
Au
gu

st
 2

01
5

Tema: Kompetenceudvikling

Sport & Uddannelse august 20152
svb 3251

Svendborg ønsker
at være i front

SET I NATIONALT PERSPEKTIV sætter vi barren højt i Svendborg.
Det har vi gjort længe. Og det ønsker vi at fortsætte med i den
indsats vi gør for alle børn og unge fra 0-18 år.

VERDENS STØRSTE OG LÆNGSTVARENDE FORSKNINGSPROJEKT
af sin art, Svendborgprojektet, har for længst dokumenteret
den positive effekt af 6 lektioners idræt om ugen for børn i 0.-6.
klasse. Forsøgene har vakt opsigt i ind- og udland, og resulta-
terne var baggrunden for, at Svendborg i 2011 indførte ekstra
idræt og bevægelse på alle kommunens folkeskoler – længe
inden folkeskolereformen stillede tilsvarende krav til skoler over
hele landet.
Med baggrund i den evidensbaserede viden om at ekstra idræt
og bevægelse forbedrer både sundhed og indlæring, har vi i dag-
tilbuddene netop sat gang i pædagogisk idræt og voksenstyrede
læringsmiljøer. Igen arbejdes der på, at der tilknyttes forskere fra
Syddansk Universitet til indsatsen i børnehaverne, så vi om få år
forhåbentlig med danske undersøgelser kan dokumentere, hvad
den målrettede indsats betyder.

DET FORPLIGTER at være et skridt foran og at have opnået
særlige kompetencer og erfaringer. Derfor er det kun naturligt, at
vi med støtte fra A.P. Møller Fonden har etableret Svendborgkur-
serne, som netop er udviklet på fundamentet af det, vi har lært af
flere års målrettet indsats i folkeskolerne. Svendborgkurserne
har allerede inspireret mange lærere og pædagoger fra store
dele af Danmark til, hvordan idræt, bevægelse og inklusion kan
styrke både læring og trivsel. En vifte af tilbud, som Svendborg
Kommune fortsat vil udvikle og udbyde i samarbejde med Gym-
nastikhøjskolen i Ollerup, Skolerne i Oure Sport & Performing Arts
samt Idrætsefterskolen Ulbølle.

PROGRAM FOR LÆRINGSLEDELSE er det næste naturlige skridt
for Svendborg Kommune at tage.

I disse år oplever grundskoler verden over et paradigmeskifte i
læringsmetoder – anført af initiativer i bl.a. England, Canada og
New Zealand. I Danmark har vi her i 2015 taget hul på Europas
største forsknings- og udviklingsprogram om læringsledelse i
grundskolerne, og igen kan vi i Svendborg være stolte af at være
blandt de 13 kommuner, som deltager i programmet. Det 4-årige
Program for Læringsledelse kommer uden tvivl til at sætte et
markant aftryk på, hvordan nye generationer af børn og unge
trives og lærer i folkeskolen.
Rygraden i Program for Læringsledelse er en undersøgelse af
situationen her og nu, nogle klare målsætninger indenfor en
overskuelig fremtid samt feedback på delresultaterne frem mod
målene.

DET FÆLLES ANSVAR for læring hviler både på samspillet mellem
barn og voksen, mellem elev og lærer, mellem lærerne indbyrdes,
mellem lærere og ledere, mellem alle på skolerne og skolefor-
valtningen samt mellem de aktive i hverdagen og den politiske
ledelse. Det indebærer et paradigmeskifte fra det verdensbillede
at være én lærer med én time til én klasse. Den nye læringsform
kræver naturligvis tilvænning, samarbejde, kompetenceudvikling
og dialog ud fra en stærk ambition om, at hver enkelt barn og ung
får de bedst mulige rammer for at vokse og udvikle sig.

VELKOMMEN TIL et magasin med fokus på kompetenceudvikling.
En del handler om kompetenceløft indenfor idræt, bevægelse,
inklusion og læring. En anden del handler om læringsledelse
set i lokalt og internationalt perspektiv. Læs også historien
om Nicklas, der netop har taget ansvar for egen læring i et tæt
samarbejde med kompetente vejledere og i kraft af klare mål og
løbende målinger har opnået imponerende resultater.

LEDER

Jan Præstholm, Børn- og unge direktør

Udgiver: Sport & Uddannelse Svendborg Kommune, Centrumpladsen 7, 5700 Svendborg, Tlf. 3063 6238, www.sportoguddannelse.dk
Redaktion: Jannie Kaae • Design: Grafisk Afdeling, Svendborg Kommune • Tryk: Trykteam • Oplag: 4000 stk. • Tekst: Lars Rasmussen
Foto: Geir Haukursson

Indhold:
SVENDBORGKURSERNE	

En folkeskole for alle	 4

Idræt – en styrke og en udfordring	 6

Lær med hele kroppen	 8

Hvordan ser ATK ud i virkeligheden	 10

Kampklar til næste skoleår	 12

Små virkemidler med stor effekt	 14

Motion er vores medicin	 16

Parkour – den naturlige måde at bevæge sig på	 18

Udfordret i kendt miljø	 20

Så vender vi kajakken	 22

Skolelab samler forsøg med samarbejder	 24

Mange vindere ved rollekommunekoncept	 26

Læring er mere end tal og bogstaver	 28

Stærkt comeback for ung sejler efter
lang sygdomsperiode	 30

Sportsklasseunge springer ud	 32

Sport og uddannelse trækker gæster fra ind- og udland	 34

Vores fælles opgave er at udvikle hele unge mennesker	 36

PROGRAM FOR LÆRINGSLEDELSE	

Svendborg med i Europas største læringsprogram	 38

Kvalitetsløft baseret på viden og samarbejde	 40

Forventningsfuld opbakning fra Danske Skoleelever	 42

Husk forældrenes rolle i børn læring	 44

Tillid kommer af at være åben for at lære	 46

Sport & Uddannelse august 20154

At lære man kan lære,
er egentlig at lære, at
man er menneske

”
”

Sport & Uddannelse august 2015 5

Kurset i inklusion med idræt og bevægelse er noget alle
fire undervisere fra Idrætsefterskolen Ulbølle brænder for

En folkeskole for ALLE

- Det jeg ved nu om ADHD, autisme og den
anerkendende tænkning, ville jeg gerne have vidst,
da jeg begyndte som lærer på Gudme Skole for
flere år siden. Det havde sparet eleverne og mig
for en del, siger Rene Osterhammel, som til daglig
underviser på Idrætsefterskolen Ulbølle.
Her efter frokost på første kursusdag af ”En
folkeskole for ALLE”, står han i et klasselokale foran
20 pædagoger og lærere fra forskellige skoler. De
sidder omklædt og klar, og han introducerer dem til
eftermiddagens øvelser i hockey og brydning.
- Selve spillet er ikke så afgørende, men brug tiden
på at mærke det psykologiske spil og se, hvordan
idrætten kan være med til at skabe inklusion, siger
han bl.a. i oplægget.
Alle går ind i efterskolens hal, hvor de bliver delt
i fire hold. På hvert hold får enkeltpersoner tildelt
forskellige roller, der kan udfordre resten.
Senere bliver de sat til forskellige brydeøvelser, og
råb og latter undervejs viser, at de er klar til at gå
til den.

Vigtigt at blive mødt
Lovens krav om mere bevægelse og inklusion er
en udfordring, som ledelse og lærere på Idrætsef-
terskolen Ulbølle har masser af viden og erfaring
i at håndtere. Efterskolens mission og drøm er at
kunne formidle deres erfaringer videre til så mange
som muligt, og derfor er de glade for, at de i for-
bindelse med Mærskfondens støtte til Svendborg-
kurserne har fået mulighed for at skrue et todages
kursus sammen til lærere og pædagoger.

- Vores ambition er, at de voksne i skoler og insti-
tutioner får de nødvendige redskaber til at møde
alle børn, som de nu er, forklarer viceforstander
Maj-Britt Schou Buch.
- Ideelt set skal børn være, hvor de mødes bedst.
Mange børn har det så svært, at de må på en
specialskole som vores, for at de bagefter kan
inkluderes i samfundet. De, der allerede i folkesko-
len kan inkluderes, har naturligvis behov for, at de
voksne ved, hvordan de møder dem bedst - uden
at forsømme de andre i klassen, forklarer Maj-Britt.

Inspirationsdage
På førstedagen får deltagerne en baggrundsviden
om diagnosticering, autisme og ADHD samt en
oversigt over, hvor de kan søge mere viden. De
får chancen for at tale om inklusionssyn, og de får
inputs til, hvordan idræt kan bruges i hverdagen.
Sidst på dagen taler de i grupper om, hvad hver
især kan gøre anderledes frem mod kursets anden
dag, som er godt en måned senere.
På andendagen evaluerer alle, hvordan de er lykke-
des med indsatsmålene fra kursets første dag. De
lærer mere om anerkendende tænkning og ledelse
af undervisning, og de får præsenteret nogle
interventionsmuligheder, som især er målrettet
børn med ADHD og autisme.
Begge gange er kurset en kombination af klasse-
undervisning og fysisk aktivitet, og det hele slutter
med en paneldebat med de fire undervisere samt
to elever fra skolen. (Læs også artiklen ”Motion er
vores medicin” side 16)

Bygger på anerkendelse
Fundamentet for trivsel og læring er selvaccept og
gensidig anerkendelse. Desuden handler gensidig
forståelse om viden og åbenhed. Det viser både
teori og praktisk erfaring, og derfor er det nøgle-
temaer, der ligger som en mere eller mindre synlig
tråd igennem kurset.
- Vi ved af egen erfaring, at man som lærer gerne
vil lykkes, og ingen har det godt med, at et barn i
klassen ikke trives, siger Maj-Britt.
- Derfor håber vi meget, at kurset her er med til at
sprede viden og give ambassadører for den gode
måde at møde børnene på, siger hun.

IDRÆTSEFTERSKOLEN ULBØLLE
Specialefterskole for unge med særlige
læringsforudsætninger
76 elever på efterskolen
16 elever på STU-Idræt
33 fastansatte
12 timeansatte

UNDERVISERNE:
Søren Nibe
René Osterhammel
Maj-Britt Schou Buch
Thomas Buch

Du får det, du forventer, så taler du til
kongen eller stodderen i børnene?”

”

Sport & Uddannelse august 20156

Jacob Foged fra Heldagsklassen Skårup
Skole ville gerne have haft hele sit team med

Idræt – en styrke
og en udfordring

Sport & Uddannelse august 2015 7

Til daglig er Jacob Foged lærer i Heldagsklassen
Skårup Skole, hvor han har 13 ”krudtugler” i alde-
ren 8-11 år at tage sig af. Opgaven er at undervise
dem og samtidig vurdere, om de skal inkluderes i
en folkeskole eller på en specialskole.
- Jeg er gået med på kurset, ”En folkeskole for
ALLE”, fordi jeg til daglig er udfordret i idræt, når
børnene skal ud i et frit rum, fortæller Jacob.
- På kurset får jeg nogle ideer, værktøjer og gode
samtaler, som giver nye input til hverdagen,
siger han. Frem mod andendagen har Jacob
besluttet at prøve øvelser af, som gerne skulle

hjælpe nogle elever, der ofte føler sig frustrerede
i idrætstimerne.

Provokeret konflikt
Jacob arbejder allerede med at fremprovokere
konflikter i trygge rammer. Selv det at blive skudt
i stikbold eller tabe en hockeykamp kan tænde en
konflikt eller få andre til at gå i vrede. På kurset
har han fået flere ideer til at italesætte situatio-
nerne bagefter.
- Kurset her er ét middel til at klæde lærere og
pædagoger på til inklusion, for selv om forskning

viser, at børn med særlige læringsforudsætninger
har bedst af inklusion, skal vi som lærere normalt
kunne give optimale rammer BÅDE til den udfor-
drede elev OG til de 20 andre i klassen, siger han.

Et ønske om sparring
Forventningen til værdien af det to dages kursus
er positiv, og Jacob ærgrer sig lidt over, at hele
hans lærerteam ikke er med.
- Det ville være godt at have samme reference-
ramme bagefter og have nogen af sparre med
om det, vi har lært her, siger han.

Sport & Uddannelse august 20158

Uanset om det er engelsk, matematik eller historie er det muligt
at få viden og forståelse ind under huden ved at være fysisk aktiv

Den gamle springsal på Gymnastikhøjskolen i
Ollerup er forvandlet til kursuslokale for en dag.
Her sidder lærere og pædagoger i maksimalt 20
minutter ad gangen på rækker for at lytte eller
være i dialog med kursuslederne, Jesper Henriksen
og Morten Andersson.
Efter 20 minutters teori skal alle op og være fysisk
aktive og udvikle lege og øvelser.
Først efter nogen tid, får de igen 20 minutters teori.
Målet er, at deltagerne i løbet af to kursusdage
har fået teori, værktøjer og ideer nok til, at de i
princippet kan tage hjem og inddrage kroppen i
undervisningen med det samme.

Når læring bliver et spil
Èn af aktiviteterne på kurset er en innovations-
øvelse, som skal få kursisterne til at skabe nye
aktiviteter fra bunden. Tanken er, at de inkorporerer

de faglige mål for klassen i udviklingen af nye
aktiviteter ved tilfældigt at kombinere kendte
elementer.
Til formålet bruger de to terninger og definerer
seks forskellige parametre indenfor følgende
hovedområder:
1. Rum
2. Faglighed
3. Bevægelse
4. Antal personer
5. Sanser
6. Instrumenter
Ved at slå med de to terninger, får de tilfældigt
to parametre. Det kunne være ”én mod alle” og
”anvendelig matematik”. Disse skal kombineres til
en øvelse til eleverne. Og på kurset gentager de det
parvis eller gruppevis og sparrer med hinanden om
de kreative løsninger.

Det udendørs klasselokale
En stor del af kurset foregår indendørs, men en del
er også udendørs.
- Outdoor education er populært sagt at flytte klas-
seværelset ud i naturen, hvor du får flere sanse-
indtryk og kan bevæge dig friere, da det forstærker
indlæringen, forklarer Jesper Henriksen.
- Vi laver en aktivitet med udgangspunkt i et kon-
kret fag eller tema og prøver at trække den bedste
læring ud. Det sker efter øvelserne med en stribe af
åbne og lukkede spørgsmål i en proces, der hedder
reviewing, som bygger på Roger Greenaway´s
Active Reviewing Guide, forklarer han.

Gå en tredjedel i blinde
Indendørs arbejder deltagerne nu i hold på at
udvikle nogle fysiske øvelser, som forstærker
indlæringen i eksempelvis matematik. Alle kommer

Lær med hele kroppen

Sport & Uddannelse august 2015 9

på gulvet og bliver instrueret af den ene deltager til
at gå sammen to og to.
Den ene får bind for øjnene, mens den anden skal
guide ”den blinde” på en lige linje. Vedkommende
skal selv fornemme distancen og bagefter gå en
tredjedel af tilbage.
Øvelsen evalueres, når alle kan se igen, og på den
måde kan brøkerne pludselig mærkes i kroppen.

Vær en Kvium-figur
Pointen i kurset Kroppen i læring er, at det langt
fra kun er i idræt og matematik, men i alle fag, at
kroppen kan være et værdifuldt læringsredskab. Et
eksempel på kurset er temaet kunst- og kulturfor-
ståelse.
Morten Andersson lægger en stak fotos af udtryks-
fulde figurer skabt af Michael Kvium ud på gulvet.
I hold på tre skal deltagerne vælge en af figurerne
og genskabe den til smuk, klassisk musik. Én stiller
sig forrest og begynder at lave samme positur
som Kviumfiguren på billedet, mens de to andre
efteraber. Med musikken som inspiration udvikler
førstemanden figurens bevægelser, og bagefter
taler alle om, hvilke følelser figuren forsøgte at
udtrykke.
- Øvelsen kan også bruges med eleverne hjemme
på skolen, forklarer Morten.

- Hvis eleverne tager afstand og ikke forstår
kunsten, kan det, at skabe en fysisk forbindelse og
erfaring med billederne, åbne for en ny forståelse
og indsigt, fordi eleven får en dybere relation til
billedet og for en stund indtager kunstnerens
perspektiv, forklarer han.

Målet med kurset
Formålet med kurset er dels at give en masse teori
om, hvorfor og hvordan læringen bliver bedre, når
alle sanser i kroppen er i brug, dels at give nogle
værktøjer til at udvikle øvelser ud af ingenting i det
miljø, der nu er på de enkelte skoler.
- Læringsvidenskab viser, at der er tre hovedårsa-
ger til at bruge bevægelse i undervisningen, nemlig
hvis du vil øge opmærksomheden på relationer
eller på det rum det foregår i, eller hvis du vil
vække en motivation, forklarer Morten Andersson
og fortsætter:
- På kurset arbejder vi bl.a. med, hvordan op-
mærksomhed og hukommelse øges, når kroppens
motoriske og sensoriske baner er i flow, ligesom
vi har set, hvordan kroppens bevægelser kan gøre
det lettere at forstå abstrakte begreber.

Lige til at bruge
- Jeg er idrætslærer men har savnet værktøjer til at

få kroppen med ind i dansk og tysk på en naturlig
måde, og her har jeg fået kategoriseret nogle
brugbare ideer, siger Christoffer Steinrud, lærer i
Centerafdelingen på Tåsingeskolen.
- Vi har læst og hørt meget om bevægelse, men
det her kursus vekslede godt mellem teori og prak-
sis, og det bedste er, at jeg kan gå hjem og bruge
det med det samme, siger Henrik Ibsen, lærer på
Thurø Skole.
En lærer og fire pædagoger fra Skægkærskolen i
Silkeborg havde valgt at tage på kurset sammen,
og det ser pædagog Merete Hede Nielsen som en
stor fordel.
- Vi har fået meget socialt ud af det, og vi kan holde
hinanden op på det bagefter. Desuden har vi været
sammen med en flok meget motiverede kolleger
fra alle typer af skoler, vi har fået lattermusklerne
rørt og sved på panden. Det har bare været fanta-
stisk, siger hun.

Svendborgkurserne er et efteruddannelsestil-
bud til lærere og pædagoger i grundskoler og
efterskoler, som ønsker inspiration til at ind-
drage kroppen i læring indenfor alle kategorier
af fag.

Kongstanken i Svendborgkurserne er at tænke
kroppen ind i læringen. Det betyder, at man
ved, hvordan indlæringen lejrer sig på flere
planer, hvis den forankres i flere sanseindtryk
end blot en abstrakt information til hjernen.

Svendborgkurserne bygger på seks år erfaring
med idræt og bevægelse i Svendborgprojektet.
Svendborgprojektet har givet en dokumen-
teret viden om, hvad mere idræt i folkeskolen
betyder for elevernes sundhed og læring.
Desuden har lærerkapaciteter på kostskolerne
i Oure, Ollerup og Ulbølle en masse viden og
erfaringer, som bliver delt med kursisterne på
Svendborgkurserne.

I løbet af skoleåret 2014-15 har ca. 500 lærere
og pædagoger deltaget på Svendborgkurserne.
De 280 har været på kurset ”Kroppen i læring”.

Sport & Uddannelse august 201510

AKSEL BENDSEN
Lektor i idræt på University College Lillebælt.
Læreruddannet og cand.pæd. i idræt.
Han har i flere år udviklet kurser og uddan-
nelser til lærere og pædagoger.
Han var blandt de første i landet til at udvikle
forløb om ATK i samarbejde med Svendborg
Kommune og Team Danmark.

Sport & Uddannelse august 2015 11

Svendborgkursernes forløb om ATK slutter med, at
hver deltager udarbejder sin årsplan eller væsent-
lige dele af den ud fra alt, hvad han eller hun har
lært af de 6 kursusdage hen over skoleåret.
- De praktiske værktøjer fylder klart mest i kursus-
rækken om ATK, for det er vigtigt at vide, hvordan
teorien ser ud i virkeligheden, siger kursusleder
Aksel Bendsen, som i mange år har undervist læ-
rere og pædagoger i indskolings- og mellemklasser
i at få den aldersrelaterede tankegang indarbejdet i
de daglige idrætstimer.

Brug hvad du har
Kursusrækken begynder i sensommeren med et
udendørs modul. Det kunne være i skolegården til
Ørkildskolen afdeling Byen i hjertet af Svendborg,
hvor alle øvelser skal foregå i skolens nærområde
– skolegården, den nærliggende Krøyers Park eller
lignende. Det lægger op til parkour eller udendørs
lege og øvelser, som alle skal lejre sig i kroppen til
det næste modul, hvor der kommer lidt mere teori
ind.
- Pointen med at holde kurset i en almindelig skole-
gård er, at idræt kan foregå alle steder. Manglende
faciliteter skal helst ikke være en undskyldning,
forklarer Aksel Bendsen.

I gang med ABC´erne
I de efterfølgende moduler dykker alle ned i de
mange ABC´er.
• Kroppens ABC
• Sportens ABC
• Den fysiske ABC
• Den psykiske og sociale ABC
Kroppens ABC handler om de kropslige kompe-
tencer, som alle bør tilegne sig. Det er evner, som
anses som nødvendige for at kunne deltage i
almindelige lege og fysiske aktiviteter.
Sportens ABC er det, man skal kunne for at dyrke

forskellige former for idræt. Fysisk ABC handler
om grundlæggende træning Psykisk og Social ABC
handler om motivation, glæde og basale forudsæt-
ninger for at kunne indgå i fællesskaber
- Grænserne er flydende, så vi taler om, hvad de
handler om og debatterer, hvor grænserne går
mellem de forskellige ABC-typer, forklarer Aksel.

Grundlæggende færdigheder
Ud over ABC’erne er der afsat tid til at dykke ned
i idrættens grundlæggende færdigheder. Et af
elementerne er en indføring i grundlæggende
redskabsgymnastik, som ikke er en selvfølge for
alle idrætslærere.
Den mere bløde del af gymnastikken bliver delta-
gerne også udfordret med, når temaet bliver musik,
dans og bevægelse.
Mod slutningen af forløbet får alle en indføring i
kampkultur og -lege, som styrker både fysiske og
personlige kompetencer.
Alle modulerne understøtter arbejdet med at
opfylde Forenklede Fælles Mål for Idræt på en
kvalificeret måde.

Glæden i centrum
I modulet ”Psykisk og Social ABC” arbejdes med
motivation i praksis ud fra Lise Kissmeyers bog
”Jagten på glæden”, hvor hun beskriver fire slags
glæder.
• Den grønne glæde handler om konkurrence
• Den røde glæde handler om samvær
• Den gule glæde handler om fordybelse
• �Den blå glæde handler om status og

anerkendelse
- Vi udfordrer deltagerne ved at gennemføre
forskellige øvelser ud fra glædesprincipperne for
at inspirere dem til at tænke motivationsaspekter
ind i deres planlægning af idrætsundervisningen,
forklarer Aksel.

Se det som elev
Det er en udfordring at prøve at se idrætsunder-
visning med elevernes briller. Hvordan bliver de
motiverede til at deltage? Hvor meget kan de
være med til at bestemme indholdet og udvikle
idrætstimerne?
- Her bruger vi TARGET-modellen, som en slags
kvalitetstest på de forløb eller enkelttimer, kursus-
deltagerne kommer med, siger Aksel.
TARGET er et engelsk akronym opfundet af Carole
Ames omkring 1990, og det står for:
Target – Hvad er meningen med opgaven?
Authority – Hvad kan eleven være med til at
bestemme?
Recognition – Her er fokus på anerkendelsen af
elevens arbejde med opgaven
Grouping – Det betyder noget, hvem man er sam-
men med, afhængigt af opgaven
Evaluation – Hvordan vurderer vi, om opgaven er
løst?
Time – Passer den afsatte tid til opgaven?
- Vi arbejder som voksne, men det kunne være
spændende at have ”kaniner” med – altså elever,
som vil være med til at teste lærernes projekter,
siger Aksel Bendsen.

Det næste skridt
Kursusforløbet har hidtil været målrettet profes-
sionelle pædagoger og undervisere i 0.-6. klasse.
Næste skridt kunne være at arbejde med aktuelle
udfordringer i forbindelse med idrætsundervisning
i skolen:
- Læringsmålstyret undervisning, prøven i idræt,
inklusion, relationsarbejde, klasserumsledelse, dif-
ferentiering og nytænkning indenfor krop, træning
og trivsel, forklarer Aksel.

Et års forløb i aldersrelateret træningskoncept giver både indsigt i
den didaktiske teori, filosofien bag og en masse praktiske vinkler
på implementeringen af ATK i idrætsundervisningen

Hvordan ser ATK
ud i virkeligheden?

Sport & Uddannelse august 201512

Sport & Uddannelse august 2015 13

Kampklar til
næste skoleår

Råb og latter blander sig mellem hinanden, og
dagen er ikke gammel, før svedperlerne viser sig
på ansigterne. En gruppe lærere og en pædagog
følger instruktør Simon Kochs anvisninger til
kamplege, som tager udgangspunkt i judo, bryd-
ning og boksning.
Balanceevnen, kræfterne og de strategiske fær-
digheder bliver testet, når de står to og to overfor
hinanden og prøver på at trække hinanden ud af
balance med tove. Hurtighed og kropskontrol er
klare fordele, da de igen to og to står i planken og
skal rive støttearmen væk under modspilleren.
Puk Mølmann fra Tved Skole giver sig ikke frivilligt
uanset om hun står overfor en mand eller en
kvinde, og mens hun puster ud, forklarer hun hvor-
for hun har nydt at følge ATK-kurset på Svendborg-
kurserne, selv om ATK faktisk ligger i rygmarven på
hende fra seminariet.

Udvidet horisont
Puk Mølmann kalder sig selv en fodbold- og
håndboldpige. Derfor har hun været glad for
undervejs i ATK-kurset at stifte bekendtskab med
bl.a. kampsport, dans og springgymnastik.

”Det er godt, at vi ikke kun har talt om ATK og
bevægelsesundervisningen, men at vi har afprøvet
ideerne og mærket øvelserne på egen krop”, siger
Puk.
- Jeg bruger ATK ubevidst i hverdagen til opvarm-
ning, icebreakers og undervisning, fordi jeg faktisk
lærte metoderne af Aksel Bendsen på seminariet.
Men netop i samspillet med de andre på Svend-
borgkurserne har jeg fået masser af nye ideer til
årsplanen for næste skoleår, fortæller hun.

Dynamisk årsplan
Ved at få foldet Det Aldersrelaterede Træningskon-
cept ud hen over ét år, har Puk Mølmann og kolle-
gerne på holdet samlet materiale til den dynamiske
årsplan for idrætsundervisningen. Mange øvelser
og metoder er indarbejdet allerede i år, men ATK
kommer i højere grad til at være et bevidst funda-
ment for undervisningen næste skoleår.
- Jeg har faktisk været på næsten alle Svend-
borgkurserne, og jeg synes, der er en rigtig god
sammenhæng uden for meget overlap. Og det
bedste er, at de praktiske øvelser får lov til at fylde,
siger Puk Mølmann.

Puk Mølmann fra Tved Skole mener, ATK-kurset har
givet nye vinkler på alt det hun vidste – og et netværk
af kolleger at sparre med

Sport & Uddannelse august 201514

Anders og Mikkel har som pædagoger på
Munkebjergskolen i Odense afprøvet
læringen fra kurset i Ulbølle om at give
børnene forskellige roller i hockey-spillet,
og det har åbnet nye veje for integration og
forståelse

Sport & Uddannelse august 2015 15

Non-verbal kommunikation i klasserummet og
rollespil på hockeybanen hjælper på inklusionen

Små virkemidler
med stor effekt

- Efteruddannelse er sindssyg vigtig, for selv
om noget er gammel vin på nye flasker, så er
det sundt at få genopfrisket viden og lære af
hinanden fra forskellige skoler, siger Mikkel
Falken Frederiksen, pædagog i indskolingen på
Munkebjergskolen i Odense.
- Jeg valgte kurset i Ulbølle for at få ideer til,
hvordan jeg pædagogisk kan bruge idræt og
bevægelse til at hjælpe både svage og stærke
børn til at møde hinanden på en god måde. Vi
har både talt om idræt, teater og kropssprog
generelt, og det har været godt at have tid til
at teste ideerne af derhjemme mellem de to
kursusophold, mener han.

Øvelserne mellem 1. og 2. kursusophold har
handlet om at lægge roller ind i hockeyspillet,
og det har vist, at eleverne har fået en større
forståelse for hinandens måde at agere på i
kampens hede. Kollegaen Anders Rosenby
Finsen er enig og tilføjer:
- Jeg har også set, at den non-verbale kom-
munikation virker. Jeg er pædagog for bl.a. en
dreng med ADHD, og nu har jeg prøvet blot at
lægge en hånd på skulderen eller armen, når
han bliver urolig i timen, i stedet for at sige no-
get til ham. Det vækker langt mindre opmærk-
somhed hos de andre, og vi undgår konflikterne
over, at han skal have lov at være den han er.

Begge understreger, at det er afgørende for
indlæringsevnen at føle sig inkluderet og en
del af det sociale fællesskab. Derfor har både
forældre, lærere, pædagoger og børnene selv
et ansvar for at lære at møde hinanden med
anderkendelse og respekt.
- Nogle børn med særlige forudsætninger har
stadig behov for særlige undervisningstilbud,
men inklusionen har naturligvis den fordel, at de
stærke børn lærer, at det er ok at være skæv, og
vores opgave er så at hjælpe med, at det ikke
sker på bekostning af de unge med særlige for-
udsætninger, siger Mikkel Falken Frederiksen.

Sport & Uddannelse august 201516

Mikkel og Christopher har autisme og ADHD som en med-
født udfordring. De ved hvilken forskel gode lærere, idræt
og bevægelse gør for både læring og trivsel

Da Christopher begyndte i folkeskolen, kunne han
sagtens finde venner, men efterhånden blev det
et mareridt at være der. Hans ADHD gjorde, at han
havde svært ved at sidde stille i timerne, svært
ved at følge med i undervisningen, måtte have en
ekstra lærer til at følge sig, og til sidst følte han sig
mobbet og svinet til både af kammerater og lærere,
fordi han ikke ”passede ind”.
- Der var kun to lærere, som forstod mig, så jeg
blev tit smidt ud af klassen, nogle af lærerne kaldte
mig dum og åndsvag, og jeg endte tit i slagsmål
i frikvartererne, når de andre i klassen drillede
mig med, at jeg skulle have hjælpelærer, fortæller
Christopher.
Når det var værst cyklede han hjem midt på
skoledagen, men hvis hans mor var hjemme, tvang
hun ham straks tilbage igen. Det endte i stribevis
af møder mellem forældre, lærere og ledelse, men
intet hjalp, før han skiftede skole i 6. klasse.

Respekt bliver spejlet
Rosengårdsskolen er en specialskole for unge med
særlige forudsætninger. Lærerne her fik fanget
Christophers opmærksomhed, og han begyndte at
falde lidt til ro og lære meget mere.
- De var gode til at respektere mig i stedet for kun
at straffe mine fejl, fortæller Christopher.
I dag går han på Idrætsefterskolen Ulbølle, hvor
netop idrætten og den gensidige respekt gør, at han
er glad for at gå i skole.
På efterskolens afdeling for STU-elever (særlig
tilrettelagt ungdomsuddannelse) går kammera-
ten Mikkel Andersen. Han har autisme som en
udfordring og har tidligere været plaget af panisk
angst og et voldsomt temperament, der kunne
eksplodere uden varsel.
Lærerne på Langagerskolen i Århus var gode til
at håndtere hans udfordringer, så han har altid

været glad for at gå i skole. Når han nu tager sin
ungdomsuddannelse i Ulbølle, skyldes det især de
mange idrætstilbud.
- Jeg elsker løb og al slags idræt, og samtidig
trængte jeg til at komme hjemmefra og modnes,
forklarer Mikkel.
- Her er mange, jeg kan snakke med, og lærerne er
opmærksomme på om vi har det godt eller skidt,
så her lærer jeg meget. Her er dejligt at være, siger
han.

Motionen klarer hjernen
Christopher ryger sjældent op i det røde felt
længere, selv om han holder sin ADHD-medicin
på et minimum. Han mener selv, at det skyldes de
mange idrætstimer, og at han samtidig er kommet
på det lokale fodboldhold.

- Jeg er ligesom i flow, når jeg spiller fodbold eller
dyrker idræt, så jeg tænker på noget andet, fortæl-
ler Christopher.

- Vi har morgenidræt 3 gange om ugen, og bagefter
kan jeg lettere slappe af og følge med i de boglige
timer. Motionen er som en slags medicin for mig,
siger han.
Mikkel er helt enig. Selv om han ikke på samme
måde får medicin for sine udfordringer, så hjælper
det meget at løbe.

- Autismen gør, at jeg kan få en masse tankemyl-
der, ligesom hvis du har en masse apps åbne på din
iPad, fortæller Mikkel.

- Når jeg løber en lang tur er det som om, jeg med
mellemrum kan slukke alle apps’ne, så jeg får
en klar skærm og kan koncentrere mig igen. Det
er jo videnskabeligt bevist, at bevægelse styrker
koncentration og fokus, og jeg kan mærke, at
jeg bliver friskere og mere obs i undervisningen,
fortæller han.

Motion er vores medicin

Sport & Uddannelse august 2015 17

Hvad gør de bedste?
Mikkel og Christopher kan hurtigt blive enige om,
hvad de bedste lærere og pædagoger gør.
- De tager det som mere end et arbejde, de forstår
os som personer og kan både joke med os og lytte,
når vi er sure eller trætte af noget, siger Christo-
pher, og Mikkel tilføjer:
- De er opmærksomme på mere end det vi siger. De
kan mærke, hvis vi lige trænger til frisk luft eller en
snak, og hvis de ser nogen have det dårligt sam-
men i en time, gider de lige tale med dem bagefter
om, hvad der er galt.
Christopher mener, at lærerne flere gange har red-
det hans dag bare ved at smile eller lave lidt sjov,
når han har mødt dem på gangene.
- Samtidig bremser de det lige med det samme,
hvis nogen bagtaler andre, eller der er optræk til
mobning, siger han.

Åbenhed gør det lettere
De to Ulbølle-elever mener, det er lettere at være
sammen både på skolen og i fritiden, hvis alle
tør være åbne. Da Christopher første gang skulle
mødes med Egebjerg Fodboldklubs serie 2 herrer,
fortalte han selv, at han havde ADHD, så de var
forberedt, hvis han skulle reagere lidt voldsomt
under træning eller kamp.
- Det er den bedste foldboldklub jeg har været i,
fordi de bare accepterer mig, siger Christopher,
hvorefter forstander Thomas Buch, som lytter med
på samtalen, siger:
- Eller også er det dig, der var bedst denne gang,
fordi du turde være åben.

Spørg bare
Drengenes udfordringer er usynlige handicaps. De
ligner alle andre unge, men de kan i nogle sam-
menhænge godt skille sig lidt ud. Derfor synes de,
det er helt ok, hvis andre spørger for at forstå deres
udfordringer.
- Det er altid ok at spørge, hvorfor vi går på en spe-
cialskole, og vi vil gerne svare. Hvis der er noget, vi
ikke vil sige, kan vi jo bare lade være, siger Mikkel.
Begge er efterhånden blevet vant til at fortælle
deres historie til fremmede lærere og pædagoger,
for både på kurser og seminarer om ”En folkeskole
for ALLE”, har de stået foran mange tilhørere og
fortalt deres historie. De har også svaret på masser
af spørgsmål om deres udfordringer og glæder i
skolelivet, og som Christopher siger:
- Jeg vil bare gerne hjælpe med til, at andre med
samme udfordringer får det bedre, end jeg havde
det de første år.

Sport & Uddannelse august 201518

Nye idrætter på skemaet fik deltagerne til at lege ”jorden er giftig”
på den moderne måde. Helhedsforståelse og sikkerhed er højt
prioriteret – men der er også tid til tricks og teknik

Parkour – den naturlige
måde at bevæge sig på…

- Parkour og freerunning er bevægelsesformer,
som alle kan dyrke. De bygger på menneskets
naturlige måde at bruge sin krop på ved at gå,
løbe, springe, kravle og holde balancen, forklarer
Jonathan Linde, som til daglig underviser i parkour
på Gymnastikhøjskolen i Ollerup.
I Svendborgkurserne har han givet sit første kur-

sus til lærere og pædagoger i folkeskolerne, som
gerne vil kunne bruge elementer af den impone-
rende ”streetsport” i idrætstimerne.

Helhedsforståelse
Jonathan Linde lægger vægt på, at idrætslærere
ikke behøver at kunne en masse teknikker fra

parkour for at kunne give børnene udfordringer i
skolen. Derimod er det vigtigt at have helhedsfor-
ståelsen i bevægelserne og kende baggrunden for
parkour.
- Ideen er at komme fra A til B på en effektiv facon
og i et stilfuldt flow ved at kombinere en masse
naturlige bevægelser. Det bliver både sjovt og ud-

Sport & Uddannelse august 2015 19

fordrende på den måde, forklarer Jonathan Linde.
Da de knap 20 deltagere på Svendborgkursernes
parkourhold havde fanget ”indgangsbønnen” om
parkour, kastede de sig ud i en moderne version af
”jorden er giftig”. Her blev mod og kropsbevidsthed
testet, men det blev understreget, at alle måder at
komme fra A til B på er rigtige, når blot man ikke
rører jorden.

Faldtræning
Trygheden og modet vokser efterhånden som

Jonathan Linde får vist og forklaret noget om
faldteknikker.
- At falde er en stor del af parkour. Inden du tør
tage et langt spring, må du være klar til at kunne
sparke af på en væg eller falde på en god måde
uden at få skader, forklarer Jonathan Linde.
Reaktionsøvelser og træning i måtter og ”pommes
frites grav” er gode på vejen til at udvide sine
grænser for, hvor man tør springe og balancere.

Redskaber
En væsentlig del af eftermiddagen på kurset
går med at demonstrere, hvordan elementer af
parkour kan gennemføres i en ganske almindelig
gymnastiksal eller hal.
- Langt fra alle har mulighed for at komme i en par-
kourhal, så det skal være muligt at skabe en god
bane med de redskaber og rammer, der nu findes
på de enkelte skoler, konstaterer Jonathan Linde.
Det er tydeligt sidst på dagen, at selv erfarne
idrætslærere kan mærke dagens udfordringer i
kroppen, men det har givet en ny forståelse og nye
impulser til den daglige bevægelse med børnene.

JONATHAN LINDE
Opvokset i Zambia
Cand. mag. i Idræt og Sundhed fra SDU
Befalingsmand fra militæret
Underviser i parkour siden 2007
Initiativtager til Odense Parkour
Konsulent ved opbygningen af parkour-
anlæg

OM GYMNASTIKHØJSKOLEN
I OLLERUP OG PARKOUR
Gymnastikhøjskolen i Ollerup er Danmarks ældste.
Den blev grundlagt af den danske gymnastikpæ-
dagog Niels Bukh i 1920 med hjælp fra højskole-
folkene Lars Bækhøj og Kristensen-Randers.

Modernisering af Kold og Grundtvig var målet fra
begyndelsen. Det er det stadig. I 2013 etablerede
Gymnastikhøjskolen parkourfaciliteter.

Højskolen udbyder linjen Parkour og Freerunning
med spring, tricking, styrketræning og condi-
tioning.

Se flere informationer og korte videoer om
parkour og freerunning på www.ollerup.dk

Underviser på Parkour-linjen er Jonathan Linde

Sport & Uddannelse august 201520

Kursus i Urban Adventure
Race giver ideer og input
til træning og konkur-
rence på en hvilken som
helst skoles grund

Udfordret i
kendt miljø

Om Oure og Outdoor Events
Adventure har været en del af Ouresko-
lernes image fra starten, og de seneste
tre år har Oure været arrangør af et stort
Adventure Race. I 2014 var Oure vært for DM
i Adventure Race.
Oure er involveret i Faaborg Outdoor Event,
som bl.a. omfatter et mountainbikeløb den
21.-23. august. Jesper Henriksen sidder i
bestyrelsen for det Nordea-støttede projekt,
hvis mål er i løbet af nogle år at tiltrække
5000 deltagere til en weekend med Adven-
ture aktiviteter og bl.a. mountainbike race.

Sport & Uddannelse august 2015 21

12 lærere fra folkeskoler, specialskoler og efter-
skoler er delt op i 3-personers-hold efter deres
egne forventninger om, hvor ”hårde” de er til
fysiske strabadser. Efter et par teoretiske lektioner
om adventure race, er de klar i løbetøjet til et mini
adventure race på den 30 hektar store grund, som
Skolerne i Oure råder over.
Formålet er at mærke på egen krop, at fysiske
udfordringer og overraskelsesmomenter sagtens
kan foregå i de rammer, der nu engang er på
enhver skole.
- Det gode er, at alle kan være med på forskelligt
niveau, og vi har brug for ideer til nye måder at
krydre en lang skoledag på, siger Mette Petersen,
lærer på Byhaveskolen.

Nyt pust til hverdagen
Det nye kursus i Urban Adventure Race er udviklet
som et nyt pust til idræts- og bevægelsesundervis-
ningen i skolerne.
- Det rummer mulighed for at lære flere discipliner
op til en adventuredag, som fx cykling, løb, rulle-
skøjter, skateboard, kompasforståelse, kortlæsning
og måske klatring, forklarer Jesper Henriksen, som
har været med til at udvikle kurset sammen med
de to adventure-lærere, Kim Petersen og Søren
Søborg fra Oure Højskole.
Urban AR skal både udfordre fysisk, sætte grup-
pedynamikken i spil og skubbe til deltagernes
fleksibilitet og omstillingsparathed.

Fuld fart frem
Forårssolen har fået magt, da de 12 kursister
træder ud i gården bag bondehuset i den fjerneste
udkant af Oureskolernes grund. Hvert hold får én
mountainbike, én hjelm, ét sort bind til at tage for
øjnene og én ballon.
- Reglen er, at hjul forneden kræver hjelm for oven,
siger Søren Søborg, inden han instruerer opgaven.
- Første person skal løbe rundt om bygningerne
med bind for øjnene. Holdkammeraterne må råbe
retningsanvisninger men ikke røre løberen. Anden
person skal cykle rundt om bygningerne med bind
for øjnene, og han eller hun må godt støttes. Tredje
person skal stå på hovedet med bind for øjnene og
puste ballonen op til herrehåndboldstørrelse.
Efterhånden som holdene gennemfører, racer de ud
på den bane, de har fået angivet på et kort. De skal
bl.a. alle cykle op til toppen af en pløret bakke ved
golfbanen, inden de må løbe og cykle videre til de
næste poster. Deltagerne skal vente på hinan-
den og hjælpe hinanden frem til det andet store
checkpoint ved svømmehallen, hvor de skal fordele

en stribe fysiske udfoldelser, inden de kan begynde
turen tilbage til kursuslokalet.

Stresstest
Efter frokost bliver deltagerne udsat for en halv
times ressourceløb.
- Grupperne får en rute med flere forskellige
opgaver, end de fysisk kan nå at gennemføre på 30
minutter, fortæller Kim Petersen.
- Opgaverne giver forskellige point, så udfordringen
er at vælge den rute og de opgaver, som sikrer
holdet flest point indenfor tidsrammen, og her er
det vigtigt både at kende styrken hos hver enkelt
og hos teamet som helhed, forklarer han.

Idéudveksling
Efter de fysiske strabadser og kåringen af dagens
vinder, sætter Kim Petersen dagens oplevelser i
perspektiv ud fra kendte teorier, og deltagerne får
tid til at udvikle idéer til, hvordan Urban Adventure
Race kan bruges i dagligdagen.
Det kan eksempelvis være en kombination af
bevægelse og spørgsmål indenfor matematik,
historie eller et andet fag. Belønningen for rigtige
svar kan være kortere ruter eller færre push-ups.
Der er mange muligheder for variationer.

OM KIM PETERSEN
Underviser på højskolen og gymnasiet ved
Skolerne i Oure, Sport & Performing Arts
Cand. scient. i idræt og sundhed fra Syd-
dansk Universitet.
Har været på fem forskellige landshold –
svømning, cykelcross, mountainbike, enkelt-
start og undervandsrugby.
I dag landstræner i cykelcross.

OM SØREN SØBORG
Underviser på højskolen og gymnasiet ved
Skolerne i Oure, Sport & Performing Arts
Bach. Scient i Idræt og Sundhed fra Syd-
dansk Universitet.
Løbsleder ved DM i Adventurerace 2014
Uddanner hos Kano og Kajak-forbundet

OM JESPER HENRIKSEN
Underviser på Oure Højskole. Cand.pæd.
i generel pædagogik. Diplomuddannet i
ungdomspædagogik. Folkeskolelærer fra
Skårup Seminarium. Med i arbejdsgruppen
bag Svendborgkurserne

Sport & Uddannelse august 201522

Kursusdag for erfarne undervisere og pæda-
goger har fokus på basisviden om kajaksejlads
og sikkerhedskrav for at tage elever med ud

Så vender
vi kajakken

Sport & Uddannelse august 2015 23

Så vender
vi kajakken

Skyerne driver hastigt og hyppigt forbi solen, mens
det lille hold på seks lærere fra forskellige skoler
står klar på Thurø for at ro tilbage til Skårupøre
Strand. Det er torsdag over middag tidligt i maj.
Hele formiddagen har det styrtregnet, mens holdet
har siddet indenfor i Oureskolernes kajakbase i
Skårupøre for at få introduktion til kajakken og
indblik i de pædagogiske og sikkerhedsmæs-
sige krav til at bruge kajakker i undervisningen i
grundskolen.
Vinden blæser frisk 10 sekundmeter, mens alle
er klar i kajakkerne ved stranden på Thurø. Søren
Søborg instruerer deltagerne grundigt i at holde
øje med strømmen og mærke vinden, når de om
et øjeblik skal over nogle flade passager og en
dyb rende på den ca. 20 minutter korte rotur til
Skårupøre.

Sikkerhedsøvelse
Holdet glider stille over vandet, men strøm og vind
presser en enkelt længere og længere væk fra
flokken. Søren Søborg må ro over for at guide den
”løsslupne” kajakroer på ret kurs. Vel ankommet til
Skårupøre spørger Søren, om én er frisk på en lille
”ud af kajakken” oplevelse, og Lene Schaarup fra
Tåsingeskolen afdeling Sundhøj er klar.
Frivilligt lader hun sig falde ud af kajakken tæt på
kysten, og Sørens opgave er nu at holde hendes
kajak fast, så hun kan kravle op på den og komme
på plads i kajakken. Inden hun når at få rigtig fat,
bliver Søren skubbet væk med de to kajakker af
strøm og blæst, og kun fordi hun kan vade hen til
kajakken, kan de begge nå at komme på ret køl
igen.
- Det viser, hvor megen respekt, vi skal have for na-
turens kræfter – men med viden og træning bliver
det et sjovt element at være aktiv i, siger han.

Et lille bevis
Søren Søborg og Kim Petersen er begge undervi-

sere på Skolerne i Oure, og de har sammen skabt
Svendborgkursernes kajakkursus. De har taget
udgangspunkt i de klassiske kajakkurser og tilpas-
set dem til rutinerede lærere og pædagoger med
vidt forskellig erfaring med kajaksejlads.
- Målet er at inspirere og åbne porten til at blive
kajakinstruktør, hvis nogen har lyst til det, forklarer
Kim Petersen.
- Derfor får alle, der gennemfører, et bevis for det,
de har lært, så de har taget første skridt til det
internationalt anerkendte EPP1-bevis, forklarer han.

Berigende oplevelse
- Jeg var blank i forhold til kajak, da jeg kom, men
vi fik en fantastisk instruktion, som gav gejst og
selvtillid til at prøve kræfter med vandet, siger Lene
Schaarup efter at have fået våddragten af igen. Og
Søren Christensen fra Ejerslykkeskolen tilføjer:
- Jeg var ikke begejstret, da jeg så vejret til morgen,
men jeg følte mig helt tryg ved at ro ud i blæsten,
for vi fik alt forklaret på en måde, så det var til at
omsætte i praksis. En rigtig god oplevelse.
Alle deltagerne er enige om, at de kan bruge det, de
har lært på kurset hjemme på de respektive skoler,
og et par stykker har fået mod på at tage flere
kajakkurser på egen hånd for at få certifikater til at
kunne instruere andre.

Kajakkurset indeholder:
Introduktion til kajakken og dens historie
Kajakken i praksis – start på land
Pædagogiske muligheder
Basale færdigheder
Teknisk træning på vandet
Leg og sikkerhed

Sport & Uddannelse august 201524

Da Praksisvidencenter Svendborg i sommeren
2014 fik bevilget 2,3 mio. kr. fra A.P. Møller og
Hustru Chastine McKinney Møllers Fond til Almene
Formål, var en del af bevillingen netop tiltænkt
et eksperimentarium for den åbne skole, kaldet
Skolelab.
- Mange samarbejder mellem skoler og forenin-
ger er i fuld gang, og opgaven for Skolelab er at

understøtte processerne ved at sprede viden og
inspiration, så ”åben skole”-projekterne får størst
mulig læringseffekt for eleverne, siger konsulent
Line Skov Høst fra Sport & Uddannelse i Svendborg
Kommune.
- En udviklingsgruppe arbejder på en digital plat-
form, hvor foreninger og andre eksterne aktører
kan hente inspiration, vi arrangerer en event i

september og vi sætter gang i kompetenceudvik-
ling i foreningerne. Det er de konkrete aktiviteter i
Skolelab her i 2015, fortæller hun.

Eventen
Tirsdag den 29. september er elever, lærere,
foreninger, virksomheder og øvrige aktører med in-
teresse i åben skole inviteret til en fælles event. Her

Skolelab samler forsøg
med samarbejder

Event i september 2015 for skoler, foreninger,
virksomheder og andre aktører i den åbne skole
er ét af midlerne til at formidle gode erfaringer

Sport & Uddannelse august 2015 25

bliver konkrete cases og innovative ideer præsen-
teret, der bliver paneldebat og tid til at deltagerne
kan netværke og skabe gensidige kontakter.
- Ideen er at forankre en del af den digitale kom-
munikation, der udvikler sig omkring den åbne
skole, i et fysisk møde mellem de mange parter, og
det giver anledning til at høre om udfordringer og
succesoplevelser fra mange vinkler, forklarer Line
Skov Høst.

Kompetenceudviklingen
Behovene for kompetenceløft til at håndtere de
nye udfordringer i den åbne skole er udtalte og
forskelligartede. Derfor bliver i første omgang
foreningsledere og –instruktører indbudt til kurser,
som kan klæde dem på til at samarbejde med
skolerne ud fra de krav, der ligger til skolerne rent

pædagogisk og didaktisk, når det handler om idræt
og bevægelse.
- Kompetenceudviklingen bliver udbudt i samar-
bejde med Danmarks Idrtæsforbund (DIF), som
har erfaringer med tilsvarende forløb i andre kom-
muner sammen med Via UC i Aarhus, DGI og Dansk
Skoleidræt, fortæller Line Skov Høst.
Lokalt bliver tilbuddene udviklet i regi af Svend-
borgkurserne, som involverer Gymnastikhøjskolen
i Ollerup, Skolerne i Oure Sport & Performance Art
samt Idrætsefterskolen Ulbølle.
- De temaer, vi tager fat i er bl.a. pædagogiske
værktøjer, håndteringen af elever med særlige
læringsforudsætninger, inklusion i praksis, juridiske
rammer og ansvar samt alt hvad der hører til det
gode samarbejde, fortæller Line Skov Høst.
- Vi lytter naturligvis til, hvad behovene er i forenin-

gerne, så kompetenceudviklingen kommer til at
dække dem bedste muligt, konstaterer hun.

Skolelab samler forsøg
med samarbejder

Skolerne skal i højere grad åbne sig over
for det omgivende samfund ved at inddrage
lokale idrætsforeninger, musik- og billed-
skoler, museer eller andre lokale foreninger.
Samarbejdet skal bidrage til, at eleverne
lærer mere og styrker deres kendskab til
foreningsliv og samfund.

Sådan står der bl.a. på Undervisnings-
ministeriets webside om intentionerne i
folkeskolereformen.

Sport & Uddannelse august 201526

Netværk sikrer videndeling om
gode erfaringer fra hele landet

Mange vindere ved
rollekommunekoncept

Sport & Uddannelse august 2015 27

I det tidlige forår var projektansvarlige for seks af
Danmarks Idrætsforbunds rollekommuner samlet
til netværksdag på Sydfyn. Repræsentanter fra
Slagelse, Hillerød, Helsingør, Hedensted og Aalborg
gæstede Svendborg for at dykke ned i temaet
”idræt og inklusion”.
Netværksgruppen begyndte dagen på Idrætsefter-
skolen Ulbølle i den vestligste del af kommunen.
Lærere og ledelse på efterskolen for unge med
særlige læringsforudsætninger har opbygget en
ekspertise i at bruge kroppen i inklusionsarbej-
det, og det fortæller de gerne om. Både til andre
rollekommuner og gennem Svendborgkurserne.
Senere på dagen kørte netværket ind til Svendborg
Idrætscenter og SG Huset for at lære af de projek-
ter, Svendborg har gang i med Sport & Uddannelse
som tovholdere. Et naturligt sted at mødes, da
Svendborg Gymnastikforenings hus netop i år har
modtaget Danskernes Idrætspris – indstiftet af
Danmarks Idrætsforbund.

Målet er kvalitetsløft
- Allerede inden folkeskolereformen viste Svend-
borgprojektet værdien af ekstra idræt i skolens
0.-6. klasser, og den forskningsbaserede viden om
metoder og effekt er naturligvis baggrunden for
Svendborg Kommunes udnævnelse til rollekom-
mune, forklarer projektleder ved DIF, Gitte Minor
Petersen.
- Svendborgs erfaringer siden 2008 har vakt
international opsigt og har også givet inspiration
til reformens krav om 45 minutters bevægelse om
dagen, siger hun.
DIF har screenet alle kommunerne i forhold til
økonomi og kvalitet i de forskellige discipliner
og udnævnt eksempelvis Slagelse, på grund af
evnen til skole-forenings samarbejde, Hedensted

på grund af arbejdet med inklusion og Aalborg
på grund af erfaringerne med åben skole i en
storbykommune. På samme måde har alle kom-
munerne et særkende, som kan bidrage til et fælles
kvalitetsløft.

Et katalog af viden
Netværket bliver sat i spil, når Gitte Minor eller
andre i DIF bliver spurgt om eksempelvis gode
erfaringer med skole-forenings samarbejder.
- Så henviser jeg fx til Hillerød, som gennem
samarbejdsaftaler har trukket klubtrænere ind i
idrætstimerne, hvor de understøtter de fælles mål
for idrætsundervisningen, fortæller Gitte Minor.
- I Aalborg er halinspektøren afløst af lokalt
samarbejde mellem flere foreninger. Her har de
ansat bevægelsesguider, som har en baggrund
som lærere og fysioterapeuter, og de arbejder
både i foreningerne og på skolerne. Andre steder
i landet har skole, klub og SFO indgået et vellykket
samarbejde, som også indebærer nye kombinati-
onsstillinger, fortæller hun
Mængden af ideer er stor, og de samles af DIF i et
katalog over verdens mest aktive folkeskole. Her
kan alle skoler og foreninger i landet trække på
ideer og projektbeskrivelser, som kan inspirere.

Bedre kommunikation
Næste møde i netværket handler om kommunika-
tion. Internt som eksternt, mellem foreninger og
forvaltning eller mellem ledere, medarbejdere og
politikere.
De deltagende kommuner får på netværksmødet
chancen for at høre om hinandens udfordringer og
succeshistorier, så de alle kan give kommunikatio-
nen et kvalitetsløft.

På baggrund af skolereformen i 2013 valgte Danmarks Idrætsforbund at udpege et antal rollekommuner,
som har udmærket sig på et særligt område som fx talentklasser, åben skole, mere idræt i skolen eller
lignende. Med aftalen følger 200.000 kr. til hver kommune til kompetenceudviklende aktiviteter, og som
en del af aftalen har alle kommunerne forpligtet sig til at indgå i netværksarbejde for at udveksle viden og
erfaringer.
Videndelingen sker bl.a. på flere årlige netværksdage, og DIF’s projektleder Gitte Minor Petersen sørger
for at formidle viden og kontakter ud til mange andre kommuner i Danmark.
Rollekommunerne er: Slagelse, Aalborg, Svendborg og Hedensted.
Samarbejdskommuner er: Hillerød og Helsingør.

Mange vindere ved
rollekommunekoncept

Sport & Uddannelse august 201528

Læring er mere end
tal og bogstaver

Sport & Uddannelse august 2015 29

Visionerne er ambitiøse. Svendborgs børn skal
være Danmarks mest aktive, og forskere skal være
med til at undersøge, om daglig, voksenstyret og
udviklingsorienteret fysisk aktivitet i dagtilbuddene
giver sundere, gladere og klogere børn.
Projektet Aktive børn i dagtilbud er en udløber af
Svendborgprojektet, hvor forskere fra Syddansk
Universitet (SDU) har påvist, at seks ugentlige
lektioner med idræt i 0.-6. klasse mindsker risikoen
for livsstilssygdomme markant, og at bevægelse
hvert 20. minut i matematiktimerne i en 1. klasse
giver 35 % bedre indlæring.
- Med den viden vi har om, at grundlaget for børns
motoriske udvikling lægges i 0-6 års alderen,
er det naturligt at sætte aktivt og massivt ind i
dagtilbuddene, forklarer dagtilbudsleder Kirsten
Søndergaard.
Konceptet har da også fået fuld politisk opbakning.

De 5 gazellehop
De tilmeldte børnehuse og dagplejere i Svendborg
får en Gazelle-betegnelse, fordi de skal leve op til
fem såkaldte gazellehop:

1.	� Mindst fire dage om ugen og gerne fem, skal
børnene deltage i vokseninitierede og voksen-
styrede aktiviteter, hvor alle børn deltager

2.	� Størstedelen af de planlagte aktiviteter skal
gennemføres udendørs

3.	� Krop og bevægelse skal indgå som et pæda-
gogisk redskab i arbejdet med andre læreplan-
stemaer – dette kaldes pædagogisk idræt

4.	 Alle børn skal have høj puls hver dag

5.	� Det enkelte dagtilbud skal udvikle lærings-
miljøer, som både lægger op til bevægelse og
ro – både udendørs og indendørs

Brug for styring
De fleste børn har lyst til at bevæge sig, så hvorfor
er der brug for voksenstyring?
- Netop for at alle børn får pulsen op, og for at
udfordre børnene progressivt i forhold til deres
alder og udviklingstrin, er det vigtigt med vok-
senstyringen i mindst 45 minutter om dagen det
meste af ugen, forklarer Michael Axelsen, leder af
børnehuset Ryttergården.

- Det sikrer, at vi målrettet træner motorikken og
stimulerer de forskellige sanser, samt at alle prøver
forskellige former for afslapning som massage,
børneyoga eller lignende, forklarer han.
Læringsmiljøerne og de fysiske rammer udendørs
og indendørs har også en indflydelse på børnenes
indre motivation for at bruge kroppen på forskel-
lige måder, og her er det fastlagt, at de indendørs
rammer skal være fleksible, inspirerende og
tydelige, så det er let at aflæse, om man fx må løbe
eller skal være rolig.
- Når vi taler læring i dagtilbud handler det om alt
fra at hoppe, løbe og kravle i træer til at kaste, gribe
og sigte eller det at tage tøj på eller lege sammen
med andre. Det handler ikke om tal eller bogstaver,
forklarer Michael Axelsen.

Kompetenceløft
Konceptet og indretningen af læringsmiljøerne i Ga-
zelleBørnehuse og GazelleDagplejere er godkendt
politisk, og fra starten af 2016 begynder kompeten-
ceudviklingen af de medarbejdere, som skal sørge
for at ideerne føres ud i livet. Det handler både
om at sikre et fælles fundament af viden, et fælles
sprog for indsatsen og træning af nye rutiner.
- I første omgang får medarbejderne i gazel-
leinstitutionerne et kompetenceløft, og senere
får alle medarbejdere i kommunens dagtilbud
det samme. Det er højt prioriteret hos politikerne,
som har bevilget 37 timers efteruddannelse i løbet
af projektperioden på tre år, fortæller Kirsten
Søndergaard.
I løbet af efteråret 2015 bliver de konkrete kurser
udviklet, og kompetenceudviklingsgruppen vil ar-
bejde på, at kurserne kan blive en del af fremtidens
pædagoguddannelse.

Forskning fra 2016
I 2016 er alle gazellerne i gang med at udleve
konceptet, og tanken er at et forskerhold fra SDU
frem til da vil have undersøgt børnenes status, så
det er muligt at måle effekten af de knap tre års
forsøgsperiode.
- Ligesom i idrætsskoleprojektet bliver forældrene
informeret og involveret, idet de en gang om
ugen skal svare på sms-spørgsmål om børnenes

helbred og eventuelle skader, fortæller Kirsten
Søndergaard. Indsatsen vil variere fra hus til hus
under hensyntagen til børnene, rammerne og
personalet, men det ligger fast, at læreplanstemaet
krop og bevægelse er et pædagogisk redskab
i arbejdet med de fem øvrige læreplanstemaer,
som alle børn skal igennem i løbet af et år - alsidig
personlig udvikling, kulturelle udtryksformer og
værdier, sproglig udvikling, sociale kompetencer og
naturen og naturfænomener.

- Det bedste ved Aktive børn i dagtilbud er, at vi i
børnehusene har fået medindflydelse på udform-
ningen fra starten, og det giver en god chance for,
at projektet kommer godt i mål, mener Michael
Axelsen.
- Det er flot, at konceptet er tænkt sammen med
forløbene i skolerne, så alle fra 0-18 år er tænkt ind.
Det er fremragende, mener han.
Kirsten Søndergaard tilføjer:
- Børn, som i en tidlig alder bevæger sig meget,
lærer deres krop bedre at kende, og de får dermed
lettere ved at udvikle sig motorisk, socialt og fagligt
i skolen og resten af livet.

Aktive børn i dagtilbud betyder 45 minutters
bevægelse mindst fire dage om ugen baseret på
udviklingsorienteret pædagogisk idræt

AKTIVE BØRN I DAGTILBUD
Vision: I Svendborg vil vi have Danmarks
mest aktive 0-6 årige – barnet og bevægel-
sen i centrum

Mission: Dagtilbuddene i Svendborg har
læringsmiljøer, der skaber fundament for
et sundt liv med udgangspunkt i krop og
bevægelse

Målsætning: At udvikle læringsmiljøer i
dagtilbuddene, der skaber mere be-
vægelse, styrker børnenes motoriske
færdigheder og øger kropsbevidstheden
blandt børnene. Dette gøres gennem fysisk
aktivitet af høj kvalitet

Link: Find koncept for Aktive Børn i dagtil-
bud samt beskrivelsen af læringsmiljøerne
på www.svendborgprojektet.dk

Sport & Uddannelse august 201530

ZOOM 8
Båden er designet af den finsk-svenske
Henrik Segercrantz
2600 mm lang (8 fod) og 1400 mm bred
Båden er trekantet i facon
Vægt: 50 kg.
Storsejl måler 4,9 m2

Ifølge klassereglerne må den sejles
til og med det fyldte 18 år

NICKLAS BOSERUP
16 år
Har sejlet optimistjolle siden han var 8 år
Sejler nu Zoom 8
Slider 2 sejl op om året.
Bor på Thurø
Efter Nymarkskolen begynder han på
HTX på Svendborg Tekniske Gymnasium
i august 2015

Sport & Uddannelse august 2015 31

16-årige Nicklas Boserup måtte droppe al sejlads et helt år på grund af en virus
på balancenerven. Meget hurtigt efter genopstart i Zoom 8 klassen, blander han
sig i den absolutte elite med NM og VM i sigte

En virus på balancenerven lagde bogstaveligt talt
Nicklas Boserup ned lige efter vinterferien i 2014.
I halvdelen af sit liv havde han sejlet optimistjolle
– og endda så godt, at han var blandt de bedste i
landet. Derfor var det et hårdt slag at få at vide, at
han var ude af sejlsport i et år og i et par måneder
endda dårligt kunne passe sin skole eller nogen af
sine daglige gøremål på grund af voldsom svim-
melhed.
Nicklas var på grund af sit talent og sin træningsi-
ver optaget i Svendborg Talentcenter inden virus-
angrebet, og det har vist sig at være hans redning.

Laaangsomt tilbage
Talentcentret er bemandet med de professionelle
fysioterapeuter Berit Duus og Andreas Byrhagen
samt fysisk træner Rasmus Hellesen. Her kan
Sydfyns bedste ungdomstalenter søge om 2 års
skadesforebyggende styrketræning som sup-
plement til træningen i deres respektive klubber.
Hverken fysioterapeuter eller træner havde erfaring
med en virus på balancenerven hos så ung en
idrætsudøver, men de var klar over, at det krævede
dyb respekt for ikke at forværre situationen.
- Vi måtte i starten bede Nicklas om helt at holde
sig i ro. Det er naturligvis hårdt for en ambitiøs
sportsmand at acceptere, men Nicklas har fulgt
alle råd hele vejen, fortæller Berit Duus og Andreas
Byrhagen tilføjer:
- Udfordringen i træning af en udøver med virus
på balancenerven er at få en effektiv træning uden
at han skal blive svimmel eller opleve ubehag.
Dette gjorde vi ved at kontrollere hans bevægelser
meget, det foregik langsomt og uden for store
bevægelser. Samtidig vil vi have en træning som er
effektiv, så vi ønskede at presse grænsen for hvad

han kunne tåle uden at gå over grænsen. I denne
fase brugte vi slyngetræning/TRX rigtig meget, da
det er nemt at tilpasse til det niveau, Nicklas havde
den givne træningsdag, fortæller han.
Træningsform og -mængde blev hele tiden justeret,
indtil Nicklas efter nogle måneder kunne tåle mere
og mere.

Bedst i test
Alle talenterne kommer løbende igennem en lang
række test for at målrette træningen. Her har
Nicklas klart skilt sig ud.
- Han er den eneste, som har scoret topkarakter på
sin core-muskulatur, fortæller Andreas.
- I testen nu efter sin lange sygdomsperiode har
han endda opnået 9 ud af 10 point i både core- og
benmuskulatur, så nu har trænerteamet især fokus
på at optræne styrken i hans arme, forklarer han.
Nicklas er presset af eksamenstiden, men han
svigter ikke en træningsaften. Med sveden sprin-
gende på panden kæmper han med den 60 kg.
tunge vægtstang, mens Rasmus Hellesen blot står
bag ved som sikkerhed.
- Nicklas er ualmindelig ambitiøs, pligtopfyldende
og alligevel ydmyg, og nu ser vi hans vedholden-
hed betaler sig, fortæller Rasmus

Hurtigt comeback
I marts 2015 begyndte Nicklas at sejle igen. Nu i
Zoom 8-klassen. Og det er gået meget hurtigt med
at vise resultater.
- Jeg skulle lige have genopfrisket rutiner og taktik,
men jeg mærkede hurtigt, at jeg havde styrken til
at følge med, fortæller Nicklas.
Den 9.-10. maj deltog han i ranglistestævne for
Zoom 8 i Vallensbæk med 36 ambitiøse sejlere.

Vejret var hårdt med kraftig vind og høje bølger.
Normalt en svær udfordring for lette sejlere som
Nicklas, men han faldt ikke fra.
Medaljevindere fra påskens Europamesterskaber i
Spanien var med i feltet, og alligevel lykkedes det
Nicklas at få en samlet 2. plads efter seks sejladser.
Lige efter den mandlige EM-sølvvinder og lige foran
den kvindelige EM-guldvinder.
Ved Danmarks største jollestævne i Kerteminde
i pinsen, fik han en tredjeplads i en taktisk svær
konkurrence med i alt 59 deltagere.
- Uden den professionelle træning i talentcentret,
var det ikke lykkedes, og havde jeg forsøgt uden
at være i form, havde jeg helt sikkert fået skader,
vurderer Nicklas.

Nye mål
Nicklas Boserup fokuserer på sin træning og
resultater her og nu, men når han bliver spurgt
indtrængende til drømmene på kort og langt sigt,
så afslører han alligevel sine ambitioner.
- På kort sigt vil jeg gerne holde mig i top 3-5 i
Zoom 8, og jeg håber at være med til de nordiske
mesterskaber i Finland eller VM i Østrig senere på
året. Måske begge dele, fortæller Nicklas.
- Når jeg vokser lidt mere, håber jeg da at komme
op i E-jolle eller Laserjolle, som er i OL-klasse, og
gøre det godt der, fortæller han.
På grund af den lange sygdomsperiode har Nicklas
Boserup fået bevilget et ekstra år i Svendborg
Talentcenter, så både han og det professionelle
træningsteam glæder sig til at se, hvor langt han
kan nå.

Stærkt comeback for ung
sejler efter lang sygdomsperiode

Sport & Uddannelse august 201532

Morgentræning, fysioterapi
og ekstra idræt oven i den
almindelige skoledag har givet
styrke og mod på flere udfor-
dringer for eleverne, som nu
går ud af 9. i Svendborg Kom-
munes sportsklasse

De første afgangselever fra sportsklasserne på
Nymarkskolen i Svendborg, havde sidste skoledag
Sankt Hans aftens dag. Hele formiddagen blev
der tid til spring og leg i SG Huset, mens eleverne
hver især fik tilbagemeldinger på de fysiske og
fysioterapeutiske test, de gennemførte inden de
afsluttende eksamener.
En del af klassen var forhindret – bl.a. havde to
elever grebet muligheden for at vandre Fyn rundt
med rygsæk straks efter den sidste eksamen.
Men resten mødte glade op for at få resultaterne
forklaret.
- Alle elever er blevet testet tre gange årligt, og vi
ser en tydelig udvikling i styrke, koordination og
balance hos alle, forklarer lærer og sportskoordi-
nator Keld Vilhelmsen.
Grundtræning og skadesforebyggelse er det
primære i sportsklassen, mens den mere idræts-
specifikke træning foregår i klubberne.
- Vi prøver at sikre et godt samspil med klubberne,

og vi hører da udbredt tilfredshed fra trænerne
over det, eleverne får med fra sportsklasserne,
siger han.

Det kan mærkes
Kaja Grube Hansen fra Frørup har i mange år spillet
fodbold i Tårup IF. Hun har nydt de to år i sports-
klassen, selv om hun har været skadet de seneste
9 måneder.
- Havde jeg ikke gået i sportsklassen, havde
skaden varet 12 måneder, for jeg har fået god
genoptræning og sparring med vores fysioterapeut
(Karina Kingo, red.), fortæller Kaja.
- Jeg valgte at søge ind i sportsklassen, fordi man
bliver stiv af fodbold, så jeg ville gerne blive mere
smidig og stærk i overkroppen. Jeg har lært meget
af lærerne og de andre i klassen, og de sidste test
viser, at min ryg er meget stærkere end da jeg
begyndte, fortæller hun.
Klassekammeraten Frederik Emil Krøis Madsen

Sportsklasseunge
springer ud

Sport & Uddannelse august 2015 33

gik i Gudme Skole indtil 6. klasse og var vild med
de ekstra idrætstimer, han havde på grund af
idrætsskoleprojektet i kommunen. Da han ikke
kunne få de ekstra timer i 7. klasse, søgte han ind i
sportsklassen og blev optaget med fuld opbakning
fra sin klub, GOG, hvor han er målmand på det ene
U16-hold.
- Jeg kan også mærke, at jeg har fået mere styrke
og smidighed på de to år. Meget mere end jeg ville
have fået i den gamle skole, mener Frederik Emil.

Der går sport i den
- Det er sjovt at gå sammen med andre unge, som
brænder for sporten, siger Kaja.
- Her er alle motiverede og konkurrencemindede –
ja, faktisk går der sport i alt fra at smide papirkugler
i skraldespanden til at få gode karakterer, siger hun
med et stort smil.
Begge synes, at det er godt at have ambitioner,
men de er også realistiske.

- Der skal meget til for at kunne leve af sin sport, så
jeg prioriterer uddannelsen højest, siger Frederik
Emil, som til sommer skal på håndboldlinjen på
Skolerne i Oure og bagefter på teknisk gymnasium i
Svendborg for at gå i retning af ingeniørstudierne.
Kaja erkender, at hun må nøjes med at spille fod-
bold på hyggeplan og vælger i stedet at dyrke mere
klassisk gymnastik på Vejstrup Ungdomsskole fra
august. Senere venter Svendborg Gymnasium og
måske et job som idrætslærer på længere sigt.
- Vi har allerede lært så meget, at andre spørger os
om gode råd til at forebygge skader, og jeg tror det
kunne være sjovt at undervise i idræt, siger hun.

Motivationen gør forskellen
Eleverne i sportsklasserne er udvalgt på baggrund
af talent, vilje og motivation. De mest ambitiøse har
præsteret en betydelig fysisk udvikling og er klar til
at træne mere målrettet i deres sportsgrene.
- Hvis eleverne ikke ender med at blive topidræts-

udøver, er det vores drøm, at vi her på sydfyn
udklækker en masse beviste unge, som kan
blive dygtige trænere og undervisere, siger Keld
Vilhelmsen.

OM SPORTSKLASSERNE
• �Talenter inden for alle idræts-

grene kan optages i sportsklaserne i
Svendborg

• �Sportsklasserne er for 7.-9. klasse-
trin og bygger på helhedsorienteret
træning

• �Fokus er på grundtræning indenfor
styrke, koordination og smidighed
med det formål at forebygge over-
belastningsskader

• �Sportsklaserne har 4 ekstra idrætsti-
mer i forhold til de jævnaldrende
elever. Træningen ligger i morgen-
timerne, så eleverne kan restituere
inden klubtræningen senere på
dagen

• �Hvert år er der langt flere ansøgnin-
ger end de 26, der er plads til i hver
klasse

• �Sportsklasserne i Svendborg Kom-
mune startede på Nymarkskolen i
2013

Sport & Uddannelse august 201534

Sport & Uddannelse august 2015 35

Delegationer og studerende kommer til Svendborg for
at hente inspiration til udvikling af idræt og skoleliv

Sport og uddannelse
trækker gæster fra
ind- og udland

De er kommet fra Australien, Finland, Norge og
Skotland. Og fra alle egne af landet. Især for at
se nærmere på Svendborgprojektet og idræts-
skolerne, men også for at høre mere om bl.a.
Sportsklasserne, Svendborg Talentcenter og
Svendborgkurserne.
De seneste 10 års samarbejde mellem kommunen
og private aktører som Skolerne i Oure Sport &
Performing Arts, Gymnastikhøjskolen i Ollerup og
Idrætsefterskolen Ulbølle vækker også nysger-
righed. At Svendborg over de seneste få år er
kåret til Årets Idrætskommune, har vundet Team
Danmarks talentpris, udnævnt til DIF rollekommune
og har status som Team Danmark Elitekommune
forstærker kun opmærksomheden.

Videndeling en vigtig opgave
To af de personer, som repræsenterer Svendborg
er Jannie Kaae og Mette Skov fra Sport & Uddan-
nelse i Svendborg Kommune.
- Den viden og de erfaringer, vi har samlet over de
seneste år, skal vi naturligvis ikke holde for os selv,
fastslår Mette Skov.
- Videndeling er en stor del af vores opgave, og vi
er stolte hver gang vi kan fortælle og vise, hvad de
gør på skolerne, hvad forskningen viser og hvordan
vi gør, når det lykkes, fortæller hun.

Ofte stillede spørgsmål
Det Jannie og Mette oftest bliver spurgt om, er:

• Hvordan holder I gejsten?
• Hvordan lykkes I rent praktisk og politisk?
• �Hvad gør, at så mange tager ejerskab til projek-

terne?
• �Hvordan lykkes det, at skolerne deltager så aktivt

og positivt?
• �Hvordan får I videndelingen mellem ledere og

medarbejdere til at fungere på tværs af skolerne?

De typiske svar
- Vi forklarer engagementet og ejerskabsfølelsen
med, at alle skoleledere og lærere var med i udvik-
lingsprocessen fra starten, og det var frivilligt for
den enkelte skole at deltage, fortæller Jannie Kaae.
- Rent praktisk er det vigtigt, at vi har arbejdet
projektorienteret og har været tålmodige i forhold
til lange processer undervejs. Vi er lykkedes
med at kommunikere intention og værdier, og
politikerne har været modige og åbne for at gå nye
veje, forklarer hun.

Mindre kulturchok
Gæsterne har været overraskede i flere situationer.
Eksempelvis blev gæsterne fra Skotland benovet
over, hvor godt eleverne i en almindelig 2. klasse
på en idrætsskole kunne kaste og gribe.
En australsk gæst var forundret over, at både lærer
og elever gik i bad efter idrætstimerne.
- Vi har haft gæster, der har fået et kulturchok,
men som regel er gæsterne mest optagede af den

naturlighed, idræt og bevægelse ser ud til at være
blevet de fleste steder, siger Mette.

Kongehuset og kendte på visit
Både Kongehuset og kendte danske politikere
har vist interesse. Kronprins Frederik har brugt
en hel dag som gæst på Sydfyn for at høre om
Svendborgprojektet. Christel Schaldemose, Trine
Bramsen, Morten Østergård og Christine Antorini
er blandt de EU- og Folketingspolitikere, som har
besøgt idrætsskolerne i Svendborg Kommune.
- Især forskningen har givet hele projektet en
blåstempling, som har tiltrukket professionelle til
to konferencer på Gymnastikhøjskolen i Ollerup de
senere år, konstaterer Mette.

Copy-paste duer ikke
- Vi har naturligvis også hentet inspiration udefra,
fortæller Jannie Kaae.
- Norge, Holland og Ungarn har bl.a. inspireret os,
og det samme har flere andre kommuner i landet,
men pointen er, at hverken vi eller vores gæster
bare kan kopiere en løsning. Den skal altid tilpasses
lokale vilkår og rammer, fastslår hun.
Begge vurderer, at hovednøglen til succes er at
involvere alle parter i en tidlig fase.

Sport & Uddannelse august 201536

EN AF DE STØRSTE og mest berigende opgaver,
vi kan få i livet, er medansvaret for udviklingen af
børn og unge. Det ved vi som forældre. Det ved
vi som pædagoger og lærere. Og det ved vi som
ledere og politikere. I Svendborg ønsker vi at se
hele livsforløbet fra 0 til 18 år i en større sammen-
hæng, og det kræver et stærkt samarbejde i alle de
miljøer, hvor vores børn og unge færdes. Politisk er
der bred opbakning til den vision, at hvert eneste
barn får rammer og redskaber til at blive den
bedste udgave af sig selv. Målet er, at sydfynske
18-årige skal kunne stå som frie, håbefulde og
livsduelige medborgere, som har mod på at tage
ansvar for eget liv og del i samfundets udvikling.

DET GIVER MENING i alle livets forhold at etablere
et solidt fundament for det, vi ønsker at skabe
sammen. Det giver samtidig mening at have et fæl-
les billede af, hvad resultatet af vores indsats skal
blive, ligesom det giver mening at forstå, hvordan
vores forskelige kompetencer spiller sammen. Alt
dette gælder ikke mindst, når det handler om børn

og unges læring, sundhed og trivsel i hele forløbet
fra dagtilbud til ungdomsuddannelse. For vores
unge har netop brug for at kunne opbygge stærke
kompetencer og ressourcer til at sætte ambitiøse
mål og turde tro på, at de er opnåelige.

FORSKNING HAR DOKUMENTERET, at børn lærer
bedre, når de får lov at bruge kroppen i processen.
Svendborgprojektet har også vist, at risikoen for
livsstilssygdomme falder, når børnene har ekstra
idræt i skolen. Lærere og forældre har desuden
observeret, at øget fysisk aktivitet i skolen giver
gladere og mere harmoniske børn. Det er den
type evidensbaseret viden og praktiske erfaringer,
som giver et solidt grundlag for os politikere at
handle ud fra. Netop derfor har vi politisk besluttet,
at pædagogisk idræt også skal være en del af
dagtilbuddene, så bevægelse bliver en naturlig del
af alle børns hverdag fra de er ganske små.

PROFESSIONEL LÆRINGSLEDELSE er et af de nye
begreber, vi kommer til at arbejde meget med i

Vores fælles opgave
er at udvikle hele,
unge mennesker

Program for Læringsledelse 37

Mette Kristensen, formand for
Udvalget for Børn & Unge

Svendborg Kommune. Det gør vi de næste 4 år
som en del af Program for Læringsledelse, men det
skal vi fortsætte med, når programperioden slutter.
Læringsledelse skal således ses som ét af midlerne
til, at vore unge bliver fagligt kompetente og
livsduelige. Modellen bygger på databaseret viden
om det, vi allerede gør godt, sammenholdt med
internationale erfaringer om, hvad der virker. Selve
ledelsesdelen ligger i brugen af de konkrete data,
og her skal tværgående dialoger, kreative indsatser
og saglige argumenter være med til at udvikle
læringsmiljøerne. Målet er også her at samarbejde
om at løfte kerneopgaven bedst muligt. Det er
oplagt, at vi i denne sammenhæng har fokus på
faglighed og resultater, men det er lige så naturligt,
at vi skal have fokus på trivsel og dannelse. Det er
ikke et enten-eller men et både-og.

KOMPETENCEUDVIKLING på alle niveauer bliver
prioriteret højt. Der er økonomisk afsat betydelige
midler til, at alle kan dygtiggøre sig med det formål
at bidrage bedst muligt til den fælles kerneopgave.
Pædagoger og lærere har god grund til at have
faglig stolthed over alt det, de gør og er for vores
mange børn og unge. Den nye læringskultur skal
netop udvikles på det solide fundament, vi al-
lerede har, men ansvaret for læringen skal flyttes.
Børnene og de unge skal i stigende grad selv have
ansvaret for læringen og egen progression, mens
pædagoger og lærere får rollen som vejledere.

FOR DE UNGES SKYLD skal vi turde sætte mål for
læring i bred forstand, vi skal evne at registrere,
hvad vi opnår, og vi skal være åbne for at evaluere
os selv og hinanden konstruktivt og respektfuldt,
så vi netop løfter kerneopgaven: At skabe de
bedste vilkår for udviklingen af sunde, hele og
livsduelige unge medborgere.

Program for Læringsledelse38

Svendborg med i Europas
største læringsprogram

Alle børn fra 0 til 18 år er målgruppen for et 4-årigt forskningsprojekt, som skal sikre bedst
mulig læring og trivsel ud fra fastlagte mål og dokumenterbart effektive metoder

- I 2019 skal du kunne spørge et hvilket som helst
barn i Svendborgs skoler, hvad de har lært den
dag, hvad deres mål er for ugen for eksempel, og
hvordan de arbejder på at nå derhen, fortæller
Gitte Miller Balslev, som er programkoordinator for
Svendborgs andel i ”Program for Læringsledelse”.
Det store udviklings- og forskningsprogram er
netop skudt i gang i 13 kommuner. Det berører ca.
1/10 af landets skolebørn, det løber over 4 år, det er

støttet af fondsmidler fra A.P. Møller og er Europas
største udviklingsprojekt af sin art.

Det store hvorfor
Formålet med det omfattende program er at
udvikle den danske folkeskole, så alle elever lærer,
trives og udvikler sig så meget som muligt, og i
Svendborg er vi så heldige, at vi også har hele dag-
tilbudsområdet med. Kerneopgaven for dagpleje,

institutioner og skoler er børnenes udvikling, og det
skal i endnu højere grad systematiseres.
- Målet er, at det bliver en gevinst for børn, foræl-
dre, lærere, pædagoger, ledere, politikere og de
ansatte i administrationen, siger Gitte Miller Balslev.

Et paradigmeskifte
Udviklingsprogrammet skal være med til at regi-
strere, analysere og udvikle måden at lære på i tråd

Program for Læringsledelse 39

Skoleleder Astrid Birkbak er spændt på arbejdet
med Program for Læringsledelse

- Opgaven er ny for både lærere, pædagoger og
ledere, og det bliver spændende at se, hvordan vi
med programmet kan understøtte det, vi gør i for-
vejen. Vi ser programmet som et afsæt for læring,
og opgaven må nødvendigvis løftes i fællesskab,
siger Astrid Birkbak.
- Det at arbejde læringsmålstyret og bruge
evalueringer i de forskellige dialoger om elevernes
læring, skulle gerne blive en større del af skolernes

hverdag og styrke skolens evalueringskultur,
mener hun.
Undervisningen har naturligvis altid haft som mål
at gøre eleverne så dygtige som muligt, men det
nye er, at alle parter får nogle konkrete data om
egen praksis at forholde sig til.
- Vi får eksempelvis data på forældretilfredshed,
elevtilfredshed, trivsel i skolen og om læringsmil-
jøer i klassen, fortæller Astrid Birkbak.

- Det kan hjælpe os til at sætte mål, men det er
samtidig vigtigt, at alle som arbejder professionelt
med børnenes læring får en tryghed ved at arbejde
tæt sammen og løfte i fælles retning, siger hun.
Astrid Birkbak, som p.t. er konstitueret leder på
Stokkebækskolen i Gudme, ser for sig, at Program
for Læringsledelse kan tilføre værdi til både skole-
hjem samarbejdet og til læringsfællesskaberne på
skolen og ser frem til at udforske mulighederne.

Læringsledelse skal løftes i fællesskab

med den ny folkeskolereform, der blev vedtaget i
2013.
- Paradigmeskiftet er, at læringsaktiviteter syste-
matisk bygger på lokal viden om børnenes læring
og trivsel, evidensbaserede metoder og fastlagte
læringsmål, forklarer Gitter Miller.
Forudsætningen, for at kunne realisere den nye
måde at undervise på, er at man kan systematisere
og registrere udviklingen for det enkelte barn,
det enkelte team, hver skole og dagtilbud og hver
kommune.

Detaljerede data
Programmet bliver indledt med et elektronisk
spørgeskema til alle børn, forældre, lærere og
ledere. Det udsendes i september. Dataindsamlin-
gen analyseres i samarbejde med Laboratorium for
forskningsbaseret skoleudvikling og pædagogisk
praksis (LSP) i Aalborg. Resultaterne danner grund-
lag for institutionsprofiler om elevernes læring og
trivsel, om medarbejdernes trivsel, indsatser og
elevvurderinger samt om ledernes indsatser.
- Datagrundlaget giver et udgangspunkt for sy-
stematisk understøttelse i forhold til at kvalificere
beslutninger om målsætninger, kapacitetsvurderin-
ger, ressourcetildeling og kompetenceløft, forklarer
Gitte Miller Balslev.
Spørgeundersøgelsen skal gentages efter 2 og 4
år, så det er muligt ved programmets afslutning at
dokumentere, hvilke fremskridt der er sket – og
ikke mindst, hvordan det er lykkedes.

Kvalitetsrapporter
Kortlægningens resultater bliver samlet i en
kvalitetsrapport for hver af de 13 kommuner, som
bl.a. dokumenterer, hvad der fungerer og hvad de
pædagogiske værktøjer har været. Kvalitetsrap-
porterne giver også anbefalinger til hvilke tiltag, der
kan forbedre læring og trivsel.
Resultaterne bliver synlige i form af skole-, instituti-
ons- og kommuneprofiler, der beskriver status så
detaljeret, at ledere, pædagoger og undervisere
kan bruge profilerne i den daglige indsats for at
styrke børnenes læring og trivsel. Samtidig kan
rapporterne give et grundlag for videndeling, fordi
det er muligt at sammenligne på tværs af grupper,
klasser og kommuner.

Kompetenceløft
Når de enkelte kommuner, skoler og institutioner
har spottet, hvor der er brug for kompetenceløft,
er COK klar til at skræddersy forløb, coaching og
teamtræning til medarbejdere og ledere på alle
niveauer - helt efter de konkrete behov.
Det brede kompetenceløft skal ske gennem
seminarer, workshops, e-læring, evidensbaserede
udviklingssamtaler, praksisnære udviklingsforløb
og strategiske indsatser.

Solid teoretisk baggrund
Grundlaget for Program for læringsledelse er man-
geårig forskning og bøger fra kendte professorer
som Viviane Robinson, John Hattie og Michael Ful-

lan. Principperne er gennemprøvet i den canadiske
provins Ontario, hvor provinsens 5000 skoler i
2004 tog fat på et tilsvarende program.
Aalborg Universitet og LSP har i et par år bidraget
til forskningsbaseret skoleudvikling i Kristiansand
Kommune i Norge ud fra de samme principper, og
Fredericia og Brønderslev kommuner har allerede
deltaget i pilotprojekter forud for starten på det
store program i 13 kommuner.

Sammen med LSP (Laboratorium for forsk-
ningsbaseret skoleudvikling og pædagogisk
praksis) Aalborg Universitet og COK (Center
for Offentlig Kompetenceudvikling) er 13 kom-
muner i gang med et af de mest ambitiøse
skoleudviklingsprojekter efter folkeskolere-
formen.
”Program for Læringsledelse” involverer 217
skoler, 74.000 elever og 9000 fagprofes-
sionelle i de 13 kommuner samt dagtilbud fra
6 kommuner.
Programmet løber over 4 år og målet er
at skabe ”forskningsinformeret, målstyret
skole- og kompetenceudvikling” ud fra
inspiration fra konkrete projekter i Canada,
Norge og Sverige.
Program for læringsledelse er støttet af A.P.
Møller Fonden med 21 mio. kr.

40 Program for Læringsledelse

Dagtilbud og folkeskoler i Svendborg Kommune sætter nye mål for
kompetenceudvikling. Fundamentet er data om, hvor behovene er
størst for at fremme trivsel og læring for alle op til 18 år

- For nogen vækker målinger og test en frygt for
ensretning og åndløshed, men jeg er ikke så bange
for det i forhold til Program for Læringsledelse,
siger skolechef Helle Hansen.
- Programmet understøtter intentionerne i folke-
skolereformen fra 2013 og er ikke udtryk for ”New
Public Management”. Folkeskolens formålsformu-
leringer og skolens dannelsesperspektiv er stadig
en del af livsnerven, men programmet optimerer
metoderne for at sikre, at alle børn lærer så meget,
som de kan.
Dagtilbudschef Birgit Lindberg er enig og tilføjer:
- Det er vigtigt for alle børns udvikling, at der er
en tæt sammenhæng mellem dagtilbud og skole,
og at alt hvad vi gør, har en høj kvalitet. Det lykkes
bedst, når vores indsats bygger på evidensbaseret
viden om, hvad der bedst fremmer trivsel og
læringsmuligheder.

Baseline
Når den første dataindsamling sættes i gang i
september 2015, håber både Birgit Lindberg og
Helle Hansen på en stor svarprocent.
- Vi har været forvænt med en meget høj foræl-
dredeltagelse i Svendborgprojektet, og vi håber
at opnå cirka samme niveau, når det handler om
læringsledelse, siger Helle Hansen.
Spørgsmålene i undersøgelsen er udarbejdet ud
fra kendt viden om, hvad der virker, når det gælder
om at lære så meget som muligt, og børn, forældre
og ansatte får mulighed for at svare via computer,
tablet eller smartphone.

Kompetenceudvikling
Ledere og medarbejdere i Svendborg Kommunes

Kvalitetsløft baseret på
viden og samarbejde

41Program for Læringsledelse

dagtilbud, skoler samt administration kommer
til at videndele med kolleger i Nordfyns, Kolding,
Fredericia og Billund kommuner om tolkning af
data og overvejelser omkring nye tiltag.
Det er blot ét lag af den kompetenceudvikling, der
kommer til at ske.
Ledere, lærere og pædagoger kan alle vente mere
efter- og videreuddannelse over de nærmeste år.
- Første trin bliver at lære at aflæse data, og
derefter handler det om at understøtte de enkelte
teams i institutioner og skoler til kompetenceløft,
der kan omsættes i handling, der fremmer målet
med at gøre alle børn så dygtige de kan, fortæller
Birgit Lindberg.
- Det er vigtigt at se udviklingen fra børnenes syns-
vinkel, og derfor skal indsatsen begynde allerede
i dagtilbuddet og fortsætte på en sammenhæn-
gende måde ind i skolen, siger hun.

Nyt fokuspunkt
Forenklet sagt flytter fokus sig fra input til output.

Fra pensum og didaktisk teori til effekten hos det
enkelte barn.
- Det er nyt at gå så tæt på læringseffekten og ikke
kun fokusere på det rent fagfaglige men også på
de trivselsfaglige værktøjer, vurderer Helle Hansen.
- Det er ikke synd for børn at lære noget. Børn i alle
aldre har godt af at blive så dygtige de kan på alle
områder, og hvis det skal lykkes, er der brug for
viden om, hvad der virker, mener hun.

Brug for dialog
Program for Læringsledelse bygger på en væsent-
lig grad af teamsamarbejde. Helle Hansen anerken-
der, at lærerne har mindre tid til teamarbejde efter
den seneste folkeskolereform og har forståelse for,
at nogle føler sig pressede.
- Vi lytter til den kritiske stemme og er klar
til dialog om, hvordan programmet forbedrer
resultaterne i Svendborgs institutioner og skoler,
siger Helle Hansen. Til gengæld har hun ingen frygt
for, at Kinas og andre østasiatiske skolesystemer

kommer til at diktere udviklingen af folkeskolen i
Danmark.
- Dannelseselementet er et stærkt fundament i
Svendborgs skoler, og dataindsamlingen handler
OGSÅ om trivsel og sociale fællesskaber. Derfor er
programmet med til at kvalificere en helhedsori-
enteret udvikling af skolen – til gavn for de næste
generationer, mener Helle Hansen.

Mere systematik
Begge chefer er enige om, at børnenes udvikling
er kerneopgaven. Derfor bakker de op om en
mere systematisk opbygning af mål og metoder,
som også vil gøre det lettere for nye lærere og
pædagoger at træde ind i etablerede teams.
- Fokus er ikke at stemple det enkelte barn, pæda-
gogen eller læreren som dygtig eller inkompetent.
Det er tvært imod en anerkendelse af, at vi har
mange dygtige medarbejdere, som kommunen
gerne vil investere i med efteruddannelse og
målrettet dialog, siger Birgit Lindberg og Helle
Hansen tilføjer:
- Program for Læringsledelse står heller ikke
alene. Sideløbende med programmet investerer vi
massivt i individuel kompetenceudvikling ud fra en
screening af 200 lærere, som allerede er foretaget.

FOLKESKOLERNE
I SVENDBORG KOMMUNE
5.631 børn
140 pædagoger
519 lærere
13 skoleledere

DAGTILBUDDENE I
SVENDBORG KOMMUNE
2.374 børn
181 dagplejere
315 pædagoger
108 pædagogmedhjælpere

42 Program for Læringsledelse

43

Trivsel og undervisningsdifferentiering er
blandt de vigtigste mærkesager for organisa-
tionen Danske Skoleelever

Forventningsfuld
opbakning fra
Danske Skoleelever

- Program for Læringsledelse lyder fantastisk
spændende, fordi det gør op med kun at se
på pensum, men mere fokuserer på, hvor den
enkelte elev lærer mest muligt, siger Silke Fogel-
berg fra Hunderupskolen i Odense - formand for
Danske Skoleelever.
- Engagement og motivation er afgørende for at
lære noget, så det ville være vildt fedt, hvis der
blev meget mere fokus på, hvordan vi elever
lærer bedst, siger hun.

Trivselslov, tak
En af mærkesagerne for Silke Fogelberg og
Danske Skoleelever er trivsel, som også er en del
af fokuspunkterne i Program for Læringsledelse.
- Vi opfordrer til en trivselslovgivning, som griber

fat om en række problemer, som det at 19%
af eleverne ikke kan høre læreren på grund af
støj, det at mobning og ensomhed stadig er alt
for udbredt, og det at dårligt indeklima skader
indlæringen, siger Silke.

Større differentiering
Undervisningsdifferentiering er et andet stort
fokuspunkt for elevorganisationen.
- I dag bliver de dygtigste og de svageste forsømt,
selv om den ny folkeskolereform lægger op til at
hver enkelt elev skal blive så dygtig som muligt,
siger Silke.
- Ledergruppen i Danske Skoleelever har i år
været i USA for bl.a. at studere Personalised
Learning, og ud fra den inspiration skriver vi et po-

litisk oplæg til forbedring af folkeskolen gennem
digitalisering og klasserumskultur, siger hun.

Positivt nysgerrig
Program for Læringsledelse er kun i de indledende
faser, og derfor har Silke Fogelberg svært ved at
udtale sig ret meget om det. Imidlertid vækker
målsætningen om at systematisere de værktøjer
der virker, og at man tager udgangspunkt i elev-
ernes læringskurve mere end i et fast pensum,
genklang hos elevformanden.
- I dag ved vi ikke altid, hvorfor vi skal lære det
vi skal, og derfor kan det være svært at blive
motiveret. Hvis det nye program kan gavne både
trivsel og undervisningsdifferentieringen, er det
absolut velkomment, siger Silke Fogelberg.

Program for Læringsledelse

44 Program for Læringsledelse

45

Klar opfordring fra Skole og Forældre. Lands-
formand Mette With Hagensen savner dansk
interventionsforskning i, hvordan forældre
bedst understøtter børnenes udvikling

Mette With Hagensen, landsformand for Skole og
Forældre, kalder sig selv en konstruktiv, kritisk ven
i forhold til Program for Læringsledelse. Hun er i sin
egenskab af landsformand udpeget til program-
mets Advisory Board, hvor hun klart vil have fokus
på, om forældrenes rolle i børnenes udvikling bliver
inddraget i forskernes arbejde og de konkrete
løsninger.
- Netop når målet for programmet er at undersøge,
hvad der virker for at børnene bliver så dygtige
de kan, er det vigtigt at involvere forældrene og
undersøge deres indflydelse. Britisk forskning har
vist, at forældrene har stor indflydelse på børnenes
udvikling frem til de er 12 år, men vi har ikke
dansk materiale på området, fortæller Mette With
Hagensen.
Den britiske forskning er lavet af professor Charles
Deforges sammen med Alberto Abouchaar. Deres
undersøgelse i et socialt belastet område viser,
at skolernes kvalitet og forskelle i forældrenes
uddannelse, sociale status og etnisk baggrund
betyder mindre end om forældrene aktivt udfylder
rollen som gode forældre og støtter børnene i
deres selvværd og ambitioner.

Forældrefokus
Sammenhængen mellem forældrenes indsats og
børnenes læring er et af de temaer, som Mette With
Hagensen gerne så undersøgt. Et andet er, hvilken

forskel det gør, hvis forældrene bliver guidet til et
aktivt samarbejde med skolen.
- Bare det at spørge ”Hvad har du lært i dag?” eller
”Hvordan har du lært i dag?” giver et helt andet
svar, end hvis vi spørger ”Hvad har du lavet i skolen
i dag? siger Mette With Hagensen.
- Fra børnene er 0-6 år er det helt naturligt for
forældrene at tage ansvar for børnenes udvikling,
men når børnene begynder i skole, er det let som
forælder at blive usikker på sin rolle i forhold til
lærernes, siger hun.

Ikke alt kan måles
Mette With Hagensen hæfter sig ved, at Program
for Læringsledelse er meget datastyret og under-
streger, hvor vigtigt det er at huske alt det, der ikke
kan måles.
- Det at være gode til samarbejde, se styrkerne
i hinanden, udvikle rummelighed og empati er
kompetencer hos børnene, som også skal udvikles
i skolen. Det er fint, at trivselsmålinger er en del af
programmet, men kan man også måle på fælles-
skabsforståelsen?, spørger Mette With Hagensen
kritisk, men understreger, at hun synes program-
met er spændende.
- Det er spændende, fordi det er foldet så bredt
ud, at det er svært bagefter at sige, at resultaterne
skyldes helt særlige, lokale forhold, siger landsfor-
manden for Skole og Forældre.

Program for Læringsledelse

Husk forældrenes
rolle i børns læring

46 Program for Læringsledelse

Tillid kommer
af at være åben
for at lære

47

Den internationalt anerkendte new zealandske professor og ophavs-
kvinde til modellen Elevcentreret Ledelse, Viviane Robinson, gav Svend-
borgdelegation gode råd under sit første besøg i Danmark

Læringsudvikling med barnet i centrum er i bevæ-
gelse i Danmark. Ligesom i mange andre lande i
verden. Uanset hvor det sker, stiller udvikling og
forandring krav til medarbejdere og ledelse. Et
fundament for vellykket udvikling er en villighed
til at tænke og handle på nye måder, hvilket igen
forudsætter gensidig tillid mellem alle, der er en del
af læringsprocessen og organisationen bag.
Interessen var derfor stor, da flere hundrede
skoleledere fra hele Danmark var samlet i Odense
Congress Center den 1. juni for at høre bl.a. Viviane
Robinson, internationalt anerkendt forsker i
skoleledelse fra Auckland University i New Zealand,
tale om tillid. Hun er ophavskvinde til begreberne
elevcentreret læring og ”Open-to-Learning”-prin-
cipperne, og hendes omfattende studier af børns
læring har vist, at de bedste faglige resultater bliver
opnået i et tillidsfuldt miljø.
I sin tale – og senere under et eksklusivt møde med
de knap 50 deltagere fra Svendborg Kommune –
tog Viviane Robinson udgangspunkt i spørgsmål
som:
• �Er skoleledere så gode som de tror til at fremme

tillid?
• �Hvad er årsagen, når det lykkes – eller ikke

lykkes?
• �Hvad kan man som leder gøre for at forbedre

tilliden?

4 kernekompetencer
- Helt grundlæggende, sagde Viviane Robinson, er
tillid et resultat af handlinger og ikke en forudsæt-
ning, som man kan italesætte på forhånd. Tillid
er noget man får fx fra medarbejdere, elever og
forældre, når man som leder har gjort sig fortjent
til den.
I sin forskning har Viviane Robinson udkrystallise-
ret 4 kernekompetencer, som er afgørende for at
opbygge og vedligeholde tillid:
• Evnen til at tale konstruktivt om problemer
• Evnen til at spørge med ærlig interesse
• Evnen til at lytte til kritisk evaluering
• �Evnen til at tilskynde til uenighed og åben debat
Viviane Robinson har i sin forskning lavet lydop-
tagelser af skoleledere i vanskelige samtaler med

medarbejdere. Før samtalerne har lederne skrevet
deres bekymringer og tanker ned, og samtalerne
skulle så afsløre, om budskabet blev præsenteret
klart, og om samtalen var tillidsfremmende.
De new zealandske skoleledere i undersøgelserne
var overbeviste om, at de var åbne og tillidsvæk-
kende, men udskrifterne viste noget andet.

Afslørende lydoptagelser
Samtalerne viste et tydeligt mønster, nemlig at:
• �Lederne ofte væver rundt om problemet, og efter-

følgende viste det sig, at ledernes underlæggende
overbevisninger var, at problemer er negative, at
det gælder om at se fremad, og at man nødigt vil
såre eller ydmyge medarbejderne.

• �Lederne sjældent stiller ærligt og åbne spørgsmål
men mere indirekte og ledende spørgsmål . Den
underliggende årsag er, at lederne ønskede at
overtale medarbejderne til lederens synspunkt -
og hurtigt at anvise løsninger, selv om det skete
ud fra forhastede konklusioner.

• �Der er få beviser for åbne evalueringer af hinan-
dens argumenter, og den underliggende årsag
var, at lederne ikke har særlig høje tanker om de
kritiske medarbejdere.

• �Lederne sjældent tilskynder til debat. Kritiske
bemærkninger bliver overhørt, og lederne tilbage-
holder ofte egen uenighed. Årsagen viste sig at
være, at lederen ønskede at vinde dialogen og
undgå ubehagelige følelser.

Fokus på overbevisningerne
- Hvis I ikke kan genkende de new zealandske un-
dersøgelser, kan vi lige så godt stoppe her, sagde
Viviane Robinson provokerende ud mod salen, men
alle blev siddende og gav udtryk for at genkende
udfordringerne.
Efter at have påvist nogle mønstre, som forringer
den gensidige tillid, pointerede Viviane Robinson, at
der ER veje til at skabe og forbedre tilliden.
- Den største forandring kommer ikke af kom-
munikationstræning men ved at arbejde med de
underliggende overbevisninger, som styrer tanker
og handlinger, forklarede Viviane Robinson.
- Hvis ikke du som leder er bevidst om dine

overbevisninger, vil du højst sandsynligt ENTEN
gå hårdnakket efter at få dine mål opfyldt ELLER
vælge den konfliktsky linje for at bevare den gode
stemning. Men det er muligt som leder at sætte
klare mål og fokusere på de svære udfordringer
samtidig med, at man bevarer det gode og åbne
forhold til medarbejderne, sagde hun.

Hør, hvad du selv siger
Metoden, som Viviane Robinson anbefaler, kalder
hun Open-to-Learning (OTL). Den indebærer 4
enkle men ikke nødvendigvis lette skridt:
1. Sig hvad du tænker
2. Forklar hvorfor
3. Se dine tanker og følelser som hypoteser
4. Spørg åbent og ærligt ind til andres syn på sagen
Ud fra det fælles mål for børnenes læring, opfor-
drede Viviane Robinson skolelederne til at opstille
få klare udviklingsmål, som omsættes i praksis af
den pædagogiske ledelse i det daglige arbejde i
skolens teams.
- Du må som skoleleder tale åbent med lærerne
om, hvordan I kan nå målene, du må følge op og
være tydelig i dine forventninger, og når du skal
have vanskelige samtaler undervejs, så optag
dem og lyt til, hvad du selv siger, foreslog Viviane
Robinson.
- Få gerne en anden med erfaring i OTL til at give
dig sparring, så du udvikler dine åbne samtaler
mere og mere, anbefalede hun.

Vigtigt lige nu
Under det eksklusive møde med ”Svendborg-dele-
gationen”, understregede Viviane Robinson hvorfor
Elevcentreret Ledelse og OTL er vigtig netop nu.
- På mine rejser rundt i verden oplever jeg, at
vi i alle kulturer i for høj grad drager forhastede
konklusioner og mangler gensidig tillid i ledelse,
i politik og i mange andre sammenhænge, sagde
Viviane Robinson.
- I er midt i udrulningen af en skolereform i
Danmark, og netop forandringsledelse kræver et
tillidsfuldt miljø, hvor alle tør tage chancer, hvor
fejl ikke bliver straffet, og hvor åben debat er
efterspurgt, sagde hun.

Program for Læringsledelse

Sport & Uddannelse
Svendborg Kommune
Centrumpladsen 7
5700 Svendborg

