

Skole og Samfund

Randers, Syddjurs og Norddjurs kommunes lokalafdelinger
i samarbejde med Venstre Norddjurs Vest

Debatmøde om 360 graders eftersynet af den danske folkeskole

På kulturperronen ved Auning Bibliotek, tirsdag d. 18. maj 2010

Referat

I panelet:

Anne-Mette W. Christiansen, MF for Venstre og næstformand i folketingets uddannelsesudvalg
Maja Panduro, MF for Socialdemokratiet
Benedikte Ask Skotte, landsformand for Skole og Samfund
Søren Fischer, formand for Dansk Industri i Randers – Norddjurs
Yasmin Ben-Kisos, Danske Skoleelever
Else Holm Poulsen, Djurs Lærerforening

Velkomst

Henning Andersen, formand for Skole og Samfund i Norddjurs og Venstre Norddjurs Vest bød velkommen med disse ord:

I Syddjurs kommune er nedlagt 3 små skoler, de genopstår alle som friskoler. Man er også ved at omstrukturere specialundervisningstilbuddene.

I Randers kommune snakkes der om besparelser, der kan få timetallet ned under minimumstimetallet. Samtidig er man ved at indføre en ny spændende indskolingsmodel.

I Norddjurs kommune snakkes der i øjeblikket om ny struktur med børnebyer i landområder, for at sikre alle skoler i tider med faldende børnetal, og økonomien presser også her.

Der kommer sikkert ikke flere penge til folkeskolerne, så vi skal finde mulighederne indenfor nuværende økonomiske rammer, f.eks.:

- Vidensdeling, mange steder har man fundet spændende måder at håndtere tingene på, men viden kommer ikke ud til andre, det skal gøres bedre!
- Specialundervisning, pengene følger børn med diagnoser og problemer, derfor er der flere børn med diagnoser og problemer. Økonomitænkning gør det ikke bedre for vores børn!
- I stedet for at tænke på ”børn med problemer”, skal vi måske tænke på ”børn i problemer”, altså at det er skolen, der ikke har ændret sig til børn, som de er i dag, og derfor er det skolen, der er en del af problemet.
- Vi skal finde alle de gode historier, og kopiere det vi kan bruge, på vores egen måde, på vores egen skole. Og så huske at fortælle om resultaterne.

Henning nævnte også et samarbejde i 2009 med folkeskolens parter, der hed **Fælles viden – Fælles handling**, hvor man først samlede al sin viden fra erfaringer og forskning, og så aftalte handlinger ud fra denne viden.

Den tanke kan vi måske godt bruge her også.

Indlæg fra panelet

Yasmin: DSE oplæg, en skole i verdensklasse med plads til alle. Plads til at eleverne ikke skal undervises på samme måde i respekt for den enkelte elev. Mere brug af f.eks. læringsstile. 7 – 9 klasse skal selv være med til at sammensætte skemaet.

Læreruddannelsen skal ændres, så lærerne bliver uddannet til at håndtere skoleeleverne og deres udfordringer. Erhvervsklasser i samarbejde med erhvervslivet for elever med lyst/evne til mere praktisk arbejde.

Eleverne skal kunne bedømme skolen og lærerne.

Maja: Socialdemokraterne vil investere 2 mia. i folkeskolen.

Er bekymret for 360 graders rundbarbering i stedet for eftersyn. Flere sparekrav er endnu ikke effektueret, der tales om over 1000 lærerfyringer, hvordan vil vi få verdens bedste folkeskole med de betingelser.

Er enig med Lars Løkke Rasmussen om at uddannelse er den bedste investering, men mener ikke sammenligninger kan gøre skolen bedre, så ingen offentliggørelse af nationale tests.

Vi skal arbejde os ud af krisen, i 2020 vil ca. 100.000 for mange være uden uddannelse. Derfor skal vi have en uddannelsesrevolution, hvor alle unge skal have 13 års uddannelse, negativ social arv skal brydes, mere efteruddannelse til lærere, ledere skal være lederuddannet, gruppeeksaminer tilbage og gerne flere helhedsskoler.

Benedikte: Skole og Samfund er enige med DSE om oplæg til Marienborg møder, om en ændring af afgangsprøver som forandringsagent, for at ændre undervisningen hen imod det, erhvervslivet efterspørger.

Har som den eneste i panelet været til Marienborg møde, samt møde med rejseholdet. Vi har muligheden for at påvirke omforandringer, hvis vi deltager aktivt i processen.

Omkring skolebestyrelsesvalg er der dårlige overskrifter om ringe opbakning, men på landsplan er der altså lige valgt 12.000 nye skolebestyrelsesmedlemmer til et vigtigt arbejde med stort set lige så mange møder som kommunalbestyrelsesmedlemmerne, og de får ikke løn for det!

Vi vil gerne have flere kompetencer til skolebestyrelserne. I privatskolerne kan bestyrelserne selv ansætte og afskedige personale, det vil vi også gerne i folkeskolerne, for at kunne påvirke retningen af vores lokale skole mere.

En mere åbning af skolerne både for forældre og aftagerne (erhvervsskoler og erhvervsliv) sammen kan vi rigtig meget. Forældrenes interesse er rigtig vigtig for børnenes læring, det skal formidles bedre til både lærere og forældre.

Anne-Mette: Hvordan ser vi 360 graders eftersynet? Er vi tilfredse med det vi ser, hvad skal evt. laves om, intet skal være umuligt. Den vej samfundet skal, er den vej vores børn viser os. Vi vil være i top 5 i PISA inden 2020.

Væksten i samfundet skal komme fra erhvervslivet, og vi skal levere råmaterialet Vi vil prioritere talenter; 2-5 % har så høj IQ at det er en hindring for dem, lad os udnytte deres potentiale i stedet for. Fjernelse af begrænsningen for holddannelse i 50 % af tiden. Pædagogerne skal med ind i undervisningen, de kan godt stå for noget af undervisningen og bringe ny viden ind i skoletiden. En skoledag med mere sammenhæng, som ikke er brudt op i 45 minutters undervisning. Fagopdelingen skal brydes op med mere sammenhæng for at få mere helhedstænkning ind ligesom i erhvervslivet. Mere innovation, mere forhold til globalisering og IT. Lærerkompetencerne skal måske udnyttes på en anden måde f.eks. gennem IT.

Jeg drømmer ikke om besparelser, men børnetallet er faldende, derfor kan antallet af lærere ikke fastholdes.

Else: Der er mange positive oplevelser. Lærerne er meget engagerede og har en god, bred viden om vores arbejde. DLF får nervøse trækninger over Lars Løkke Rasmussens eftersyn – det giver nok besparelser, siger erfaringerne.

Folkeskolen er vigtig, 95 % skal have en ungdomsuddannelse, læsningen skal fortsat styrkes og den faglige undervisning er bredspektret. Lærerne vil gerne være med til at styrke dette, men vi skal have bedre efteruddannelse; niveauet i Norddjurs kommune ligger pt. på under 30 timer pr. lærer, når så vejledere sluger en del af puljen, er der ikke meget tilbage til resten. Læreruddannelsen er under taxameterpres, mange fagfag tilbydes kun få steder.

Der er for mange nye tiltag hele tiden bl.a. elevplaner, PISA, Cepas og for mange sammenligninger, vi vil gerne have mere ro til at implementere. Der er meget voldsom detailstyring af skolerne, alle skoler tildeles efter samme princip, måske skal der nytænkning til.

Mange skoler giver ikke det vejledende timetal, men eksamen er efter det vejledende timetal, og det er et problem. Ledelsen på skolerne er et omdrejningspunkt, de bombarderes med administrativt arbejde, der kunne frigives ressourcer til mere pædagogisk samarbejde. Undervisningsmiljøet er nedprioriteret, det giver problemer for indlæringen. Dårligt arbejdsklima fører også til flere førtidspensionerede lærere, det er også et problem.

Søren: Erhvervslivet får flere konkurrenter og vi skal være mere effektive og globaliseret. For fremstillingsvirksomheder er det faglige niveau af vore ansatte af afgørende betydning for vores fremtidige vækst.

Knapt hver 5. elev springer fra deres ungdomsuddannelser, hvis uddannelsesniveaet skal løftes, skal eleverne være motiveret og glade for at gå i skole. Ingen undersøgelser viser at specialundervisning duer, skolen skal være mere rummelig.

Hver 6. skole tilbyder ikke eleverne praktiske fag og overgangen til ungdomsuddannelserne skal styrkes; måske skal medarbejdere, der kender den globale verden være med til at gøre undervisningen spændende – også for de mere praktisk orienterede elever. Vi skal styrke samarbejdet – få flere til at spille en aktiv rolle i skolens arbejde.

Skolelederne står over for generationsskifte med nye ledelsesstrukturer og arbejdsmåder. Vi skal have en styrkelse af ledelsen. Mange af de beslutninger skolebestyrelserne træffer udmøntes ikke – desværre.

Fællesskabet skal løfte opgaven; **Vores Skole** alle parter i folkeskolen skal samarbejde om opgaven. Vores folkeskole er det vigtigste i vores samfund og det politiske samfund har ødelagt den. Produktet der kommer ud af folkeskolen er ikke godt nok. Det er politikerne, der skal i arbejdstøjet for at redde den danske folkeskole, så forældrene, så lærere og elever.

Lærerens vilkår er for ringe, for mange regler, de underviser for lidt og sæt andre til at lave statistik og alt det andet.. Lærerne skal undervise noget mere og lave mindre administrativt, giv dem mere i løn.

Debat

Anne-Mette: Hvorfor må der ikke laves statistikker??

Søren: Alt er reguleret ned til mindste detalje. For lidt undervisning. Produktet skal være bedre, hvis der gives flere ressourcer til folkeskolen. Lad lærerne bestemme noget mere og lad folkettingen holde mund, så sker der noget.

Else: skal vi undervise mere, skal noget andet skæres væk – mere samarbejde med både forældre og erhvervsliv.

Spørger: der er for lidt rummelighed i folkeskolen

Firkløverskolen: Der er ikke rummelighed i folkeskolen – der er forskel på børn, de er individuelle. Nogle børn har behov for et segregeret tilbud. De gamle amtsskoler skal bruges af folkeskolen, de har en specialviden som de gerne vil dele ud af, men det koster og der strander det tit, for hvem skal betale? Rummelighed skal være på tværs af skoler og rummelighed fra arbejdsgiverne.

Maja; specialskolernes kompetencer skal bruges noget mere. Der kan være rummelighed i folkeskolerne, men ikke med besparelser. Nogle har brug for specialtilbud og det skal de have men folkeskolen kan rumme flere.

Benedikte: Rummelighed er en svær størrelse. Vejledere som på Nørrevangsskolen i Vejle, der er med til at give en hurtigere og mere differentieret indsats, kan være med til at give mere rummelighed i skolen. Der skal differentieres med struktureret undervisning for alle elever på deres niveau og med deres særlige evner/muligheder.

Else: det er vigtigt at børn har en normalitet at spejle sig i, det skal give mening for alle parter. Der spekuleres i de timetal der gives til børn der har behov for specialundervisning.

Anne-Mette: I Horsens (Slotsskolen) undervises i 3 niveauer, designet ud fra den enkelte elevs behov.. Vi må erkende at specialundervisning er et for bredt ord. Vi skal være tydeligere, så vi kender behovet. Vi skal være mere kreative og mere it – vidensdeling.

Salen; PPR skal udvikles, når der skal være rummelighed i folkeskolen. Der skal sættes ind i indskolingen, ikke for mange i klassen og brug af pædagoger

Skolebest.formand: Alt er muligt – kan vi så ikke droppe de nationale test? Hvad er der kommet ud af dem? På vores skole har vi hver dag læsebånd 20 min, motionsbånd 20 min, kost og motion, e-learning. Ro på budgetterne, så vi har mulighed for at agere på den enkelte skole..

Skoleleder: Siden 1993 har jeg kæmpet for undervisningsdifferentiering. I dag foregår det tit med bøger, aldersintegreret (en lille smule). UV-DIFF SKAL sættes på dagsordenen. Lad os højne niveauet – lad eleverne være med til at lave undervisningsplaner, elevplaner – de kan.

Søren: Vi kan udvikle en god folkeskole. Der skal være rummelighed men også plads til at give tilbud til dem der har behov for det.

Benedikte: Ingen ro til folkeskolen, men arbejdsglæde. Citat Sokrates ”**Nutidens unge klæder sig dårligt, taler dårligt og opfører sig dårligt**”, det er 2.000 år gammelt, så holdningen er altså ikke ny! Vi skal selvfølgelig give vores børn værdier og holdning med hjemmefra. Børn skal ikke have ny viden – de skal have sorteret i deres viden som de har fra nettet. Vi skal ikke skyde på hinanden, vi skal arbejde sammen. Eleverne skal finde deres eget potentiale og derefter skal de kunne se sig selv i fællesskabet. De nationale test er ikke egnet til offentliggørelse, lad læreren bruge det som et udviklingsmedie det er.

Maja: Nationale test. Måske kan testen bruges til at pille noget andet kontrol/ detailstyring væk. Vi skal bruge PPRs ressourcer, sætte ind i indskolingen. Gerne en pædagog og en lærer.

Yasmin: God ide at vi skal have medindflydelse på undervisningen.

Anne-Mette: Sammenhæng i skoledagen – lad os droppe 50 % grænsen for holddelingen. COWI skyld i mange af de fejl der har været med nationale test. Der måles udelukkende på trinmålene. 5 lande er interesseret i at købe produktet.

Salen: Holddelingen kan hurtigt blive til A og B hold, bevar de kreative fag, så de bogligt svage elever også får sejre i skolen. Nationale test er gode evalueringsredskaber for lærerne. Beskrivelser der følger de nationale test skal være bedre. Det kan hurtigt komme til at gå op i det, du ikke kan.

Salen: Vi skal kontrollere lærerne, når knapt 20 % kommer ud af folkeskolen uden at kunne læse og skrive – nationale test er gode. Lærerne er meget lidt forandringsparate, der er for meget korslagte arme, større imødekommenhed. Kvaliteten skal være i orden.

Else: Er ked af de korslagte arme, der skal arbejdes i tillid til den opgave lærere er pålagt at lave, ingen tidsregistrering. Vi brænder for nytænkning.

Anne-Mette: Meget inspirerende, vi har alle part i folkeskolen.

Søren: Man kan lærer på livets universitet – det er døgnåbent. Man skal have tillid til systemet.

Benedikte; Pædagoger med hele vejen op, samarbejde med ungdomsskolerne, frivillig læring i livet. afgangsprøven; De skal teste i alt det eleverne har lært gennem 10 år – det er det samfundet har brug for. Spil flere kampe i folkeskolen, ligesom et fodboldhold, der øver for at blive bedre – op til afgangsprøven.

Maja: Fodboldklubben er et godt billede på folkeskolen, med den rigtige leder, den rigtige træner og den rigtige motivering kommer vi langt.

Yasmin: afgangsprøven skal opdateres til nutiden. Vi skal lære det, vi skal bruge efter skolen, og derfor skal vi til prøve i det som erhvervslivet efterspørger.

Afrunding ved Henning Andersen

Det lyder som om vi skal have Folkeskolen United!

Når vores børn starter i folkeskolen i 0. klasse kommer de med lys i øjnene og lyst til at lære, hvis vi kan beholde det lys i øjnene af dem til de går ud af folkeskolen, vil de med garanti have lyst og motivation til at lære mere.

Hans Henrik Knoop har sagt, at et barn der har lyst og vilje til at lære ikke kan afholdes fra at lære.

I dag er der alt for mange unge mennesker, der går ud af skolen med en fornemmelse af, at de er dumme og ikke kan bruges til noget. Det har det danske samfund ikke råd til, derfor må øvelsen være at give vores børn og unge mennesker lyst og motivation til at lære, så kommer resten (næsten) af sig selv.

Med disse ord vil jeg gerne sige tak for i aften, og håbe I alle sammen har fået noget godt med hjem.