, kan man hen-
vende sig til viceskoleleder Christina Haufort
på tlf.: 55 73 03 48 for nærmere oplysninger.
Du kan også søge oplysninger om skolen på
www.vorfrueskole.dk.

Ansættelse sker i henhold til overenskomst
mellem Finansministeriet og LC.

Vor Frue Skole i Næstved
søger dansklærer til
indskoling og mellemtrin

Ansøgningen sendes til:
Vor Frue Skole, Præstøvej 29, 4700 Næstved.
Ansøgningsfristen er d. 23. februar kl. 12.
Ansættelsessamtaler forventes afholdt torsdag
d. 2. marts.

149515 p40-49_FS0217_Lukkestof.indd 42 23/01/17 16.17

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

JOB & KARRIERE

 Se flere stillinger

Nyt job

CV

Karriererådgiver: Som lærer kan
man mere, end man tror
I godt et år har Lærernes a-kasse tilbudt karriererådgivning, som du som medlem kan bruge,
hvad enten du er på jagt efter nyt job, brancheskift eller nye mål i nuværende stilling.

TEKST ANDREAS BRØNS RIISE

ILLUSTRATION PERNILLE MÜHLBACH

Står du over for at skulle finde nyt job, sætte
dig nye mål i dit nuværende eller helt at skifte
branche, kan det være en god ide at få kort-
lagt dine kompetencer.

Det kan du få hjælp til i Lærernes a-kasses
karriererådgivning, hvor konsulent Janne
Sandberg oplever, at mange lærere får øjnene
op for, at de har langt flere kompetencer, end
de tror.

»Det, man som lærer tænker ’bare’ er en
del af jobbet, er slet ikke ’bare’. Et job som
lærer kræver ud over fag- og undervisnings-
faglig viden også kompetencer inden for for-
midling, kommunikation, planlægning, admi-
nistration, selvledelse, konflikthåndtering og
forandringsparathed«, siger hun.

Alle efterspurgte evner i et bredt spek-
trum af brancher, men som lærere ofte glem-
mer at gøre opmærksom på, at de har.

Glem ydmygheden
»Selv om man er vant til at være på som
lærer, så oplever vi, at folk er alt for ydmyge
og dårlige til at sælge sig selv. Derfor er det
vigtigt, hvis man står i en situation, hvor man
søger job, overvejer et brancheskift eller står
over for et andet næste skridt i ens arbejdsliv,
at man får italesat alle sine kompetencer«,
siger Janne Sandberg.

Lærernes a-kasse har tilbudt karriereråd-
givning i godt et år, og Janne Sandberg har
haft samtaler om stort set alt, fortæller hun:

»Vi har samtaler med nyuddannede, folk,
der er gået ned med stress, folk, der vil skifte
job eller sågar branche. Nogle vil så hurtigt
som muligt i gang med vikararbejde — andre

vil lægge tiårsplaner.
Ligegyldig hvilken
situation man står
i arbejdsmæssigt,
er det rart med en

professionel sparrings-
partner, der er ufarvet

af ens situation«.

I øjenhøjde
En af dem, der har gjort brug

af karriererådgivningen i Læ-
rernes a-kasse, er Anja Helmbæk
Horst. Hun sagde før sommerfe-
rien sit job som skoleleder op.

»Jeg kunne ikke se mig selv
tage et nyt job som skoleleder
eller gå tilbage til at være lærer
igen, så jeg havde brug for noget
sparring i forhold til, hvor jeg
kunne rette blikket hen«, fortæl-

ler hun.
Hun kom selv med et ønske om

vejledning i at opdatere sin LinkedIn-
profil, sit cv og at skrive ansøgninger. Kar-

riererådgiveren foreslog desuden, at hun fik
lavet en personlighedsprofil, som hun har
haft stor glæde af.

»Jeg er igennem rådgivningen gradvist
nået frem til, at jeg fortsat gerne vil bruge
nogle år af mit arbejdsliv på børn og unges
læring og udvikling, men at det skal være et
andet sted end folkeskolen. For eksempel i
Pædagogisk Psykologisk Rådgivning«, siger
Anja Helmbæk Horst, som beskriver rådgiv-
ningen som professionel og i øjenhøjde.

»Man går derfra med en oplevelse af, at
der er nogen, der tror på en, og det er vigtigt
i en situation, hvor man er sårbar og let kan
blive usikker«, siger hun

Skolen står i en brydningstid, og det bety-
der, at der er travlt i rådgivningen, fortæller
Janne Sandberg. Man skal derfor være forbe-
redt på cirka en måneds ventetid.
folkeskolen@folkeskolen.dk

Jeg kunne ikke se
mig selv tage et nyt
job som skoleleder
eller gå tilbage til at
være lærer igen, så
jeg havde brug for
noget sparring i for-
hold til, hvor jeg kun-
ne rette blikket hen.
Anja Helmbæk Horst
Tidligere skoleleder, som selv har sagt op

149515 p40-49_FS0217_Lukkestof.indd 43 23/01/17 16.17

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

  Lederstillinger 

Vores skoleleder gennem 30 år går på pension, og vi søger
derfor en ny profi l til at stå i spidsen for Helms Skole i Korsør.

Vi er en velfungerende fri grundskole, hvor trivsel, dannelse og
engagement går hånd i hånd med kreativitet og høj faglighed.

Vi søger en leder, som med respekt for vores historie og tradi-
tion vil være med til at værne om og videreudvikle vores skole i
samarbejde med personale, bestyrelse, forældre og elever.

Du formår både at gå forrest, sidde iblandt og være en samlende skikkelse indadtil
og udadtil.

Du har en motiverende, uddelegerende og tydelig ledelsesstil, der tager udgangs-
punkt i frihed under ansvar.

Dine faglige kvali� kationer:
• Du har ledelseserfaring og indsigt i økonomistyring og skoledrift.
• Du har en læreruddannelse suppleret med ledelse eller anden for stillingen

relevant uddannelse/erfaring.
• Du er sandsynligvis vant til at håndtere fl ere faggrupper.
• Du har erfaring med interessentstyring og lægger vægt på rettidig handling og

opfølgning.
• Du er en dygtig kommunikator og konfl iktløser – både i samspil med børn og

voksne.
• Du brænder for at videreføre og skabe fremtidens Helms Skole.

Vi ser frem til at møde dig.

KORT OM STILLINGEN:

• Tiltrædelse senest pr. 1. august 2017.
• Stillingen afl ønnes i intervallet
 kr. 415.746-498.491 (pr. 1. april 2016) i
 henhold til overenskomst mellem Finans-
 ministeriet og LC.
• Ansøgningsfrist: 17. februar 2017.
• Samtaler afholdes i uge 9.
• Ansøgning sendes til: mt@misser.dk
• For spørgsmål ang. stillingen kan besty-
 relsesformand Marianne Misser kontak-
 tes på tlf.: 60 88 46 82
• For fuld job- og kravprofi l se venligst:
 www.helmsskole.dk eller klik direkte på
 Helms Ny Skoleleder

SKOLELEDER SØGES TIL HELMS SKOLE I KORSØR

Om jobbet
Vi søger en dygtig viceskoleleder pr. 1. april 2017, der i samarbej-
de med skolens øvrige ledelse (skoleleder og SFO-leder) vil indgå
med stort engagement i skolens positive udvikling og implemente-
ring af Folkeskolereformen.
Du skal have stor interesse i at indgå i den daglige administrative
del på skolen og være god til at følge op på opgaver og indsatser.
Du er en central sparringspartner både for medarbejderne og i
ledelsesteamet i hverdagen. Det er vigtigt, at du er imødekom-
mende og god til at kommunikere med alle elever og andre samar-
bejdspartnere på skolen, og så skal du kunne trives med at holde
mange ”bolde i luften” i en travl hverdag.
Tørring Skole har 485 elever fordelt på 0.-10. klasse heraf 110
SFO børn samt 50 ansatte. Vi har arbejdet med LP-modellen siden
2008, og den er en integreret del af vores måde at arbejde på.
Hedensted Kommune er en del af ”Program for læringsledelse”
sammen med 12 andre kommuner, og ambitionen er, at vi skal
blive meget bedre til at arbejde med en målstyret og databaseret
skoledag – på alle niveauer.

Din profi l
• Uddannet lærer og gerne med ledelseserfaring
• Har gode kommunikative evner overfor såvel elever, personale
 og forældre
• Har gode samarbejdsevner og vil indgå i et tæt ledelsesteam-
 samarbejde
• Har et stort overblik

• Har interesse og fl air for it området samt interesse for PLC
• Har et godt humør
• Har stor interesse for det administrative område og daglige ad
 hoc opgaver

Derfor skal du vælge os:
• En dynamisk arbejdsplads med et rigtigt godt kollegialt sam-
 menhold og en velfungerende samarbejdsstruktur
• En skole, der sætter følgende værdier højt: omsorg, anerken-
 delse, ansvar, engagement, loyalitet, humor
• Et engageret personale, der har fokus på høj faglighed og trivsel
• En skole, der arbejder tæt sammen om inklusion
• En forældregruppe, der er aktive med sociale arrangementer
 omkring den enkelte klasse/årgang
• Tørring Skole er Musik Talent skole

Løn og ansættelsesvilkår
Løn- og ansættelse i henhold til gældende overenskomst. Der kan
forhandles kvalifi kations- og funktionsløn.
Ansættelse pr. 1. april 2017 - Ansøgningsfrist 9. februar 2017
Du er velkommen til at kontakte skoleleder Lone Broch Hansen for
yderligere oplysninger på 21797019 eller 79741188.

Viceskoleleder med overblik og lyst til administrative opgaver

149515 p40-49_FS0217_Lukkestof.indd 44 23/01/17 16.17

F O L K E S K O L E N / 0 2 / 2 0 1 7 / 45

jobannoncer
 FRA LÆRERJOB.DK

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

Lederstillinger Øvrige jobLærerstillinger

  Lærerstillinger 

Sportseft erskolen SINE
søger danselærer

SINE Sportseft erskole
Idrætsvej 23 • 6240 Løgumkloster
7474 4990 • www.sine.dk

Foresti l dig en hverdag, hvor du er omgivet af kolleger og
elever, der elsker deres job, deres skole og deres sport.
Foresti l dig at blive en del af SINE-kulturen, hvor den en-
kelte udvikler sig ved hjælp af fællesskabet. Din foresti l-
ling kan realiseres.

Sportseft erskolen SINE søger en danselærer med pæda-
gogiske evner og lysten ti l at arbejde med dansere både
i dansesalen, på studieturen ti l New York, og gerne må
have erfaring med opsætning af en danseforesti lling.

På danselinjen præsenteres de omkring 30 dansere, både
drenge og piger, for dansens univers gennem grundlæg-
gende teknisk arbejde, fysisk træning, koreografi , udtryk
og show indenfor forskellige dansesti larter og gerne en
eller fl ere street genrer. Danserne træner 90 minutt er om
dagen fem gange i ugen.

Udover at være en frisk og udadvendt person, der har
lyst ti l at arbejde med dansere på forskelligt niveau, skal
du også ville indgå omkring det prakti ske og administra-
ti ve arbejde omkring danselinjen samt indgå i et for-
pligtende eft erskole-fælleskab. Derudover vil du også få
tjansen som vagtlærer og kan du undervise i boglige fag
er det et plus.

SINE har:
Gode moderne undervisningsfaciliteter, hvor 244 elever
får mulighed for at udvikle sig, sportsligt, socialt og
bogligt.

Ansætt else vil fi nde sted 1. maj 2017.
For yderligere informati on om sti llingen, da kontakt
forstander Peter Jepsen eller afdelingsleder Dan Dybboe
på 7474 4990.
Ansøgningen skal være os i hænde senest d. 21. februar
2017 i form af mail på jobsine@sine.dk.

Vi påtænker at afh olde ansætt elsessamtaler i uge 10,
såfremt du ikke har hørt fra os i løbet af uge 9, da er
sti llingen besat ti l anden side.

Læs mere og fi nd informati on om SINE på www.sine.dk
Ansætt else sker eft er overenskomst mellem Finansmini-
steriet og LC.

Vigersted Skole, 4100 Ringsted

Lærer til den humanistiske fagrække

§ Ansøgningsfristen er den 30. jan. 2017

Kvik-nr. 39718984

itslearning Danmark, 1165 København K

Kundeansvarlig

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 39725044

Holstebro Kommune, 7500 Holstebro

Afdelingsleder til Sprogcentret Holstebro

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 40202876

KViST - Kirkerne i Vestsjællands Skoletjeneste, 4300 Holbæk

KVIST søger medarbejder på fuld tid

§ Ansøgningsfristen er den 03. feb. 2017

Kvik-nr. 40250120

Dansk Skoleforening for Sydslesvig, 24904 D-Flensburg

Ny skoleleder til Risum Skole/Risem Schölj

§ Ansøgningsfristen er den 02. feb. 2017

Kvik-nr. 39685795

Danmarks Lærerforening, 1467 København K

Redigerende bladredaktør

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 40354628

Dyvekeskolen, 2300 København S

Skoleleder til Dyvekeskolen

§ Ansøgningsfristen er den 01. feb. 2017

Kvik-nr. 40195128

149515 p40-49_FS0217_Lukkestof.indd 45 23/01/17 16.17

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

Søndersøskolen, 3500 Værløse

Er du til stærkt teamsamarbejde?

§ Ansøgningsfristen er den 19. feb. 2017

Kvik-nr. 40406606

Distriktsskole Smørum, 2765 Smørum

Ambitiøs distriktsskoleleder

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 40406593

Bernadotteskolen, 2900 Hellerup

Barselsvikar til mellemtrinnet

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 40406027

Langhøjskolen, 2650 Hvidovre

Langhøjskolen søger dansk- og engelsklærer

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 40588099

Vivild Gymnastik- og Idrætsefterskole, 8961 Allingåbro

Forstander eller forstanderpar

§ Ansøgningsfristen er den 30. jan. 2017

Kvik-nr. 40590606

PPR Frederiksberg, 2000 Frederiksberg

2 psykologer til PPR Frederiksberg

§ Ansøgningsfristen er den 10. feb. 2017

Kvik-nr. 40571074

Københavns Universitet, 1165 København K

Faglærer

§ Ansøgningsfristen er den 12. feb. 2017

Kvik-nr. 40570000

Bjedstrup Skole og Børnehus, 8660 Skanderborg

Skoleleder – genopslag

§ Ansøgningsfristen er den 30. jan. 2017

Kvik-nr. 40619238

Synscenter Refnæs, 4180 Sorø

Afdelingsleder til Synscenter Refsnæs

§ Ansøgningsfristen er den 30. jan. 2017

Kvik-nr. 40651162

Bjørns Internationale Skole, 2100 København Ø

Teacher

§ Ansøgningsfristen er den 07. feb. 2017

Kvik-nr. 40688766

Lyngholmskolen, 3520 Farum

Indskolingslærer – genopslag

§ Ansøgningsfristen er den 10. feb. 2017

Kvik-nr. 40752454

Glostrup Skole, 2600 Glostrup

Skoleleder til Glostrup Skole

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 40738732

UU Vallensbæk, 2665 Vallensbæk Strand

Uddannelsesvejleder til UU Vallensbæk

§ Ansøgningsfristen er den 01. feb. 2017

Kvik-nr. 40735029

Vor Frue Skole, 4700 Næstved

Dansklærer til indskoling og mellemtrin

§ Ansøgningsfristen er den 23. feb. 2017

Kvik-nr. 40735030

Sportsefterskolen Sine, 6240 Løgumkloster

Sportsefterskolen Sine søger danselærer

§ Ansøgningsfristen er den 21. feb. 2017

Kvik-nr. 40743865

Helms Skole, 4220 Korsør

Skoleleder søges til Helms Skole i Korsør

§ Ansøgningsfristen er den 15. feb. 2017

Kvik-nr. 40870785

Hornum Skole, 9600 Aars

Skoleleder til Hornum Skole – pr. 1. april 2017

§ Ansøgningsfristen er den 06. feb. 2017

Kvik-nr. 40871442

VoksenUddannelsescenter Frederiksberg, 2000 Frederiksberg

It-kyndig ordblinde- og FVU-lærer

§ Ansøgningsfristen er den 27. jan. 2017

Kvik-nr. 40874691

149515 p40-49_FS0217_Lukkestof.indd 46 23/01/17 16.17

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

Lønstrup-Havudsigt-
Vinterferie
Dejligt hus til 6 pers. Vel-
udstyret. Gåafstand til
hyggelige Lønstrup. 5 km
til Skallerup Ferieresort.
Telefon: 24947480

Herskabsvilla syd
for Barcelona
Ideelt til flere familier,
egen pool, beliggende
mellem strand og priorat
vinområde i autentisk ka-
talansk landsby
Telefon: 22564488
www.CasaArgentera.com

Fuengirola/ Mijas i
Sydvest - Spanien.
Feriebolig på 107 Kv.m
udlejes hele året på uge-
basis. Veludstyret række-
hus til 5 personer.
Telefon: +45 75555 0403 /
2972 6686
www.feriebolig-mijas-golf.
weebly.com

Rækkehus i Spanien
10 km syd for Alicante.
60m2 med to værelser,
stue, køkken og toilet.
Dansk tv og internet.
Telefon: 60654548
www.123hjemmeside.dk/
rejse-spanien

Slot i Sydfrankrig.
Autentisk, charmerende
bolig. balkon m udsigt o
flod, bjerge samt vinmar-
ker. Kano, vandring og
cykling i ...
Telefon: 27516550

Stort, charmerende
byhus i andalusisk
bjergby
400-550€/uge. Se
www.casavila.dk
Telefon: 20781416
www.casavila.dk

Færøerne - Suduroy/
Hvalba 2017
Nyrenoveret hus i 2 plan,
3 værelser/stue/køkken/
badeværelse, beliggen-
de med havudsigt i lille
Færøisk bygd.
Telefon: 20100213

Budapest 2017
Lejlighed med udsigt over
Donau. 85 kvm. Balkon/
stue/køkken/2 vær. og
3 badevær. Adg. til pool.
3500.- dkk HS.
Telefon: 29641618
www.lao-dialog.dk

Nær Rom - fantastisk
panoramaudsigt - 6 per.
Bo i bjergbyen Cori i pit-
toreske omgivelser 124m2
unik ferielejlighed, smag-
fuld indrettet og velud-
styret.
Telefon: 61376860
cori-it.dk

Hyggelig lejlighed
i Rødovre
Hyggelig 4-v lejlighed til
leje i uge 6,7 og 8. Pris:
5500,-. Kontakt: mikke-
lambrosius@gmail.com
for info.
Telefon: 30116830

Arrild Ferieby,
Sønderjylland
Dejligt hus 6-8 pers. med
opvaskemaskine. Roligt
beliggende med gåaf-
stand til svm.hal, tennis,
golf, fiskesø mm
Telefon: 61553215/56286727
www.draabys.dk

Lejlighed i Berlin,
Prenzlauer Berg
Lejlighed med altan, til
4pers. udlejes.
http://sites.google.com/
site/berlinprenzlauer-
berg/
Mob. 25671484
Telefon: 25671484

Sydspanien. Gualchos.
Udsigt over Middelhavet.
Nyrenoveret byhus i
Gualchos - 3 etager. m.
patio og 2 terrasser. 125
m2. 550€ pr uge.
Telefon: + 45 23 42 83 67
www.gualchoshus.dk

Feriehus nær
Skagen udlejes
Ugeophold i vinterfe-
rie og påskeferie DKK
3.200,. Ugeophold som-
meren 2017 DKK 4.200.
110 m2.
Telefon: 23352196
www.rekreata.dk

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

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

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

bazar
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

Bagsværd Kostskole og Gymnasium, 2880 Bagsværd

Barselsvikarer

§ Ansøgningsfristen er den 16. feb. 2017

Kvik-nr. 40897318

Gerbrandskolen, 2300 København S

Lærere til Gerbrandskolen (barselsvikarer)

§ Ansøgningsfristen er den 20. feb. 2017

Kvik-nr. 40895917

Sct. Albani Skole, 5000 Odense

Viceskoleleder til Sct. Albani Skole

§ Ansøgningsfristen er den 10. feb. 2017

Kvik-nr. 40861681

Roskilde Kommune, 4000 Roskilde

Afdelingsleder på SCR Kommunikation

§ Ansøgningsfristen er den 06. mar. 2017

Kvik-nr. 41050773

10. Klassecentret Grindsted, 7200 Grindsted

Barselsvikar – pædagog 10+

§ Ansøgningsfristen er den 12. feb. 2017

Kvik-nr. 41060879

10. Klassecentret Grindsted, 7200 Grindsted

Speciallærervikar

§ Ansøgningsfristen er den 12. feb. 2017

Kvik-nr. 41060894

Syddjurs Ungdomsskole, 8543 Hornslet

Lærer med flair for sejlads og håndværk

§ Ansøgningsfristen er den 01. feb. 2017

Kvik-nr. 41048964

Tørring Skole, 7160 Tørring

Viceskoleleder med overblik

§ Ansøgningsfristen er den 09. feb. 2017

Kvik-nr. 41050467

Roskilde Kommune, 4000 Roskilde

Gadstrup Skole søger lærer

§ Ansøgningsfristen er den 26. jan. 2017

Kvik-nr. 40873082

149515 p40-49_FS0217_Lukkestof.indd 47 23/01/17 16.17

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

rubrikannoncer

Folkeskolen
Næste nummer

udkommer
torsdag

den 9. februar

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

ITALIEN HOS HANNE
På charmerende lille familiehotel med
hyggelige værelser og ferielejligheder
i Rimini ved Adriaterhavets skønne sandstrand fra
kr. 200/pers.

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

IDRÆTSLEJRSKOLE SåvEL SOm aLm. LEJRSKOLE
To idrætshaller samt en svømmehal m.m.

Brøndumvej 14-16 / 9690 Fjerritslev
Tlf. 98 21 11 90 / jammerbugt@idraetscenter.dk

www.idrætscenterjammerbugt.dk

Se ny
hjemmeside

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

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

www.berlinspecialisten.dk

Ønsker du, at skolerejsen skal være nem, prisbillig og
med garanti for succes, så vælg et klassisk rejsemål.
HUSK - vi skræddersyr altid skolerejsen til netop din
gruppes ønsker og budget!

Ring på 8020 8870 og få en snak med Tommy eller
Lise om et tilbud på en skolerejse til netop din gruppe.

Tommy Iversen

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

 4 KLASSISKE REJSEMÅL TIL
 EN VELLYKKET SKOLEREJSE:

 Lise Sloth Pedersen

•BERLIN - fra kr. 698,-/pers.

•HAMBORG - fra kr. 798,-/pers.

•AMSTERDAM - fra kr. 1.098,-/pers.

•LONDON - fra kr. 1.498,-/pers.

BLIV KLOG PÅ KLASSIKERNE

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

Følg med og deltag i debatten på

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

Skolerejser med indhold

Kontakt os
og få et tilbud!

• Berlin m/bus 5 dg/2 nt fra kr. 1.025,- pr. person
• Hamburg m/bus 3 dg/2 nt fra kr. 795,- pr. person
• Cesky Raj & Prag m/bus 6 dg/3 nt fra kr. 1.795,- pr. person

• London m/fly 5 dg/4 nt fra kr. 2.110,- pr. person
• Budapest m/fly 5 dg/4 nt fra kr. 1.760,- pr. person

SPECIALIST I STUDIEREJSER

En oplagt tur for

8-9-10. klasserne
Byen er både hyggelig og overskuelig.

Her er det trygt at lade de unge færdes

på egen hånd.
 fra kr. 1995

Pris inkl. fly t/r og 4 nætter
med morgenmad

TLF. 7020 9160 | WWW.SBTOURS.DK

– ring og hør nærmere

EDINBURGH
Mange spændende ting at se

London...... fra kr. 1450
Prag.......... fra kr. 1695
Krakow...... fra kr. 1795
Barcelona.. fra kr. 2095

149515 p40-49_FS0217_Lukkestof.indd 48 23/01/17 16.17

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

WWW.LPPENSION.DK

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

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
1208 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

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

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

145.000 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. 3		 24. januar	 31. januar	 9. februar
Folkeskolen nr. 4		 6. februar	 13. februar	 23. februar
Folkeskolen nr. 5		 20. februar	 27. februar	 9. marts
Folkeskolen nr. 6		 7. marts	 14. marts	 23. marts

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

Folkeskolen er fremstillet hos
Stibo Graphic, der er 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.

134. årgang, ISSN 0015-5837

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

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

Hanne Birgitte Jørgensen,
chefredaktør, ansvarshavende,
hjo@folkeskolen.dk

Tatiana Shnyreva, chefsekretær
(vikar), tat@folkeskolen.dk,
telefon: 33 69 64 00
Henrik Ankerstjerne Hermann,
bladredaktør, hah@folkeskolen.dk,
telefon: 33 69 64 01
Karen Ravn, webredaktør,
kra@folkeskolen.dk,
telefon: 33 69 64 06

Journalister
Pernille Aisinger (barselsorlov),
pai@folkeskolen.dk
Esben Christensen,
esc@folkeskolen.dk
Cathrine Bangild,
cba@folkeskolen.dk
Helle Lauritsen,
hl@folkeskolen.dk
John Villy Olsen,
jvo@folkeskolen.dk
Maria Becher Trier,
mbt@folkeskolen.dk
Emilie Palm Olesen,
epo@folkeskolen.dk

Layout og grafisk produktion 
Datagraf Communications

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

Kontrolleret oplag
Oktober 2016: 80.157
(Specialmediernes Oplagskontrol)
Læsertallet for 3. kvartal 2016 er
145.000. Index Danmark/Gallup.

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

facebook.dk/folkeskolendk
@folkeskolendk

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

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

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

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

DANMARKS
LÆRERFORENING

Vandkunsten 12
1467 København K
Telefon 3369 6300

dlf@dlf.org
www.dlf.org

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

SEKRETARIATSCHEF
Bo Holmsgaard

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

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

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

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

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

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

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

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

Formand
Lærerstuderende Christian Dalby, 3092 5515, chda@llnet.dk
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

LÆRER
ST

U
D

ER
ENDES LAND

SK
REDS

Forsidefoto: Simon Jeppesen

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

N R . 0 2 | 2 6 . J A N U A R | 2 0 1 7

REDAKTIONEN ANBEFALER OGSÅ SIDE 20:

»Økonomi har efterhånden trumfet
pædagogikken«, siger Morten Fjord.

DERFOR HAR
JEG SAGT OP

11
GREB TIL

SPÆNDENDE
UNDERVISNING

L Æ S S I D E 2 8

L Æ S S I D E 3 9

L Æ S S I D E 6

I SKOLE MED DONORBARNET LUDVIG

ANMELDER:
TRÆK HATTIE-BOG

TILBAGE

SKOLELEDER:

149515 p01_FS0217_Forsiden.indd 1 23/01/17 16.13

149515 p40-49_FS0217_Lukkestof.indd 49 23/01/17 16.17

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

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

SÅ KAN DE LÆRER DET / 118

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.

Foranlediget af »nogle meget uhyggelige ten-
denser i tiden« tordnede en skoleleder forleden
i en tale til sine elever og ansatte mod alle dem,
der dyrker en »dem og os«-kultur. Skolelederen
pointerede: »Sådan er vi ikke. Her på skolen tole-
rerer vi ikke den slags menneskesyn. Andre men-
nesker, der deler alt op mellem dem og os – det
er ikke sådan, vi ønsker at være. Vi er rummelige,
vi vil give plads til alle typer af mennesker og
meninger. Vi har kun foragt tilovers for disse for-
mørkede og snæversynede grupperinger. VI står
for det modsatte af DEM«.

Tegning: Craig Stephens

Efter grundig gransk-
ning af årets aften-
skolekataloger har
lærer nu lagt sig fast.
I år bliver det: vege-
tarmad for begyndere,
pilates – hensynta-
gende – og foredraget
Er du en pleaser?

Desuden bogbinding,
tunesisk hækling,
systemvedligehold i
Windows 10 og fug-
lefotografering.

Samt kurset Kend din
pinot noir, motions-
holdet Stay female
30+ og vådt-i-vådt,
kom godt i gang med
akvarel.

A L T F O R K O R T E
NYHEDER

Den norske ungdomsserie
»Skam« har hjulpet en 29-
årig geografi- og matema-
tiklærer til at springe ud som
homofob. Ikke mindst seri-
ens sæson tre, der skildrer
kærlighedshistorien mel-
lem de to unge fyre Isak
og Even, gav læreren
det afgørende skub
efter ellers at have
fornægtet disse til-
bøjeligheder i årevis.

»Jeg har bare gået
alene med de her ting
i så mange år«, forkla-
rede læreren tirsdag i
spisefrikvarteret. »Et el-
ler andet sted har jeg hele
tiden vidst det, men jeg
har jo ikke haft nogen at
snakke om det med, vel?«
Læreren, der er vokset op
dels hos sin mor Suzett og

hendes kæreste Britt, dels
hos sin far Frank, der er
stylist og showdanser,
mener selv, at det har

hæmmet hans udfol-
delsesmuligheder at
komme fra et miljø,
hvor homofobi har
været fuldkommen
tabuiseret. »Jeg har
forsøgt at benægte
det, skubbe det væk,
glemme det. Men

nu – endelig kan jeg
bare sige det, som det

er. Det er jo helt naturligt
at have disse følelser!«
Det var mødet med andre
homofober i kommentar-
sporet til en anmeldelse af
den populære NRK-serie,
der gav læreren det ende-
lige mod til at springe ud af
skabet.

Skoleleder tordner mod dem,
der ikke tager afstand fra en
»dem og os«-kultur

Ungdomsserien »Skam«
hjælper lærer til at springe

ud som homofob

Naturen har brug for jeres hjælp

Meld jer som indsamlere til Danmarks Naturfrednings-
forenings Affaldsindsamling. Læs mere og tilmeld jer på
www.affaldsindsamlingen.dk eller på tlf: 31 19 32 11

Fra mandag d. 27. til fredag d. 31. marts
Nu kan I igen være med i en fælles indsats for en renere og smukkere natur og et bedre miljø. Alle kan deltage.

Tilmeld jer og få en gratis deltagerpakke med indsamlingssække, inspirationsmaterialer og vejledning.

Affald smidt i naturen skader drikkevand, planter og vilde dyr. Samtidig ødelægger det oplevelserne i naturen og
indeholder værdifulde ressourcer, som vi skal genanvende.

Tilmeldingsfrist er den 3. marts, hvis I vil sikre jer en deltagerpakke.

Affaldsindsamlingen.dk
Danmarks Naturfredningsforening

Annonce_Folkeskolen_210x285mm.indd 1 11/01/2017 13.40
149515 p50-52_FS0217_uskolet.indd 50 23/01/17 15.06

	p01_FS0217_Forsiden
	p02_FS0217_Leder
	p03_FS0217_Leder
	p03-04_FS0217_uskolet
	p04-05_FS0217_Indhold
	p06-15_FS0217_Protest-opsigelse_2
	p16-19_FS0217_Folkeskolen_DK
	p20-23_FS0217_FL1_Donorbørn
	p24-27_FS0217_Debat
	p28-31_FS0217_Kedsomhed
	p32-33_FS0217_Spot
	p34-35_FS0217_FL3_Gruschka
	p36-37_FS0217_Fagligt netvaerk
	p38-39_FS0217_Anmeldelser
	p40-49_FS0217_Lukkestof
	p50_FS0217_uskolet

