

Analyse af fordele og ulemper ved ny skolestruktur i Faaborg by

Udarbejdet af Oxford Research, februar 2015

Analyse af fordele og ulemper ved ny skolestruktur i Faaborg By

Udarbejdet af Oxford Research

Udgivet
Februar 2015

Om Oxford Research
Knowledge for a better society

Oxford Research er en specialiseret videnvirksomhed med fokus på velfærdsområderne og erhvervs- og regionaludvikling.

Oxford Research gennemfører skræddersyede analyser, implementeringsevalueringer og effektevalueringer for offentlige myndigheder, fonde og organisationer i civilsamfundet. Vi rådgiver også om strategiudvikling, faciliterer udviklingsprocesser og formidler vores viden på undervisningsforløb og seminarer. Vi kombinerer akademisk fordybelse, strategisk forståelse og god kommunikation – på den måde skaber vi anvendelsesorienteret viden, der kan gøre en forskel.

Oxford Research er grundlagt i 1995 og har selskaber i Danmark, Norge, Sverige og Finland. Oxford Research er en del af Oxford Gruppen.

Oxford Research A/S
Falkoner Alle 20, 4.
2000 Frederiksberg C
Danmark
(+45) 33 69 13 69
office@oxfordresearch.dk
www.oxfordresearch.dk

Indhold

HOVEDKONKLUSIONER OG ANBEFALINGER	1
Hovedkonklusioner	1
Anbefalinger	4
1. INDLEDNING	7
2. FORDELE OG ULEMPER VED EN NY SKOLESTRUKTUR	9
2.1 Eleverne og deres læring	9
2.1.1 Skolestrukturens betydning for overgang til ungdomsuddannelse (pkt. 1)	9
2.1.2 Faglige valgmuligheder og skolens fleksibilitet ift etablering af linjer mv. (pkt. 2)	10
2.1.3 Etablering af et inkluderende læringsmiljø med ressourcepersoner mv (pkt. 3)	12
2.1.4 Mindskelse af betydningen af socioøkonomiske faktorer (pkt. 4)	13
2.1.5 Det fysiske læringsmiljø (pkt. 5)	15
2.1.6 Øvrige perspektiver i forhold til elevernes læring	17
2.2 Faaborgs attraktivitet for borgere og pædagogisk personale	19
2.2.1 Forældres og elevers valgmuligheder (pkt. 6)	19
2.2.2 Understøttelse af Faaborg-Midtfyns Kommunes udviklingsstrategi (pkt. 7)	20
2.2.3 Tilbud om attraktive undervisningsmiljøer for det pædagogiske personale (pkt. 8)	22
2.2.4 Udviklingen i elevtallet (pkt. 9)	23
2.2.5 Fremtidige anlægs- og driftsbehov (pkt. 10)	25
3. ANALYSENS METODER OG KILDER	28

Hovedkonklusioner og anbefalinger

Nærværende rapport præsenterer resultaterne af en analyse af fordele og ulemper ved en skolestruktur i Faaborg by, som indebærer, at Toftegårdsskolen har eleverne fra 0.-6. klasse, og Faaborg Sundskole har udskolingseleverne fra 7.-10. klasse.

Formålet med analysen er først og fremmest at vurdere, hvordan en ny skolestruktur vil påvirke forhold som elevernes læring, inklusionen, det fysiske læringsmiljø, overgangen til ungdomsuddannelse samt skolernes anlægs- og driftsudgifter.

Analysen er for det første baseret på *erfaringer* med lignende skolestrukturer fra interview med forskere inden for uddannelse og pædagogik og med skolechefer og skoleledere fra syv andre danske kommuner, som har erfaring med skoler med en lignende skolestruktur. – Ifølge vores undersøgelser giver de syv kommuner et dækkende billede af danske erfaringer med skolestrukturændringer, der kan sammenlignes med de overvejelser, der gøres for Faaborg by.

For det andet baserer analysen sig på *vurderinger* af og forventninger til en sådan skolestruktur fra interview med lokale interessenter fra Faaborg og omegn, herunder bl.a. skoleledere, lærere, elever og ledere af ungdomsuddannelser, samt på skriftlige svar afgivet af skolebestyrelserne i Faaborg og omegn.

Det skal understreges, at der ikke er forsket i effekterne af grund- og overbygningsskoler, hvorfor der ikke er evidens på området. De forskere, vi har talt med, har således udtalt sig på baggrund af erfaringer og viden om skole- og klassestrukturer og relaterede emner og ikke på baggrund af effektstudier af forskningsmæssig værdi.

HOVEDKONKLUSIONER

Stort set kun positive erfaringer fra andre kommuner

Analysen viser overordnet set, at der stort set kun er positive erfaringer med lignende todelte skolestrukturer i andre kommuner – strukturer som typisk er lavet som led i en større skolestrukturomlægning, der har indbefattet lukninger af mindre eller utidssvarende/vedligeholdelseskrævende skoler og/eller ønsker om opbrud i eksisterende skoledistrikter.

Kommunerne giver alle udtryk for, at de er glade for strukturen, fordi den har højnet kvaliteten i undervisningstilbuddet til både grundskole- og overbygningselever i og med at der opnås en større fokusering på de respektive aldersgrupper med mulighed for at målrette både det faglige indhold og de fysiske rammer til den elevgruppe, der er på skolen.

Den større volumen på hvert klassetrin medfører desuden, at det er lettere at skabe et bredt tilbud af valgmuligheder i form af linjer, spor, valgfag eller forskellige faglige læringsrum (såsom aldersintegreret undervisning). Som følge heraf er det lykkedes skolerne at modvirke skoletræthed og skabe større motivation i udskolingen. I

det hele taget giver skolerne udtryk for, at skoleskiftet efter 6. klasse er et godt tidspunkt i forhold til elevernes modenhed, der tillige giver dem mulighed for at ”starte på en frisk” med nye lærere og kammerater.

Det har ligeledes vist sig lettere flere steder at etablere frugtbare samarbejdsrelationer med de omkringliggende ungdomsuddannelser, fordi man som skole med mange overbygningselever er en mere interessant samarbejdspartner, end hvis man er en skole med et eller to spor.

Endelig har skolerne under de nye strukturer opnået bedre sparringsmuligheder for lærerne, ikke mindst i smalle fag som tysk, fysik og geografi, hvilket har løftet den faglige tilgang og skabt en større energi omkring alle fag. Opdelingen har desuden øget skolernes fokus på den tilgang, de har til eleverne og deraf et anderledes forhold mellem elever og lærere, som eleverne trives med, og som appellerer til nogle andre lærertyper, bl.a. lærere der traditionelt ville vælge at arbejde på en efterskole.

Utilfredse forældre er uundgåelige i starten, men utilfredsheden forsvinder igen

Uagtet de gode erfaringer har der i alle de nævnte kommuner været protester i forbindelse med ændringerne, primært fra forældre, som bl.a. har været bekymrede over konsekvenserne ved at sætte mange unge sammen på én skole eller over sammenhængskraften mellem grundskole og overbygning. Der er også forældre, der har været skeptiske over, at deres børn har fået længere transporttid til den nye skole eller over andre lokale forhold såsom elevsammensætningen i nye skoledistrikter. I det hele taget er det velkendt, at skoleområdet er et af de velfærdsområder, hvortil der er forbundet mange følelser. Derfor medfører de fleste strukturændringer på dette område typisk røre og protester i starten.

Det er imidlertid en gennemgående tilbagemelding fra alle kommunerne, at protesterne har lagt sig efter et år eller to, og at bekymringerne er gjort til skamme, ikke mindst fordi eleverne har været utroligt glade for det nye skoletilbud og på den måde har fungeret som ambassadører for de nye skoler. Kommunernes gode erfaringer med skolestrukturen understøttes af, at flere overbygningsskoler har oplevet en øget elevtilgang fra elever fra andre skoler i deres område, bl.a. privatskoler.

”Jeg vil anbefale sådan en skole. Der vil være brok i et år eller to, men børnene bliver hurtigt ambassadører, hvis man laver noget, som er rigtigt godt”. (Skoleleder, overbygningsskole)

”Det er vigtigt for mig at sige, at da beslutningen blev truffet, var jeg skeptisk. Nu er jeg meget positiv, og de er velkomne til at komme på besøg hos os fra Faaborg og høre nærmere om vores positive erfaringer”. (Skoleleder, overbygningsskole)

Skoleforskere og lokale samarbejdspartnere bakker op om en todelt skolestruktur

De interviewede forskere bakker ligeledes op om en todelt skolestruktur, som de mener både kommer elever og lærere til gavn. De fremhæver bl.a., at et miljøskift mellem 6. og 7. klasse er frugtbart for langt for langt de fleste elever, ligesom de peger på, at det giver en bedre undervisning, når lærerne får mulighed for at specialisere sig både i fag og i alderstrin, og når de får et større kollegialt sparringsrum.

Lokale samarbejdspartnere fra ungdomsuddannelser og UU forholder sig alle meget positive over for en ny todelt skolestruktur i Faaborg og vurderer, at den vil kunne løfte skolerne i byen og skabe en større orientering

blandt eleverne mod videre uddannelse, ligesom skabelsen af et interessant ungdomsmiljø omkring Sundskolen bifaldes.

En todelt struktur med de fordele, som denne har, spiller desuden godt sammen både med hovedpunkterne i folkeskolereformen (dygtige elever, mindsket betydning af social baggrund og trivsel) og med de nye retningslinjer på vejledningsområdet, der indebærer, at lærerne skal involveres mere i UEA- og vejledningsaktiviteter.

Hertil kommer, at særligt en ny stærk overbygningsskole i Faaborgs bymidte, der er nytænkende i forhold til samarbejde med de omkringliggende ungdomsuddannelser og kultur- og fritidsinstitutioner, vil kunne støtte op om udviklingsstrategiens fokus på bl.a. fritidsliv og kultur. Det samme gør den planlagte ombygning af uderummet tæt ved Sundskolen. Lokale interessenter peger ligeledes på, at udviklingsstrategiens fokus på sporet 'beskæftigelse og erhverv' også kan understøttes af skolerne i Faaborg fx via undervisning i entreprenørskab.

Flertallet af skoleledere, lærere, elever og skolebestyrelser forholder sig positivt til forslaget

Skoleledere, lærere, skolebestyrelser og elever på skolerne i Faaborg forholder sig generelt set også positivt til forslaget om en todelt skolestruktur, ikke mindst ud fra argumenter om stærkere faglige læringsmiljøer, mere målrettede fysiske rammer og et mere sammenhængende og inkluderende ungdomsmiljø i Faaborg. Der er dog enkelte skolebestyrelser og lærere, der forholder sig mere afventende og forbeholdne over for forslaget. Det gælder primært skolebestyrelsen og lærerne på Toftegårdsskolen og skolebestyrelsen i Horne og Svanninge, som bl.a. gør opmærksom på, at noget af fællesskabet på tværs af alder forsvinder ved en todelt skole, at der kan ske et informationstab i forbindelse med skoleskiftet, at noget af forældreengagementet forsvinder, når man skal dele det mellem to skoler *samt* at valgfriheden mellem de to skoler i byen forsvinder – en valgfrihed som dog i praksis er begrænset den dag i dag.

Nedenfor gives en oversigt over de fordele og ulemper, som analysen peger på, at der er ved en todelt skolestruktur i Faaborg by.

Hvad taler for?	Hvad taler imod?
Styrkede muligheder for at skabe en fagligt stærk og mere bæredygtig* udskoling med flere valgfag/linjer og samarbejde med ungdomsuddannelser	Færre skoler at vælge imellem for forældre
Mere attraktivt ungdomsmiljø i bymidten	Længere transporttid/skolevej for nogle elever
Tryggere og mere "børnevenlige" rammer i indskolingen	Risiko for manglende sammenhæng mellem grundskole og overbygning
Et skoletilbud, der repræsenterer den samlede elevmasse i Faaborg by	Mindre fleksibilitet i lærer- og pædagogstaben
Bedre forudsætninger for rekruttering af dygtige lærere	Mindre fællesskab på tværs af alder ("forbilleder")
Højere motivation i udskolingen / mulighed for at modvirke skoletræthed	Risiko for lavere forældreengagement

* Med en fagligt stærk og bæredygtig skole henvises der primært til stordriftsfordele ift. udnyttelse af faglokaler; et større sparringsrum for lærerne i overensstemmelse med specialiseringstendenser og en bedre ressourceudnyttelse for klassedannelse

Samlet vurdering: flere positive end negative aspekter ved en ny todelt skolestruktur

Oxford Research vurderer på baggrund af de erfaringer og vurderinger, som analysen hviler på, at der er flere positive end negative aspekter ved at etablere en todelt struktur med en grund- og overbygningsskole i Faaborg by. Vi vurderer således, at en ny todelt skolestruktur kan skabe et fagligt stærkere og mere bæredygtigt skoletilbud til alle elever i Faaborg, der samtidig repræsenterer *den samlede* elevmasse i byen. Samtidig peger en sådan skole i en retning, som man ønsker i kommunen, både for så vidt angår uddannelsesområdet (flere unge, der bliver motiveret til at gå i gang med en uddannelse) og byens udvikling i øvrigt (fortætning og et attraktivt ungdomsmiljø i midtbyen).

Denne vurdering baserer sig samtidig på, at de ulemper, som analysen peger på, at der er ved den todelte struktur, alle er mulige at imødekomme, såfremt de ofres en særlig opmærksomhed. Det er således udfordringer, som man har kunnet løse i andre kommuner til både elevers, læreres og forældres tilfredshed. Det gælder både infrastrukturelle forhold såsom sikre cykelstier og fleksibel skolebuskørsel, sammenhæng mellem grundskole- og overbygning, fællesskab på tværs af alder, fleksibilitet i lærer- og pædagogstaben og forældreengagement.

Man kommer imidlertid ikke udenom, at en todelt skolestruktur på papiret vil mindske forældres og elevers valgmuligheder i Faaborg. Imidlertid er det værd at overveje, om det ikke er bedre at give forældre og elever mulighed for at træffe et valg mellem en rigtig god folkeskole og en friskole i Faaborg, frem for mellem for to middelgode folkeskoler og en friskole.

Skaber man et rigtigt godt folkeskoletilbud, som man er lykkedes med i andre kommuner, bliver det lettere at tiltrække nogle af de elever, som i dag søger friskoler, skoler uden for kommunen eller efterskoler. Tal fra Faaborg-Midtfyn Kommune viser i den sammenhæng, at der faktisk er et større antal elever i spil, som en stærk folkeskole vil kunne sætte sig et mål om at tiltrække. Dette skyldes, at omkring en tredjedel af alle elever i Faaborg og omegns skoledistrikter vælger andre skoler end distriktsskolen. Herudover peger en af skoleforskerne på, at valgfriheden er vigtigere i grundskolen end på overbygningen, hvor afstanden mellem skole og hjem betyder mest, mens forhold som specialisering og valgfag vejer tungest i udskolingen.

ANBEFALINGER

En todelt skolestruktur kan have forskellige former. I de kommuner, vi har været i kontakt med, er der både grund- og overbygningsskoler under én ledelse, og grund- og overbygningsskoler, der samarbejder tæt, men som har adskilt ledelse. Oxford Research vil på baggrund af analysen anbefale Faaborg-Midtfyn Kommune at etablere **én skole med én ledelse på to matrikler** med henblik på dels at sikre de bedst mulige overgange mellem grundskole og overbygning i form af én pædagogisk ”rød tråd”, dels den størst mulige fleksibilitet i medarbejder- og ledergruppen. De kommuner, der har en lignende struktur, fremhæver således vigtigheden af, at én person har ansvaret for at tænke hele forløbet pædagogisk igennem, samtidig med at der skal være et tæt samarbejde med de øvrige folkeskoler, som fortsat har egen ledelse.

Mange lokale interessenter vurderer i forlængelse heraf, at **et nyt navn** til skolerne vil være nødvendigt i forhold til at signalere en ny start, hvilket vi også vil anbefale.

Vælger man en struktur med to matrikler og to ledelser, som andre kommuner har gjort, er der tillige gode erfaringer med dette. Denne struktur kræver dog et formaliseret tværgående samarbejde, hvilket skolerne i Faaborg imidlertid allerede har god erfaring med fra samarbejdet med landsbyskolerne i Horne, Svanninge, Vester Aaby og Brahetrolleborg, der sender deres elever videre til de to skoler efter 6. klasse.

Uanset hvilken model, man måtte vælge, vurderer Oxford Research, at det er vigtigt, at der skabes tryghed for personale, forældre og elever om, at der er tale om en **langsigtet løsning**, der ikke bliver ændret igen om en håndfuld år, hvis det måtte vise sig, at alle elever vil kunne være på fx Toftegårdsskolen.

Herudover er det særdeles vigtigt at igangsætte en **grundig inddragelsesproces** af lærere og elever. Det tager tid for det pædagogiske personale at finde sammen på tværs af forskellige skolekulturer, men denne proces og det ejerskab, som det giver, er en vigtig investering, der skal prioriteres. Det betoner samtlige kommuner, der har været igennem en lignende proces.

"Det er vigtigt ikke at lægge et færdigt koncept frem, men at invitere brugeren ind i relation til konceptet. [...] Alle traditioner skal laves: hvordan fejres første skoledag, jul osv. Det er en vigtig, men tidskrævende proces. Det er også vigtigt hurtigst muligt at få afklaret, hvilket personale, der går til hvilke skoler". (Skoleleder, overbygningsskole)

"Lærere blev virkelig blandet i vores projekt – det var et overset element. Vi satte mange nye lærere til at arbejde sammen uden egentlig fokus på dette – der skal bruges penge på at få teams til at fungere, fx en professional organisationspsykolog, som kan hjælpe med at køre processer i forhold til klare dagsordener og rollefordeling. Det kommer hurtigt til at kunne betale sig i forhold til at få driften til at køre". (Skoleleder, overbygningsskole)

Her fremhæver lokale samarbejdspartnere, at Faaborg-Midtfyn Kommune heldigvis har gode erfaringer med sådanne processer fra den *"fine og eksemplariske inddragelsesproces"*, som en samarbejdspartner udtrykker det, om 'Fremtidens skole i Faaborg-området' fra 2012.

Til at lede ovenstående proces er det endvidere vigtigt at rekruttere en **leder, der brænder for at lede den store forandningsproces**, som en sådan strukturændring vil være.

"Det er vigtigt med en leder, der brænder for at skulle lave en ny konstruktion. En stærk person, der kan lede det og gå forrest, og som forstår forandningsprocesser. Herudover er det også vigtigt at etablere en stærk administrativ støtte i forhold til at styre økonomien, hvilket har været en udfordring i starten på begge vores fællesskoler". (Skolechef)

Også italesættelsen af hele processen er af central betydning. Her er det de andre kommuners erfaring, at det er ekstremt vigtigt, at alle – også politikerne – omtaler ændringerne som noget **positivt og attraktivt**.

"Det handler meget om, hvordan det slås i gang. Vores politikere stod sammen. Der var store forventninger, og der var tillid til, at det skulle lykkes. Der blev sat et ambitiøst projekt ind, og der var politisk understøttelse. Det gav den lidt ekstra". (Skolechef)

"Det er en kunst at få det ordnet, så det ikke bare ser ud som en spareøvelse. Der kunne vi godt have gjort anderledes, men det er rigtig svært, når man sidder ude i klasserne, at få indtrykket af det fælles børnesyn og en anden tilgang til børnene. Det kræver italesættelse. Mange medarbejdere var med i processerne. Jo flere, der kan involveres, jo større bliver ejerskabet. Medarbejderinddragelse er nøgleord". (Skoleleder, fællesskole)

Uanset hvor grundig en inddragelsesproces, man vælger i Faaborg-Midtfyn Kommune, må man forberede sig på, at **der vil komme protester**, særligt fra de forældre, som i dag har et skoletilbud, som de er godt tilfredse med og derfor nervøse for at miste. Det er imidlertid vigtigt at understrege, at en gennemgående tilbagemelding fra alle lærere, elever, skoleledere og forældre i Faaborg er, at de er åbne over for tiltag, der kan skabe et bedre, mere ensartet og mere bæredygtigt skoletilbud i Faaborg by, end der er i dag. Derfor opfordrer mange også til, at der kommer en afklaring om den fremtidige skolestruktur **snarest muligt**.

1. Indledning

Kommunalbestyrelsen i Faaborg-Midtfyn Kommune overvejer at gennemføre en ændring af skolestrukturen i Faaborg by, der indebærer, at Toftegårdsskolen har eleverne fra 0.-6. klasse, og Sundskolen har udskolingseleverne fra 7.-10. klasse. Baggrunden for forslaget er bl.a., at skolerne i Faaborg er udfordret af et generelt faldende elevtal, som også ser ud fortsætte i de kommende år, hvilket sætter skolernes faglige og økonomiske bæredygtighed under pres, jf. tabel 1.1.

Tabel 1.1. Elevtalsprognose for Faaborg Sundskole og Toftegårdsskolen (antal elever)

Prognose ud fra gns. andel	(Faktisk)	(Prognose)	(Prognose)	(Prognose)
Skoleår	2014-15	2016-17	2017-18	2020-21
Børnetal i lokalområde Faaborg (1999-2008)	1666	1572	1490	1315
Elevtal (Toftegård + Faaborg Sundskole)	826	770	730	644
Elevtal - Toftegård	551	519	492	434
Elevtal - Faaborg Sundskole	275	252	238	210

Kilde: Faaborg-Midtfyn Kommune

Hertil kommer, at kommunen set over en bred kam er udfordret af en overgangsfrekvens til ungdomsuddannelser, der ligger under landsgennemsnittet, hvorfor der er behov for nytænkning med henblik på at sikre, at flere unge i kommunen bliver motiveret til at tage en uddannelse efter endt skolegang.

Oxford Research er blevet bedt om at gennemføre en analyse af fordele og ulemper ved en ny struktur, som kommunalbestyrelsen kan anvende som en del af sit beslutningsgrundlag.

Analysen skal *for det første* undersøge, hvad eksisterende forskning om hhv. smalle indskolinger inkl. mellemtrin og overbygningsskoler viser, *for det andet* hvad andre kommuners erfaringer er på området, og *for det tredje* hvordan lokale aktører (skoleledere, lærere, elever, forældre og andre lokale interessenter fra Faaborg og omegn) forholder sig til en sådan struktur.

Der er udarbejdet et kommissorium for analysen, som indebærer, at følgende ti områder skal belyses i relation til en todelt skolestruktur:

Hovedindhold i kommissoriet for undersøgelsen:

1. Skolestrukturens betydning for overgang til ungdomsuddannelse
2. Skolestrukturens indflydelse på elevernes faglige valgmuligheder og skolens fleksibilitet
3. Skolestrukturens betydning for et inkluderende læringsmiljø
4. Skolestrukturens betydning i forhold til at mindske betydningen af elevernes socioøkonomiske baggrund
5. Skolestrukturens betydning for det fysiske læringsmiljø
6. Skolestrukturens betydning for forældrenes og elevernes valgmuligheder imellem forskellige skoler
7. Skolestrukturens understøttelse af Faaborg-Midtfyn Kommunes udviklingsstrategi 2015-2030
8. Skolestrukturens betydning for at tilbyde attraktive undervisningsmiljøer for det pædagogiske personale
9. Skolestrukturen set i forhold til elevtalsudviklingen
10. Skolestrukturens betydning for fremtidige anlægsbehov samt driften af skolerne

Som led i analysen har Oxford Research gennemført en række interview med eksperter inden for uddannelse og pædagogik og med praktikere fra andre kommuner, som har erfaring med skoler med en lignende skolestruktur. Der er konkret tale om skolechefer eller skoleledere fra Haderslev Kommune (Haderslev og Vojens), Hedensted Kommune (Hornslyd), Mariagerfjord Kommune (Hobro), Svendborg Kommune, Frederiksberg Kommune, Københavns Kommune (Amager) og Frederikssund Kommune (Slangerup), der ifølge vores undersøgelser giver et dækkende billede af kommuner, der har gennemført skolestrukturændringer, der kan sammenlignes med de overvejelser, der aktuelt gøres for Faaborg by.

Herudover har vi interviewet skoleledere, lærere, elever og andre lokale interessenter fra Faaborg og omegn enkeltvis eller i grupper samt stillet skriftlige spørgsmål til skolebestyrelserne. En mere udførlig metode- og kildebeskrivelse fremgår af kapitel 3.

2. Fordele og ulemper ved en ny skolestruktur

I dette kapitel præsenteres analysens resultater på hvert af de ti områder, som kommissoriet dækker over. De første fem områder (overgang til ungdomsuddannelse, faglige valgmuligheder, inklusion, betydning af socio-økonomisk baggrund og fysisk læringsmiljø) vedrører primært eleverne og deres læring og præsenteres ét for ét i afsnit 3.1. De følgende fem områder (valgmuligheder mellem skoler, understøttelse af udviklingsstrategien, undervisningsmiljøet for det pædagogiske personale, elevtalsudviklingen og fremtidige anlægsbehov og driftsudgifter) omhandler i højere grad Faaborg-Kommunes attraktivitet for borgerne og for det pædagogiske personale og fremgår af afsnit 3.2. Tallene i hver underoverskrift refererer til de ti områder i kommissoriet for undersøgelsen.

2.1 ELEVERNE OG DERES LÆRING

I det følgende beskrives argumenter for og imod at samle eleverne fra 0.-6. klasse på én skole og 7.-10. klasse på en anden skole, når det kommer til eleverne, baseret på erfaring fra kommuner, der har gennemført en lignende strukturændring af deres folkeskoler.

2.1.1 Skolestrukturens betydning for overgang til ungdomsuddannelse (pkt. 1)

Først belyses skolestrukturens betydning for, hvor mange unge, der motiveres for og påbegynder en ungdomsuddannelse. Vi har bl.a. undersøgt, hvilken struktur der giver de bedste muligheder for et tæt og integreret samarbejde mellem skole og ungdomsuddannelser.

Erfaringen fra andre kommuner er, at der er store potentialer i at være en overbygningsskole, når det kommer til samarbejde med ungdomsuddannelser. Overbygningsskolerne har oplevelsen af, at man er en mere **interessant samarbejdspartner**, når man har mange udskolings elever, og det er lettere at få skolerne til at deltage i understøttende undervisning, i uddannelsesaftener mv.

”Det er klart en fordel at være en så stor enhed. I næste uge kommer lærere og elever fra handelsgymnasiet hertil og laver et iværksætterprojekt. Der deltager 156 elever fra 7. klasse, og det er selvfølgelig et stort potentiale for dem i forhold til en skole med ét spor”. (Skoleleder, overbygningsskole)

Det er simpelthen lettere for folkeskolerne at være samarbejdspartner, jo flere elever der er på skolen, herunder at få ungdomsuddannelserne at stille op med lærere og elever i forskellige sammenhænge, såsom faglige samarbejdsforløb undervejs i skoleåret og de mere målrettede brobygningsaktiviteter. Det bliver tydeligt for samarbejdspartneren, at der er én indgang og én udgang for eleverne i den pågældende by.

Samtidig oplever folkeskolerne også, at det giver nogle bedre og mere dynamiske diskussioner, når ungdomsuddannelserne deltager i temaaftener og lignende aktiviteter, at der sidder en stor årgang af elever og stiller spørgsmål, hvorfor aktiviteterne vurderes at give mere værdi for den enkelte elev.

Nogle af de nyetablerede overbygningsskoler erkender dog også, at de i starten har kigget mere indad og skal have struktureret det eksterne samarbejde med ungdomsuddannelser, erhvervsliv osv. bedre fremadrettet. Skolerne i Faaborg har imidlertid allerede et veletableret og velfungerende samarbejde med de omkringliggende ungdomsuddannelser, hvorfor denne type af samarbejde ikke forventes at blive en udfordring ved en eventuel ny skolestruktur.

Erfaringen er også, at der på en overbygningsskole sker en større specialisering blandt lærerne, når det kommer til forskellige former for samarbejde med ungdomsuddannelserne. Dette medvirker for det første til, at der skabes **et fagligt netværk** til ungdomsuddannelserne, som lærerne kan trække på i deres undervisning. For det andet medvirker det til, at lærernes **UEA-undervisning** (uddannelses-, erhvervs- og arbejdsmarkedsorientering) **og vejledning** kan fokuseres og styrkes, hvilket ikke mindst er en fordel i lyset af de nye retningslinjer på vejledningsområdet fra august 2014, der bl.a. indebærer, at der skal foretages en vurdering af elevernes uddannelsesparathed fra 8. klasse, og at individuel vejledning alene er forbeholdt de ikke-uddannelsesparate elever.

De nye retningslinjer fordrer således, at der fremover finder et tættere samarbejde sted mellem UU og folkeskolerne, og at lærerne skal involveres mere i UEA- og vejledningsaktiviteter. På den baggrund bliver specialisering og netværk blandt lærerne stadig vigtigere i forhold til skolernes arbejde med at sikre, at eleverne kommer bedst muligt videre i uddannelsessystemet.

I den sammenhæng fremhæver en leder fra en overbygningsskole, at når al ens kraft er rettet mod overbygningen, har man haft nemmere ved at reagere på nye krav og retningslinjer. I forbindelse med de nye retningslinjer om uddannelsesparathed kanaliserede skolen med det samme en masse energi over i dette.

"I en tid, der er så kompleks, er det godt med et hovedfokus i fase tre". (Skoleleder, overbygningsskole)

Afslutningsvis udtrykker lokale interessenter i og omkring Faaborg håb om og forventninger til, at en overbygningsskole tæt på Faaborg Gymnasium vil være en vigtig medvirkende faktor til at styrke samarbejdet med og overgangen til ungdomsuddannelserne. De øvrige overbygningsskoler, som indgår i undersøgelsen, har ikke en tilsvarende fysisk nærhed til ungdomsuddannelsesinstitutioner.

2.1.2 Faglige valgmuligheder og skolens fleksibilitet ift etablering af linjer mv. (pkt. 2)

I dette afsnit belyses skolestrukturens indflydelse på elevernes faglige valgmuligheder og skolens fleksibilitet, når det kommer til etablering af faglige læringsrum, hvor holddannelsen fx kan ske på baggrund af kompetencer, køn, interesser og behov.

Erfaringen fra andre kommuner er, at jo flere elever skolen har, jo bedre er mulighederne for at tilbyde **flere valgfag, linjer eller spor til de ældste elever**. På den 4-6-sporede overbygningsskole i Hobro tilbyder man eksempelvis 21 forskellige valgfag, hvoraf nogle udbydes i samarbejde med Naturskolen, Kulturskolen og Ungdomsskolen, der alle ligger tæt på skolen. Det drejer sig bl.a. om valgfag som motorlære, friluftsliv, drama, science og udvidet engelsk med studietur. På overbygningsskolen på Amager ved København tilbyder man

følgende fire linjer: 'ud i verden', 'idræt og velfærd', 'x-perimentariet' og 'fortælling 2.0'. På overbygningsskolen i Svendborg fremhæves også skolens sportsklasser og et stort og varieret udbud af valgfag.

Med mulighederne for at tilbyde de ældste elever flere valgfag, end det ellers var muligt, forbedres også skolens muligheder for at lade eleverne møde fag, man fx har på erhvervsskolerne. Dette kan medvirke til at få flere af de ikke så boglige elever guidet i retning af en erhvervsuddannelse.

Erfaringerne fra de andre skoler er, at det skaber **motivation** blandt eleverne at få de valgfag, man ønsker.

"Muligheden for at få det, man er god til, er større, jo større skolen er. Man har jo et 1., 2. og 3. valg, og her er 1. valget mere muligt. Det gør noget ved motivationen". (Skoleleder, fællesskole)

Motivationsargumentet har særligt fyldt meget på overbygningsskolen på Amager, hvor et mål har været at give eleverne mulighed for at sammensætte et undervisningsforløb, der passer præcis til dem, og som rammer de interesser, som de har. Det handler om at begejstre de unge og få dem til at brænde for noget. I forløbet anvendes bl.a. eksterne undervisere og mentorer fra både erhvervsliv, foreningsliv og ungdomsuddannelser.

Der er allerede et samarbejde mellem Sundskolen og Toftegårdsskolen i Faaborg om valgfag, men ikke alle elever er tilfredse med udbuddet af valgfag.

"Mange er havnet på nogle hold, de ikke ville være på. Nu kan de ikke vælge om. Så derfor ville det være en fordel, hvis der kom flere valgfag". (Elever, Sundskolen)

Det vides ikke, om denne utilfredshed hænger sammen med elevernes manglende mobilitet. En undersøgelse fra 2012 gennemført blandt eleverne i kommunen viste således en tendens til, at eleverne ikke ønsker at tage til en anden skole for at tage valgfag.¹

Såfremt man vælger at organisere en overbygningsskole med linjer viser erfaringer fra overbygningsskolen på Amager ved København, at man skal være forsigtig med at sammensætte klasserne efter elevernes valg af linjer, fordi der kan være en tendens til, at disse skaber 'elite' og mere tunge klasser. Samtidig gør man sig på overbygningsskolen i Haderslev aktuelt overvejelser om, hvorvidt klassesammenhængen og/eller undervisningen skal tage udgangspunkt i de unges faglige niveau/talent eller i ønsket om at skabe bredde. Dette er vigtige principielle overvejelser og et område, hvor det kunne være relevant at trække andre overbygningsskoleers erfaringer ind, hvis man beslutter sig for at etablere en overbygningsskole i Faaborg.

Når det kommer til **grundskoleeleverne** betyder en større volumen tilsvarende, at mulighederne for eksempelvis at gennemføre **aldersintegreret undervisning**, som man bl.a. har erfaring med på Toftegårdsskolen, styrkes. Såfremt elevgrundlaget bliver for småt, giver det ikke ifølge skolelederen på Toftegårdsskolen ikke på samme måde mening at lade børnene arbejde sammen på kryds og tværs af alder i forhold til kompetencer.

¹ Fremtidens skole i Faaborg-området – samling af udvalgt materiale til temamødet med kommunalbestyrelsen den 8. maj 2012, s. 18

De grundskoler, vi har været i kontakt med, der er fødeskoler en overbygningsskole, har ikke lignende erfaringer med alternative læringsrum, men det er klart, at elevernes muligheder for fx at vælge sig ind på nogle forskellige retninger, alt andet lige styrkes, jo flere elever, der er på en årgang.

Alt i alt viser analysen, at jo flere elever der er på en årgang, jo flere valgfag er der økonomisk råderum til at tilbyde. Det bemærkes dog i den sammenhæng, at en eventuel overbygningsskole i Faaborg vil få en mindre volumen end nogle af de skoler, der refereres til i denne analyse. Elevprognoserne tyder på, at hvis overbygningseleverne samles på Sundskolen, vil der i 2017-18 være 240 overbygningselever på skolen og 233 elever i 2020-21, jf. tabel 2.1.

Tabel 2.1: Elevtal, hvis eleverne samles (antal)

Prognose ud fra gns. andel	(Faktisk)	(Prognose)	(Prognose)	(Prognose)
Skoleår	2014-15	2016-17	2018-19	2020-21
Elevtal 0.-6. klasse (Toftegård +Sundskole)	464	514	490	411
Elevtal 7.-9. klasse (Toftegård +Sundskole)	362	256	240	233

Kilde: Faaborg-Midtfyn Kommune

Sammenlignet med den eksisterende skolestruktur i Faaborg vil mulighederne for at etablere flere valgfag såvel som boglige og mere praktiske linjer, der tilgodeser flere elevers interesse, dog alt andet lige styrkes på kort sigt og forblive status quo på længere sigt.

2.1.3 Etablering af et inkluderende læringsmiljø med ressourcpersoner mv (pkt. 3)

I dette afsnit belyses skolestrukturens betydning for etablering af et inkluderende læringsmiljø. Vi har bl.a. undersøgt, hvilken struktur der sikrer de bedste muligheder for at skabe ressourcecentre med en bred vifte af ressourcpersoner, herunder AKT-vejledere, læsevejledere, matematikvejledere samt specialpædagogiske kompetencer, således at skolerne har kompetence til at inkludere flere elever.

I forhold til etablering af et inkluderende læringsmiljø giver erfaringerne **ikke entydige svar**. Strukturen er kun én ud af flere parametre, som kan have betydning for at skabe et inkluderende læringsmiljø og god trivsel. I forhold til trivsel viser internationale undersøgelser, at trivslen er lidt mindre blandt elever på store skoler – her skal det dog bemærkes, at skellet er ved 700-800 elever, hvilket hverken grundskole eller overbygningsskole i Faaborg by ville få, jf. tabel 2.1. Det handler således om andet end størrelsen på enheden – især organisering af tilbud og overgange. Alt andet lige betyder en større volumen imidlertid, at flere ansatte kan dedikeres til særlige opgaver målrettet inklusionsarbejdet.

Erfaringer fra andre kommuner viser, at der med en grund- og overbygningsstruktur vil være **flere ressourcer**, som kan målrettes efter alder, og dermed flere handlemuligheder i forhold til at skabe et inkluderende læringsmiljø, herunder differentieret undervisning, specialtilbud og ressourcpersoner/centre. Det betyder, at der opstår et grundlag for øget sparing i forhold til de forskellige funktioner og dermed større faglighed.

Derudover fremhæver flere af kommunerne, at den nye skolestruktur har medført, at eleverne generelt har fået flere kammarater at spejle sig. Det gælder både for elever inden for normalområdet og for elever i specialklasser grundet den større volumen. Sidstnævnte vil desuden have lettere ved at indgå i fællesskaber i normalklasserne, i det omfang det kan lade sig gøre. Som en skolechef udtrykker det: *"Når der er mange unge, er der også nogen, der er ligesom mig. At være en del af et fællesskab er den største del af inklusionen"*. Omvendt kan det være nemmere for elever med sociale problematikker, som fx autisme og asberger at navigere i mindre sociale sammenhænge.

En større volumen betyder samtidig også, at man samler flere udfordrede elever på samme sted, hvilket kan give øgede udfordringer. En skoleleder påpeger netop denne problemstilling. Han siger:

"Noget af det, vi var skeptiske over for, var, hvad der ville ske, når vi samlede 'rødderne' på ét sted. Vi har oplevet, at denne skepsis er blevet gjort til skamme. Når man er så mange, er der ikke behov for at være så anderledes. Det mærkelige fylder mindre".

Udfordringerne var dermed mindre end forventet på denne skole. Omvendt har samme problemstilling vist at være større en antaget på overbygningsskolen på Amager ved København. Her har man oplevet udfordringer med at sætte 'rødderne' sammen og har i starten kæmpet med disciplinærproblemer. Problemerne er dog blevet mindre, efterhånden som man har fået koordineret tilgangene til eleverne bedre. Dette understreger vigtigheden af, at man blandt det pædagogiske personale fra starten er blevet enige om, hvordan man håndterer de mest ressourcekrævende og sårbare elever.

Et andet opmærksomhedspunkt i forbindelse med specialområdet er, at de specialpædagogiske kompetencer og specialklasserne bør have et **mindre statisk tilhørsforhold til hhv. grund-og overbygningsskole**, da elevernes alder og de lærerkræfter, de har behov for, ikke nødvendigvis kan deles op på samme vis som grund-og overbygningsskolen. Her kan man med fordel tage en drøftelse med fx Svendborg eller Haderslev Kommune om de overvejelser, som disse skoler har gjort sig i den forbindelse.

2.1.4 Mindskelse af betydningen af socioøkonomiske faktorer (pkt. 4)

I dette afsnit belyses skolestrukturens betydning i forhold til at mindske betydningen af elevernes socioøkonomiske baggrund. I den forbindelse har vi bl.a. undersøgt, hvilken struktur der mindsker betydningen af elevernes sociale baggrund ift. deres faglige resultater, samt hvilken struktur, som understøtter skolernes homogenitet i relation til elevernes socioøkonomiske baggrunde.

I forhold til at reducere betydningen af socioøkonomiske faktorer peger erfaring fra andre kommuner på, at en **overbygningsskole i sig selv ikke vil kunne mindske betydningen af socioøkonomiske faktorer**. Kommunerne i undersøgelsen vurderer, at de er lykkedes med at mindske betydningen af socioøkonomiske faktorer via **ændring i skoledistrikterne** i forbindelse med strukturændringerne, hvilket har gjort det muligt at blande elever med forskellig social baggrund. Få har imidlertid målt på ændringer i afgangskarakterer og overgangsfrekvenser. Derudover er der givetvis en række andre faktorer ud over strukturændringer, fx indhold, leder- og

lærerkompetencer, undervisningsformer, læringsmiljø mv., som har afgørende betydning for at kunne øge den sociale mobilitet blandt eleverne.

Generelt har de bærende argumenter for en strukturændring i de andre kommuner imidlertid ikke været, at man skulle opnå højere afgangskarakterer eller højere overgangsfrekvenser – økonomi eller bedre ressourceudnyttelse har i højere grad været formålet med strukturændringerne. De andre kommuner er desuden forsigtige med at måle og sammenligne afgangskarakterer eller overgangsfrekvenser med tidligere, eftersom der er en række usikkerheder, som kan have betydning for udfaldet, bl.a. en folkeskolereform, ligesom der kan være stor variation fra den ene årgang til den anden. Der er derudover også et tidsperspektiv at tage højde for, idet de fleste overbygningsskoler har kun eksisteret i 2-3 år og først får den første årgang, der har gået på overbygningsskolen hele perioden, ud til sommer eller senere. Andre kommuner og skoler med flere år på bagen refererer til deres kvalitetsrapporter, hvor det fremgår, at de præsterer tilfredsstillende.

Eksempler i boksen nedenfor viser, hvordan ændringer i skolestrukturer har haft **betydning for den sociale sammenhængskraft**, at man har sammenlagt skoler og dannet klasser på tværs af forskellige socialklasser – flere af de parametre, som har betydning i forhold til at kunne reducere socioøkonomiske faktorer.

I **Vojens** er der skabt en større sammenhængskraft mellem byens ældre og nyere boligkvarterer via en lignende skolestruktur. I **Haderslev** taler man om, at der er sket en udligning i det socioøkonomiske indeks, idet man har blandet børn fra forskellige skoledistrikter bestående af mere og mindre ressourcestærke familier.

I **Svendborg Kommune** bliver der i højere grad skabt venskaber på tværs af boligområder – via overbygningsskolen Nymarksskolen. Det gør ifølge skolelederen noget godt for læringen og for dannelsen, at der er mangfoldighed, og at man som barn født og opvokset i et villakvarter fx også går i klasse med nogen, der bor i lejlighed.

Flere steder i **Københavns Kommune** er man lykkedes med at højne andelen af ressourcestærke elever – det har ifølge skolelederen medført en bedre skole for alle. Det nævnes dog, at det i starten var en udfordring med sammensatte skoledistrikter, at nogle lærere var vant til at arbejde med en vanskelig elevgruppe, mens andre ikke var. I **Svendborg**, hvor det også var tilfældet, understreges vigtigheden af at vise forståelse for lærernes bekymringer omkring at skulle arbejde med en anden elevgruppe, end man er vant til. Resultatet af denne proces har været, at kræfterne i dag bruges til opbakning og støtte til det, skolen gør, fremfor til kritik.

En af skoleforskerne bakker ovenstående erfaringer op, da han vurderer, at overbygningsskoler med større udbud af valgfag og tættere samarbejde med ungdomsuddannelser kan medvirke til at fremme social mobilitet.

De lokale strukturer i Faaborg betyder, at en sammenlægning af de konkrete skoledistrikter i Faaborg by kan have positiv effekt på sigt både på grundskole- og overbygningsskoleniveau. Oxford Research vurderer, at det er uhensigtsmæssigt, at en mindre by som Faaborg har to skoler med så forskellige ry, som tilfældet er i dag. Det vurderes at være en stor udfordring at komme den mytedannelse til livs, som vores interviews med lokale interessenter har vist, at der er i byen den dag i dag – selv eleverne på Sundsskolen har denne selvforståelse og udtrykker, at de går på ”den dårlige skole”. En ny struktur for de to skoler vil kunne komme dette til livs. Overordnet handler det om, at Faaborg-Midtfyn Kommune skal kunne tilbyde **en god folkeskole i Faaborg, som repræsenterer den samlede elevmasse i byen.**

2.1.5 Det fysiske læringsmiljø (pkt. 5)

I dette afsnit belyses skolestrukturens betydning for det fysiske læringsmiljø (bygninger, udearealer mv.) og mulighederne for at leve op til de krav, der stilles til undervisningen, herunder klasselokalernes størrelse, it, fleksibel holddannelse, skolebespisning, motion mv.

Erfaringen fra de andre kommuner er, at en todelt skolestruktur gør det muligt at **indrette skolen mere specialiseret**, hvilket giver god mening, fordi de yngste og de ældste elever efterspørger forskellige ting.

Når det kommer til **udearealerne** efterspørger de yngste elever legepladser og grønne udearealer, hvorimod de ældre elever efterspørger uderum indrettet med eksempelvis klatrevægge, basketballbaner, skateboardbaner og multibaner.

Indendørs er det en gennemgående pointe fra de andre kommuner, at **fleksibiliteten** er altafgørende. Mulighederne for at skabe forskellige læringsmiljøer via foldevægge, afskærmning osv. bliver stadig vigtigere, og store klasseværelser er derfor en fordel. Dette har bl.a. betydet, at man på overbygningsskolen i Vojens har lagt nogle klasselokaler sammen og etableret flere gruppeborde. De fleste skoler har desuden renoveret deres læringscenter i forbindelse med strukturændringen og målrettet dette til aldersgruppen.

En overbygningsskole fordrer typisk mere end ét **fysiklokale**, hvilket er et forhold, som alle overbygningsskolerne har nævnt. For nogle af skolerne har det også været nødvendigt med mere end ét biologilokale. I den sammenhæng er det relevant at fremhæve, at det netop er indeholdt i renoveringsplanerne for Sundskolen at etablere et ekstra fysiklokale.

En anden pointe i forhold til faglokaler på overbygningsskoler er, at det er vigtigt at bibeholde **lokaler til praktiske fag som musik, håndværk og design samt madkundskab**, selv om det typisk er fag, der udbydes på mellemtrinnet. Nogle af de nybyggede overbygningsskoler har savnet disse lokaler, som netop giver mulighed for dels at udbyde mere praktisk rettede valgfag, dels at integrere praktiske øvelser i mere boglige fag, fx i projektarbejde (hvilket er i overensstemmelse med folkeskolereformens tanker om praktiske/musiske fags understøttelse særligt af fagene dansk og matematik).

Nogle af overbygningsskolerne i andre kommuner har valgt at indrette – eller overvejer at indrette – **faglokaler til alle fag**. Det vil sige, at eleverne flytter sig efter faglokalet, som er indrettet og udsmykket til det enkelte fag såsom dansk, tysk og engelsk, fx med plancher, flag og billeder. I stedet for et fast klasselokale har eleverne typisk en fast base i form af et sofahjørne eller en hygge-krog andetsteds på skolen. En af fordelene ved at indrette en overbygningsskole sådan er, at eleverne bliver fortrolige med denne måde at bruge lokalerne på, til når de starter på en ungdomsuddannelse, der for det meste er indrettet sådan. En anden fordel er, at den mere visuelle lokaleindretning kan medvirke til at styrke elevernes indlæring. Føromtalt elevundersøgelse fra 2012 viste i den sammenhæng, at mange elever i Faaborg dengang foretrak, at lokalerne blev indrettet efter de fag, man undervises i.

Ifølge de overbygningsskoler, vi har talt med, kræver det imidlertid et overskud af lokaler at indrette en skole på denne måde, hvilket man ærgrer sig over, at man ikke har på overbygningsskolerne i Svendborg og på Frederiksberg.

Når det kommer til den konkrete **lokalesituation på de to skoler i Faaborg**, viser tal, at elevtalsudviklingen for de to skoler gør, at lokalesituationen ikke vil blive en udfordring fremadrettet. For begge skoler vil behovet for klasselokaler ikke overstige antallet af klasselokaler, som benyttes i dag, jf. boksen nedenfor. Der vil endda være et overskud af lokaler på begge skoler, hvilket muliggør indretning af lokaler til alle fag, hvis dette ønskes, en mere fleksibel anvendelse af lokalerne og/eller sammenlægning af nogle lokaler.

Lokalesituationen på skolerne i Faaborg:

Toftegårdsskolen har 23 klasser (0.-9.kl.) i 2014-15. I 2016-17 vil der være behov for 21 klasser (til elever i 0.-6.klasser). Skolen råder over 28 klasselokaler og 7 faglokaler.

Faaborg Sundskole har 13 klasser (0.-9.) i 2014-15. I 2016-17 vil der være behov for 11 klasselokaler (til elever i 7.-9.klasser) samt 2 klasselokaler til 10. klasse, i alt 13 klasselokaler. Efter endt nybygning vil skolen råde over 22 regulære klasselokaler + 9 traditionelle faglokaler (heraf 3 nye naturfagslokaler).

Når det konkret kommer til **SFO-lokalerne** på de to skoler i Faaborg, viser analysen, at der ikke vil være udfordringer forbundet med at samle alle børnene i SFO-alderen på Toftegårdsskolen. Hvis samme andel børn fremadrettet benytter sig af SFO som i dag (77%), giver det den udvikling, som fremgår af tabel 2.2.

Tabel 2.2: Udviklingen i antallet af elever i SFO på Faaborg Sundskole og Toftegårdsskolen

År	Antal elever 0.-3. kl.	Forventet SFO-andel
2016-17	278	214
2017-18	257	198
2020-21	210	162

Kilde: Faaborg-Midtfyn Kommune

Toftegårdsskolen har plads til dette antal børn i de nuværende SFO-lokaler samt ved at benytte nogle klasselokaler til SFO. Disse klasselokaler kan have behov for en mindre tilpasning.

Afslutningsvis fremhæves en række andre erfaringer i forhold til den fysiske indretning og logistik, som det kan være relevant for Faaborg-Midtfyn Kommune at have med i sine overvejelser om den fremtidige skolestruktur:

- I Svendborg har man som led i den større skolestrukturreform, som blev gennemført i 2011, indrettet et produktionskøkken på overbygningsskolen – et såkaldt LOMA-køkken² – og etableret udeundervisningslokaler på mange af skolerne. Disse **ambitiøse anlægsprojekter** har været en del af rammesætningen for strukturændringerne og har ifølge skolechef og skoleleder medvirket til at styrke skolernes profil. Tilsvarende vurderer Oxford Research, at de aktuelle renoveringsprojekter på og omkring Sundskolen vil kunne anvendes som en løftestang for en ny overbygningsskole.
- Flere fremhæver, at et **driftssikkert it-netværk** er særligt vigtigt på en overbygningsskole. I den sammenhæng er det ikke uvæsentligt, at det eksisterende it-tilbud på Sundskolen (computere, netværk og stik) er noget af det, eleverne brokker sig over. De mener, at Toftegårdsskolen har bedre faciliteter, end de har på Sundskolen.
- **Tilrettelæggelse af eksamen** til mange overbygningselever kan være en logistisk udfordring på de største overbygningsskoler, både når det kommer til møbler, sekretærbistand og it-udstyr.

2.1.6 Øvrige perspektiver i forhold til elevernes læring

Undervejs i analysen har de respondenter, vi har talt med, fremhævet nogle supplerende synspunkter, der vedrører elevernes læring, som en ny og todelt struktur vil kunne fremme. Det drejer sig dels om, at et miljøskift kan være gavnligt for mange elever efter 6. klasse og medvirke til i højere grad at sidestille elever fra landsby- og byskoler, dels at en strukturændring med fordel kan anvendes som led i realiseringen af folkeskolereformen. De to perspektiver udfoldes nedenfor.

Miljøskift efter 6. klasse

Både forskere og de øvrige kommuner, vi har været i kontakt med, lægger vægt på, at et miljøskift efter 6. klasse er en fordel for *langt de fleste* elever. Skiftet kommer på et godt tidspunkt i forhold til elevernes pubertet, kan modvirke skoletræthed og giver **mulighed for at ”starte på en frisk” med nye lærere og kammerater**. Det er netop en af grundene til, at efterskoler er så populære for de ældste elever.

”Skiftet efter 6. klasse er for langt de fleste en positiv ting. Man har mulighed for at gøre status efter 6. klasse og tage det bedste med og lade det mindre gode ligge. Det skal italesættes, at alle er død-usikre på det tidspunkt, og det arbejder vi med som en vigtig kompetence”. (Skoleleder, overbygningsskole)

Det er vigtigt med et grundigt ryste-sammen-arbejde, som skolerne arbejder meget med, fx med elementer som introture, introgrupper og forskudt klassedannelse. På overbygningsskolen i Svendborg gennemfører man desuden en grundig evaluering af overgangsarbejdet hvert år, bl.a. med spørgeskemaer til eleverne.

Alle overbygningsskolerne, vi har været i kontakt med, er bevidste om, at der vil være enkelte elever, for hvem det er svært at skifte skole efter 6. klasse. For disse elever er det nødvendigt med et særligt overgangsarbejde med fødeskolernes lærere, med forældrene og eventuelle andre ressourcepersoner i kommunen.

² LOMA-projektet er et kombineret udviklings- og forskningsprojekt (2011-2014), der skal lære eleverne på Nymarksskolen om mad, sundhed og fødevarer og derved øge efterspørgslen på lokale og bæredygtigt producerede varer. Se <http://www.lomad.dk/>

Herudover kan man foretage en række andre forberedende foranstaltninger, der letter overgangen mellem skolerne. På overbygningsskolen i Haderslev vil man fra næste år igangsætte samarbejde på tværs af fødeskolerne allerede fra 4. eller 5. klasse, så eleverne møder hinanden flere gange, inden de skal starte i skole sammen fra 7. klasse. Dette skal medvirke til at lette overgangen til den ny skole for alle elever.

Under alle omstændigheder er lærerne på skolerne i Faaborg og omegn i dag vant til at arbejde med overgange mellem 6. og 7. klasse, idet landsbyskolerne omkring Faaborg kun går indtil 6. klasse. Som det er i dag, skifter elever fra landsbyskolerne Bøgebjergskolen og Brahetrolleborg skole typisk til Sundskolen, mens elever fra Svanninge og Horne Skole typisk skifter til Toftegårdsskolen.

Nogle respondenter trækker det relevante forhold frem i forhold til miljøskiftet, at en etablering af en overbygningsskole kan medvirke til at **sidestille de elever, som kommer fra landsbyskolerne, med de elever, som går på Faaborgs byskoler**. Ingen elever vil på den måde have "hjemme" på skolen, alle er nye og starter op samtidig, og man kan danne helt nye klasser, der blander eleverne fra by- og landsby.

Måske kan dette sågar medvirke til at styrke landsbyskolerne, idet skolerne allerede i dag oplever, at nogle forældre, fx tilflyttere, af forskellige årsager flytter deres børn til en af skolerne i Faaborg *inden* 7. klasse, eller helt fravælger landsbyskolerne for at undgå et senere skoleskift. Flere lokale respondenter har således en forventning om, at flere forældre vil lade eleverne forblive på landsbyskolerne fra 0.-6. klasse, hvis man ved, at alle elever skal flytte skole efter 6. klasse.

Led i realisering af folkeskolereformen

Der er respondenter, der peger på, at etablering af en ny skolestruktur i Faaborg by kan anvendes som et centralt led i realiseringen af folkeskolereformen. Hovedpunkterne i folkeskolereformen er følgende: 1) Folkeskolen skal udfordre alle elever, så de bliver så dygtige, de kan. 2) Folkeskolen skal mindske betydningen af social baggrund i forhold til faglige resultater. 3) Tilliden til og trivsel i folkeskolen skal styrkes blandt andet gennem respekt for professionel viden og praksis.³

Ved at samle eleverne fra grundskolen på én matrikel og eleverne fra overbygningen på en anden er det mange af de lokale aktørers vurdering, at man vil kunne styrke arbejdet med alle tre hovedpunkter i reformen:

- 1) **Dygtige elever:** Ved at samle elever og lærere på en årgang skabes en større volumen med mulighed for både fagligt og didaktisk at koncentrere lærerkompetencerne ét sted til gavn for elevernes faglige udvikling.
- 2) **Mindsket betydning af social baggrund:** Ved at samle eleverne fra de to skoledistrikter skabes én skole i Faaborg, der repræsenterer den samlede elevmasse i byen, og som forventes at skabe en større sammenhængskraft i byen, både fysisk og socialt.
- 3) **Trivsel:** Skabelsen af et bredere skoletilbud til eleverne, både fagligt (flere valgfag, linjer, læringsrum, eksterne samarbejder) og socialt (flere kammerater på en årgang, mere attraktive og alderssvarende fysiske rammer) kan medvirke til, at alle elevers trivsel styrkes.

³ De tre nationale mål fremgår af Undervisningsministeriets hjemmeside, se <http://www.uvm.dk/Den-nye-folkeskole/Skoleledelse-og-styring/Nationale-maal-og-enklere-regler>

Pointen er, at der er et fint samspil mellem de mål, der er i folkeskolereformen, og de potentialer, der er ved en skolestrukturændring som den foreslåede. Det vil på den baggrund være oplagt for Faaborg-Midtfyn Kommune at skabe en tydelig kobling mellem disse mål, såfremt man vælger at gennemføre en ny todelt skolestruktur i Faaborg by.

2.2 FAABORGS ATTRAKTIVITET FOR BORGERE OG PÆDAGOGISK PERSONALE

I det følgende beskrives argumenter for og imod at samle eleverne fra 0.-6. klasse på én skole og 7.-10. klasse på en anden skole, når det kommer til forhold, der vedrører skolernes attraktivitet set fra forældres og læreres perspektiv, ligesom også økonomiske forhold trækkes ind i det sidste afsnit. Igen baseres analysen på erfaring fra kommuner, der har gennemført en lignende strukturændring af deres folkeskoler.

2.2.1 Forældres og elevers valgmuligheder (pkt. 6)

I dette afsnit belyses skolestrukturens betydning for forældres og elevers valgmuligheder imellem forskellige skoler.

Erfaringen fra flere af de andre kommuner, der har en todelt skolestruktur, er, at overbygningsskolerne oplever en **elevtilgang**. Disse skoler er blevet et tilvalg, i nogle tilfælde også blandt elever, der i grundskolen har gået på andre skoler i eller uden for kommunen, simpelthen fordi de er et attraktivt tilbud. I Hobro er overbygningsskolen eksempelvis den skole i kommunen, der oplever størst søgning på frit skolevalg. På Frederiksberg har overbygningsskolen medvirket til at ”stoppe flugten til privatskolerne på overbygningen” (som var baggrunden for etableringen af skolen) og har elever på venteliste. På overbygningsskolerne i Haderslev og i Svendborg oplever man tillige en tilgang af elever, bl.a. fra de to byers privatskoler, og begge steder tilskrives man det, at man har fået skabt et attraktivt skoletilbud til de unge. En anden erfaring, som nogle skoler har gjort sig, er, at flere forældre i disse år foretrækker skoler med karaktergivning i overbygningsskolerne frem for karakterfrie skoler, som nogle friskoler er.

Det betyder ikke, at de todelt skoler ikke også kan blive fravalgt af nogle familier, der fx ønsker, at deres barn skal gå på en lille skole, eller som har tradition for at sende deres børn på en bestemt fri- eller efterskole. Det er dog de andre kommuners erfaring, at det i praksis er et fåtal af forældre, der går målrettet efter skoler med 0.-9. klasse.

Punktet omkring valgmuligheder imellem forskellige skoler bringes imidlertid op af nogle forældre og lærere i Faaborg som en **bekymring** – en bekymring som man også har oplevet i de andre kommuner, som har gennemført tilsvarende strukturændringer. Der er således ingen tvivl om, at man ved at skabe en todelt skolestruktur mindsker forældrenes valgmuligheder, i hvert fald på papiret. For samtidig er der bred enighed om, at der i praksis ikke er frit valg mellem folkeskolerne i Faaborg i dag, fordi de færreste elever får plads på andre folkeskoler end dén, der ligger i deres eget skoledistrikt.

Samtidig påpeger flere, at målet må være at give forældre og elever mulighed for at træffe **et valg mellem en rigtig god folkeskole og en friskole i Faaborg**, frem for to middelgode skoler og en friskole. Skaber man en rigtig god skole, som man er lykkedes med i andre kommuner, bliver det således lettere at tiltrække nogle af de elever, som i dag søger friskoler, skoler uden for kommunen eller efterskoler.

Tal fra Faaborg-Midtfyn Kommune viser i den sammenhæng, at der faktisk er et stort antal elever i spil, som en stærk folkeskole vil kunne tiltrække. Dette skyldes, at omkring en tredjedel af alle elever i Faaborg og omegns skoledistrikter vælger andre skoler end distriktsskolen.

Ifølge en af de interviewede skoleforskere er **valgfriheden vigtigere i grundskolen end på overbygningen:**

”Det vil være optimalt at bevare en vis grad af valgfrihed, hvis man bevarer flere skoler for de små elever for at fremme trivsel og nærhed til hjemmet, mens man samler de store elever på store overbygningsskoler. Hermed opnår man specialisering og flere valgfag i udskolingen og skolevalgsmuligheder i grundskolen. Et argument for at lave overbygningsskoler kan på den vis også være, at det bliver muligt at bevare nogle af de små skoler ude i landsbyerne, hvis det er et politisk ønske, uden at det går ud over kvaliteten i udskolingen”. (Skoleforsker)

For Faaborg-området vil valgfriheden på den måde blive opretholdt i grundskolen, hvor forældre – foruden en mulig grundskole i Faaborg – har mulighed for at vælge grundskolerne i Svanninge, Horne og Vester Aaby, mens alle kræfter vil blive samlet ét sted på en stor overbygningsskole i Faaborg (hvor ”stor” vil sige i størrelsesordenen 250 elever ifølge prognoserne fra 2016-17 og frem).

I relation til forældrene kan det afslutningsvis være relevant at bringe en erfaring op omkring **skole-hjem-samarbejdet**, som nogle overbygningsskoler har gjort sig, nemlig at dette samarbejde i nogle tilfælde kan være en sværere proces på en overbygningsskole, fordi flere forældre ”giver mere slip” på deres børn i de store klasser og tænker ”at børnene jo kun skal gå på skolen i 3-4 år”. Der er som nævnt også en skolebestyrelse, der udtrykker bekymring for, om en todelt skolestruktur kan udfordre forældreengagementet, fordi mange forældre vil have børn på to skoler og svært ved at give fuldt engagement begge steder.

Dette er en risiko, men netop for at undgå, at forældreengagement falder, har man bl.a. på overbygningsskolen i Svendborg sørget for dels at italesætte, at eleverne fortsat har brug for deres forældre, selv om de er startet på en ungeskole, dels at indføre et princip om, at forældrene skal komme på skolen tre-fire gange inden for det første halve år for at lære klassen, de andre forældre og lærerne at kende. Dette har medvirket til at skabe den nødvendige opbakning. Forældreengagementet er med andre ord et vigtigt opmærksomhedspunkt, men en udfordring som det er muligt at imødegå ved hjælp af fokus og italesættelse.

2.2.2 Understøttelse af Faaborg-Midtfyns Kommunes udviklingsstrategi (pkt. 7)

I dette afsnit har vi undersøgt, hvordan skolestrukturen bedst muligt kan understøtte ønsket i Faaborg-Midtfyn Kommunes udviklingsstrategi om at udvikle og skærpe Faaborg og Faaborg oplands profil inden for friluftsliv, oplevelsesøkonomi, kunst og kultur samt boligområder med unik beliggenhed.

Inden for dette område er det vanskelige at inddrage andre kommuners erfaringer, idet de øvrige kommuners arbejde med skolestrukturen typisk har været begrundet i andre og/eller lokale forhold. Andre kommuner har imidlertid erfaret, at man til en vis grad har kunnet brande sig på en etablering af en ny skolestruktur. I Hedensted brandede man sig på den i sin tid helt nybyggede overbygningsskole ”Skolen i Midten”, i Svendborg på foromtalt LOMA-projekt på ungeskolen Nymarksskolen og i Haderslev på den såkaldte ”Haderslev-reform”, som den ændrede skolestruktur er en del af, og hvis mål har været at skabe en mere sammenhængende, helhedsorienteret og tværfaglig indsats på børne- og ungeområdet.

Analysens delelementer viser, at det alt andet lige vil styrke Faaborgs profil, hvis man lykkes med at etablere en ny stærk **overbygningsskole i Faaborg bymidte**, der dels støtter op om den fortætningsstrategi, der er for byen, dels vil være nytænkende i forhold til samarbejde med de omkringliggende ungdomsuddannelser og kultur- og fritidsinstitutioner– Ungdomsskolen, Musikskolen, Billedskolen, Kulturhuset osv. Et styrket samarbejde vil således for det første give mulighed for at styrke udbuddet af valgfag på overbygningen, der relaterer sig til strategien (friluftsliv, kunst, film osv.) eller andre understøttende aktiviteter inden for samme områder. For det andet vil Sundskolens nærhed til svømmehallen og idrætshallen give nogle unikke muligheder for at skabe et aktivt ungemiljø i dette lokalområde, både i og efter skoletid. Måske kunne man lykkes med at skabe et miljø, der minder om miljøet på en efterskole?

Også den planlagte ombygning af uderummet tæt på Sundskolen spiller godt sammen med ønskerne om at binde bymidten sammen og skabe attraktive uderum og naturlige mødesteder for børn og unge i Faaborg, hvilket i dag efterspørges af flere lokale interessenter.

Ud over udviklingsstrategiens fokus på bl.a. friluftsliv og kultur, som denne analyses kommissorium har fokus på, peger lokale interessenter også på, at udviklingsstrategiens fokus på sporet **’beskæftigelse og erhverv’** også i højere grad end i dag kan understøttes på skolerne i Faaborg. Dette kan fx ske gennem et styrket fokus på entreprenørskab og iværksætterkultur i skolearbejdet og øget samarbejde med virksomheder i kommunen.

Tilsvarende vil en stærk **grundskole**, hvis den placeres på Toftegårdsskolen, kunne signalere trygge og mere ”børnevenlige” rammer i grønne og rolige omgivelser. Skolen vurderes endvidere i højere grad at kunne indbyde til leg, idræt og bevægelse til de yngste elever, end Sundskolen kan i dag. En generelt styrket kobling mellem skole, fritid og ungeliv i Faaborg via bredt skolesamarbejde med Musikskolen, Billedskolen, Kulturhus, kunstmuseet mv. bør også komme grundskolen til gode.

Baseret på tilbagemeldingerne særligt fra de lokale interessenter er det samlet set Oxford Researchs vurdering, at **der skal ske noget nyt**, hvis skolestrukturen for alvor skal støtte op om Faaborg- Midtfyn Kommunes udviklingsstrategi og de nævnte punkter. Her er en ændring af den nuværende skolestruktur ledsaget af en særlig profil, et ambitiøst projekt og/eller et nyt brand være et godt bud. Den nuværende skolestruktur og de udfordringer, som Faaborg-skolerne aktuelt står over for med faldende elevtal, overgangsfrekvenser under landsgennemsnittet og et blandet ry, synes således ikke at understøtte ønsket om en skarp Faaborg profil inden for de udvalgte områder.

2.2.3 Tilbud om attraktive undervisningsmiljøer for det pædagogiske personale (pkt. 8)

I dette afsnit belyses skolestrukturens betydning for at tilbyde attraktive undervisningsmiljøer for det pædagogiske personale, herunder strukturer der fremmer muligheden for at fagligt miljø, som kan understøtte den faglige udveksling, sparring og videndeling, både fagligt og metodisk. Desuden hvilken struktur som fremmer muligheden for at tilbyde attraktive undervisningsmiljøer, som tiltrækker det dygtigste pædagogiske personale og ledelse.

Erfaringen fra andre kommuner er, at opdelingen i grund- og overbygningsskole øger muligheden for **specialisering**, både i forhold til fag og alderstrin. En skoleforsker fremhæver netop, ”at det giver bedre undervisning, når lærerne får mulighed for at specialisere sig, både ift. fag, men også på alderstrin”.

Derudover øger en ny skolestruktur muligheden for øget **sparring med andre faglærere** (fx i smalle dag som geografi, tysk og fysik), hvilket bliver endnu mere afgørende, når skolernes størrelse tages i betragtning.

”Det kollegiale fællesskab er blevet mangfoldigt her på skolen. Det er et kulturmøde, og det mærker vi stadig. Men konformiteten er måske heller ikke lykken. Lærerkollegier kan blive for små og sehyfede. Den fagfaglige udfordring sker, jo mere dynamik og jo flere diskussioner, der er”. (Skoleleder, fællesskole)

En skoleleder bruger udtrykket, at der er kommet en energi omkring alle fagene, fordi der er ligeværdige sparringspartnere til alle lærere, både didaktisk og fagligt. Dette vurderes at have løftet den faglige tilgang på skolen. ”En absolut positiv overraskelse, som den enkelte lærer profiterer af”.

Flere af kommunerne pointerer desuden, at opdelingen giver mulighed for et **øget fokus på den tilgang, man har til eleverne** og på at møde dem, hvor de er. I forhold til overbygningen pointeres det, at lærerne skal være parate til at gå tæt på de unge og have lyst til at arbejde med teenagere.

I denne sammenhæng nævner flere en analogi til efterskolerne, som netop tilbyder en ramme som giver mulighed for et **anderledes forhold mellem elever og lærere**. Lykkes man med at skabe sådanne rammer, har man også mulighed for at tiltrække andre typer af lærere til overbygningsskoler frem for helhedsskoler, har andre kommuner erfaret. En skoleleder lægger netop vægt på, at man kun ønsker lærere, der har lyst til at arbejde med teenagere og interesserer sig for læring målrettet denne aldersgruppe og de perspektiver såvel som udfordringer, der er forbundet med dette. Man har fx haft målrettet kompetenceudvikling fra en psykolog.

I det hele taget er det kommunernes erfaring, at indsatsen i høj grad kan målrettes den specifikke aldersgruppe – også når det gælder **efteruddannelse**. I den sammenhæng vurderer tidligere rektor fra Faaborg Gymnasium, at efteruddannelse og kompetenceudvikling er et område, hvor man med fordel kunne samarbejde med en overbygningsskole. Fx kunne overbygningslærerne afholde fælles kurser med gymnasielærerne i emner som relationskompetencer.

Ifølge en række skoleledere, der kun er ledere for overbygningsskoler, er det også ledelsesmæssigt en fordel, at man ikke skal forholde sig til fx SFO'en, men kan koncentrere sig om de udfordringer, som netop ens målgruppe har, samt at man kan målrette arbejdet mod næste skoleskift. I en kommune har man som tidligere

nævnt haft let ved at kanalisere mange kræfter i retning af de nye og tidligere uddannelsesparathedsvurderinger på overbygningsskolen.

I en kommune fortæller skolechefen, at **grundskolerne** efter strukturændringerne har lagt **mere fokus på mellemtrinnet**, som ifølge flere respondenter er den elevgruppe, der typisk nyder mindst opmærksomhed på almindelige helhedsskoler. Der kommer mere fokus på mellemtrinnet på 0.-6. klasseskolerne, fordi det er de ældste elever, der går her. Det er i den sammenhæng interessant, at eleverne fra Toftegårdsskolen netop efterlyser mere fokus på mellemtrinnet, bl.a. i form af bedre fysiske faciliteter.

Man skal imidlertid være opmærksom på, at en skarp omdeling mellem grund- og overbygningsskole kan betyde, at **fleksibiliteten for lærerne mindskes** i forhold til skift mellem aldersgrupper. En specialisering på alderstrin ses dog allerede som en tydelig udviklingstendens generelt i folkeskolen – de fleste lærere arbejder enten på indskoling, mellemtrin eller udskoling. I praksis er det således få lærere, som skifter aldersgruppe. Men ikke mindst i forhold til det øvrige pædagogiske personale (pædagoger) kan det være relevant at sikre, at der let kan ske en udveksling mellem de to skoler, jf. afsnit 2.5.5.

2.2.4 Udviklingen i elevtallet (pkt. 9)

I dette afsnit belyses, hvilken skolestruktur der bedst imødekommer det faldende elevtal i området.

Som beskrevet indledningsvist er elevtalsudviklingen i Faaborg en betydelig baggrunds faktor i forhold til overvejelserne om at ændre den eksisterende skolestruktur. Tallene viser således en nedgang i elevtallet på de to skoler i Faaborg by på omkring 22 pct. over de kommende fem-seks år.

Samme årsag har været et gennemgående argument for at etablere grund- og overbygningsskoler i alle de øvrige kommuner (uden for Hovedstadsområdet), som vi har været i kontakt med. Den todelte struktur har medvirket til, at de pågældende kommuner har fået mulighed for at imødegå det faldende elevtal med en **mere økonomisk optimal klassedannelse**. Har man minimum 20 elever pr. klasse, skabes der et bedre økonomisk råderum til at løse andre opgaver, herunder at tilbyde flere valgfag og at igangsætte indsatser målrettet de svageste elever.

Det gælder også for de to skoler i Faaborg, hvor tabel 2.3. viser, at der med udgangspunkt i prognosetallene vil være behov for at danne fire klasser mindre i 2020-21 ved en todelt skolestruktur end ved den nuværende skolestruktur.

Tabel 2.3: Udviklingen i antallet af klasser på Toftegårdsskolen og Faaborg Sundskole

Antal klasser	2014-15	2016-17	2017-18	2020-21
Toftegårdsskolen	23	21	20	20
Faaborg Sundskole	13	11	10	10
Begge skoler (hver for sig)	36	32	30	30
<i>Hvis eleverne samles (enten 0.-6. kl. eller 7.9.kl.)</i>	<i>36</i>	<i>31</i>	<i>30</i>	<i>26</i>

Kilde: Faaborg-Midtfyn Kommune

Undervejs i analysen har nogle lærere og skolebestyrelser fra Faaborg udtrykt bekymring for, om en todelt skolestruktur vil være **en tilstrækkeligt langsigtet og varig løsning**. Fra 2020-21 vil alle Faaborgs børn fra Toftegårdsskolen og Faaborg Sundskole med lidt god vilje – ikke mindst hvis 10. klasse flyttes til lokaler på Faaborg Gymnasium – kunne være i bygningerne på Toftegårdsskolen. Vil det på den baggrund være fristende til den tid at samle alle eleverne på én skole i Faaborg? Det er en central overvejelse/bekymring, som politikerne i Faaborg-Midtfyn Kommune allerede nu bør forholde sig til.

For en sådan samling af alle elever på én matrikel taler primært de lavere driftsudgifter ved kun at skulle drive én skole, ligesom nogle lærere og skolebestyrelser ser nogle fordele i, at en samling af 0.-9. klasserne på én matrikel har nogle styrker i forhold til socialisering/opdragelse/hensyntagen på tværs af alle folkeskolens aldersgrupper – et forhold som de todelte skoler, vi har talt med, dog ikke har oplevet som problematisk, ikke mindst fordi en todelt skolestruktur ikke udelukker aktiviteter på tværs af skolerne.

Imod en sådan samling af alle elever på én matrikel taler omvendt følgende argumenter:

- Såfremt alle elever samles på én matrikel, mistes noget af den kvalitet, som netop kan opnås ved at udfolde og målrette de fysiske rammer på såvel Sundskolen og Toftegårdsskolen til de to elevgrupper.
- Ungdomsmiljøet i midtbyen og sammenhængen med Faaborg Gymnasium, som vil kunne brande overbygningsskolen i byen, vil være noget vanskeligere at etablere.
- Fleksibiliteten reduceres betragteligt, idet det vil være svært at få plads til alle eleverne, hvis det – qua et bedre skoletilbud – lykkes folkeskolerne i Faaborg at tiltrække flere elever fra friskoler og skoler i de omkringliggende kommuner. Tilsvarende vil en eventuel nedlæggelse af landbyskoler på længere sigt som følge af et fortsat faldende elevtal betyde, at der ikke vil være plads til alle elever på én matrikel.

Det er på den baggrund Oxford Researchs vurdering, at der er flere argumenter, der taler for en todelt struktur på to matrikler end én skole på én matrikel. Det er imidlertid af stor vigtighed, at alle muligheder allerede overvejes nu, ikke mindst af hensyn til de udgifter, der anvendes til den igangværende renovering af Sundskolen samt til eventuelle tilpasninger af bygningsmassen på Toftegårdsskolen til de yngste elever.

Det handler derfor også om at **blive helt skarp på, hvilke primære argumenter der skal anvendes for den valgte løsning**: Er det bærende argument fx at skabe et kvalitetsløft for alle elever i Faaborg? At skabe et ungdomsmiljø i byen i tilknytning til gymnasiet og andre kultur- og fritidsinstitutioner med henblik på at sikre, at flere elever får en ungdomsuddannelse? Eller vejer de økonomiske forhold tungest?

2.2.5 Fremtidige anlægs- og driftsbehov (pkt. 10)

I dette afsnit belyses skolestrukturens betydning for fremtidige anlægsbehov samt driften af skolerne. Vi har bl.a. undersøgt, hvilken struktur som sikrer bedst udnyttelse af fremtidige anlægsmidler samt den bedste udnyttelse af driftsmidlerne til skolerne.

Der er umiddelbart ikke den store økonomiske vinding ved en ny skolestruktur, og erfaringer fra de andre kommuner viser, at økonomien **ikke i sig selv bør være det bærende argument**.

På kort sigt har de andre kommuner oplevet, at de har haft **anlægsudgifter** til tilretning af lokaler til målgruppen, nye faglokaler, udemiljøer, grupperum/lektierum etc. i forbindelse med ændringerne af skolestrukturen.

Ved etableringen vil der samtidig være behov for anlægsudgifter til infrastruktur i byen, fx flere eller tydeligt markerede cykelstier. Dette er fx et område, som man har prioriteret og profiteret af i Vojens, hvor de to skoler ligger i ca. samme afstand fra hinanden som de to skoler i Faaborg.

For Faaborgs skoler vurderer de lokale aktører, at der konkret vil være tale om mindre anlægsudgifter til tilretning af lokaler samt udemiljøer til målgruppen. På Sundsskolen er der allerede afsat penge til renovering af faglokaler, mens det vurderes, at Toftegårdsskolen under alle omstændigheder står over for at skulle gennemføre forholdsvist omfattende vedligehold inden for de nærmeste år. Dette vedligeholdelsesarbejde vil – i fald man fx ikke skal opretholde alle nuværende faglokaler – blive mindre.

På længere sigt vil **driftsudgifterne** være mindre på grund af større klassekvotienter, da større skoler – det viser alle undersøgelser – er billigere pr. elev. Dertil kommer, at den samme slags faglokaler mv. ikke skal holdes opdateret på to skoler.

I tabellerne på næste side ses beregninger fra Faaborg-Midtfyn Kommune af udgifterne til skoledrift på Toftegårdsskolen og Faaborg Sundskole, hvis den nuværende skolestruktur opretholdes (tabel 2.4) og hvis der etableres en grundskole og en overbygningsskole med to ledelser (tabel 2.5).

Tabel 2.4: Driftsudgifter for scenarium med nuværende skolestruktur (i kr.)

	2014-15	2016-17	2020-21
Toftegårdsskolen	27.947.959 (551 elever)	26.517.798 (519 elever)	23.310.683 (434 elever)
Faaborg Sundskole	20.846.509 (275 elever)	19.276.548 (252 elever)	17.419.834 (210 elever)
I alt	48.794.468 (826 elever)	45.794.346 (770 elever)	40.730.517 (644 elever)
Ændring	0	3.000.122	8.063.951

Kilde: Faaborg-Midtfyn Kommune

Tabel 2.5: Driftsudgifter for scenarium med todelt skolestruktur og to ledelser (i kr.)

	2016-17	2020-21
Toftegårdsskolen (0.-6.kl.)	24.534.951 (514 elever)	20.123.876 (411 elever)
Faaborg Sundskole (7.-9.kl.)	20.734.232 (256 elever)	19.723.898 (233 elever)
I alt	45.269.183 (770 elever)	39.847.774 (644 elever)
Ændring fra 2014-15	3.525.285	8.946.694

Note: Vælger man at etablere to afdelinger under én skoleledelse i det nederste scenarie, vil der være en yderligere besparelse på ca. 200.000 kr. årligt.

Kilde: Faaborg-Midtfyn Kommune

Det er indledningsvist relevant at betragte **den økonomiske udvikling i sammenhæng med elevtalsudviklingen** i det øverste scenarie. Elevtalsnedgangen fra 2014-15 til 2020-21 er således på 22 pct., mens nedgangen i økonomien er på 16,5 pct. Altså går elevtallet mere ned end besparelsen. Skulle økonomien følge et mindre antal elever, skulle besparelsen være på 22 pct., svarende til ca. 10.7 mio. kr.

Årsagen til, at de to procenttal ikke følges ad, er, at omkostningen pr. elev er faldende ved et højere elevtal. Med andre ord kræver det et mindre budget pr. elev at have eleverne på skoler med mange elever frem for færre elever. Dette kan som tidligere nævnt henføres til en mindre økonomisk optimal klassekvotient.

Herudover viser en sammenligning af de to tabeller, at der med en todelt skolestruktur vil være en **driftsbesparelse** på 0.5 mio. kr. i 2016-17 sammenlignet med den nuværende skolestruktur, og en driftsbesparelse på 0.9 mio. kr. i 2020-21. Besparelsen kan primært henføres til behovet for færre klasser, jf. tabel 2.2.

I forbindelse med fremtidige anlægs- og driftsbehov er der en række supplerende opmærksomheder, som er blevet påpeget af de andre kommuner i vores undersøgelse. Der kan for det første være behov for en analyse af **driftsudgifternes fordeling** mellem grundskole og overbygningsskole, idet nogle overbygningsskoler har gjort sig den erfaring, at de har haft flere udgifter til lærerressourcer, undervisningsmaterialer mv. på deres overbygningsskole, end de var blevet tildelt. Pointen er ikke, at overbygningsskoler er dyrere at drive end overbygninger på helhedsskoler, men at udgifterne pr. overbygningselev er højere end pr. grund- og mellemtrinselev, hvilket man skal tage højde for i en eventuel 'bodeling'.

For det andet vil der – eftersom der typisk ikke vil være nogen pædagoger på en overbygningsskole – være højere driftsomkostninger forbundet med, at lærerne i højere grad end på en helhedsskole skal varetage den **understøttende undervisning**. Ved en skolestrukturændring, som indbefatter én skole på to matrikler, vil man imidlertid mere fleksibelt kunne flytte pædagogiske ressourcer mellem de to enheder, hvilket vil kunne afhjælpe denne problemstilling.

3. Analysens metoder og kilder

I det følgende gennemgås det, hvilke metoder og kilder, som analysen baserer sig på. Dataindsamlingen til analysen indbefatter følgende:

- Desk research af materiale fra Faaborg-Midtfyn Kommune og fra andre kommuner med lignende erfaringer
- Kvalitative interview med forskere, skolechefer og skoleledere fra kommuner med lignende erfaringer samt med skoleledere, lærere, elever fra Faaborgs skoler og øvrige relevante lokale interessenter
- Skriftlige spørgsmål til skolebestyrelserne på skolerne i Faaborg og omegn.

I det følgende gives en komplet oversigt over de personer, som der er foretaget personlige eller telefoniske interviews med:

Tabel 3.1. Interviewpersoner i analysen

Ekspert		
Niels Egelund	Centerleder	Institut for Uddannelse og Pædagogik AU
Per Fibæk Laursen	Professor	Institut for Uddannelse og Pædagogik (DPU) - Skoleforskningsprogrammet
Kommuner		
Arne Omar Sørensen	Skoleleder	Søndre Skole, Hobro (overbygningsskole)
Bent-Ole Østerby	Teamleder	Haderslev Kommune
Birgit Villebro	Skoleleder i Svendborg	Nymarksskolen, Svendborg
Brian Frandsen	Skoleleder	Højdevangens Skole, Amager (overbygningsskole)
Claus Pape	Skoleleder	Skolen i Midten, Hedensted (overbygningsskole)
Helle Hansen	Skolechef	Svendborg Kommune
Jens Fenger Nielsen	Skoleleder	Kingoskolen i Slangerup (overbygningsskole)
Karsten Jessen	Skoleleder i Haderslev	Sønder Otting Skole, Haderslev (fællesskole)
Niels Lynggaard Pedersen	Konst. skoleleder	Valsgård Skole, Hobro (grundskole)
Pernille Fabricius	Skoleleder	Tre Falke Skolen, Frederiksberg (overbygningsskole)
Peter Hüttel	Chef for Læring	Hedensted Kommune
Lokale interessenter		
Annemarie Nyborg	UU-leder	Ungdommens Uddannelsesvejledning, Svendborg
Annemette Sodtmann Laursen	Skoleleder	Horne-Svaninge Skole
Claus Jensen	Rektor	Faaborg Gymnasium
Henrik Andersen	Skoleleder	Toftegårdsskolen
Henrik Odgaard	Direktør	Svendborg Erhvervsskole

Jørn Christensen	Skoleleder	Bøgebjergskolen
Karin Basse	Skoleleder	Faaborg Sunsskole
Mai-Britt Helle Jensen	Afdelingsleder	Plan, Udvikling og Fritid i Faaborg-Midtfyn Kommune
Susanne Pedersen	Skoleleder	Brahetrolleborg Skole

To fokusgruppeinterview med lærere fra hhv. Toftegårdsskolen og Faaborg Sunsskole

To fokusgruppeinterview med overbygnings elever fra hhv. Toftegårdsskolen og Faaborg Sunsskole

Alle interviews er gennemført som **semistrukturerede interviews**, der har taget udgangspunkt i faste interviewguides målrettet de forskellige målgrupper, men som samtidig har givet plads til, at interviewpersonerne har kunnet komme ind på andre forhold end dem, som interviewguiden indeholdt.

Interviewene har haft til **formål** at give indblik i, dels hvilke erfaringer andre kommuner har i relation til de ti områder, som kommissoriet dækker, dels hvordan skolestrukturen forventes at påvirke læringsmiljøet, lærerne som pædagogisk personale, elevernes trivsel, det fysiske miljø, økonomi og drift, skolens attraktivitet, overgangen fra udskoling til ungdomsuddannelse mv.

De lokale interviewpersoner er **udvalgt** af Faaborg-Midtfyn Kommunes fagsekretariat Undervisning. Dog har skolelederne på Toftegårdsskolen og Faaborg Sunsskole udvalgt de lærere og elever, som har deltaget i fokusgruppeinterviewene. Ekspert og kommuner med lignende erfaringer er udvalgt af Oxford Research på baggrund af internetsøgninger og en såkaldt 'snegboldmetode', som har indebåret, at vi har spurgt de forskere og praktikere, som vi har interviewet, om de havde kendskab til andre forskere med viden om eller kommuner med erfaring med todelte skolestrukturer. Vi har været i kontakt med alle de kommuner, som denne søgning har resulteret i.

Det bemærkes, at det ikke har været muligt for os at få interviewaftaler i stand med to ph.d.-studerende, som aktuelt er i gang med afhandlinger, der har fokus på hhv. læringslyst og inklusion på overbygnings skoler. Herudover har også andre forskere takket nej til at deltage i interview pga. manglende tid.

DANMARK

Oxford Research A/S
Falkoner Allé 20
2000 Frederiksberg
Danmark
Tel: (+45) 3369 1369
office@oxfordresearch.dk

NORGE

Oxford Research AS
Østre Strandgate 1
4610 Kristiansand
Norge
Tel: (+47) 4000 5793
post@oxford.no

SVERIGE

Oxford Research AB
Norrländsgatan 11
103 93 Stockholm
Sverige
Tel: (+46) 08 240 700
office@oxfordresearch.se

FINLAND

Oxford Research Oy
Helsinki:
Fredrikinkatu 61a, 6krs.
00100 Helsinki, Suomi
www.oxfordresearch.fi
office@oxfordresearch.fi

BRUXELLES

Oxford Research
C/o ENSR
5. Rue Archimède
Box 4, 1000 Brussels
www.oxfordresearch.eu
office@oxfordresearch.eu

LATVIJA

Baltijas Konsultācijas, SIA
Vīlandes iela 6-1
LV-1010, Rīga, Latvija
Tel.: (+371) 67338804
info@balticconsulting.com
www.balticconsulting.com