

Må lærere bruge magt?

TEMA SIDE 18

FOLKESKOLEN

FAGBLAD FOR UNDERVISERE

Læsevejledere
skriver bøger til
den første læsning

SIDE 12

SIDE 38

Usikker bedømmelse

Vidt forskellige karakterer
for den samme afgangsprøve
i dansk bekymrer eksperter.

NR15

09 | 09 | 2021

ET HELT GRATIS TILBUD FOR 1.-9. KLASSE

WWW.ZEPPELIN.DK/PODCAST

Den anmelderroste forestilling **Mælkebøttere** er blevet til et lyd-drama i podcast-format.

Tre afsnit à 40 min. inkl. undervisningsmateriale.

★★★★★ CPHCULTURE

"En af sæsonens stærkeste børne- og ungdomsforestillinger"

FRA 7 ÅR

B U P L

BODIL PEDERSEN FONDEN

LOUIS PETERSENS LEGAT

Teatret **ZEPPELIN**

Magt taler vi ikke om

Ideelt set bør det gode relationsarbejde og tilstrækkeligt med resurser sikre, at greb som magtanvendelse og fastholdelse aldrig bliver nødvendige.

Men det er på tide at se det i øjnene. Det sker.

Hanne Birgitte Jørgensen
ansv. chefredaktør

HJO@FOLKESKOLEN.DK

Det nytter ikke noget at stikke hovedet i busken og lade, som om det ikke sker. For der er stadig flere sager, hvor lærere har været nødt til at gribe fysisk ind over for en elev – og bagefter står anklaget for at bruge magt.

Det sker især på specialafdelinger, hvor en lærer for eksempel oplever, at hun både er blevet truet med en billardkø og har fået kastet en stor støvle i ryggen. Men det foregår også i almen skolen.

Selv om lærerne som regel frifindes, er det en slem oplevelse, og jobbet kan ryge undervejs.

Inde i bladet er en gruppe lærere på kursus i, hvordan de kan gribe ind uden at forvolde skade, og i at supplere med den nødvendige omsorg for eleven. Deres underviser er uddannet socialpædagog, og de arbejder under et detaljeret regelsæt for magtanvendelse.

Om lærere hedder det bare, at de kan anvende “fornøden magt”.

Men det er mildest talt et floffy begreb. Mens de fleste sagtens kan se, at politi og socialpædagoger er nødt til at have regler for magtanvendelse – og krav om at indberette – bryder ingen sig tilsyneladende om at indrømme, at der er samme behov i skolen.

Gamle dages spanskrør og lussinger spøger og får alle til at slå syv kors for sig. Derfor er en lærer retsløs, når hun er nødt til at tage fat i armen på en elev.

Det er på tide at se det i øjnene. Det sker.

Ingen ønsker at bruge magt. Det føles som et nederlag. For læreren synes, at hun – eller han – bør have styr på klassen. Ideelt set bør det gode relationsarbejde og gode resurser sikre, at det aldrig bliver nødvendigt.

Men indtil denne bedste af alle verdener opstår, må skoler og kommuner tage sagen i egen hånd. For alle – inklusive forældre – forventer, at læreren griber ind, hvis to elever er oppe at slås. Det siger tilsynspligten. Så hvordan skal det ske – og hvad skal der ske bagefter?

Alt det kræver en samtale på skolen og nogle retningslinjer, som alle – inklusive forældre – bakker op om. Ja, det er ubehageligt. Men det er bare med at komme i gang. For problemet går ikke væk af sig selv.

Indhold

På Odinskolen i Vollsmose begyndte skoleåret med en nedlukning. Hverdagen er fuld af afsprætning og afstand, men også glæden ved at være sammen i skolen igen, fortæller tillidsrepræsentant Kamilla Jelsing.

SIDE 10

TEMA SIDE 18

PÅ KURSUS I AT ANVENDE MAGT

SIDE 26

Ifølge Lærerforeningen bliver lærere i stigende grad anmeldt for at have lagt hånd på en elev. Ledelsen lytter for lidt til lærerne, mener DLF.

SIDE 32

Lærere anvender et hav af test – frivillige og obligatoriske. Men ingen har et overblik.

6 FOLKESKOLEN.DK

10 "VI ER GODE TIL AT PASSE PÅ HINANDEN"

12 PLC/DANSK: DE SKRIVER BØGERNE, DE SELV MANGLER

16 FRA FAGENE

17 ANBEFALINGER

18 MAGTANVENDELSE

18 Det må ikke gøre ondt

26 Hvad er magt i fornødent omfang?

DEBAT

30 DLF mener

30 Læserne mener

32 SKOLEN UDEN NATIONALE TEST

BLOGS

37 Læselyst kan ikke vente

38 ALT FOR USIKKER EKSAMENSBEDØMMELSE

42 ANMELDELSER

44 SPOT

45 LEDIGE STILLINGER

50 USKOLET

Når eleverne kan streame tv og film, kan du fokusere på undervisningen

Du behøver ikke bruge en hel lektion på at se tv og film sammen i klassen. Eleverne kan sidde med hver deres device og streame selv. Enten som hjemmearbejde eller gruppearbejde.

- / Eleverne kan se tv og film sammen i grupper og arbejde med spørgsmål eller analyse samtidig
- / Muligheden for at pause og spole gør det lettere at komme i dybden med materialet
- / Uanset om eleverne selv streamer hjemmefra som forberedelse til undervisningen eller i grupper på skolen, giver det dig som lærer en anden mulighed for at fokusere på undervisningsdelen, når I er sammen i klassen
- / Dine muligheder for at foretage elevudlån, når skolen har en aftale med Copydan AVU-medier, er det, vi kalder 'digitale lektier'. Men udover at give tv og film for som lektier, har du altså også mulighed for at lade eleverne streame, mens du er til stede og kan hjælpe med selve opgaveløsningen.

Kom godt i gang

To aftaler giver sammen med et CFU Film og tv-abonnement eleverne adgang til at streame:

- / TVIS-aftalen (tv/internet/streaming) med adgang til mere end 45.000 tv-udsendelser i mitCFU
- / Spillefilmsaftalen med adgang til ca. 600 spillefilm i mitCFU (der kan være titler, som ikke kan streames af eleverne, men alle spillefilm i mitCFU kan streames af dig som lærer i undervisningen)

Du får også adgang til pædagogiske vejledninger med tips til din undervisning og hjælp til din forberedelse.

/ Gå på opdagelse i dine muligheder og hent materiale med inspiration til din undervisning

copydan-avumedier.dk/elevstreaming

3 VIGTIGE

- 1 Formand for DLF Gordon Ørskov Madsen og børne- og undervisningsminister Pernille Rosenkrantz-Theil (Socialdemokratiet) er enige om, at **FOLKESKOLENS UNDERVISNING** er blevet for teoretisk.

Lærernes formand peger på, at skolen har udviklet sig til at blive for teoretisk, boglig og akademisk, og at skolen bliver målt på bogligt orienterede prøver og eksaminer. "Det skal vi have ændret på", siger han. Også undervisningsminister Pernille Rosenkrantz-Theil ser udfordringen: "Meget tyder på, at undervisning i folkeskolen er for teoretisk for nogle elever".

- 2 Men selv om ministeren er klar til at styrke den praktiske undervisning i folkeskolen, vil Pernille Rosenkrantz-Theil stadig holde fast i **NATIONALE TEST** i skolen. Arbejdet med at finde afløseren til de nationale test, som har været obligatoriske siden 2010, er forsinket på grund af corona. Professor Peter Dahler-Larsen anbefaler politikerne at gå væk fra systemet, hvor testene tilpasses elevernes svar, og i stedet gå efter et system, hvor alle får samme spørgsmål.

"Hvis det bliver et lineært system, vil det i udgangspunktet kræve markant færre opgaver end det adaptive. Det vil alt andet lige forkorte den tid, det tager at indføre systemet", siger han.

- 3 Alle ændringer i folkeskolen koster penge. Men der er ikke sat penge af til hverken folkeskole eller læreruddannelse i regeringens nyligt fremlagte forslag til næste års **FINANSLOV**. Både Socialistisk Folkeparti og Radikale Venstre vil presse på for at skaffe flere kroner til folkeskolen næste år.

"Den gode nyhed er, at der stadig er tid til at ændre på finansloven. Vi sidder nemlig med i forhandlingerne, og vi skal nok få ændret på noget af det her ligesom de sidste par år", siger Socialistisk Folkepartis undervisningsordfører, Jacob Mark.

Mest læste:
**Minister og DLF er enige:
Folkeskolens undervisning
er blevet for teoretisk**

Mest debatterede:
**Hvad er vigtigst?
Værdiløshed i påklædning
eller læring som værdi?
Nihilisme eller normer?**

Slut med automatiske skolelukninger

Fra den 10. september erstattes automatisk nedlukning af skoler med anbefalinger om lokale tiltag ved smitte. Effektiv epidemikontrol og stor tilslutning til vaccinerne er grunden til, at den automatiske nedlukning kan fjernes, siger sundhedsminister Magnus Heunicke (Socialdemokratiet).

Foto: Steen Brogaard

OPTUR NEDTUR

Mange børn har mentale helbredsproblemer

Hvert sjette barn under ti år har mentale helbredsproblemer, og otte procent diagnosticeres med en psykisk sygdom, lyder det i en ny rapport fra Vidensråd for Forebyggelse. Rådet anbefaler en national strategi for børns mentale helbred.

Foto: Imgorthand/iStock

Musiklærer skriver mandagssang, som kvikker lærere og elever op

Foto: Privatfoto

Eylem Kurt

Lærer på Aalykkeskolen i Kolding

"Så er vi tilbage igen. Weekenden er slut. Jeg vil slå en prut".

Sådan lyder de første linjer i den sang, som lærer Eylem Kurt efter sommerferien skrev til sine musiktimer i indskolingen på Aalykkeskolen i Kolding.

"Jeg syntes, det var lidt hårdt at komme i gang på arbejde efter sommerferien. Det syntes eleverne også.

Nogle gange er det også meget hårdt at komme tilbage efter en weekend. Derfor har børnene og jeg haft brug for en sang, der kunne kvikke os op. Derfor har jeg skrevet en mandags-sang", siger Eylem Kurt.

Find video, tekst, becifringer og forklaringer på sangen på folkeskolen.dk/1877101

Foto: Thomas Arnbø

26 ud af 46 skoler, der har været med i et forsøg med at sætte teknologiforståelse på skoleskemaet, har valgt at fortsætte, selv om finansieringen er slut. På Herstedøster Skole i Albertslund skal dansklærer og it-vejleder Ole Hansen derfor undervise i faget på mellemtrinnet i to gange fire timer frem til juleferien. Til oktober forventes de politiske forhandlinger om teknologiforståelses fremtid – som selvstændigt fag eller som en del af andre fag – at begynde.

Aftale om skoleelever på erhvervsskoler er fejlet

Politikernes forsøg med at give folkeskoleelever mulighed for at tage fag på erhvervsskolerne, er blevet en fiasko.

Et stortilet forsøg fra 2018 på at åbne erhvervsskolerne for folkeskoleelever for dermed at sikre flere faglærte for fremtiden er en fiasko. Forsøget blev indgået af den daværende borgerlige regering, Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti.

For at få flere folkeskoleelever til at søge mod erhvervsskolerne i stedet for de almene gymnasier gav politikerne blandt andet erhvervsskolerne lov til at tilbyde valgfag for elever i folkeskolens 7.-9. klasse. Folkeskolens udskolings-elever skulle også have mulighed for at flytte undervisningen fra folkeskolen til en erhvervsskole, hvor de skulle kunne modtage undervisning i en reduceret fagrække i fag som dansk, engelsk, matematik og fysik/kemi – samtidig med undervisning i praksisorienterede fag. Men mulighederne bliver stort set ikke brugt.

"Det går rigtig skidt med det. Mange af os udbyder det, men det har slet ikke fået fat og bliver slet ikke brugt i det omfang, som det var tiltænkt", fortæller Ole Heinager, der er formand for interesseorganisationen for lederne af de danske erhvervsskoler, DEG-L.

Ellen Trane Nørby regner ikke med, at Venstre bliver inviteret til de finanslovsforhandlinger med regeringen, hvor Socialistisk Folkeparti nu har sat skoledagens længde på dagsordenen. Foto: DGLimages/iStock

Udmeldingen kommer, samtidig med at statsminister Mette Frederiksen (S) og børne- og undervisningsminister Pernille Rosenkrantz-Theil (S) har italesat den truende mangel på titusinder af faglærte som "et gigantproblem".

Venstres undervisningsordfører, Ellen Trane Nørby, har også oplevet, at ordningen ikke fungerer:

"Min oplevelse er, at det her kun bliver prioriteret, når ministrene holder taler, ikke i dagligdagen. Men det får vi jo ikke flere faglærte af. De følger jo ikke engang op på de aftaler, vi har indgået, og nu skal vi så høre fine flommetaler om, at – uha – nu er det topprioritet".

ebm@folkeskolen.dk

Skolelederne: Aftale var dømt til at mislykkes

Formanden for landets skoleledere, Claus Hjortdal, forstår godt, at et stortilet politisk forsøg på at slå erhvervsskolernes døre op for folkeskoleelever har vist sig at være en fiasko. "Det var dømt til at mislykkes", konstaterer han.

Frygten for, at det vil mindske folkeskolernes beståelsesprocenter blandt afgangseleverne, er medvirkende til, at skolerne ikke gør brug af ordningen, mener Claus Hjortdal:

"Hvis man som skole begynder at bruge den her ordning mange gange, så falder ens beståelsesprocent i folkeskolen. Og det ser jo ikke godt ud. Så der er nogle

mekanismer i det her, som spænder ben for intentionerne".

Han peger også på, at det er folkeskolerne, der har det faglige ansvar for elevernes udbytte og læring. Hvis skolerne sender eleverne over på erhvervsskoler for enten at tage valgfag eller en reduceret fagrække med undervisning i praksisorienterede fag, lægges ansvaret over til nogle andre, som skolelederne ikke har myndighed over, påpeger Claus Hjortdal.

"Der er noget ansvarsmæssigt her, som der ikke rigtigt var klarhed over i aftalen".

ebm@folkeskolen.dk

"Så man tager forberedelsestid fra lærerne, og så får man til gengæld et redskab, der skal gøre det lettere at forberede sig".

"Det handler jo for nogle bogstavelig talt om liv og død".

"Skal danske børn lære tysk i skolen?"

- Ronni Laurssens ph.d.-afhandling om læringspladformen og dens påvirkning af lærernes praksis.
- Formand for Skole og Forældre Rasmus Edelberg om bekymringen for, at vaccinespørgsmålet kan føre til stigmatisering eleverne imellem.
- Analyseinstituttet YouGov har spurgt 1.000 danskere om deres holdning til faget tysk fra 5.-9. klasse. Knap halvdelen mener, at faget er vigtigt.

Mødrehjælpen stiller op for børnefamilier i dit lokalområde

Vil du være med?

Nu har du muligheden for at blive en del af et stærkt og ambitiøst fællesskab i en af Mødrehjælpen's mange lokalforeninger.

Hjælp os med at sætte retningen for lokalforeningens arbejde.

Læs her, hvordan du kommer i gang
moedrehjaelpen.dk/frivillig

“Vi er gode til at

FOTO
Hung Tien Vu

ORD
Helle Lauritzen

“passe på hinanden”

Skoleåret var knap begyndt, før Odinskolen i Vollsmose-bydelen i Odense måtte sende alle hjem på grund af covid-19. Det var sognet, der lukkede ned. De regler er nu ændret, så sogne ikke længere automatisk lukker ved høj smitte. Restriktionerne er ophævet, og dagligdagen fra før corona er tilbage på skolen – næsten.

For det høje antal smittede i bydelen sætter stadig sit præg på hverdagen for lærere og elever på Odinskolen, der netop her fra skoleårets begyndelse er sammenlagt af to skoler – Abildgårdskolen og H.C. Andersen Skolen – og som frem til jul holder til på to matrikler.

Tillidsrepræsentant Kamilla Jelsing fortæller, at de på Odinskolen hele tiden tænker og arbejder ud fra et forsigtighedsprincip, når det gælder risikoen for smitte. Det fylder meget på skolen, blandt andet fordi andelen af vaccinerede i Vollsmose er meget lav i forhold til resten af landet. Derfor repeterer lærerne for eleverne, at man skal blive ved med at vaske hænder, spritte af, holde afstand og nyse i ærmet. Der er adgang til sprit på gange, og der er skilte, der opfordrer til at holde afstand og passe på hinanden.

Hvad er ændret på skolen i forsøget på at holde smitten væk?

“Normalt har vi en salatbar i skoleboden, men den er lukket nu. Vi har heller ingen morgensamling for eleverne fra 0.-6. klasse. Vi gør, hvad vi kan for at minimere risikoen for smitte. Vi har lige fået eleverne tilbage efter syv dages nedlukning, og de er så glade for at være tilbage på skolen. Hjemmeundervisning er ikke noget, vores elever kan lide. De elsker at gå 'rigtigt' i skole.

Vi har været meget informerende over for forældrene, og de ringer også tit til os for at spørge om noget eller fortælle, hvordan det går med en smittet elev eller en søskende. Og vi kan også mærke, at de prøver at dæmme op for smitten derhjemme. Det er jo ikke let at isolere en, når man bor mange sammen”.

Oplever lærerne, at det er trygt at gå på arbejde, eller er der stor utryghed?

“Der er bestemt bekymrede kolleger. For eksempel har vi nogle nygravide kolleger, der ikke er vaccineret, fordi man først anbefaler at blive vaccineret i tredje trimester af graviditeten. Og lige nu er der egentlig ingen præcise retningslinjer, men vi prøver at sørge for, at de gravide lærere har så få klasser som muligt. Der er jo også kolleger, der har ældre og syge i deres familie, så der er bekymring. Men ledelsen er blevet god til hurtigt at melde ud, hvad kommunen anbefaler, vi skal gøre.

Vi har også et tæt samarbejde med børne-unge-lægen, der opfordrer alle over 12 år til at blive vaccineret. Lægen holder blandt andet informationsmøde for 9.-klasserne, fordi eleverne jo faktisk selv må beslutte, om de vil vaccineres, når de er fyldt 15 år. Jeg har selv en 6. klasse, og de seks elever, der er fyldt 12 år, er alle i gang med at blive vaccineret. Børne-unge-lægen stiller også op, hvis der er lærere, der ønsker at holde et forældremøde om covid-19, ligesom der er planlagt et fælles medarbejdermøde, hvor børne-unge-lægen kommer, så vi voksne også kan få svar på alle de spørgsmål, vi har”.

Er der lærere, der bruger værnemidler i undervisningen?

“Nej, det er der ingen, der gør længere. Tidligere var der et par lærere, der fik et visir, og enkelte brugte mundbind, men det gør ingen mere”.

Har I stadig mulighed for test på skolen?

“Ja, lige nu kommer der podere på skolen og tester vores elever en fast dag om ugen. Hvert klassetrin har et tidspunkt, hvor de kan komme og blive testet. Forældre og medarbejdere kan også blive testet dér. Frem til 1. august havde vi et testcenter på skolens matrikel, som dagligt havde åbent fra klokken 10 til 20. Det har i hele den lange coronaperiode gjort det let for både elever, forældre og medarbejdere at blive testet ofte”.

hl@folkeskolen.dk

Tillidsrepræsentant Kamilla Jelsing fortæller, at lærere, elever og forældre er gode til at spritte af, holde hinanden informeret og passe på i dagligdagen. Alle er opmærksomme på, at andelen af covid-19-vaccinerede er lav i Vollsmose-bydelen.

Læsevejlederne Helle Meldgaard og Lone Dissing savnede letlæsningsbøger, der var skrevet med kun lydrette ord. Derfor har de selv skrevet bøgerne og udgivet dem på eget forlag. Nu er makkerparret igen bogaktuelle med en serie, der præsenterer eleverne for de 120 hyppigste ord.

ORD Caroline Schrøder
FOTO Tobias Nicolai

DE SKRIVER BØGERNE, DE SELV MANGLER

“Fis nu væk, din banan, din kalkun, din gris, din so, dit svin”.

Jonas råber en hel masse frække ord, da FC Midtjylland kommer bagud med to mål mod FCK i bogen “Jonas – tal nu pænt”. Men det lykkes også Jonas at sende en svada af sted, der kun indeholder lydrette ord: Ord, der lyder, som de staves.

Det er, fordi historien om Jonas er skrevet af Helle Meldgaard og Lone Dissing. De seneste tre år har makkerparret udgivet 22 letlæsningsbøger. Ti af dem er skrevet udelukkende med lydrette ord, mens de resterende 12 præsenterer eleverne i indskolingen for de 120 hyppigste ord.

Ud over forfatterskabet arbejder Helle Meldgaard og Lone Dissing også sammen som dansklærere, læsevejledere og PLC-medarbejdere (pædagogisk læringscenter) på Ådalskolen i Skive. Det var her, ideen til bøgerne opstod, for som lærere manglede Helle Meldgaard og Lone Dissing lydrette letlæsningsbøger til deres elever i 1. klasse.

Noget tyder på, at Helle Meldgaard og Lone Dissing ikke er de eneste, der har kunnet se fidusen i deres bogserier. Da bogserien "120 ord" udkom i maj i år, gik der ikke mere end to måneders tid, før alle 1.200 eksemplarer var udsolgt.

"I 0. klasse er eleverne ofte blevet rigtig gode til bogstavlydene. Men når vi gav dem en letlæsningsbog, holdt det, de havde lært, ikke læn- gere vand. Nu kunne et e pludselig også lyde som et æ eller et ø", fortæller Lone Dissing.

"Der er selvfølgelig elever, der suser af sted og slet ikke har behov for at træne de lydrette ord i 1. klasse. Men for de elever, der stadig har svært ved læsningen, kan det blive endnu hårdere, når de også skal læse ord, der ikke er lydrette. Derfor tænkte vi, at det her må kunne gøres anderledes", siger Helle Meldgaard.

BLIVER OPMÆRKSOMME PÅ SPROGETS LYDE

Da ideen om letlæsningsbøgerne var født, be- gyndte makkerparret at skrive lange lister med alle de lydrette ord, de kunne finde.

"Når man går på jagt efter lydrette ord, kan

det godt gå hen og blive meget nørdet. Plud- selig stod man med en mandarin i hånden til frokost og sagde alle stavelserne højt for at tjekke, om det nu også var lydret", griner Lone Dissing.

"Vi har også været nødt til at tjekke, om ordene er lydrette på forskellige dialekter. Arbejdet har helt klart givet os en større op- mærksomhed på sprogets lyde", siger hun.

Da listerne med lydrette ord var ved at være godt fyldt op, begyndte Helle Meldgaard og Lone Dissing at sortere ordene i temaer – og så begyndte skrivearbejdet.

"Vi har typisk været i gang med en bog hver og haft en tredje, som vi begge har arbej- det lidt på. Men det er ikke sådan, at en bog er skrevet af Lone, og en anden er skrevet af mig", siger Helle Meldgaard. "Vi har ofte byt- tet bøger for at hjælpe hinanden videre eller for at komme med nye ideer eller input".

Selv om sætningerne er simple, har det for

LÆS LYDRET OG LÆR 120 ORD

Forlaget Komet har udgivet to bogserier. Den første bogserie, "Læs 100 % lydret", består af ti bøger, der alle er skrevet med udelukkende lydrette ord. Den anden bogserie, "120 ord", præsenterer eleverne for de 120 hyppigste ord.

Bøgerne kan bruges både i klasseundervisningen, på skolernes PLC eller som fri- læsning. Bøgerne henvender sig til elever i indskolingen og elever med læsevanskeligheder.

Forfatterne Helle Meldgaard og Lone Dissing er begge dansklæ- rere, læsevejledere og PLC-med- arbejdere på Ådalskolen i Skive.

FAGLIGE NETVÆRK

→ Vær med i netværket for skolernes pædagogiske læringscentre, PLC, og netværket om danskundervisning på folkeskolen.dk/fag

de to erfarne lærere været en udfordring at skrive bøger, hvor alle ord skal være lydrette. Det udelukker nemlig en hel masse ord som *og*, *med* og *der*, der normalt binder sætningerne sammen.

“Det har taget tid og energi. Men det har også været vanvittig sjovt”, siger Helle Meldgaard.

BILLEDER VISER DET, DER IKKE KAN SKRIVES

I stedet for at udgive bøgerne på et allerede eksisterende forlag valgte Helle Meldgaard og Lone Dissing at skabe deres eget. Det gjorde processen hurtigere, og de kunne skrive bøgerne på lige præcis den måde, de ville. Forlaget endte med at hedde Forlaget Komet, fordi ordet komet er lydret, og fordi kometer oplyser himlen, fortæller makkerparret.

I en letlæsningsbog skal der også være gode og skægge billeder til fortællingerne. Derfor fik Helle Meldgaard og Lone Dissing overtaget Maria Mæng, der er lærer på Brårup Skole i Skive, til at tegne illustrationerne til begge bogserier.

“Billederne er jo helt enormt vigtige, når man skriver letlæsningsbøger. De skal jo understøtte og vise alt det i fortællingen, som vi ikke kan skrive”, siger Lone Dissing.

Billedernes betydning er blandt andet tydelig i deres bog “Fadis bøf”, hvor Fadi serverer en bøf, der er lidt stærkere end det, hans venner er vant til: “Må vi få Fanta NU” står der under billedet, som viser tre drenge, der hælder Fanta indenbords efter at have hostet og haft det ubehageligt på det forrige billede.

ELEVERNE TRÆNER DE 120 ORD TIDLIGERE

Som det nyeste skud på stammen udgav Helle Meldgaard og Lone Dissing for nylig 12 bøger, der præsenterer eleverne for de 120 hyppigste ord. De 120 ord stammer fra sprog-

forskerne Bente Maegaard og Hanne Ruus’ optælling af, hvilke ord der oftest går igen i danske børnebøger.

“Vi fik ideen, fordi vi kunne se, at der er kommet et større fokus på elevernes faglige kunnen og færdigheder i indskoling. Derfor træner man de 120 ord meget tidligere i dag – også selv om eleverne måske ikke har brudt læsekoden endnu”, siger Helle Meldgaard.

“Derfor tænkte vi, at vi kunne præsentere eleverne for ordene på en smart måde, hvis vi sørgede for, at alle andre ord i historierne var lydrette”, siger Lone Dissing.

I bogserien om de 120 hyppigste ord bliver eleverne præsenteret for ti af ordene i hver bog. Alle 120 ord er markeret med en lille streg nedenunder, så det er tydeligt for eleverne, hvad de skal være opmærksomme på.

Hvorfor er det egentlig vigtigt, at eleverne læser en historie? Kunne de ikke bare træne de 120 ord på andre måder?

“Det er vigtigt, fordi eleverne får en forståelse for, hvordan man anvender ordene”, siger Lone Dissing.

“Men det er ikke, fordi vi synes, at eleverne kun skal lære de 120 ord ved at læse vores bøger. Bøgerne fungerer mere som et nyt supplement til de andre måder, man lærer dem på”, siger Helle Meldgaard.

“Der er også stadig vigtigt at snakke med eleverne om, hvad det er, de skal lære, og hvorfor det er vigtigt, inden man går i gang med at læse bøgerne. Nogle af de lydrette ord kan eleverne også godt have brug for at få forklaret. Vi har for eksempel en bog, der foregår på en tropisk ø. Men hvad betyder tropisk egentlig?” siger hun.

Begge bogserier har fået fine lektørudtalelser, og *Folkeskolens* egen anmelder, Sofia Esmann Busch, skrev for nylig, at “denne kombination af meningsfuldhed og fokus på enkeltelementer i den begyndende læsning må alt andet lige være en motiverende faktor for elevernes læsning”.

Derudover har eleverne på Ådalskolen også taget godt imod bøgerne, fortæller Helle Meldgaard og Lone Dissing – måske skyldes det, at det hurtigt er gået op for dem, hvem forfatterne er.

“Der er mange, der har været forbi og spurgt, om det er os, der har skrevet dem, når vi har været på PLC”, siger Lone Dissing.

“Jeg tror, de synes, at det er ret sejt”, griner Helle Meldgaard

folkeskolen@folkeskolen.dk

Helle Meldgaard og Lone Dissing er meget stolte over og glade for, hvordan deres bogserier er blevet modtaget. “Vi kunne godt se på Facebook, at lærerne taggedede hinanden i kommentarfelterne under vores opslag om bøgerne. Men at vi fik udsolgt så hurtigt, havde vi ikke regnet med”, siger Helle Meldgaard.

Fra fagene

Redigeret af: msc@folkeskolen.dk

Foto: D-Keine/Stock

Fremmer kristendoms- undervisningen homofobi?

KRISTENDOM Undervisningen i kristendomskundskab skal ikke kun forholde sig til "det heteronorme familieliv" – for det er med til at fremme homofobi. Sådan lyder det fra Hans Krab Koed, lektor på læreruddannelsen og censorformand for religionsvidenskab på universiteterne i København, Aarhus og Odense.

"Nogle vil så sige, at det er en påstand, at homofobien styrkes – men det er i hvert fald en kendsgerning, at religionsundervisningen kun forholder sig til heteronormt samliv, for sådan har vi jo læst bibelen, både det gamle og det nye testamente – og koranen", siger

Hans Krab Koed, der selv lever i et homoseksuelt ægteskab.

"Vi har jo sagtens råd til at give plads til mangfoldigheden. Vi taber ikke noget ved det, vi behøver ikke at være bange. På samme måde som når nogle hidser sig op over et regnbueflag. Hvis man nu vokser op med en anden bevidsthed – ikke kun i kristendomsfaget, men i alle fag – om mangfoldighed, også på det seksuelle område, så ville man nok bare have trukket på skulderen og tænkt, at det er da meget pænt, det flag".

→ folkeskolen.dk/
religion

Skolefravær blandt elever med autisme vokser

SPECIALPÆDAGOGIK Tæt på halvdelen af alle børn med autisme har ufrivilligt skolefravær, hvilket er en kraftig stigning på fem år. 45 procent af de 1.126 adspurgte forældre i en undersøgelse fra Landsforeningen Autisme svarer, at deres barn lige nu har ufrivilligt skolefravær. I 2016 var det tal blot 28 procent, og i 2019 lå det på 35 procent.

"Når vi ser så markant en stigning i ufrivilligt skolefravær, er det et klokkeklart resultat af, at skolerne ikke formår at skabe de rette rammer for autistiske børn, og at det kun bliver værre. Det betyder, at inklusion i dag ikke eksisterer", siger landsformand Kathe Johansen.

Foto: Landsforeningen Autisme

→ folkeskolen.dk/
specialpædagogik

Guide til den ordblindevenlige skole

DANSK En ny bog, "Grundsten til en ordblindevenlig skole", giver et indblik i den struktur og pædagogik, ordblinde elever har brug for, hvis de skal udvikle sig optimalt. Bogen er skrevet af Birgit Dilling Jandorf og Karl-Åge Andreassen, som har mange års erfaring på feltet.

"Vi har skrevet bogen for at give en alsidig introduktion til begrebet ordblindhed: Hvordan vil vi møde ordblind elever, hvordan påvirker ordblindhed barnet og familien, hvordan kan skolen teste og undervise eleverne, og ikke mindst hvordan skaber man en fælles målsætning om et ordblindevenligt læringsmiljø?" siger Birgit Dilling Jandorf.

Foto: Privat

→ folkeskolen.dk/
dansk

Foto: ablokhin/Stock

Skal der dannelse i engelskprøven?

ENGELSK Den officielle strategi for fremmedsprog fremhæver deres rolle som dannelses- og kulturfag. Det tænkes slet ikke med i afgangsprøven for engelsk, men det kan der heldigvis gøres noget ved, skriver Anette Lindebæk i sit pædagogiske diplomprojekt "Dannelse som retning for engelskfaget i en brydningstid" fra Professionshøjskolen Absalon i Roskilde.

"Ved at ændre på afgangsprøvens udformning, så den i højere grad vurderer refleksivitet, me-

ningsskabende indhold, identitetsarbejde og sammenhæng, kan man opnå en højere grad af kontinuitet og sammenhæng mellem fagets formål, centrale principper og afgangsprøven". Det vil, vurderer hun, kunne bidrage til at skabe mere klarhed om engelskfagets identitet og "bidrage til at forløse engelskfagets dannelsepotentiale".

→ folkeskolen.dk/
engelsk

Anbefalinger

Fortalt til Stine Grynberg sga@folkeskolen.dk

Sarah Urgaard er lærer på afdeling Sydby på Kobbekbakkeskolen i Næstved Kommune og faglig rådgiver for netværket for billedkunst på folkeskolen.dk
Foto: Lars Just

Bog En bog, man ikke kan lægge fra sig

I løbet af sommerferien fik jeg anbefalet at læse "Skyggedanseren" af Sara Omar. Fantastisk bog! Den får en til at græde og til at kaste lidt op og få det ekstremt dårligt, men man kan ikke lægge den fra sig. Og den lever i en, lang tid efter at man har læst den færdig.

Jeg anbefaler altid mine elever, at de skal læse 15 minutter fem gange om ugen, og så er jeg meget opmærksom på, at når jeg selv kommer tilbage fra sommerferien, så vil jeg kunne fortælle dem, at jeg også har læst i ferien. I år blev det til 10-12 bøger, og denne her gjorde bare det største indtryk. Der er altid grunde til, at man ikke har tid til at få læst – men man kan godt få læst. Eller lyttet, for denne her hørte jeg faktisk som lydbog. Det tæller også i læseregnskabet.

→ Bogen "Skyggedanseren" er udgivet på Politikens Forlag.

App En app, der får blodet til at rulle

Så er der en total lærerapp – som jeg elsker. Og som mine elever elsker. Den hedder MyBreak. Man får dagligt tilsendt en ide til at få noget bevægelse ind i undervisningen, en aktivitet, der tager fem eller højst ti minutter. Med den er det faktisk lykkedes os at få bevægelse ind i undervisningen stort set hver dag. Det er ideer, der ikke er bundet op på et fag, så man kan bruge appen i alle fag, når man synes, der er brug for en pause.

Aktiviteterne er for eksempel fire på stribet, hvor eleverne er brikkerne, eller en leg, hvor læreren råber "rundkreds!", og så skal eleverne hurtigst muligt danne en rundkreds – og så se, om de kan gøre det hurtigere næste gang. Mange af øvelserne har fokus på samarbejde og aktiv lytning, og det synes jeg er megafedt.

→ MyBreak fås både i App Store og på Google Play.

Lyd Musik, der lukker verden ude

Jeg bliver afbrudt så mange gange om dagen, så på opslagstavlen i forberedelseslokalet sætter jeg et skilt, hvor jeg beder folk om ikke at tale til mig – det bliver for hyggeligt, og så får jeg ikke lavet det, jeg skal nå. Men skiltet hjælper, og så har jeg fundet en playliste på Spotify, som hedder "Just Soft". Den er tilpas underholdende, samtidig med at den ikke tager opmærksomheden fra det, jeg sidder og laver.

Med den i ørerne lukkes det værste støj ude i forberedelseslokalet, og jeg får en behagelig følelse i kroppen, så jeg kan fokusere.

→ Playlisten "Just Soft" kan streames på musiktjenesten Spotify.

ORD Stine Grynberg

ILLUSTRATION Michael Drost-Hansen

Det må ikke gøre ondt

På Englystskolen i Børkop har personalet på specialafdelingen jævnligt behov for at anvende magt over for elever, der er til fare for sig selv og andre. Derfor er de blevet trænet i at gøre det på en måde, der ikke skader eleverne – eller lærernes forhold til dem. For magtanvendelse skal gå hånd i hånd med trivsel og omsorg.

Kursuslederen griber fat om Agnete Lyck-Lindholms håndled med sin ene hånd, lægger den anden på hendes overarm og træder hurtigt et par skridt frem, så Agnete Lyck-Lindholms balancepunkt forskydes. Inden hun rigtigt har fattet, hvad der sker, ligger hun på maven på madrassen. Kursuslederen sidder ved siden af og har stadig fat i hendes arm, så hun ikke kan komme op igen.

“Prøv at give lidt modstand og se, om du kan komme fri”, siger han. Det kan hun ikke, for han har godt fat – men det gør ikke ondt. Og det er hele pointen.

Agnete Lyck-Lindholm er sammen med resten af specialteamet på Englystskolen på genopfriskningskursus i omsorgsfuld magtanvendelse. De øver en teknik, som er udviklet af Niels Bräuner, der er uddannet socialpædagog, men i dag lever af at træne blandt andre lærere og pædagoger i at anvende magt over for eleverne så skånsomt som muligt. Tidligere har han arbejdet i ti år som socialpædagog og ti år som leder af socialpædagogiske institutioner.

LÆRERNE HAR HINANDENS RYG I KLASSEN

Teamet fik sit første kursus i teknikken i starten af sidste skoleår, og kursisterne fortæller, at den har gjort en forskel i deres arbejde

med udadreagerende børn. Nu trænger de til at få grebene genopfrisket, så de tilbringer formiddagen i skolens pædagogiske læringscenter, hvor de blandt andet øver følgeteknik, fastholdelse og selvforsvar.

“Teknikkerne gør, at vi ved, at vi har hinandens ryg – altid. Vi kan lige få øjenkontakt, og så ved vi, at nu skal vi i gang med en fastholdelse, og vi ved, at vi kan gennemføre den”, fortæller Lone Hardam, der underviser Englystskolens små specialelever.

“Det er tit de små, som reagerer meget voldsomt, hvis de har en dårlig dag – de kan slå os eller deres klassekammerater eller tilfældige, de møder, når de er ophidsede”, siger Agnete Lyck-Lindholm, som er i samme team.

“Jeg er i år blevet truet med en billardkø og har fået kastet en vinterstøvle i ryggen. Jeg er jo ikke så stor, og eleverne vokser mig hurtigt over hovedet. Så det er en stor tryghed for mig at kende en teknik, der ikke bygger på styrke og vægt”, siger hun.

INGEN SKAL HAVE ONDT I MAVEN PÅ JOBBET

Niels Bräuner, som selv har udviklet de fastholdelses- og følgeteknikker, han underviser i, mener, at netop tryghed er afgørende for, at man kan udføre sit arbejde som lærer eller pædagog. For hvis læreren er nervøs for, om

“Der er en værdighed i den type af fastholdelse, fordi det handler om at skærme dem selv, deres klassekammerater og os voksne omkring dem”.

Louise Knudsen, lærer

Som lærer kan man blive udsat for elever, der griber til fysisk vold som at trække læreren ned på gulvet i hestehalen. Derfor udgør selvforsvar en lille del af kurset.

Det er som udgangspunkt ikke lovligt at tvinge eleverne ud af for eksempel et klasselokale. Her øver kursisterne en teknik, hvor eleven føres uden brug af fysisk magt.

han eller hun kan håndtere en konflikt, der bliver fysisk, er der ikke overskud til at give den bedst mulige undervisning.

“I skal ikke gå på arbejde med ondt i maven over udsigten til, at I måske bliver involveret i en magtanvendelse”, understreger han over for kursisterne. “Og samtidig skal magtanvendelsen ikke ødelægge jeres relation til eleven”.

De fleste udbydere af kurser i magtanvendelse har baggrund inden for politiet eller sikkerhedsbranchen, fortæller han. De har derfor ikke fokus på, at lærere og pædagoger skal fortsætte med ikke bare at omgås eleven, men også undervise og danne ham eller hende på den anden side af en fastholdelse. Niels Bräuners budskab til det pædagogiske personale er derfor, at omsorg må og skal være en del af magtanvendelsen. Så selv om det kan se voldsomt ud, at to voksne griber fat i en elev og tvinger ham eller hende ned på gulvet, er der ingen smerte ved hans teknik. Og han understreger over for sine kursister, at de skal sørge for at vise omsorg, når eleven er passiviseret.

“I kan tilbyde eleverne en pude til hovedet, mens de ligger der på gulvet, eller I kan få en kollega til at hente et glas vand til dem”, siger han. “De vil aldrig have det. Men signalet er vigtigt. Og det skal børnene nok fange, når de er ved at køle ned”.

Louise Knudsen, som underviser de ældste specialelever på Englystskolen, har kun haft én fastholdelsessituation sidste skoleår, siger hun. Hun er enig med Niels Bräuner i, at metoden er effektiv og samtidig skånsom.

“Vi var to små kvinder, som kunne fastholde en ordentlig bøffel af en elev på en god og værdig måde for alle parter. Vi ved, at det ikke gør ondt, og at vi ikke gør skade. Der er en værdighed i den type af fastholdelse, fordi det handler om at skærme dem selv, deres kammerater og os voksne omkring dem. Det er ikke en afstraffelse af eleven, det er en beskyttelse”, siger Louise Knudsen.

Agnete Lyck-Lindholm tilføjer, at det er rart at have prøvet at ligge på madrassen selv, mens tre kolleger afprøver teknikken på én.

DET SIGER LOVEN

“Legemlig afstraffelse og nedværdigende behandling er ikke tilladt. For at afværge, at en elev over vold mod sig selv eller andre eller ødelægger eller beskadiger ting, kan der anvendes magt i fornødent omfang”.

Kilde: Bekendtgørelse om fremme af god orden i folkeskolen, paragraf 10, stykke 3.

“For nu ved jeg, hvordan det er. Jeg ved, at det ikke gør ondt”, siger hun.

BEDRE DOKUMENTATION FOREBYGGER BESKYLDNINGER

Ud over at lære lovlige og skånsomme fastholdelses- og følgeteknikker på kurset bliver specialteamet også undervist i, hvordan de skal formulere sig, når de skriftligt skal informere deres ledelse om, at de har været nødt til at anvende magt over for en elev. Det er ikke mindst lærer Lone Hardam glad for, at der er kommet klare retningslinjer for.

“Det føles som et overgreb, hver gang vi anvender magt. Men når vi anvender de greb, vi har lært, ved vi for det første, at vi ikke skader børnene fysisk, og for det andet at vi ikke kommer til at gøre noget voldsomt, som kan blive brugt imod os”, siger hun. “Vi kan skrive, at vi reagerede med de fastholdelsesgreb, vi har trænet, og som er sikre”.

I Vejle Kommune, hvor Englystskolen ligger, er der ret klare retningslinjer for, hvordan magtanvendelser skal registreres og indberettes. Blandt andet skal lærerne udfylde en fast formular om, hvem der var involveret i episoden, hvad der skete, hvornår det skete, hvilken opfølgning man foretog med mere.

Men sådan er det langt fra alle vegne, fortæller Niels Bräuner, og det er faktisk ikke engang helt klart i lovgivningen, hvad lærere og skolepædagoger må og ikke må.

“På det sociale område, hvor jeg har min baggrund, er der flere siders lovgivning om magtanvendelse. Skolelærere har tre linjer”, siger han med henvisning til Bekendtgørelse om fremme af god orden i folkeskolen. I bekendtgørelsens paragraf 10, stykke 3, står der: “I øvrigt gælder lovgivningens almindelige regler om nødværge, nødret og lovlig retshåndhævelse, jævnfør straffeloven og retsplejeloven. Legemlig afstraffelse og nedværdigende behandling er ikke tilladt. For at afværge, at en elev øver vold mod sig selv eller andre eller ødelægger eller beskadiger ting, kan der anvendes magt i fornødent omfang”.

“Det er faktisk absurd, for lærere og pædagoger er udsat for mere vold end politi og specialpædagoger. En undersøgelse fra 2018 viste, at 50 procent af lærerne har været udsat for vold eller trusler på jobbet, 15 procent en gang inden for den sidste måned”, siger Niels Bräuner.

“Langt fra alt bliver jo indberettet”, lyder det fra en af lærerne.

“Nej, og det er formentlig ikke ond vilje”, svarer Niels Bräuner. “Men der er bare enorm uklarhed om, hvad vold egentlig er. Samtidig er lærerne den eneste faggruppe, jeg har kunnet finde, hvor der ikke er krav om, at det indberettes, når en magtanvendelse har fundet sted. Selv politiet skal indberette det hver gang”.

“Jeg er arbejdsmiljørepræsentant og har ledt

efter en definition. Men jeg har ikke kunnet finde en”, siger en af kursets deltagere.

“Som udgangspunkt må I ikke gøre noget, som hr. Hansen nede på gaden heller ikke må”, understreger Niels Bräuner. “I må for eksempel ikke trække en elev ud af lokalet, hvis han eller hun ikke selv vil forlade det. Samtidig skal I selvfølgelig skride ind, hvis en elev er til fare for sig selv eller andre. Og I skal huske, at det er en vurdering, I må foretage, nogle gange på et halvt sekund. I vil komme

til at vurdere forkert indimellem. Men I skal kunne forklare det, I gjorde, over for politiet i sidste ende”.

Lærer Ann Thyssen fortæller, at hun sidste år førte en elev væk fra et lokale med den øvede føringsteknik. Eleven snublede undervejs, og i hans udlægning blev det til, at hun havde skubbet ham.

“Der var jeg glad for, at jeg kunne skrive, at jeg havde brugt den teknik, vi havde trænet”, siger hun.

Store, stærke elever kan kræve, at en tredje person medvirker til fastholdelsen ved at sætte sig med benene over elevens ben. Igen er det vigtigt ikke at røre elevens torso.

STØT ANBRAGTE BØRN OG UNGE

Tjen penge
til jeres klasse

Tjen op til 12 kroner
pr. solgt skrabelod

Sælg Børnehjælpsdagens
Julelotteri 2021

Overskuddet fra lotteriet
går til Børnehjælpsdagens
arbejde med at styrke børn
og unge, der bor på børnehjem
eller i plejefamilier
i Danmark.

SALGSPERIODE
9. OKT - 30. DEC 2021

LÆS MERE OG TILMELD JER:
WWW.BHD.DK/LOTTERI

Børnehjælpsdagen
- styrker børn og unge hver dag

Tema/magtanvendelse

Hendes kollega, Lone Hardam, har også haft en ubehagelig oplevelse.

“Vi skal passe på os selv, både så vi ikke kan beskyldes for noget, vi ikke har gjort, og også rent fysisk”, siger Lone Hardam og fortæller, at hun tidligere har døjet med en skulderskade, hun pådrog sig efter at have fastholdt en elev med en forkert teknik.

HØJT KONFLIKTNIVEAU SLIDER PÅ PSYKEN

Det er dog langt fra gjort med at passe på sig selv fysisk og juridisk. For det slider på psyken at være udsat for så mange trusler og konflikter, er alle lærerne enige om. Det skal der også tages hånd om.

“På det socialpædagogiske område, hvor jeg har haft min gang, er man ofte rigtig god til at tale sammen om magtanvendelser og konflikter, man har haft med de unge”, fortæller Niels Bräuner. “Det er man desværre ikke så ofte på skoleområdet. Mange steder er det tabu på lærerværelset, at man mistede kontrollen over en elev og måske var nødt til at gribe til fastholdelse. Eller at man blev slået af en lille indskolingselev, når det nu ikke gjorde fysisk ondt. Eller at det påvirker en at blive talt grimt til. Det tabu skal der gøres op med, for det er ødelæggende”.

Lærer Ann Thyssen er enig i, at der godt kan være en forventning om, at “det her har vi fuldstændig styr på”, og at man kan fortsætte undervisningen, uanset hvor voldsom en episode har været. Men det kan man ikke altid, medgiver hun.

“Det kan være svært at sige, at man har behov for hjælp. Men man kan have behov for hjælp, også selv om man er en gammel rotte i faget som mig. Jeg har engang fået en på kassen – ikke her på skolen, det var et andet sted. Dét gjorde noget ved mig, uanset hvor hårdt jeg ellers var. Der troede jeg, at jeg skulle dø”.

“Vi er heldigvis gode til at snakke sammen og eventuelt tage en tudetur i vores små trepersonersteam”, mener Lone Hardam. “Man kommer meget tæt på hinanden og bliver mere end bare kolleger”.

OGSÅ ALMENLÆRERE BURDE LÆRE TEKNIKKER

Flere fra Englystskolens specialteam fortæller, at de ville ønske, at alle skolens lærere fik

samme kursus i omsorgsfuld magtanvendelse, som de selv har været på.

“Vi (speciallærerne, *redaktionen*) bliver ofte tilkaldt for at træde til, hvis der er en konflikt i en af de almindelige klasser. Så går vi ind og overtager, fordi vi ved, hvad man skal gøre. Men alle lærere burde sådan set have lært det her”, siger Lone Hardam. “De ved ikke, hvad de må, hvad de skal, eller hvordan man gør”.

“Så er det selvfølgelig det rigtige at hente hjælp”, siger Agnete Lyck-Lindholm. “Men andre har også brug for at kunne det, vi kan, og vide det, vi ved. Men det er ikke noget, vi lærer i vores uddannelse”.

“Jeg kunne godt ønske mig for lærernes og pædagogernes skyld, at der kom en klarere lovgivning på området, og at de blev bedre klædt på til at klare de voldsomme situationer”, siger Niels Bräuner, der også er en stor fortaler for, at der skal være en form for betjent på skolerne, altså én, man kan foretage et nødopkald til, som så kommer og kan håndtere situationen.

“Det betyder utrolig meget for trygheden at vide, at hjælpen er på vej”, siger han.

sga@folkeskolen.dk

GODE RÅD OM MAGTANVENDELSE

Niels Bräuners bedste råd om håndtering af magtanvendelse i skolen:

1. Magtanvendelse må ikke være tabu. Tal åbent og ærligt, og anerkend de svære følelser.
2. Arbejd bevidst mere på at opbygge selvværd hos eleven og mindre på selvtillid. Deraf stærkere relation og mindre konflikter.
3. Forsøg altid at være mindst to voksne, optræd roligt og omsorgsfuldt – også under selve magtanvendelsen.
4. Få jævnlige faglige uddannelser i brugen af skånsom magtanvendelse.
5. Rør aldrig hoved og torso, grib kun om elevens arme og ben.

Små, lette lærere skal lære at stole på, at de faktisk er i stand til at fastholde deres elever med de rette teknikker. Lærere med mere vægt og styrke skal lære at anvende fysisk magt på en måde, så de ikke risikerer at skade eleven.

Folkeskolen.dk - lige ved hånden

Få hurtig adgang til seneste nyt fra folkeskolen.dk og dine faglige netværk direkte fra din startskærm på telefonen.

Android-telefoner (fx Samsung og Huawei): Find [folkeskolen.dk](https://www.folkeskolen.dk) i Chrome-browseren, klik på de tre prikker øverst til højre og vælg 'føj til startskærm'.
iPhone: Find [folkeskolen.dk](https://www.folkeskolen.dk) i Safari-browseren, klik på share/firkanten med pil opad og vælg 'føj til hjemmeskærm'.

ORD Helle Lauritsen
ILLUSTRATION Charlotte Ager

Hvad er magt i fornødent omfang?

Alle forventer, at læreren griber ind, hvis der opstår en voldsom situation. Men lærere bliver i stigende omfang politianmeldt for at have lagt hånd på en elev. Sagerne holder dog sjældent i retten, og derfor bør der være mere tillid fra ledelsen til, at læreren handlede rigtigt, mener Danmarks Lærerforening.

Lærere må "i fornødent omfang" anvende magt for at forhindre en elev i at øve vold mod sig selv, mod andre eller mod ting. Det står i bekendtgørelse om fremme af god orden i folkeskolen. Men den formulering kan efterlade lærere i en sårbar situation.

Kursusleder Niels Bräuner, der underviser i magtanvendelse, og som oprindeligt er uddannet socialpædagog, undrer sig over, at der gælder andre regler for socialpædagoger, der arbejder med anbragte børn og unge. Her må en socialpædagog for eksempel gerne fysisk guide et barn ud af et rum, hvis bare det sker omsorgsfuldt og trygt. Men det må en lærer ikke. I hvert fald skal læreren i sådan et tilfælde kunne forklare sig og begrunde sin handlemåde. I sidste ende i retten eller i et afskedsnævn.

I et stigende antal sager bliver lærere politianmeldt for at have lagt hånd på et barn, men lærerne bliver sjældent dømt.

"Jeg har desværre den oplevelse i en række sager, at vores medlemmer bliver dømt af arbejdsgiverne – ikke af politiet og domstolene", siger Thomas Andreasen, formand for arbejdsmiljø- og organisationsudvalget i Danmarks Lærerforening (DLF).

"Oftest bliver de anmeldte lærere heldigvis pure frifundet i retten. Problemet i disse sager er, at definitionen af magt 'i fornødent omfang', som der står i bekendtgørelsen, ikke er klar. Og at arbejdsgiverne ofte vælger at lægge mere vægt på, hvad eleven og forældrene

siger, end hvad læreren fortæller om situationen. Det virker, som om arbejdsgiverne frygter en offentlig dårlig omtale af begivenheden. Ledelsen glemmer, at forældrene jo ikke var til stede på skolen, da det skete. Det var læreren. Det virker desværre nogle gange, som om det fra ledelsens side opleves som mindre omkostningsfuldt at afskedige en lærer end at have vrede forældre".

Selv om langt de fleste lærere bliver frifundet i retten, så har forløbet op til retssagen store konsekvenser for den enkelte lærer. Advokat i DLF Camilla Bengtson fortæller, at før en eventuel retssag er læreren ofte fritaget for arbejde i omkring et halvt år. Et hårdt halvt år, hvor læreren går alene med de mange tanker om sagen, og hvad der kommer til at ske. Risikoen er jo at miste jobbet, hvis læreren bliver dømt.

LÆREREN SKAL HANDLE HURTIGT I SITUATIONEN

Thomas Andreasen og Camilla Bengtson understreger, at det er meget vigtigt på skolerne at få talt om disse sager, og om hvordan man kan forebygge, at de sker.

"Det er noget, vi jævnligt drøfter i DLF, for den pågældende lærer i sådan en personalesag har som regel bare passet sit arbejde og grebet ind, sådan som alle forventer, at man gør. For eksempel hvis en stor elev er i slåskamp med en mindre. Der skal læreren jo gribe ind i henhold til sin tilsynspligt. Man er nødt til at tage diskussionerne også ude på skolerne, for alternativet kunne blive, at læreren ikke griber ind", siger Thomas Andreasen.

Og læreren skal i en given situation handle ekstremt hurtigt, hvis en elev opfører sig voldsomt, så der er ikke altid tid til at tænke, før man griber ind.

"Når situationen opstår, er der ikke altid tid til at tænke ret længe, om du skal tage eleven i armen, eller hvad der ellers er påkrævet lige nu og her", siger han.

Derfor er Lærerforeningens vigtigste råd til lærerne at få skrevet hændelsen ned så hurtigt som muligt. Og orientere ledelse og tillidsrepræsentant om, hvad der er sket. Langt de fleste skoler har magtanvendelseskemaer – ofte kaldet "riv, bid og kradse-skemaer" – til det brug.

"At få kaldt forældrene hen på skolen til en

"Jeg har desværre den oplevelse i en række sager, at vores medlemmer bliver dømt af arbejdsgiverne – ikke af politiet og domstolene".

Thomas Andreasen, formand for arbejdsmiljø- og organisationsudvalget i DLF

“Der bør lyttes meget til læreren, der har stået i en svær situation”.

Camilla Bengtson, advokat i DLF

samtale er også vigtigt. Mange hændelser bliver netop ikke til en sag, fordi parterne får talt sammen hurtigt og får forklaret situationen for hinanden”, siger Camilla Bengtson.

VILLE VÆRE RART MED TILLID OG KURSER TIL LÆRERE

Men ville lærerne gerne have en mulighed for at kunne for eksempel fysisk guide et forstyrrende barn ud af klasserummet? Her pointerer Thomas Andreasen, at det er umuligt at tage den diskussion uden at forstå rammerne i folkeskolen.

“Det vil kræve flere grundige diskussioner om, hvornår fysisk guidning skulle være muligt. De voldsomme situationer opstår, fordi folkeskolen er presset, fordi inklusionen er forfejlet, og lærerne mangler uddannelse på dette område. Det handler om rammerne, hvordan man indretter skoledagen. Om at der er behov for flere tolerertimer i skolen, så det bliver lettere at forebygge, sådan at der ikke finder voldsomme episoder sted”, siger han.

“Jeg vil ikke trække automatkortet og sige, at lærerne bare skal have flere magtbeføjelser. Jeg har aldrig mødt en lærer, der ønsker at bruge magt, for der er så meget på spil i undervisningen – hele relationsarbejdet. Det skal kobles til hele det pædagogiske arbejde. Men det ville være dejligt, hvis der var en forståelse af, at læreren bare har passet sit arbejde. Læreren greb ind, fordi det var hans arbejde – og der er en forventning om, at lærerne griber ind, når der sker noget voldsomt”.

Desuden mener Camilla Bengtson og Thomas Andreasen, at det ville være rigtig godt, hvis mange flere lærere i både specialafdelingerne og i almindeligheden af folkeskolerne fik kurser, sådan at de føler sig godt klædt på, hvis situationen opstår, og de er nødt til at bruge magt. Så ved de i hvert fald, at de har reageret på den mest hensigtsmæssige måde i situationen.

“Og når en lærer har brugt magt, så ville det være rart, hvis der var tillid og forståelse hos arbejdsgiverne om, at læreren har handlet rigtigt. At læreren har stået i en presset situation og har skullet handle ekstremt hurtigt. Der bør være plads til et vist skøn over, hvilken magt der var mest hensigtsmæssig at bruge i situationen, og der bør lyttes meget til læreren, der har stået i en svær situation”, siger Camilla Bengtson.

hl@folkeskolen.dk

50 letlæsningsbøger til en lav pris

Vores nye XL Bogkasser består af 50 letlæste bøger, der henvender sig til specifikke klassetrin i indskoling.

I kasserne finder du både fakta- og fiktionsbøger fra vores mange populære serier som Rap, Lyn, Rim, Mini, Midi og Maxi.

Der er gratis elevopgaver til alle bøger i bogkasserne på straarupogco.dk.

Straarup & Co

Kommunalvalg og fokus på skolen

AF THOMAS ANDREASEN,
formand for
arbejdsmiljø- og
organisations-
udvalget i DLF

Illustration:
Hayley Wells

Om to måneder skal vi vælge vores kommunalpolitikere for de næste fire år, og valgkampen er allerede godt i gang flere steder. Folkeskolen er et af de store temaer – og heldigvis for det. Et politisk fokus på folkeskolen giver os nemlig mulighed for at påvirke dagsordenen op mod kommunalvalget og for at præge de meldinger, som vil komme fra kommunalpolitikere på tværs af partier. Samtidig får vi et stærkt afsæt for det samarbejde, der efter et valg skal være i de enkelte kommuner, når de politiske ambitioner skal omsættes til konkrete handlinger. Her skal vi insistere på, at der etableres eller udbygges stærke lokale samarbejder, hvor vi kan være med til at sætte et fagligt aftryk på skolens udvikling til gavn for elevernes undervisning.

Her ved skoleårets start har de politiske partier traditionen tro stået i kø for at mene noget om folkeskolen. Langt det meste indhold i partiernes udspil peger i Danmarks Lærerforenings optik i den rigtige retning. Meldingerne fra både Christiansborg og en lang række kommunalpolitikere peger i samme retning og handler om, at skoler, lærere og ledere skal have større frihed til at drive og udvikle skolen på den måde, man lokalt finder det hensigtsmæssigt. Det er rigtig positive meldinger.

De forventede nye frihedsgrader giver nye muligheder for at styrke det lokale samarbejde

om skolen i de enkelte kommuner. Det kommer til at kræve, at man lokalt finder den rette balance mellem, hvad kommunalpolitikere skal lægge linjen for, og hvad der skal aftales på den enkelte skole i dialog mellem ledere og lærere.

Lokalt råderum giver også mere lokalt ansvar. Det skal vi tage på os som profession, så vi gennem deltagelse i valgmøder og i samarbejdet på skoler og i lærerkredsene får debatteret og taget stilling til, hvordan vi ser, at skolen skal udvikles.

De nye byråd får en vigtig opgave med at håndtere skolernes øgede frihedsgrader. Det er derfor et vigtigt spørgsmål både her i valgkampen og naturligvis også efter valget.

Hermed en opfordring til at bruge kommunalvalget som anledning til at få debatteret, hvad de nye politiske signaler om øget lokal frihed skal betyde i vores kommuner og på vores skoler.

“Langt det meste indhold i partiernes udspil peger i DLF’s optik i den rigtige retning”.

**FOLKE
SKOLEN.DK**

En ny læreruddannelse

“Det er mange år siden, at jeg gik på seminarieret eller rettere på to seminarier. Noget, der står tilbage i min erindring, er den store forskel, der var på underviserne. Enkelte var verdensfjerne, og få vidste, hvad der foregik i folkeskolen. Fint med fokus på de studerende, men vel også på underviserne på seminarierne, hvis målet skal opfyldes”.

JAN BRUHN, LÆRER

“Jeg har ved flere lejligheder luftet tanken om, at læreruddanneren en måned om året underviser ude i skolen i et bytte med læreren i skolen, som så imens underviser de lærerstuderende. Det kunne være en god løsning på det evindelige praksis-teori-spørgsmål”.

BENNY BANG CARLSEN, LEKTOR, PH.D.,
VIA UNIVERSITY COLLEGE,
LÆRERUDDANNELSEN I AARHUS

“Jeg synes, det er ret absurd, at et stort politisk flertal vedtog en reform, der bygger på, at eleverne blev bedre fagligt ved at tilbringe flere timer sammen med deres undervisere, mens de samme politikere mener, at de, der skal undervise eleverne, modsat bliver bedre ved at få færre og færre timer med en underviser!”

JENS RASCH, LÆRER

Uddrag af kommentarer til artiklen: “Snart klar med anbefalinger til læreruddannelsen”.

Deltag i debatten. Du kan selv lægge debatindlæg på folkeskolen.dk/debat. Du kan også sende dit indlæg (højst 1.750 tegn) til fagbladet *Folkeskolen* på folkeskolen@folkeskolen.dk. Skriv debatindlæg i emnefeltet. Debat fra folkeskolen.dk og tilsendte indlæg optages i bladet, i det omfang der er plads.

Kære minister – er du i sync med kommuner, skoleledere og ikke mindst lærere?

○ AF MIKKEL KLINTØ, lærer, praktikkoordinator og tillidsrepræsentantsuppleant

Undervisningsminister Pernille Rosenkrantz-Theil (Socialdemokratiet) har præsenteret et forslag om, at eleverne nu skal have en karakter for deres flid – altså elevernes arbejdsindsats skal nu bedømmes med en karakter. Det nye forslag blev præsenteret, halvandet døgn efter at jeg havde siddet til kursus i tre og en halv time, da den kommune, som jeg er ansat i, har valgt, at alle lærere på 8. årgang skal på kursus for at forebygge stress og angst blandt unge, da der de senere år har været en tendens – blandt unge – til, at de i højere grad udvikler stress og angst.

Nu er det, at jeg som lærer bliver lidt forvirret. Min arbejdsgiver – altså kommunen – vil have, at jeg med den ene hånd skal støtte, hjælpe, motivere og rejse de elever, der er på vej ned i et stort, sort hul. Med den anden hånd skal jeg notere en karakter, jeg så kan påklistre dem og deres dårlige samvittighed, hvis de i forvejen ikke føler, at de lever ordentligt op til samfundets forventninger.

Gennem mine fire år som lærer er jeg kun stødt på flere og flere, der får problemer i forhold til at skulle præstere. Forventninger fylder simpelthen for meget for de unge i dag. Der er forventninger til krop, udseende, fritid, venner, uddannelse, karakterer, deltagelse i skolearbejde og meget andet.

Jeg tænker selvfølgelig selv tit over, hvad jeg bærer af ansvar i sådan en situation. Jeg forsøger meget at italesætte og negligere det

pres, som mine elever er under, og anerkende, at det er hårdt at være ung i dag. Alligevel byder jeg dem kollektiv UU-vejledning næste time. Eller afleverer en opgave retur uden egentlig at have tiden til ordentligt at forklare, hvad der er godt, og hvad der kunne gøres bedre. De får blot “stempleet”, og så kan de ellers begynde at sammenligne sig med andre. Igen.

En karakter i flid vil blot skabe endnu mere pres, tænker jeg. Derudover vil snebolden bare trille sig større, når man ser karakterræset vokse sig større. Nu bliver der skovlet mere sne på ... Når man endelig har kunnet få det passet ind at give sig selv tiden til at give sine elever den ordentlige feedback, som de fortjener, så er det her, eleverne har rykket. De har forstået, hvad der er gået godt, og hvad der er gået galt, og ikke mindst hvorfor de får den karakter, som de gør. Ingen går med en knude i maven efter. Måske ministeren skulle iværksætte en forsøgsordning med færre undervisningstimer og tid øremærket feedback til eleverne? Blot en tanke ... Dét forsøg deltager jeg i hvert fald gerne i!

Jeg vil derfor slutte af med at spørge: Kære minister – er du i sync med kommuner, skoleledere og ikke mindst lærere? For som lærer bliver jeg forvirret. Ministeren vil én ting – skolerne, kommunerne, lederne og lærerne vil meget andet. Hvem bør høres?

Forkortet af redaktionen

RETTELSE

I artiklen “Farvel til karakterræset” i fagbladet nummer 14 fremstår det fejlagtigt, som om skolerne i Aarhus har fået dispensation fra kravene om standpunktskarakterer. Det er ikke rigtigt, oplyser projektleder i Aarhus Kommune Daniel Wilson. Skolerne har hele tiden givet de to årlige standpunktskarakterer – det er kun karaktergivning derudover, blandt andet Gammelgaardsskolen har erstattet med anden feedback.

Redaktionen

Følg med og deltag i debatten på

**FOLKE
SKOLEN.DK**

Skolerejser til Amsterdam

Amsterdam hitter lige nu. Byen er hyggelig, overskuelig og anderledes. Amsterdam er oplagt for både små og store grupper og nåes fint med både tog, fly og bus.

Oplev Amsterdam

Inkl. 3 overnatninger, busrejse og morgenmad

Fra kr. **1.448**

Kontakt en rejserådgiver på **70 22 88 70**

ALFA TRAVEL

alfatravel.dk

De nationale test er langt fra de eneste test, eleverne møder i skolen. Lærerne bruger et væld af pædagogiske og faglige test – både frivilligt og ufrivilligt, analogt og digitalt. Men de ville hellere have mere tid til at evaluere eleverne selv.

Skolen uden nationale test

Forligskredsen diskuterer på livet løs, hvordan nye nationale test i skolen skal se ud. Danmarks Lærerforening, KL og Skolelederne har givet dem et bud på, hvordan de kan slanke testene til et niveau, som lærerne kan bruge i undervisningen, og undervisningsministeren har lovet at tage udgangspunkt i forslaget. Men måske var det også værd at se på, hvilke test lærerne allerede bruger – og hvorfor – ud over de nationale test.

“Der bruges et væld af forskellige test i folkeskolen. Men så vidt jeg ved, er der ingen, der har et samlet overblik over, hvad der bruges og til hvad”, siger dr.phil. Christian Christrup Kjeldsen, viceinstituteder for forskning på Danmarks Institut for Pædagogik og Uddannelse (DPU).

Går man til andre testkyndige forskere som professor mso ved DPU Jeppe Bundsgaard og seniorforsker ved Nationalt Videnscenter for Læsning Jesper Bremholm, får man samme melding. De er enige om, at det kunne være interessant, hvis nogen dannede sig et overblik og forskede i effekterne, men det er ikke gjort.

Overordnet kan man sige, at lærerne bruger pædagogiske

og diagnostiske test udarbejdet af særlige forlag til netop den udfordring, eleverne står med, for eksempel i forhold til afkodning eller talblindhed. De bruger faglige test, som de enten selv har udarbejdet, eller som ligger i undervisningsmateriale, for at tjekke, om det underviste er trængt ind, og de bruger tidligere afgangsprøver for at forberede eleverne til eksamen. Men der findes ikke et centralt sted, hvor alle disse typer test er samlet.

“Det gør det svært for lærerne at orientere sig i, hvad der findes, hvordan kvaliteten er, og hvordan de skal forstå resultaterne”, siger Christian Christrup Kjeldsen, som gerne så, at lærerne blev tilbudt en bank af kvalitetssikrede test, som de kunne bruge, når de fandt det relevant.

KOMMUNERNES HAR OGSÅ TESTPLANER

Det er dog ikke bare op til lærerne selv at bestemme brugen af test. En række kommuner har udarbejdet egne testplaner, hvor lærerne på hvert klassetrin skal ind og se, hvilken test

de skal gennemføre med deres elever. Nogle steder tester man kun de år, hvor der ikke er nationale test, andre steder tester man hvert år.

“Stort set samtlige skoler, både folkeskoler og privatskoler, har oprettet sig i vores system, så lærerne kan bruge vores test. Jeg har ikke tal på, hvor mange kommuner der har en fast testplan, som lærerne skal følge. Men mit bud vil være måske en tredjedel”, fortæller Sandy Pedersen, salgsansvarlig på Hogrefe Psykologisk Forlag.

Hogrefe har siden 70'erne udviklet psykologiske og pædagogiske test til brug for lærere i dansk og matematik og til andre fagprofessionelle, og testene er i dag udarbejdet, så de passer til læringsmålene.

Ud over Hogrefes findes en række andre pædagogiske og diagnostiske test, som lærerne enten selv kan finde og vælge at bruge, eller som bruges af for eksempel læse- eller matematikvejledere, eller som skolen eller kommunen har besluttet at bruge. I dansk bruges for eksempel IL (individuel læseundersøgelse) til at vurdere, om forudsætningerne for at lære at læse er til stede, OS-testene (ordstillelæsningsprøver), der måler, om børnene har knækket koden, SL-prøverne (sætningslæseprøver), ST-prøver (stavning) og TL-prøver (tekstlæsning), som måler læseforståelse og afkodning.

“Den hysteriske standardiserede massetestning er spild af tid”.

Lis Zacho, lærer og faglig rådgiver for matematik på folkeskolen.dk

Nogle prøver findes både digitalt og analogt, og en del er selvrettende. Lærerne kan så trække data, hvor de kan sammenligne elevernes resultater med året før eller landsgennemsnittet, ligesom kommunerne får en testrapport, hvor de kan sammenligne resultater på skoleniveau over tid eller med landsgennemsnittet.

På Virupskolen i Aarhus, hvor folkeskolen

dk's danskrådgiver, Trine Hemmer-Hansen, arbejder, har de en fælles testoversigt for dansk og matematik, der bliver revideret hvert år.

“Jeg har valgt at se sådan på det, er det er nu engang de test, vi skal tage, og så er det jo meget fedt, at der er udarbejdet et skema, så det er let at se, hvad man skal. Jeg er ikke specielt tilhænger af test, for jeg kan fint vurdere eleverne på andre parametre. Men vi fanger måske nogle, som har brug for ekstra støtte, og så kan jeg godt lide, at jeg nemt kan give testen videre til vores læsevejledere, som er superskarpe til noget helt specifikt”, siger Trine Hemmer-Hansen.

LÆRERE BRUGER FAGLIGE EVALUERINGER AF FORLØB

Oven i de pædagogiske og diagnostiske test findes så alle de test, forlagene lægger ind som mulige evalueringer i slutningen af et forløb, og lærernes egne lignende test eller evalueringer.

“Om den slags bruger jeg aldrig ordet test, men snarere evaluering”, siger Trine Hemmer-Hansen. Formand for Danmarks Matematiklærerforening Jens Peter Christensen fra Skørping Skole deler den holdning.

“Vi har jo elever, som er udmærkede til matematik, men så snart man siger ordet test, bliver de nervøse. Samtidig skal vi være sikre på, at vi ikke tester dem i for lang tid, for så er det ikke længere matematikken, vi måler, men deres testduelighed”.

Han forsøger i høj grad at bruge andre metoder til at tjekke, om eleverne har forstået de ting, de har arbejdet med.

“Jeg forsøger gerne at afslutte med en mundtlig fremstilling, hvor de forsøger at fortælle det, de har lært, til deres klassekammerater. Gerne noget konkret, de har arbejdet med, for eksempel deres egen tophastighed på cykel, når de går baglæns eller op og ned ad en bakke. Så får de også trænet mundtlig matematik samtidig”, siger Jens Peter Christensen.

STOR FORSKEL PÅ TEST FAGENE IMELLEM

Der findes altså masser af test i folkeskolen ud over de nationale test. Men det betyder ikke, at der testes i alle fag. Dansk og matematik er uden sammenligning topscorere, når det gælder testning. Går man til naturfagsområdet, er der ifølge faglig rådgiver på folkeskolen.dk Mette Møllerup, som arbejder på Sølystskolen

i Silkeborg, ikke meget hjælp at hente, hvis man vil teste elevernes niveau.

“Der er ikke tradition for en evalueringskultur i naturfagene, og derfor kan eleverne også komme med vidt forskellige niveauer fra natur/teknik, når vi får dem til fysik/kemi, biologi og geografi i overbygningen. Der er en obligatorisk national test i fysik/kemi i 8. klasse, det er det. Så kan man købe sig til natur/teknologi-tjek eller lave noget selv, hvis man har tid”, fortæller hun.

I engelsk bliver elever testet i de nationale test i 4. og 7. klasse, men derudover er det helt op til lærerne selv og det materiale, han eller hun arbejder med. Forlagene har ofte test indbygget i forløbene eller tilbyder grammatik- eller sprogttest som en del af pakken.

“Jeg er glad for, at der ikke er flere standardiserede test, som jeg skal bruge tid på. Jeg udarbejder ofte selv en minitest til mine forløb, som eleverne så tager inden og igen efter. Det motiverer dem og giver synlige mål. Det er meget sjældent, at jeg bliver overrasket over et testresultat, men det giver eleverne noget – særligt dem, der har svært ved det – at se, hvor meget de faktisk rykker sig i løbet af et forløb”, fortæller folkeskolen.dk’s faglige rådgiver i engelsk, Maria Roneklindt, som arbejder på Byskovskolen i Ringsted.

Kulturfagene og de praktiske-musiske fag har heller ikke samme testbevigthed som dansk eller matematik, og der er ingen nationale test eller faste test i kommunernes testplaner. Men efter at de praktiske-musiske fag er blevet gjort til prøvfag, er der mange lærere, der afholder forpremiere på afgangsprøven, ligesom man længe har gjort i de andre prøvfag.

“Der er ikke tradition for test i håndværksfagene. Bortset fra hvis man ser for eksempel sykkørkort som en slags test. Men det ser jeg mere som en måde for mig at holde styr på, om de er så sikre på et område, at jeg kan lade dem fortsætte. Og ja, så er vi begyndt at lade dem prøve, hvordan det vil være at gå til eksamen, så de bliver trænet i det”, fortæller folkeskolen.dk’s faglige rådgiver i håndværk og design, Katrine Dalin Diduch, som arbejder på Skælskør Skole.

MAGTEN TILBAGE TIL DEN PROFESSIONELLE LÆRER

Men er det så flere test, der er brug for? Lærerne Lis Pøhler, som gennem en årrække har været med til at udvikle test og afgangsprøver i dansk, og Lis Zacho, som blandt andet har

TEST I FOLKESKOLEN

De nationale test indeholder fire obligatorisk test i læsning, tre i matematik, to i engelsk og en i fysik/kemi. Derudover findes der frivillige test i dansk, matematik, engelsk, fysik/kemi, biologi, geografi og dansk som andetsprog.

Kommunale testplaner kan indeholde en eller flere læse-, stave- og matematiktest på hvert klassetrin, der typisk vil være en blanding af de store forlags pædagogiske og diagnostiske test, som dels afleveres til læse- og matematikvejledere, dels samles i en rapport til kommunen.

Skolens vejledere vil desuden ofte benytte sig af en række diagnostiske test.

Større undervisningsmaterialer indeholder typisk både test på det givne forløb og ofte også mere generelle test.

Afgangsprøver fra tidligere år bliver løbende brugt som test og prøveforberedelse til eleverne.

Rejs trygt på skoletur

Hamburg m/bus	fra kr. 955,-
Berlin m/bus	fra kr. 960,-
Amsterdam m/bus	fra kr. 1.595,-
Barcelona m/fly	fra kr. 1.610,-
Dublin m/fly	fra kr. 1.855,-

Ring på 98 12 70 22

euro tourist

www.eurotourist.dk • info@eurotourist.dk

Studietur til Tyskland tog, bus eller fly

Køb hos BENNS og få:

56 års erfaring • Lave priser • 24 timers vagttlf.
Skræddersyet produkt • Tidsbesparelse
Hjælp til fagligheden • Egen konsulent

Berlin Bus 3 dg/2 nt.	695
Berlin Tog 4 dg/3 nt.	1.125
Berlin Fly 4 dg/3 nt.	1.040
Hamburg Tog 4 dg/3 nt.	935
Hamburg Bus 3 dg/2 nt.	825
München Tog 5 dg/4 nt.	1.948
München Bus 6 dg/3 nt.	1.663
München Fly 5 dg/4 nt.	2.545

Prisen er en FRA-pris i kr./person inkl. transport i fly på økonomiklasse, overnatning på hotel/hostel i flersengsværelser inkl. morgenmad.
Mere info - se www.benns.dk/studietur.

Ring 65 65 65 63 | group@benns.dk

BENNS

siddet i Undervisningsministeriets rådgivningsgruppe for teknologi i folkeskolen og er faglig rådgiver i matematik på folkeskolen.dk og underviser på Lindevangskolen på Frederiksberg, svarer klart nej.

“Med indførelsen af selvrettende prøver og test er jeg bekymret for, at lærerne risikerer at miste kompetencerne til løbende at evaluere elevernes arbejde. Dels fordi de ikke bliver uddannet til det, dels fordi man forlader sig på testresultaterne, og dels fordi man ikke har tiden til den grundige evaluering”, siger Lis Pøhler.

Hverken de nationale test eller de pædagogiske eller diagnostiske er målrettet det, eleverne laver lige nu. Lærerne har i højere grad brug for at lære at udarbejde evalueringer, som relaterer sig til det faglige indhold i det forløb, som eleverne lige har været igennem, fortæller Lis Pøhler.

“Men det er der ikke tid til i skolen i dag. Og jo mere lærerne forlader sig på selvrettede test, hvor de bare får et resultat ud, jo mindre bliver de trænet i at vurdere, hvor eleverne befinder sig, og hvad de har brug for for at komme videre. Vi har brug for tid til samarbejde mellem lærer og vejleder. Vi mangler en responskultur”, siger hun.

Lis Zacho mener også, at der bliver brugt alt for meget tid på at teste og for lidt på faktisk at vurdere den enkelte elev.

“Man kan bruge en masse tid på at teste, og så ved man noget om, hvordan det er gået i testen, men ikke noget om virkeligheden. For mig giver det meget mere mening at være i dialog med eleverne. Hvad skal jeg sammen-

ligne med andre elever for? Jeg har brug for at se på den enkelte elevs udvikling og progression i netop det, han eller hun står i lige nu. Hvis der så er et meget specifikt problem med én elev, kan man finde en test, der passer til præcis det problem. Men den hysteriske standardiserede massetestning er spild af tid”, siger Lis Zacho.

Hun understreger også, at det absolut ingen mening giver at teste, hvis man ikke bagefter bruger den nødvendige tid på at forstå resultaterne og handle på dem.

I stedet bruger Lis Zacho sin tid på at lade eleverne vise deres produktioner på padlets og i samtaler. Efter hvert større forløb vurderer hun og hendes to matematikkolleger på årgangen samtlige elever som rød, gul eller grøn, i forhold til om de er med, har brug for lidt eller meget mere. Farverne kan de tre lærere så fælles reagere på. Både i forhold til elevgrupperne og som en evaluering af kvaliteten af deres egne forløb.

“Vi er blevet tudet ørerne fulde af, at vi skal teste og evaluere, men man lægger jo sin lærerprofession i hænderne på dem, der har udarbejdet testen. Man tror, testen er sandheden, men det er det ikke. Vi skal have magten tilbage til den professionelle lærer, som forstår at vurdere elevernes udbytte af undervisningen, og ikke et standardssystem. Jeg mener, at lærerne er kompetente til at vurdere eleverne, men vi skal have tid og rum til refleksion, evaluering og opsamling sammen med fagkollegerne”.

pai@folkeskolen.dk

“Vi har brug for tid til samarbejde mellem lærer og vejleder. Vi mangler en responskultur”.

Lis Pøhler, lærer og læsekonsulent

Kom nemt til ugens nyheder

Du får et hurtigt overblik over de vigtigste nyheder på skoleområdet med *Folkeskolens* redaktionelle nyhedsbrev. Hver uge udvælger vi aktuelle historier fra **folkeskolen.dk** og sender til dig.

Tilmeld dig nyhedsbrevene på **FOLKESKOLEN.DK/nyhedsbrev**

Af Jens Raahauge, forhenværende lærer, skolebibliotekar og skoleleder og tidligere formand for Daneklærerforeningens Folkeskolesektion

Læselyst kan ikke vente

Mens læselysten er ved at blive institutionaliseret, og de store initiativers projektmagere laver betænkninger, skal vi ikke betænke os på at gribe de lavthængende bøger.

For et par uger siden fik jeg fingre i en letlæst romantrilogi af Bo Skjoldborg. “Farlig”-serien kalder han den. Fordi jeg selv er konsulent på nogle af Daneklærerforeningens trebinds børneromaner, interesserer fænomenet mig selvfølgelig. De skal være letlæste, have en fart over feltet-handling og rumme noget, der på en gang er fantastisk og vedkommende. Hvis bøger lever op til disse kriterier, har de den force, at den ene bog trækker den næste med sig; det, vi kunne kalde serieeffekten.

Det drejer sig altså om at få øje på, at disse bøger – og lignende – findes. Og her er det værd at notere sig det enorme arbejde, som den kreds, Bo Skjoldborg er med i, *Gratis børnebøger i ferien*, udfører. Hvert år igangsætter de den kampagne, som betyder, at skolens elever i den lange ferie, hvor læsemusklen nemt kan blive slap, tilbydes gratis adgang til en række bøger, som netop er fantastiske, magiske, drengerøvsagtige og meget andet.

Mange af dem er det, vi typisk kunne kalde frilæsningsbøger; altså bøger, der skal sluges snarere end analyseres. Men af nogle af dem vil der udspringe spørgsmål, som naturligt finder vej ind i undervisningsrelevante temaer.

“Vi suser igennem den ene raffinerede overgrebs- og mobbescene efter den anden”.

I “Farlig”-serien kommer der knald på handlingen, da en ny dreng kommer ind i klassen. Han er grænseoverskridende grov, når han udnytter sine enorme it-kompetencer og sit avancerede udstyr til at nedbryde de klassekammerater, som han føler sig udfordret af; måske fordi de er ordentlige. Vi suser igennem den ene raffinerede overgrebs- og mobbescene efter den anden. Det går ud på dels at nedbryde en af klassens drenge, dels at ramme den pige, som han er skjult forelsket i.

Nu har jeg haft et par fra målgruppen til at læse det første bind. Og de er helt oppe at køre for at få de næste og noget, der er som den. Derfor har jeg bedt dem gå på biblioteket for at få de to næste bind, og så har jeg stukket dem nogle navne ud fra Gratis børnebøger-kredsen og fra Daneklærerforeningens Børneromaner: Henholdsvis Gratis børnebøgers Ellen Holmboe, Emil Blichfeldt, Bo Skjoldborg, Morten Dürr, Henrik Einspor, Jan Kjær, Benni Bødker og Daneklærerforeningens Mette Klint, Anne Marie Donslund, Søren Hemmingsen, Henriette Langkjær/Ole Herbst.

Disse forfattere leverer læsestof, som er rimelig let tilgængeligt – både læseteknisk og indholdsmæssigt – til at mellemtrinbørnene får forenet oplevelse og læsetræning. Og det er vel ret beset lystens mødre.

Men eleverne skal lige få øjnene op for, at de findes. Her kan eReolen, hvor i hvert fald mange af Gratis børnebøgers titler findes, nok bidrage. Men det er ikke nok, at de får ørerne op for de gode historier, for det alene giver aldrig stærke læsemuskler; kun slatne.

Censorernes bedømmelser ved folkeskolens skriftlige afgangsprøver i dansk er ikke pålidelige nok. Ph.d.-afhandling viser, at samme opgave kan blive bedømt vidt forskelligt. Forslag om bedre vejledning af censorer, bedømmelse af flere elevtekster eller flere censorer på opgaven er i spil til nye vurderingskriterier og prøvevejledning.

ORD Lykke Østergaard Møller

FOTO Lars Just

ALT FOR USIKKER EKSAMENS- BEDØMMELSE

Overraskelsen i ansigterne er ikke til at tage fejl af, da de seks beskikkede censorer bliver præsenteret for de bedømmelser, de hver især har givet af syv forskellige elevtekster fra folkeskolens afgangsprøve i skriftlig fremstilling i dansk.

Flere af bedømmelserne befinder sig helt forskellige steder på karakterskalaen. Én elevtekst er af en censor vurderet til 12, hvor en anden har givet den karakteren 4. Ja, og så er der den fagligt svage elevs tekst, der af to af de beskikkede censorer er blevet vurderet til at være ikkebestået – altså 00. Dumpet. Andre censorer har givet eleven 02, og en enkelt har vurderet elevens tekst til et 4-tal.

Tallene siger det sort på hvidt – nogle af elevteksterne har de bedømt for forskelligt.

Den nye indsigt skaber dyb forundring og tydelig frustration, og censorerne er skiftevis tavse og kommer med selvransagende ytringer som: “Jeg troede, jeg var så omhyggelig og præcis ...” og “Er vi mon uddannet godt nok?”

ALLE ELEVER SKAL VÆRE STILLET LIGE

Scenen ovenfor udspillede sig under udarbejdelsen af lektor Solveig Troelsens ph.d.-afhandling “Forkastet eller anerkendt? Et eksplorativt studie i folkeskoleelevers afgangseksamen i dansk, skriftlig fremstilling”, som blev udgivet i november 2020.

Situationen, der illustrerer censorers meget forskellige vurderinger, stemmer overens med

resultatet af rapporten “Rapport fra Følgegruppen for én bedømmer ved folkeskolens prøver” fra marts 2018. Rapporten, som blev bestilt af Børne- og Undervisningsministeriet, skulle følge og undersøge en ny bedømmerordning, der blev indført i 2016 af daværende undervisningsminister Christine Antorini (Socialdemokratiet). Fra 1. januar 2016 gik afgangselevens skriftlige eksamener fra at blive bedømt af en statsligt beskikket censor og elevens egen faglærer til kun at blive bedømt af én statsligt beskikket censor. Altså fra to til én bedømmer.

Rapporten fra 2018 viser, at bedømmerpålideligheden i skriftlig fremstilling i dansk er nede på 0,4. Dette betyder, at der kun er 40 procents chance for, at to censorer, der vurderer den samme elevtekst, vil vurdere den til

En mere sikker måde at vurdere en elevs skriftlige kompetencer på er ved at bedømme eleven på baggrund af flere forskellige tekster skrevet i løbet af skoleåret; sådan foregår det for eksempel i Norge, fortæller Solveig Troelsen.

den samme karakter på karakterskalaen. Og det er overhovedet ikke godt nok, mener professor i uddannelsesvidenskab på Syddansk Universitet Nikolaj Frydensbjerg Elf, der i 2020 var formand for et udvalgsarbejde sat i gang af Børne- og Undervisningsministeriet.

“Det er slet ikke i orden – eller sagt på en anden måde: Det kan man ikke leve med”, siger Nikolaj Frydensbjerg Elf og forklarer, at alle elever ud fra et demokratisk synspunkt skal være stillet lige – derfor er der nødt til at være høj kvalitet og ensartethed i bedømmelserne af eksamen i skriftlig fremstilling.

En af anbefalingerne i rapporten var, at man for at finde et rimeligt niveau af pålidelighed i bedømmelsen af skriftlig fremstilling fandt det “konstruktivt, at danskdidaktikere i samarbejde med censorgruppen diskuterer sig frem til, i hvilket omfang bedømmelseskriterierne kan og bør præciseres”.

Udvalget med Nikolaj Frydensbjerg Elf i spidsen skulle blandt andet komme med forslag til nye vurderingskriterier i prøvebekendtgørelsen, som skal erstatte de nuværende. Derudover skulle udvalget også komme med forslag til en ny prøvevejledning, der mere præcist kan guide censorerne til en mere ensartet bedømmelse.

SAVNER SIKKERHEDEN VED TO BEDØMMERE

Ved denne sommers afgangseksamen bedømte Camilla Majlund Nitz 152 elevtekster. Hun er folkeskolelærer på Katrinebjergskolen i Aarhus og har været beskikket censor i dansk skriftlig fremstilling siden 2012. Hun hilser arbejdet med en præcisering af vurderingskriterierne velkommen:

“Kriterierne er simpelthen for åbne for fortolkning. Hvad er en 'uvæsentlig mangel'? For nogle censorer vil det være, at eleven ikke har helt styr på stavning – for andre vil stavning vægte meget højt og trække ned i vurderingen, hvis eleven ikke har helt greb om det”, siger Camilla Majlund Nitz.

Dog er hun skeptisk over for, at mere præcise vurderingskriterier skulle løse problemet. Faktisk tror hun mere på, at det vil kvalitetssikre karaktererne, at man genindfører ordningen med to bedømmere, fordi den faglige diskussion ville sikre, at man ser både svaghederne og styrkerne i elevteksten. Desuden mener Camilla Majlund Nitz også, at det vil give en større følelse af sikkerhed hos den enkelte censor, hvis man er to, der bedømmer sammen. En

form for bedømmelse, der også vil sikre lærerne bedre feedback på elevens præstation.

“Jeg synes, det er et enormt ansvar, jeg sidder med nu, hvor jeg bedømmer alene – i forhold til da man var to bedømmere. Man kan jo komme til at stirre sig blind på noget – og det betyder måske, at der er noget, jeg ikke ser i teksten”, fortæller hun.

KRITIK AF HIGH STAKES-EKSAMEN EFTER FOLKESKOLEN

De fagligt svage elever har en særlig plads hos ph.d. Solveig Troelsen, når hun fortæller om sin afhandling – for hun har en pointe, der sætter problemet med bedømmerpålideligheden på spidsen. Hun ønskede i sin ph.d. blandt andet at undersøge den måde, censorer læser og vurderer elevtekster på til den skriftlige eksamen i dansk, fordi hun finder det paradoksalt, at Børne- og Undervisningsministeriet valgte at indføre ordningen med kun én bedømmer, stort set samtidig med at den skriftlige eksamen i dansk blev det, man på engelsk kalder *high stakes*-eksamen.

“Det er helt uhørt i nordisk sammenhæng, at vi her i Danmark kun har én bedømmer – og det er også uhørt, at skriftlig fremstilling er en high stakes-prøve”, fortæller Solveig Troelsen.

Særligt fagligt svage elever og elever, der er ordblinde, er i risiko for at blive ramt af, at pålideligheden i bedømmelserne i eksamen i skriftlig dansk ikke er god nok. Får en elev eksempelvis karakteren 00 i skriftlig fremstilling, har det som konsekvens, at eleven skal score mindst 02 i både læsning og retstavning og mindst 4 i mundtlig dansk for samlet set at være sikret et gennemsnit på 02 i dansk, som er et af adgangskravene til en erhvervsuddannelse.

“Det betyder jo så, at afgangselever, der for eksempel er ordblinde og kan have svært ved at bestå de skriftlige prøver i dansk, ikke engang kan være sikre på at komme ind på en erhvervsuddannelse lige efter folkeskolen – og det er slet ikke i orden”, siger Solveig Troelsen.

Hun fortæller, at hun har oplevet at blive stoppet af tilhørere i sine fremlæggelser på konferencer, når hun har talt om grundskolens eksamensordning i Danmark. Tilhørere har simpelthen troet, at hun sagde noget forkert, når hun snakkede om, at vi har en high stakes-eksamen efter folkeskolen, der faktisk

OM FORSKEREN

Solveig Troelsen er uddannet cand. mag. i dansk og filmvidenskab og ph.d. i uddannelsesvidenskab. Hendes ph.d., "Forkastet eller anerkendt? Et eksplorativt studie i folkeskoleelevers afgangseksamen i 'Dansk, skriftlig fremstilling'", er et tekstetnografisk casestudie af den skriftlige afgangseksamen i 9. klasse i kontekst.

Solveig Troelsen forsker i skrivning og skriveudvikling og i danskfaglige emner og er lektor på læreruddannelsen Via i Aarhus. Hun er desuden tidligere formand for opgavekommissionen for læreruddannelsens danskfag. Solveig Troelsen er også projektleder på Lærerprofession.dk.

kan udelukke eleven fra at komme ind på alle ungdomsuddannelserne.

Solveig Troelsen understreger, at hun på ingen måde ønsker at “bashe” censorerne med resultaterne af sin undersøgelse:

“Jeg vil meget nødtigt derhen, hvor det bliver censorernes problem. For det mener jeg slet ikke, det er. Det er simpelthen de rammer, der er sat op for censorerne, der er problemet”.

Hun mener for eksempel også, at alle dansklærere skal rustes bedre i forhold til at vurdere elevtekster – det er ikke kun censorerne, for dansklærerne ude i klasselokalerne er dem, der skal lære eleverne at skrive.

INSPIRATION TIL BEDRE ORDNING FRA NORGE

Både Nikolaj Frydensbjerg Elf og Solveig Troelsen er overbeviste om, at der skal mere til for at forbedre bedømmerpålideligheden end blot at ændre på vurderingskriterierne og prøvevejledningen.

Nikolaj Frydensbjerg Elf oplyser, at man i andre lande, for eksempel Norge og Sverige, i langt højere grad har prioriteret arbejdet med bedømmerpålidelighed og skriftlighed i danskfaget generelt. Han fortæller, at nyere norsk skrive- og bedømmelsesforskning viser, at man kan løfte bedømmerpålideligheden helt op til 0,8 (frem for nuværende 0,4 i Danmark), hvis man sætter ind på flere områder. Heriblandt yderligere guidning af censorerne i form af modeltekster, der kan illustrere de forskellige vurderingskriterier i forhold til en opgave.

Solveig Troelsen taler ligeledes varmt om den norske forskning. Hun fortæller, at den mest sikre måde at vurdere en elevs skriftlige kompetencer på indebærer, at eleven bliver vurderet på flere forskellige tekster skrevet i løbet af skoleåret, sådan som den norske forskning anbefaler.

“Man kan simpelthen ikke vurdere elevernes skrivekompetencer på baggrund af én tekst, som det er tilfældet i den nuværende danske eksamensordning. Simpelthen fordi det er så situationsbundet og er bundet op på én genre og én opgaveformulering”, slår hun fast.

Ud fra de norske anbefalinger afleverer eleven i slutningen af skoleåret en portefølje med alle tekster fra året, som så skal bedømmes samlet. Solveig Troelsen tilføjer, at der dog skal mere til for at nå op på en bedømmerpålidelighed omkring 0,8: Teksterne skal også vurderes af helt op til tre censorer og elevens

Ph.d. og lektor på læreruddannelsen Solveig Troelsen mener, at det er helt uhørt, at der kun er én bedømmer ved folkeskolens skriftlige afgangsprøve, da det er en såkaldt high stakes-prøve.

lærer, der går i dialog og bliver enige om en bedømmelse af elevens tekster.

Det samlede udvalg, som Nikolaj Frydensbjerg Elf har været formand for, har anbefalet Børne- og Undervisningsministeriet et mere gennemgribende arbejde inspireret af den norske forskning for at bedre bedømmerpålideligheden.

Udvalgets forslag ligger for øjeblikket i hø-

ring hos Børne- og Undervisningsministeriet, som oplyser i en mail, at man ikke har mulighed for at svare på, hvilke ændringer der vil blive foretaget på baggrund af udvalgets arbejde, da det afhænger af høringssvarene og politiske beslutninger, der ikke er taget endnu. De nye prøvevejledninger er planlagt til efteråret.

folkeskolen@folkeskolen.dk

Giv skriveundervisningen et skud

Serien om kreativ, stilladserende skriveundervisning med fokus på skriveprocessen er nu klar til 6. klasse. De seks skriveforløb er inspirerende og lige til at gå til.

SkriveSkud 6. klasse

DANSK
Sabine Birch Larsen
104 sider
218,75 kroner
Gyldendal

BOG

Hele anmeldelsen
folkeskolen.dk/1877520

○ LISE BREGNHØJ

“SkriveSkud”, som er en del af dansk-systemet “DanskSkud”, er en serie med fokus på skrivning til 3.-6. klasse. Denne anmeldelse handler om “SkriveSkud” til 6. klasse. Bogen er delt i to: “SpireOpgaver” og “SkriveSkud”. Førstnævnte drejer sig om at skrive kortprosa, en tale og en ansøgning, sidstnævnte om at skrive en erindring, en reportage og en biografi. Derudover indeholder bogen en kort velkomst og tre sider til læreren om materialet og dets afsæt. De tilhørende arbejdsark og plakaterne kan downloades.

Til alle seks skriveopgaver hører en eller flere modeltekster. Nogle af dem

er forfattet til lejligheden, andre er af for eksempel Hans-Otto Jørgensen. Små opgaver om blandt andet tegnsætning og stedord støder eleven på undervejs. De tre forløb i “SkriveSkud” sluttes alle af med et såkaldt “væksthus”. Her er ideen, at eleverne kan arbejde videre med forløbet i en præsentation. For eksempel en udstilling, et blogindlæg, en mundtlig præsentation.

Skrivningen er en proces, hvor eleven arbejder i fire faser: førskrive, skrive, revidere og færdiggøre. Gennem hele processen støttes eleven af skriverammer, således at der skabes god mulighed for stilladsering.

Da jeg for tre år siden anmeldte “SkriveSkud” til 3. klasse, var jeg

meget begejstret for materialet. Det er jeg stadig. Ganske vist er der ikke så megen vejledning at hente til materialet. Der er de tre sider til læreren bagerst, og så er der enkelte lærernoter undervejs. Men det gør ikke noget. Materialet er nemlig lige til at gå til, og man kommer godt omkring i de kreative og relevante skriveoplæg, hvor eleverne får kendskab til forskellige teksttyper, så de kan skrive berettende, reflekterende, beskrivende, fortællende, instruerende.

Særlig begejstret er jeg for anvendelsen af modeltekster, de stilladserende skriverammer, det fælles arbejde på klassen og det, at der lægges op til, at der skrives i skoletiden.

Meget mere end "bare" ideer

Et nærmest uomgængeligt materiale for den lærer eller lærerstuderende, der virkelig ønsker at give sine elever den bedste start i matematikkens verden.

○ STEEN EHLERS

Bag en beskeden titel og i en bog med blot syv kapitler fordelt på omkring 110 sider gemmer

sig en omfattende mængde af vigtig viden om og idéer til indskolingens matematikundervisning. Inden for en anmeldelses rammer kan jeg dårligt nå hele vejen rundt endsige helt til bunds i materialet, så læseren må lade sig nøje med et overblik over, hvad vi her har med at gøre.

I de tilsammen syv kapitler kommer vi forbi samtlige matematiske kompetenceområder. Dette finder sted på metaniveau såvel som helt nede på gulvet, hvor der deles ud af konkrete undervisningseksempler og didaktiske idéer til afprøvning i klassen. Samtlige kapitler afrundes med en meget præcis opsummering af det netop gennemgåede. Dette er til stor gavn for den, der vel at mærke har læst teksten igennem fra ende til anden.

Skulle en matematiklærer i indskoling nøjes med at gennemgå én bog for at blive klædt ordentligt på til undervisningen, kan jeg kun anbefale nærværende. Den styrer for vildt – sådan ville eleverne nok formulere det.

Ideer til god matematikundervisning 0.-3. klasse

MATEMATIK

Lisser Rye Ejersbo,
Niels Johnsen, Peter Müller
136 sider
400 kroner
Forlaget Matematik Dafolo

BOG

Hele anmeldelsen
folkeskolen.dk/1877528

Når prøven i billedkunst banker på

Er du én af de billedkunstlærere, der inderst inde var rigtig glad for, at eksamen i billedkunst blev aflyst for sidste års 8.-klasser? Så læs med her.

○ JETTE LARSEN

Da det bankede på døren, og der blev meldt ud, at der fremover skulle være en afsluttende prøve i billedkunst i 8. klasse, var der en del billedkunstlærere, der mistede al farven i ansigtet. For hvordan skulle undervisningen tilrettelægges, så den ledte til en prøve? Hvordan ville prøven blive? Hvad med prøveoplæg og så videre?

Med denne bog i hånden bliver det lettere. Rikke Hyldahl Homann og Marlene Muhlig giver dig med "Billedkunst – Håndbog til valgfag og prøve" en bog, der blandt andet forholder sig til, hvordan undervisningen kan rammesættes og gennemføres i valgfaget billedkunst, så den også kan lede eleverne frem til en afsluttende prøve.

Ligeledes lægges i bogen også vægt på, hvordan den sociale dimension må gennemtænkes på valgfagsholdet, når eleverne som bekendt ofte er sammensat fra forskellige klasser. Bogen kredser dermed ikke kun om, hvad der skal læres for at blive klar til den afsluttende prøve i billedkunst, men i høj grad også hvordan – kort sagt er der et fokus på læringsledelse, hvilket klæder dette værk.

Et uddybende kapitel om feedback med mange forskellige feedbackformer, herunder elev-elev-feedback, vil jeg gerne fremhæve. Kapitlet er meget praktisk orienteret og kan nærmest bruges som en idebank.

I den sidste halvdel præsenteres fem undervisningsforløb, som direkte kan anvendes på valgfagsholdet. De er alle rigt illustreret, lette at gå til, tydeligt beskrevet også omkring materiale, hvilke kompetenceområder der er i spil, ligesom der også er fem forslag til prøveoplæg.

Billedkunst Håndbog til valgfag og prøve

BILLEDKUNST

Rikke Hyldahl Homann,
Marlene Muhlig
128 sider
500 kroner
Meloni

BOG

Hele anmeldelsen
folkeskolen.dk/1873271

Kontanter til klimakampen

Danmarks Lærerforening uddeler to millioner kroner til arrangementer, der skal hjælpe undervisere med at sprede bæredygtig dannelse.

"Vi ved, at mange af vores medlemmer gerne vil gøre en forskel for klimaet med deres undervisning", siger DLF's næstformand, Dorte Lange. Hun er tovholder for foreningens forskellige grønne projekter, hvor kongressen sidste år afsatte to millioner kroner til grøn omstilling.

Dorte Lange opfordrer derfor medlemmer af DLF til at henvende sig til deres lokale kreds og søge om støtte, hvis de har ideer til arrangementer. "Vi sætter ingen begrænsninger, ud over at det skal handle om, hvad vores medlemmer kan gøre for at fremme en grønnere dagsorden og bæredygtig dannelse".

Tegn regnevenner til Fessor

Illustration: Alinea

Elever i 1.-3. klasse inviteres af forlaget Alinea og MatematikFessor til at deltage i deres muleposekonkurrence. Eleverne skal tegne fantasifulde regnevenner, der kan pryde forlagets muleposer i det kommende år. Masser af farver og fantasi vil være velkomment, skriver forlaget. De skal bruge fem fantasifulde tegninger, og der er 2.000 kroner til hver af vinderklasserne.

Læs mere på alinea.dk/regn-og-tegn-med-fessor

En Oscar til lærerstuderende

Foto: vzphotoz/iStock

Er du hurtig til at få en kreativ ide? Så kan du som lærerstuderende deltage i konkurrencen om at designe lærerprofessionens pendant til den kendte filmstatuette Oscar – og vinde 10.000 kroner. Indsendelsesfristen er 15. september, så du kan lige nå det. Statuetten skal bidrage til at synliggøre og anerkende lærerfaglighed og uddeles hvert år i november ved Lærerprofession.dk's prisfest. Lærerprofession.dk har siden 2011 uddelt priser for årets bedste bachelor- og pædagogiske diplomprojekter med afsæt i og fokus på lærerprofessionen og skolens hverdag.

Læs mere om konkurrencebetingelserne på folkeskolen.dk/1872850

Det bliver hurtigt tydeligt, at man er med til at rykke børnene, og børnene oplever selv, at de rykker sig.

- Diana, underviser

Bliv underviser på Lær for Livets Learning Camps, og vær med til at gøre en forskel for børn og unge i udsatte positioner.

Læs mere på www.laerforlivet.dk/campmedarbejder

LÆR FOR LIVET

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.

Naviger til den region, der er relevant for dig, og find dit næste drømmejob.

LEDERSTILLINGER LÆRERSTILLINGER ØVRIGE JOB

FYN & ØER

Kvik-nr. 82548042

Svendborg Kommune, 5700 Svendborg

Ledelsesunderstøttelse til skoleområdet i Svendborg Kommune

• Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82597882

Sct. Hans Skole, 5000 Odense

Skoleleder til Sct. Hans Skole – en attraktiv skole i Odense C

• Ansøgningsfristen er den 15. sep. 2021

JYLLAND

Kvik-nr. 82532682

Lindbjergskolen, 7400 Herning

Afdelingsleder til mellemtrin og specialklasser – Lindbjergskolen

• Ansøgningsfristen er den 10. sep. 2021

Kvik-nr. 82578520

Kochs Skole, 8000 Aarhus C

Kochs Skole i Aarhus søger lærer til 10. klasse med ansættelse snarest muligt

• Ansøgningsfristen er den 10. sep. 2021

Kvik-nr. 82591897

Riberhus Privatskole, 6760 Ribe

Dansklærer med naturfaglige kompetencer

• Ansøgningsfristen er den 23. sep. 2021

Kvik-nr. 82592739

Ådalsskolen, 6580 Vamdrup

Lærer søges til Ådalsskolen

• Ansøgningsfristen er den 23. sep. 2021

SJÆLLAND & ØER

Kvik-nr. 82568710

Københavns Kommune, 1699 København V

Visionær og empatisk leder til Københavns Kommunes Musikskole

• Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82518285

Grønnevang Skole, 3400 Hillerød

Leder til indskoling på Grønnevang Skole

• Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82518601

Magleblik Skole, 3300 Frederiksværk

Viceskoleleder til Magleblek Skole

• Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82543221

Københavns Kommune, 2100 København Ø

Strategisk skoleleder med udsyn søges til Sortedamskolen

• Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82549861

Sankt Birgitta Skole, 4930 Maribo

Viceskoleleder

• Ansøgningsfristen er den 19. sep. 2021

Kvik-nr. 82548658

Sigrid Undset Skolen, 4400 Kalundborg

Afdelingsleder til Sigrid Undset Skolen

• Ansøgningsfristen er den 26. sep. 2021

Kvik-nr. 82558246

Rudersdal Kommune, 2950 Vedbæk

Pædagogisk afdelingsleder til Trørøds skolen

• Ansøgningsfristen er den 19. sep. 2021

Kvik-nr. 82563432

Allerslev Skole, 4320 Lejre

Skoleleder til Allerslev Skole, Lejre Kommune

• Ansøgningsfristen er den 20. sep. 2021

Kvik-nr. 82597882

Balsmoseskolen, 2765 Smørum

**Pædagogisk afdelingsleder til
Kompetencecenter Smørum på Balsmoseskolen**

- Ansøgningsfristen er den 15. sep. 2021

Kvik-nr. 82572918

Dyhrs Skole, 4200 Slagelse

**Dyhrs Skole søger en pædagogisk
afdelingsleder**

- Ansøgningsfristen er den 29. sep. 2021

Kvik-nr. 82509258

Engelsborgskolen, 2800 Kgs. Lyngby

**Tre dansk- og klasselærere til
Engelsborgskolen**

- Ansøgningsfristen er den 24. sep. 2021

Kvik-nr. 82512569

Engelsborgskolen, 2800 Kgs. Lyngby

**Naturfagslærer til 7. og 8. årgang
på Engelsborgskolen**

- Ansøgningsfristen er den 11. sep. 2021

Kvik-nr. 82512663

Engelsborgskolen, 2800 Kgs. Lyngby

Matematiklærer til Engelsborgskolen

- Ansøgningsfristen er den 11. sep. 2021

Kvik-nr. 82513017

Johannesskolen, 2000 Frederiksberg

**Vi søger 2 lærere til naturfag, matematik og
idræt i udskolingen**

- Ansøgningsfristen er den 11. sep. 2021

Kvik-nr. 82513376

Vindinge Skole, 4000 Roskilde

Mellemtrins-/sproglærer til Vindinge Skole

- Ansøgningsfristen er den 20. sep. 2021

Kvik-nr. 82518599

Magleblik Skole, 3300 Frederiksværk

Magleblik Skole søger to lærere

- Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82532681

Tre Falke Skolen, 2000 Frederiksberg

**Læse- og DSA-vejleder søges til
Tre Falke Skolen**

- Ansøgningsfristen er den 19. sep. 2021

Kvik-nr. 82577912

Vestervejs Skole, 4100 Ringsted

**To faglige ledere til nyoprettede stillinger
ved PPR i Ringsted Kommune**

- Ansøgningsfristen er den 16. sep. 2021

Kvik-nr. 82558385

Skolen på Grundtvigsvej, 1864 Frederiksberg

**Er du overbygningslærer i naturfag
og matematik?**

- Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82562630

Asgård Skole, 4600 Køge

Lærere til Asgård Skole

- Ansøgningsfristen er den 16. sep. 2021

Kvik-nr. 82563731

Borup Skole, 4140 Borup

Lærer til Borup Skole

- Ansøgningsfristen er den 17. sep. 2021

Kvik-nr. 82578516

Skolen på Nylandsvej, 2000 Frederiksberg

**Naturfagsvejleder og dygtig fysiklærer
til Skolen på Nylandsvej**

- Ansøgningsfristen er den 12. sep. 2021

Kvik-nr. 82578430

Vigerslev Allés Skole, 2400 København

**Relationskompetent idrætslærer til
Vigerslev Allés Skole**

- Ansøgningsfristen er den 19. sep. 2021

Kvik-nr. 82592009

Autisme Center Vestsjælland, 4200 Slagelse

**To pædagoger til vores indskoling og
mellemtrin – Rosenkilde Skole**

- Ansøgningsfristen er den 22. sep. 2021

Kvik-nr. 82592060

Nordstrandskolen, 2791 Dragør

**Nordstrandskolen søger en dansk- og
idrætslærer til 4.-10. klasse**

- Ansøgningsfristen er den 19. sep. 2021

Kvik-nr. 82592743

Niels Steensens Gymnasium, 2100 København Ø

**Lærere søges til Niels Steensens Gymnasiums
grundskole (6.-10. kl.)**

- Ansøgningsfristen er den 30. sep. 2021

Kvik-nr. 82592108

Københavns Kommune, 2300 København S

Uddannede lærere til Højdevangens Skole

• Ansøgningsfristen er den 17. sep. 2021

Kvik-nr. 82597353

Trongårdsskolen, 2800 Kgs. Lyngby

**10.-klasselærer til Trongårdsskolen
pr. 1. oktober 2021**

• Ansøgningsfristen er den 10. sep. 2021

Kvik-nr. 82592857

Københavns Kommune, 2300 København S

Dansk- og engelsklærere til Højdevangens Skole

• Ansøgningsfristen er den 17. sep. 2021

Kvik-nr. 82538348

PUI (Pædagogisk Udvikling og Inklusion), 4200 Slagelse

Psykolog til PUI

• Ansøgningsfristen er den 15. sep. 2021

Kvik-nr. 82593213

Skovboskolen, 4632 Bjæverskov

**Skovboskolen søger uddannet lærer til fagene
håndværk/design og billedkunst**

• Ansøgningsfristen er den 20. sep. 2021

Kvik-nr. 82592213

Lillevang Skole, Allerød Kommune, 3450 Allerød

**En lærer eller pædagog, der brænder for social-
og specialpædagogiske indsatser i skolen, søges**

• Ansøgningsfristen er den 30. sep. 2021

Kvik-nr. 82593214

Skovboskolen, 4632 Bjæverskov

**Skovboskolen søger uddannet lærer
til udskolingen**

• Ansøgningsfristen er den 20. sep. 2021

Kvik-nr. 82472012

Center for Pædagogisk Udvikling, 7130 Juelsminde

**Genopslag – pædagogisk it-konsulent til
skoleområdet i Hedensted Kommune**

• Ansøgningsfristen er den 13. sep. 2021

Kvik-nr. 82597882

Dragør Skole, 2791 Dragør

**DSA-lærer med kommunal funktion
til Dragør Skole**

• Ansøgningsfristen er den 15. sep. 2021

**Gå ind på lærerjob.dk, indtast netnummeret
og læs hele annoncen**

FOLKESKOLEN

INFO TIL ANNONCØRER

For annoncering i fagbladet *Folkeskolen* kontakt Media-Partners på telefon eller e-mail.

TELEFON:

+45 2967 1436 eller +45 2967 1446

FORRETNINGSANNONCER:

annoncer@media-partners.dk

STILLINGS- OG RUBRIKANNONCER:

stillinger@media-partners.dk

DEADLINES FOR ANNONCER 2021

Nummer:	Udgivelse:	Deadline forretningsannonce	Deadline stillings- rubrikannonce
Blad nr. 16	23. september	7. september	14. september
Blad nr. 17	7. oktober	21. september	28. september
Blad nr. 18	21. oktober	5. oktober	12. oktober

Næste nummer af

FOLKESKOLEN

udkommer torsdag den 23. september

Blokade af skolerne Sputnik, Basen, Isbryderen, Vikasku og Skolen ved Sorte Hest

Lærernes Centralorganisation – og dermed Danmarks Lærerforening – har indledt blokade mod alle afdelinger – herunder dagbehandlingsafdelinger, skoleafdelinger og STU- & EUA-afdelinger – af følgende fem dagbehandlingstilbud/-skoler:

- Sputnik
- Basen
- Skolen ved Sorte Hest
- Isbryderen
- Vikasku

Blokaden betyder, at foreningens medlemmer fra onsdag den 1. april 2020 ikke må søge job eller lade sig ansætte ved disse skoler. Der har i over et år været ført forhandlinger med Dansk Erhverv Arbejdsgiver, der repræsenterer dagbehandlingstilbuddene, om overenskomst til dækning af undervisningsarbejdet på dagbehandlingstilbuddene. Desværre har forhandlingerne endnu ikke ført til et resultat. Derfor er det besluttet at udvide blokaden, som hidtil kun har dækket Sputnik. Brud på blokaden kan medføre eksklusion af Danmarks Lærerforening, ligesom man kan miste retten til senere at blive medlem af Danmarks Lærerforening.

Rubrikannoncer

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

DANMARKS LÆRERFORENING

Vandkunsten 12
1467 København K
Telefon 3369 6300

dlf@dlf.org
www.dlf.org

Formand
Lærer **Gordon Ørskov Madsen** træffes i foreningens sekretariat efter aftale.

SEKRETARIATSCHEF
Bo Holmsgaard

SEKRETARIATET

Sekretariatet har telefonisk mandag-torsdag kl. 9.00-15.30 og fredag klokken 9.00-14.30. Der er åbent for personlige henvendelser 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 henvende dig til kredsen, dlf/a, Lærernes Pension mv., om kredskontorets åbningstid, adresser og telefonnumre.

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

MEDLEMSHENVEDELSE

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 psykisk arbejdsmiljø, om medlemsadministration, låneafdeling, understøttelseskasse 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 hjemmeside www.dlf-laan.dk

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

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+.

Lærerstuderendes Landskreds

LÆRERSTUDERENDES
LANDSKREDS

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

Forperson

Caroline Holdflod Nørgaard
+45 20 87 54 06, cahn@dlf.org
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærernes a-kasse

Kompagnistræde 32 · 1208 København K · Tlf: 7010 0018
www.laka.dk

Formand
Morten Kvist Refskov
Træffes i sekretariatet efter aftale

Hovedkontor
Kompagnistræde 32
1208 København K

Tlf: 7010 0018
Fax: 3314 3955
Email: via_hjemmesiden
www.laka.dk

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

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

Du kan også sende en besked via hjemmesiden

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

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

Århus - Risskov
Ravnøvej 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: 9.00-15.30
Fre: 9.00-14.30

Lærernes a-kasse Tlf: 7010 0018

FOLKESKOLEN

FAGBLAD FOR UNDERVISERE

Forsideillustration:
Charlotte Ager

Fagbladet *Folkeskolen* og folkeskolen.dk udgives af udgiverselskabet Fagbladet Folkeskolen ApS, som ejes af Stibo Complete og Danmarks Lærereforening.

Mediet redigeres efter journalistiske væsentligheds-kriterier. Chefredaktøren har ansvar for alt indhold.

Cvr-nummer: 36968559

Tryk

Stibo Complete, der er miljøcertificeret af Det Norske Veritas efter ISO 14001 og EMAS.

138. årgang, ISSN 0015-5837

Grafisk produktion
Boy & Son ApS

Kontrolleret oplag 2020:
73.598
(Danske Mediers Oplagskontrol)

Læsertal 2020:
151.000
(Index Danmark/Gallup)

Abonnement
Se folkeskolen.dk/abonnement

Udebliver dit blad
Klik på "Klag over bladleveringen" nederst på folkeskolen.dk.

Levering
Ved adresseændring send en e-mail til medlemservice@dlf.org eller ring til 33 69 63 00

Henvendelser til redaktionen

E-mail
folkeskolen@folkeskolen.dk

Telefon
33 69 63 00

Post
Fagbladet *Folkeskolen*,
postboks 2139
1015 København K

Adresse
Kompagnistræde 34, 3. sal,
1208 København K

Vi tager ansvar for indholdet og er tilmeldt

Følg Folkeskolen
Facebook: facebook.dk/folkeskolendk
Twitter: [@folkeskolendk](https://twitter.com/folkeskolendk)
Instagram: [@folkeskolendk](https://www.instagram.com/folkeskolendk)

Redaktionen
Hanne Birgitte Jørgensen
ansvarshavende chefredaktør
hjo@folkeskolen.dk

Anne-Christine Pihl
chefsekretær
acp@folkeskolen.dk

Peter Leegaard
ansvarlig for forretningsudvikling
ple@folkeskolen.dk

Karen Ravn
webredaktør
kra@folkeskolen.dk

Mette Schmidt
bladredaktør
msc@folkeskolen.dk

Pernille Aisinger
pai@folkeskolen.dk (orlov)

Sebastian Bjerril
bje@folkeskolen.dk

Helle Lauritsen
hl@folkeskolen.dk

Erik Bjørn Møller
ebm@folkeskolen.dk

Andreas Brøns Riise
abr@folkeskolen.dk

Maria Becher Trier
mbt@folkeskolen.dk

Anmeldelser
Stine Grynberg Andersen
redaktør af anmeldelser
sga@folkeskolen.dk

Faglige netværk
Jennifer Jensen (orlov)
community udvikler
jje@folkeskolen.dk

Debat
Caroline Schrøder
community manager
debat@folkeskolen.dk

Lærerprofession.dk
De bedste professionsbachelor- og diplomprojekter fra læreruddannelsen og skoleområdet. I samarbejde med Danske Professionshøjskoler.

151.000 LÆSERE

Nu vil minister også indføre karakterer for elevers præstationer i frikvartererne

I kølvandet på det nylige forslag om såkaldte flidskarakterer vil undervisningsminister Pernille Rosenkrantz-Theil nu også give elever karakterer for deres indsats i pauser og frikvarterer.

"Set med samfundets briller er tre ting afgørende, når børn bliver til voksne", udtaler ministeren. "Dels at de er fagligt dygtige, dels at de er flittige – og dels at de faktisk formår at begå sig i et dynamisk konkurrencesamfund". Ministeren understreger, at endnu en ny karakter vil hjælpe dem, der

måske hverken er særligt dygtige eller særligt flittige.

"Som systemet er indrettet nu, får eleverne ikke credit for, hvad de præsterer uden for klasselokalet, selv om de kan have kompetencer, der er nok så anvendelige. Det kunne være, hvis de for eksempel er gode til at manipulere eller dygtige til at lyve. Måske har de evner for at bagtale og vinde kammerater over fra konkurrerende klasser. Eller måske er de – lad os da bare være ærlige – simpelthen knaldgode til at slå".

Læreres tilfredshed med forældre steget markant

Andelen af lærere, der vurderer kvaliteten af forældres indsats som høj eller ret høj, er øget med adskillige procentpoint under coronanedlukningen. En ny rundspørge viser, at de mange timers onlineundervisning har givet lærerne et mere nuanceret indblik i, hvad der faktisk foregår rundtomkring i de danske hjem.

"Det er jo ikke nogen nem opgave, de er på", erkender en lærer. "De fleste gør det jo faktisk så godt, de kan, og ofte under vanskelige betingelser".

Coronaperioden har affødt mere respekt generelt for forældrenes anstrengelser med deres børn, viser rundspørgen. 46 procent af lærerne svarer, at de i lyset af tiden med hjemmeundervisning nu finder det mere relevant fremadrettet at anerkende forældre for deres indsats:

"Der er nok behov for at tale forældregeneringen op".

Jeg håber virkelig de har gjort sig umage med rekrutteringen

Min skole har lige ansat tre nye lærere og vist også en ny leder. Jeg håber virkelig, at de har gjort sig umage og ofret det, der skal til, på en professionel rekruttering.

På Lærerjob.dk finder de i hvert fald alle de bedst kvalificerede og uddannede kandidater – og faktisk rammer de også mange, der slet ikke søger job, men bare lige kigger.

Prisen for at rekruttere den rigtige person i første forsøg er faktisk overraskende lav. Og så slipper man nemlig for at betale dyre lærepenge ...

Jeg glæder mig!

lærerjob.dk

Al henvendelse til:

FOLKESKOLEN
FAGLAD FOR UNDERVISERE

Postboks 2139

1015 København K

Nyhed!

Engelsk til indskolingen

Helt nyt
indskolings-
modul med lyd i
alle opgaver!

Har du lyst til at prøve det af, så kontakt os på **66 12 60 00** eller på **business@grammatip.com**

 grammatip.com