

EN FRI SKOLE

FOR HOVED, HJERTE OG HÅND

Alternativets visioner og forslag til fremtidens grundskole

INDHOLDSFORTEGNELSE

1. SÆT SKOLERNE FRI	1
1.1. Forslag: En bredere sammensat skolebestyrelse	1
1.2. Forslag: Opgør med nationale test og andre styringsredskaber	1
1.3. Forslag: Kommunernes rolle i en ny styringsmodel for folkeskolen	1-2
2. FAGENE	3
2.1. Forslag: Lige anerkendelse og vægtning af boglige, kreative og åndelige fag	3
2.2. Forslag: 'Klima og bæredygtighed' som obligatorisk fag fra 0.-9. klasse	3
2.3. Forslag: Erkendelsesfag fra 0.-9. klasse	3-4
2.4. Forslag: Medborgerskab på skoleskemaet	4
2.5. Forslag: Kunst og kultur fra 0.-9. klasse	4
3. LÆRERNE	5
3.1. Forslag: Mulighed for at vælge en femårig læreruddannelse	5
3.2. Forslag: Tid til forberedelse og faglig sparring	5
3.3. Forslag: Rum for sparring og inspiration	5
3.4. Ny balance mellem boglige og ikke-boglige fag	5
4. EVALUERING, FEEDBACK OG VEJLEDNING	6
4.1. Forslag: Valgfrie evalueringsværktøjer	6
4.2. Forslag: Krav om personlig feedback	6
4.3. Forslag: Valgfrie eksamensformer	6
4.4. Forslag: Lige vægtning af feedback mellem boglige og ikke-boglige fag	6
5. TRIVSEL, RAMMER OG NETVÆRK	7
5.1. Forslag: Indføring af en undervisningsmiljølov	7
5.2. Forslag: Omvendt inklusion	7
5.3. Forslag: Obligatorisk "Kritik og empati-forløb"	7
5.4. Forslag: Sund og grøn skolemad	7-8
5.5. Forslag: Iværksætterugekasser tilknyttet alle skoler	8
5.6. Forslag: Obligatorisk netværksstrategi	8
6. UDDANNELSESPOLITIKKENS VEJE OG VILDVEJE	9
6.1. Forslag: Etablering af et uddannelsesråd	9

EN FRI SKOLE

FOR HOVED, HJERTE OG HÅND

Alternativets visioner og forslag til fremtidens grundskole

Grundskolen er en af de vigtigste dannelsesmæssige, demokratiske og sociale institutioner i vores samfund. Dels er skolen med til at skabe muligheder og opbygge mennesker, menneskelige relationer og meningsfulde fællesskaber. Og dels er skoletiden afgørende for, at børn og unge videreudvikler deres viden, kompetencer samt sociale og kulturelle kapital.

Omdrejningspunktet for Alternativets grundskolepolitik er, at skolen skal hjælpe eleverne til at udfolde deres talenter på det højest mulige meningsfulde niveau. Dermed mener Alternativet, at det er væsentligt, at skolen understøtter elevernes personlige, sociale og faglige udvikling på en sådan måde, at de bliver i stand til at skabe værdi for sig selv og andre i et bæredygtigt samfund. I praksis betyder dette bl.a., at der skal mindre fokus på karakterer og målstyring og mere fokus på personlig dannelse og udvikling, så uddannelse ikke reduceres til kun at handle om at opnå faglig viden.

For Alternativet gælder det gennemgående uddannelsesprincip, at al læring begynder og slutter med den enkelte elev eller studerende: Uanset om vi taler børnehave, folkeskole, ungdomsuddannelse, universitet eller efteruddan-

nelse, bør den enkelte elev eller studerende stå i centrum for al læring. Derfor ønsker vi et grundlæggende opgør med konkurrencestatens forsimplede og forfejlede undervisnings- og uddannelsestænkning, hvor man forudsætter, at alle kan lære det samme på samme tidspunkt og på samme måde. I det 21. århundrede skal vi ikke længere lære i takt, for læring og udvikling er en personlig proces. Som individer er vi alle forskellige, og grundskolen bør indrettes ud fra den erkendelse, at mennesker lærer forskelligt, på forskellige tidspunkter og i forskellige hastigheder.

For at dette skal lykkes, har vi en vision om at sætte skolerne fri, så den enkelte skole får større frihed til selv at tilrettelægge skoledagen ud fra lokale ønsker og behov, ligesom vi ønsker et opgør med overdreven målstyring, nationale test og en stadig stigende præstationskultur, der påvirker børn og unges mentale sundhed negativt.

Overordnet set tager Alternativets skolepolitik afsæt i **9 delvisioner**:

En fri og selvstændig grundskole

Centralisering, kontrol og stram målstyring skal erstattes af decentralisering, tillid og frihed, så den enkelte skole bedre selv kan bestemme, hvordan den vil være skole – og herunder også hvor lang skoledagen skal være. Alternativet ønsker at fremme en mangfoldighed af forskellige skoler, som kan tilbyde elever, lærere og forældre forskellige bud på, hvad der udgør en god, stimulerende og lærerig skoletid.

Ny og bedre evalueringskultur

En ny evalueringskultur skal være med til at sikre, at der bliver mindre fokus på karakterer og test og mere fokus på individuel feedback og personlig udvikling. Samtidig skal en ny og bedre evalueringskultur være med til at reducere den fremherskende præstationskultur, der øger stress og dårlig trivsel blandt eleverne.

Opprioritering af ikke-boglige egenskaber

Boglige og ikke-boglige egenskaber skal i højere grad ligestilles. Konkret skal håndværksmæssige, kunstneriske og kreative kundskaber opprioriteres og tildeles lige så stor værdi som klassiske færdigheder inden for fx matematik og dansk.

Større fokus på bæredygtighed

Klimakrisen er den største trussel mod samfundet og planeten, og derfor er det vigtigt, at børn og unge lærer om bæredygtighed, grøn omstilling, klima, miljø og natur. Alternativet vil arbejde for, at der kommer større fokus på disse områder i undervisningen – ikke kun som teoretiske størrelser, men også som fysiske og håndgribelige elementer, som vi mennesker påvirker gennem vores hverdagsvalg.

Mere kreativitet og skaberkraft

Grundskolen skal kunne rumme og fremme kreativitet, skaberkraft og opfindsomhed. I fremtiden får vi brug for al den idérigdom, entreprenante energi og kritiske tænkning, som vi individuelt og i fællesskab kan mønstre. Eleverne skal ikke bare lære at indgå i samfundet, men skal også rustes til at være medskabere af det.

Styrket undervisning i empati, erkendelse og medborgerskab

Grundskolen skal styrke demokratisk dannelse, medborgerskab og erkendelsesevne. For eksempel skal der eksperimenteres med demokratiske processer i praksis, der fremmer engagement, inddragelse og medbestemmelse. Samtidig skal livsdannelse, åndelig indsigt og udsyn styrkes gennem erkendelsesundervisning, hvor der undervises i forskellige livssyn, i demokratisk forståelse og deltagelse, i menneskelig empati og i udfordringer af etablerede fordomme.

En stærk, lokal skole

Vi ønsker en stærk, lokalforankret skole, der åbner sig op for omverdenen og involverer en mangfoldighed af erfaringer fra lokale aktører. En skole kan sagtens fungere som et lokalt samlingspunkt og åbent medborgerhus, hvis skolens bygninger bliver lettere tilgængelige for lokalsamfundet. Omvendt kan lokalsamfundet indgå som en del af elevernes læring, så der opstår et forpligtende fællesskab mellem skolen og de øvrige aktører i lokalsamfundet.

En skole, der giver lige muligheder for alle

Grundskolen skal lære børn og unge, at et lige udgangspunkt for alle handler om at give alle lige muligheder. Alternativet tror på, at vi gennem grundskolen kan skabe de nødvendige rammer for et lige udgangspunkt – også for børn med særlige behov eller børn, der kommer fra familier med særlige udfordringer. Bruddet med den sociale arv og styrkelsen af den sociale mobilitet begynder for alvor i grundskolen.

1.

SÆT SKOLERNE FRI

Alternativets vision er en langt mere fri grundskole. Vi mener, at skolebestyrelserne skal have et større mandat til at træffe væsentlige beslutninger om skolens rammer og dagligdag, fx skoledagens længde, styrings- og læringsmål m.m. På den måde vil vi lade det være op til den enkelte skolebestyrelse at bestemme, hvordan den ønsker at forme skolen. Af samme grund skal det heller ikke være muligt for den kommunale forvaltning at pålægge skolerne at skulle implementere bestemte styringsmål og andre former for dokumentation, som forvaltningen måtte ønske. Skolerne skal frit kunne vælge, hvordan og hvorvidt de ønsker at gøre brug af f.eks. elevplaner, test og læringsmålsstyret undervisning, mens den kommunale forvaltning skal understøtte skolernes eventuelle valg administrativt.

1.1. FORSLAG: EN BREDERE SAMMENSAT SKOLEBESTYRELSE

Alternativet ønsker, at skolebestyrelserne er bredt sammensat og består af både skoleledelsen, lærerrepræsentanter, pædagogerrepræsentanter, elevrådsformanden, forældrerepræsentanter, såvel som repræsentanter fra lokalsamfundet, både fra det frivillige foreningsliv og det private erhvervsliv. Derudover bør der også sidde en repræsentant for den kommunale

forvaltning i skolebestyrelserne. På den måde ønsker Alternativet at sikre en repræsentation, som giver de bedste muligheder for et frugtbart samarbejde mellem skole, kommune, elever, forældre, det lokale erhvervsliv og det lokale foreningsliv.

1.2. FORSLAG: OPGØR MED NATIONALE TEST OG ANDRE STYRINGSREDSKABER

For at give skolerne de bedste betingelser for at være skole på præcis den måde, de ønsker det, er det nødvendigt at skære ned på hele det administrative og kontrollerende 'lag' mellem henholdsvis ministerium, kommune og skole. Derfor foreslår Alternativet, at alle de styringsredskaber - fx de nationale test - fjernes fra folkeskoleloven. Det skal, jf. ønsket om en ny styring af folkeskolerne, være den enkelte skole, som selvstændigt bestemmer om og i givet fald hvilke værktøjer, den ønsker at benytte sig af.

1.3. FORSLAG: KOMMUNERNES ROLLE I EN NY STYRINGSMODEL FOR FOLKESKOLEN

Kommunernes rolle bør være at understøtte skolebestyrelsernes valg af mål, samt at være ansvarlig for primært seks faktorer: 1) den økonomiske fordeling af midler til skolerne, 2) skolernes beliggenhed og den fysiske vedligeholdelse af skolerne, 3) fordeling af elever, 4)

faglige sparringsrum for lærere 5) støtte skolernes arbejde med at styrke fagligt udfordrede børn gennem faglig sparring og 6) den lokale forankring.

Det sidste punkt drejer sig om, at kommunerne skal sikre et nært og entreprenant bånd imellem den enkelte folkeskole og lokalmiljøet, som også øger mulighederne for at eksperimentere med nye ideer. Det gør sig særligt gældende i forhold til foreningslivet, men også i forhold til det private erhvervsliv og civilsamfundet. For at sikre, at denne forankring prioriteres, skal en repræsentant for kommunalbestyrelsen, jf. ovenstående punkt, sidde i de enkelte folkeskolebestyrelser.

Forslaget om en friere grundskole indebærer ikke, at statstilskuddet pr. elev går direkte til folkeskolerne på samme måde, som det er til-

fældet med friskolerne. Der er altså ikke tale om selvejende skoler. For det første ønsker Alternativet, at kommunerne står for skolernes fysiske vedligehold – dog med mulighed for at den enkelte skole har indflydelse på skolernes energi- og ressourceforbrug i bæredygtig retning. For det andet er det helt centralt for Alternativet, at det er kommunerne, der skal løfte opgaven med at skabe sammenhæng mellem skole og lokalsamfund, herunder foreningslivet. Og for det tredje ønsker vi, at kommunerne skal tilbyde folkeskolelærerne faglige sparringsrum, hvor lærerne kan inspirere og lære af hinandens pædagogiske og didaktiske praksis. Dette er ikke nødvendigvis omkostningsfrit, hvorfor det stadig er kommunerne, der modtager statstilskuddet og fordeler dette til skolerne.

2.

FAGENE

Skolens fornemmeste opgave bør være at skabe et rum, hvor de enkelte elever kan udfolde sine talenter på højeste meningsfulde niveau. Alternativet ønsker en grundskole for hjerte, hånd og hoved, der både er i stand til at styrke boglige og ikke-boglige kundskaber, fremme kreativitet samt udvikle elevernes forståelse og fornemmelse for aktivt medborgerskab, åndelige og etiske værdier, kritik og empati, nysgerrighed og deltagelse i den grønne omstilling. Derfor ønsker vi at indføre nye fag i skolen, som skal give mere tidssvarende og dermed relevante rammer for fagene naturfag, geografi, fysik/kemi, madkundskab og biologi, kristendom, historie, samfundsfag, musik, billedkunst, sløjd og håndarbejde. Digital dannelse bør desuden tænkes ind på tværs af alle fagligheder og videreudvikles i skolerne.

Det er vigtigt at understrege, at skolerne skal have frihed til at sammensætte og undervise i fagene på den måde, som giver mening for den enkelte skole. Det kan være som faste timer på skemaet, som projektforsøg eller noget helt tredje.

2.1. FORSLAG: LIGE ANERKENDELSE OG VÆGTNING AF BOGLIGE, KREATIVE OG ÅNDELIGE FAG

Kreative og åndelige fag skal tildeles samme betydning og værdi som boglige fag, fordi iværksætter, kunst, kultur, erkendelse, dannelse og innovation kommer til at spille en stadigt stigende rolle i fremtidens bæredygtige samfund. Vi får brug for både jobtagere og jobskabere i fremtiden, og derfor skal mere kreative, opfindsomme og sociale talenter i højere grad ses, anerkendes og stimuleres.

2.2. FORSLAG: 'KLIMA OG BÆREDYGTIGHED' SOM OBLIGATORISK FAG FRA 0.-9. KLASSE

Klimakrisen er vor tids største udfordring. I faget 'Klima og bæredygtighed' skal eleverne undervises i klimaforandringer, miljø, natur og økologi, ligesom de skal have en grundlæggende

introduktion til naturvidenskaberne. Faget skal belyse årsager til og perspektiver på klimaforandringerne, både nationalt og globalt, samt skabe rum for løsningsmuligheder på både mikro- og makroniveau. Det skal også have et praktisk element i form af naturskole, altså undervisning, som foretages i naturen og i form af skolehaver, hvor eleverne gør sig praktiske erfaringer med dyrkning og høst og årstidernes gang. Faget skal danne ny ramme om samt indeholde de nuværende fag naturfag, geografi, fysik/kemi, madkundskab og biologi.

Alternativet knytter et stort håb til, at fremtidens skole tager ansvar for at klæde fremtidens generationer på til at håndtere den store udfordring, som klimaforandringerne skaber. I den forbindelse ønsker Alternativet en skole, som går forrest og lærer eleven om det cirkulære samfund i både teori og praksis. Det bør ligge integreret i enhver skoles DNA, at bæredygtige energiformer, genbrug og genanvendelse i praksis prioriteres for at uddanne børn til at se materialer som dyrebare, affald som ressourcer og afføring som gødning.

Skolen skal derudover inspirere eleven til at se naturen som vores ansvar og ikke vores ejendom. Dette skal ske ved, at eleven ikke blot læser om naturen i en bog, men faktisk kommer ud og mærker og føler den. Kort sagt skal eleven ud i naturen, og naturen skal ind i eleven. Kun på den måde kan vi (ud)danne vores kommende samfundsborgere til at passe godt på vores klode.

2.3. FORSLAG: ERKENDELSESFAG FRA 0.-9. KLASSE

Alternativet ønsker et erkendelsesfag på alle grundskoler. Faget skal være gennemgående helt fra 0. til 9. klasse og være tilpasset børnenes alder. Kristendom udgår som selvstændigt fag og bliver i stedet underordnet det nye erkendelsesfag, der har et bredere fokus på at styrke elevernes livsdannelse, åndelige indsigt og ud-

syn såvel som deres evne til at mærke og forstå sig selv og andre. I undervisningen skal eleverne lære om forskellige livssyn (både religiøse og ikke-religiøse), empati, mental sundhed, moral, etik og filosofi.

Faget skal bero på traditionel undervisning, men skal også eksperimentere med nye, alternative ideer, fx rollespil og inddragelse af aktører fra forskellige miljøer med henblik på at udfordre elevernes antagelser og syn på liv, etik, empati og retfærdighed.

2.4. FORSLAG: MEDBORGERSKAB PÅ SKOLESKEMAET

Med et nyt medborgerskabsfag ønsker Alternativet at udvide grundskolens arbejde med at lære eleverne om demokrati, aktivt medborgerskab, samfundshistorie og politisk idehistorie. Samfundsfag og historie udgør selvstændige elementer under medborgerskabsfaget, der danner en ny ramme for elevens forståelse af grundlæggende demokratiske rettigheder, retten til uddannelse m.m., bl.a. gennem inddragelse af FN's Børnekonvention, Grundloven, menneskerettighederne og de 17 verdensmål for bæredygtig udvikling.

Faget skal bero på traditionel undervisning, men skal også eksperimentere med nye, alternative ideer, der kan være med til at udfordre elevernes antagelser og syn på liv, etik, empati, rettigheder og retfærdighed.

2.5. FORSLAG: KUNST OG KULTUR FRA 0.-9. KLASSE

Alternativet ønsker kunst og kultur på skoleskemaet som obligatorisk fag fra 0. til 9. klasse. Musik, billedkunst og håndværk og design indgår som delelementer i det nye fag, der skal nære den kreativitet, børn naturligt fødes med og stimulere andre og mere kreative former for udvikling, dannelse og læring, end den eleven typisk vil få fra de boglige fag.

Udover at kunst og kultur er vigtig for at stimulere børn og unges medfødte kreativitet, kan undervisningen fungere som et centralt element i den brobygning, som kun bliver vigtigere i en tiltagende globaliseret verden ved at fremme kritik, refleksion, nye perspektiver, provokation og nytænkning.

3.

LÆRERNE

Sammen med eleverne er lærerne skolens omdrejningspunkt. Alternativet ønsker, at lærerfaget er omgivet af stolthed og respekt, at lærerne har tid til forberedelse, at de har plads til at møde faglige udfordringer i deres hverdag, at de kontinuerligt udvikler sig i deres praksis og at de aldrig mister den begejstring og motivation, der fik dem til at blive lærere i første omgang.

3.1. FORSLAG: MULIGHED FOR AT VÆLGE EN FEMÅRIG LÆRERUDDANNELSE

Det bør være muligt – men ikke obligatorisk – at vælge en femårig universitetsbaseret læreruddannelse. Det sidste år skal bl.a. bruges på at styrke metodekritik og koblingen mellem teori og praksis, fx gennem struktureret praktik med fokus på klasseledelse i praksis. Derudover skal den studerende på det femte år have mulighed for at specialisere sig i fx bæredygtighed, kunst og kultur, kreative processer, normkritisk undervisning m.m.

3.2. FORSLAG: TID TIL FORBEREDELSE OG FAGLIG SPARRING

Mange lærere oplever, at der – især efter indførelsen af folkeskolereformen – er blevet mindre tid til forberedelse og faglig sparring. Det er derfor på tide med et opgør med de mange undervisningstimer. Med henblik på at give lærerne bedre tid til både forberedelse og faglig sparring ønsker Alternativet, at der etableres mulighed for færre undervisningstimer, end det er tilfældet i dag – særligt for de yngre lærere – og bedre tid til forberedelse og faglig sparring. Hvorledes timerne til forberedelse og faglig sparring fordeles, skal være op til den enkelte

skole eller lærer at bestemme. Det vigtigste er, at lærerne får fleksible arbejdsvilkår, som giver de nødvendige rammer for den kreative, inspirerende og begejstrende undervisning.

3.3. FORSLAG: RUM FOR SPARRING OG INSPIRATION

Det er vigtigt, at lærerne får tid og rum til at udvikle deres egen praksis og lade sig inspirere af andres. Derfor skal alle kommuner, jf. forslag 1.3, stille faglige rum til rådighed, som lærerne på tværs af en kommunes skoler kan anvende til at inspirere hinandens praksis, løse fælles udfordringer, skabe fælles undervisningsforløb, m.m. Det er frivilligt for lærerne, om de vil gøre brug af disse faglige sparringsrum. Sparringen kan både foregå fysisk og digitalt, og den skal have fokus på klasseledelse og undervisning i praksis, således at de gode praksisideer og -erfaringer fra enkelte skoler får liv på andre skoler. Sparringstiden kan også anvendes til at udvikle faglige eksperimenter, som udvikler fagligheden i praksis.

3.4. NY BALANCE MELLEM BOGLIGE OG IKKE-BOGLIGE FAG

Læreruddannelsen skal have et stærkt fokus på klasseledelse i praksis, dannelse, didaktik og kritisk tænkning. Derudover har Alternativet en vision om, at kreative, åndelige og håndværksmæssige fag opjusteres på læreruddannelsen, så den matcher den nye vægtning og anerkendelse af fagene, jf. vores ønske om en mere ligelig vægtning mellem boglige, håndværksmæssige og åndelige fag.

4.

EVALUERING, FEEDBACK OG VEJLEDNING

I de seneste år er karakterræset eskaleret. Alternativet mener ikke, der som sådan er noget galt med karakterer i sig selv, når blot de anvendes efter hensigten – nemlig som et pædagogisk redskab. Problemet er, at karakterer i vid udstrækning i dag anvendes som styringsværktøj, fx for at komme ind på ungdomsuddannelserne. Når karakterer anvendes som styringsværktøj, bidrager det til en kultur, som er præget af konkurrence, præstationsangst, spidse albuer og følelse af nederlag og utilstrækkelighed. Det hører ikke hjemme i den danske grundskole, og derfor bør der i stedet fokuseres på bedre og mere formativ evaluering for at styrke den enkelte elevs udvikling.

4.1. FORSLAG: VALGFRIE EVALUERINGSVÆRKTØJER

Som beskrevet i afsnit 1 ønsker Alternativet, at det bliver op til den enkelte skolebestyrelse at beslutte, hvordan eleverne vurderes. Derfor bør det være valgfrit for den enkelte skole, om der skal anvendes karakterer eller ej. Dette understreger, at det for Alternativet er afgørende, at der ikke bør være adgangsgivende karakterer til ungdomsuddannelserne.

4.2. FORSLAG: KRAV OM PERSONLIG FEEDBACK

I det omfang en skole vælger at gøre brug af karakterer som evalueringværktøj, bør det være et krav, at der aldrig må gives en karakter uden at der følger en – enten skriftlig eller mundtlig – individuel udtalelse med, som uddyber karakteren.

4.3. FORSLAG: VALGFRIE EKSAMENSFORMER

Som det også fremgår af afsnit 1, ønsker Alternativet, at den enkelte skolebestyrelse tildeles frihed til selv at bestemme, hvilke eksamensformer, der skal anvendes på den pågældende skole.

4.4. FORSLAG: LIGE VÆGTNING AF FEEDBACK MELLEM BOGLIGE OG IKKE-BOGLIGE FAG

Som beskrevet i afsnit 2 ønsker Alternativet en mere ligelig vægtning af de kreative, boglige og åndelige fag i grundskolen, end det er tilfældet i dag. Det medfører, at den feedback og anerkendelse, eleverne får, også skal vægtes mere lige ligt imellem de forskellige typer af faglighed. Derfor er det vigtigt, at elever får lige så meget feedback i kreative, ikke-boglige fag, som de gør i de boglige fag. Det gælder ikke kun i hverdagen, men også til skole/hjem-samtalerne. Hvis en elev er blændende til at male eller spille musik, men måske ikke fremragende til matematik, er det vigtigt, at elevens forældre ikke kun får at vide, at hun kan præstere bedre i matematik, men også får at vide, hvor fremragende eleven er til at male eller spille musik. Kun ved at sikre en bedre balance i anerkendelse og feedback på de forskellige talenter, kan vi give eleverne den motivation, der skal til, for at de forfølger deres talent. Alternativet tror på, at det – udover at give eleverne langt mere selvtillid og selv-sikkerhed – vil medføre et mere varieret søgemønster, når eleverne skal vælge ungdomsuddannelse, således at flere end i dag vil vælge en erhvervsuddannelse.

5.

TRIVSEL, RAMMER OG NETVÆRK

Et godt skoleliv er et liv, hvor eleverne trives fagligt, socialt og personligt. Men det er også et liv, hvor børns medførte lyst til at lære, lege og udforske stimuleres i trygge og inspirerende rammer. Og et liv, hvor forældre ikke kun er forældre derhjemme, men også deltager i skolelivet gennem aktiv deltagelse i skole/hjem-samarbejdet og andre skolerelaterede aktiviteter. Det er vigtigt, at skolens rammer – såvel de fysiske som de ikke-fysiske – er gode og varierede. For Alternativet er det vigtigt, at skolen sikrer, at børn færdes i miljøer, som udfordrer både krop, sjæl og hjerne, og at den giver mulighed for bevægelse, sund mad, ren luft og plads til ro og fordybelse.

5.1. FORSLAG: STYRKELSE AF UNDERVISNINGSMILJØLOVEN

Alternativet ønsker, at der udvikles en stærkere undervisningsmiljølov, som alle uddannelsesinstitutioner skal overholde. Denne lov skal fungere efter samme principper som arbejdsmiljøloven og udstikke rammerne for et sikkert og sundt undervisningsliv – både hvad angår de fysiske og psykiske rammer. På samme måde som med arbejdsmiljøloven skal der føres tilsyn med undervisningsmiljøloven, og uddannelsesinstitutionerne skal kunne pålægges anmærkninger, såfremt loven ikke overholdes.

5.2. FORSLAG: OMVENDT INKLUSION

Grundskolen skal tage udgangspunkt i børns forskellighed i opbygningen af fysiske, læringsmæssige og sociale rammer. Der skal fremmes en empatisk og rummelig kultur, hvor børn og voksne taler åbent, positivt og accepterende om hinandens forskelligheder. En sådan institutionel åbenhed kræver, at tilrettelæggelsen af læringsaktiviteter tager udgangspunkt i en mangfoldighed af behov og ikke i opdelingen af 'almindelige' og 'særlige' børn. Fokus skal tage afsæt i den enkeltes elevs behov, og samtidig bør skolerne skabe et inkluderende læringsmiljø for alle elever. Man kan med fordel lade sig inspirere af de skoler, der netop inkluderer

de "almindelige" børn i undervisning tilrettelagt efter børn med eksempelvis autisme eller andre vanskeligheder.

5.3. FORSLAG: OBLIGATORISK "KRITIK OG EMPATI-FORLØB"

Alternativet ønsker et styrket fokus på kritik og empati i grundskolen. Derfor skal alle skoler gennemføre undervisningsforløb, hvor fysisk og mental sundhed er i fokus - herunder fordomme omkring køn, seksualitet, kropsidealer og mental sundhed.

Undervisningsforløbene skal udfordre elevernes umiddelbare accept af 'det normale' og udfordre de billeder og fortællinger af de perfekte idealer, som fremstilles gennem de sociale medier m.m. Undervisningen kan med fordel finde inspiration hos 'Normstormerne', som i Aarhus og København gennemfører undervisningsforløb med fokus på køn og seksualitet. Forløbet skal desuden tage livtag med den omfattende deling af krænkende materiale på internettet og kan i den forbindelse med fordel anvende det nye 'digitale kodeks', som Undervisningsministeriets har udviklet. Formålet er helt overordnet at eleverne tilegner sig et kritisk blik på alt det, der fremstilles som det 'normale' og det 'perfekte' samt på de sociale mediers rolle i denne fremstilling.

5.4. FORSLAG: SUND OG GRØN SKOLEMAD

Sund og nærende mad er en forudsætning for et godt undervisningsliv. Derfor foreslår Alternativet, at alle elever tilbydes sund, overvejende grøn og økologisk frokost. Alternativet anbefaler, at vi med inspiration fra allerede eksisterende ordninger ser på mulighederne for dette i folkeskolen. En sådan ordning kunne være den, der er beskrevet i dagtilbudsloven, hvor forældre i de enkelte institutioner kan stemme om en kommunal ordning, en fælles madordning eller madpakker. Kommuner kan ligeledes vælge at gøre maden til en del af kerneydelsen. En lignende ordning kan indføres på skoleområdet. I

Københavns Kommune eksisterer en anden ordning, hvor forældrene/eleverne på individuel basis har mulighed for at tilvælge en madordning. De forskellige modeller bør kortlægges, så fordele og ulemper bliver belyst. Pointen for Alternativet er at igangsætte en debat om, hvordan skolebørnene overalt i landet får mulighed for at få et smagfuldt, sundt og bæredygtigt måltid til frokost.

5.5. FORSLAG: IVÆRKSÆTTERUGEKASSER TILKNYTTET ALLE SKOLER

For at styrke det lokale iværksætteri vil Alternativet etablere iværksætterugekasser tilgængelige for alle skoler. Iværksætterugekasserne skal kombinere viden, iværksætteri, netværk og talent. Som det fremgår af Alternativets Iværksætterpakke fra 2016, skal rugekasserne udstyres med undervisere, iværksættere, erhvervsfolk og/eller faglige rådgivere, der tilbyder eleverne faglig sparring til at idéudvikle og skabe bæredygtige projekter, også hvad angår økonomi, netværksstrategi, kommunikationsplan osv. Iværksætterugekasserne kan indgå i den daglige undervisning, men skal stå til rådighed for eleverne efter skole, så de efter behov kan arbejde videre med deres projekter i fritiden.

5.6. FORSLAG: OBLIGATORISK NETVÆRKSSTRATEGI

For at skabe et stærkt samarbejde mellem skolen og lokalmiljøet skal alle skoler formulere en netværksstrategi. Det vil sige, at skolen skal tage stilling til, hvilke miljøer, virksomheder, institutioner, foreningsliv, iværksættere, kunstnere, m.m., som findes i lokalmiljøet, og som skolerne med fordel kan etablere et formaliseret samarbejde med. En sådan bevidst netværks- og samarbejdsstrategi skal være med til at sikre, at der bliver bygget den nødvendige videns- og erfaringsbro mellem den enkelte skole og den faglige, kulturelle, sociale og politiske omverden.

6.

UDDANNELSESPOLITIKKENS VEJE OG VILDVEJE

I dag er det som oftest siddende regeringer, der sammen med en forligskreds træffer de overordnede beslutninger vedrørende uddannelsespolitik. Alternativet mener, der er brug for en uvildig instans – et uddannelsesråd - som skal understøtte en ny måde at udvikle uddannelsespolitik på.

6.1. FORSLAG: ETABLERING AF ET UDDANNELSESRÅD

Rådet skal bestå af en række aktører fra både uddannelsesverdenen, det private erhvervsliv, civilsamfundet, forskningsverdenen (fra alle niveauer af uddannelsesinstitutioner og fra alle de videnskabelige hovedtraditioner), iværksætttermiljøet, m.m.

For at sikre den mindst mulige partipolitiske indblanding, skal rådet være 100% uafhængigt af politiske partier og ideologier og skal sekre-

tariatsbetjenes af Uddannelses- og Forskningsministeriet. Vi forestiller os, at et uddannelsesråd kan nedsættes på samme måde som Etisk Råd, men at rådet på sigt selv skal have mulighed for at indstille medlemmer.

Rådets opgave vil være at pege på de uddannelses- og forskningsudfordringer, som fremtiden bringer – ud fra et sammenhængende samfundsperspektiv, som har fokus på både social, miljømæssig og økonomisk bæredygtighed. Alternativets ønske er, at rådets arbejde skal baseres på inddragende processer, hvor undervisere, lærere, forældre og elever/studerende inddrages i rådets arbejde. I det politiske arbejde med udvikling af uddannelsespolitik i både grundskolen, på ungdomsuddannelser og de videregående uddannelser skal politikerne lytte til og inspireres af uddannelsesrådets analyser og anbefalinger.

