

plenum

MAGASIN · NR. 3 · JUNI 2022

Samarbejde i et krydsfelt

Skoleleder og SFO-leder sætter spot på problemfelter

s. 20

Inklusion

En kompleks opgave, der kalder på komplekse løsninger

s. 26

Forældrekontakt

Det kan gavne at tale frem for at skrive

s. 46

TEMA

EN BÆREDYGTIG RETNING

Inddrag eleverne. Sådan lyder et godt råd til skoleledere, der gerne vil styre deres skole i en mere bæredygtig retning. På Virupskolen i Aarhus Kommune har skoleleder **Martin Christensen** trådt de første skridt, og her er det eleverne, der kommer med ideerne.

s. 10

Danskbrikker

Et nyt univers til stave- og grammatikundervisning

Danskbrikker er et nyt digitalt univers til stavning og grammatik på mellemtrinnet. Her kan du tilrettelægge en levende og afvekslende undervisning, der styrker elevernes stavefærdigheder og sproglige bevidsthed. Kreative skrive- og bevægelsesopgaver understøtter elevernes evne til at finde og forstå staveregler og grammatiske mønstre. Differentierede diktater og tilrettelagte træningsopgaver konsoliderer det, eleverne er blevet undervist i. Med *Danskbrikker* undersøger og udvikler eleverne sproget sammen.

Læs mere på gyldendal-uddannelse.dk/danskbrikker

 Gyldendal Grundskole

 @gyldendal_grundskole

 Gyldendal Uddannelse

Indhold

NR. 3 · JUNI 2022

s. 06 **Projektbaseret læring**

På Langebjergskolen er målet at skabe en skole, børnene ikke vil hjem fra.

s. 09 **Netværk**

120 mellemledere får mulighed for at være med i foreningens netværk: "Ord til Handling".

s. 10 **Bæredygtighed**

Den grønne omstilling i folkeskolen er på vej, men stadig præget af spredt fægtning.

s. 20 **Samarbejde**

En skoleleder og SFO-leder sætter spot på problemfelter i krydsfeltet mellem skole og SFO.

s. 26 **Inklusion**

Hvordan kommer vi videre med opgaven med at skabe en inkluderende folkeskole?

s. 32 **Fremmedsprog**

Pilotprojekt højner fagligheden og gavner kvaliteten i sprogundervisningen.

s. 36 **PPR**

I Silkeborg har de erfaring med, at en tidlig indsats med frivillige kan forhindre problemer i at vokse.

s. 41 **Mod**

I klummen skriver direktør i DCUM Jannie Moon Lindskov om den modige skoleleder.

s. 42 **Digital læring**

Hold fast i gode erfaringer og brug dem til at udvikle nye ideer til online undervisning.

s. 46 **Forældrekontakt**

Mundtlig kommunikation i stedet for skriftlig kan minimere misforståelser.

s. 52 **Årsmøde 2022**

Et fagligt og festligt gensyn venter i Aalborg den 27. og 28. oktober.

s. 54 **Fokus på ledelse**

Advokat Nicolai Dyhr er konstant på en læringsrejse som leder.

s. 60 **Skoleudvikling**

Skab en udvikling, der værner om skolens økosystem.

s. 64 **Kurser**

Få et overblik over Skolelederforeningens kurser i efteråret 2022.

s. 66 **Nyt job**

Susanne Rørby Bardrum er ny skoleleder på Nørre Alslev Skole.

s. 68 **Lederskab**

Få gode råd til, hvordan du styrker dit personlige lederskab.

s. 70 **Anmeldelser**

s. 72 **Ledertanker**

Længe leve friheden, skriver Benjamin Ejlertsen i klummen.

Ny fagkultur styrker
sprogfagene
s. 32

eduard.dk

– af undervisere til undervisere

KOMPLETTE MAKERSPACES, LASERSKÆRERE, 3D-PRINTERE, FOLIESKÆRERE mm

Køb komplette stationære eller mobile makerspaces eller separate laserskærere, 3d-printere, folieskærere, scan'n'cuts samt materialer til produktion.

Vores laserskærere lever op til de højeste ISO-standarder for sikkerhed og kvalitet, ISO 12100 og ISO 20607. **MASKINERNES BETJENING, PROGRAMMERNE OG MANUALERNE ER ALLE PÅ DANSK.**

KURSER I DIDAKTIK, SIKKERHED OG SERVICE, PROJEKTLEDELSE mm

Vi afholder også kurser i didaktik, avanceret brug af makerteknologier, projektledelse, sikkerhed og service, mm; også individuelt tilrettelagte kursusforløb i forbindelse med fx faglige mål, emneuger, produktorienteret undervisning mm.

Komplet kursuskatalog på eduard.dk eller rekvirér det hos peter@eduard.dk

Det er ikke et spørgsmål, om vi vil

————— **For nylig deltog jeg** i en debat om bæredygtighed. Her var det store spørgsmål: "Hvad vi gør". Ikke, om vi skal gøre noget.

Der er ingen tvivl om, at klimakrise og bæredygtighed vil blive et centralt tema i folkeskolen i de kommende år. Sammen med teknologi og teknologiforståelse er det af de tunge områder, som vi ikke kan komme uden om.

Mange folkeskoler har taget initiativer til at sætte bæredygtighed på dagsordenen. Der findes "2030 Skoler", som arbejder for at omsætte FN's Verdensmål til handling, og skoler, der arbejder sammen med tænketanken Concito om at få mere bæredygtighed ind i undervisningen. Bare for at nævne nogle - for jeg er sikker på, at der er rigtig mange initiativer i gang, og at det kommer til at sprede sig endnu mere.

Hvor klimakrise rimer på store topmøder om politik, er det særlige ved at tale om bæredygtighed, at det giver mulighed for at tage det personlige element ind i undervisningen. Hver enkelt af os kan reelt gøre noget. Vi kan tænke over at reducere vores forbrug, omlægge vaner og lave prioriteringer, når vi handler.

Med Greta Thunberg i baghovedet kan vi sige, at hver af os rummer muligheden for at skabe forandring. Og kun en nidding tager livsmodet fra børn.

På teknologiområdet har en række skoler over de sidste par år deltaget i et omfattende udviklingsarbejde, mens vi har ventet på et udspil fra regeringen. Det er nu kommet, og det er desværre stadig meget utydeligt, hvad målet er, og ambitionen og de 200 millioner kroner rækker kun til folkeskoleområdet. Vi havde håbet, at ambitionerne var større.

Som fællesnævner for de to store temaer - teknologiforståelse og bæredygtighed - er dannelse og den demokratiske samtale. Vi kommer i stort omfang til at debattere både klima, kloden og teknologiens indtog i vores hverdag.

Som skole har vi også en opgave i at sikre deltagelse i debatten, og at der bliver en god debat om disse temaer. Hal Kock sagde om den demokratiske samtale: "Det drejer sig om et sindelag, der skal bibringes hvert nyt slægtled".

Mange unge kender bedst til debatter på sociale medier, hvor personangreb og laveste fællesnævner huserer. De har ikke lyst til at deltage i de debatter, fordi de oplever at blive nedgjort og latterliggjort.

Hvis vi skal komme videre med bæredygtighed og teknologi, har vi som et demokratisk samfund brug for en bred og åben debat. En debat, hvor der er plads til, at vi er uenige og står på modsatrettede synspunkter lige meget, hvor debatten foregår. Det vil også være et vigtigt element på skolerens vej i en bæredygtig retning.

Claus Hjortdal
Formand, Skolelederforeningen

plenum

Udgiver

Skolelederforeningen
Snaregade 10 A
1205 København K
Tlf.: 7025 1008
www.skolelederne.org

Ansvarshavende redaktør

Marie Begtrup
mb@skolelederne.org

Design og produktion

vahle+nikolaisen

Korrektur

Cortekst

Oplag

4.600

Forsidefoto

Lise Balsby

Annoncer

Dansk Mediaforsyning
Tlf.: 7022 4088
plenum@dmfnet.dk
www.dmfnet.dk

Årsabonnement

5 numre/år 275 kr.
Tlf.: 7025 1008
ISSN 2245-0327
26. årgang

Medlem af

Danske Specialmedier

NYT JOB?

Se Skolelederjob.dk

Udfordringen

Lærerne på Langebjergskolen i Fredensborg Kommune savnede mere fordybelse og sammenhæng i undervisningen. Der var en oplevelse af, at mange fag kørte i hvert sit spor, og at der ikke var et overordnet fælles mål med læringen. De oplevede en hverdag, hvor det ene udviklingstiltag afløste det andet, og det betød, at man havde en oplevelse af hele tiden at starte på noget nyt. De savnede at arbejde mere fokuseret med, hvad eleverne skulle blive dygtigere til, og skabe større forståelse for, hvorfor man gør det, man gør.

Det har de gjort

Skoleleder Søren Bjørn Jakobsen så et oplæg med en lærer fra High Tech High i San Diego, som arbejder kontinuerligt med projektbaseret læring (PBL). Skolen inviterede den pågældende lærer til en pædagogisk weekend, hvor hun fortalte mere, og derefter gik man i gang med at diskutere, om man kunne indføre noget lignende. Det var vigtigt, at det var skolens egen model, og at den kan tilpasses undervejs. Nu er skoleåret inddelt i fire perioder, hvor de forskellige årgange arbejder løbende med projekter. Indimellem er der et projekt, som er fælles for hele skolen, men typisk har hver årgang sit eget projekt, som er passende i forhold til elevernes alder, niveau og faglighed. Hvert projekt får defineret et projektspørgsmål, som skal besvares undervejs. Hvis der er enkelte fag, som ikke kan indlemmes i det konkrete projekt, kører de sideløbende som almindelig klasseundervisning. Alle projekter afsluttes med en udstilling i bred forstand, og skolen arbejder fokuseret med at styrke elevernes evne til formidling.

Det har de opnået

Skolen ligger højt på faglighed og trivsel, men skoleleder Søren Bjørn Jakobsen kan desuden se, hvordan børnene bruger deres færdigheder hele tiden. De er blevet trænet i at give venlig, positiv og udviklende feedback, og de har udviklet deres evne til at samarbejde i grupper. Men vigtigst af alt har både elever og lærere fået en langt større bevidsthed om, hvad meningen med læringen er, og hvad de skal have ud af det. Eleverne er blevet i stand til at forstå og reflektere over deres egen læringsproces og har fået en større oplevelse af, at det giver mening at gå i skole. Samtidig oplever Søren Bjørn Jakobsen, at hans ansatte trives bedre. De har fået en klar ramme for deres undervisning og har en oplevelse af, at alle arbejder mod et fælles mål.

Eleverne skal opleve, at det giver mening at gå i skole

På Langebjergskolen i Fredensborg Kommune har man de sidste fire år arbejdet systematisk med projektbaseret læring (PBL). Det betyder, at det traditionelle skema er byttet ud med op til månedlange projekter, hvor eleverne fordyber sig i et enkelt spørgsmål. Målet er at skabe en undervisning, som giver mening for eleverne, og som styrker de kompetencer, de får brug for i fremtiden.

— **For et par år siden**, da eleverne i første klasserne på Langebjergskolen mødte i skole, blev de budt på spiselige insekter.

Det utraditionelle måltid satte gang i en snak om insekter og mandede til sidst ud i spørgsmålet om, hvordan man kunne gøre det fedt at være insekt på Langebjergskolen. Netop det spørgsmål blev også startskuddet til to måneders fordybelse i insekternes liv og levevilkår på mange forskellige niveauer. Der blev skabt vild natur på skolens grund, som insekter kan trives i, der blev bygget insekthoteller i håndværk og design, og der blev læst om, tegnet, regnet på og skrevet om insekter i de forskellige fag.

Almindelige projektuger er normale på landets skoler, men på Langebjergskolen hviler hele skolens fundament på glæden ved at lære og på, at eleverne på den måde bliver motiveret til at blive dygtigere. Her har projektformen vist sig at være brugbar. Det handler om at skabe læringsindhold, som eleverne dels forstår og kan se meningen med, men også om at styrke de kompetencer, som eleverne får brug for i fremtiden.

- Det er en tilgang, hvor vi prøver at engagere eleverne og motivere dem til at få en bedre læring. De fleste kan huske fag fra deres skoletid, som gik hen over hovedet på dem, fordi man aldrig lykkedes med at få læringen koblet til virkeligheden. Eleverne skal kunne se nødvendigheden af at lære det, de er i gang med. Vi vil ganske enkelt lave en skole, der fanger eleverne så meget, at de

ikke vil hjem, forklarer skoleleder Søren Bjørn Jakobsen.

Slut med gættekonkurrencer

Søren Bjørn Jakobsen mener, at alt for meget undervisning i folkeskolen i dag er en slags gættekonkurrence, hvor eleverne har svært ved at forstå, hvorfor de skal lære stoffet, og hvad de får ud af det. På Langebjergskolen skal spørgsmålet stå klart fra starten, og eleverne skal efterfølgende arbejde med at besvare det. Men projektbaseret læring handler ikke kun om at koble læring og forståelse for læring. Sideløbende med projekterne arbejder man med at styrke en række kompetencer hos eleverne. Det er blandt andet evnen til fordybelse, til samarbejde og til at lære hele livet. At kunne håndtere en verden i evig og hurtig forandring.

- Børnene, vi sender ud i dag, får mange flere forskellige job end for få generationer siden, forklarer Søren Bjørn Jakobsen og uddyber: De skal hele tiden kunne mestre ny læring, og de skal kunne samarbejde og kende deres stærke og svage sider. De skal vide, hvordan de spiller andre - og sig selv gode.

Det betyder for eksempel, at skolen har arbejdet fokuseret med det gode gruppearbejde og feedback. Der bliver lavet gruppekontrakter, og børnene bliver trænet i at give feedback på en måde, som hjælper og støtter kammeraterne til at blive bedre. Det har blandt andet gjort, at man i langt højere grad

3. årgang brugte foråret på at skabe Langebjergskolens sejeste astronautskole. Her viser de, hvad de har lært.

kigger på hinandens kompetencer, når man vælger grupper, i stedet for altid at vælge bedsteveninden. Hvilken opgave skal vi løse, og hvordan får vi skabt den optimale gruppe til at løse den?

Træning i problemløsning

- I det hele taget er børnene hele tiden en stor del af den skabende proces, forklarer skolelederen. De bliver trænet i problemløsning og i at gribe en situation an, og ikke mindst i at kunne sætte ord på, hvad de er i gang med at lære. Det skal de blandt andet forklare hinanden ved fællessamlinger, hvor årgangene efter tur forklarer, hvad de er i gang med.

Læringen tager de med hjem og bruger. En mor skrev til Søren Bjørn Jakobsen og fortalte, hvordan hendes dreng i tredje klasse havde givet feedback på en tegning, som hans lillebror i børnehavealderen havde lavet, og hjulpet ham til at blive bedre. Den slags historier fortæller ham, at metoden og tankegangen giver mening.

Ønske om mere fordybelse

Skolen har arbejdet med projektbaseret læring i de seneste fire år, og hele ideen udsprang af et ønske fra skolens lærere om mere fordybelse i undervisningen. Der var en oplevelse af, at de mange fag kørte i hvert sit spor og ikke hang sammen. Lærerne savnede, at man arbejdede med et fælles mål og fælles ambitioner, i stedet for at det ene enkeltstående udviklingsprojekt afløste det andet. Der var et ønske om at kunne fordybe sig og skabe et projekt, som fulgte en overordnet vision og kurs.

Søren Bjørn Jakobsen gik i tænkeboks og fik blandt andet kontakt med High Tech High i San Diego i USA, der har skabt et læringsrum, som de kalder connect the classroom to the world. Det gav ham inspiration til, hvordan man kunne gribe det an, og siden har skolen arbejdet fokuseret med, at undervisningen og læringen skal give mening. Ikke bare for eleverne - men også for de ansatte. Der skal være en ide med det, man laver, og en overordnet vision, man styrer efter. Men det er en igangværende læringsproces for alle, understreger Søren Bjørn Jakobsen, og kursen bliver hele tiden justeret efter behov.

- Fra ledelsens side sagde vi, at vi alle sammen går i læring, både elever, personale og ledelse for at finde ud af, hvordan vi gør det her. Vi ville ikke bare overtage et koncept, men gøre det til vores eget, forklarer han.

Holder fokus på visionen

I dag er skoleåret delt op i fire perioder, som hver får et emne og et didaktisk fokus, for eksempel feedbackprocesser. Der er afsat planlægningsdage med bred deltagelse, så faglærerne kan inspirere hinanden, og skolen har ansat to lærere, der er eksperter i PBL, og som arbejder halvdelen af tiden som læringsvejledere.

I starten var Søren Bjørn Jakobsen meget inde over planlægningen af de enkelte perioder, men i dag kører det meste selvstændigt i lærergruppen, forklarer han. Hans opgave er en anden nu. Han skal hjælpe med at holde fokus på visionen og sikre, at man arbejder i den rigtige retning.

- Jeg skal sørge for, at rammerne for udfoldelsen er på plads. At visionen lever i en administrativ og politisk kultur, som også er virkeligheden for os som skole. Jeg skal skabe et rum, hvor personalet føler, at de kan udfolde sig. Så jeg har ikke længere styr på, hvad der sker i de enkelte projekter, men jeg har sat rammerne og har fokus på visionen og retningen, forklarer han.

Han sammenligner det med at være landmand. Han skal så frøene og skabe de bedste betingelser, men han skal ikke fortælle lærerne, hvordan de skal gro.

- Skolen er blevet alt for kompleks til, at jeg kan fortælle dem, hvordan de skal vokse. Det kan de meget bedre, hvis jeg laver en ramme og faciliterer, hvordan de kan udveksle med hinanden og har tid til det. Og hvordan de kan blive dygtigere. Men vi fortæller dem ikke hvordan, de skal gøre. Det giver en frihed og en tillid til, at de gør det rigtige.

Målet og ambitionerne er vigtigst

I de fire år, hvor skolen har arbejdet fokuseret med PBL, er det hans klare fornemmelse, at det virker. Skolen opfylder læringsmålene,

og trivselsmålingerne er i top. Alligevel kan det være svært at måle præcist på effekten i forhold til traditionelle skoler. Derfor overvejer skolelederen lige nu, hvordan man kan skaffe bedre målinger.

- Det er svært at måle og sætte data på det. Lige nu er det en mere fænomenologisk praksis, hvor vi har samtaler og konferencer.

Men det vigtigste for Søren Bjørn Jakobsen er, at skolen har en klar og fælles vision, som sætter retningen for både elever og de ansatte. Han oplever, at det har betydet, at lærere og pædagoger bedre kan udfolde sig, og det er en vigtig forudsætning for projektet. For hvis lærerne oplever, at der er en mening med det, de gør, så går det i en lige linje til eleverne, forklarer han.

- Som skoleleder skal du gøde jorden og arbejde med værdierne. Vise, hvilke værdier du har. Du skal rammesætte projektet. Når frøene er i jorden, så ved det godt, hvordan det vokser. Jeg tror på, at lærerne og pædagogerne godt kan selv.

Ambitionen om, at det skal give mening at gå i skole, er det overordnede mål for skolens arbejde. Derefter finder man ud af, hvordan man griber det an. Derfor er det også en proces, der altid er i gang, og om man kalder det PBL eller noget andet, er mindre vigtigt, tilføjer Søren Bjørn Jakobsen.

- Vi vil skabe en skole, hvor børnene er så glade for at være, at de ikke vil hjem. Hvordan man når derhen, kan variere, og om man vælger at lave en skole med et særligt fokus på for eksempel natur, er mindre vigtigt. Det her er ikke en hippieskole, der skal være høj faglighed. Hvis børnene ikke lærte mere end i den traditionelle skole, så var det en fiasko. De skal lære mere, og de skal stortrives. Det er målet, forklarer han. ☉

Malene Petersen er freelancejournalist

Om Langebjergskolen:

Langebjergskolen er en tosporet skole, der ligger nær Humlebæk i Fredensborg Kommune.

Skolen har 465 elever fra 0.-9. klasse og 70 ansatte. 48 på skoledelen og 22 i SFO.

Søren Bjørn Jakobsen
Skoleleder på Langebjergskolen

20 nye netværk for mellemlere

Endnu flere skoleledere får nu mulighed for at være med i Skolelederforeningens forum "Ord til Handling - netværk for mellemlere". Denne gang er det mellemlere på Vestsjælland og i Trekantsområdet/Midtjylland.

Sidste år blev konceptet "Ord til Handling - netværk for mellemlere" afprøvet på Fyn. Det er et nyskabende forum for mellemlere og kommunale konsulenter i folkeskolen.

Nu har A.P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til almene Formaal givet tilsagn om væsentlig økonomisk støtte, som både betyder, at netværkene på Fyn bliver faciliteret et år mere, og at projektet er blevet udvidet til også at omfatte mellemlere og konsulenter på Vestsjælland og i Trekantområdet/Midtjylland.

Forløbet er tilrettelagt som en kombineret refleksions-, sparrings- og læringsproces og tager udgangspunkt i mellemlernes konkrete ledelsespraksis. Deltagerne mødes til fire fællessamlinger og fire netværksmøder i et netværk af seks-syv personer. Herefter er det tanken, at netværkene opretholdes. Udvidelsen af "Ord til Handling" sker i et samarbejde med UCL Erhvervsakademi og Professionshøjskole og Professionshøjskolen Absalon. Denne gang er der plads til 120 deltagere fra følgende kommuner: Vejle, Fredericia, Hedensted, Horsens, Kolding, Holbæk, Sorø, Slagelse, Ringsted, Kalundborg, Odsherred og Lejre.

De nye netværk begynder august 2022. I skrivende stund er der stadig enkelte ledige pladser.

Find link til, hvor du kan læse mere om "Ord til Handling" og tilmelde dig de nye netværk, hvis du er ansat i en af ovenstående kommuner: www.skolelederforeningen.org/plenumlink

Ny medarbejder i foreningens sekretariat

Per 1. juni er Claus Fagerlund ansat som politisk konsulent i Skolelederforeningen.

Claus Fagerlund er uddannet lærer og kommer fra en stilling som skoleleder på Sanderumskolen i Odense. Stillingen som skoleleder har han beklædt siden 2018. Tidligere var han souschef på samme skole. Derudover har Claus Fagerlund også erfaring som lærer for en gruppe socioemotionelle unge.

Med ansættelsen af Claus Fagerlund opgraderer Skolelederforeningen på det politiske område.

Ud over afholdelse af kurser skal Claus Fagerlund sammen med de to andre politiske konsulenter i foreningen være med til at styrke udviklingsarbejdet i "Sammen om skolen"-regi og koblingen mellem arbejdet i lokalforeningerne og hovedforeningen.

Alle taler om det. Bæredygtighed. Emnet har også fundet vej til folkeskolen. Masser af skoler er i gang med at gøre FN-mål til en del af elevernes dagligdag.

Men den grønne omstilling i folkeskolen er mange steder spredt fægning og primært noget, der foregår i naturfagstimerne. Det mener eksperter, som opfordrer skoleledere til at gøre bæredygtighed til en del af dannelsesprojektet.

På Virupskolen i Aarhus er skoleleder **Martin Christensen** optaget af, hvordan bæredygtighedsinitiativerne bliver en slags add on til den almindelige undervisning og udvikling på skolen. Med eleverne foran sig er han i gang med at styre skolen i en mere bæredygtig retning.

“Vi har nogle unge mennesker, som vil gøre en forskel. Den bevidsthed har ikke været der før. Den er der nu, og så skal vi dyrke den”

Martin Christensen
Skoleleder, Virupskolen

Spørg eleverne!

Børn og unge har masser af gode ideer til, hvordan skolen og verden bliver mere bæredygtig. Lyt til dem, styr udenom dommedagsprofetierne og inddrag nogen, eleverne gerne vil høre på, lyder rådet fra en skoleleder, der lige så stille er på vej i en mere bæredygtig retning.

— Vi er ikke i mål endnu!

Det er det første, Martin Christensen skyn-der sig at sige, da han skal svare på, hvad hans skole har gjort for at blive mere bæredygtig. Men så fortsætter han begejstret: - Vi har taget afsæt i noget, og vi tager tilløb til noget, og det vil jeg gerne tale om.

Martin Christensen er skoleleder på Virupskolen i Aarhus Kommune og en af dem, der gerne vil trække skolen i en mere bæredygtig retning. Derfor har han sammen med ledere på seks andre skoler i kommunen blandt andet skabt det, de kalder "Bæredygtighedsnetværket". - Da vi startede, blev vi hurtigt enige om, at det var elevernes stemme, der skulle høres. Det er lidt en kliché, men det er jo elevernes

fremtid, det handler om, så vi besluttede at afholde nogle børnetopmøder, hvor børnene skulle komme med ideer. Vi fik en dygtig facilitator på, og hver skole sendte nogle elevrepræsentanter. Helt konkret sad børnene foran og vi voksne bagerst, fortæller han.

- Aftalen var, at vi skoleledere ikke måtte sige noget, og det var både virkelig fedt, men også lidt grænseoverskridende bare at lytte uden at blande sig, siger Martin Christensen med henvisning til, at børnenes ideer ikke blev filtreret af de barrierer, man som voksen straks sætter op a la: "Det kan ikke lade sig gøre, fordi..."

Børnetopmødet mundede ud i, at eleverne besluttede, at der skal afholdes et klimaevent

med boder, hvor eleverne kan præsentere bæredygtige løsninger og ideer.

- En kæmpefest, hvor man kan blive inspireret til bæredygtige tiltag både på skolerne og derhjemme, som Martin Christensen siger.

TikTok'er fangede eleverne

Et andet initiativ, han har stået bag, fik han ideen til, fordi hans egen datter gennem et stykke tid havde fulgt TikTok'eren Creative Explained - @creative_explained. Det er en ung fyr, der viser, hvordan man kan anvende affald fra hverdagen til at fremstille noget nyt og brugbart. Fra rengøringsmidler af citronskræller til gødning med kaffegrums. "Don't throw it out" er hans catch phrase, bemærker skolelederen.

- Han er på en platform, som de unge bruger, og taler et sprog, som de taler. Det er hurtigt og enkelt, men stadig med en appel om, at man skal tage sig tid og fordybe sig i noget - for i virkeligheden tager det lang tid at lave de ting, han laver.

Martin Christensen syntes så godt om videoerne, at han gik i gang med at undersøge, om han kunne få kontakt med TikTok'eren, der taler amerikansk.

- Så viste det sig gudhjælpemig, at han bor i Aarhus! Han er godt nok armenier født og opvokset i USA, men han har en dansk kæreste. Så jeg kontaktede ham og spurgte, om vi ikke skulle lave noget sammen, og det ville han gerne.

Det endte med, at Armen Adamjan, som han hedder, kom ud på flere af skolerne i Bæredygtighedsnetværket og holdt workshops for eleverne i udskolingen. Efter besøgene kunne Armen Adamjan konstatere, at der skete en kraftig stigning i antallet af børn og unge fra Aarhus-området, der fulgte ham.

- Så han fangede dem jo, og jeg kunne se, at nogle af de unge lavede de her forsøg derhjemme, siger Martin Christensen, der mener, at mange gode og velmenende bæredygtighedsinitiativer, som kommer fra voksne, ville blive "slået med længder" af en som Armen Adamjan.

- Jeg elsker det med, at vi får folk ind i folkeskolen, som ikke nødvendigvis har en læreruddannelse, men som fanger eleverne og åbner deres verden på en anden måde.

Ingen dommedagsprofetier her!

De forskellige initiativer har sået nogle frø og gjort, at skolen har besluttet at nedsætte et børnebæredygtighedsudvalg næste år. Forældrebestyrelsen bakker op om indsatsen og har vedtaget et princip om bæredygtighed.

› - Ikke et dommedagsagtigt Greta Thunberg-princip, indskyder Martin Christensen indforstået, men et, som inspirerer, og som vi kan efterleve. For det synes jeg er sindsygt vigtigt at få med i den her diskurs. Vi skal ikke have nogen unge, der vokser op og er klimaangste og bange, for vi har så mange gode, grønne, bæredygtige initiativer, som jeg tror på kommer til at gøre en forskel. Og vi har nogle unge mennesker, som vil gøre en forskel. De er meget mere opmærksomme på at spise fornuftigt, genbruge og så videre end tidligere generationer. Den bevidsthed har ikke været der før. Den er der nu, og så skal vi dyrke den, siger skolelederen, der også bliver inspireret af en månedlig gåtur med to piger, der er henholdsvis formand og næstformand i elevrådet.

- Det er så fedt, for de er også meget optaget af den her dagsorden. De siger for eksempel: "Kan vi ikke gøre noget, så lærerne kopierer mindre?" og så snakker vi om det og får sat noget i gang. Vi er også ved at etablere en ny madordning, fordi eleverne gerne vil have, at der er nogle kødfrie retter. Det er kommet fra eleverne!

Mens vi taler, viser Martin Christensen mig en engangskop, der består af et opløseligt materiale og ikke indeholder plastik.

- Når vi får kaffe, får vi det i sådan nogle kopper her. En dag var der en elev, der spurgte mig, om det ikke var bedre, hvis jeg drak af en almindelig kop. Og så undersøgte vedkommende det og fandt ud af, at hvis kopperne skal vaskes i en opvaskemaskine, skal der bruges masser af vand og kemikalier, og det er mere miljøskadeligt. Det var måske ikke det resultat, eleven havde regnet med, men det gav anledning til en vigtig snak og erkendelse.

Den største øjenåbner

Martin Christensen mener ikke, at Virusskolen er i gang med en gennemgribende forandring eller en afgørende kulturændring. Han opfatter mere bæredygtighedsinitiativerne som en slags "add on" til den almindelige undervisning og udvikling på skolen. Men det gør det ikke mindre vigtigt, mener han. Og det næste step er at få skolens lærere mere på banen i forhold til Bæredygtighedsnetværket.

- Det er vi i gang med, for jeg mener ikke, det i længden er noget, der skal bæres af skoleledere. Det skal bæres af dem, der er tæt på eleverne. Det, man kan som skoleleder, er at sende et signal om, at det her er noget, vi vil prioritere, og at det er vigtigt for vores skole, og så skabe rammerne for, at det kan ske.

Det kan være fint at have forvaltningen inde over, mener han, og Bæredygtighedsnetværket har også fået god hjælp fra dygtige konsulenter fra Børn og Unge i Aarhus Kommune, men for Martin Christensen er det børnene, der har været det afgørende.

"Spørg eleverne", lyder opfordringen derfor til andre, der vil i gang med at arbejde mere målrettet med bæredygtighed.

- Sæt jer ned og snak med eleverne. For det, som har været den største øjenåbner for mig i forhold til alt det her, er, hvor mange fede perspektiver de har på det. Da vi holdt børnetopmødet, blev vi klogere på en masse ting, som vi ikke var blevet, hvis vi havde siddet og snakket sammen i et mødelokale med en kop kaffe. ☺

Maja Plesner er freelancejournalist

Der mangler systematik i bæredygtighedsindsatsen

De fleste skoler arbejder med bæredygtighed og FN's Verdensmål i et eller andet omfang, men ofte er det båret af ildsjæle, og der mangler systematik i indsatsen, mener to eksperter, der opfordrer til, at skolelederne går foran og gør bæredygtighed til en del af dannelsesprojektet. >

Dilemmaer og udfordringer

Der peges i forskningen på forskellige problematikker i forbindelse med bæredygtigheds- og klimaundervisningen. Den skal:

- balancere at repræsentere verdensmålene sagligt og samtidig undgå politiseren og indoktrinering
- tage hensyn til elevers grænser, hvor direkte kan man eksempelvis formidle de dystre perspektiver?
- afstemmes efter både alder og individuelle hensyn, som for eksempel at nogle er vegetarer/ikke bryder sig om, at man slår dyr ihjel, mens andre kommer fra et kødproducerende landbrug og så videre
- forhindre "giftig positivitet", det vil sige tendensen til at nedtone problemernes alvor for at kunne formidle dem til eleverne
- balancere håb og angst, så vi fastholder håb og skaber tillid til, at selvom udfordringerne er store, så er vi i gang med at udvikle løsningerne

Alle taler om det.

Og FN kunne ikke have formuleret det tydeligere end i verdensmål nummer 4.7: "Inden 2030 skal alle elever have tilegnet sig den viden og de færdigheder, som er nødvendig for at fremme bæredygtig udvikling, herunder blandt andet gennem undervisning i bæredygtig udvikling og bæredygtig livsstil (...)"

Masser af skoler landet over er da også i gang med at gøre FN-målet til en naturlig del af elevernes dagligdag. I flere byer har lokale skoler været med til at plante biodiversitets-skov. I nogle kommuner lærer eleverne at

spare på skolernes strøm, eller de arbejder sammen med tænketanken Concito om at få mere bæredygtighed ind i undervisningen. Andre skoler anlægger skolehaver eller involverer eleverne i at sortere affald eller genbruge skolens papir.

Der er bestemt tale om gode initiativer, mener Nikolaj Elf, der er professor i uddannelsesvidenskab og leder af SDU's Center for Grundskoleforskning. Men han påpeger samtidig, at der mange steder er tale om spredt fægtning, og at en del skoler stadig er famlende over for indsatsen, som derfor mest foregår i naturfagstimerne.

Han efterlyser derfor mere viden om, hvordan man kan arbejde systematisk og helhedsorienteret med opgaven på tværs af alle fag – og herunder, hvordan skolelederne kan spille en mere aktiv rolle. Det håber han blandt andet at afdække gennem forskningsprojektet ”Grøn omstilling i grundskolen”, som han står i spidsen for.

- Al forskning tyder på, at bæredygtighed i uddannelsessystemet kræver skoleledelse. Men i en dansk skolekontekst ved vi næsten ingenting om, hvordan man ud fra et ledelsesperspektiv kan tænke bæredygtighed ind, siger han.

Klar i starthullerne

Han henviser derfor til en svensk undersøgelse, hvor man interviewede skoleledere, der var lykkedes med at have en helskoletilgang til bæredygtighed.

- Noget af det, undersøgelsen viser, er, at det på den ene side er vigtigt, at der er en strukturel satsning på området – at det for eksempel bliver skrevet ind i formålsparagraffen i folkeskoleloven, eller der bliver afsat ekstra midler til det. På den anden side er det vigtigt, at der ikke bliver opstillet for simple standarder, som alle skal leve op til, for så vil det ofte brase sammen lokalt. Det afgørende er, at der for hver skole og i hvert fald for hvert distrikt er lokale tilpasninger, siger Nikolaj Elf, der mener, at der er behov for ”bæredygtig skoleledelse”, hvor også forvaltningen bakker op, hvis det skal batte noget. Konkret mener han, at man skal tænke indsatsen som et udviklingsprojekt, men også som et netværksledelsesprojekt, hvor der lægges vægt på relationsarbejdet – både det interne og det eksterne. Internt i forhold til medarbejderstaben, forældre og elever og eksternt i forhold til andre skoler i kommu-

nen, forvaltningen, organisationer og virksomheder i lokalområdet og så videre.

- Og så er det uhyre vigtigt at have nogle åbne drøftelser om, hvorfor man gør det, man gør, og få klarlagt relevansen af det. Det er måske noget, der er særligt væsentligt ved bæredygtighedsdagsordenen: Har man erkendt og anerkendt i både ledelsen og blandt lærerne, at det her er virkelig vigtigt? At det er en helt afgørende problemstilling? Hvis man bare opfatter det som endnu en udfordring blandt alle mulige andre, så er det nok op ad bakke at etablere et engagement, siger Nikolaj Elf og tilføjer:

- Det er også noget med at være klar i starthullerne, hvis det meldes ud politisk, at det er noget, der skal skrues op for. Jeg har for nylig hørt undervisningsministeren sige, at hun godt kunne forestille sig, at der i folkeskolens formålsparagraf kommer til at stå, at eleverne skal uddannes ikke bare til demokratisk dannelse, men til demokratisk og bæredygtig dannelse. Så er man jo pludselig forpligtet på det, siger han og anbefaler, at man helt lavpraktisk starter med at tage fat i de grundlæggende styringsdokumenter for skolen og genbesøger dem med et ”bæredygtighedsblik”.

- Står der for eksempel overhovedet noget om bæredygtighed i skolens strategi? spørger han retorisk.

En samfundsomvæltning

Kristine Fjord Tolborg er cand.mag. i litteraturhistorie og direktør i Chora 2030, der står bag certificeringsprogrammet 2030 Skoler (se boks). Hun mener, klimakrisen er den største udfordring, verden har stået over for, og at vi er nødt til at gentænke den samfundsmodel, vi har opbygget. Det gælder om alle sammen og ikke mindst skolerne, der bør være et laboratorium for bæredygtig-

2030 Skoler

2030 Skoler er udviklet af Chora 2030, der arbejder for at omsætte FN's Verdensmål til handling.

2030 Skoler er blevet til i samarbejde med Randersgades Skole, Rysensteen Gymnasium og en lang række partnere.

Formålet er at gøre FN's Verdensmål for bæredygtig udvikling til en integreret del af det danske uddannelsessystem.

Hvis man ønsker at blive 2030 Skole, skal man gennemgå et certificeringsprogram, hvor både lærere og ledere skal forholde sig til verdensmålene i en skolekontekst og lave en plan for skolens bæredygtighedsarbejde i forhold til både undervisning, drift og inddragelse af samarbejdspartnere.

Certificeringen retter sig mod både grundskoler, efterskoler og ungdomsuddannelser og skal sikre, at skolerne tager ansvar for at fremme bæredygtig udvikling både på skolen og gennem uddannelse af eleverne.

Forskningsprojektet ”Grøn omstilling i grundskolen” er koblet op på tre 2030 Skoler.

Find link til, hvor du kan læse mere om 2030 skoler og forskningsprojektet ”Grøn omstilling i grundskolen”, på: www.skolelederforeningen.org/plenumlink

”I en dansk skolekontekst ved vi næsten ingenting om, hvordan man ud fra et ledelsesperspektiv kan tænke bæredygtighed ind”

Nikolaj Elf

Leder, SDU's Center for Grundskoleforskning

› hed, hvor eleverne selv kan prøve at praktisere det, mener hun.

- Jeg kan ikke se, at der kan være nogen tvivl om, at vi nødvendigvis må være på vej i en mere bæredygtig retning, og det skal eleverne jo klædes på til. Både at deltage i, bidrage til og finde deres eget ståsted i, siger hun.

Hun anerkender de ting, skolerne allerede gør, men hun mener som Nikolaj Elf, at tiden er inde til at tage indsatsen til et nyt niveau.

- Der mangler helt sikkert ikke bæredygtighedsinitiativer. Men der bør også være et system, der understøtter det. Det, vi lægger op til i 2030 Skoler, er, at man tænker indsatsen bredere end den meget ad hoc-agtige og lidt tilfældige tilgang, for den sikrer ikke, at alle elever får kvalitetsundervisning på området. Selvfølgelig skal der være plads til temauger og enkeltforløb. Men det er også vigtigt, at man på skolen samlet set tager en strategisk beslutning om, hvad man vil. Og der kan jo sagtens være forskellige ambitionsniveauer, alt efter hvor man står, siger Kristine Fjord Tolborg, der anerkender, at der er forskel på skolernes resurser og muligheder.

- Der er da kæmpestor forskel på deres udgangspunkt, den lokale kontekst, de indgår i, og så videre. Nogle har også andre store issues - for eksempel lærermangel eller problemer med inklusion, og så kan det være svært at lave skoleudvikling og tænke progressivt i forhold til den bæredygtige dagsorden. Men de fleste kan godt gøre noget, siger hun.

Kortlægning af initiativer

Kristine Fjord Tolborg opfordrer til, at man starter med at kortlægge alt det, man allerede gør.

- Det er noget, vi anbefaler i 2030 Skoler. At man ser på: Hvad har vi allerede gjort inden for skolen, hvad har vi af samarbejdspartnere eller mulige, som vi kan tage fat i og så videre. Og det er en total øjenåbner for skolelederne, når de begynder at få input fra medarbejderne og pludselig sidder med et kæmpe dokument over alt det, de faktisk har gjort. Og så er det i virkeligheden "bare" at få systematiseret det og finde ud af, hvad man gerne vil fortsætte med, og hvor der er

brug for at udvikle nyt. Det er vigtigt med et vist ambitionsniveau, men det er ok at starte med de lavhængende frugter. Nogle står måske ellers af, fordi det kan virke, som om de nu skal til at gøre alting anderledes, siger Kristine Fjord Tolborg, der sagtens kan forstå, hvis nogle skoleledere alligevel får sved på panden ved tanken om at skulle stå i spidsen for endnu en omfattende opgave.

- Men jeg tænker, at man kan slå flere fluer med ét smæk. Der er mange af de temaer, der allerede ligger i skolen, som kan udfoldes gennem det her. Udeskole, hele åben skole-tankegangen. Og alt det med projektarbejde og tværfaglighed. Så det burde understøtte mange af de dagsordener, der er, og det, vi helt grundlæggende gerne vil med folkeskolen: Demokratisk deltagelse, kritisk stilningtagen og hele dannelsesstrategien, som er fundamentet for skolen.

Det handler om værdier

Kristine Fjord Tolborg er bevidst om, at der kan være barrierer forbundet med som folkeskole at gå all in på bæredygtighed.

- Når nogle er bekymrede for, at det bliver for politisk, og der måske ligefrem bliver tale om indoktrinering, plejer jeg at sige, at ja, det handler helt sikkert om værdier, men det gør vores uddannelsessystem jo allerede. Det baserer sig på nogle værdier, som vi tror på i det danske samfund. Der er vel ingen, der er i tvivl om, at vi som samfund synes, at demokrati, ytringsfrihed og ligestilling er godt, men vi kan jo sagtens diskutere, hvad vi mener med det, og hvordan vi bedst fremmer det.

- På samme måde bør det være med bæredygtighed. Det skal være en værdi, vi står på, men der er ingen, der kan udstikke den sande vej, så det skal være skolens opgave at formidle viden og fakta, men også at klæde eleverne på til at kunne deltage i den samtale, vi alle sammen skal have: Hvad er det for en verden, vi gerne vil have, og hvordan når vi bedst derhen? Der er masser af problematikker og udfordringer i det her, men det er der jo i at være menneske i et samfund, og det synes jeg, vi skal være fuldstændig åbne om. 🗣️

Maja Plesner er freelancejournalist

Mere om bæredygtighed

Hvis du gerne vil vide mere om bæredygtighed i en skolekontekst, er her en række bud på, hvor du kan hente mere viden:

- Klimaambassaden og Den grønne rygrad, CONCITO. Visionen er at "udvikle en faglig grøn rygrad, der vil bidrage til at uddanne fremtidens grønne generationer"
- Verdens bedste nyheder - en positiv tilgang til klimaforandringer og bæredygtighed
- UNESCO Verdensmålskole - et fagligt netværk på tværs af grænser
- Grøn Skole - Friluftsrådets undervisningsprogram for uddannelse i bæredygtig udvikling med natur, miljø og udeliv som centrale omdrejningspunkter
- Klima Zirkus - tilbyder blandt andet kompetenceudvikling, rådgivning og forløb til projektbaseret undervisning i klimaspørgsmål
- BOG: "Håbets og handlingens pædagogik - undervisning i verdensmål og bæredygtighed" af Katrine Dahl Madsen, Andy Højholdt, Nicolai Seest, Jeanette Ringgaard Svendsen med flere

Find link til det hele på:
www.skolelederforeningen.org/plenumlink

Landet Rundt

Skole indretter sig "Ud-af-boksen"

AARHUS. Specialskolen Stensagerskolens elever har særlige behov og brug for plads og rum til at færdes og fungere. Nu bliver skolen indrettet efter et nyt koncept, som skal give eleverne mulighed for at deltage på kanten, parallelt og på afstand. Med konceptet "Ud-af-boksen" indrettes Stensagerskolen med små afskærmede rum. Det giver eleverne mulighed for at trække sig fra de andre elever, så de ikke bliver overstimuleret og stresset. På den måde kan de deltage i undervisningen på egne præmisser. De fysiske rammer understøtter også det pædagogiske arbejde med eleverne.

Kilde: aarhus.dk

Syv børneløfter skal vise vejen til fremtidens skole

FREDERIKSBERG. Kommunalbestyrelsen på Frederiksberg har vedtaget den første skolepolitik, der med syv børneløfter sætter en fælles retning for udviklingen af skolerne frem mod 2030.

De syv løfter er blevet til i tæt dialog med elever, forældre, skolebestyrelser, lærere, skoleledere og mange andre, der er en del af skolerne hverdag, og lyder sådan her:

1. Vi vil skabe en god og tryk start for dig
2. Vi vil invitere dig ind i et godt fællesskab
3. Vi vil give dig lyst til at lære mere
4. Vi vil inddrage dit perspektiv og give dig medindflydelse
5. Vi vil få virkeligheden tæt på
6. Vi vil fremme høj faglighed
7. Vi vil give dig et godt afsæt

Kilde: frederiksberg.dk

Gode idrætsvaner skal fremme glæden ved bevægelse

SLAGELSE. Som en del af projektet "Mere meningsfuld idrætsundervisning i indskolingen" vil to skoler i Slagelse Kommune understøtte, at idrættimerne i skolens yngste klasser giver sjove og vedkommende idrætsoplevelser, der fremmer glæden ved bevægelse. Bag projektet står Dansk Skoleidræt, VIA University College, Institut for Idræt og Biomekanik ved SDU samt de to skoler i Slagelse Kommune og to i Horsens Kommune. I projektet ser parterne frem til at udvikle bud på en sammenhængende didaktik med didaktiske modeller, undervisningsprincipper samt konkrete undervisningsforløb og idrætsaktiviteter.

Kilde: slagelse.dk

Mentorer støtter usikre og skoletrætte unge

ODENSE. Nogle unge kan selv, mange har brug for et puf i ny og næ, mens enkelte har behov for en stærk hånd i ryggen. For at imødekomme det har Odense Kommune, som den hidtil største kommune i landet, indgået et samarbejde med Landsforeningen Talentspejderen. Organisationens mentorer støtter usikre eller skoletrætte unge fra 7.-9. klasse på folkeskolerne. Målet er, at de unge får tro på sig selv og lige chancer for at få en ungdomsuddannelse. Fem skoler i Odense er med i samarbejdet, og skolelederne håber alle på at kunne se en effekt hos de elever, der får en mentor hos Talentspejderen.

Kilde: odense.dk

Undervisning i museumshaven

DRAGØR. Et tæt samarbejde mellem Museum Amager, Dragør Ungdomsskole og skolerne i Dragør er resulteret i de såkaldte skolehaver. Skolehaverne indgår i skolernes læringstema om udeskole og ideen om at få klasseundervisningen ud i virkeligheden og prøve af i praksis, hvad man lærer som elev. Det er en undervisningsform, som skolerne i Dragør er kommet langt med og efterhånden har mange gode erfaringer med.

Kilde: dragoer.dk

Hvis man ikke taler om det, er der rigtigt meget, man ikke ser

Da SFO-leder Pia Kristensen og skoleleder Maike Raahauge blev ansat på en skole, hvor fritidsordningen var dårligt fungerende, blotlagde det alle de små og store problemstillinger, der er i krydsfeltet mellem de to institutioner. Samtidig gav det anledning til en masse refleksioner, som de gerne vil give videre til andre.

— **Seks sure smileyer.** Det blev starten på et unikt samarbejde gennem tre år mellem SFO-leder Pia Kristensen og skoleleder Maike Raahauge på en skole i København, hvor de blev ansat med en måneds mellemrum. Et samarbejde, som førte til en række erkendelser, der efter planen gerne skal resultere i en debatbog.

- Vi ønsker at viderebringe alle de problemstillinger - eller måske skal man hellere

kalde det opmærksomhedspunkter - der er i krydsfeltet mellem skole og SFO, som vi oplevede, og at lægge op til en debat om, hvad der er vigtigt, vi får talt sammen om. Der er ingen løftede pegefingre, og det er ikke, fordi vi mener, vi har gjort det på den eneste rigtige måde. Der er mange måder, lyder det fra Pia Kristensen.

Hverken hun eller Maike Raahauge er længere ansat på den københavnske skole. Pia Kristensen er SFO-leder på Harrestrup Å Skole og Fritid i Valby, og Maike Raahauge er skoleleder på Skolen på Nylandsvej på Frederiksberg, men de vil gerne give andre mulighed for at drage nytte af deres erfaringer og refleksioner og herigennem bidrage til at starte en samtale om det vigtige samarbejde om SFO'en, som de mener, der generelt er for lidt fokus på.

Eller som Maike Raahauge siger:

- Jeg ville aldrig lade en udskoling sejle, for hvis den gjorde det, ville jeg få det at vide med det samme. Men hvis det var en SFO, ville forældrene bare tage børnene ud, og det er ikke sikkert, at jeg ville opdage det, medmindre jeg havde et tæt samarbejde med SFO-lederen. Som skoleleder kan man også få rigtig meget ud af samarbejdet. For hvis børnene elsker at gå i SFO'en, får de også en bedre skoledag, fordi deres trivsel øges. Tingene smitter af på hinanden.

Det var skidt!

Tilbage til de sure smileyer, der kickstartede processen. De to ledere havde begge mange års erfaring med ledelse og tværfagligt samarbejde med i bagagen, da de blev ansat, så ingen af dem forestillede sig, at deres nye stillinger ville byde på nævneværdige overraskelser på den front.

- Men vi havde vist nærmest kun været der nogle få sekunder, før..., siger Maike Raahauge og bliver afbrudt af Pia Kristensen:

- Jeg sagde til Maike: "Det her er vi nødt til at gøre noget ved". For det var altså skidt.

Det er skolens fritidsordning, hun taler om.

- Der manglede folk, der var ingen planer, og der var ikke fokus på fritidspædagogikken.

Hun forklarer videre, at skolen havde været en heldagsskole med et fritidstilbud om eftermiddagen. Men det var "ren pasning", som hun siger.

Men ifølge de to ledere var det aldrig rigtig blevet implementeret, så tilbuddet var forblevet et rent pasningstilbud.

Tilsyn fra kommunen

Pia Kristensen kontaktede den pædagogiske konsulent i kommunen og fortalte, hvordan det stod til. Henvendelsen resulterede i, at fritidsordningen fik tilsyn.

- Vi tænkte, at det var fint, for så fik vi en rettesnor og en fornemmelse af, hvor vi befandt os. Og ja, så var det, vi fik de sureste smileyer på alle de seks pejlemærker, der var, siger Maike Raahauge.

Hun indskyder, at det egentlig ikke var smileys, men det var det ord, der blev brugt for at skære problematikken ud i pap.

I stedet for at gå i panik eller flygte langt væk smøgede de to ledere ærmerne op og gik i gang med at rydde op. Det indebar blandt andet en større reorganisering, efteruddannelse af personalet og igangsættelse af en række initiativer, der skulle styrke det pædagogiske indhold.

Udfordringer i krydsfeltet

Det var i den proces, det for alvor gik op for dem, hvor utrolig mange både små og store

Kært barn har mange navne

Landets fritidsordninger har mange forskellige navne. For overskuelighedens skyld har vi valgt at nøjes med at bruge betegnelserne fritidsordning og SFO (forkortelse for skolefritidsordning) i hele artiklen.

problemstillinger der dagligt er i krydsfeltet mellem skole og fritidsordning inden for alt fra organisering af arbejdstid og skemalægning til forberedelsestid, mødeplanlægning og teamsamarbejde. Og hvor vigtigt det er at få talt om dem løbende for at sikre et tæt og konstruktivt samarbejde på ledelsesplan.

- Vi var jo nødt til at have de samtaler i den periode. Men vi talte også om, at vi normalt ikke er tvangsindlagt til at have de samtaler, for hvem skulle sætte dem i gang? På et tidspunkt lavede vi en brainstorm for at finde ud af, hvad der kunne være vigtigt at tale om, og der dukkede hele tiden nye ting op, lyder det fra Maïke Raahauge, der fortsætter:

- Jeg synes, at jo mere man får taget de her samtaler, des bedre kvalificerer man opgaverne for hele skolen. Hvis man ikke taler om det, kan der være rigtig meget, man ikke ser.

I værste fald kan det skabe et dårligt arbejdsklima, mener hun.

Pia Kristensen kommer med et konkret eksempel:

- Hvis skolen og SFO'en har lokalfællesskab, hvordan ønsker man så, at lokalerne skal bruges? Hvis er lokalerne? Hvordan sikrer vi, at der er økonomi til at købe de ting,

der skal købes? Hvem betaler ludospillet, når det går i stykker? Skal der være aflåste skabe? Alle de ting er man nødt til at tale om. Ellers kan det skabe uklarhed, og hvis der er uklarhed, løser vi ikke opgaven på den bedste måde.

Maïke Raahauge uddyber:

- Jeg kunne i princippet godt have en SFO-leder, der kørte fuldstændig sit eget spor og gjorde det udmærket. Men der ville måske være forskellige børnesyn og forskellige vilkår for pædagoger og lærere i forhold til for eksempel sygefravær og så videre, og når det ikke blev italesat, ville det skabe fnidder i medarbejdergruppen, siger hun.

Maïke Raahauge anerkender, at der bliver lavet en masse godt arbejde mange steder, men hun oplever også, at tingene ofte klares ad hoc og sjældent giver anledning til den store opmærksomhed eller refleksion. Hun har heller ikke kunnet finde noget forskning eller litteratur på området, ligesom hun ikke har indtryk af, at det er noget, der generelt understøttes af forvaltningerne.

- Der har i mange år været meget fokus på at udvikle ledelsesteams på skolerne, men der har ikke været et særskilt fokus på sam-

arbejdet mellem SFO-leder og skoleleder - måske lige med undtagelse af i den periode, hvor man har omlagt et fritidshjem til SFO, siger hun.

Forskellige kulturer

Selv om lærere og pædagoger har meget tilfælles, er der også meget, der skiller dem ad, lyder det fra Maïke Raahauge og Pia Kristensen. I bund og grund er der tale om to forskellige faglige og ledelsesmæssige kulturer med forskellige vilkår og endda nogle gange forskelligt sprog, og jo bedre man forstår det, des større er chancen for, at samarbejdet bliver godt, mener de.

- Hele vores fælles udvikling er jo afhængig af, at vi er organiseret på to forskellige måder. Lærerne er organiseret på én måde, og pædagogerne en anden. Det betyder, at hver gang, vi skal lave noget, skal vi tænke i, hvordan kan det lade sig gøre inden for den ramme, siger Pia Kristensen og fortsætter:

- Da det blev tydeligt for pædagogerne, hvordan lærernes overenskomst så ud og omvendt, skete der virkelig noget. Det med at kende hinandens arbejdsforhold er altså utroligt vigtigt.

- Noget af det, vi også har haft meget fokus på, er det med, hvordan det er at komme ene pædagog ind i en skoleledelse, hvor alle de andre er læreruddannede, siger Maïke Raahauge.

- Som lærere forstår vi ting på samme måde, uden vi behøver at oversætte. Men når der sidder en pædagog med, er der ting, vi er nødt til at oversætte gensidigt for at forstå, hvad vi hver især mener, siger hun og peger samtidig på, at der er forskel på vejen til ledelse for en pædagog henholdsvis en lærer.

- På lærerområdet har vi som skoleledere længe været i gang med ledelses-talentudvikling. Vi skal spotte talenterne og understøtte, at de får en diplomuddannelse og så videre. Der har ikke været samme fokus på udvikling af ledere blandt pædagogerne. Nogle kan derfor gå fra at være pædagog på gulvet den ene dag til at komme ind i ledelsesrummet den næste. Det kan man måske godt, men jeg tænker, at det er et hårdt rum at matche nogle gange, så her har man som skoleleder virkelig en skærpet opgave i forhold til at lytte til, hvad SFO-ledere siger, og skabe rum for debat, siger Maïke Raahauge og tilføjer:

- I den sammenhæng har vi også talt om, at hvis kemien mellem parterne ikke er der, har vi så en forvaltningsmæssig og politisk

"Hvis børnene elsker at gå i SFO'en, får de også en bedre skoledag, fordi deres trivsel øges. Tingene smitter af på hinanden"

Maïke Raahauge

Skoleleder, Skolen på Nyelandsvej

organisering, der rent faktisk understøtter og sikrer samarbejdet? Vi er blevet opmærksomme på, hvor meget der bliver filtreret gennem skolelederen. Men skal skolelederen vurdere, hvorvidt noget har relevans for en klub eller en SFO, og er vi egentlig i stand til det? spørger Maïke Raahauge retorisk.

Fællesskab og kommunikation

- Vi har også talt meget om, hvad man skal og ikke skal være fælles om. Vi kan for eksempel ikke have to forskellige værdigrundlag. Det går ikke, siger Pia Kristensen og bliver suppleret af Maïke Raahauge:

- Hvis vi siger, at noget er vigtigt i den ene afdeling, hvordan sikrer vi så, at det også er det i den anden? Det går jo for eksempel ikke, at vi har tæt opfølgning på nogle elever på skolen, og det så ikke kommer med over i fritidsordningen, fordi pædagogerne ikke ved det. Eller at vores antimobbestrategi kun gælder i skolen og ikke i fritidsord-

ningen. Det handler om, at det er de samme børn, uanset om de er i skolen eller i SFO'en. Det er sindssygt vigtigt, at både børn og forældre får en helhedsoplevelse, og det er også det, børnene profiterer af.

De to ledere kunne tydeligvis blive ved i timevis med at tale om alle de ting, de er blevet opmærksomme på i forbindelse med deres samarbejde. Og de håber, at en bog om emnet kan være med til at inspirere andre til at sætte mere fokus på det gode samarbejde og den vigtige samtale, som til syvende og sidst skal give børnene - eller eleverne, som en lærer nok ville sige - de bedste muligheder for at udvikle sig og føre til, at de oplever en sammenhængende hverdag.

Efter et års ihærdig indsats på den københavnske skole blev de sure smileyer i fritidsordningen i øvrigt vendt til to topkarakterer og fire "på rette spor". ☺

Maja Plesner er freelancejournalist

EN GLAD LÆRER SMITTER

Humør smitter. Er man glad for sit job, kan omgivelserne mærke det. Og det gælder måske især, når man er lærer.

Men lærerjobglæde kommer ikke af sig selv.

Først og fremmest kræver det, det helt rigtige job-match. Og vi ved også, fra sidste års lærerrekrutteringsanalyse*, at ledelse og kollegaer er det vigtigste. Dygtige chefer og søde kollegaer er altafgørende for lærerjobglæde. Ligesom det modsatte er den primære årsag, når lærere kigger sig om efter nye græsgange.

Du finder de fleste og bedste lærerjobs på lærerjob.dk - ligesom det er her, de dygtige kandidater kigger. Vi kan ikke garantere lærerjobglæde - men vi ved med sikkerhed, at det er det bedste sted at starte.

LÆRERJOB.DK

Undgå dyre lærepenge

**se den på lærerrekuttering.dk*

Hvordan kan vi ændre på den måde, vi er et fællesskab på?

Vi er langt fra målet om en inkluderende folkeskole i Danmark. Det er den konklusion, forsker **Janne Hedegaard Hansen** drager på baggrund af nye rapporter fra Det nationale forsknings- og analysecenter VIVE. Hun har gode råd til, hvordan indsatsen for inklusion kan forbedres – og hvilken rolle skolelederne kan spille i denne proces.

————— **Inklusion er** lidt af et smertensbarn for den danske folkeskole. Siden inklusionsloven blev vedtaget af et bredt folketingsflertal i 2012, har der været få succeshistorier og et utal af fortællinger om mistrivsel blandt børn med særlige behov. Senest har rapporter fra VIVE, udarbejdet for Børne- og Undervisningsministeriet, yderligere cementeret billedet af en fejlslagen inklusionsindsats. Og det er ikke, fordi der ikke er blevet arbejdet på sagen ude på skolerne, men midlerne til indsatsen har generelt været for få og forkert anvendt. Det er den diagnose, som Janne Hedegaard Hansen stiller med baggrund i mere end 20 års forskning i inklusion, først på DPU og nu som forskningsleder på Københavns Professionshøjskole, Institut for Pædagoguddannelse.

Kan man sige, at der er for få elever med særlige behov, som er inkluderet i klasserne, altså for mange der bliver adskilt fra deres almindelige klasse?

Man kan sige, at på trods af at vi de sidste ti år har arbejdet på at skabe en inkluderende

skole, så er der lige så mange børn i dag og i nogle kommuner flere, der bliver indstillet til specialtilbud, end der var i 2013. Så hvis målet er at skabe en inkluderende skole, så er det langt fra lykkedes.

Hvilke problemer ser du i forhold til inklusionsindsatsen i folkeskolen ud fra VIVE-rapporternes resultater?

Noget af det, rapporterne viser – og som vi godt vidste i forvejen, men nu har fået dokumenteret igen – er, at der er mangel på specialpædagogisk viden og kompetencer i folkeskolen. Det betyder, at det bliver rigtig svært at løfte inklusionsopgaven. Vi er også udfordret på, at man i forhold til læreruddannelsen har nedtonet specialpædagogik voldsomt – altså det at nye lærere kunne få linjefag eller oparbejde tilstrækkelig viden inden for det specialpædagogiske område. Men man kan sige, at man ude i kommunerne jo allerede har specialpædagogisk viden og kompetencer, i og med at der er nogle, der underviser i specialklasser og på specialskoler. Så det handler også om at få organiseret sig anderledes i kommunerne, så man kan få den viden ind på skolerne. Det er en vigtig pointe, at lærerne ikke kan løfte opgaven alene i klasserummet. Så svaret er ikke, at det er lærerne, der skal have specialpædagogisk kompetence, men at den specialpædagogiske kompetence skal tilføres undervisningen.

Hvordan kunne det konkret udmøntes?

Det man gør i mange kommuner er, at man organiserer sig med mange forskellige samar-

› bejdsformer - det kan være *co-teaching* eller Nest-klasser, som er det, der er mest udbredt i Danmark. Der er udviklet forskellige samarbejdsformer, hvor målet er at understøtte skabelsen af inkluderende læringsmiljøer. Det vil sige, at man både har viden om fag og didaktik, men også specialpædagogisk viden - det arbejder man blandt andet med i Århus, og det har de haft gode erfaringer med. Det ser ud til, at det at undervise to sammen - én med viden om fag og didaktik og én med specialpædagogisk viden og erfaring - kan være en vej frem, så de arbejder sammen der, hvor børnene er, og hvor udfordringerne er. I dag samarbejder man langt henad vejen ved at holde møder uden for klasserummet, men meget tyder på, at det samarbejde hellere skal ske i klasserummet.

Ifølge undersøgelsen griber kommunerne inklusion meget forskelligt an. Synes du, der skulle være en mere standardiseret, ensartet tilgang til opgaven?

Man kan sige, at standardisering ikke er et mål i sig selv. Men hvis alle kommunerne udviklede skolerne på baggrund af forskning og viden, ville indsatsen blive mere ensartet, for forskningen peger på, at der er noget, der virker bedre end andet. Så decentralisering og lokale løsninger kan være fint, men spørgsmålet er, på hvilket grundlag man skaber de løsninger, og om de er virkningsfulde i forhold til de mål, der er sat. Det ser ud til, at nogle kommuner er nået langt, og andre kommuner dårligt er kommet i gang. Og så kan der være kommuner, der synes, de gør en kæmpe indsats, men som stadig ikke kan

BLÅ BOG

Janne Hedegaard Hansen

- Uddannet cand.scient. pol. fra Københavns Universitet
- Ph.d. i Social- og specialpædagogik
- 2005-2019
Adjunkt og lektor ved Danmarks Institut for Pædagogik og Uddannelse, Aarhus Universitet
- 2015-2019
Afdelingsleder og forskningsprogramleder
- 2019-2021
Centerchef ved Nationalt center for forskning i udsathed blandt børn og unge (NUBU)
- 2021-i dag
Forskningsleder for Forskning og Udvikling på Institut for Pædagoguddannelse på Københavns Professionshøjskole

få segregeringsprocenten ned, og så er der jo noget, der ikke virker.

Har du set nogle steder, hvor du synes, inklusionen er lykkedes?

Vi er ikke nået særlig langt med inklusionen i Danmark, men selvfølgelig er der eksempler på, at det lykkes. Det kræver som sagt, at der er to, der samarbejder om at undervise, og som kan noget forskelligt. Man skal kunne tilrettelægge en undervisning og et læringsmiljø, så man møder alle børn på en måde, så de kan leve op til de krav og forventninger, de bliver mødt med. Og her er der en tendens til stadigvæk i høj grad at rette undervisningen mod de fleste og at rette de særlige indsatser mod de få elever. Det, som for eksempel Nest-modellen går ud på, er, at alle børn skal mødes i deres behov - det er det, man tager udgangspunkt i, når man tilrettelægger undervisningen. Det betyder, at man skal have et utrolig godt kendskab til eleverne - deres præferencer og interesser, deres kulturelle, sociale og økonomiske baggrund og deres særlige behov. Og så skal man jo differentiere sin undervisning i forhold til de 25 børn, der sidder i klassen.

Men du har også nævnt, at der har været for meget fokus på elevers rettigheder og fællesskabets forpligtelse over for alle elever og for lidt fokus på elevernes forpligtelse over for fællesskabet. Vil du uddybe, hvad du mener med det?

Man kan sige, at inklusionen er rundet af et rettighedsperspektiv - blandt andet har handicaporganisationer kæmpet for alle børns rettigheder, også børn med handicaps, så de kunne gå i en almindelig skole og få en uddannelse. Vi har tænkt det som et pædagogisk projekt, hvor lærere og pædagoger skal løfte denne opgave, så det er fællesskabet, der skal tage ansvaret på sig. Men det vil altid være sådan i fællesskaber og læringsmiljøer, at hvis man skal være en del af et fællesskab, bliver man nødt til at kunne være aktiv deltager og føle en social tilknytning til fællesskabet. Vi skal passe på, at vi ikke tænker institutioner som fællesskaber, der skal kunne rumme hvad som helst. Det handler i højere grad om, hvordan vi kan hjælpe børn bedre, end vi gør i dag, til rent faktisk at blive aktive deltagere i det fællesskab, de indgår i, i dette tilfælde skolen, og på den måde forpligte sig på at forstå og håndtere de regler og rutiner, der er i fællesskabet. Men samtidig må fællesskabet også udfordre sig selv, for eksempel i forhold til hvordan undervisningen bliver tilrettelagt. Er man i tilstrækkelig grad optaget af, hvordan vi kan tilbyde alle elever det, der skal til for, at de

"Der er stadig en tendens til i høj grad at rette undervisningen mod de fleste og at rette de særlige indsatser mod de få elever"

Janne Hedegaard Hansen

Forskningsleder, Institut for Pædagoguddannelse på Københavns Professionshøjskole

formår at være aktive deltagere i fællesskabet? For hvis man ikke får noget ud af at være der og ikke kan se meningen med det, bliver man måske urolig eller trækker sig, og så bidrager man jo ikke aktivt til fællesskabet. Så min pointe er, at det skal gå begge veje. Både eleven og læringsmiljøet må forpligte sig på hinanden.

På hvilke måder mener du, fællesskabet skal udfordre sig selv?

I dag gør vi det, at vi primært kompenserer børn i forhold til deres særlige behov - de indsatser, vi tilbyder dem, retter vi imod barnet - vi skal have 'fikset' barnet. Men det, vi skal blive meget bedre til i den danske folkeskole, er også at udfordre læringsmiljøet eller fællesskabet: Hvordan kan vi ændre på den måde, vi er et fællesskab på, og den måde, vi er et læringsmiljø på? Hvordan kan vi ændre på undervisningen på en måde, så alle børn kan deltage aktivt i det, der foregår? Det har vi talt om i mange år, og det handler om differentieret undervisning, at tænke i materialer, at møde børn på forskellige måder i undervisningssituationen og at organisere undervisningen på andre måder - så det er en meget kompleks opgave, vi står over for.

Ser du en særlig rolle for skolelederne i forhold til inklusionsindsatsen?

Skolelederne har en ekstremt vigtig opgave i at gå forrest for at skabe nogle grundlæggende forandringer i folkeskolen. Det vil sige at lave en klar rammesætning for, hvad målet er - hvor skal vi hen, og hvordan gør vi? Vi kan se i noget af den forskning, jeg selv har været med til at lave, at ledere i høj grad uddelegerer ansvaret til de fagprofessionelle, så det bliver dem, der bærer ansvaret for at skabe denne kæmpe forandring af skolen. Det er meget vanskeligt for de fagprofessionelle, hvis de ikke har et ledelsesmandat, og det har de typisk ikke. Derfor er det meget vigtigt, at der kommer en leder helt tæt på

de samarbejdsprocesser, som er afgørende for, at det lykkes at skabe forandring, og leder dem. Det vil sige, at en klar rammesætning og en klar involvering i samarbejdet er vigtig. Så hvordan får man det gjort meningsfuldt for lærere, pædagoger, PPR-pædagoger og resursepersoner at arbejde sammen og skabe et inkluderende læringsmiljø? De skal ændre på deres egen praksis og overskride egen faglighed, og det er rigtig vanskeligt. Så den vigtigste pointe for lederne er i højere grad at komme tæt på disse forandrings- og samarbejdsprocesser, som er bærende for, at inklusionsindsatsen kan lykkes. ☺

Karen Lindegaard er freelancejournalist

Om rapporten

VIVE-undersøgelsen af inklusion (2022) bygger på en række delrapporter, der har til formål at evaluere kommuners og skolers arbejde med inkluderende læringsmiljøer og specialpædagogisk bistand. Undersøgelsen er en opfølgning på et tidligere inklusionseftersyn foretaget i 2016

Find link til, hvor du kan læse mere om undersøgelsen på: www.skolelederforeningen.org/plenumlink

Det er umuligt at spare sig til inklusion

Hvis målet om at kunne inkludere de fleste børn i folkeskolen skal realiseres, er politikerne nødt til at komme til lommerne. Begrænsede resurser og en rigid bekendtgørelse bliver blandt en række skoleledere oplevet som de største hæmsko for at skabe inkluderende fællesskaber.

Skoleledere tror på, at det muligt at inkludere de fleste børn i folkeskolen. Hvis de vel at mærke får flere resurser. Det viser en ny stikprøve.

Kommunernes tildelingsmodeller på inklusionsområdet er meget forskellige, men i stikprøven, hvor 20 skoleledere fra hele landet har deltaget, svarer 40%, at modellen i deres kommune ikke understøtter udviklingen af inkluderende fællesskaber.

Næstformand i Skolelederforeningen Dorte Andreas er ikke overrasket. Hun mener, det er forskelligt fra kommune til kommune, hvilken tildelingsmodel der fungerer bedst, men grundlæggende har inklusionsområdet været præget af dårlig økonomi fra sin spæde start, og det er på tide, der bliver gjort op med det:

- Inklusion har altid været en spareøvelse, hvor vi har måttet forsøge at lave de mest kvalificerede tilbud med de penge, der har været til rådighed. Men det er umuligt at spare sig til inklusion. Hvis vi skal videre, skal området tilføres penge, og der er store lokale forskelle, og derfor bør man i den enkelte kommune have en drøftelse mellem skoleledere, forvaltning og politikere om,

hvad der fungerer bedst, siger Dorte Andreas.

Fleksibilitet er nødvendigt

At skabe en inkluderende folkeskole er en kompleks opgave, som kalder på komplekse løsninger. Individuelle løsninger til gavn for fællesskabet kalder Dorte Andreas det og lægger vægt på vigtigheden af, at man lokalt har mulighed for at finde de bedste løsninger. Det samme budskab kommer frem i stikprøven, hvor flere skoleledere blandt andet efterlyser fleksibilitet i forhold til den fulde fagrække og peger på besværlige sagsgange i forhold til visitationer.

- Skolelederne skal have større muligheder for fleksibilitet og for at træffe beslutninger. Der er for mange regler og retningslinjer, de skal leve op til, som er umuligt, hvis man gerne vil inkludere alle børn, siger Dorte Andreas.

Fra undersøgelser til handling

I stikprøven giver flere skoleledere udtryk for et konkret ønske om at afskaffe PPV'er og i stedet investere resurserne i arbejdet ude i klasserne. Overordnet er det et ønske om at

gå fra at undersøge til at handle. At der bliver brugt flere resurser på løsninger; på at kompetenceudvikle personalet og i det hele taget at få flere specialister tættere på eleverne. Det ønske forstår Dorte Andreas godt:

- Vi er nødt til at tænke meget mere i forebyggende indsatser, helt fra børnene begynder i vuggestuen. De tidlige indsatser er afgørende. Mange har gode erfaringer med co-teaching, aktionslæring eller interventioner og samarbejde og sparring med personale fra specialskoleområdet eller med skolepsykologer og socialrådgivere. Det vil kunne gøre en stor forskel i forhold til inklusionsopgaven, hvis der var mulighed for at inddrage andre med specialkompetencer og have et større samarbejde med blandt andet PPR. Ligesom vi skal kigge på læreruddannelsen og igen uddanne kommende lærere med viden om specialpædagogik, siger Dorte Andreas.

En fælles opgave

At et stigende antal børn og unge oplever mistrivsel, tilskriver flere skoleledere i stikprøven blandt andet, at der bliver stillet større krav, og at der er kommet et øget fokus på individet frem for på fællesskabet. Fokus på de individuelle behov ses i forhold til alle børn og ikke kun i forhold til dem, der har særlige behov. Billedet er, at forældre til børn med særlige behov ønsker en diagnose for at få en forklaring og adgang til et specialiseret tilbud, mens forældre til børn uden umiddelbart særlige behov ikke er så rummelige over for inklusionstanken i deres børns klasse.

Her bliver der også nødt til at ske en ændring, forklarer Dorte Andreas:

- Vi skal væk fra diagnose-tankegangen. Vi skal tænke på, hvordan vi kan hjælpe det enkelte barn bedst som en del af fællesskabet. Forældrene skal være med til at bakke op om fællesskabet i skolen, og det skal politikerne hjælpe os med ved at lovgive og understøtte skolerne med fokus på fællesskabet, siger Dorte Andreas. 🗣️

Stikprøven er foretaget af Skolelederforeningen blandt 20 skoleledere fra hele landet i perioden 18.-24. maj 2022

Inklusion og ”Sammen om skolen”

I Sammen om skolen-samarbejdet, hvor politikere og parterne omkring skolen i fællesskab finder løsninger, der kan udvikle skolen, er inklusion ét af de flere temaer, der skal behandles.

Med fokus på, hvordan man sammen bedst understøtter udviklingen af inkluderende fællesskaber til gavn for elevernes læring og trivsel, er målet at pege på gode løsninger. Drøftelserne tager afsæt i viden om de udfordringer, der spænder ben for skoler og kommuners arbejde med inklusion, og understøtter udviklingen af de rammebetingelser, der styrker arbejdet med inkluderende fællesskaber.

Foreløbigt er planlagt et møde, hvor drøftelserne om inklusion skal rammesættes. Herefter følger fire temadrøftelser, der strækker sig fra juni til oktober.

De fire temaer er:

- Elevens faglige udvikling og trivsel
- Undervisningens indhold og tilrettelæggelse, pædagogiske og didaktiske kompetencer
- Organiseringsformer og PPR
- Kommunernes strategier og tilgange

Find link til, hvor du kan læse mere om ”Sammen om skolen”, på:

www.skolelederforeningen.org/plenumlink

Ny fagkultur styrker sprogfagene

I et omfattende pilotprojekt bliver fremmedsproglærere kompetenceudviklet ved at skabe et nyt koncept i et fællesskab mellem vejledere og sproglærere. 23 skoler fordelt på fem kommuner deltager i projektet, og skolelederne oplever, at det både højner fagligheden og gavner kvaliteten i sprogundervisningen.

Gennem kompetenceudviklende aktiviteter og netværk får sproglærerne i engelsk, fransk og tysk i projektet ”Fremmedsprog, forandring og forankring” en solid fagdidaktisk opkvalificering og adgang til nye værktøjer til undervisningen og til arbejdet med elevernes sprogtilegnelse og sproglige progression.

Det treårige pilotprojekt er initieret af Det Nationale Center for Fremmedsprog (NCF) og har været i gang i lidt over et år på fire skoler i Ballerup, tre skoler på Bornholm, syv skoler i Kolding, fire skoler i København og fem skoler i Aalborg. Kort fortalt handler projektet om at kompetenceudvikle fremmedsproglærere ved at skabe et nyt koncept, som i vid udstrækning er drevet af nye kommunale netværk for fremmedsprogsvejledere og af læringsfællesskaber for frem-

medsproglærerne ude på de deltagende skoler. Begge grupper står på et fundament af viden, som de har tilegnet sig gennem en ny fremmedsprogsvejlederuddannelse med tilhørende fagdidaktiske forløb for alle sproglærerne inden for emnerne flersprogethed, ordforrådstilegnelse, mundtlighed, funktionel grammatik og interkulturel kompetence.

Kæmpe boost til sproglærere

Henriette Kaspersen er pædagogisk leder af udskolingen på Måløvvej Skole i Ballerup og selv uddannet sproglærer. Sammen med resten af skolens ledelse har hun deltaget i det første fagdidaktiske forløb, der har været. At skolen er med i projektet, giver ifølge hende et nyt fokus på sprogfagene, som har stor betydning for såvel lærerne som skolen, der fra næste skoleår også udbyder fransk:

- Dette projekt er for hele skolen, og alle i ledelsen bakker op og følger det nøje. Potentialitet i at uddanne fremmedsprogsvejledere og dermed alle sproglærere på en skole er, at vi får et fælles didaktisk sprog om det at lære sprog og et fælles sprog- og grammatiksyn, som udspringer af solid forskning. Fremmedsprogsområdet har været nedprioriteret i flere år, og det gik yderligere hårdt ud over særligt tysk i forbindelse med corona. Projektet giver sprogfagene en større synlighed både på skolen og i kommunen - og ikke mindst en stor empowerment af sproglærerne, som får fælles indsigter og nye muligheder for at skabe en fagkultur, hvor de arbejder sammen både i og mellem sprogfagene. Deres viden kan oplagt også tænkes ind i samarbejder og forløb med kolleger i skolens andre fag, siger Henriette Kaspersen.

Sammen om projektet

At skolen er sammen om projektet, ser Henriette Kaspersen også et stort potentiale i. Det bidrager til et større fagligt fællesskab og kan derfor måske også flytte på de siloer, der er mellem sprogfagene, så lærerne fremover ser sig som fremmedsproglærere og ikke som henholdsvis engelsklærere, tysklærere eller fransklærere.

På Vodskov Skole i Aalborg er man også optaget af, at fremmedsprogene har relevans i skolen, og at et internationalt mindset er vigtigt for elevernes læring. Kommunen har i flere år haft strategisk fokus på fremmedsprog, hvilket deltagelsen i dette projekt er med til at støtte yderligere. Det mener skolens leder af den yngste afdeling (0.-6. klasse), Lene Fligor:

- Vi sprang med i projektet med det samme, da muligheden kom. Vi skal være gode til sprog i Danmark og styrke det globale, hvilket sprogfagene i høj grad bidrager til. Vores fremmedsproglærere oplever nu et fælles ståsted og kommer til at dele en ny didaktisk viden, som højner fagligheden og gavner kvaliteten i sprogundervisningen til glæde for vores elever og deres læring. Det er enormt relevant. Når en enkelt lærer eller to har været på kursus, smitter det som regel kun af på den enkeltes undervisning. I projektet er styrken, at alle får det samme løft, ligesom vejlederen kan igangsætte fælles tiltag og understøtte aktionslæringsforløb. På tværs af yngste og ældste afdeling har lærerne fået et rum, de kan træde ind i og arbejde i sammen. Det giver os som skole gode forudsætninger for at rykke ved skolekulturen, løfte læringspotentialer og skabe bedre

Bag om projektet

"Fremmedsprog, forandring og forankring" er et treårigt pilotprojekt (2021-2023), hvis sigte er at udvikle og afprøve et nyt koncept for kompetenceudvikling af fremmedsproglærere i grundskolens sprogfag; engelsk, tysk og fransk. Det ledes af Det Nationale Center for Fremmedsprog (NCFF) med deltagelse af i alt 23 skoler i Ballerup Kommune, Bornholms Regionskommune, Kolding Kommune, Københavns Kommune og Aalborg Kommune.

Undervejs uddannes 30 sproglærere (1-2 per skole) til fremmedsprogsvejledere, som opnår kompetencer i, hvordan de kan koordinere sprogområdet, vejlede, rådgive og yde sparring til deres kolleger. Skolernes næsten i alt 300 øvrige sproglærere opkvalificeres sideløbende skolevis med fem fagdidaktiske forløb i projektperioden, hvor de kommende vejledere også deltager. Sammen indgår de i et læringsfællesskab understøttet af skoleledelsen på den enkelte skole. Fremmedsprogsvejlederne har fra projektets start desuden også indgået i et kommunalt netværk på tværs af skolerne, som faciliteres af en kommunal konsulent.

Projektet er støttet af A.P. Møller og Hustru Chastine McKinney Møllers Fond til almene Formaal samt af kommunerne og NCFF, som bidrager med midler til udviklingen af uddannelsen og undervisningsforløbene.

Bag om uddannelsen

Uddannelsen er udviklet i et samarbejde mellem Københavns Professionshøjskole, UC SYD, Via University College, Aarhus Universitet, Københavns Universitet, Roskilde Universitet og Syddansk Universitet.

Ny godkendt uddannelsesretning

Ønsker din skole også at styrke sprogfagene, udbydes uddannelsen, som er udsprunget af dette pilotprojekt, nu også til fremmedsproglærere på andre grundskoler og på gymnasier. Sprogfagsvejlederuddannelsen er netop godkendt som ny uddannelsesretning på den pædagogiske diplomuddannelse og består af tre moduler à 10 ECTS. Modul 1 udbydes af Københavns Professionshøjskole, UC SYD og VIA University College med opstart i september 2022.

Find link til, hvor du kan finde flere informationer om projektet og om sprogfagsvejlederuddannelsen, på: www.skolelederforeningen.org/plenumlink

- › progression, for eksempel i arbejdet med elevernes sprogfærdigheder, siger Lene Fligor.

Ifølge hende skal den viden, som sproglærerne i engelsk og tysk på Vodskov Skole opnår, også deles med de skoler i distriktet, som ikke er med i projektet. I dette arbejde får skolens fremmedsprogvejleder også en vigtig rolle, som ledelsen vil støtte op om. Lene Fligor håber også, at andre skoler vil tage godt imod den nye uddannelsesretning ”sprogfagsvejleder”, som er udsprunget af dette projekt og nu udbydes af tre professionshøjskoler. En større udbredelse vil nemlig kunne løfte området markant på nationalt plan.

Styrkelse af skolens profil

På Rådmandsgades Skole i København oplever skoleleder Martin Wählin den samme udvikling som i Ballerup og Aalborg. Et øget fagfagligt fokus samler lærerne og giver dem nye muligheder for sparring og samkørende initiativer på tværs af skolens sprogfag og trin. Han er ligeledes enig i, at både skolens kultur og profil bliver styrket af at være med:

- Vi får kastet lys på fremmedsprogområdet og skabt en interesse, som samtidig viser, at sprog er vigtige på skolen - både over for lærerne, børnene og deres forældre. At der arbejdes med samme tilgange og sprogsyn, som lærerne kan integrere på tværs af sprogene, er styrken i dette projekt. Det er virkelig skruet godt og professionelt sammen, siger Martin Wählin.

Men han ser også interessante perspektiver, når det handler om at tiltrække nye sproglærere til skolen, ligesom skolens kommende fremmedsprogvejleder bliver et stort aktiv internt på skolen:

- Lærerdækningen i sprogfagene halter allerede flere steder, og fremtiden ser ikke

"Vi får kastet lys på fremmedsprogområdet og skabt en interesse, som samtidig viser, at sprog er vigtige på skolen"

Martin Wählin

Skoleleder, Rådmandsgades Skole

Lektor i tysk ved UC Syd, Karen Margrethe Aarøe, taler om mundtlighed i sprogundervisningen til de kommende fremmedsprogvejledere i projektet Fremmedsprog, forandring og forankring.

just lovende ud. Selv har vi haft vanskeligt ved at finde tysklærere. At sprog nu har særlig opmærksomhed hos os, vil potentielt kunne gøre os endnu mere attraktive. Og med fremmedsprogvejlederen får både sprogfagene, skolens lærere og ledelse en resurseperson og sparringspartner, som bliver en del af skolens vejlederforum (læsevejledere, LKT-vejledere, matematikvejledere, trivselsvejledere og så videre) og kommer med en læring, som potentielt kan flytte noget i forhold til skolekulturen, og hvordan vi arbejder med sprog hos os. Faglig vejledning af lærerkolleger er ikke det nemmeste. Derfor er det også vigtigt, at vi i ledelsen deltager i projektet og bakker denne proces maksimalt op.

Vil vende historien

Skoledelsernes oplevelse af og syn på perspektiverne i projektet glæder centerledelsen i NCFE:

- Fremmedsprogfagernes lidelseshistorie, ikke bare i grundskolen, men i hele uddannelsessystemet, kender vi alle til bevidstløshed. Men med inspiration fra naturfagene ønsker vi i dette projekt netop at vende historien og få øget fokus på sprogfagene i skolen, forandre og ikke mindst styrke og forbedre fremmedsprogundervisningen og fagkulturen med et tilbud, der giver sproglærerne den fagdidaktiske opkvalificering, de selv har efterspurgt - og som nu via uddannelsesretningen sprogfagsvejleder også kan udbredes til andre grundskoler og ungdomsuddannelser. Alt sammen til glæde for eleverne. Selvom projektet kom lidt hurtigt fra start, viser alle deltagere en enorm velvilje, som giver projektet stor medvind. Og de kompetenceudviklende aktiviteter, som varetages af undervisere fra professionshøjskoler og universiteter, bliver godt modtaget i lærernes feedback. Det er bare så godt, siger Hanne Wachter Kjærgaard og Mette Skovgaard Andersen, centerledere i NCFE. ☺

Morten Moesgaard Sørensen er kommunikationskonsulent på Det Nationale Center for Fremmedsprog (NCFE)

Undersøgelser og analyser

I 13 år er skolernes indeklima ikke blevet forbedret

I 2009 stod det ikke godt til med indeklimaet i de danske skoler. I 2022 er det ikke blevet meget bedre. Den store landsdækkende undersøgelse "Masseeksperiment 2021" viser, at CO₂-niveauet i klasselokalerne ikke har ændret sig siden 2009.

Undersøgelsen viser samtidig for første gang i meget stor skala, at den dårlige luftkvalitet påvirker både elevernes trivsel og koncentrationsevne.

Undersøgelsen er gennemført af i alt 709 klasser fordelt på 234 grundskoler og ungdomsuddannelser. I over halvdelen af klasserne (53 %) blev der målt CO₂-koncentrationer over Arbejdstilsynets anbefalede grænseværdi. I 18 % af klasselokalerne var koncentrationerne endda mere end dobbelt så høje som det anbefalede niveau.

Bag undersøgelsen står Astra, Realdania og DTU.

Differentier skriveundervisningen fra første dag

Et bredt dansk forskningssamarbejde har fundet nye mønstre i de mindste elevers skriftsproglige udvikling. Over 800 tekster skrevet af elever fra 0.-2. klasse er analyseret og lavet til en algoritme, og konklusionen er klar. Allerede fra første dag i folkeskolen bør man differentiere skriveundervisningen.

Baseret på den enorme datamængde kan forskerne blandt andet se, at der er elever i 0. klasse, som er på niveau med børn to klasses trin over dem, allerede når de begynder i skole. Og der er omvendt elever i 2. klasse, som på nogle områder er på niveau med eleverne i 0. klasse.

På baggrund af algoritmen kan underviserne få specifikke didaktiske anbefalinger.

I skriveprogrammet WriteReader er metoden allerede ved at blive implementeret. Dermed kan underviserne få anbefalinger til, hvad den enkelte elev med fordel kan arbejde med i skriveundervisningen baseret på de tekster, som eleven tidligere har skrevet.

Hvad virker, når piger skal fatte interesse for STEM-fag?

Når skolerne henviser elever til specialundervisning, er det især drenge. Pigerne får lavere karakterer i matematik og naturfag. Den danske folkeskole bugner af eksempler på kønsmønstre.

Nu har forskere fra DPU, Aarhus Universitet kortlagt de seneste 20 års lovende pædagogiske og didaktiske indsatser for at ændre kønsskævheder i skolen, og de peger på nye muligheder i arbejdet med at fremme diversitet og give eleverne lige chancer.

En pointe er, at det ikke er nok at være inkluderende over for og bevidst om køn i sin intervention. Det må også bunde i en opmærksomhed på, at køn er noget, der flytter sig og er i udvikling. I den kønsløse intervention pendulerer man mellem de betydninger, vi plejer at tillægge kønskategori-erne, og så alt det, køn også kan være.

I en klasse med 23 elever har fem været udsat for fysisk vold

Flere end hver femte elev i 8. klasse melder om at have været udsat for fysisk vold i hjemmet inden for det seneste år. Det viser en ny undersøgelse fra Børns Vilkår.

Næsten hver fjerde elev angiver at have været udsat for en eller flere former for psykisk vold.

Spørgeskemaundersøgelsen er foretaget blandt 1.156 elever i 8. klasse. 13 % af eleverne har været udsat for at blive skubbet, ru-

sket, nevet og revet i håret, mens 9 % også har været udsat for grovere vold i form af slag med flad hånd, slag med knyttet hånd, slag med genstande og spark. Hovedparten af eleverne har været udsat for vold flere gange, og det er lige ofte mødre og fædre, som udøver den fysiske vold.

I undersøgelsen svarer 4 ud af 10 elever, at de ikke har fortalt nogen om den fysiske eller den psykiske vold, de har været udsat for.

Find link til undersøgelse på:
www.skolelederforeningen.org/plenumlink

Denne artikel er nummer to i en serie, hvor vi sætter fokus på gode løsninger på PPR-området. Den første artikel handlede om Svendborg Kommune, hvor PPR-konsulenterne er gået fra at være brandslukkere til forebyggende samarbejdspartnere med skolerne.

Af **Camilla Qvistgaard Dyssel** | Foto **Caroline Jessen**

PPR UNDER PRES

Mange steder i landet er PPR's samarbejde med folkeskolerne under pres. Det viser flere undersøgelser.

“Undersøgelse af samarbejdet om børn i mistrivsel”

fra 2021, som er lavet af Nationalt center for forskning i udsathed blandt børn og unge (NUBU), viser, at PPR ofte først bliver inddraget, når problemerne har vokset sig store, og at lærerne finder det svært at anvende PPR's råd i praksis.

Børne- og Undervisningsministeriets **“Undersøgelse af kommunernes pædagogiskpsykologiske rådgivning (PPR)”** fra 2020 viser, at rekruttering af medarbejdere er en udfordring. I rapporten fremgår det, at mange kommuner i yderområder har svært ved at tiltrække og fastholde erfarne psykologer. Rekrutteringsbasen er primært nyuddannede psykologer, som ikke har erfaring og derfor ikke tyngde til at indgå i de meget praksisnære sammenhænge.

I november 2021 udkom endnu en undersøgelse om PPR-området. Denne gang var det VIVE, der for Psykiatrifonden har lavet **“Kortlægning af PPR-ledernes oplevelse af de kommunale indsatser”**. Kortlægningen viser blandt andet, at PPR-lederne oplever, at tilbuddene til børn og unge i mistrivsel er udfordret af en begrænset tilbudsvifte, lang ventetid og mangel på resurser.

Problemerne har fået politisk opmærksomhed. Aftalepartierne bag finansloven har sat tre millioner kroner af i 2022 til at lave en kortlægning af udfordringerne i PPR. Det gælder blandt andet fastholdelsesproblemerne.

Find link til undersøgelserne om PPR-området og link til den første artikel på: www.skolelederforeningen.org/plenumlink

Plenum sætter med en artikelserie fokus på gode løsninger på PPR-området.

I dette nummer tager vi til Silkeborg Kommune, hvor de har erfaring med, at en tidlig indsats med frivillige kan forhindre problemer i at vokse.

Vi forebygger behovet for indgribende foranstaltninger

Et tæt samarbejde om trivselsgrupper mellem fagprofessionelle og frivillige i Silkeborg får strålende evalueringer og har formentlig en forebyggende effekt, mener Poul Skaarup Jensen, der er leder af Specialiseret indsats og support.

— **Mere end 2000** børn har deltaget i en trivselsgruppe i Silkeborg Kommune, siden ordningen startede som et forsøg i 2012.

Med lege, øvelser og samvær har de fået hul på samtaler om svære, personlige emner: Om knuder af ensomhed i brystet. Om ubehaget ved de fraskilte forældres konflikter. Om tilværelsen i skyggen af en brors eller søsters sygdom.

Der er altid to gruppeledere, som hjælper med at få snakken i gang: En lærer eller pædagog fra børnenes skole og en frivillig fra organisationen Selvhjælp Silkeborg.

Grupperne er for børn, der ikke trives, men de er ikke for direkte behandlingskrævende børn.

- Jeg ser det som et eksempel på en tidlig indsats, som kan forebygge behovet for mere indgribende foranstaltninger, siger Poul Skaarup Jensen, leder af Specialiseret indsats og support under Silkeborgs PPL-sektion, som står for Pædagogisk Praksis og Læring.

Grupperne blev til som et forsøgsprojekt med fondsstøtte på Selvhjælp Silkeborgs initiativ. Siden er tilbuddet blevet en permanent del af Silkeborg Kommunes indsats for børnetrivsel. Det er i dag et samskabelsesprojekt, hvor kommunen betaler for de ansattes løn under gruppeforløbene. Herudover betaler kommunen Selvhjælp Silkeborg

for at uddanne gruppelederne samt administrere og koordinere indsatsen.

Tillid og frihed

Kommunen har et erklæret politisk mål om samarbejde med private aktører. For Poul Skaarup Jensen giver det god mening.

- Man kan sige, at vi køber os til en ydelse fra Selvhjælp Silkeborg. Når jeg ser på fordelene, mener jeg, at det er givet godt ud, for udbyttet for børnene er stort. Vi har rigeligt med andre opgaver, så det er fint at få det skilt ud, og frivillighed kan noget.

Samarbejdet hviler på et højt niveau af tillid. Selvhjælp Silkeborgs koordinator, Kirsti Haven, holder årlige møder med Poul Skaarup Jensen for at aftale rammerne for det kommende år, men hun oplever i høj grad at have frie hænder.

- En af fordelene ved at arbejde for en frivillig organisation er, at man i højere grad kan prøve ting af uden at skulle gennem flere ledelseslag for at få dem godkendt. For eksempel forsøgte jeg under coronanedlukningen at lave nogle gå-grupper for børnene, for jeg tænkte, at det måtte de da trænge til. Det gjorde de så overhovedet ikke, der kom slet ikke nogen, griner Kirsti Haven og tilføjer:

- Men det var forsøget værd, og så droppede jeg det jo bare igen. Andre gange vil der

Trivselsgrupperne i Silkeborg

Hver trivselsgruppe består af seks-otte jævnaldrende børn.

De mødes 1,5-2 timer i skoletiden eller lige efter på den samme ugedag i cirka 10 uger.

Grupperne er inddelt efter emner som sorg, skilsmisser, søskende med særlige behov, psykisk sårbare forældre og ensomhed.

Langt de fleste af kommunens skoler har eller har haft trivselsgruppeforløb.

Der er også gruppeforløb i Selvhjælp Silkeborgs lokaler for børn, hvor der ikke har kunnet samles en gruppe, der passer til deres situation på den lokale skole, eller børn, der ikke ønsker at deltage på egen skole.

være ting, der virker. For eksempel blev det tydeligt under corona, at mange børn boksede med ensomhed, bekymringer og ængstelse. Derfor satte vi grupper i søen under disse tematikker - her oplevede vi med det samme tilslutning, og der er fortsat stor søgning.

Friske øjne

Der er en indlysende økonomisk fordel ved at bruge frivillig hjælp til at drive trivselsgrupperne, men Poul Skaarup Jensen ser flere gevinster i at samarbejde med en NGO:

- Det kan føles lidt mindre "farligt" for forældrene at henvende sig til Selvhjælp Silkeborg end til kommunen. Og for børnene bli-

ver det mindre skoleagtigt, når der er en gruppeleder til stede, som kommer helt udefra, siger han.

Det samme synspunkt giver flere ansatte udtryk for i en evaluering af trivselsgrupperne fra 2020. Her udtaler ansatte også, at det er givtigt at samarbejde med én, som ikke kender børnene fra en skolekontekst og kommer med et nyt perspektiv på deres hverdag. De frivillige har "friske øjne" på børnene.

Effekten smitter af

Poul Skaarup Jensen oplever, at trivselsgrupperne har en afsmittende effekt på skolerne, så flere børn indirekte får glæde af det.

- Det er ikke noget, jeg har evidens for, men det er min klare fornemmelse. De ansatte gruppeledere får inspiration til, hvordan de kan starte samtaler mellem børnene, og de metoder kan de også bruge i klasserummet og give videre til deres kolleger, siger han.

Evalueringen fra 2020 viser, at han ikke er alene med sin fornemmelse. Her svarer i alt 39% af de ansatte enten "i høj grad" eller "i meget høj grad" til, at arbejdet med trivselsgrupperne breder sig på skolen.

Poul Skaarup Jensen har været med i projektet fra begyndelsen. Siden det overgik fra et fondsstøttet projekt til at blive finansieret af kommunen, er aftalen med Selv-

Økonomien

Silkeborg Kommune betaler koordinatoren løn for 30 timer om ugen. Hun er ansat af Selvhjælp Silkeborg.

Desuden betaler kommunen hver af de ansatte gruppeledere løn for i alt 50 timer til uddannelse og afvikling af gruppeforløbene. Skolen bidrager desuden med 20 timer til hvert forløb.

Selvhjælp Silkeborg uddanner både ansatte og frivillige til opgaven.

PPL i Silkeborg

I Silkeborg har man slået PPR sammen med en række andre funktioner i afdelingen PPL - Pædagogisk Praksis og Læring.

Herunder hører de tidligere PPR-funktioner: Team Læring og Udvikling og Team Sprog og Kommunikation samt Team Sprog og Læsning og Team Åben Skole og Praksisfaglighed (SSP er ledelsesmæssigt tilknyttet dette team). Desuden findes den særskilte funktion Specialiseret indsats og support, som Poul Skaarup Jensen, der er tidligere leder af PPR, er chef for.

hjelpt Silkeborg blevet lavet for tre år ad gangen.

- Hvis vi kun skrev kontrakt for et år ad gangen, ville der være stor risiko for, at koordinatoren stoppede midtvejs, forklarer han.

Trivselsgrupperne nyder stor opbakning hos skoleledelsen. I evalueringen svarer hele 92% af de ansatte, at de i høj grad eller meget høj grad oplever at have ledelsens opbakning. Ingen svarer "i lav grad" eller "i meget lav grad".

Stærk forankring

Kirsti Haven ser det som en væsentlig styrke for projektets levedygtighed, at det er så velforankret.

- Det ville være trist, hvis det hele stoppede, hvis jeg forsvandt. Men det er så veletableret både politisk, ledelsesmæssigt og hos medarbejderne, at det ikke er personafhængigt, siger hun.

Hun håber, at erfaringerne fra Silkeborg kan føre til lignende projekter andre steder i landet.

- Jeg er imponeret over, hvor stor effekt man kan opnå for så mange børn med relativt små midler. Selvfølgelig skal det tilpasses virkeligheden hos de enkelte kommuner. Man kan jo sjældent kopiere et koncept 1:1 fra den ene kommune til den anden, men det her er så enkelt, at det er lige før, mener Kirsti Haven. ☺

Camilla Qvistgaard Dyssel er freelancejournalist

SKRIV TIL OS, hvis du kender til gode løsninger på PPR-området, som du gerne vil dele med andre.

mb@skolelederne.org

Nye grupper for drenge

I det kommende skoleår vil Selvhjælp Silkeborg forsøge sig med trivselsgrupper målrettet drenge med skolevægring.

Erfaringen fra de eksisterende trivselsgrupper er, at drengene har sværere ved at tale om deres problemer, og man vil forsøge at finde nye metoder, der appellerer mere til typiske drengeinteresser for at starte samtalerne mellem børnene.

Projektet hedder "Fyr op for fællesskab" og har antropologen Tais Nøhr Larsen som projektleder.

"Fyr op for fællesskab" er et udviklingsprojekt, som ud over at øge trivslen hos deltagerne skal undersøge, hvordan man bedst skaber gruppetilbud, der tiltrækker og fastholder drenge.

Samtidig vil man som noget nyt forsøge at køre sideløbende grupper for børnenes forældre.

Projektet er treårigt og støttet af Den A.P. Møllerske Støttefond og bliver ligesom de eksisterende trivselsgrupper gennemført i tæt samarbejde med Silkeborg Kommunes skoleforvaltning.

ANNONCE

Det'
herre**SKÆG**

HJÆLP UDSATTE BØRN

**løb Venskabsløbet
og få en sjov dag med motion og samvær**

Med Venskabsløbet får eleverne både fællesskab og motion. Samtidig er de med til at samle penge ind til udsatte børn i Danmark og resten af verden.

I kan løbe Venskabsløbet en hvilken som helst dag, der passer i jeres kalender - eller I kan slå det sammen med skolernes motionsdag.

Det er sjovt, og det er gratis for skolen at deltage.

TILMELD DIN SKOLE NU

på venskabslobet.dk eller direkte via QR-koden →

Red Barnet

Klumme

Den modige skoleleder

JANNIE MOON LINDSKOV
Direktør, Dansk Center for
Undervisningsmiljø (DCUM)

I hver folkeskoleklasse sidder der statistisk set elever med diagnoser som ADHD og autisme, elever med minoritetsudfordringer og problemer i hjemmet. Hver klasse tegner et mangfoldigt elevbillede, som kræver et tilsvarende mangfoldigt og inkluderende undervisningsmiljø. Det er vigtigt, at vi tager afsæt i den virkelighed, vi ser, når vi skal arbejde med for eksempel relationer og inkluderende fællesskaber. For vi har de børn, vi har. Og de børn, vi har, kendetegnes ved stor diversitet, som vi skal forholde os til, når vi laver undervisning, når vi indretter vores skoler og i måden, vi organiserer skolen på.

Det er i denne virkelighed, vi skal udvikle en skole for alle. Det betyder i praksis, at skolelederen skal have mod til at adressere og prioritere arbejdet med at skabe et miljø og en kultur, hvor man udvikler forståelse for elevernes forskellige livs-omstændigheder og forudsætninger, hvor forskellighed er en styrke, hvor de elever, der har mest brug for det, får lidt ekstra opmærksomhed, og hvor eleverne selv inddrages i de problemer og udfordringer, der skal løses. Det handler i bund og grund om værdier og et menneskesyn, der antager, at alle elever gør det godt, når de kan. Det lyder indlysende, og derfor bliver det

for ofte taget for givet. Men det kræver en modig skoleleder.

For det er hårdt arbejde at prioritere tid og resurser på at skabe rammerne og fundamentet for, at alle i og omkring skolen trækker i samme retning og er indforståede med skolens værdier på en måde, så det kommer til udtryk i deres måde at møde eleverne og hinanden på. Som skoleleder bør man tænke skolens værdier ind i rekrutteringssammenhænge, da et godt arbejdsmiljø er præmissen for et godt undervisningsmiljø. Vi ved, at lærernes relationskompetence er afgørende for elevernes trivsel og læring, og derfor er det godt givet ud, når man som skoleleder modigt og stålfast er tydelig på menneskesyn og værdigrundlag og formår at udbrede og forankre værdierne til alle i og omkring skolen - elever, ansatte og forældre.

Undervisningsmiljøet er det fundament, som hele vores undervisningsprojekt står på. Vi ved, at børn og elever, som ikke trives, også har det svært med motivation, koncentration, kreativitet, læring og så videre. De har med andre ord dårligere forudsætninger for at blive udfordret på en måde, så de bliver så dygtige, de kan.

Men økonomi og organisatorisk drift fylder rigtig meget, og også her kræver det

stort mod som skoleleder at lægge undervisningsmiljøet øverst i to-do bunken. Det kræver et vedvarende fokus på at skabe et meningsfuldt og forpligtigende skolefællesskab, hvor eleverne har lyst til at være.

Lærerne skal have tilført kompetencer for at kunne skabe inkluderende fællesskaber som en integreret del af deres undervisning. Praksis skal kvalificeres, hvis vi skal etablere gode undervisningsmiljøer for de børn, vi har - i den virkelighed, vi har. Og det handler selvfølgelig om lærerne og det pædagogiske personale. De er tættest på børnene, og derfor er det dem, der i et tværfagligt samarbejde skal udvikle en klassekultur, hvor trivsel og læring smelter sammen i inkluderende læringsfællesskaber.

Der skal også en modig skoleleder til at erkende og prioritere, at skolens succes på alle parametre starter med et godt undervisningsmiljø. Dernæst at gentænke nogle af de mest bærende elementer i det gode undervisningsmiljø (værdier, menneskesyn og relationer). Og sidst men ikke mindst at turde prioritere tid og resurser til den kompetenceudvikling, det kalder på. Jeg er sikker på, at der er masser af modige skoleledere derude, men det kræver også fokus og prioritering fra politisk side, hvis vi for alvor skal lykkes med projektet. ☺

Skab nye ideer til online undervisning i skolen

To års online læringseksperiment er slut. Nu er det tid til at reflektere over alle de gode (og hårde) erfaringer, skolerne fik under corona, inden de forsvinder. Skoleledernes opgave er at skabe processer, som opsamler og strukturerer erfaringerne, og at bruge dem til at udvikle nye ideer til online undervisning.

Ph.d. i digital læringsdesign **Charlotte Lærke Weitze** er netop udkommet med en bog om digital læring og beskriver her, hvordan du som skoleleder kan gribe opgaven an.

I marts måned blev der indgået en ny politisk aftale mellem partierne i folkeskoleforligskredsene. Her vedtog man, at 20 % af undervisningen i grundskolen kan laves som online undervisning i skoleåret 2022/23. Forudsætningen er, at online undervisning kun anvendes i de situationer, hvor det er pædagogisk og faglig begrundet og kan gøre en positiv forskel. Derfor er der faktisk lige nu mulighed for at kaste sig ud i nye online læringseksperimenter på baggrund af alle de praktiske erfaringer, som hver enkelt skole har opnået under coronapandemien.

Læringseksperiment

Under corona var oplevelsen på de fleste skoler, at man måtte "asfaltere, mens man kørte". Der er ikke tvivl om, at der har været utrolig mange forskellige versioner og variationer over online undervisning, og for mange ledere, lærere og elever var det at gå online en udfordring. Modsat er der også beretnin-

ger om, at både ledere og lærere har fået øje på nye muligheder, har fået nye ideer, som har givet et positivt løft til undervisningen, og at man også indimellem har fået nye indsigter om skolens eksisterende didaktik og undervisningstilgang. Det er tid til at høste de frugter. Reflektere over de gode erfaringer, inden de forsvinder ud i den blå luft, og bruge dem som afsæt til at udvikle nye ideer til online undervisning.

Velovervejede læringsdesigns

Når man ikke står midt i en pandemi, vil der - som noget nyt - også være tid til at trække på al den viden, der før pandemien var skabt om online læring. Når man for eksempel under pandemien har hørt beretninger om manglende fællesskab i undervisningen, er det vigtigt at vide, at online undervisning ikke behøver at være fravær af fællesskaber. For eksempel har man i de sidste 30 år forsket i "Computer-supported collaborative learning" (CSCL), hvor man har været særligt optaget af at skabe meningsfulde fælles online læringsmuligheder for eleverne. Listen over eksisterende viden om etablering af god online undervisning er lang. Her på den anden side af pandemien er der med andre ord nu tid og ro til at gå fra nødundervisning til mere velovervejede digitale læringsdesigns.

Online problematikker

Erfaringerne har både stillet skarpt på plusser og minusser ved online undervisning. Mange har oplevet, at de elementer, som tages for givet i den fysiske undervisningssituation i klassen, har vanskeligere kår ved online undervisning. Der er eksempler på, at man savnede at kunne bruge kroppen i un-

Om Charlotte Lærke Weitze

Ph.d. i digitalt læringsdesign. Tidligere har hun blandt andet været adjunkt i digitalt læringsdesign på AAU og DTU, og ekstern lektor i didaktisk design af læringsteknologi på Spiludvikling og læringsteknologi på SDU. Charlotte Lærke Weitze står bag metoden "Innovative pædagogiske praksisser for lærerteams". Desuden forsker og arbejder hun med læring gennem spildesign.

dervisningen, for eksempel i fag som billedkunst eller idræt, at man som skole mistede en del af sin kulturelle og sociale identitet, når eleverne ikke havde adgang til at kunne bevæge sig rundt på den fysiske skole, eller at man savnede at opleve det meningsfulde nærvær med sine undervisere og elever, når man ikke lige kunne trække dem til side i skolegården for at høre, hvordan det gik. Mange af disse muligheder, som eksisterer på den fysiske skole, kompliceres i online undervisning, og det kan skabe frustration.

Online succeser

På den anden side har nogle skoler benyttet lejligheden til at skabe meget innovative læringsdesigns. Matematiklærere har sendt eleverne derhjemme ud i sneen med et målebæger for at bygge snemænd og beregne deres massefylde, hvor de herefter delte et væld af snemænd og matematiske erfaringer over videokonference med hinanden og på den måde lærte matematik på en ny og sjov måde. Nogle elever har været på virtuelle virksomhedsbesøg og har over videokonference iagttaget virksomhedsprocesser, er blevet introduceret til problemstillinger set fra virksomhedens vinkel og har haft mulighed for at have en online dialog, hvilket var med til at styrke skole-virksomhedssamarbejdet. Atter andre elever har haft koncentrerede gruppearbejder over videokonference, hvor de i digitale dokumenter udviklede fælles produkter. Her kunne de bede om virtuelle besøg fra læreren, når der var brug for gode råd.

Vigtige diskussioner

Vil man mere med online undervisning, er det vigtigt at undersøge og diskutere sådanne

problematikker og succeser - at kortlægge problematikkerne, opdage det nye potentiale og derefter skabe strategier for, hvad man gerne vil med online undervisning fremover.

At skabe god online undervisning handler om at forstå sine egne praksisser, men det handler også om at blive inspireret og få nye input fra andre. Det er vigtigt at undersøge, hvilke didaktiske og pædagogiske diskussioner der er værd at tage om online undervisning, så vi kan hjælpe os selv og hinanden videre på en produktiv måde. Et eksempel på en tilbagevendende problematik, når man går fra fysisk til online undervisning over videokonference, er, at det fysiske og det virtuelle rum skaber forskellige muligheder i undervisningssituationen. Her kunne man for eksempel vælge at diskutere, hvad rum betyder for online undervisning, og skabe en fælles debat om:

- Hvordan skaber man gode online undervisningsmiljøer?
- Hvordan hjælper man deltagerne til at bruge rummet?
- Hvordan opererer underviseren som en online indretningsarkitekt?
- Hvordan gør man institutioner synlige for elever og studerende?
- Hvad stiller man op, når man som uddannelsesinstitution mister sin mulighed for at "præge" kulturelt og socialt gennem den fysiske skole?
- Uddannelse er meget andet end undervisning - hvad mangler online?
- Hvilke rum har vi til rådighed, når vi er online, og hvad kan vi sætte i spil i disse rum? Hvordan kan vi bruge dem og skabe undervisning i dem? Og her menes både fysiske og virtuelle rum.

Sådan kan du udvikle en strategi for online undervisning på din skole

Ny bog om digital læring

Charlotte Lærke Weitze er netop udkommet med en ny bog: "Tænk Læring Digitalt – en samtalebog om fænomener i online læring", som hun har skrevet i samarbejde med kollegaen Malene Bolding. I bogen diskuteres dilemmaer og succeser, belyst gennem syv forskellige fænomener (tid, rum, krop, nærvær, kreativitet, samarbejde og stemning), som ofte optræder i undervisningssituationen. Bogen indeholder oplæg til debat og øvelser, så man kan skabe processer, der hjælper skolen med at blive klogere på egen online undervisning og få ideer til de næste skridt.

Find link til, hvor du kan læse mere om bogen, på: www.skolelederforeningen.org/plenumlink

I mit ph.d.-projekt samarbejdede jeg med en gruppe lærere fra VUC Storstrøm, der underviste i et hybridt, synkront undervisningsmiljø. Det er en undervisningssituation, hvor læreren er i klasseværelset sammen med nogle af eleverne, og hvor andre elever samtidig deltager over videokonference. Her udviklede vi en samarbejdsmetode for professionelle lærerteams, så disse teams kontinuerligt kunne skabe nye læringsdesigns til dette online læringsmiljø.

Samarbejdsmetoden er en slags opskrift på, hvilke udviklingsprocesser en skoleleder kan igangsætte, når målet er at skabe innovativ, online undervisning med udgangspunkt i den enkelte lærers mål og ønsker.

Pointer fra Innovativ pædagogisk tænketank for lærerteams:

1. Kortlæg de erfaringer, som skolen har med online undervisning. Dette kan med fordel gøres ved at spørge både elever og lærere om deres oplevelser af problematikker og succeser med online undervisning og læring. Analyser, kategoriser og diskuter herefter disse svar med lærere og elever.
2. Skab en ide- og ønskebank til online læring ud fra de fremkomne resultater. Ideelt set har hver elev og hver lærer et bud hver især.
3. I lærerteamet:
 - a. På baggrund af idebanken: Bed hver underviser skitsere et lille, personligt, online undervisningsprojekt som en del af sin undervisning. Projektet kan enten basere sig på en problematik, denne lærer oplever i forhold til online undervisning, eller en ny ide, som vedkommende har.
 - b. Skab processer for møderne i lærerteamet, så lærerne på skift tager ansvar for at skabe en mini-workshop for teamet om egen online undervisningsproblematik eller -ide, gerne med små input fra eksisterende viden på området. Målet er at skabe nye online læringsdesigns og herefter teste dem i undervisningen.
 - c. Støt underviserne i at teste egne nye online læringsdesigns.
4. Skab nye muligheder og processer for diskussion og videndeling af de nye læringsdesigns på skolen. På den måde inspirerer og hjælper man hinanden, og man undgår at "opfinde den dybe tallerken flere gange". Alle får glæde af den viden, som udvikles.
5. Sæt eventuelt mål for online læring i de årlige teamudviklingsamtaler. Det er væsentligt for relevans og motivation, at teamet sætter sine egne mål.
6. Ofte vil den viden, som skabes i disse teamsamarbejder, have en karakter, så det kan give input til nye strategier for online læring på skolen. Derfor er det vigtigt regelmæssigt at lytte og indsamle de nye erfaringer fra teamene og bruge dem som inspiration til nye strategier og planer for skolens udvikling af online læring. ☺

S@gt på SoMe

“Fasthold 10. klasse i folkeskolen.”

Claus Hjortdal er kritisk overfor et forslag fra KL om, at 10. klasse skal være starten på en ungdomsuddannelse i stedet for afslutningen på folkeskolen. Skoleledernes formand mener, det vil øge presset på de unge.

Hvorfor hører 10. klasse til i folkeskolen?

Fordi folkeskolen løser opgaven godt!

Vi ser, at folkeskolens 10. klasse leverer uddannelsesparate elever, ligesom en god portion af eleverne vælger en erhvervsuddannelse eller anden ungdomsuddannelse.

Målsætningen er at få flere i uddannelse eller job. Men knytter man 10. klasse op på en af ungdomsuddannelserne, bliver de mere snævert målrettet mod den enkelte uddannelse, og det vil helt sikkert opleves som et pres, og i nogle tilfælde føles forkert, for nogle af de unge. Det er ikke vejen frem.

Hvordan får vi så flere unge i uddannelse eller job?

For en stor del af elevernes vedkommende er 10. klasse et år, hvor de modnes, og mange forlader 10. klasse uddannelsesparate.

De unge, som stadig ikke er parate eller tilstrækkeligt afklarede til at komme videre i uddannelse eller job, skal vi gøre en ekstra indsats for at gribe. De har behov for en særlig kommunal indsats, og her er forskellige håndtag at dreje på. For eksempel skal vi i langt højere grad gøre brug af FGU (Forberedende Grunduddannelse) for en del af de unges vedkommende. FGU henvender sig netop til unge under 25 år, som endnu ikke er parate til at gå i gang med eller gennemføre en anden ungdomsuddannelse.

At bibeholde 10. klasse i folkeskolen og supplere med andre tilbud som FGU vil i langt højere grad gavne eleverne.

#skolepol
#uddpol
#dkpol
#folkeskolen
#skolechat

Claus Hjortdal
Formand for
Skolelederforeningen

BAGGRUND

Forslaget fra KL blev præsenteret på KL's Børn & Unge Topmøde i Aalborg i maj. Baggrunden for forslaget er de 45.000 unge under 25 år, som står uden uddannelse eller job. KL mener, der er behov for at styrke båndet mellem 10. klasse og ungdomsuddannelserne.

Følg med, og deltag i dialogen på vores sociale medier. Det giver dig overblik over aktiviteter, arrangementer og kurser, og du kan holde dig opdateret om de seneste politiske udmeldinger fra din forening.

 Facebook
Skolelederforeningen

 Twitter
#skolelederOrg

 LinkedIn
Skolelederforeningen

TEMA

STYRK FORÆLDREKONTAKTEN

Når man som skole kommunikerer skriftligt med forældre, giver det mulighed for fortolkninger og rum for misforståelser. Når man taler sammen, bliver misforståelser derimod minimeret. Det har de oplevet i Aarhus Kommune, der har fokus på at styrke kontakten med forældrene. Princippet er, at forældrene skal opleve, at de bliver hørt, og det fokus kan forbedre folkeskolens image, mener Skole og Forældre.

Skriv ikke til dem. Tal med dem

Styrket Forældrekontakt er et indsatsområde i blandt andet Aarhus Kommune, hvor både forvaltningen og skolelederne har fokus på at blive dygtigere til at kommunikere med vrede eller bekymrede forældre. En rigtig god prioritering, mener forældreorganisationen Skole og Forældre, for bedre forældresamarbejde kan bremse flugten fra folkeskolen.

————— **Dialogen** mellem skole og forældre i folkeskolen er i udstrakt grad baseret på skriftlig kommunikation. Men mails og meningsudvekslinger på skrift er sjældent den bedste platform for at være i dialog med forældrene om deres børns opførsel og trivsel. Dertil er den slags emner alt for følsomme.

Det mener konsulent og mægler Hans Chr. Viemose, medudvikler af konceptet ”Styrket Forældrekontakt”, som er en samtalemethode, der kan hjælpe med at styrke kontakten til forældre i al almindelighed og med at styrke de svære og konfliktfyldte samtaler i særdeleshed.

- Metoden retter sig mod helt almindelige lærere, pædagoger og forældre, og vi ved, at redskaberne virker og er gode til at understøtte den gode løsning, siger Hans Chr. Viemose.

I kort form handler det om at tale sammen i stedet for at skrive sammen.

Samarbejde bygger på samtalen

Metoden er en målrettet version af den metode, der går under navnet Styrket Borgerkontakt, som en række kommuner og skoler arbejder med. Aarhus Kommune er en af dem.

Som led i dette arbejde har kommunen afholdt en kursusdag for skolelederne, hvor de blev præsenteret for principperne bag Styrket Forældrekontakt.

Efterfølgende har flere skoleledere taget samtalemethode til sig og implementeret den i skole-hjem-samarbejdet. En af dem er Jens Mathiasen, leder af skolerne i Elev og Hårup i Aarhus Nord, hvor man i dag taler mere, end man skriver.

- Det er et langt, sejt træk at ændre på den måde, vi traditionelt kommunikerer med forældrene på, men jeg har et ønske om, at vores samarbejde med forældrene bygger på samtalen og på det personlige møde, siger Jens Mathiasen.

De skal være lyttende

Indsatsen for en styrket forældrekontakt bliver hilst velkommen af organisationen Skole og Forældre.

Særligt i de situationer, hvor forældre ønsker mere støtte til deres barn, er der stor risiko for opslidende konflikter, er organisationens erfaring.

- Skolernes opgave er at vise interesse og opbygge tillidsfulde relationer. De skal være lyttende, når forældrene melder ind. Hvis forældrene oplever, at lærerne og lederen aldrig har tid til at tale med dem om deres børn, giver det en afmagt, siger formand Rasmus Edelberg.

Han medgiver, at skolerne har nogle rammevilkår, som giver store skoler og store klasser, hvilket kan gøre det svært for skolens læ-

rere og leder at kende forældrene. Men det ændrer ikke på opgaven, mener han.

- Skolens opgave er at skabe inkluderende fællesskaber i stedet for at have undergravende skænderier og konflikter med forældrene, siger Rasmus Edelberg.

Tænk på forældrenes følelser

På kursusdagen for skolelederne i Aarhus Kommune satte man særligt fokus på dialogen med forældre i svære sager. Og det affødte en række aha-oplevelser.

- Vi indså, at konflikterne ofte vokser, fordi vi møder forældrene med rationelle argumenter om økonomi, mens forældrene og eleverne har rigtig mange følelser, fortæller børne- og ungechef Stefan Møller Christiansen.

Han refererer særskilt til en svær periode i starten af coronakrisen, hvor konfliktniveauet mellem forældre og skoleforvaltning røg op i det mørkerøde felt, da kommunen valgte at gennemføre nogle klassesammenlægninger på grund af manglende elever. Forældrene blev meget vrede, og bunken med klagesager voksede.

- En stor kommune kan nemt fremstå kold og ikke-lyttende, men bag enhver klage er der jo et ønske om forandring. Via vores arbejde med Styrket Borgerkontakt er vi blevet meget opmærksomme på den måde, vi kommunikerer med borgerne på, siger Stefan Møller Christiansen.

Hurtig handling

Medarbejderne i Aarhus Kommune er især blevet opmærksomme på, at klager fra borgerne skal håndteres hurtigt og helst også mundtligt, altså ganske enkelt ved at gribe telefonen i stedet for at ryge til tasterne.

- Det betyder utrolig meget, at borgeren hurtigt møder en person, som lytter og forstår, hvad borgeren er utilfreds med. Metoden bygger på en række principper, som i virkeligheden er universelle, menneskelige principper, der gør, at man oplever at blive hørt. Og de principper virker også på vrede eller bekymrede forældre i skolen, forklarer Stefan Møller Christiansen.

Kan det ligefrem være med til at bremse flugten fra folkeskolen, tror du?

- Jeg tror ikke, der findes et quickfix på det problem, men hvis forældrene føler sig lyttet til og taget alvorligt i forhold til deres bekymringer om deres børns skolegang, så tror jeg, det er en medvirkende faktor til et mere positivt

syn på skolen, siger Stefan Møller Christiansen.

Skole og Forældre er til gengæld ganske overbevist om, at en god forældrekontakt faktisk kan afhjælpe flugten fra folkeskolen.

- Det er jeg helt sikker på. Vi taler med mange forældre, som føler, at de har svært ved at komme i dialog med skolen og bliver misforstået. Forældrene føler sig ikke hørt. Og når familierne efterlades alene med et problem, ender det med et skoleskift. Dem er der desværre alt for mange af, siger formand Rasmus Edelberg.

Han betegner det som et paradoks, at forældre i privatskoler ofte oplever et bedre samarbejde med skolen, for alt andet lige har forældrene her mindre

indflydelse end i folkeskolen, samtidig med at de kan risikere at blive frasorteret.

- Jeg tror, at privatskoler er bedre til at være meget tydelige, meget konkrete og meget tilstedeværende - både med hvad skolen står for, og med hvad man forventer af forældrene, og det skal folkeskolerne også være bedre til. Forældrene vil jo gerne fællesskabet, siger Rasmus Edelberg.

Skolen skal rumme de svære forældre

Det kan ikke undgås, at der igennem et langt skoleliv, måske med flere børn igennem samme skole, opstår konflikter og uenigheder, pointerer konsulent Hans Chr. Viemose. Men det er vigtigt at holde sig for øje, at skolens medarbejdere er de professionelle.

Forældrene har ikke prøvet alting før, og de har samtidig stærke følelser om deres børns ve og vel. Den kombination kan nemt føre til bekymringer og klager - og til tilspidsede situationer, hvor den gode tone fordufter.

- Det er jo ikke, fordi skoletiden er en lang krigszone, men nogle samtaler og relationer går bare ikke godt. Og det kan godt være, at lærere og ledere bliver trætte nogle gange, men de er de professionelle, og de skal være i stand til at lytte og invitere til dialog på en ordentlig måde, siger Hans Chr. Viemose.

Også de forældre, som virker urimelige og taler grimt?

- Ja, for hvad er alternativet? Der er forældre, som har en adfærd, som kan være svær at håndtere, og hvor lederen kommer til kort uanset dygtighed og erfaring, men de forældre skal stadig mødes af skolen. Med de

rette redskaber og metoder kan man træne sig op til at rumme dem. Ikke alene og med gråd og vrede, men ved at tale sammen og invitere til at finde løsninger sammen, siger Hans Chr. Viemose.

Metoderne fra Styrket Forældrekontakt bygger på mæglingens principper og har blandt andet som mål at give skolens medarbejdere en bedre dagligdag med færre konflikter. Dels fordi de får bedre relationer til forældrene, dels fordi hurtig og effektiv konfliktløsning betyder, at den enkelte lærer eller leder i sidste ende bruger meget mindre tid og energi på en tvist, end hvis den får lov til at eskalere.

Skab en god relation fra starten

Det er fint at lære metoder og værktøjer, men ifølge landsorganisationen Skole og Forældre kan skolerne også komme langt ved at investere i forældresamarbejdet i starten af et barns skolegang.

- Det giver en enorm resurse, som senere kan hjælpe til at løse konflikter nemt og hurtigt, siger formand Rasmus Edelberg.

Han opfordrer desuden til at inddrage skolebestyrelserne meget mere i det konfliktforebyggende arbejde.

- Det behøver ikke være skolelederen, der gør alting. Jeg vil gerne opfordre skolelederne til at blive bedre til at bruge de 7.000 ambassadører, som sidder der, og træne dem i, hvordan man arbejder med forældrekontakt, konflikter i klasserne og forebyggelse af konflikter. Jeg tror virkelig, at skolebestyrelserne kan udrette noget, hvis de bliver bragt i spil, siger Rasmus Edelberg.

Mona Samir Sørensen er freelancejournalist

Styrket Forældrekontakt

Konceptet "Styrket Forældrekontakt" er en imødekommende og løsningsorienteret samtalemethode, som kan hjælpe skolens medarbejdere til at holde dialogen med forældrene professionel og konstruktiv og samtidig give forældrene en oplevelse af at blive mødt der, hvor de er. Også når forældrene er utilfredse, kritiske eller vrede over noget.

Metodens væsentligste greb:

- Vær til stede med et løsningsssind
- Vær tidlig og hurtig til at opfange konflikter eller spændinger
- Vær opsøgende
- Vær nysgerrig
- Vær mundtlig frem for skriftlig
- Anvend en bestemt rækkefølge (baseret på mægleres metode)
- Hav særligt fokus på processen frem for på selve sagen
- Vælg din kommunikation med omtanke (du har altid et valg mellem en optrappende eller nedtrappende måde at kommunikere på)

Arbejdet med Styrket Forældrekontakt startede som et samarbejde med Københavns Kommune, der involverede de tre skoler Bavnehøj Skole, Valby Skole og Gasværksvejens Skole. I forlængelse af dette forløb blev der udarbejdet et inspirationskatalog til de øvrige københavnske skoler.

Kilde: Pjecen "Styrket Forældrekontakt" af Hans Chr. Viemose med flere.

Find link til, hvor du kan læse inspirationskataloget "Styrket Forældrekontakt", på: www.skoleledereforeningen.org/plenumlink

Forældrene er vores vigtigste samarbejdspartner

Skoleleder Jens Mathiasen arbejder løbende med at forbedre kommunikationen med forældrene. En kommunikation, som primært bygger på at tale sammen i stedet for at skrive sammen.

— **Vi kan ikke** lave et godt skoleliv for børnene, hvis ikke vi har forældrene tæt på og har et godt og konstruktivt samarbejde med dem. Derfor øver vi os hele tiden i at blive bedre.

Det fortæller skoleleder Jens Mathiasen, som leder af skolerne i Elev og Hårup, der ligger med seks kilometers afstand i Aarhus Nord.

Styrket Forældrekontakt er et fokusområde for ham og hans medarbejdere. For selv om skolerne ifølge skolelederen har tradition for et rigtig godt og tæt skole-hjem-samarbejde, har de også en ambition om at blive bedre.

- Det er et langt, sejt træk at ændre på den måde, vi traditionelt kommunikerer med forældrene på, hvor vi typisk har brugt de elektroniske platforme som SkoleIntra og Aula. Jeg har et ønske om, at vores samarbejde med forældrene bygger på samtalen og på det personlige møde, og det er det, jeg gerne vil kendes på som leder og som menneske, siger Jens Mathiasen.

Misforståelser bliver minimeret

Fra et tidligere kursusforløb i Aarhus Kommune tilbage i 2017 kendte han brødrene Søren og Hans Chr. Viemose, som har udviklet konceptet Styrket Forældrekontakt for den gode dialog med forældrene. Metoden og værktøjerne bygger på principperne for mægling.

I efteråret 2021 havde skolerne i Elev og Hårup en pædagogisk dag, hvor Søren Viemose underviste og trænede de omkring 60 medarbejdere i konceptet, som i al sin enkelthed bygger på hurtig reaktion og samtale i stedet for skriftlig kommunikation.

- Når man skriver sammen, opstår der et fortolkningsrum, der kan være meget stort og give mange misforståelser. Når vi vælger at tale sammen, oplever vi, at antallet af misforståelser bliver minimeret. Og når vi kigger nærmere på de virkelig vanskelige sager, vi har haft, så har det vist sig, at der ofte var kommunikeret på skrift i stedet for direkte samtale med forældrene, fortæller Jens Mathiasen.

Opringning giver bedre dialog

Proceduren med at ringe forældrene op, når man ønsker at drøfte noget eller invitere til et møde, gælder ikke kun ledelsen, men også alle lærerne.

- Det kan godt virke som en overvindelse at skulle ringe op, men mange af lærerne melder tilbage, at det giver en meget bedre dialog og hurtigt løser problemerne, så på den lange bane er det en lettelse for alle, og det letter skole-hjem-samarbejdet. Men det er en øvbane, og vi skal blive ved med at minde hinanden om, at vi har en klar procedure, som vi skal huske at bruge, siger Jens Mathiasen.

Han giver et eksempel fra virkeligheden: En elev som ifølge læreren har opført sig

Skolerne i Elev og Hårup er to selvstændige skoler beliggende med seks kilometers afstand i Aarhus Nord. Elev Skole har 196 elever og Hårup Skole har 305 elever, og skolerne har i alt 60 medarbejdere.

uhensigtsmæssigt i en undervisningssituation. Eleven var ud fra lærerens beskrivelse grænsesøgende, og læreren havde lyst til at skrive til forældrene, at han ønskede hjælp til at stoppe den opførsel.

- Vi talte om det og blev enige om, at læreren skulle ringe hjem til forældrene i stedet for at skrive. Læreren skulle bruge noget af teknikken fra Styrket Forældrekontakt, nemlig at forholde sig undersøgende i forhold til den oplevede situation og bede forældrene om hjælp til at forstå elevens adfærd.

Det lykkedes. Det viste sig, at der var en forklaring på elevens opførsel, og ved at tale sammen blev relationen mellem læreren og familien styrket.

- Konflikten blev løst hurtigt og godt, og vi blev alle klogere, siger Jens Mathiasen.

Kommunikation i følelsesrummet

Noget af det, som skolens medarbejdere er blevet opmærksomme på, er, at de ofte kommunikerer ind i et følelsesrum, når de kom-

munikerer med forældrene. Og i dét rum rammer det skrevne ord sjældent plet.

- Hvad betyder det, når du skriver til en mor, som ser alt det bedste i sin dreng, at hendes dreng forstyrrer i undervisningen? Da vi under kurset begyndte at trevle op, hvordan vi som udgangspunkt tidligere skrev til forældrene om alverdens ting, blev det pludselig klart for os, hvordan det skrevne i høj grad kunne give anledning til misforståelser, fordi det blev tolket ind i en diskurs af følelser og dermed tolket ind i en anden diskurs end vores. Det betød, at vi ofte skrev forbi hinanden.

Indsatsen med at skabe gode relationer til forældrene skal bredes endnu længere ud til forældrene, og i samarbejde med skolebestyrelsen er der planer om at lave temaaftener for forældrerådene. For også forældrene skal vænne sig til at ringe i stedet for at skrive.

- Vi får tit lange mails fra forældrene. Dem takker vi for og svarer, at vi gerne vil ringe

sammen eller mødes personligt og tale om tingene. Forældrene skal vide, at vi gerne vil mødes i det personlige rum, og det bliver oftest godt modtaget. På den måde er det en øjenåbner begge veje, fortæller Jens Mathiasen.

Bliver klogere af uenigheder

Når skolen tager imod nye elever og forældre, bliver der grundigt orienteret om, at skolens medarbejdere nedtoner den skriftlige kommunikation og prioriterer den mundtlige.

Gavner et godt forældresamarbejde eleverne?

- Det giver helt sikkert nogle bedre læringsmiljøer, når der ikke er så mange konflikter. Vi kan ikke undgå konflikter i en travl hverdag med mange interesser, men vi kan blive bedre til at tage dem i opløbet og samtidig også have en bevidsthed om, at man kan blive klogere af uenigheder.

Det er skolelederens håb, at skolens profil tiltrækker familierne.

- Jeg håber, at vi har ry for at være dygtige til at håndtere uenigheder, og at man derfor vil opleve os som det bedste skoletilbud og vælge os. Det er en stor del af vores profil, og vi bliver ved med at genbesøge vores fokus og samle op på de gode erfaringer, siger Jens Mathiasen. ☉

Mona Samir Sørensen er freelancejournalist

ÅRSMØDE 2022

Tak for jeres store interesse for årsmødet. Har du også sat kryds i kalenderen ved dagene 27. og 28. oktober i Aalborg? Vi glæder os til et fagligt og festligt gensyn med jer alle.

Det kan du glæde dig til

”Friheden flyver – grib den!” opfordrer vi til i overskriften for årsmødet 2022. Men hvad skal vi gribe, og hvad bør der ske på den anden side af corona, og når folkeskolen sættes fri? Det udforsker vi på årsmødet, hvor vi også graver et spadestik dybere efter, hvad det egentlig er, skolerne gerne vil sættes fri fra og til. Vi ser også på, hvad der skal kendetegne den danske folkeskole og ledelsen af den i fremtiden?

Vi har inviteret

- Børne- og Undervisningsminister Pernille Rosenkrantz-Theil
 - Borgmester i Aalborg Thomas Kastrup-Larsen
 - Formand for Danmarks Lærerforening Gordon Ørskov Madsen
 - Formand for KL's Børne- og Undervisningsudvalg Thomas Gyldal Petersen
 - Vicedirektør i Djøf Sigge Winther Nielsen
 - Radio- og tv-vært og satiriker Huxi Bach
 - Fremtidsforsker Anne Skare Nielsen
 - Psykologiprofessor Svend Brinkmann
 - Lektor i ledelse, organisation og arbejdsliv Susanne Ekman
 - Cand.mag. i kommunikation Tommy Krabbe
 - Nudging- og adfærdsdesignekspert Sille Krukow
 - Ledelsesrådgiver Christian Ørsted
 - Musikere Kaya Brüel og Ole Kibsgaard
- Og flere ...

Du møder selvfølgelig også

- Formand Claus Hjortdal
- Næstformand Dorte Andreas

Vi ses
i Aalborg Kongres &
Kultur Center
den 27. og 28. oktober
2022

Glædeligt gensyn med kolleger fra hele landet

Vi ses til to dage med:

- Politisk debat
- Ledelsesfaglig inspiration
- Spændende oplæg og debatter
- 1.800 m2 udstilling
- Underholdning og fest

Og meget mere ...

Vi er i et flyvende festhumør

Så glæd dig til festen torsdag aften, hvor vi både har sørget for lækker mad, bar og musik, så der er gode odds for fri dans på dansegulvet. Vi kan røbe så meget, at det bliver et brag af en temafest.

Frokost og fest - har du bestilt?

Det går stærkt lige nu med bestillingerne - hold dig opdateret her:

www.skolelederforeningen.org/aarsmode2022

Årsmøde-app giver overblik

Til efteråret kan du hente program, praktiske oplysninger og meget mere på vores app.

Vil du udstille?

Kontakt venligst KongresKompagniet på telefon 8629 6960 eller via e-mail:

SK2022udstiller@kongreskompagniet.dk

Vi går
→ tæt på

Ledelse er en disciplin, der går på tværs af fag. Vi går tæt på ledere fra andre fag for til inspiration at høre, hvordan de griber ledergerningen an.

Af Malene Mølgaard | Foto Jacob Nielsen

Vi skal være der for de ansatte

A photograph of a person in a dark suit holding a book in a library. The person's hands are visible, holding a book with a dark cover and gold lettering. The background shows wooden bookshelves filled with many books, mostly with dark covers. The lighting is warm and focused on the person and the book they are holding.

Advokater er nogle af de "dårligste ledere", der findes i det danske erhvervsliv. Men nye generationer forventer en professionel ledelseskultur, og hvis branchen skal tiltrække de bedste medarbejdere, skal det tages alvorligt, mener advokat **Nicolai Dyhr**.

Vi går
→ tæt på

Jeg prøver at holde mig åben for input, deltager i fora som VL-gruppen og er opmærksom på, hvordan jeg påvirker mine omgivelser. Hvis jeg har haft en dårlig morgen, så tager jeg ikke den morgen med på arbejde, men lægger den fra mig, når jeg går ind af døren og sætter pris på, at nu er vi her og nu skal vi have en god dag! Det kan virke falsk, men rammerne og omgivelserne er jo så luksuriøse, så vi skal være taknemmelige, siger Nicolai Dyhr.

Dyhr, der er advokat og partner i et af landets store advokatfirmaer Horten.

Han lægger sin blå habitjakke på stolen ved siden af sig i mødelokalet på 5. etage i firmaets arkitekttegnede hovedkontor i Hellerup.

Bygningen har Saxo Bank som nabo, nordvendte glaspartier for at reducere energiforbruget til nedkøling, køkkenhave på taget og fællesområder inspireret af italienske torvepladser, hvor mennesker naturligt mødes og taler sammen. Formålet er at skabe de bedste betingelser for vidensdeling og samarbejde mellem firmaets 350 medarbejdere.

- Vi vil gerne servicere de bedste virksomheder, de største banker og de mest interessante klienter. Men arbejdspladsens maskinrum er også ekstremt vigtigt. Dem, der arbejder herinde, skal trives og føle, at man er et nødvendigt led i virksomheden, og at der bliver sat pris på ens indsats, uanset om man er piccoline, stud.jur. eller pedel. Hvis ikke de trives, så er det mit ansvar. Det skal jeg være ekstremt opmærksom på, siger Nicolai Dyhr.

Lærer fra de bedste

Gennem flere år har Nicolai Dyhr bevidst forsøgt at forbedre sine egne lederegenskaber med inspiration fra garvede ledere fra mange forskellige brancher i erhvervslivet. Som medlem af en VL-gruppe, der er et netværk for ledere i den offentlige og private sektor, som mødes for at udveksle erfaringer, viden og ideer på tværs af brancher og sektorer, får han inspiration, fortrolighed og udveksling af ledelseserfaringer, der er så værdifulde, at det bliver højt prioriteret af den travle advokat.

- Jeg oplever, at mange af mine kolleger rundt om på advokatkontorerne har en mere gammeldags tilgang til begrebet ledelse som noget, man bare har styr på, når man bliver partner. Min tilgang er stikmodsat og noget mere ydmyg: At vi er på en konstant læringsrejse, siger Nicolai Dyhr.

- For mig er det enormt lærerigt at forholde mig til professionel ledelse. Jeg har fået langt større respekt for ledelse, og så prøver jeg at holde mig åben for input, siger han og tilfø-

D

em, der er dygtige til at lave forretning, omsætning og resultater, er typisk dem, der bliver partnere i advokatbranchen. Sjældent bliver der skelet til, om de er dygtige ledere. Det ærgrer Nicolai Dyhr, som mener, at ledelse bør prioriteres langt højere.

- Fordi du er fagligt dygtig, er det jo langt fra ensbetydende med, at du er en dygtig leder. Tværtimod kan det netop ske på bekostning af ledelse, for ledelse kræver også tid, nærvær og tilstedeværelse og nogle menneskelige egenskaber, som ikke nødvendigvis er sammenfaldende med det at kunne dyrke juraen i bund og være en hamrende dygtig jurist. Det er noget andet. Og det er jo ikke alle, der er multitalenter, smiler Nicolai

jer, at han også læner sig op ad rollemodeller blandt sine 36 partnerkolleger.

- Vi har internt nogle ledere her i huset, der i mine øjne er ekstremt dygtige, og dem sparrer jeg med. Men at sidde i netværk med lederen af et rengøringselskab med 200 ansatte, hvoraf de 15 taler forskellige sprog, eller at komme ud på en maskinfabrik og opleve, hvordan man producerer noget fra løse dele på varelageret, der ender som et produkt, man sælger videre med en gevinst - det er dybt fascinerende, fortæller han om ledernetværket, hvor omkring 30 chefer, direktører og også offentlige ledere deler tanker og tvivl om strategiske eller ledelsesmæssige udfordringer med hinanden.

Nicolai Dyhr oplever, at de kan lære meget af hinanden, fordi de grundlæggende har de samme udfordringer. Det kan være ledelse i en coronatid med ængstelse og utryghed blandt ansatte. Nedlukninger, nedskæringer og håndtering af udefrakommende kriser, som pludselig rammer uforudset.

- Vi har jo ingen aktier i de andres virksomheder, men er uafhængige og lytter til hinanden. Tit og ofte, når man vender og drejer sager, har det lidt forskellige vinkler. Det er rigtig vigtigt at få den 360 graders vinkel på tingene. Jeg oplever, at folk gerne vil hjælpe hinanden. Og jeg tror, man kunne have godt af at knytte lidt tættere bånd på tværs af faggrænser - uanset om man er leder i det offentlige eller private. Det private har større frihed på mange punkter, men konsekvenserne kan også være voldsomme her, hvis man fejler eller handler forkert.

En anden tid

En undersøgelse fra DJØF Advokat i 2019 viste, at to ud af tre advokater overvejer at forlade branchen. Dårlig ledelse, lange arbejdsdage og problemer med at få familielivet til at hænge sammen er blandt årsagerne. Nicolai Dyhr ser udviklingen, hvor de nye generationer af medarbejdere forventer en professionel ledelseskultur, som endnu en grund til at søge ledelsesinspiration fra andre for at undgå branchens frafald af især kvindelige - talenter.

- Da jeg startede i advokatbranchen for mere end 20 år siden, var det nok en anden tid med meget mere kæft, trit og retning, hvor døren stod åben, og man bare kunne smutte, hvis man ikke gad sidde der til klokken otte-ni om aftenen, fortæller han.

- I dag skal vi være der for de ansatte. De skal passes og plejes og udvikles. Vi har masser af dygtige medarbejdere, der arbejder hjemme måske to dage om ugen, hvor

der er mere fred og ikke så mange forstyrrelser. Og så kan de spare transporttid. Det fungerer super. Coronatiden har lært os, at vi sagtens kan fungere med Teamsmøder og Zoommøder og spare at hænge i kø i trafikken rundt omkring i Danmark. Det er jo tankevækkende, smiler han og tilføjer ærligt, at det også for ham stadig er en udfordring og svær balancegang, fordi de lange arbejdsdage til dels stadig er en nødvendighed i branchen med mange ambitioner om at nå langt, levere resultater og få en flot karriere.

- Man må godt flage, at man vil frem i verden, absolut. Men mentaliteten er ændret i erkendelse af, at man når længst som holdspiller, konstaterer han og vurderer, at der generelt i branchen er en voksende forståelse for, at der skal være plads til familielivet og det hele menneske.

- Det vil også sige, at står vi og har travlt herinde en dag, så kan det godt være, min kollega har et barn syg og bliver nødt til at blive hjemme, men så må det jo løses. Sådan var det ikke nødvendigvis for 20 år siden. Det, der var medarbejderens problem, er i dag firmaets problem. Det er også en erkendelse af, at det er sådan, verden ser ud i dag. Advokatbranchen er også nødsaget til at følge med tiden som alle andre brancher. Vi skal være bekendt med, hvilke krav man

BLÅ BOG

Nicolai Dyhr

- Partner i Horten Advokatpartnerselskab, hvor han rådgiver om rekonstruktion og konkursbehandling samt varetagelse af kreditorinteresser i nødlidende virksomheder.
- Han sidder i en række bestyrelser, er en erfaren procedureadvokat og har i en længere årrække været ekstern lektor ved Copenhagen Business School og Københavns Universitet.
- Nicolai Dyhr er medlem af VL-gruppe 18, hvor medlemmerne er alt fra selvstændige, offentlige ledere til direktører i mindre firmaer og store virksomheder.

Vi går → tæt på

kan stille til en moderne organisation, hvis vi vil tiltrække de bedste medarbejdere.

Taknemmelighed

- At have en arbejdsplads, hvor folk er glade, trives og har det godt, det betyder mere end penge, siger Nicolai Dyhr og understreger:

- Jeg synes, det er spændende at arbejde med mennesker. Og det har en kæmpe betydning, at vi kan beholde og udvikle de mennesker, vi ansætter, fordi vi bruger rigtig mange kræfter, penge og resurser på at tiltrække dem, afholde personlighedstests og få dem sluset ind, så derfor er det bundærgeligt, når de så vælger at skifte videre til en konkurrent eller et helt tredje sted.

Som en af de advokater, der har gennemført flest rekonstruktioner af nødlidende konkurstruede virksomheder i Danmark, møder Nicolai Dyhr mange virksomheds-ejere og ledere på alle niveauer og fra alle samfundslag - og dermed mange skæbner, som han holder i sine hænder.

Ofte er det virksomheder, der har oparbejdet uoverskuelig gæld, som han hjælper med at finde en løsning typisk ved at skaffe ny investorkapital, og det er ikke altid selvforskyldt, at virksomheden er havnet der.

Nicolai Dyhr har oplevet flere tunge ting, hvor presset nogle gange har fået ham til at overveje at søge et undervisningsjob på universitetet for at forfølge en anden karrierevej.

- Jeg har stået ude på virksomheder klokken tre om natten og skullet forklare udenlandske avisbude, at nu var deres arbejdsgiver gået konkurs, så jeg kunne ikke garantere dem, at de ville få deres løn, men det var ret vigtigt, at de kørte aviserne ud, for så kunne jeg meget lettere sælge virksomheden i løbet af det næste døgnstid. Jeg har stået på en filletfabrik i Esbjerg og er blevet truet med øretæver, fordi jeg måtte sende folk hjem. Jeg har arbejdet dag og nat og i weekender i lange perioder og handlet hundredevis af lastbiler og trucks, alt imens fagforeningerne truede mig, mens jeg forsøgte at redde deres medlemmers job, fortæller han.

Hans opgave er at rydde op og skabe orden i et kaos, som kan virke uoverstigeligt og hæmme ejernes og ledernes selverkendelse i

Som ansat i et stort advokatfirma, må man godt flage, at man vil frem i verden og har ambitioner om at yde det bedste og få en flot karriere, mener Nicolai Dyhr. Men mentaliteten er også bøjet mere i retning af, at man når længst som holdspiller.

situationen. Men som regel findes der en løsning, så alle kan komme videre, selvom det måske ikke var der, de troede, de skulle ende.

Det er i bund og grund det, der har fået ham til at blive. Taknemmeligheden over det, han har.

- Det er det spændende ved det, jeg laver, ud over at der kan være nogle faglige udfordringer og juridiske spidsfindigheder. Min intuitive erfaring er, at hvis man har en positiv tilgang til tilværelsen og trods alt kan formå at få struktureret det bjerg af relativt uoverskuelige problemer, så kan meget lade sig gøre, siger Nicolai Dyhr.

Han afviser, at det kan lyde let at være taknemmelig for en topadvokat med vandbassin og dyre designerstole i firmaets reception og

en indtægt, der ikke tåler sammenligning med en skoleleders.

- Jeg kommer selv fra syvende kartoffelrække ude på landet og har meget at være taknemmelig over. Hvis jeg har haft en dårlig morgen, så tager jeg ikke den morgen med på arbejde, men lægger den fra mig, når jeg går ind ad døren, og sætter pris på, at nu er vi her, og nu skal vi have en god dag. Det kan virke falsk, men rammerne og omgivelserne er jo så luksuriøse, så vi skal være taknemmelige. Vi skal være glade for, at vi ikke sidder i Mariupol og venter på, at russerne endnu en gang skyder på os, helt banalt. Vi har virkelig meget at være taknemmelige over! 🗨️

Malene Mølgaard er freelancejournalist

Lad os høres ved!

Tilmeld dig vores nyhedsbrev

Få seneste nyt fra din forening

Du får nyheder om:

- Vores kurser og arrangementer målrettet dig
- Foreningens initiativer og indsatser
- Foreningens politiske udmeldinger
- Samt inspiration til dit job som skoleleder

Du tilmelder dig nyhedsbrevet her:

www.skolelederforeningen.org/nyhedsbrev

Skab udvikling, der værner om skolens økosystem

Mange er ivrige efter at skabe udvikling og forandringer i skolen. I sit arbejde som konsulent på landets skoler ser **Kasper Myding** ofte, at udviklingsiveren bliver overhalet af hverdagens virkelighed. Det forhindrer, at der bliver skabt en bæredygtig udvikling, som værner om skolens økosystem, og han kommer her med fire anbefalinger til, hvordan man kan skabe en bæredygtig udvikling.

Bæredygtighed er udtryk for en kulturs eller en teknologis slid på naturgrundlaget. I en skolesammenhæng kan vi se de ansatte som en art naturgrundlag, der skal dyrkes på en måde, som ikke nedslider dem, hvis skolens økosystem ikke skal bryde sammen.

Det betyder, at hvis man vil skabe en bæredygtig skole, skal man huske at værne om medarbejderne. Og det fokus mangler ofte, når ambitionerne er ude af trit med hverdagen.

Det grundlæggende paradoks

Talrige nye projekter og indsatser sættes i søen i skolen ud fra de bedste intentioner. Problemet er bare, at få af dem holder. Ofte fordi vi mister blikket for noget helt afgørende. Stort set alle udviklingsprojekter motiveres af ønsket om en effekt hos eleverne. Gerne så hurtigt som muligt. Vi iværksætter indsatser for at give eleverne bedre feedback, give dem relationskompetente voksne, give dem synlige mål, tydelig klasseledelse, imødekomme deres forskellige præferencer for at lære og sådan kunne listen fortsættes i nærmest det uendelige.

Det altoverskyggende fokus på elevernes læring er naturligt nok. Skolens kerneopgave er selvfølgelig, at eleverne skal lære noget, og at de gerne skal trives, mens de gør det. Kerneydelsen derimod handler om at skabe god, varieret, tryk, meningsfuld undervisning og pædagogiske aktiviteter. Og her kommer paradokset ind i billedet. For de, som skal omsætte udviklingsprojekterne fra store ord til pædagogisk praksis i hverdagens virkelighed, glemmes ofte i ligningen.

De store ambitioner på elevernes vegne skygger for at tilgodese, hvordan de professionelle motiveres til at lære. Det er et problem. Hvis de gode intentioner skal omsættes til en integreret del af praktikernes i forvejen travle og mangefacetterede hverdag, er det nødvendigt at designe skoleudviklingen, så den imødekommer tre helt grundlæggende psykologiske behov. Ellers risikerer vi, at vi smider barnet ud med badevandet. Det handler om:

- Autonomi og selvbestemmelse - at der er mulighed for at omsætte de store tanker til menings- og værdifulde handlinger i praksis i den konkrete kontekst
- Kompetence og mestring - at man oplever at have kompetencerne til at opnå succes i forhold til de krav og forventninger, som stilles
- Samhørighed og tilhørsforhold - at man føler sig som et værdifuldt og anerkendt medlem af det professionelle fællesskab

Fire centrale anbefalinger

Hvis du gerne vil værne om din skoles økosystem ved at skabe en bæredygtig udvikling, er min anbefaling, at udviklingen af skolen skal tænkes ind i hverdagens virkelighed. Jeg har identificeret fire fokuspunkter, som er gode at tage udgangspunkt i. Det handler om at passe på projektitis, justere indsatserne, komme tættere på og fejre sejre.

1. Pas på projektitis

Vælg jeres nye indsats med den største omhu og kritiske sans. Sørg altid for, at nye initiativer har en tydelig sammenhæng med kerneopgaven og -ydelsen, samt at der er en tydelig rød tråd til tidligere indsats. Det kræver, at skolen har et klart og vedvarende fælles sprog om kerneydelsen, som går igen skoleår efter skoleår, så I ved, hvad I bygger videre på. Også når I tager fat på en ny indsats. Hvordan lyder jeres fælles sprog om den gode undervisning?

Hvis I ikke har et, kan I begynde her. En mulighed er at bruge Kompetencehjulet (se illustration) som redskab. Diskuter, hvor I ser jeres styrker og udfordringer på skolen, og hvor I ser jeres fokusområder spille ind.

Et andet redskab til at skabe sammenhængskraft er at støve skolens værdigrundlag af. Ofte henstår de store ord om blandt andet dannelse, faglighed og fællesskab på

en digital kirkegård uden at have reel betydning for hverken ansatte, elever eller forældre. Hvordan hænger skoleårets fokus sammen med jeres værdigrundlag?

Og så en sidste pointe. En dygtig skoleleder fortalte mig for nogle år siden, at hun med jævne mellemrum sagde til sine medarbejdere: ”Vi skal huske, at det er fint at stå på tær indimellem, men vi skal også huske at gå på flade fødder med god samvittighed. For vi skal gå langt.”

Det synes jeg, er meget præcist indfanget. En skoles kultur er aldrig sundere end summen af det overskud, der er i personalegruppen og i teamet.

Med andre ord: Gå på flade fødder, puds jeres bullshit-radar for nye smarte begreber og overvej balancen mellem forandring og fordybelse.

Kompetencehjulet[®] for lærere

Kompetencehjulet[®] er udviklet af konsulenthuset Verdens bedste danske skole og må ikke genanvendes, gengives eller trykkes uden særlig tilladelse fra rettighedshaverne.

2. Justér indsatserne

Har du prøvet at sige ja til et projekt, som fra skoleårets start var planlagt ned i detaljen, og som senere viste sig at ramme uden for skiven? Så har du måske erfaret, at en grundig tilrettelæggelse ikke handler om, at en masterplan kan fremvises på forhånd.

I forberedelsen af indsatsen kan det være en uvurderlig fordel at tage de ansatte med på råd. Sørg for at være tydelig på hensigten bag indsatsen, og inddrag dem i, hvordan det skal føres ud i praksis på en måde, som er både meningsfuld OG realistisk. Det kan gøre blikket for projektets formål, mål og delmål afgørende skarpere og tydeliggøre formidlingen af intentionerne bag forventningerne.

Og lad det ikke stoppe ved forberedelserne. Skab også rammerne for, hvordan praktikerne - de ansatte - kan bidrage til den løbende undersøgelse og kvalificering af forløbet. Det handler altså om at skabe skoleudvikling, som ikke udelukkende kommer oppe fra og ned gennem tragten fra forvaltning til ledelse til team og til sidst ud i det enkelte klasseværelse. Det skal også gå den anden vej.

Her kan spørgeskemaundersøgelser blandt de ansatte, fokusgruppeinterviews og nedsættelse af en arbejdsgruppe være konkrete veje til at lykkes, da denne viden kan skabe nye indsigter i, hvad der er på spil for medarbejderne. Det kan bidrage til at aktivere tavs viden, følelser og holdnin-

ger blandt medarbejderne, som kan forklare modstand, frygt eller misforståelser. Måske kan det endda blive den lille forskel, der gjorde forskellen, fordi man lyttede OG handlede på det.

Med andre ord handler det altså om at tælle det, der tæller, hvis vi skal værne om skolens økosystem. Hvad vil I gerne undersøge nærmere i løbet af skoleåret? Handler det om elevernes læring? De voksnes handlinger? Deres viden? Færdigheder? Oplevelser? Eller...?

3. Kom tættere på

At komme på besøg på teammødet og i undervisningen er for mange skoleledere en evigt tilbagevendende dårlig samvittighed. Den vil jeg ikke bore mere i her, selvom det afgjort er vigtigt at bevare følingen med, hvad der rører sig i både klasseværelserne og i teamsamarbejdet. I stedet vil jeg komme med en alternativ anbefaling: Et "relationsoverblik", hvor relationerne mellem de voksne i klassen og den enkelte elev kortlægges blandt lærere og pædagoger i et team, er et velkendt værktøj. Hvordan ville sådan et overblik se ud, hvis I som ledelse lavede det på jeres medarbejdere? Og hvad ville det betyde for, hvordan I fordeler jeres resurser strategisk bedst muligt?

Brug skemaer som vist på illustrationen til at give et relationsoverblik blandt dine medarbejdere.

Om Kasper Myding

Kasper Myding har mange års erfaring som både lærer og viceleder i grundskolen. Derudover har han en kandidat i læring og forandringsprocesser.

Han har i en række år arbejdet som skolekonsulent, hvor han har afholdt foredrag samt kortere og længerevarende kompetenceudviklingsforløb i ind- og udland. Han laver også sparingsforløb med skoleledere.

Find link til, hvor du kan læse mere om Verdens bedste danske skole, på: www.skolelederforeningen.org/plenumlink

Skab et relationsoverblik

1 Lav først et individuelt overblik over relationen til den enkelte medarbejder. Den tomme relation er dem, som du har svært ved at beskrive.

4. Fejr jeres sejre

Hvad lyser I på i jeres procesledelse? Er det på det, der ikke er godt nok (endnu)? Eller lyser I på det, som allerede fungerer - og som I gerne vil have til at sprede sig som ringe i vandet? Én ting er i hvert fald sikkert. Vi får mere af det, vi giver opmærksomhed til.

Ved at synliggøre de små sejre i hverdagen giver vi succeshistorierne opmærksomhed. Det giver konkret inspiration og tro på egne evner blandt medarbejderne at se det store i det små. Om det så er i et månedsbrev, et fast punkt på personale- eller teammødet eller noget helt tredje. Hvordan fejrer (og deler) I de små succeser i hverdagen?

God arbejdslyst

De fire anbefalinger leverer ingenlunde en helstøbt manual for at bedrive skoleudvikling, men jeg håber, at de kan give inspiration til at skabe øget opmærksomhed på at skabe "bæredygtige" forandringer. Eller måske rettere forbedringer. I sidste ende skal vi passe på skolens økosystem for elevernes skyld. Det skylder vi dem. ☺

2 Saml derefter jeres individuelle besvarelser i et fælles overblik for at vurdere, om summen af jeres relationer giver anledning til yderligere overvejelser og handlinger.

Elevens navn	Tom relation	Udfordrende relation	Svag relation	Middelgod relation	Stærk relation
Albert	TT	KM			
Amalie	BW, KM	HS			BW, HS, AB
Aske			TT	AB	
Aya				HS, TT, AB	BW, KM
Cecilie	TT	TT, HS, KM	BW	AB, BW	TT, KM, HS
Dimitri			KM	BW	HS, TT, AB
...					
...					

Kursuskalender 2022

AUGUST

23.-24.

Det gode lokale bestyrelsesarbejde - brush up

Henvender sig til bestyrelser i lokalforeninger, der ikke tidligere har været på kurset, og lokalforeninger, der har fået ny formand eller har haft stor udskiftning i bestyrelsen.

På kurset bliver præsenteret metoder til at udvikle, systematisere og professionalisere lokalforeningernes arbejde og identificere emner, som lokalbestyrelsen kan arbejde med, så de lokalt står stærkere i forhold til andre interessenter, politikere og medier.

Der skal minimum deltage 2 personer på kurset fra hver lokalbestyrelse.

Kurset varer fra klokken 9-16 og bliver holdt følgende to steder:

Sjælland

Tirsdag den 23. august

Zleep Hotel, Høje Taastrup

Jylland

Onsdag den 24. august

Scandic, Horsens

Få ledige pladser. Kontakt Jannik Brostrup Larsen:
jbl@skolelederne.org

SEPTEMBER

6.-7.

TR-kursus

Henvender sig til lokalformænd og suppleanter.

Kurset giver en indføring i tillidsrepræsentantens arbejde. Vi kommer rundt om løn, vilkår, overenskomst, TR-rollen og samarbejdet med sekretariatet.

Fyn

6.-7. september

Sixtus, Middelfart

Få ledige pladser

Find link til hvor du kan læse mere om de forskellige kurser og tilmelde dig på:
www.skolelederforeningen.org/plenumlink

19.-20.

Årets Bestyrelsesdag

Henvender sig til alle bestyrelser i lokalforeninger.

Til Årets Bestyrelsesdag mødes lokale bestyrelser og får fælles inspiration til årets arbejde.

I år er fokus på, hvordan ambitionerne og intentionerne i "Sammen om Skolen" nationalt bliver til hverdag lokalt, og hvordan lokalforeninger kan spille en endnu mere aktiv rolle i samarbejdet med politikere, forvaltning, forældre, elever og medarbejdere om udviklingen af skolen i jeres kommune.

Det er en god idé at have taget kurset 'Det gode lokale bestyrelsesarbejde' først, men ikke en betingelse for at deltage på Årets Bestyrelsesdag.

Vi anbefaler, at hele bestyrelsen deltager, og at deltagerne har mandat til at træffe beslutninger.

Kurset varer fra klokken 9-16 og bliver holdt følgende to steder:

Sjælland

Mandag den 19. september

Zleep Hotel, Høje Taastrup

Jylland

Tirsdag den 20. september

Scandic, Horsens

Tilmeldingsfrist: 1. juli

NOVEMBER

22.-23.

Forhandling for skoleledere

Henvender sig til formand og næstformand i de lokale afdelinger eller et samlet tværkommunalt netværk.

Kurset klæder deltagerne på til at varetage forhandlings-situationer på et avanceret niveau. Udgangspunktet er de konkrete situationer, en skoleleder står i.

Fyn

22.-23. november

Sixtus, Middelfart

Få ledige pladser

28.-30.

Kursus for nye skoleledere

Henvender sig til ledere, der er begyndt i deres første lederjob inden for de sidste 12 måneder.

Kurset giver en basisviden om ledelse af folkeskoler og på mellemliderens særlige udfordringer.

Sjælland

28.-30. november

Signatur, Frederiksdal

Find tilmeldingsfrist og pris på Skolelederforeningens hjemmeside

Jeg havde et ønske om at give noget tilbage til almenområdet

**SUSANNE RØRBY
BARDRUM**
48 år, skoleleder for
Nørre Alslev Skole,
Guldborgsund
Kommune,
1. marts 2022.

— **Det er** et skift af de store, Susanne Rørby Bardrum har foretaget. Hun kommer fra et job som skoleleder på Øresundsskolen på Østerbro, hvor hun har været siden 2013, fra 2014 som skoleleder. Skolen er en skole for børn med svære generelle indlæringsvanskeligheder og har 130 pædagogiske medarbejdere, hvor hendes nye skole Nørre Alslev Skole på Falster er en almindelig folkeskole med 43 pædagogiske medarbejdere.

- Jeg var lærer i almenområdet i Nykøbing Falster gennem syv år, inden jeg kom til København. Min karriere har budt på en vekselvirkning mellem almen- og specialområdet. Og på Øresundsskolen var det den helt vidtgående specialundervisning, siger Susanne Rørby Bardrum.

- Jeg havde et ønske om at ville give noget tilbage til almenområdet. Men også at give noget tilbage til et område af Danmark, som jeg synes fortjener, at vi ser det lidt mere. Som også fortjener endnu mere kvalificeret arbejdskraft, og vi kan løfte noget her, som er rigtig godt på vej. Der er simpelthen kortere vej fra tanke til handling i en mindre kommune som Guldborgsund, når noget skal i spil, siger Susanne Rørby Bardrum.

Vi skaber noget sammen

Sammenhængskraft var værdigrundlaget på Øresundsskolen, og det har Susanne Rørby Bardrum taget med sig videre. Og hendes helt store buzzword er samskabelse.

- Det er så vigtigt, for vi kan ikke noget, hvis vi ikke skaber noget sammen. Det gælder både børn, forældre, medarbejdere og ledelse. Vi arbejder med mennesker, og vi skal have nærvær og dialog med i vores praksis. Det er alfa og omega for, at man overhovedet kommer nogle steder.

Hun mener, at det er oplagt at bruge erfaringerne fra specialskolerne og gøre hinanden klogere på den specialpædagogiske viden.

- Den viden skal vi i høj grad også bruge i almenskolen. For eksempel hvordan man ser børnene. Jeg oplevede, da jeg kom til Øresundsskolen, at man som lærer altid tænkte: Hvad kan jeg gøre anderledes som voksen, hvis barnet ikke responderer, som jeg forventer? Og det hang selvfølgelig også sammen med, at størsteparten af

elever ikke selv kunne tale eller udtrykke, hvad de havde behov for, og det skabte derfor frustrationer. Eller en adfærd, som man ikke lige kunne forudse.

Det handler om børnesyn

Susanne Rørby Bardrum forklarer, at der kan være bagvedliggende årsager til, at et barn ikke gør, som vi forventer, når vi inddrager barnet i dets egen læring og udvikling.

- Det er selvfølgelig meget nemmere at arbejde ud fra barnets eget udgangspunkt og elevfeedback i almenområdet, men at gøre det handler om børnesynet. Ikke at børnene skal have ansvar for egen læring. Jeg taler tit om det til både børn og voksne: "Er det, fordi du ikke kan, eller fordi du ikke vil?" Hvis det er, fordi man ikke vil, er det jo en helt anden sag. Det vil altid være en snak om, hvad man kan hjælpe med, så den enkelte lærer eller pædagog får mulighed for at løse den opgave, de har fået.

Susanne Rørby Bardrum mener, at det er uhyre vigtigt med et mindset, hvor man ser det enkelte barn i forhold til de behov, barnet har.

- Det kunne jeg rigtig godt tænke mig at tage med tilbage til almenskolen, og det er egentlig baggrunden for mit valg at vende tilbage hertil. Især i forhold til inklusionsopgaven kan børnesynet fra specialområdet anvendes for at se barnets behov, hvad der er på spil for barnet, og hvornår man oplever modstand på læring, eller at nogen kommer med andre forudsætninger end det, der forventes på et givet klassetrin. Det er både børnesynet og den didaktiske tilgang, som er i spil. Allerede nu efter kun en måned på posten kan jeg mærke, at det er noget, som kan bruges her på skolen. ☺

Helle Kjærulf er freelancejournalist

Nørre Alslev Skole

Nørre Alslev Skole er en to-sporet skole fra 0.-9. klasse med ca. 343 elever samt 43 pædagogiske medarbejdere. Ud over den øverste skoleleder består ledelsesteamet af en viceskoleleder og en SFO-leder.

Har du set...

... at Røgfri Fremtid giver tips til arbejdet med røgfri skoletid?

Andet år med loven om røgfri skoletid er godt i gang. Elever oplever dog stadig røg i skoletiden, og der er nu behov for en fortsat og styrket indsats, så røgfri skoletid kan nå sit fulde potentiale.

Røgfri Fremtid har samlet inspiration til, hvordan skoleledere kan understøtte røgfri skoletid yderligere.

Et konkret redskab er at lade røgfri skoletid

omfatte ansatte, fordi skolens ansatte viser den vej, som skolen gerne vil lære eleverne at gå, anbefaler Røgfri Fremtid.

Røgfri Fremtid er et partnerskab, startet af TrygFonden og Kræftens Bekæmpelse, der i dag har 280 partnere, blandt andet Skolelederforeningen.

Find link til, hvor du kan finde gode råd og materialer til røgfri skoletid, på: www.skolelederforeningen.org/plenumlink

.. at der er åbnet for tilmelding til kampagnen "Alle Børn Cykler"?

Kampagne henvender sig til alle klassetrin og består af en landsdækkende cykeldyst, hvor eleverne samler point ved at cykle til skole eller i fritiden så mange dage som muligt. Som noget nyt er der i år undervisningsmateriale og konkurrencer kun til udskoling.

Det er gratis at deltage i kampagnen, der løber af stablen fra den 5.-18. september 2022. Årets hovedpræmie er mountainbikes til hele klassen og klassens lærer.

Find link til, hvor du kan læse mere om kampagne og tilmelding på: www.skolelederforeningen.org/plenumlink

9 pejlemærker i det personlige lederskab

Kompleksiteten som skoleleder er enorm, fordi kerneopgaven hele tiden flytter sig, samtidig med at folkeskolen er fuld af mennesker, der aldrig gør, som man regner med.

- For at navigere i det skal man have styr på sit personlige lederskab, siger **Henrik Stockfleth Olsen**, der er lektor og udviklingskonsulent ved Københavns Professionshøjskole og forfatter til bogen "Pejlemærker - en guide til det personlige lederskab".

I bogen beskriver han, hvordan man som skoleleder kan arbejde med det personlige lederskab, der er tæt koblet til lederen som menneske, og bygger det på tre antagelser:

- Ledelse er et fag, så du skal for det første vide noget om ledelse af læring og undervisning. For det andet skal du have en stærk relationskompetence og være god til at kommunikere. Og for det tredje, hvis ikke du har personlig integritet og er genkendelig, så vil du ikke lykkes som leder, opridser Henrik Stockfleth Olsen.

- Derfor er mit råd: Lav din egen ledelsesfilosofi og begynd med spørgsmålet: "Hvorfor er jeg leder her, og hvilke værdier vil jeg gerne være kendt for i min ledelse?" Er det for eksempel mod, retfærdighed eller ordentlighed? Hvad tror jeg selv på, og hvilket anker har jeg i min egen ledelse? Min påstand er, at hvis man har fundet sig selv på den måde, så kan man tåle væsentlig mere modvind, end hvis man ikke ved, hvor man selv står.

1. Vær åben over for andre forestillinger om, hvorfor vi er her

Selvom vi har en folkeskolelov og en formålsparagraf, er der enormt mange forestillinger om, hvorfor vi er her, og hvad der er vigtigst og tillægges mest værdi, så nogle tillægger det ene mere værdi end det andet. Som leder i folkeskolen bliver du nødt til at anerkende, at vi ikke er her af samme grund alle sammen - politikerne er jo heller ikke enige om, hvorfor vi har en folkeskole, og hvad den skal kunne.

2. Vær nysgerrig på professionelle forestillinger om god praksis

Hvis du leder, som om vi forstår og taler om det samme, vil du som leder måske tro, at alle medarbejdere gør det på den måde, du havde forestillet dig ude i klasselokalerne, og så bliver eleverne kloge og dygtige og trives. Men fordi der er forskellige betoning af, hvad der er vigtigt og har værdi, er du i din ledelsespraksis med jævne mellemrum nødt til at være til stede i den undervisning, børnene bliver udsat for. Ikke for at sikre den nøjagtig samme praksis i alle rum, men for at få indblik i, om praksis lever op til de forestillinger, vi kan have om god undervisning.

Henrik Stockfleth Olsen er lektor og udviklingskonsulent ved Københavns Professionshøjskole og forfatter til bogen "Pejlemærker - en guide til det personlige lederskab".

3. Kast dig ud i faglige drøftelser om læring og undervisning

Måske føler du dig lidt "rusten" efter 10 eller 20 år på et lederkontor, hvor det er længe siden, du selv har undervist, og det kan føles svært at gå ud og stille spørgsmålstejn ved dine dygtige, nyuddannede underviseres praksis. Men det skal du gøre alligevel.

Selvom du ikke er dybt nede i fagligheden, kan du stille disse fire vigtige spørgsmål:

- Hvad regner du med at få ud af lektionen eller forløbet, og hvorfor er det vigtigt for eleverne lige nu?
- Hvordan understøtter materialer og aktiviteter de forventede resultater?
- Hvordan bygger det videre på elevernes viden og interesser?
- Hvad ved du om, hvordan de forstod undervisningen?

4. Undervisning og læring er svært at evaluere - men gør det alligevel!

Der har i skoleverdenen været en udpræget tilbageholdenhed med at måle ud fra en grundlæggende tankegang om, at læring er så uforudsigeligt, at man ikke kan lave en rød tråd fra praksis til resultat. Men der er en sammenhæng mellem de fagprofessionelles praksis og det, eleverne får ud af det. Det stiller krav til dit personlige lederskab og stil i forhold til observation og feedback herunder det sprog og de spørgsmål, du som leder bruger om dine iagttagelser, og at du kan adskille observationer fra fortolkninger og grundlæggende antagelser om medarbejdere og være nysgerrig på valg og handlinger.

5. Vær fagligt kritisk over for evidens

En kritisk måde at forholde sig til for eksempel forskning eller metoder på er at sige: "Det tror vi ikke på" eller "det kan vi ikke bruge i vores kontekst!" En anden måde er at være analytisk kritisk og sammen med medarbejderne undersøge, hvad der sker, hvis I bruger en valgt model. Hvad er det, I lægger vægt på, og hvad er det, I ikke får øje på? Det kræver af dit personlige lederskab, at du som leder kan tåle at være i en åben samtale, hvor det er uvist, hvor I lander. Og ikke mindst, at du har kapaciteten til at være fagligt analytisk - her kan du trække på skolens vejlederkorps og læringsagenter, hvis du selv kommer lidt til kort.

6. Vær opmærksom på tyngden af din ledelseskommunikation

Når du siger noget som leder - og det er mange ledere faktisk ikke opmærksomme på - så vejer det hundrede gange mere, end hvis den samme sætning kom fra en kollega. Alt, hvad du siger og taler om som leder, bliver afkodet som ledelseskommunikation. Så du kan ikke ikke-kommunikere! Det, du taler meget om, vil også være det, medarbejderne afkoder som det, der er vigtigt på jeres skole. Tilsvarende bliver det, du ikke taler om, afkodet som mindre vigtigt og glemmes af medarbejderne.

7. Du har ansvaret for indhold og proces i samtaler

Som leder har du et særligt ansvar for, at samtaler bliver gode. Vær opmærksom på, hvad I taler om, men også *hvordan* I taler om det. Selvom du mødes af en frustreret medarbejder, så har du overhånden og ansvaret for, at samtalen bliver god.

8. Led, forson dig og tag ansvar for dig selv

Diskuter, hvilke dyder og værdier der fylder for dig. Led efter, hvem du er. Lær dig selv at kende og forson dig med den, du finder. Tag ansvar ved at kompensere for det, du ikke er. Hvis du er introvert, bliver du nødt til at overdrive din manglende trang til at tale. Er du sagsorienteret, så glem ikke menneskerne og værdierne. Du kan ikke lede alle mennesker ud fra dine egne principper, men må imødekomme og indrette din kommunikation efter, hvem de er.

9. Lav din egen ledelsesfilosofi

Når du har reflekteret over de første otte punkter, har du forudsætningen for at lave dit eget ledelsesgrundlag. Begynd med: "Hvorfor er jeg her?" Jo mere du ved om, hvor du står, og hvad du tillægger værdi, jo mindre udsat er du for de vinde, der blæser i alle retninger.

MENTALISERING I SKOLEN

Forfatter: **Janne Østergaard Hagelquist og Sarah Long Johnsson**
Forlag: **Hans Reitzels Forlag**
300 sider — 450 kroner

Vil du være dygtig til at se bag om adfærd – hos dine medarbejdere, hos dine elever eller hos dig selv – så er bogen relevant for dig.

Bogen giver en letlæst indflyvning til begrebet mentalisering, som er evnen til at forstå egen og andres adfærd ud fra mentale tilstande, det vil sige følelser, behov, mål, grunde med videre. At se sig selv udefra og andre indefra, populært sagt.

I en skoleverden med tusindvis af interaktioner dagligt mellem både børn og voksne og en stigning i andelen af elever med udadreagerende adfærd særligt i indskoling har bogen virkelig noget at byde på. Som fagprofessionel står det hurtigt klart, at mentalisering er grundlaget for at udvikle meningsfulde og vedvarende forhold til andre mennesker, da evnen sætter os i stand til at forstå os selv og vores handlinger samt regulere vores følelser.

Bogen tilbyder konkrete modeller til arbejdet med mentalisering i skolen for alle børn og unge, som styrker inkluderende fællesskaber og gruppedynamikker samt skaber parathed og tillid til læring for eleverne. Prøv for eksempel følelsesdetektivlegen, klassens våbenskjold eller kulturændring – skab nye normer og værdier hos eleverne.

Tykke bøger kan virke skræmmende i en travl hverdag, men halvdelen af denne bog er konkrete værktøjer og modeller til at omsætte det læste til handling. Du kan derfor skabe en mentaliseringspraksis i direkte forlængelse af at have læst bogen.

Evnen til at mentalisere kan være udfordret særligt hos sårbare, omsorgssvigtede og traumatiserede børn og unge. Bogen giver derfor også konkrete bud på modeller, for eksempel STORM-modellen, til at skabe et overblik over, hvor der skal sættes ind for at skabe et trygt og godt læringsmiljø, hvor eleven udvikler sig fagligt og kan opbygge evner. Prøv også triggeranalysen, følelseskompasset eller volumenknappen til at regulere følelser.

CARINA TERMANSEN

Politisk konsulent, Skolelederforeningen

FACILITATE (spil)

Spiludvikler: **Iben Frithiof Kristoffersen og Mette Frithiof Wybrandt**
Spillere: **2-8 spillere**
Anslået spilletid: **1-2 time**
9.000 kroner + moms

Facilitate er et spil om optimering af alle former for mødeaktivitet. Formålet med spillet er optimering af møder, og spillet lever i den grad op til sin egen målsætning. Facilitate er et dialogbaseret brædspil, hvor deltagerne samarbejder mod et fælles mål. Undervejs laves der et beslutningsreferat, som efterfølgende kan medbringes til førstkomende møde.

I spillet bliver deltagerne udfordret til en dialog om, hvordan man kan få mere energifyldte og produktive møder. Der er en tydelig rød tråd fra spillets navn Facilitate over til handlingen; at facilitere en struktureret og ligeværdig dialog, der gør det lettere for mennesker at optimere samarbejdet om mødeafholdelse. Tankegangen om Flow-teorien har optimale betingelser i spillet, hvor alle kommer til at føle engagement og motivation for i fællesskab at skabe de bedste rammer for fremtidig mødeaktivitet i organisationen.

For at få den mest reelle og virkelighedsnære fornemmelse af spillet Facilitate har jeg afprøvet spillet før anmeldelsen. Oplevelsen er fra start til slut meget positiv. Reglerne er så enkle, at man kan læse dem op på fem minutter og gå direkte i gang. Spillet er både udviklende og spændende, og det giver nogle rigtig gode dialoger. Da reglerne foreskriver, at alle skal høres, lærer deltagerne hinanden at kende på et helt andet plan. Oplever man ikke psykologisk tryghed i organisationen i forvejen, er der rig mulighed for at spille sig til psykologisk tryghed. Taletiden styres af et timeglas med enten et eller fem minutter. Det gør, at alle deltagerne føler sig set og hørt. Der er ingen rigtige svar. Alle muligheder for nytænkning er til stede.

Det særlige ved Facilitate er, at du forventningsafstemmer løbende, og igennem de en til to timer, spillet varer, kommer du tættere på den psykologiske tryghed, der er nødt til at være i et mødefællesskab. Det vil give rigtig god mening at tage spillet frem mindst en til to gange om året og så arrangere en spilledag, hvor alle plan i organisationen evalueres og optimeres i forhold til at skabe de allerbedste rammer for en produktiv organisation.

Skulle der komme en generation 2.0, kan ønsket om et gult kort med skriften "psykologisk tryghed" være ønskelig.

Udbytte

- God stemning og god energi
- Fællesskabsfølelse – vi laver ændringerne sammen
- Bedre forståelse for hinanden
- Styrkelse af psykologisk tryghed
- Styrk samarbejdet og kendskabet til nye medarbejdere i organisationen

Målgruppe

- Personer, der afholder faste møder
- Leder og projektgrupper
- Afdelinger og teams

DORTE STANGHOLM

Viceskoleleder på Brørupskolen og daglig leder på Holmeå Børnecenter, Vejen

Vil du anmelde en bog eller et spil?

Så ring til sekretariatet på tlf.: 70 25 10 08
eller send en mail til skolelederne@skolelederne.org
Du kan vælge mellem bøgerne her på listen.

Anmeldelser honoreres med
to flasker vin samt bogen.
Husk: skriv kort.

Mellemformer i skole og dagtilbud
Peter Andersen.
Micki Sonne Kaa Sunesen
AKADEMISK FORLAG

Tænk Læring Digitalt
En samtalebog om fænomener i online læring
Malene Bolding og
Charlotte Lærke Weitze
SAXO PUBLISH

Motiverende interview for ledere
Colleen Marshall &
Anette Søgaard Nielsen
SAMFUNDSLITTERATUR

Digital Læringsrum
Christina Dalsgaard
& Thomas Ryberg
SAMFUNDSLITTERATUR

Resiliens
- Fra robusthed til en dynamisk forståelse
Dion Sommer
SAMFUNDSLITTERATUR

Ledelse af digital forandring
Søren Hornskov og
Sarah Grams Davy
DAFOLO

Ordblinde elever
Metoder, redskaber og øvelser
Rikke Bundgaard
DAFOLO

Evalueringsfeber og evidensjagt
Kritiske essays til forsvar for fagligheden
Steen Nepper Larsen
SAMFUNDSLITTERATUR

Empati i skolen
Nicole Mirra
KLIM

Med flere sprog i klassen
Line Møller Daugaard,
Helle Pia Laursen
ÅRHUS UNIVERSITETSFORLAG

Fra fravær til fællesskab
Gro Emmertsen Lund
ÅRHUS UNIVERSITETSFORLAG

Professionelle læringssamarbejder
Henriette Duch
DAFOLO

Pædagogik for bæredygtighed og science i dagtilbud
Stig Broström/Thorleif Frøkjær
SAMFUNDSLITTERATUR

Utopier i arbejdslivet
Mia Husted/Ditte Tofteng
KLIM

Børn som deltagere i professionel praksis
Mimi Petersen/Ida Kornerup
HANS REITZELS FORLAG

Dialogisk undervisning
Marie Neergaard
DAFOLO

10 tanker om leg
Helle Marie Skovbjerg
DAFOLO

Datasans
Dorthe Staunæs, Helle Bjerg, mfl.
NYT FRA SAMFUNDSVIDENSKABERNE

Bære- og væredygtige rum i skolen
En bog om rummets didaktik
Stine Clasen og
Christina Baluna Hostrup
DAFOLO

Didaktiske ambitioner Alle elever med
Per Fibæk Laursen
HANS REITZELS FORLAG

Nye design for undervisning og uddannelse
Undervisning og læring
Moocs - massive open online courses
DAFOLO

Undervisning mellem hensigt og uforudsigelighed
Undervisning og læring
Ane Qvortrup, Tina Bering
Keiding
DAFOLO

Spørgsmål og interaktion i klasserummet
Emilia Andersson-Bakken
DAFOLO

Diversitet i uddannelsen
Hvordan man effektivt når ud til eleverne
David Mitchell
DAFOLO

Læringsrejsen
Målorienteret undervisning i indskolingen
Alice Olsen
DAFOLO

Didaktik i udvikling
Torben Spanger Christensen,
Nikolaj Elf m.fl.
KLIM

Anvendelse af forskningsbaseret viden i skolen
Terje Ogden
DAFOLO

Bæredygtig undervisning
Suna Christensen
AARHUS UNIVERSITETSFORLAG

Formålsdrevet uddannelse og undervisning
Thomas R. S. Albrechtsen, Søren S. E. Bengtzen m.fl.
DAFOLO

Intensiv læring
Relationer, Mestringsoplevelser og transfer
Frans Ørsted Andersen,
Lise Mølgaard, Tine Wåst,
Lisbet Nørgaard
DAFOLO

Den hybride skole
Læring og didaktisk design, når det digitale er allestedsnærværende
Birgitte Holm Sørensen,
Karin Tweddell Levinsen
KLIM

Flere fantastiske forbindelser
Relationer og konstruktioner i læringsmiljøer
René Kristensen m.fl.
DAFOLO

Længe leve friheden

Jeg havde lovet mig selv, at jeg aldrig ville skrive en klumme om COVID-19. Ganske enkelt, fordi jeg var så mæt af ordet og de mange problemstillinger, der fulgte med den nu forgangne coronatid.

Når jeg nu bryder mit løfte, er det, fordi coronatiden med de mange ulykker, tiden bød på, ledelsesmæssigt frembragte et begreb, som vi skal holde fast i, værne om og kæmpe for, nemlig frihed.

Coronatiden var til at begynde med kendetegnet ved en meget stram central styring. Alt blev koordineret fra central side, detaljerne var mange, og retningslinjerne skulle følges på samme måde på alle skoler i hele landet. Det var tidskrævende at udarbejde de mange centrale retningslinjer, hvilket betød, at disse først kom ud til skolerne om fredagen med en forventning om, at disse blev implementeret, før skoleklokken ringede mandag morgen.

Til at begynde med gav det mening, at vi fik en tydelig retning, idet der jo var tale om den største sundhedskrise, vi havde stået med i mere end 100 år. Det var vigtigt, at politikerne tog et ansvar for situationen, og så skulle vi nok, efter bedste evne, lave skole. Og det lykkedes. Aldrig har et skolevæsen så effektivt lukket op, lukket i, lukket delvist op, lukket delvist i for til sidst at lukke op og lukke i på samme tid! Aldrig før har et skolevæsen på så kort tid formået at tilpasse så mange forskellige virkeligheder - ja, aldrig har så mange tilpasset sig så meget, så hurtigt med et så godt resultat til følge. Det kan vi, og medarbejderne, med rette være stolte af.

Men hvad var det egentligt, der skete i processen? Hvordan endte vi i en situation, hvor skolerne - store som små - by som land - almenskoler og specialskoler lykkedes med at

finde lokale løsninger, som fungerede på trods af den massive ydre udfordring? Hvad var det for en opskrift, som langsomt, men sikkert forplantede sig i det ganske land?

Jeg tror, at svaret skal findes i, at vi, lederne, fik og tog os mere frihed til at løse opgaven. Gradvist gik vi fra en central detail- og mikrostyring til øget decentral styring, hvor mange lokale løsninger blev bragt i spil. Gradvist blev den ledelsesmæssige værktøjskasse større, i takt med at der fra central side blev givet mere slip. Den frihed, vi tog og fik, gjorde hele forskellen.

En ulykke kommer som bekendt sjældent alene, og vi står nu i en historisk flygtningekrise, idet en despot i øst har startet en frygtelig krig, som har drevet tusindvis af ukrainske børn ud i ufrihed. En række skoler står nu i en situation, hvor disse børn skal lære den danske gæstfrihed at kende med tilhørende skolegang, dannelse og ånd. Det er en vanskelig opgave, som kræver stor dedikation og frihed til lokale løsninger.

Hvis opgaven med de ukrainske børn skal lykkes - og hvis vi også fremover i det hele taget skal lykkes med at lave god skole, skal vi tage erfaringerne fra coronatiden med os. Vi skal have frihed til at lede, så vi kan finde det, vi leder efter, og så vi kan sætte retning mod det vigtige, vi har fundet.

Den øgede kompleksitet, som fortsat bliver større på de enkelte skoler, kan ikke håndteres med detailstyring, men kan kun håndteres ved, at vi får et større ledelsesrum, en øget frihed til at lede - og frihed kommer ikke af sig selv. Frihed er noget, der skal værdsættes, værnes om og kæmpes for.

Længe leve friheden. 🗨

Af Benjamin Ejlertsen

BENJAMIN EJLERTSEN

Leder på Storebæltskolen, som er en specialinstitution i Korsør. Ud over en lederuddannelse i kamptropperne og læreruddannelsen fra Holbæk Seminarium er han uddannet familierapeut og har en lederuddannelse fra DISPUK, en PD i psykologi, pædagogik og didaktik, en Master i ledelse fra CBS og KJOL Executive fra Professionshøjskolen.

Benjamin Ejlertsen er især optaget af spørgsmålet om mennesker og organisationer i trivsel: "Hvordan bevarer jeg som leder styringen, samtidig med at medarbejderne i højere grad frisættes, i håb om at de kan og vil påtage sig et større medlederskab?"

LEDERTANKER SKRIVES PÅ SKIFT AF:

CHARLOTTE JUHL ANDERSEN

Skoleleder på Funder-Kragelund Skole

MERETE STORGAARD

Skoleleder på Vestermarks skolen

JONAS FISKER

Afdelingsleder Virum Skole

Skolerejser med ro i maven

Når du booker din skolerejse hos et rejsebureau, så får du en helt unik forbrugerbeskyttelse. Hvis Udenrigsministeriet fraråder rejser, til jeres rejsemål, så har du ret til at få pengene tilbage!

Kontakt en af vores erfarne rejserådgivere og få en snak om jeres næste skolerejse.

Oplev Prag

Inkl. 3 overnatninger, busrejse t/r og morgenmad

Fra kr. **1.448**

Oplev Amsterdam

Inkl. 3 overnatninger, busrejse t/r og morgenmad

Fra kr. **1.348**

Sanne og Brian
er dine rejserådgivere

sanne@alfatravel.dk - 96 10 81 31
brian@alfatravel.dk - 96 10 04 27

Nygade 5
7500 Holstebro

+45 70 22 88 70
info@alfatravel.dk

Se alle rejser på alfatravel.dk

Har I husket trivselsindsatsen i årsplanlægningen?

Det er ønsketænkning at forestille sig en skole, som er helt fritaget for mobning og andre trivselsudfordringer.

Med Skolestyrken kan I få en tydelig plan for, hvordan alle i og omkring skolen – ledelse, lærere, pædagoger og forældre - forebygger og håndterer mobning og fremmer elevernes trivsel.

Book et uforpligtende online-møde med Skolestyrken, og lad os få en snak om jeres ønsker og behov.

→ **Book et møde på skolestyrken.dk/book-et-mode**

Skolestyrken
Alliancen mod mobning

Mary Fonden

BØRNS
VILKÅR

Red Barnet

PROFESSIONEL SPARRING

Du får mulighed for professionel sparring med konsulenter, der har indsigt i og/eller mangeårig erfaring med arbejdet som skoleleder. Som medlem kan du til hver en tid henvende dig til sekretariatet og få rådgivning.

VEJLEDNING MED LEDERVINKLER

Ring eller mail og få en snak om det at være leder i eller omkring folkeskolen, f.eks.:

- dine arbejdsvilkår som leder
- dine løn- og ansættelsesvilkår
- dine tjenstlige forhold, herunder pensionsvilkår
- arbejdstidsaftalen for ledere - eller lærernes?
- godtgørelse for merarbejde
- folkeskolens styrelse og forvaltningsloven
- SU/MED-samarbejdet
- personaleledelse
- udviklingssamtaler og konflikthåndtering
- arbejdsskader
- arbejdet med det psykiske arbejdsmiljø
- andre relevante emner fra lederens dagligdag

Brug "Min side" på www.skolelederforeningen.org til at tjekke og opdatere dine oplysninger.

SEKRETARIATET ER ÅBENT

Mandag-torsdag: 9.00-15.00, fredag: 9.00-14.00.

HOVEDBESTYRELSEN

Claus Hjortdal (formand)
Dorte Andreas (næstformand)
Lars Aaberg
Mogens Brag

Lise Ammitzbøll la Cour
Lotte la Cour
Torben Møller Nielsen
Kristian Dissing Olesen

Politisk ledelse

Claus Hjortdal
Formand
clhj@skolelederne.org

Dorte Andreas
Næstformand
dora@skolelederne.org

Daglig ledelse

Jannick S. Mortensen
Sekretariatschef
jamo@skolelederne.org

Peter Cort
Forhandlingschef / souschef
cort@skolelederne.org

Administration og Drift

Lone Skjold Henriksen
Administrativ medarbejder
lsh@skolelederne.org

Jannik Brostrup Larsen
Økonomisk konsulent
jbl@skolelederne.org

Sara Cadierno Pedersen
Studertermedhjælper
scp@skolelederne.org

Frederikke von Wieding
Studertermedhjælper
fwv@skolelederne.org

Politik og Kommunikation

Marie Begtrup
Kommunikationskonsulent
mb@skolelederne.org

Mia Devilli
Politisk konsulent
md@skolelederne.org

Claus Fagerlund
Politisk konsulent
cf@skolelederne.org

Malene Lieberknecht
Kommunikationskonsulent
mali@skolelederne.org

Carina Termansen
Politisk konsulent
ct@skolelederne.org

Medlemsrådgivning og Forhandling

Carsten Ancker
Konsulent
cava@skolelederne.org

Matilde Dahl Petersen
Konsulent
mdp@skolelederne.org

Henrik Sloth
Konsulent
hs@skolelederne.org

Nils Vilsbøl
Konsulent
nv@skolelederne.org

HURTIG KONTAKT

Brug ved alle henvendelser venligst:

Hovedtelefonen:
Tlf.: 7025 1008 eller

Hovedmail:
skolelederne@skolelederne.org

MØD DE ANDRE SKOLE- LEDERE

Følg med på:

Facebook
Skolelederforeningen

Twitter
#skolelederOrg

LinkedIn
Skolelederforeningen

Kom med på de sociale medier!

...og vær med i dialogen

Lån & Spar
er ejet af bl.a.
Skolelederforeningen.

Som medlem giver
det dig særlige fordele
– til glæde for dig, for
din forening og for os.

Se, hvad du får som
medejer

3%
PÅ DIN
LØNKONTO

Skoleleder-
foreningen
har valgt bank.
Hvad med dig?

3% i rente* på din lønkonto

Lån & Spar er en bank som alle andre. Du kan bruge os til det hele – fra lønkonto til investering, fra opsparing til realkredit og rådgivning om boligkøb. Ud over de kontante fordele har vi stort kendskab til de faglige forhold, der gælder for dig. Det giver et forspring, når økonomien skal passes.

Vores rødder er i ordentlighed

At tage ansvar for hinanden ligger i vores DNA. Det har det gjort siden starten i 1880. Vi tager klima, bæredygtighed og etik alvorligt.

BESTIL ET MØDE NU

Ring 3378 1992 – eller gå på
lsb.dk/skolelederne og book et møde.

*3% i rente på op til 50.000 kr. kræver medlemskab af Skolelederforeningen og afsluttet uddannelse. Indestående over 50.000 kr. forrentes med 0%. Du skal betale negative renter, hvis dit samlede indlån overstiger 100.000 kr. Du skal samle hele din privatøkonomi hos Lån & Spar (LSBprivat er en del af en samlet pakke af produkter og services, som din økonomi kredittvurderes ud fra). Rentesatserne er variable og gælder pr. 9. maj 2019. Du behøver ikke flytte dine realkreditlån. Men evt. ændringer og nye realkreditlån skal gå gennem Lån & Spar og Totalkredit – se alle vilkår på lsb.dk/medlemsvilkaar.

TIVOLI
.....

FRA 70 KR.

PR. ELEV/LÆRER
INKL. ENTRÉ & TURPAS

FAGLIGE DAGE SJOV OG LÆRING GÅR HÅND I HÅND

**FOR 7. - 10. KLASSE
FRA D. 8. AUGUST TIL 23. SEPTEMBER.**

Skærp elevernes appetit på de naturvidenskabelige fag og ryk undervisningen ud i Danmarks største klasseværelse. Eleverne kan blandt andet undersøge, hvad der sker med vandet i en kop i Det Gyldne Tårn, når de suser nedad, arbejde med Foucaults pendul, undersøge forskellige forlystelsers energiforbrug og meget andet.

Opgaverne kan også løses digitalt i Tivolis Faglige Dage app.

Opgaverne understøtter arbejdet med Nye Fælles Mål.

**TILMELD DIN KLASSE NU
PÅ WWW.TIVOLI.DK/SKOLER**

