

DELBETÆNKNING

VEDRØRENDE

KJOLESYNINGSLÆRER UDDANNELSEN

*Afgivet af det af undervisningsministeriet
under 6. januar 1967 nedsatte udvalg*

ex. 2

BETÆNKNING NR. 529

1969

Indholdsfortegnelse

	Side
Kapitel I. Udvalgets kommissorium, sammensætning, møder m. v.	5
Kapitel II. Udvalgets overvejelser.	8
De eksisterende statsstøttede uddannelser.	8
Uddannelsens lovgrundlag.	10
Udvalgets forslag i korte træk.	11
Kapitel III. Udvalgets forslag til en 2-årig kjolesyningslæreruddannelse.	13
Den æstetiske målsætning.	13
Adgangsbetingelser.	13
Vejledende timetal for den 2-årige kjolesyningslæreruddannelse.	15
1. år (forkursus).	16
Tilskæring.	16
Syning.	16
Pædagogik og psykologi.	17
Supplerende fag.	18
Syteknisk prøve efter 1. år.	18
Optagelsesbetingelser til uddannelsens 2. år.	19
2. år (grunduddannelsen).	19
Tilskæring.	19
Syning.	19
Pædagogik og psykologi.	20
Supplerende fag.	22
Afsluttende prøve.	23
Kapitel IV. Status i udvalgsarbejdet.	24

FORTEGNELSE OVER BILAG

1. Udvalgets henstilling til undervisningsministeriet om, at registrering over de eksisterende statsstøttede uddannelsesinstitutioner udsendes til orientering.	25
2. 1. Oversigt over de skoler, der modtager statstilskud gennem undervisningsministeriet til uddannelse af håndarbejds lærerinder.	26
2. Oversigt over fagfordeling og timetal på de skoler, der modtager statstilskud gennem undervisningsministeriet til uddannelse af håndarbejds lærerinder.	27
3. Henvendelse til udvalget fra Odense Fagskole, Husflidshøjskolen Kerteminde og Engelsholm Håndarbejds skole.	28
4. Henvendelse til udvalget fra Hellerup Håndarbejds skole.	29
5. Notat vedrørende diskussionsledelse.	30
6. Notat vedrørende instruktion.	31

KAPITEL I

Udvalgets kommissorium, sammensætning, møder m. v.

Udvalget vedrørende uddannelse af håndarbejds lærerinder (-lærere) og -instruktører i aften- og ungdomsskoler m.v. er nedsat af undervisningsministeriet den 6. januar 1967. Udvalgets kommissorium er følgende:

»Udvalget skal vurdere de eksisterende muligheder for uddannelse af lærerinder (lærere) og instruktører i håndarbejds-, kjolesyngs- og vævefagene i aften- og ungdomsskoler, på højskoler, husholdningsskoler, efterskoler og ungdomsforsorgens skoler.

Det er herunder udvalgets opgave at behandle og fremkomme med forslag angående spørgsmålet om en tidssvarende målsætning for de nævnte fag og med henblik herpå studere beslægtede uddannelser i Norge og Sverige samt optage kontakt med tilgrænsende områder inden for andre fag, herunder navnlig andre skabende fag, at udtale sig om behovet for ændringer, udvidelser og eventuelle nydannelser inden for uddannelsesområdet, idet der ønskes forslag om kursustilrettelæggelse, herunder optagelsesbestemmelser, fagenes indhold og omfang, metodisk og pædagogisk træning med henblik på ungdoms- og voksenundervisning, kursuslængde samt eventuelle afsluttende prøver, og at fremkomme med forslag om, hvilke kvalifikationskrav der bør stilles til lærerkræfter ved de pågældende uddannelsessteder.

Udvalget kan tilkalde andre sagkyndige og forhandle med foreninger, institutioner og andre i det omfang, det findes ønskeligt. Undervisningsministeriet har herved bl.a. haft for øje, at det vil kunne vise sig ønskeligt for udvalget at have kontakt til kunstindustriskolen.«

Til medlemmer af udvalget beskikkedes:

Udpeget af de skoler, der giver uddannelse på længere kurser (Selskabet til Håndarbejdets Fremmes skole, Hellerup Kjoleseminarium og Nykøbing Falster Sy- og Tilskærerskole):
Daværende skoleleder, nu forstander *Else*

Margrethe Maarbjerg, Selskabet til Håndarbejdets Fremmes skole.

Udpeget af de skoler, der giver uddannelse på kortere kurser (Den danske Husflidshøjskole i Kerteminde, Odense Fagskole og Engelsholm Folkehøjskole):

Håndarbejds lærerinde *Gudrun Andresen*, Engelsholm Folkehøjskole.

Udpeget af Dansk Aften- og Ungdomsskoleforening:

Håndarbejds lærerinde *Gerda Kurtzweil*.

Udpeget af Foreningen for Højskoler og Landbrugsskoler, Foreningen af Husholdningsskoler og Foreningen af frie Ungdoms- og Efterskoler:

Håndarbejds lærerinde *Dagmar Cramer Christensen*.

Udpeget af socialministeriet:

Daværende inspektør i direktoratet for børne- og ungdomsforsorgen, nu seminarieforstander *P. Whitta-Jørgensen*, Ålborg Børneforsorgsseminarium.

Udpeget af direktoratet for erhvervsuddannelserne:

Daværende viceinspektør, nu kst. inspektør *L. Richter Larsen*, undervisningsministeriet.

Udpeget af direktoratet for folkeskolen og seminarierne:

Håndarbejdsinspektør *Gudrun Hansen*, undervisningsministeriet.

Udpeget af direktoratet for ungdomsundervisningen:

Undervisningskonsulent *Erika Jensen*, undervisningsministeriet.

Medlemmer i øvrigt:

Daværende husholdningsinspektør, nu rektor *Hanne Søndergård Madsen*, Den Suhrske Husmoderskoles Seminarium.

Forstander *Ulrika Marseen*, Kunsthøjskolen på Holbæk Slots Ladegård.

Kunstvæverske *Paula T rock*.

Formand for udvalget:

Ekspeditionssekretær *Jytte Kvorning*, undervisningsministeriet.

Udvalgets sekretær:

Sekretær *Mette Bogh*, undervisningsministeriet.

Kunstvæverske *Paula Trock* måtte på grund af sygdom trække sig endeligt ud af arbejdet i maj måned 1968.

Udvalget har, forinden afgivelse af delbetænkningen om kjolesyningslæreruddannelsen, afholdt 11 plenarmøder.

Udvalget nedsatte den 18. maj 1967 en arbejdsgruppe til registrering af de eksisterende håndarbejds læreruddannelser. Arbejdsgruppen fik følgende sammensætning:

Hanne Søndergård Madsen,
L. Richter Larsen,
P. Whitta-Jørgensen.

Jytte Kvorning deltog i en del af arbejdsgruppens møder.

På grundlag af denne arbejdsgruppes oplæg har udvalget den 3. januar 1968 afgivet en oversigt over de håndarbejds læreruddannelser, der for øjeblikket er under tilsyn af og modtager statsstilkud gennem undervisningsministeriet, med anmodning om, at disse oversigter måtte blive bekendtgjort for det størst mulige antal personer, der har at gøre med ansættelse eller godkendelse af håndarbejds lærere inden for aften- og ungdomsskolen (skrivelsen bringes som bilag nr. 1, oversigterne som bilag nr. 2).

Materialet er af undervisningsministeriet, direktoratet for ungdomsundervisningen, den 16. juli 1968 fremsendt til samtlige amtsunngdoms-nævn samt til folkehøjskoler, landbrugsskoler, husholdningsskoler og efterskoler. Endvidere er materialet overgivet direktoratet for børne- og ungdomsforsorgen til udsendelse.

Den 8. december 1967 nedsatte udvalget en arbejdsgruppe vedrørende den fremtidige håndarbejds læreruddannelse. Arbejdsgruppen, der koncentrerede sig om kjolesyningslæreruddannelsen, havde følgende sammensætning:

Erika Jensen (formand),
Gerda Kurtzweil,
L. Richter Larsen,
Else Margrethe Maarbjerg.

Som sagkyndige uden for udvalget tilkaldtes: Daværende konsulentleder, nu kursusleder *Erik Hansen*, undervisningsministeriet.

Kursusinspektør *Per Himmelstrup*, undervisningsministeriet.

Jytte Kvorning deltog i arbejdsgruppens møder.

Denne arbejdsgruppe afgav den 31. maj 1968 indstilling til plenum, som ved drøftelserne heraf har vedtaget at afgive delbetænkning til undervisningsministeriet om kjolesyningslæreruddannelsen, idet udvalgets medlemmer er af den opfattelse, at de foreslåede ændringer i denne uddannelse snarest bør tages op til overvejelse og ikke afvente det videre arbejde i udvalget.

Udvalget har under sit arbejde tilkaldt følgende sagkyndige:

Dameskrædderinde, fru *Sonja Prag*,

Konsulent, fru *H. Borch-Nielsen*, Beklædningsindustriens Sammenslutning,

Konsulent *P. Foersom*, Randers amt,

Forstander *Folmer Bukh*,

Håndarbejds lærerinde, fru *Edith Bukh* og

Håndarbejds lærerinde, fru *Char-lotte Rud*

Skoleder, fru *Merete Jørgensen*, Odense Fagskole,

Industriel grafiker *Bent Rohde*, Grafisk Højskole,

Lærerinde, fru *J. Graves*, Selskabet til Håndarbejdets Fremmes skole.

Udvalget har henlagt sit 8. plenarmøde den 31. maj 1968 til Engelsholm Folkehøjskole, hvor medlemmerne samtidig fik mulighed for at danne sig et indtryk af uddannelsen på skolen. Repræsentanter for udvalget har endvidere aflagt besøg på Husflidshøjskolen i Kerteminde, Hellerup Kjoleseminarium, Nykøbing F. Sy- og Tilskærerskole og Kunsthøjskolen på Holbæk Slots Ladegård.

Endvidere har arbejdsgruppen vedrørende den fremtidige håndarbejds læreruddannelse aflagt besøg på Selskabet til Håndarbejdets Fremmes skole samt på et kursus, arrangeret af Beklædningsindustriens Sammenslutning for syersker i industrien. Man har i forbindelse hermed arrangeret et orienterende grundkursus i teknisk tegning den 18. og 19. maj 1968. I kurset deltog et udsnit af udvalgets medlemmer samt lærerinder fra de statsstøttede uddannelsessteder.

Udvalget har fra Husflidshøjskolen i Kerteminde, Odense Fagskole og Engelsholm Folkehøjskole modtaget en henvendelse af 26. juni 1968, der bringes som bilag nr. 3 og omtales i kapitel II, side 11.

Fra lederen af Hellerup Kjoleseminarium, fru *Grethe Krenchel*, har udvalget modtaget den som bilag nr. 4 medtagne henvendelse af

5. oktober 1968, som har relation til drøftelserne vedrørende behovet for uddannede håndarbejds lærerinder i aften- og ungdomsskoler m.v. Henvendelsen blev behandlet på udvalgets 10. plenarmøde den 9. oktober 1968, hvor der var betydelig forståelse for det rejste problem vedrørende fremtidsudsigterne for de uddannede håndarbejds lærere.

Det må i denne forbindelse fremhæves, at fremsendelsen af oversigtsmaterialet vedrøren-

de de bestående uddannelser var foranlediget af et ønske om så effektivt som muligt at gøre det klart for ansættende og godkendende myndigheder m.v., at der allerede i kraft af de eksisterende uddannelser findes kvalificerede lærerkræfter, som bør inddrages forud for en del af de for tiden benyttede lærerkræfter uden en uddannelse fra en af de statsstøttede uddannelsesinstitutioner.

KAPITEL II

Udvalgets overvejelser

De eksisterende statsstøttede uddannelser.

De eksisterende statsstøttede håndarbejds­læreruddannelser varierer fra en 8 + 5 måneders broderiuddannelse på Engelsholm Folkehøjskole til en 3 X 10 måneders broderiuddannelse på Håndarbejdets Fremmes skole og fra en 2 X 8 måneders uddannelse i kjolesyning på Den danske Husflidshøjskole i Kerteminde til en 2 X 11 måneders uddannelse i kjolesyning på Nykøbing F. Sy- og Tilskærerskole. Den nærmere fagfordeling og timetallet på de skoler, der modtager statstilskud gennem undervisningsministeriet til uddannelse af håndarbejds­lærere, fremgår af de oversigter, der bringes som bilag nr. 2 og er omtalt på side 6.

Disse statsstøttede skoler udgør kun et lille antal af de institutioner, der uddanner lærere til undervisning i håndarbejde. Der findes spredt over hele landet en række private institutioner, der enten ikke har søgt tilskud til deres uddannelsesvirksomhed, eller som ikke har kvalificeret sig til at opnå statsstøtte til denne uddannelse.

I forbindelse med registrering af de eksisterende statsstøttede håndarbejds­læreruddannelser har udvalget for at danne sig et indtryk af, hvorledes beskæftigelsesmulighederne er for lærere fra disse, samlet følgende oplysninger om antallet af lærere, færdiguddannet i 1964-66 på de 3 uddannelsessteder med den ret lange uddannelse, samt om disse læreres nuværende beskæftigelse:

Nykøbing F. Sy- og Tilskærerskole:

1964: 3 elever færdige

- 1 underviser inden for børne- og ungdoms­forsorgens skoler
- 2 underviser i aften- og ungdomsskolen

1965: 10 elever færdige

- 2 underviser på børne- og ungdoms­forsorgens skoler

- 4 underviser i aftenskolen
- 1 underviser på en kommuneskole
- 1 er konfektionssyverske
- 1 er uden beskæftigelse
- 1 ukendt beskæftigelse

1966: 27 elever færdige

- 6 underviser inden for børne- og ungdoms­forsorgens skoler
- 7 underviser i aften- og ungdomsskolen
- 1 underviser på en højskole
- 3 underviser på en centralskole
- 1 underviser på seminariet
- 1 underviser på en eksternatskole
- 1 er rejst til Israel
- 7 ukendt beskæftigelse

Hellerup Kjøleseminarium:

1964: 21 elever færdige

- 2 arbejder inden for børne- og ungdoms­forsorgens skoler
- 7 underviser i aften- og ungdomsskolen
- 1 underviser på en husholdningsskole
- 1 er tilskærer på en mindre fabrik
- 2 er direktre i forretninger
- 3 har været på rejse i Amerika, hvor de har været henholdsvis designer, tilskærer og modelsyverske
- 1 underviser på seminariet
- 4 ukendt beskæftigelse

1965: 22 elever færdige

- 1 arbejder inden for børne- og ungdoms­forsorgens skoler
- 4 underviser i aften- og ungdomsskolen
- 1 demonstrerer symaskiner
- 1 er underdirektre i en forretning
- 15 ukendt beskæftigelse

1966: 19 elever færdige

- 6 underviser i aften- og ungdomsskolen

- 1 underviser på en kommuneskole
- 1 har privat syskole med 21 elever
- 1 er direktrice i en forretning
- 2 er ansat i klippeservice
- 1 syr pelse
- 3 er ansat i forretninger som modelsyersker
- 3 er uden beskæftigelse (2 ønsker det ikke, 1 har ikke kunnet finde egnet beskæftigelse)
- 1 ukendt beskæftigelse

*Håndarbejdets Fremmes skole:
3-årig broderiuddannelse.*

1964: 9 elever færdige

- 1 er leder af Håndarbejdets Fremme i Århus
- 1 er tekstilkonserveringsassistent ved Nationalmuseet og underviser ved aftenskolen
- 1 er håndarbejdsredaktør og underviser i aftenskolen
- 1 underviser på en højskole
- 1 underviser i håndarbejde og gymnastik i barneskolen
- 1 er på broderiværksted
- 1 er elev på børnehaveseminarium
- 2 bruger ikke uddannelsen for tiden

1965: 5 elever færdige

- 1 underviser i aften- og ungdomsskolen
- 1 bestyrer broderiforretning
- 1 er medhjælp ved Husfliden i Oslo
- 1 er på broderiværksted
- 1 bruger ikke uddannelsen for tiden

1966: 9 elever færdige

- 1 er tekstilreparatør på Rosenborg og underviser i aftenskolen
- 1 er sekretær for Kristeligt Studenter-Settlements ungdomsskole og underviser i aftenskolen
- 1 er broderitegner hos Håndarbejdets Fremme
- 2 i Israel til julen 1966, den ene nu reparator på Rosenborg
- 1 er i broderiforretning og underviser i aftenskolen
- 2 er beskæftigelsesterapeuter
- 1 underviser på kostskole (Bagsværd)

2-årig kjolesyningssuddannelse,

2. år kan følges af dameskrædderinder.

1964: 16 elever færdige

- 1 i Finland i 2 år, underviser i aftenskolen

- 4 norske har fuld beskæftigelse på højskole og husflidsskole i Norge
- 1 er medhjælp hos håndarbejdsinspektøren for Københavns kommunale skolevæsen og underviser i aftenskolen
- 1 underviser på en husholdningsskole
- 2 underviser på håndarbejdsskoler
- 3 underviser i ungdoms- og aftenskolen
- 1 er uden beskæftigelse
- 2 ukendt beskæftigelse, den ene kom efter uddannelsen til børne- og ungdomsforsorgen, den anden på kjolesalon

1965: 11 elever færdige

- 2 underviser på børne- og ungdomsforsorgens skoler
- 1 underviser på en husholdningsskole
- 1 underviser på en landboskole
- 2 underviser i aften- og ungdomsskolen
- 4 norske underviser på højskole og husflidsskole i Norge
- 1 ukendt beskæftigelse

1966: 19 elever færdige

- 4 norske underviser på højskole og husflidsskole i Norge
- 2 underviser på håndarbejdsskoler
- 5 underviser i aften- og ungdomsskolen, den ene tillige ved fritidsklub
- 1 arbejder i fritidsklub
- 3 arbejder på systue (1 har egen systue, 1 er direktrice)
- 1 supplerer uddannelsen på gymnastikhøjskole
- 1 supplerer uddannelsen på musikhøjskole
- 1 søgte intet, da hun skulle giftes og bosattes i udlandet
- 1 ukendt beskæftigelse

Da disse lærere kun udgør en forsvindende del af dem, der er beskæftiget ved håndarbejdsfågene inden for aften- og ungdomsskolen — talmæssigt det største virkefelt inden for de af kommissoriet omfattede skoleformer - har udvalget endvidere gennem direktoratet for ungdomsundervisningens faglige medhjælper vedrørende håndarbejdsfågene fået følgende indblik i aftenskolens håndarbejds læreres uddannelse (oplysningerne bygger på tilsynsbesøg i årene 1954-1964 og omfatter i alt 1272 hold):

Oplysninger om uddannelse i *kjolesyning*:
 Kunsthåndværkerskolen. 5 lærerinder
 Kunstindustriskolen. 3 lærerinder
 Håndarbejdets Fremme. 24 lærerinder

Hellerup Kjøleseminarium	4 lærerinder
Nykøbing F. Sy- og Tilskærerskole	4 lærerinder
Husflidshøjskolen i Kerteminde ..	10 lærerinder
Odense + Sønderborg Fagskoler ..	62 lærerinder
Haslev Håndarbejds-skole.	23 lærerinder
Diverse tilskærerskoler.	155 lærerinder
Håndværkerskole.	2 lærerinder
Margretheskolen.	2 lærerinder
Teknisk skole.	32 lærerinder
Teknologisk Institut	3 lærerinder
Kursus i »Hjemmets Syning«	7 lærerinder
Direktricer.	12 lærerinder
Syersker uden pædagogiske kurser	66 lærerinder
Statens kurser.	38 lærerinder
Paragraf 46-kurser (pæd.).	220 lærerinder
(Kun ét af disse - 7 eller 14 dage)	14 lærerinder
Aftenskolekurser (ang. som udd.)	2 lærerinder
Svendebrev.	10 lærerinder
Faglige kurser (week-end eller 3-4 dage).	85 lærerinder
Ingen oplysninger om uddannelse .	82 lærerinder
Ingen oplysninger om pæd. kurser	107 lærerinder

Oplysninger om uddannelse i broderi:

Kunstindustriskolen.	6 lærerinder
Håndarbejdets Fremme.	26 lærerinder
Husflidshøjskolen i Kerteminde ..	20 lærerinder
Engelsholm Folkehøjskole.	40 lærerinder
Haslev Håndarbejds-skole.	38 lærerinder
Snoghøj Gymnastikhøjskole.	12 lærerinder
Askov.	6 lærerinder
Indehaver af broderiforretning eller oplært samme sted.	15 lærerinder
Kurser afholdt af Højskolernes Håndarbejde.	15 lærerinder
Kurser afholdt af Husflids- højskolen.	24 lærerinder
Beskæftigelsesterapeut.	4 lærerinder
Undervist på højskole (angivet som udd.).	2 lærerinder
Seminarieuddannelse.	7 lærerinder
Dansk Kunstflidsselskab.	4 lærerinder
Kunstindustriskolen, Oslo.	1 lærerinde
Kurser under 10 dage.	47 lærerinder
Ingen oplysninger.	47 lærerinder
Autodidakt.	8 lærerinder
Aftenskolen (angivet som udd.) ..	4 lærerinder

Udvalget har herigennem fået bestyret det indtryk, at der inden for aftenskolen, hvor håndarbejdsfågene i 1966/67 omfattede ca. 375.000 timer ud af et samlet timetal på ca. 1.135.000, anvendes et overvejende antal håndarbejds-lærere uden en uddannelse fra en af de

her omhandlede uddannelsesinstitutioner. Inden for de frie skoler - efterskoler, husholdnings-skoler og højskoler - var der i finansåret 1965/66 ifølge oplysninger indhentet af direktoratet for ungdomsundervisningen ansat følgende antal håndarbejds-lærere:

Efterskoler:

1. Fuldt beskæftigede i hele finansåret	56
2. Fuldt beskæftigede i en del af finansåret ..	46
3. Delvis beskæftigede i hele finansåret	46
4. Delvis beskæftigede i en del af finansåret. 43	
Antal beskæftigede håndarbejds-lærerinder. . 191	

Husholdningsskoler:

1. Fuldt beskæftigede i hele finansåret	34
2. Fuldt beskæftigede i en del af finansåret ..	17
3. Delvis beskæftigede i hele finansåret	10
4. Delvis beskæftigede i en del af finansåret. 7	
Antal beskæftigede håndarbejds-lærerinder. . 68	

Højskoler:

1. Fuldt beskæftigede i hele finansåret	28
2. Fuldt beskæftigede i en del af finansåret ..	6
3. Delvis beskæftigede i hele finansåret	27
4. Delvis beskæftigede i en del af finansåret. 21	
Antal beskæftigede håndarbejds-lærerinder.. 82	

Til yderligere belysning af erhvervsmulighederne for håndarbejds-lærere har udvalget fået oplyst, at der pr. 1. februar 1967 var ansat i alt 28 faglærere i syning inden for børne- og ungdomsforsorgens ungdomshjem for unge piger.

De 28 faglærere havde følgende uddannelser:

Håndarbejdets Fremme.	2
Hellerup Kjøleseminarium.	3
Nykøbing F. Sy- og Tilskærerskole.	9
Husflidshøjskolen i Kerteminde.	2
Odense og Sønderborg Fagskoler.	3
Aftenskolekurser o. l.	3
Svendebrev.	6
28	

Uddannelsens lovgrundlag.

Som det fremgår af de som bilag nr. 2 bragte oversigter over de skoler, der modtager statsstøtte gennem undervisningsministeriet til uddannelse af håndarbejds-lærere, ydes statstilskuddet på forskelligt grundlag.

Det er udvalgets opfattelse, at uddannelserne på de relativt få statsstøttede institutioner bør nærme sig hinanden, dels således at samtlige lærere, der udgår herfra, har samme grundlæggende kundskaber som baggrund for at undervise, dels således at vilkårene, herunder godkendelsesbetingelser, elevtilskud og statstilskud, er fælles for samtlige uddannelsessteder.

Derimod ser man det som en berigelse, at de enkelte uddannelsesinstitutioner bevarer deres særpræg, hvilket har givet sig udtryk i en ret løs pensumangivelse i udvalgets forslag i kapitel III.

Udvalget har fra de to uddannelsesinstitutioner, der for øjeblikket modtager tilskud i henhold til lov om folkehøjskoler og landbrugsskoler (Engelsholm Folkehøjskole og Den danske Husflidshøj skole i Kerteminde) samt fra Odense Fagskole, der ikke for øjeblikket er godkendt som læreruddannelsesinstitution, modtaget en henstilling (der bringes som bilag nr. 3) om, at første del af håndarbejds læreruddannelsen fortsat må opnå tilskud i henhold til højskolelovgivningen. Man har i et plenarmøde drøftet henvendelsen, men under hensyn til udvalgets sammensætning og kommissorium har flertallet af medlemmerne ikke ment at kunne tage stilling til disse synspunkter, der i første række er tilskudsproblemer, ved udarbejdelse af forslaget til en tidssvarende kjolesyningslæreruddannelse.

Udvalget skal dog henstille, at der til sin tid udarbejdes en selvstændig lov for samtlige håndarbejds læreruddannelsesinstitutioner på samme måde som for husholdningsseminarierne, ligesom man finder det naturligt, at håndarbejdsseminarierne opnår samme tilskudsmuligheder m. v. som husholdningsseminarierne.

Udvalgets forslag i korte træk.

Udvalget har i sit hidtidige arbejde stilet imod en tidssvarende kjolesyningslæreruddannelse, der fuldt ud kan honorere kravene inden for de i kommissoriet omhandlede skoleformer, der omfatter et bredt sammensat elevklientel. Specielt inden for fritidsundervisningen har man haft opmærksomheden henledt på, at uddannelsen skal kvalificere såvel til undervisning som til instruktion af interessegrupper. Udvalget har drøftet de problemer, der for øjeblikket eksisterer inden for aften- og ungdomsskolen, hvor det ifølge de modtagne oplysninger har vist sig vanskeligt selv for en vel-

kvalificeret håndarbejds lærer at opnå tilfredsstillende ansættelsesvilkår.

Under de bestående forhold samt under hensyn til det stigende behov for velkvalificerede håndarbejds lærere - ikke mindst i forbindelse med den nye fritidslovs ikrafttræden - har man fundet det nødvendigt at holde uddannelsen inden for snævre tidsmæssige rammer (2 år), og for at få mulighed for at supplere de eksisterende 2-årige kjolesyningslæreruddannelser med især pædagogik og psykologi har man hævet adgangskravene.

Udvalget er opmærksom på den udvikling, der især inden for de sidste år er foregået bl. a. inden for folkeskolens og ungdomsskolens håndarbejdsundervisning, hvilket har betydet, at eleverne møder med stadig større sytekniske forkundskaber. Man forudser, at en stor del af det foreslåede faglige, sytekniske indhold i uddannelsens 1. år i løbet af nogle år vil kunne tages ud af uddannelsen og forudsættes i adgangskravene.

Uddannelsesinstitutionerne må være opmærksomme på denne udvikling, således at uddannelsen løbende underkastes revision, og den undervisningstid, der måtte blive ledig inden for de sytekniske fag, anvendes til elevernes udvikling og dygtiggørelse inden for andre felter.

Udvalgets nu fremsendte forslag er derfor tænkt som en overgangsløsning, der bl. a. ved fastlæggelse af indholdet af kjolesyningslæreruddannelsen vil kunne medvirke til at styrke de uddannede kjolesyningslæreres stilling, såvel inden for aften- og ungdomsskolen som inden for de øvrige i kommissoriet omhandlede skoleformer.

Udvalget ønsker at fremhæve nødvendigheden af, at det bliver muligt at ansætte kjolesyningslærere på amtsbasis, således at en kjolesyningslærer kan opnå heltidsbeskæftigelse inden for aften- og ungdomsskoleområdet.

I udvalget er man endvidere opmærksom på den nye fritidslovs muligheder for at antage medhjælp for amtsungdomskonsulenterne med henblik på tilsyn med bl. a. aftenskoleundervisningen. Det er udvalgets indtryk, at der specielt inden for håndarbejdsfagene er behov for en udvidelse af tilsynsvirksomheden, herunder den konsulentvirksomhed, der for øjeblikket varetages af direktoratet for ungdomsundervisningens faglige medhjælper vedrørende håndarbejdsfagene.

Udvalget har ved opbyggelsen af sit forslag

til en kjolesyningslæreruddannelse lagt vægt på at åbne mulighed for ansøgere, der ad anden vej end gennem det normale uddannelsesforløb har erhvervet sådanne faglige kundskaber, at de vil kunne optages ved begyndelsen af 2. uddannelsesår. Man har derfor koncentreret de pædagogisk-psykologiske emner i uddannelsens 2. år, hvor man desuden foreslår en videreførelse af de fag, der i særlig grad sigter på at udvikle elevernes æstetiske sans og at frigøre dem for tradition, øjeblikkelig mode m.v., hvortil kommer, at undervisningsøvelserne i dette sidste år antager en mere selvstændig karakter.

Ifølge forslaget vil en kjolesyningslærer foruden i kjolesyning og tilskæring kunne undervise i de tilknyttede fag: farvelære, tekstillære og elementær stilhistorie, herunder klædedragtens historie.

Udvalget forudser, at der, såfremt forslaget føres ud i livet, vil være uddannelsesinstitutioner, der ønsker at koncentrere sig om henholdsvis 1. eller 2. år. Man forestiller sig, at der f. eks. i provinsen vil være skoler, der ønsker at give eleverne mulighed for at gennemgå 1. år i deres hjemegn, medens 2. år henlægges til en uddannelsesinstitution, hvor man i højere grad vil være i stand til at afrunde uddannelsen. Der vil således i en årrække være en begrænset lærerkapacitet inden for de pædagogisk-psykologiske fag, ligesom adgangen til

museer og samlinger vil være lettest omkring de større byer.

I forbindelse med opbygningen af forslaget til en tidssvarende 2-årig uddannelse af kjolesyningslærere henstiller udvalget således,

at der oprettes faste fuldtidsstillinger inden for fritidsundervisningens område, f. eks. ved ansættelse af håndarbejdslærere på amtsbasis, og

at konsulentvirksomheden vedrørende håndarbejdsaktiviteterne i aftenskolen m.v. udbygges.

Forslaget indeholder følgende nydannelser:

1. Forøget mulighed for optagelse af elever ved begyndelsen af uddannelsens 2. år under forudsætning af, at de ad anden vej har tilegnet sig de nødvendige sytekniske færdigheder.
2. Udbygning af det pædagogisk-psykologiske stof i uddannelsen og af elevernes selvstændige arbejde, såvel i som uden for undervisningstiden.
3. Anvendelse af titlen »Eksamineret kjolesyningslærer« for alle, der har gennemgået uddannelsen og bestået eksamen med det krævede resultat.

Endelig har man ønsket at fremhæve nødvendigheden af, at uddannelsen, herunder undervisningsplaner, timetal m. v., underkastes en løbende revision.

Udvalgets forslag til en 2-årig kjolesyningslæreruddannelse

Den æstetiske målsætning.

Overalt hvor mennesker beskæftiger sig med fremstilling af ting, vil man sideløbende med tekniske problemer, med kravet om kendskab til materialets muligheder og færdighed i behandling af værktøj møde spørgsmålet om den bedste æstetiske udformning.

Det er vigtigt, at denne udfordring tages op i uddannelsen af lærere i manuelle fag.

Derfor må man i de fag, hvor det er naturligt (syning, figur- og snitlære, kjoleudsmykning, farve- og tekstillære, kunsthistorie) tilstræbe, at de lærerstuderende får gunstige vilkår for æstetiske oplevelser, der passer til deres individualitet og udviklingstrin.

Der må lægges vægt på opøvelse af kreative evner gennem aktiv udøvelse. I de opgaver, eleverne møder, må man søge at belyse betydningen af samspillet mellem en tings funktion, materiale og teknik, mellem farvesammensætninger, former og proportioner.

Man må i undervisningen være opmærksom på, at ligesom nye materialer og livet i et dynamisk samfund kan skabe grundlag for en ny måde at udføre tingene på, kan der samtidig blive behov for et nyt formsprog.

Den æstetiske målsætning for uddannelsen må være at vække til modtagelighed, skabe respekt for kvalitet og omhyggelig forarbejdning og frigøre skabende evner og fantasi på en sådan måde, at lærerne i deres fremtidige gerning vil være i stand til at inspirere og animere deres elever til personligt udformede arbejder.

Hvis denne krævende målsætning skal nås, er det påkrævet at lade uddannelsen strække sig over et ikke for kort forløb, hvor indtryk kan fæstnes, og eleverne kan udvikles også gennem den gensidige påvirkning.

Adgangsbetinngelser.

a. Almene forudsætninger:

9. eller 10. klasses prøve eller realeksamen.

Et højskoleophold af mindst 3 måneders varighed.

Eleven bør ved optagelsen være fyldt 18 år.

For de lidt ældre ansøgere kan der dispenseres fra uddannelseskravene ud fra et skøn over ansøgerens almene forudsætninger.

b. Faglige kvalifikationer:

Følgende elementære grundregler skal være indlært, f. eks. ved deltagelse i kurser på en håndarbejdsskole, ved arbejde i industrien eller på en systue:

1. *Brug af et mønster:* Placering af de enkelte mønsterdele med hensyntagen til stoffets luv- og mønsterretning og et rimeligt stofforbrug.
2. *Klipning og syning af bluse og nederdel* med korrekt valg og udførelse af de til emnerne hørende syteknikker.

Følgende teknikker må være indlært:

sømme

rining

- mærkerining

- sammenrining

almindelig sømme

lukkede sømme

- fransk søm

- flad indersøm

kapsømme

sømmordninger

trævlekant

- kastning

- zig-zag

- snorekastning

- kantstikning

- skråstrimmel

sømme forneden

- lige og skrå sømmesting

- undersyning og staffering

- heksesting

- rullesøm
- andre ordninger
- flad skråbelægning
- rouleaukantninger
- faconbelægninger

pyntesyninger

- indsatte kanter
- bieser og pyntelæg
- nonnesøm
- tunger og spidser
- fluer
- smocksyning

taljeordninger

- linning med indlæg
- faconskåren linning
- bæltebånd

lukninger

- lynlås
- almindelig
- amerikansk
- knaphuller
- håndsuede
- maskinsuede
- paspolerede
- rouleaustropper
- tryklåse
- isyning af knapper

kraver

- syning (med indlæg)

- drengkraver
- flipkraver
- påsatning

ærmer

- slidsordninger
- linning, manchete, opslag
- isyning

lommer

- påsat
- indsat i gennemskæring
- paspoleret

andet

- påsyning af bærestykker
- hjørneforstærkning
- indfældning
- bælter og spænder

foring

3. Rutine i anvendelse af de indlærte teknikker:

Det skal - f. eks. gennem en udtalelse fra en skole eller en systue - kunne dokumenteres, at ansøgeren ved syning af forskellige lettere kjoler m.v. har fået den fornødne rutine i at anvende de indlærte teknikker.

For ansøgere, der ikke har mulighed for at dokumentere, at de er i besiddelse af de krævede faglige kvalifikationer, etableres en optagelsesprøve på håndarbejdsseminariet.

Vejledende timetal for den 2-årige kjolesyningslæreruddannelse

	Antal timer:	1. år	2. år
1. TILSKÆRING			
10. Generelt		5	5
11. Grundformer		30	30
12. Kjoler m. m.		100	35
13. Overtøj m. m.			20
14.			
15.			
16.			
17.			
18.			
19. Redskabslære	2		2
2. SYNING			
20. Generelt	30		20
21. Syteknik	125		60
22. Kjolesyning m. m.	483		55
23. Overtøj m. m.			105
24. Kjoleudsmykning			30
25.			
26.			
27.			
28.			
29. Redskabslære	10		10
3. (Reserveret til anden del af udvalgets betænkning (broderi, vævning m. v.))			
31.			
32.			
33.			
34.			
35.			
36.			
37.			
38.			
39.			
4. PÆDAGOGIK OG PSYKOLOGI			
40. Generelt	10		10
41. Pædagogik	15		70
42. Psykologi	20		90
43. Undervisningsmetoder og -principper	10		100
44. Lektionsteknik	60		150
45. Audio-visuelle hjælpemidler	10		30
46. Fagmetodik			18
47.			
48.			
49. Praktikanttid			
5. SUPPLERENDE FAG			
50. Generelt	10		20
51. Figur- og snitlære	20		30
52. Farvelære	30		40
53. Kunsthistorie (desuden ekskursioner)	20		50
54. Tekstillære	30		40
55.			
56.			
57.			
58.			
59.			
	1.020		1.020

1. år (forkursus).

1. TILSKÆRING

Undervisningen bør omfatte såvel en teoretisk gennemgang som praktiske øvelser med papirmodeller inden for konstruktion og mønsterbrug, idet der lægges vægt på opøvnning af elevernes sans for proportioner. Endvidere gennemgås og indøves stofberegning til de udførte papirmodeller.

Formålet med undervisningen er at give eleverne et indgående kendskab til grundreglerne for konstruktion og mønsterbrug, således at de på egen hånd kan konstruere mønstre samt graduere og variere standardmønstre til forskellige modeller af nederdele, bluser, kjoler m. v.

10. Generelt

pasform og snit
mønstrenes udseende
måltagning, personlig
indøvning af måltagning
kontrol

11. Grundformer

konstruktion
standardstørrelser
elevmål
forskellige størrelser og skikkelser
- nederdele
- bluse
- hel kjole
- ærmer
- kraver og revers
- kimono
- raglan

mønsterbrug
mønsterkopiering
graduering
- standardgrundforme
- standardmønstre: snitmønstre og snitark
ændring til forskellige skikkelser
- standardgrundform
- standardmønstre: snitmønstre og snitark
variationer
- indsnit
- gennemskæringer
- vidde
modeller
- modeblade
- elevideer m. m.

12. Kjoler m. m.

nederdele
rynker
udfaldsvidde
gennemskæringer
læg
- almindelige læg
- wienerlæg
bredder
rundskårne
- V_1 sol
- $1/2$ sol
- $1/4$ sol

bluser
skjortebluse
busseronne
anorak
læg og bieser
drapering

kjoler
sammensætning af bluse og nederdel
prinsessesnit
empiresnit
indsnit lagt i forskellige gennemskæringer
kimonovariationer
raglanvariationer

ærmer
skjortebluseærme
langt, glat
afkortning
- $3/4$ ærme
- kort ærme
- amerikansk ærme
pufærme
linning, manchet, opslag

kraver
tilsatte
revers
halsfjerne

stofberegning

19. Redskabslære

Undervisningen bør omfatte såvel forevisninger af som øvelser med de inden for tilskæring almindeligt anvendte redskaber og tilrettelægges i nær tilknytning til faget. Formålet med undervisningen er at lære eleverne de almindelige, tidssvarende hjælpemidlers rette anvendelse, behandling og vedligeholdelse.

2. SYNING

De almindeligt anvendte teknikker inden for kjolesyning afprøves (og om fornødent ind-

øves), idet der lægges vægt på færdighed og kvalitet, ligesom eleverne opøves i indbyrdes prøvning. Formålet med undervisningen er at give eleverne kendskab til og rutine i syteknik og prøvning, således at de på egen hånd kan kombinere de lærte teknikker til variationer inden for nederdele, bluser, kjoler, nattøj m. v.

20. *Generelt*

teknik

kvalitet

prøvning

presning og dekatering

21. *Syteknik*

Afprøvning (og om fornødent indøvning) af de under adgangsbetænelser, side 13-14 anførte syteknikker.

22. *Kjolesyning m. m.*

færdige arbejder

nederdele

bluser

kjoler

forklæde

nattøj

børnetøj

fritidstøj

I løbet af undervisningen holdes regelmæssige prøver, hvor der stilles eleverne sytekniske, tidsbestemte opgaver til bedømmelse af deres kvalifikationer.

29. *Redskabslære*

Undervisningen bør omfatte såvel forevisninger af som øvelser med de inden for syning almindeligt anvendte redskaber og tilrettelægges i nær tilknytning til faget.

Formålet med undervisningen er at lære eleverne de almindelige, tidssvarende hjælpemidlers rette anvendelse, behandling og vedligeholdelse.

4. PÆDAGOGIK OG PSYKOLOGI

Undervisningen bør tilrettelægges som en elementær gennemgang af de for ungdoms- og voksenundervisning almindeligt gældende pædagogiske principper, metoder og midler.

Formålet med undervisningen er at give eleverne et indblik i undervisningssituationen inden for de skoleformer - aften- og ungdomsskoler, højskoler, husholdningsskoler, efterskoler m. v. - uddannelsen i første række sigter

mod, således at læreraspiranten hjælpes til at vurdere sine egne muligheder.

40. *Generelt*

notatteknik

papirinddeling

stødvis notering

forkortelsesteknik

notatrytme

tilegnelse af stof

forskellige former for ungdoms- og voksenundervisning

aften- og ungdomsskoler m. v.

højskoler

efterskoler

husholdningsskoler

ungdomsforsorgens skoler m. v.

41. *Pædagogik*

alment

forskellige undervisningsformer

elevcentrerede metoder

lærercentrerede metoder

planlægning

historisk gennemgang

42. *Psykologi*

metoder og opgaver

motivation

læreprocessens psykologi

personlighedens psykologi

oplevelse af omverdenen

43. *Undervisningsmetoder og -principper*

elevcentrerede metoder

lærercentrerede metoder

foredrag

diskussionsledelse

instruktion af enkelt-person

undervisningsprincipper

44. *Lektionsteknik*

en undervisningstimes opbygning

forelæggelse af et emne

aktivitet

kontrol

repetition

spørgeteknik

aktivisering af elever

en gruppe

den enkelte elev

indlæringskontrol

mundtlig

skriftlig

faglig
planlægning
langtids
korttids
kritikformer
præstation

45. *Audio-visuelle hjælpemidler*

indlæringstyper
auditive
visuelle
motoriske
visuelle hjælpemidler
tavle
retorik
mundtlig fremførelse
fremtræden
- gestus
- mimik

5. SUPPLERENDE FAG

50. *Generelt*

Undervisningen bør tilrettelægges som en almen orientering, eventuelt i form af foredrag af udefra kommende foredragsholdere, om emner inden for familiepolitik, ungdomsproblemer, idéhistorie og inden- og udenrigspolitiske forhold, herunder orientering om ny lovgivning m. v. på de områder, der kan være af interesse for ungdoms- og voksenundervisere.

Formålet med undervisningen er at give eleverne en orientering om aktuelle samfundsproblemer.

51. *Figur- og snitlære*

Undervisningen bør omfatte en teoretisk gennemgang af grundtyper med forskellige afvigelser (holdning, ansigtsform m. v.) samt øvelser i placering af gennemskæringer, indsnit m. m. I pensum bør indgå skitsetegning i et vist omfang.

Formålet med undervisningen er at opøve eleverne i at se betydningen af rigtig linieføring for at opnå en helhed.

52. *Farvelære*

Undervisningen bør tilrettelægges som en elementær gennemgang af optisk farvelære og farveanvendelse.

Formålet med undervisningen er at gøre eleverne bekendt med de grundlæggende regler for anvendelse af farver og farvesammensætninger.

I pensum bør indgå gennemgang af:
optisk farvelære
klassificering af farver
brug af farver
farveanvendelse
farvekontrast
type- og farveafstemning
farvebalance

55. *Kunsthistorie*

Undervisningen bør tilrettelægges som en elementær gennemgang af de vigtigste stilperioder med særlig vægt på klædedragtens udvikling.

Undervisningen bør suppleres med besøg på museer og samlinger uden for undervisningstiden.

Formålet med undervisningen er at give eleverne et grundlæggende kendskab til de vigtigste stilperioder.

I pensum bør indgå gennemgang af:
de forskellige stilperioder med særlig vægt lagt på klædedragtens udvikling
industrialisering
proportioner, farve, stof
tradition

54. *Tekstillære*

Undervisningen bør tilrettelægges som en elementær gennemgang af de vigtigste beklædningsmaterialer.

Formålet med undervisningen er at gøre eleverne bekendt med de til fremstilling af klæder almindeligt anvendte materialer, deres kendetegn, egenskaber, anvendelse og behandling.

I pensum bør indgå gennemgang af:
råmaterialer

naturfibre
kemofibre
fremstilling
spinding
væve- og strikketeknikker
efterbehandling
varekundskab
varebetegnelse
mærkeordning
undersøgelse

Sy teknisk prøve efter 1. år.

Uddannelsens første år (forkursus) afsluttes med en syteknisk 10 timers prøve, hvor eleverne på egen hånd og efter egne mål ud fra et modebillede, en tegning eller beskrivelse skal

konstruere mønster samt kombinere syteknikker til en færdig model.

Ansøgere, der ad anden vej end gennem deltagelse i 1. års undervisning har den sytekniske baggrund, f. eks. ved deltagelse i kurser på en fagskole el. lign., men som savner system i deres faglige viden og den fornødne pædagogisk-psykologiske baggrund for at undervise, kan indstille sig til denne prøve og optages i uddannelsens 2. år.

Optagelsesbetingelser til uddannelsens 2. år.

Bestået prøve, jfr. ovenfor, eller uddannelse som dameskrædder eller tilsvarende uddannelse, som kan dokumenteres.

For dameskræddere og andre, der ikke har deltaget i uddannelsens 1. år, gælder de samme almene adgangsbetingelser som for elever, der påbegynder uddannelsens forkursus. Endvidere er der for disse elever en 4 måneders prøvetid.

2. år (grunduddannelsen).

1. TILSKÆRING

Undervisningen bør tilrettelægges med vægt på elevernes selvstændige løsning af opgaver og bør omfatte en teoretisk gennemgang af mere komplicerede kjolemodeller, samt af overtøj og bukser.

Formålet med undervisningen er at opøve eleverne i på egen hånd at konstruere mønstre samt graduere og variere standardmønstre til forskellige modeller af kjoler, overtøj og bukser.

10. Generelt

pasform og snit
mønstrenes udseende
måltagning, personlig
indøvning af måltagning
kontrol

11. Grundformer

konstruktion
standardstørrelser, overtøj
elevmål, overtøj
- jakke
- frakke
- ærme
- kraver og revers
bukser
- standardstørrelser
- elevmål

mønsterbrug
viddetillæg til overtøj
mønsterkopiering af overtøj
graduering af overtøj
ændringer af overtøj

12. Kjoler m. m.

komplicerede modeller
kimonovariationer
raglanvariationer
gennemskæringer
stofberegning

13. Overtøj m. m.

forskellige modeller
kimono
raglan
gennemskæringer
variationer i bukser
forskellige længder
forskellige vidder
ændrede sømme
gennemskæringer
stofberegning

19. Redskabslære

Undervisningen bør tilrettelægges som en repetition af de i uddannelsens 1. år gennemgåede emner, idet der lægges vægt på at lære eleverne brugen af tidssvarende redskaber i undervisningen og gøre dem åbne over for nydannelser inden for feltet.

2. SYNING

Undervisningen bør omfatte en indøvning af de mere komplicerede syteknikker, der anvendes inden for overtøj og bukser; der lægges stigende vægt på elevernes selvstændige løsning af opgaver i forbindelse med kombinationer af de indlærte teknikker til færdige modeller. Undervisningen tilrettelægges således, at forarbejdet og prøvning i vidt omfang kan foregå på undervisningssteder medens en stor del af syningen må udføres af eleverne på egen hånd uden for undervisningstiden.

Formålet med undervisningen er at opøve eleverne i på egen hånd at kombinere de indlærte teknikker til variationer af kjoler, overtøj og bukser.

20. Generelt

teknik
kvalitet

prøvning
presning og dekatering

21. Syteknik

overtøj

indlægsmaterialer
pikering
kraver og revers
listelommer
- håndsytet liste
- maskinsytet liste
slids
oplægning
for og tittekant
knaphuller
- skræddersytet
- konfektionssytet
besætning
- kantebånd
- pels m. m.

bukser

bukselomme
- skrå
- lige
gylp med lynlåslukning
linningsordninger (kanaler)
afslutning af bukseben

22. Kjoler m. m.

færdige arbejder

mønster
- fremstilling
- afprøvning
planlægning
- arbejdsgang
- anvendte syteknikker
prøvninger
syning og presning hjemme
præsentation

23. Overtøj m. m.

færdige arbejder, overtøj og bukser

mønster
- fremstilling
- afprøvning
planlægning
- arbejdsgang
- anvendte syteknikker
prøvninger
nogen syning og presning på skolen
præsentation

24. Kjoleudsmykning

Undervisningen bør tilrettelægges som en

gennemgang af de til udsmykning af kjoler m. m. almindeligt anvendte teknikker.

Formålet med undervisningen er at give eleverne et sådant kendskab til broderiteknik o. a., at de vil være i stand til at vejlede og instruere i udsmykning af kjoler m. m.

I pensum bør indgå gennemgang af:
teknikker

broderi
hækling
knytning el. a.

modelvalg

modeblade
elevideer

anvendelse

mønsterfremstilling
placering
materialeforsøg
udførelse

29. Redskabslære

Undervisningen bør tilrettelægges som en repetition af de i uddannelsens 1. år gennemgåede emner, idet der lægges vægt på at lære eleverne brugen af tidssvarende redskaber i undervisningen og at gøre dem åbne over for nydannelser inden for feltet.

4. PÆDAGOGIK OG PSYKOLOGI

Undervisningen bør tilrettelægges således, at den nødvendige brug af de forskellige pædagogiske principper, metoder og midler i den daglige undervisning bringes i nøje sammenhæng med det sy tekniske arbejde og de dermed forbundne støttetdiscipliner.

Formålet med undervisningen er at dygtiggøre eleverne til praktisk undervisningsgerning inden for aften- og ungdomsskoler m.v., højskoler, husholdningsskoler, efterskoler m. v.

40. Generelt

notatteknik

papirinddeling
stødvis notering
forkortelsesteknik
notatrytme

referatteknik

rapportskrivning

læseteknik

tilegnelse af stof
hurtig-læsning

almen orientering

folkeskolen

aften- og ungdomsskoler m. v.
højskoler, husholdningsskoler og efter-
skoler
ungdomsforsorgens skoler

41. Pædagogik

alment
forskellige undervisningsformer
 elevcentrerede metoder
 lærercentrerede metoder
planlægning
aktivitet
kontrol
repetition
historisk gennemgang
forskningsarbejde
programmeret undervisning

42. Psykologi

alment
metoder og opgaver
motivation
læreprocessens psykologi
personlighedens psykologi
gruppepsykologi
ungdomspsykologi
oplevelse af omverdenen
målsætningsanalyse
mentalhygiejne
problembehandling
handicappede elever

43. Undervisningsmetoder og -principper

elevcentrerede metoder
 gruppearbejde
 - opgaver
 - gennemførelse
 - muligheder og begrænsninger
 case-behandling
 - opgaver
 - gennemførelse
 - muligheder og begrænsninger
 situationsspil
 - opgaver
 - gennemførelse
 - muligheder og begrænsninger
lærercentrerede metoder
 foredrag
 - taler- og taleteknik
 diskussionsledelse
 - **TIA-princippet** (træning i arbejdsledelse)
 (der henvises til bilag nr. 5)
 demonstration
 - gruppe

- enkelt-person
instruktion af enkelt-person
- TIA-princippet (der henvises til bilag
nr. 6)

undervisningsprincipper

element/helhed
induktiv/deduktiv
formel/funktionel

ledelsesformer

demokratisk ledelse
- underviser-elevforholdet
autokratisk ledelse
- underviser-elevforholdet

44. Lektionsteknik

en undervisningstimes opbygning
forelæggelse af et emne
aktivitet
kontrol
repetition

spørgeteknik
aktivisering af elever
 en gruppe
 den enkelte elev

indlæringskontrol

mundtlig
skriftlig
faglig

planlægning

langtids
korttids

kritikformer

præstation
metodeforbedring
undervisning
faglig

øvelser med efterfølgende kritik

det må sikres, at hver elev gennemgår
flere øvelser inden for hver disciplin

45. Audio-visuelle hjælpemidler

indlæringsstyper

auditive
visuelle
motoriske

visuelle hjælpemidler

tavle
flipover
flonelstavle
overheadprojector
antiskop
andre hjælpemidler
auditive hjælpemidler
båndoptager

audio-visuel le hjælpemidler
film
mundtlig fremstilling
stemmedannelse
brug af manuskript
fremtræden
- gestus
- mimik

46. *Fagmetodik*
tilskæring
syteknik
andet

49. *Praktikanttid*

I tilknytning til kjolesyningslæreruddannelsen bør der oprettes et antal praktikantvejlederstillinger inden for ungdoms- og aftenskolerne, højskolerne, efterskolerne, husholdningsskolerne m. v. Disse praktikantvejledere bør udpeges af undervisningsministeriet i samråd med direktoratet for ungdomsundervisningens faglige medhjælper vedrørende håndarbejdsfagene, og der bør etableres specielle årlige orienteringskurser for vejlederne. Praktikantvejlederne bør selv stå midt i den praktiske undervisningssituation, således at kun en mindre del af deres undervisningstimer indgår i praktikantvejledningen.

Eleverne bør i mindst 2 X 14 dage følge praktikantvejlederens undervisning på forskellige undervisningstrin. Praktikanten bør det første år fortrinsvis overvære undervisningen og først det andet år på egen hånd tilrettelægge og gennemføre enkeltlektioner.

Ud over den egentlige praktikanttid bør der være lejlighed for eleverne til at følge undervisningen i flere af de skoleformer, uddannelsen i første række sigter mod. Hen imod slutningen af uddannelsen bør eleverne således enkeltvis eller 2-3 sammen følge de almindelige undervisningstimer på 2-3 skoler inden for et par skoleformer efter elevernes frie valg. I forbindelse hermed vil eleverne kunne optrænes i at bedømme pædagogiske former og midler i praksis samt i at iagttage enkeltreaktioner, gruppereaktioner, klasseaktivitet, interesse, disciplin m. v. Efter timerne må der gives lejlighed til drøftelser af opståede konkrete problemer og situationer.

Herudover bør uddannelsesstederne søge kontakt til virksomheder inden for beklædningsindustrien, hvor eleverne kan få lejlighed til at følge fremstillingsprocessen.

5. SUPPLERENDE FAG

50. *Generelt*

Undervisningen bør tilrettelægges som en fortsættelse og udbygning af de i uddannelsens 1. år gennemgåede emner. Formålet med undervisningen er at fremme elevernes interesse for det samfund, de lever i, således at de i deres undervisning vil kunne tage udgangspunkt i den aktuelle situation.

57. *Figur- og snitlære*

Undervisningen bør tilrettelægges som en repetition af det i uddannelsens 1. år gennemgåede, ligesom skitsetegning også i 2. år bør indgå i et vist omfang. Desuden lægges vægt på selvstændig løsning af opgaver.

Formålet er at opøve eleverne i på egen hånd at kombinere det indlærte, så at de vil være i stand til at vejlede andre.

52. *Farvelære*

Undervisningen bør tilrettelægges som en repetition og udbygning af de i uddannelsens 1. år gennemgåede emner, idet der lægges vægt på elevernes selvstændige løsning af opgaver med forslag til farvevalg.

Formålet med undervisningen er at give eleverne et sådant kendskab til farvelæren, at de vil være i stand til at vejlede andre med hensyn til valg af farver og at undervise i faget farvelære.

I pensum bør indgå:

optisk farvelære
klassificering af farver
brug af farver
farveanvendelse
farvekontrast
type- og farveafstemning
farvebalance

53. *Kunsthistorie*

Undervisningen bør tilrettelægges som en repetition og udbygning af gennemgangen af de forskellige stilperioder, idet der f. eks. hentes inspiration fra teaterkostumer og scenekunst. Der lægges vægt på elevernes selvstændige løsning af opgaver ved hjælp af opslagsbøger og leksika.

Undervisningen bør suppleres med museumsbesøg, tilrettelagt uden for undervisningstiden, eventuelt som sammenhængende ekskursioner i ferier m. v.

Formålet med undervisningen er gennem en grundlæggende orientering i stilhistorien m. v.

at udvikle eleverne æstetisk, således at de frigøres fra tradition og øjeblikkelig mode i deres modelvalg og udformning af klæder. Desuden bør man bibringe eleverne sådanne kundskaber inden for klædedragtens historie, at de kan varetage en (elementær) undervisning på dette felt.

I pensum bør indgå gennemgang af:
de forskellige stilperioder med særlig vægt på klædedragtens udvikling
industrialisering
proportioner, stof, farve
tradition
eksperimenter i forbindelse med mode
inspiration fra teaterkostumer og scenekunst

54. Tekstillære

Undervisningen bør tilrettelægges som en repetition og udbygning af de i uddannelsens 1. år gennemgåede emner.

Formålet med undervisningen er at give eleverne et sådant kendskab til tekstiler m. v., at de vil være i stand til at vejlede med hensyn til valg af stoffer m. v. og at undervise i faget tekstillære.

I pensum bør indgå gennemgang af:
råmaterialer
naturfibre
kemofibre

fremstilling
spindinger
væve- og strikketeknikker
efterbehandlinger
varekundskab
varebetegnelser
mærkeordninger
undersøgelser

Afsluttende prøve.

Uddannelsen foreslås afsluttet med en eksamen i følgende emner:

- a. Lektionstilrettelægning (skriftlig)
- b. Gennemførelse af en lektion
- c. Selvstændig stillingtagen til pædagogisk-psykologiske problemer (skriftlig og mundtlig)
- d. Prøve i tilskæring og syning (tidsbestemt)

Under medvirken af to censorer gives en karakter i hvert af de ovennævnte fag. Karakteren i gennemførelse af en lektion tæller dobbelt.

Ved prøven anvendes 13-skalaen, jfr. undervisningsministeriets bekendtgørelse af 4. februar 1963 om karakterskala.

Bestået eksamen giver adgang til at anvende titlen »Eksamineret kjolesyningslærer«.

KAPITEL IV

Status i udvalgsarbejdet

Ved afslutningen af arbejdet med den foreslåede 2-årige kjolesyningslæreruddannelse står det udvalget klart, at man ikke fuldt ud har opfyldt de forpligtelser, der ligger i kommissoriet, for så vidt angår dette felt, idet man hverken har beskæftiget sig med faglige og pædagogiske suppleringskurser, kurser til ajourføring af uddannelsen eller kvalifikationskravene til lærerkræfterne ved kjolesyningsseminarierne.

Disse problemer har man under arbejdet kun flygtigt berørt, idet man finder, at de må løses fælles for kjolesynings- og de øvrige håndarbejdsfag. Det er udvalgets tanke at vende tilbage til disse spørgsmål efter afslutningen af 2. del af arbejdet: Forslag til en tidssvarende uddannelse inden for andre håndarbejdsfag.

Specielt med hensyn til kvalifikationskravene for lærerkræfterne ved uddannelsesinstitutionerne har udvalget med opmærksomhed fulgt forberedelserne til det kursus for instruktører ved pædagogiske grundkurser for lærere ved den frivillige voksenundervisning, der var planlagt på Danmarks Lærerhøjskole i foråret 1968, men blev udskudt til januar 1969. Dette kursus er ligesom de almene voksenpædagogiske grundkurser fælles for lærere inden for for-

skellige fag og er hermed i overensstemmelse med de tanker, der har været fremme i udvalget med hensyn til en overbygning til håndarbejdslæreruddannelsen, specielt med henblik på lærerkræfter til uddannelsesinstitutionerne. På udvalgets foranledning har lærere herfra søgt optagelse på kurset, således at man vil kunne holde sig orienteret om, i hvilket omfang uddannelsesinstitutionerne bør ændre og supplere deres undervisningsplaner.

Bortset fra et enkelt udvalgsmedlem, der på egen hånd med økonomisk støtte fra undervisningsministeriet har foretaget en studierejse til Norge og har orienteret udvalget om sine indtryk af uddannelsen af håndarbejds lærere dér, har udvalget endnu ikke fulgt kommissoriets opfordring til at studere beslægtede uddannelser i Norge og Sverige. Dette skyldes, at de i de øvrige nordiske lande etablerede længere håndarbejds læreruddannelser hviler på helt andre traditioner og ansættelsesmuligheder efter endt uddannelse end de danske. Man har derfor ment at måtte udskyde rejseplanerne, til det er muligt at vurdere udviklingen her i landet mere positivt med hensyn til ansættelsesmulighederne, end det for øjeblikket er tilfældet.

København, den 13. november 1968.

Gudrun Andresen

Dagmar Cramer Christensen

Gudrun Hansen

Erika Jensen

Gerda Kurtzwei l

Jytte Kvorning

(formand)

L. Richter Larsen

Hanne Søndergård Madsen

Ulrika Marseen

Else Margrethe Maarbjerg

P. Whitta-Jørgensen

Mette Bogh

Udvalget vedrørende uddannelse af håndarbejds-
lærerinder (-lærere) og -instruktører i aften- og ung-
domsskoler m. v.

København, den 3. januar 1968.

Til
undervisningsministeriet.

Udvalget vedrørende uddannelse af håndarbejds-
lærerinder (-lærere) og -instruktører i aften- og ung-
domsskoler m. v. har siden sin ned-
sættelse gennemført en registrering af de hånd-
arbejds-lærerindeuddannelser, der for øjeblikket
er under tilsyn af og modtager statstilskud gen-
nem undervisningsministeriet, jfr. vedlagte
oversigter **over** de omhandlede skoler: Hellerup
Kjoleseminarium, Selskabet til Håndarbejdets
Fremme, Nykøbing F. Sy- og Tilskærerskole,
Engelsholm Folkehøjskole og Den danske Hus-
flidshøjskole. Matr. nr. 45 indeholder mere al-
mene oplysninger om skolerne: Lovgrundlag,
adgangskrav, uddannelsens længde m. v., me-
dens matr. nr. 46 indeholder en specificeret
oversigt over time- og fagfordeling på skolerne.
Oversigterne er udarbejdet i nært samarbejde
med skolerne og er godkendt af disse.

Det er udvalgets indtryk, at der selv blandt
de personer, der **ude omkring i landet antager**
og godkender undervisere til håndarbejdsf-
ågene inden for aften- og ungdomsskolen, hersker
stor usikkerhed med hensyn til, hvad den en-
kelte håndarbejds-lærerindeuddannelse indehol-
der, og hvilke forventninger man følgelig kan
stille til indehaverens undervisningsvirksomhed.
Dette er en medvirkende årsag til, at det for
velkvalificerede håndarbejds-lærerinder har vist
sig vanskeligt at opnå tilfredsstillende ansættel-
sesvilkår, idet man i vidt omfang anvender util-
strækkeligt uddannede lærerkræfter. Inden for

de øvrige i kommissoriet omhandlede skolefor-
mer (højskoler, husholdningsskoler, efterskoler
og ungdomsforsorgens skoler) synes man efter
de for udvalget foreliggende oplysninger i høje-
re grad at lægge vægt på at knytte lærerkræf-
ter fra de i oversigterne nævnte uddannelses-
steder til undervisningen.

Det må i denne forbindelse fremhæves, at
det i kraft af disse uddannelsessteders stærkt
begrænsede kapacitet kun er et fåtal af samtlige
håndarbejds-lærerinder inden for de nævnte
skoleformer, der har en sådan flerårig uddan-
nelse.

Under henvisning til ovenstående skal man
på grundlag af en enstemmig vedtagelse på ud-
valgets 7. plenarmøde den 8. december 1967
henstille til undervisningsministeriet, at det ma-
teriale, disse oversigter indeholder, gennem
amtsungdomsnævnene gøres tilgængeligt for det
størst mulige antal af personer, der har at gøre
med ansættelse eller godkendelse af hånd-
arbejds-lærerinder især i aften- og ungdomssko-
len. Udvalget mener, at man ved udskydelse af
uegnede lærerinder og eventuelt samarbejde
på amtsplan kunne skabe tilfredsstillende vilkår
for en række uddannede håndarbejds-lærerinder
og dermed højne kvaliteten af arbejdet i disse
skoleformer.

P. U. V.
Jytte Kvorning
formand

/ Mette Bogh
Sekretær

Oversigt over de skoler, der modtager statstilskud gennem undervisningsministeriet
 til uddannelse af håndarbejds lærerinder

Den 1. januar 1968

(oplysninger indhentet af et af undervisningsministeriet nedsat udvalg vedr. den fremtidige
 håndarbejds lærerindeuddannelse inden for aften- og ungdomsskoler m. v.)

	Lovgrundlag	Antal dimitte- rede somme- ren 1967	Adgangskravene			Uddannelsens længde		Eksamen eller prøve
			alder	faglige forudsætninger	almindelige forudsætninger	måneder	timetal	
Hellerup Kjøleseminarium, Strandvejen 183, Hellerup.	Skr. af 7/10-1959 til finansudval- get + de årlige finanslove.	15	18	½ års praktisk syning.	9. klasse	2 x 10	2.800	Praktisk og mundtlig prøve.
Selskabet til Håndarbejdets Fremmes skole, Bredgade 74, K.	Kjøle- syning Broderi	15	18	På håndarbejdsskole eller systue.	Gode skolekondskaber.	2 x 10	2.820	Praktisk og mundtlig prøve.
		10	18	—	Gode skolekondskaber.	3 x 10	3.736	Efter 2 år: undervisningsfærdighed. Efter 3 år: praktisk prøve.
Nykøbing F. Sy- og Tilskærerskole, Pontoppidansgade 30, Nykøbing F.	De årlige finanslove.	21	18	Foruddannelse i praktisk syning eller 5-6 måneders kursus i hjemmets syning.	Realeksamen eller 9.-10. klasse prøve (kan fraviges).	2 x 11	2.762	Praktisk og mundtlig prøve.
Engelsholm højskole, Bredsten.	Lovbekendtgørelse af 16/5-1959 af lov om folkehøjskoler og land- brugsskoler.	4*	18	—	—	8 + 5	2.006	Ingen — men udførlig udtalelse.
Den danske Husflidshøjskole, Kerteminde.	1. del af uddannelsen: Lovbe- kendtgørelse af 16/5-1959 af lov om folkehøjskoler og landbrugs- skoler. 2. del af uddannelsen: De årlige finanslove.	32	19	—	—	2 x 8	2.600	Ingen — men udførlig udtalelse.

* 43 elever afsluttede det 8 mdrs. grundkursus.

Øversigt over fagfordeling og timetal på de skoler, der modtager statistiskud gennem
 undervisningsministeriet til uddannelse af håndarbejds lærerinder.

Den 1. januar 1968

(oplysninger indhentet af et af undervisningsministeriet nedsat udvalg vedr. den fremtidige
 håndarbejds lærerindeuddannelse inden for after- og ungdomsskoler m. v.)

	Hellerup		Håndarb. Fremmes skole				Nykøbing F.		Engelsholm		Den danske Husflidsskole						
	1	2	Broderi		Kj. syning		1	2	1	2	Broderi		Syning		Vævning		
			1	2	3	1					2	1	2	1	2	1	2
A. Tekniske fag.																	
Praktiske:																	
broderi a)	100	100	440	220	72		160		60	224		360	450				
broderitegning			40	40													
farvelære																	
kjolesyning b)	760	880				1025	520	800	520					360	450		
knipling			120	120	12							60	60	60	60	60	60
montering				40	36					22		30	30				
plantefarvning				72													
prikning, overføring			64							6							
rammevævning											120	150	120	150			
selvstændigt arbejde			80	80		80	104	80	120								
tegning			72	48	24												
vævning					216											360	450
Teoretiske:										32							
beregning																	
farvelære								12									
materialelære											30	30	30	30	30	30	30
redskabslære						10	10	40									
textillære	40			20			20	80			30	60	30	60	30	60	60
	900	980	816	640	360	1115	838	1000	700	284		630	780	600	750	480	600
B. Kreative fag.																	
Praktiske:																	
broderi			180	300	744												
broderitegning			80	80													
formning					24					96							
knipling	100	100								72		120	150	120	150	120	150
stoffryk			48	72	72					32							
tegning										c) 96							
valgfri fag								80		96		60	60	60	60	60	60
Teoretiske:																	
valgfri fag og tegning									20		120	120	120	120	120	120	120
formning												30	30				
figurer og snit														40	40	40	40
håndarbejdets historie	60	60							12	64	40	40	40	40	40	40	40
kunsthistorie	120									64							
modetegning og typelære										24	60	60					
mønsterforståelse										72							
selvstændigt arbejde																	
	280	160	308	452	840			80	62	616		400	460	370	370	400	430
C. Pædagogiske fag.																	
Praktiske:																	
pædagogisk syning										240		d)	d)	d)	d)	d)	d)
pædagogisk tilskæring										120							
syprøver										160							
undervisningsøvelser	180	180	100	80	e)	150	284	240		120	64	60	120	60	120	60	120
Teoretiske:																	
lærerens gennemgang i alle fag						195	230			40		30	60	30	60	30	60
psykologi	h) 60	h) 60								32							
pædagogik										32							
	240	240	100	80		345	514	240	680	128		90	180	90	180	90	180
D. Almene fag.																	
dansk og litteratur										160		160	160	160	160	160	160
historie + samfundsfag										88		120	60	120	60	120	60
klædebragtens historie			40	40		8											
kunsthistorie																	
textilhistorie				60													
andre fag																	
			40	100			8			248	730	440	340	440	340	440	340
I alt	1420	1380	1264	1272	1200	1460	1360	1320	1442	1276	g) 730	1560	1760	1500	1640	1410	1550
	2800		3736		2820			2762		2006		3320	f)	3140	f)	2960	f)

- a) herunder hvidt, kulert, videregående, teknisk og håndarbejde.
- b) herunder børnetøj, drånetøj, frakkesyning, linnesyning, overtøj, tilskæring og mønsterbrug.
- c) vævning, porcelainsmalning, kjolesyning og te-rapi.
- d) en del timer er indeholdt i broderi, kjolesyning og vævning opført under A.
- e) medregnet under A.
- f) en del af fagene er valgfrie, således at hver elev når op på i alt 2600 timer.
- g) eleverne har på for-sættelseskursus i vidt omfang frie arbejds-vil-kår inden for de anførte grupper.
- h) herunder tillige literatur.

Repræsentanter for de tre skoler: Odense Fagskole, Engelsholm Håndarbejdshøjskole og Husflidshøjskolen Kerteminde har onsdag den 26. juni 1968 været samlet til drøftelse af det af: Udvalget vedrørende uddannelse af håndarbejds lærerinder og instruktører i aften- og ungdomsskolen af fattede udkast til delbetænkning vedrørende en 2-årig kjolesyningslærerindeuddannelse. (Matr. nr. 67).

Vi vil gerne med hensyn til den ovennævnte delbetænkning give udtryk for følgende principielle synspunkter: Engelsholm Håndarbejdshøjskole og Husflidshøjskolen Kerteminde er med det første år af deres håndarbejdsuddannelse placeret på højskoleloven og ønsker også fremover at fastholde denne stilling, idet vi mener, at højskoleformen og dens målsætning er af værdi for den fremtidige uddannelse af håndarbejds lærerinder.

Under henvisning hertil må vi gøre opmærksom på, at højskoleloven ikke giver mulighed for at stille adgangsbetingelser.

Ovennævnte skoler er enige om, at håndarbejdsuddannelsen må gøres mere omfattende end hidtil, og vi har med interesse drøftet udvalgets forslag, som vi på mange områder kan tiltræde.

Engelsholm Håndarbejdsskole, Odense Fagskole og Husflidshøjskolen Kerteminde vil gerne også i fremtiden være med til at uddanne håndarbejds lærerinder til aftenskolearbejdet, de

frie ungdoms- og efterskoler, højskoler og forsorgsarbejdet. Vi må derfor tilstræbe, at vore lærerinder får en alsidig faglig uddannelse såvel som en menneskelig udvikling. Vi mener, at det første år på vore skoler opfylder disse krav og ønsker. Vi finder det, som foreslået af udvalget, rigtigt, at den egentlige uddannelse finder sted det andet år. Betingelsen for optagelse her er afhængig af lærerkollegiets mening om elevens egnethed for videreuddannelse.

For lærerinder fra de nuværende håndarbejdsskoler og seminarier, der yderligere vil uddanne sig bl. a. til instruktører og lærerinder ved bestående uddannelsessteder samt ledende stillinger inden for aftenskolearbejdet, vil vi foreslå oprettet en tværfaglig overbygning af håndarbejdsuddannelsen på 6 til 10 måneders varighed. For at blive optaget her er vi indforstået med, at der stilles adgangsbetingelser, samt at der afsluttes med en prøve eller eksamen.

Den samlede håndarbejdsuddannelse vil efter dette forslag strække sig over ca. 2 år.

Forholdene omkring Odense Fagskole er endnu ikke afklarede på grund af forstanderskifte, men skolen er absolut interesseret i at blive placeret i den kommende uddannelse af håndarbejds lærerinder og er på linje med de synspunkter, der her er givet udtryk for.

Vi ønsker gerne disse principielle bemærkninger medtaget i udvalgets indberetning til ministeriet.

Merete Jørgensen
Odense Fagskole

Folmer Bukh
Husfildshøj skolen Kerteminde

Gudrun og Sune Andresen
Engelsholm Håndarbejdshøjskole

HELLERUP HÅNDARBEJDSKOLE
 Statsanerkendt Sy- & Tilskærerseminarium,
 Strandvejen 183 - 2900 Hellerup - Tlf. HE 998

Hellerup, den 5. oktober 1968.

*Udvalget vedrørende uddannelse
 af håndarbejds lærerinder m. m.*

I referat fra udvalgets seneste møde den 30. august d. å. omtales fru Hanne Søndergårds udtalelse om, at de eksisterende skoler ikke har kapacitet til at uddanne det antal håndarbejds lærerinder, der klart vil blive brug for i fremtiden, hvorfor man må se i øjnene, at nye skoler bør oprettes.

Dette synspunkt må vække til alvorlig eftertanke på de tre eksisterende seminarier.

Vi har længe været urolige over den tendens, der er inden for de forskellige aftenskoler (AOF, FOF m. fl.) til at oprette egne uddannelseskurser og derefter altovervejende rekruttere lærerkræfter herfra. Målet med disse kurser er at forbedre den pædagogiske og praktiske undervisning og sikre sig, at forevisningsmateriale og undervisning er ens for alle lærerkræfter, så bl. a. vikarer straks skulle kunne træde ind og føre undervisningen videre.

Vore afgangselever møder nu ved ansøgning om stillinger ved disse aftenskoler kravet om at have gennemgået nævnte kurser for at komme i betragtning, skønt de vitterlig langt har passeret disse undervisningstrin inden for pædagogik og praktik og således med lethed kunne udfylde de pågældende stillinger fuldt tilfredsstillende.

Ole Storm og Poul Christiansen har begge ved henvendelse fra vor side vist fuld forståelse for det urimelige i dette; men i praksis møder vore elever stadig modstand, ja direkte afslag mod ansættelse. I stedet for større muligheder ved udvidelse af aften- og ungdomsskolerne indsnævres nu i foruroligende grad chanserne for de seminarieuddannede håndarbejds lærerinder, skønt vore elever har en betydelig større og mere alsidig uddannelse bag sig.

Burde disse problemer ikke tages op til overvejelse ved tilrettelæggelse af håndarbejdsuddannelsen og før en eventuel udvidelse af allerede eksisterende uddannelsessteder? Det er et problem, der er af vital interesse for landets tre seminarier - for hvilke stillinger kan vi efterhånden stille vore elever i udsigt?

Det kan umuligt være tanken med ydelse af statsstøtte til landets undervisning, at enkeltgrupper skal søge at skabe sig monopoler og pleje snævre særinteresser til skade for tilsvarende uddannelseslinier.

Med venlig hilsen

Grethe Krenchel.

Hvordan De forbereder Dem til at lede en diskussion.

1. Fastslå formålet

At skaffe støtte for en nødvendig handling - eller

At overveje uløste problemer - eller

At bilægge uoverensstemmelser og nå til enighed i gruppen - eller

At skabe tankevirkosomhed og forståelse

2. Undersøg emnet

Skaf kendsgerninger og oplysninger om emnet

Overvej mulige meningsforskelle

Træk de punkter frem, hvor diskussion er nødvendig

Forbered spørgsmål

3. Tilrettelæg diskussionen

Fastsæt det endelige mål

Opstil mellemliggende mål

Lav en tidtabel for diskussionen

Planlæg indledningen i enkeltheder

Planlæg afslutningen i enkeltheder

4. Hav alting parat

Forbered deltagerne på diskussionen

Sørg for lokale, bord, stole, tavle og rigtig belysning

Udarbejd bilag, forbered tavlearbejde eller andre nødvendige hjælpemidler

Hvordan De leder en diskussion.

1. Rids emnet klart op

Begynd præcis

Angiv problemet eller situationen klart

Læg ud med det rigtige punkt

2. Led diskussionen

Træk meninger, synspunkter og erfaringer frem

Sørg for, at alle deltager

Hold diskussionen til emnet

Brug spørgsmål

Undgå personlige konflikter og argumenter

3. Resumer diskussionen

Gør op, på hvilke punkter man er enige, og på hvilke man er uenige

Søg at bestemme synspunkternes styrke - vær på udkig efter meningsændringer

Konstater mellemliggende konklusioner, man er nået til

Vær sikker på, at de forstår og accepterer

4. Få dem til at gå ind for konklusionen

Opsummer, hvad der var enighed om, og opstil konklusionerne klart

Skaf enighed om en handling eller et slutresultat

Kontroller, at alle har forstået

Lav supplerende diskussioner om nødvendigt.

Hvordan De instruerer.*Trin 1. Forbered eleven*

Få eleven til at føle sig fri og utvungen
 Forklar arbejdet og find ud af, hvad eleven
 allerede kan
 Interesser eleven for at lære arbejdet
 Placer eleven rigtigt

Trin 2. Tag det igennem

Beskriv, vis og illustrer *et vigtigt afsnit* ad
 gangen
 Fremhæv hvert enkelt *nøglepunkt*
 Repeter kort de vigtige afsnit
 Instruer klart, grundigt og roligt, men tag ikke
 mere, end eleven kan klare

Trin 3. Lad eleven gøre det

Lad eleven udføre arbejdet — ret fejlene
 Lad eleven gøre det igen og selv forklare hvert
nøglepunkt
 Overbevis Dem om, at eleven forstår det
 Bliv ved, til De ved, at eleven kan

Trin 4. Følg arbejdet op

Få eleven til at spørge
 Fortæl eleven, hvor han kan få hjælp
 Lad eleven arbejde på egen hånd
 Hyppigt tilsyn
 Gå efterhånden over til normalt tilsyn

Hvordan De gør klar til instruktion.*Del arbejdet op*

Udfør arbejdet selv
 Noter vigtige afsnit
 Træk nøglepunkterne frem
 (Sikkerheden er altid et nøglepunkt)
 Brug bydemåde - og så få ord som muligt i
 arbejdsopdelingen

Huskeregul

Vigtige afsnit = *hvad* man gør
 Nøglepunkter = *hvordan* man gør

Hav alting parat

Det rigtige materiale, værktøj, maskiner o. 1.

Tilrettelæg arbejdspladsen

som De vil have, at eleven skal holde den

**Hvis eleven ikke har lært det, har instruktøren
 lært dårligt fra sig.**

