

plenum

MAGASIN • NR. 5 • NOV 2021

Woke-kultur

Er en tendens fra USA på vej til Danmark?
s. 26

Mød Martin Thorborg

Iværksætteren, der ser sig som tjener for sine medarbejderne
s. 46

Rammer kan stresse

Flyt fokus fra den stressramte, opfordrer forsker Helle Hein
s. 58

TEMA

Frisat fra regler

På Signaturskolen i Esbjerg er skoledagen ændret markant. Som en del af frikommuneforsøget har skoleleder **Jette Sylvestersen** fået frie hænder til at skræddersy skoledagen, og målet er at skabe rammer for lærerne, der giver frihed til at udfolde den skole, de finder bedst.

s. 14

Tid til dansk- undervisning, der gør indtryk?

DanskSkud
er klar til
3. klasse

DanskSkud er et moderne dansksystem til mellemtrinnet med rødder i litteraturen og fokus på et moderne medie billede. Eleverne undersøger litteratur, tekster, billeder og medier med afsæt i deres egen verden. De lærer at analysere indtryk, formulere udtryk og sætte aftryk på verden. De vokser fagligt og som mennesker. DanskSkud understøtter med andre ord dit vigtige arbejde med at danne dine elever, så de kan sætte ord på livet.

Få en gratis læseprøve på danskskud.gyldendal.dk

Indhold

NR. 5 • NOV 2021

s. 14

s. 26

s. 46

S. 06: Færre skift. Et forsøg med rullende start på Nordals Skolen gav så gode resultater, at det nu er permanent

S. 10: Vilkår. Tilbagevendende undersøgelse af skoleleders vilkår skal vise, hvor skoen trykker

S. 11: Praktik. Skoleledere bruger gerne særligt tilrettelagt praktikforløb, viser stikprøve

S. 14: Frihed. I Esbjerg og Holbæk har skolerne fået frie hænder til at skræddersy skoledagen

S. 26: Woke. I USA tager skoler initiativer, der imødekommer woke-kulturen. Er det på vej til Danmark?

S. 30: Dialogspil. Ledelse-tæt-på

S. 34: Regler. Hvad har en skoleleder lov til at bestemme, når det handler om elevers påklædning?

S. 39: Engagement. Fokus på forskellige typer engagement kan styrke skole-virksomhedssamarbejdet

S. 42: Forandring. På Tarup Skole er der generel tilfredshed med den første mikrohandling (3. del i serie)

S. 46: Tjener. Iværksætter Martin Thorborg mener, ledere skal kunne lide at tage sig af andres problemer

S. 52: Trivsel. Samarbejdet i ledelsesgruppen og med nærmeste leder er vigtigere end arbejdspresset

S. 58: Fokus på rammer. Forsker Helle Hein ønsker at gøre op med den gængse opfattelse af stress

S. 62: Nyt job. Dan Gjerrild Søgaard er ny skoleleder på Morten Børup Skolen i Skanderborg

S. 64: Oversætter. Når politik skal blive til konkret pædagogik, er skolelederen vigtig som oversætter

S. 68: Anmeldelser.

S. 72: Ledertanker. Alle SKAL med, skriver Charlotte Juhl Andersen i klummen

S. 52
Ledernes psykiske arbejdsmiljø har indflydelse på hele organisationen

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

plenum
SKOLELEDERFORENINGENS MAGASIN • NR. 5 • NOV 2021

Udgiver

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

Ansvarshavende redaktør

Marie Begtrup
mb@skolelederne.org

Design og produktion

OTW A/S

Korrektur

Cortekst

Oplag

4.600

Forsidefoto

Hung Tien Vu

Annoncer

Dansk Mediaforsyningj
Tlf. 7022 4088
plenum@dmfnet.dk
www.dmfnet.dk

Årsabonnement

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

Medlem af

Danske Specialmedier

NYT JOB?

Se Skolelederjob.dk

Den nye virkelighed hedder kvalitet og dialog

————— **Der er virkelig gang i den for tiden.** Gang i et hav af møder med undervisningsministeriet, ministeren, forligskredsen og de andre parter i skole-Danmark. Det er første gang, vi på den måde har været inviteret så tæt med i arbejdet om justeringer af folkeskolen, og vi har gang i at skabe nogle nye samarbejdsformer for, hvordan vi sammen kan udvikle folkeskolen.

Det er også første gang, at vi i Skolelederforeningen har været så aktive i forbindelse med et kommunalvalg. Inden længe skal vi alle sammen til stemmeurnerne, og i den forbindelse inviterede vi en eftermiddag i september alle politiske kandidater til et webinar, hvor vi gav en højaktuel analyse af folkeskolen. Der mødte kandidater op fra hele landet - fra Thisted til Falster - og fra alle mulige partier.

Hurtigt blev det tydeligt, at også her var der fokus på samarbejdet. De lokale politikere var optaget af at få en dialog om folkeskolen. De ville gerne vide, hvordan de kommer i gang med samtalen.

På det kommunale niveau handler det på samme måde om at finde nye samarbejdsformer. Det skal foregå mellem politikerne, forvaltningen og skolerne, og der bliver meget at tale om og øve sig på, når vi skal bort fra at styre ud fra mål og tal. Den nye virkelighed hedder kvalitet og dialog.

Vi opfordrede de lokale politikere til at tage fat i formændene for Skolelederforeningens lokalforeninger. Stort set samtlige af vores lokale bestyrelser har deltaget i vores nye kurser for bestyrelser, hvor de er blevet klædt på til at gå i dialog med kommunalpolitikere.

Et af de temaer, som vil være aktuelt at tage en dialog om, er ledelse-tæt-på. Vi ved fra vores undersøgelse af skoleledelsers vilkår, at I gerne vil udøve ledelse-tæt-på, men har vanskeligt ved at få mulighed for det. Derfor forsyner vi alle lokalforeninger med et dialogspil om netop ledelse-tæt-på. Det kan spilles med medlemmerne og give bestyrelsen et afsæt til at tage emnet op med blandt andet de kommende kommunalpolitikere. Det kan være startskuddet, men mit håb er også, at de nationale snakke om "Sammen om skolen" vil brede sig som ringe i vandet til alle kommuner, så I også lokalt er sammen om skolen.

Jeg er overbevist om, at skolens udvikling bliver bedre, når vi samarbejder om den. De nye dialoger, som vi er i gang med at skabe både på nationalt og lokalt plan, bliver afgørende for, om vi lykkes med at få mindre styring og mere ledelse i folkeskolen. Vi skal blive stærke til dialoger om kvalitet. Kvalitetsdialoger. ☉

Claus Hjortdal
Formand, Skolelederforeningen

Udfordringen

Sønderborg Kommune ønskede at rykke børnehavebørnenes tidlige start i SFO fra 1. maj til 1. marts. Ingen i Als Nord skoledistrikt syntes, det var en god idé. Skoleledere og dagtilbudsledere pressede på for i stedet at få lov til at prøve rullende skolestart for at minimere de mange skift, de nye skolebørn bliver udsat for.

Det har de gjort

De to skoleledere og daginstitutionslederne tog på inspirationsbesøg på skoler og i børnehaver med erfaring om rullende skolestart. De søgte viden og argumenter, og med hjælp fra en analysekonsulent fra forvaltningen formulerede de et forslag om rullende skolestart. De fik grønt lys fra kommunens Børne- og Uddannelsesudvalg og gik i gang august 2018.

I marts 2019 begyndte de første børn i den nye ordning. De valgte at indføre aldersintegreret undervisning i hele skoledagen for 0., 1. og 2. årgang for at styrke elevernes sociale, faglige og personlige udvikling endnu mere og dermed også deres læring.

Det har de opnået

Indskoling er roligere end tidligere. Samarbejdet mellem skole og børnehave er blevet meget tættere. Blandt andet har skolen et godt kendskab til børnene, inden de kommer i skole. Børnegruppen er eminent til at tage imod nye børn. Børnegruppen har et bredt felt af kammerater at vælge imellem. Forældrene føler, de kan gå til alle lærere i "Rullet". 0. klasselærerne, som har børnene de første tre år, har fået en faglig opkvalificering. Og teamfællesskabet er "fantastisk". Lærere og pædagoger bruger hinandens kompetencer og deles om opgaverne.

Vi ønskede, at de nye skolebørn fik færre skift

Tre gange om året er det første skoledag på Nordals Skolen og Nørreskov-Skolen i Sønderborg Kommune. Efter to års forsøg med rullende skolestart og en positiv evaluering er ordningen nu permanent.

————— **Uanset om** de splinternye skoletasker og ubrugte penalhuse kommer i brug 1. marts, 1. august eller 1. november, er første skoledag første skoledag. Det understreger skoleleder på Nordals Skolen, Tine Christensen, for hvem den rullende skolestart har været lidt af en kongstanke.

I august 2018 indførte Nordals Skolen og Nørreskov-Skolen på Nordals forsøget med rullende skolestart og aldersintegreret indskoling og undervisning. Så tre gange om året ruller de nye skolebørn ind på matriklerne.

- Den største udfordring har været forældrenes mindset. Vi relaterer jo alle til vores egen skoleoplevelse. For mange forældre er 1. august den rigtige første skoledag. Vi har gjort meget ud af, at uanset dato er dagen første skoledag og en festdag. Og børnene føler, at det er deres første skoledag, når de møder deres klassekammerater, som de ofte allerede kender fra børnehaven, siger Tine Christensen.

Et opgør med mange skift

Tine Christensen har længe ønsket et opgør med de mange skift, som en seksårigs liv rummer.

- Jeg har altid syntes, det er underligt, at seksårige skal igennem så mange skift. Vi siger jo faktisk i pædagogiske kredse, at skift er lig gift. Først skifter de fra børnehaven til SFO, hvor de går i en forskoleagtig SFO, indtil skoleåret starter 1. august. Her skifter de igen til en ny voksen, en 0. klasselærer. Efter et år i 0. klasse skifter de igen. Det bør man kunne gøre bedre, siger Tine Christensen.

Hun mener også, at 0. klasselærere har en særlig udfordring, fordi de hvert år starter med 20-25 nye børn i 0. klasse.

Nu har skolen tre 0. klasseledere ansat, og det er dem, der er ledere af stamklasserne og dermed følger børnene de tre første år. I alt er der seks faste undervisere samt en pædagog i indskoling. Til hendes store tilfredshed er den rullende skolestart, kaldet

Tine Christensen er skoleleder på Nordals Skolen

”Rullet”, nu blevet permanent for de to skoler og tilhørende fem børnehaver, efter Sønderborg Kommune evaluerede projektet.

- Evalueringen var grundig med interview af børn, forældre, medarbejdere og ledere. For vores vedkommende var evalueringen, der blev fremlagt i marts, meget positiv, siger Tine Christensen.

Når børnene er klar

Det vigtigste ved rullende skolestart er, at børnene kan begynde i skolen, når de er klar - ikke når skolen er klar, understreger Tine Christensen.

Det, der satte arbejdet med rullende skolestart i gang, var nye anbefalinger for børneliv fra 0 til 18 år fra Sønderborg Kommune. En af dem var, at man burde rykke SFO-start fra august til 1. marts.

- Ingen her i mit distrikt, AlsNord, synes, det var en god idé. I høringsfasen udtalte vi os kritisk om det, men det blev alligevel besluttet, forklarer Tine Christensen.

Hun så muligheden for at få lov til at prøve noget andet. Sammen med skolelederen på Nørreskov-Skolen og dagtilbudslederne i distriktet gik de i gang med at udforme et forslag om rullende skolestart til det politiske udvalg.

Ud over de to skoleledere var to af børnehaverne med i arbejdsgruppen. Blandt andet besøgte de Bredagerskolen i Jelling og de tilhørende børnehaver, som i mange år havde kørt rullende skolestart.

- På Buskelundskolen i Silkeborg var rullende skolestart blevet trukket

tilbage til stor ærgrelse for skolen. Men vi lærte noget om aldersintegreret undervisning, for det havde de bibeholdt.

Opbakning fra personalet

Tine Christensen gik også til det kommende personale for at få opbakning til projektet.

- De syntes heldigvis, at det lød som en rigtig god ide. En indstilling, vi har mødt hele vejen rundt, både i børnehaven og her på skolen. Alle har været med lige fra dag 1, siger hun.

Den indsamlede viden og erfaring inklusiv de gode argumenter blev skrevet sammen

med hjælp fra en analysekonsulent i forvaltningen og præsenteret som et punkt i Børne- og Uddannelsesudvalget.

Da de fik grønt lys til at prøve den rullende skolestart, fandt Tine Christensen endelig sin platform for at føre sin kongstanke ud i livet.

Rummelige børn

Som leder glæder Tine Christensen sig især over, at den rullende skolestart og aldersintegreret undervisning har betydet ”en vild opkvalificering af 0. klasselederne”, som hun udtrykker det.

- Alle har taget godt imod den nye struktur. Vi har fået et fantastisk og sammentømret teamfællesskab. 0. klasselederne oplever, at de har fået en ny rolle og i højere grad indgår i et større team. De har tidligere stået alene med det, måske med hjælp fra en skolepædagog. Nu bruger de hinandens kompetencer og skelner ikke til, om de er lærere eller pædagoger. Selvom det på papiret er de tre, der er klasselærere, deles man om opgaverne, fortæller Tine Christensen.

- Desuden har vi opnået en roligere indskoling. Vi har fået nogle enormt rummelige børn, som er virkelig gode til at tage imod nye. De er vant til at gøre plads i flokken, siger hun.

Børnene har mange kammerater at vælge imellem og mange voksne at gå til, fordi de voksne kender alle børnene i ”Rullet”.

Også skolens samarbejde med børnehaven er blevet tættere. Lederne fra ”Rullet” besøger skolegrupperne i de tre børnehaver og lærer børnene og

pædagogerne at kende. Og dagtilbudslederen og skolelederne holder møde én gang i kvartalet.

I dag bryster skolen, der har 300 elever, sig af, at de kan rumme de fleste børn.

- Vi ligger i et udsat område. Og vores nye måde at arbejde på gør, at vi kan rumme flere børn med mange udfordringer. Langt de fleste børn giver vi en chance her, og det går faktisk rimelig godt, siger Tine Christensen. ☺

Rullende skolestart på Nordals Skolen

Som udgangspunkt starter børnene på det tidspunkt, som ligger tættest på deres seks års fødselsdag, 1. marts, 1. august eller 1. november.

Hvert barn får en særlig ven, som er udtaget til at tage sig godt af den nye.

På de tre stamhold med 25-30 børn i hver bliver barnet sat sammen med børn fra 0., 1. og 2. klasse, som man har idræt, musik, billedkunst, kristendom og natur/teknik med.

Når børnene skal have dansk, matematik, engelsk og tysk er de på mindre faghold, hvor de er på det faglige niveau, de hører til. Og dér vil de ofte være sammen med dem, de svarer til aldersmæssigt.

Helle Kjærulf er freelancejournalist

**FORBRUGSLÅN
TIL 4,90% P.A.**

– gælder pr.
1. oktober 2021

LÅNEFORENINGEN SÆNKER RENTEN PR. 1. OKTOBER 2021

Vi sænker renten med 0,35% p.a. Det betyder, at renten fra 1. oktober 2021 vil udgøre 4,90% p.a. Ændringerne gælder for alle løbende og nye lån.

Der er fortsat ingen gebyrer eller øvrige omkostninger på vores lån.
Beregn dit lån på tjlaan.dk.

Trykker skoen der, hvor vi tror, skoen trykker?

Du kan hjælpe os med at stille skarpt på generelle tendenser og forskelle i arbejdsforhold ved at svare på den tilbagevendende medlemsundersøgelse om skolelederes vilkår.

— **1 november** udsender Skolelederforeningen for femte gang en medlemsundersøgelse, som skal afdække skoleledernes vilkår på landsdækkende og kommunalt niveau.

- Med undersøgelsen vil vi kortlægge generelle tendenser for skolelederes arbejdsmiljø og undersøge, om der er forskelle i for eksempel arbejdsforholdene for øverste leder og mellemlidere. Lidt populært sagt kan man sige, at vi vil finde ud af, om skoen trykker der, hvor vi tror, den trykker, siger konsulent Nils Vilsbøl.

Opdateret version

Undersøgelsen er sendt ud med to års mellemrum, og hidtil har spørgsmålene været de samme, så resultaterne har kunnet sammenlignes. Men denne gang er undersøgelsen blevet revideret for at gøre den mere tidssvarende. Blandt andet bliver der som noget nyt spurgt til køn.

- Undersøgelsen trængte til en revision efter fire udsendelser, da grundvilkårene for Skolelederforeningens medlemmer ændrer sig over tid. I forbindelse med den aktuelle ligestillingsdebat har der været et ønske om at kunne sortere resultaterne på køn, forklarer Nils Vilsbøl.

- Jamen vi oplever tit, at lærere har en eller anden naturlig skepsis over for større ting, der kommer ind ovenfra, og som de ikke selv har været en del af. Det har de også haft med det her, og de er i særlig grad blevet forskrækket over de 25 timer, for det virkede som rigtig meget i løbet af et skoleår.

Derudover er undersøgelsen også blevet udvidet med spørgsmål om et politisk tema, som denne gang handler om ledelse-tæt-på.

- Emnet er valgt, fordi det er et af hovedbestyrelsens indsatsområder, og vi har politisk ønsket at sætte fokus på skoleledernes muligheder for at lykkes med opgaven med ledelse-tæt-på, siger næstformand i Skolelederforeningen Dorte Andreas.

Afsæt for bedring af vilkår

Forventningen er, at undersøgelsen kan afdække skoleledernes vilkår både på landsdækkende og på kommunalt niveau. Landsdækkende kan resultaterne bruges til at påvirke og oplyse på "den store scene". På kommunalt niveau kan resultaterne bruges til at igangsætte en lokal dialog om bedring af vilkår generelt og i særdeleshed der, hvor resultaterne er påfaldende dårlige.

- Vi har gennem årene set flere eksempler på, hvordan vi med afsæt i undersøgelsen har understøttet de lokale foreninger i at få sat gang i en proces, der har forbedret de lokale vilkår, og det vil vi gerne gøre igen, siger Nils Vilsbøl.

Undersøgelsen skifter navn

Som en del af revisionen har undersøgelsen også skiftet navn. Tidligere hed den "Vilkårsundersøgelsen". Nu hedder den "Skolelederundersøgelsen - vilkårsundersøgelse for skoleledelse".

- Det er vigtigt for os, at navnet signalerer, at det handler om skoleledere og ikke alle mulige andre faggrupper. Derfor har vi valgt at ændre navnet på undersøgelsen, så ingen er i tvivl om, hvem det handler om. Når vi siger skoleledere, mener vi naturligvis både de øverste ledere og mellemlidere, forklarer Nils Vilsbøl. ☺

Skolelederundersøgelsen

Undersøgelses tidsforløb

Medio november

Undersøgelsen bliver udsendt

Primo december

Svarfrist på undersøgelsen

Medio december til medio januar

Resultater analyseres

Sidste halvdel af januar

Lokale foreninger modtager rapport fra undersøgelsen

Februar

Sekretariatet kontakter de kommuner, hvor skolelederne oplever de dårligste vilkår

Resten af 2022

Mulighed for lokal sparring fra sekretariatet

Start 2023

Mulighed for opfølgende lokal undersøgelse

Skoleledere bruger gerne særligt tilrettelagte praktikforløb

Landets folkeskoler har mulighed for at sende elever fra 8. klasse i særligt tilrettelagte praktikforløb. En stikprøve blandt skoleledere viser, at ordningen bliver brugt, fordi den er et nødvendigt og godt tilbud til nogle elever. Men ordningen har også begrænsninger og kan med fordel forbedres og udvides, lyder det fra skolelederne.

Obligatorisk erhvervspraktik

Tidligere var den almindelige erhvervspraktik obligatorisk for alle elever, men det er den ikke længere. Flere skoleledere peger også på flere fordele ved at genindføre, at erhvervspraktikken bliver obligatorisk, blandt andet at eleverne har brug for at møde forskellige erhverv – og ikke kun som forældrepraktik, når der skal arbejdes med mønsterbrydning, social arv og uddannelsesvalg.

- Det er meget værdifuldt for alle unge at opleve sig selv i nye rammer. Når det ikke er obligatorisk, er der risiko for, at det opleves som et tilbud for udfordrede unge – eller modsat at det primært er de resursestærke med forældre, der har overskud til at hjælpe med at finde praktikpladser, der kommer afsted, forklarer en skoleleder.

————— **Særligt tilrettelagte praktikforløb** kan være et godt tilbud til elever, der ikke passer ind i skoleregii. Sådan lyder det blandt andet fra en skoleleder, der har deltaget i en stikprøve, som Skolelederforeningen har foretaget.

- En skoledag fra 8-15 er tit en kæmpe udfordring, hvis man hader at gå i skole. Tit er det motiverede, dejlige og høflige unge mennesker, som stortrives, når de kommer ud i en virksomhed, forklarer en skoleleder. Af stikprøven blandt 13 skoleledere fremgår det, at alle tidligere har benyttet eller for tiden benytter muligheden for at sende en elev i 8. eller 9. klasse på et særligt tilrettelagt praktikforløb.

- Det kommer ikke bag på mig, for det var mit indtryk, at ordningen var brugt, siger næstformand i Skolelederforeningen Dorte Andreas.

Brug for mere fleksibilitet

Næstformanden er heller ikke overrasket over, at et overvejende flertal af skolelederne svarer, at ordningen har plads til forbedringer.

Udfordringen er, hvordan man sammensætter et forløb, så det lever op til de krav, der ellers er til elevens skolegang i forhold til timeantal og eksamen.

Skolelederne efterlyser blandt andet en bedre vejledning fra ministeriet om, hvordan man kan stykke et praktikforløb sammen i forhold til kravene i Folkeskoleloven. Derudover mulighed for at fritage elever fra eksamen eller mulighed for at fritage lærerne for at give karakter til en elev, der har deltaget i et særligt tilrettelagt praktikforløb og dermed ikke har fulgt den sædvanlige skemalagte undervisning.

- Jeg kan godt se, at skolelederne kan stå i nogle udfordringer i forhold til at bruge ordningen. Det lader til, at der brug for mere fleksibilitet, så det er lettere at bruge praktikforløbet på den enkelte skole. Derfor er det vigtigt, at vi får set på, hvordan vi kan gøre ordningen endnu bedre – til gavn for både skolelederne, vejlederne, lærerne og eleverne, siger Dorte Andreas.

Vejlederne har stor rolle

Langt de fleste skoleledere, der har deltaget i stikprøven, oplever, at samarbejdet med virksomhederne er godt. I mange tilfælde går det gennem vejledere. Det bliver påpeget, at hvis ikke forældre eller vejlederne kan hjælpe med at skabe kontakten til virksomhederne, kan det være en utrolig stor opgave for skoleledelsen at løfte.

- Derfor er det afhængigt af, at der er et godt samarbejde med vejlederne i den kommunale ungeindsats, siger Dorte Andreas.

Udvid ordningen

I dag er det først fra 8. klasse, at udvalgte elever kan benytte muligheden for et særligt tilrettelagt praktikforløb. Et overvejende flertal giver i stikprøven udtryk for, at det vil give mening at udvide tilbuddet til også at omfatte elever i 7. klasse, fordi de har elever, som vil kunne profitere af et forløb tidligere end 8. klasse, og det kan være betydningsfuldt for deres uddannelsesforløb. ☺

Stikprøven er foretaget af Skolelederforeningen blandt 13 skoleledere fra hele landet i perioden 27.-30. september 2021.

Landet fundet

1.000 elever besøger lokale virksomheder.

SILKEBORG. Som en del af projektet "Kloge Hænder" tager omkring 1.000 elever fra 8. klasse på virksomhedsbesøg, hvor de skal inspireres til at tage en erhvervsfaglig uddannelse. "Kloge Hænder" er en indsats, som bygger bro mellem skolerne, erhvervsuddannelserne og produktionsvirksomhederne, og projektet viser elever i udkolingen de mange muligheder, som erhvervsuddannelserne åbner op for. På besøget ser eleverne fagene udført i praksis, og de skal arbejde sammen med virksomhedens faglærte og lærlinge om at løse praktiske opgaver, så de får en praktisk introduktion til de muligheder, brancherne kan tilbyde dem.

Kilde: silkeborg.dk

Obligatorisk erhvervspraktik fik mange afsted

VEJLE. I Vejle er erhvervspraktik i 8. klasse obligatorisk, og i løbet af det sidste år er det lykket at få næsten 1.000 elever ud i erhvervspraktik. Det betyder, at eleverne kan supplere uddannelsesvejledningen og forældrenes gode råd med erfaringer ude fra "det virkelige liv", inden de vælger uddannelse.

Eleverne har været i praktik vidt forskellige steder såsom hos entreprenørvirksomheder, håndværkere, produktionsvirksomheder, detailhandlen, rådgivningsvirksomheder og på offentlige arbejdspladser. Evalueringen viser blandt andet, at 992 af de 1.048 elever i 8. klasse har gennemført en erhvervspraktik.

Kilde: vejle.dk

Folkeskoler fastholder fremgang.

BORNHOLM. Den årlige opgørelse af elevtallet på Bornholms grundskoler viser, at elevtallet er faldet med 66 børn, men folkeskolerne på øen fastholder en lille fremgang i elevtallet. Formand for kommunens Børne- og Skoleudvalg, Morten Riis, kommenterer tallene således: - Det går stille og roligt i den rigtige retning for den bornholmske folkeskole, som er blevet styrket de senere år. Vi er i gang med et langt sejt træk, og der er generelt en god stemning og stor vilje til at gøre en ekstra indsats ude på skolerne.

Kilde: bornholm.dk

Fremragende formidling af naturfag.

GRIBSKOV. Naturfagslærer Emil Hjerl på Gribskolen har fået en helt særlig hæder for at være dygtig til at skabe interesse for naturvidenskab og teknologi blandt Gribskolens elever. Han er tildelt H.C. Ørsted Medaljen i bronze af Selskabet for Naturlærers Udbredelse. Skoleleder Nicolai Schlüter fortæller: - Emil kan det, at han tager udgangspunkt i elevernes verden. Han gør sin undervisning vedkommende for alle elever og har en fantastisk evne til at fæve både de stærke og svage elever.

Kilde: gribskov.dk

Elever skal forholde sig til den grønne dagsorden.

HELSENGØR. Som en del af skolens fremtidige profil skal eleverne på Hellebækskolen nu fast arbejde med begreber som udeskole, upcycling, økologi, socio-scientific og bæredygtighed. Konkret betyder det, at eleverne i indskolingen vil have en ugentlig skoledag som udeskole med sansning, oplevelse, undersøgelse og læring i naturen. For eleverne på mellemtrinnet vil fokus være på genbrug, genanvendelse og økologi med udgangspunkt i design, håndværk og miljø i de kreative fag.

Eleverne i udkolingen skal gennem teoretiske og praktiske undervisningsforløb lære at forholde sig henholdsvis reflekterende, videnskabeligt og humanistisk til miljømæssige dilemmaer.

Kilde: helsingor.dk

Sadler om for at få flere i uddannelse.

BRØNDBY. En undersøgelse fra COWI viser, at en tredjedel af Brøndbys unge ikke har færdiggjort en ungdomsuddannelse seks år efter, de har forladt 9. klasse. Det har fået kommunen til at varsle et helt nyt fokus i uddannelsespolitikken. I praksis betyder det, at:

- elever i Brøndby allerede i de første skoleår får kendskab til arbejdsmarkedet
- Brøndby-elever på mellemtrinnet kommer til at møde både byggeriet og omsorgsfagene i særligt tilrettelagte forløb
- alle elever i 8. klasse kommer i erhvervspraktik
- lærere og uddannelsesvejledere skal i praktik på erhvervsuddannelserne
- alle unge på Brøndbys skoler får personlig uddannelsesvejledning dsats ude på skolerne.

Kilde: brondby.dk

Hvem har ansvaret for at fremme skoletrivsel og forebygge mobning?

(Sæt gerne flere krydser)

- Lærerne Pædagogerne Eleverne
- Pedellerne Kontorpersonalet
- Forældrene Ledelsen

Nyt skoletrivselsprogram, som tager udgangspunkt i netop jeres skole

Det er ønsketænkning at forestille sig en skole, som er helt fritaget for mobning. Men I kan få en tydelig plan for, hvordan I i fællesskab forebygger og håndterer mobning og fremmer elevernes trivsel. Skolestyrken er en helhedsorienteret indsats, der giver jer konkrete og effektive værktøjer. Sammen tager vi udgangspunkt i netop jeres skole.

Læs mere på skolestyrken.dk

Skolestyrken
Alliancen mod mobning

Mary Fonden | BØRNS VILKÅR | Red Barnet

Har du problemer med leveringen af Plenum?

Vi hører ind i mellem fra medlemmer, at leveringen af Plenum er ustabil.

Hvis du eller dine lederkolleger har problemer med at modtage magasinet, hører vi gerne fra dig

Skriv til os på:

skolelederne@skolelederne.org eller

Ring til os på:

70 25 10 08

Plenum udkommer fem gange om året. Næste nummer udkommer den 9. februar 2022.

FRISAT FRA REGLER

Som en del af frikommuneforsøget har folkeskolerne i Holbæk Kommune og Esbjerg Kommune siden 1. august været fritaget for stort set alle regler om undervisningens indhold og omfang.

Skolelederne oplever, at de har fået en helt ny mulighed for at diskutere pædagogik og kan bruge energien på at forbedre elevernes trivsel og faglighed. En forsker mener, det kan være en gylden chance for at fokusere på skolens formål.

På Signaturskolen i Esbjerg bruger skoleleder **Jette Sylvestersen** friheden til at sætte rammer for en skole, der skaber glade og nysgerrige unger, som lærer og tager initiativ.

**Jeg er så glad for, at
vores kommune er med
i frihedsforsøget, for
jeg mener, det er den
helt rigtige vej at gå**

Jette Sylvestersen
Skoleleder på Signaturskolen

Begrundelser er den største ledelsesopgave

FRISAT FRA REGLER

TEMA

AF Mona Samir Sørensen | Foto: Hung Tien Vu

Skoleleder **Jette Sylvestersen** fra Esbjerg har haft travlt siden frihedsforsøget blevet lanceret. Hun ser det som sin primære opgave at skabe nogle rammer, der giver lærerne reel frihed til i samarbejde med elever og forældre at skabe den skole, de finder bedst.

————— **Esbjerg er** en af bare to kommuner i landet, der i tre år sætter folkeskolen fri. Skolerne får frie hænder til at gå nye veje, skabe spændende udvikling og sætte retningen for fremtidens folkeskole. Sådan skriver Signaturskolen begejstret på sin hjemmeside.

Op til sommerferien var begejstringen dog også præget af stress og lange arbejdsdage, erkender skoleleder Jette Sylvestersen, for der skulle fostres ideer og planer, og personale og forældre skulle have en chance for at hoppe med på frihedsvognen.

I dag er nogle af rammerne faldet nogenlunde på plads på baggrund af input fra lærere og forældre samt et tæt samarbejde med tillids- og arbejdsmiljørepræsentanterne.

Lærerne skal fylde indhold på

Signaturskolen består af tre matrikler i Esbjerg med i alt 1.200 elever, 118 lærere og 69 pæda-

goger, og dens skoleleder siden 2014, Jette Sylvestersen, er allerede ovenud tilfreds. Ikke bare med udsigten til frihed fra bureaukrati og styringskrav, men også med lærernes tilgang til arbejdet.

- Når først lærerne kender de overordnede rammer, arbejder de enormt konstruktivt, knokler løs og er superkreative. Jeg er så imponeret og stolt over det, jeg ser, siger den 45-årige skoleleder Jette Sylvestersen.

Sammen med den øvrige ledelsesgruppe er hun gået op i at lave en organisering af skolen, som er langt mere fleksibel end før, og i at sikre, at beslutningerne ligger hos lærerne selv.

- De skal fylde indholdet ud, for det er de meget bedre til end mig, siger Jette Sylvestersen.

Ny opdeling af dagen og eleverne

De overordnede rammer for det nye skoleliv gælder alle Esbjerg Kommunes syv folkeskoler (fordelt på 26 matrikler) og indeholder to markante nyheder.

Dels er eleverne ikke længere delt op i klasser, men i årgange. Hver årgang består af 40-45 elever og har et fast team af lærere og pædagoger, som er de samme i hele den treårige periode. Det er altså et lukket team, og der sker kun udskiftninger, hvis der er tale om opsigelser, sygdom, barsel og andet.

Derudover er skoledagen delt op på en ny måde. Hele formiddagen fra kl. 8-11.30 er én lang blok, hvor teamet suverænt beslutter, hvad der skal laves. Ledelsen dikterer altså ikke længere, at der for eksempel skal være otte dansktimer og fire matematiktimer. Teamet kan vælge at lave en kulturfagsblok eller for eksempel ”leg, byg og spil”, som en 2. årgang laver lige nu.

Teamet kan også vælge at lave en hel dag med dansk eller fysikforsøg eller noget helt tredje. De lægger selv pauser og holder selv øje med børnene. Pointen er, at hele formiddagen er deres. Børnene skal ikke skifte fag hele tiden, og både elever og lærere får en sammenhæng i, hvad de laver, forklarer Jette Sylvestersen.

Mere elevselvbestemmelse

Der er fælles frokost kl. 11.30-12.00 og dernæst et kvarters crew-tid. Hver voksen i teamet har en gruppe børn, som de tjekker ind med: Hvordan har de det, hvad sker der i deres liv, er der nyheder - et lille fællesskab med en kontaktlærer og en pædagog, som også har den tætteste forældrekontakt. Teamet vælger selv, om de vil holde crew-tid hver dag eller afholde længere forløb et par gange om ugen.

I eftermiddagsblokken har eleverne mere selvbestemmelse og kan arbejde med forskellige valgfag som for eksempel udeliv og fri leg. I udskoling er valgfagene primært udformet som fagretlige aktiviteter med mulighed for at lave fagdage, fordybelsesblokke og lignende.

Skoledagen slutter kl. 13 for indskoling, kl. 13.30 for mellemtrinnet og kl. 14 for udskoling. Den nye skoledag forsøger også at imødekomme forældrenes ønsker. Via et spørgeskema er de blevet spurgt ind til deres ønsker, og i hovedtræk var forældrenes svar: Færre skift om dagen, færre og samme voksne og mere fleksibel holddeling.

Hvilke områder har været vigtigst for jer?

- At sænke kompleksiteten lidt for os alle.

Det har været meget vigtig for os i ledelsesgruppen at give lærerne frit valg inden for nogle rammer.

200 medarbejdere skal med på vognen

Jette Sylvestersen lægger ikke skjul på, at arbejdslivet har været særdeles travlt, siden statsminister Mette Frederiksen overrumpede hele skoledanmark ved i sin åbningstale den 6. oktober 2020 at annoncere, at frihedsforsøget nu var kommet til folkeskolen med Holbæk Kommune og Esbjerg Kommune som de udvalgte.

- Jeg anede intet om det, så det var lidt vildt. Jeg fik en sms fire minutter før åbningstalen fra vores tillidsmand om, at jeg burde se åbningstalen, da der godt kunne være noget, der ville påvirke mit arbejdsliv, fortæller Jette Sylvestersen.

- Først blev jeg vildt begejstret. Men så

Man skal også passe på med at lave en masse forandringer, der signalerer, at det, vi gjorde før, ikke var godt nok

Jette Sylvestersen
Skoleleder på Signaturskolen

kom der en periode, hvor jeg tænkte: Hold da op, hvor vildt, for det lægger også et vist pres på os: ikke bare at gøre det bedre, men også at gøre noget nyt.

Som skoleleder for Signaturskolen skal hun have 200 medarbejdere med på vognen, og derfor er der heller ikke lavet så meget om, som der kunne. Erfaringerne fra det første skoleår vil blive samlet op med henblik på eventuelle ændringer næste skoleår. Men med måde.

- Folk skal kunne følge med, også forældrene, som ikke er med i skolen hver dag. Man skal også passe på med at lave en masse forandringer, der signalerer, at det, vi gjorde før, ikke var godt nok. Vi skal være tydelige i, hvorfor vi laver om på noget, og derfor er begrundelser den største ledelsesopgave, vi har. Samtidig er det virkelig en opgave at gå

med på den energi, der kommer fra medarbejderne. Den er vi pålagt at lytte til i endnu højere grad, siger Jette Sylvestersen.

Vildt spændende og herre stressende

Skolen har indgået en samarbejdsaftale med Esbjerg Kommune, da skolevæsenet stadig er politikernes ansvar. Men både politikere og forvaltning har været enige i og konsistente med at give skolen reel frihed og ikke kræve en masse dokumentation, fortæller Jette Sylvestersen.

- Jeg er så glad for, at vores kommune er med i frihedsforsøget, for jeg mener, det er den helt rigtige vej at gå. Der er så mange pædagogiske forhold, som vi ikke har orket at diskutere, fordi sådan var loven - for eksempel opdelingen med 17 forskellige fag, som jeg altid har syntes var en dårlig ide. Nu kan vi snakke om alt. Det er vildt spændende og herre stressende.

Ingen konkrete mål

I sin åbningstale pointerede statsminister Mette Frederiksen, at øget frihed også betyder en forventning om bedre resultater. Uden i øvrigt at gå nærmere ind i, hvad bedre resultater egentlig er. For Signaturskolens skoleleder taler bedre resultater lige ind i folkeskolens formålsparagraf:

- Jeg er stor fan af formålsparagraffen, og hvis jeg skulle bestemme, ville jeg lave en planlægning ud fra den. Vi taler alt for lidt om den, men den er fantastisk.

På hendes skole er der ikke planer om at nedfælde konkrete mål for den treårige periode, for sådanne mål er ofte svære at evaluere på, når det kommer til stykket. Jette Sylvestersen nævner som eksempel, at ro og orden tæller på plussiden i trivselsmålinger.

- Det synes jeg grundlæggende er en dårlig ting, for nogle gange larmer god læring. Vandedeksperimentet ved en sø er ikke ro og orden, men er det dårligere undervisning? Det tror jeg ikke.

Skal Jette Sylvestersen alligevel sætte ord på sine mål, lyder det noget i retning af glade og nysgerrige unger, som lærer og tager initiativ, samt et personale, som synes, de gør noget vigtigt og er glade for deres job.

- Hvis jeg rammer inden for det, er jeg tilfreds. ☺

Mona Samir Sørensen er freelancejournalist

Skolelederforeningen følger frikommuneforsøget tæt

Hovedforeningen er især optaget af, hvilke erfaringer skolelederne gør sig i forbindelse med frihedsgraderne, og hvad det gør for deres arbejdsmiljø og muligheder for at bedrive god skoleledelse.

De seneste fire år har sekretariatet løbende haft møder med både Esbjerg Kommune og Holbæk Kommune, fordi skolelederne her i de seneste vilkårsundersøgelser har givet udtryk for, at de har haft vanskelige vilkår. Det var før, de to kommuner blev udtaget til frikommuneforsøget. Efter udmeldingen om frikommuneforsøget er kontakten til kommunerne blevet forstærket.

Skolelederforeningen har gjort og vil gøre følgende:

1. Være i løbende dialog med lokalformændene og lokalbestyrelserne i de to kommuner om det forestående arbejde, og om hvad sekretariatet kan gøre for at støtte medlemmerne.
2. Afholde medlemsmøder for de to kommuner - i Esbjerg kun med medlemmerne og i Holbæk også med deltagelse af skolechef og direktør for området.
3. Være i løbende dialog med Danmarks Lærerforening og drøfte muligheden for fællesmøder.
4. Planlægge en skolelederundersøgelse i slutningen af 2021 med fokus på ledernes vilkår.
5. Være i dialog med andre interessenter, der følger frikommuneforsøgene og løbende orientering om den viden og de resultater, som viser sig.
6. Danmarks Lærerforening holder samarbejds møder for tillidsrepræsentanter og skoleledere i begge kommuner, hvor en repræsentant for Skolelederforeningen også deltager.
7. Skolelederforeningen sidder med i et advisory board til en følgeforskning af frihedsforsøget.

Kilde: Jannick Stærmosse Mortensen, sekretariatschef, Skolelederforeningen

Skoledanmarks øjne hviler på Holbæk og Esbjerg

Der ligger et stort pres på de to kommuner for at præstere gode resultater på blot tre år. Den største udfordring kan blive at definere og dokumentere de gode resultater, fremhæver skolelederne. KL er enig og kalder frihedsforsøget uambitiøst.

— **Skolerne må** ikke tage penge for undervisningen, og eleverne skal stadig op til folkeskolens afgangsprøver. Men derudover har de 36 folkeskoler i Holbæk og Esbjerg siden 1. august haft stort set frie hænder til at skræddersy skoledagen for deres elever de næste tre år. Friheden sætter de pris på.

- Helt overordnet er vi rigtig glade for frihedsforsøget, for nu kan vi diskutere pædagogik på skolen og bruge al energien på at forbedre elevernes trivsel og faglighed, siger skoleleder Bo Pedersen, som er lokalformand for Skolelederforeningen i Holbæk.

Frihed, Fællesskab og Faglighed

I Holbæk Kommune har frihedsforsøget fået navnet "Børnenes Skole - Frihed, Fællesskab og Faglighed". Man er dog lidt overvældet over at være udvalgt, da kommunen samtidig har fået en helt ny skolestruktur per 1. august i år. Nye skoler er opstået, andre skoler er blevet lagt sammen. Der er blevet ansat nye skoleledere, lærere og pædagoger, og skolerne har fået nye skolebestyrelser, så forandringer er der i overflod. Derfor er det ikke alle skoler, der hopper med på frihedsvognen fra starten.

- Nogle skoler har haft meget travlt med den nye struktur, så de venter til senere med lave nye tiltag under frikommuneforsøget, siger Bo Pedersen.

Han er selv leder for tre skoler: Nr. Jernløse, Knabstrup og Undløse skole samt Undløse skole- og behandlingshjem.

Styrelsesvedtægten er annulleret

I Esbjerg Kommune har den lokale skolele-

derforening arbejdet målrettet på at sikre skolerne reel frihed, både fra lokalpolitikkerne og fra forvaltningen, fortæller lokalformand Jan Lagoni Jacobsen. Et håndfast resultat af dette arbejde er, at styrelsesvedtægten er annulleret de næste tre år.

- Det har været vigtigt for os, at skolerne skulle have så stor frihed som muligt, for forsøget skal ud og arbejde på skolerne, så vi kan få skabt præcis den skole, som vi tror kan motivere eleverne til mere læring. Det er jo i bund og grund det, som det handler om, siger Jan Lagoni Jacobsen, skoleleder i Fortuna-skoleområdet i Esbjerg, der tæller fem skoler.

Skolerne i Esbjerg Kommune har fået ensartede, overordnede rammer og strukturer for deres arbejde de næste tre år, men indholdet skal det pædagogiske personale på den enkelte skole selv udfylde. Det kan blive meget forskelligt fra skole til skole afhængigt af elevernes behov.

Perioden er for kort

Trods lokale forskelle er de to lokalafdelinger af Skolelederforeningen enige om, at forsøgsperioden på de tre år er meget kort. Måske også for kort til at skabe de "bedre resultater", som statsminister Mette Frederiksen og regeringen forventer at se.

- Uanset at vi alle synes, det er godt med mere frihed, skal man have en hel arbejdsplads til at koble sig på, og vi ved af erfaring, at forandringer tager tid. Det tager tid at få alle med, siger Bo Pedersen, lokalformand i Holbæk.

Hans kollega i Esbjerg deler bekymringen.

Uanset at vi alle synes, det er godt med mere frihed, skal man have en hel arbejdsplads til at koble sig på

Bo Pedersen
Lokalformand i Holbæk

Fra fælles læringsmål til individuelle frihedsmål:

Fakta om frikommuneforsøget på skoleområdet

- Holbæk Kommune og Esbjerg Kommune er udvalgt til forsøget, der kører i tre skoleår fra august 2021 til august 2024. Bortset fra, at undervisningen stadig er gratis, og eleverne fortsat skal til afgangsprøver, er skolerne fritaget for alle øvrige regler om undervisningens indhold og omfang, herunder Fælles Mål samt reglerne om minimumstimetal, elevplaner, klasseloft, nationale test og kvalifikationskrav til lærerne.
- Statsminister Mette Frederiksen lancerede forslaget i sin tale ved Folketingets åbning den 6. oktober 2020 og sagde blandt andet, at mere frihed også må betyde bedre resultater.
- To måneder senere, den 9. december 2020, blev der indgået en bred politisk aftale om velfærdsaftaler på folkeskoleområdet. Ifølge aftalen "fraviges statslige og kommunale regler i videst muligt omfang i en treårig forsøgsperiode, så der lokalt kan findes nye, kloge veje i opgaveløsningen på folkeskoleområdet".
- Forsøget er ikke en spareøvelse. De midler, der eventuelt måtte frigøres som led i forsøget, bliver på den enkelte skole.
- Det Nationale Forsknings- og Analysecenter for Velfærd (VIVE) skal stå for en evaluering af forsøget og kommer med en midtvejsrapport i 2022.

Kilder: Folkeskolen.dk, skolemonitor.dk, kronik Politiken v/professor Lars Qvortrup og uvm.dk.

- Forsøget kører i tre år. Er det tid nok til at måle på resultater, når børnene går i skole i 10 år? Det synes vi er meget svært, siger Jan Lagoni Jacobsen.

Svært at dokumentere

Hvad dækker "bedre resultater" egentlig over, spørger man sig selv og hinanden. Og hvordan måler man på, om eleverne har lært mere? Og hvordan dokumenterer man det?

- Den største udfordring bliver helt sikkert at dokumentere de ting, vi gør, og dokumentere, at det er bedre, hvis det altså er bedre, siger Jan Lagoni Jacobsen og fortsætter:

- Det er en stor forandringsproces, vi går ind i, og der hviler et stort pres på vores skoler, for hvis vi ikke lykkes med at dokumentere, at vi laver en bedre skole, kan det være, at nogle Christiansborg-politikere vil blive ved med at styre folkeskolen, som de gør i dag.

I Kommunernes Landsforening (KL) ligner man heller ikke inde med svaret.

- At definere, hvad bedre resultater er som følge af forsøget, er en af de helt svære opgaver. Er det for eksempel et succeskriterium, at karakteren i dansk er steget? Det vil være vanskeligt at påvise sammenhængen, siger Peter Pannula Toft, Børn- og Ungechef i KL.

Ikke ambitiøst nok

Når forsøget kun strækker sig over tre år, bliver det særdeles vanskeligt at måle på resultaterne, vurderer også han, men hilser ikke desto mindre frihedsforsøget velkommen. Dog kritiserer han, at forsøget kun omfatter to af landets 98 kommuner.

- Frihedsforsøget er jo i virkeligheden ikke ambitiøst nok i forhold til at sætte folkeskolen mere fri. Der er brug for, at undervisningsministeren og Folketinget giver

mere lokal kommunal frihed til alle kommuner, for eksempel ved at rulle nogle af styringsgrebene fra 2014-reformen tilbage, siger Peter Pannula Toft. Fritagelsen for kommunale krav og regler i Esbjerg og Holbæk betyder, at også forvaltningernes og lokalpolitikernes roller er til debat.

- Selvom de skal øve sig i at blande sig mindre, er kvaliteten af skolen stadig politikernes ansvar, og jeg oplever en dialog om, hvordan forvaltningen kan være en god og understøttende hånd i ryggen for skolen. Jeg tror ikke, skolelederne har et ønske om at være helt alene hjemme, siger Peter Pannula Toft.

Håber erfaringer bliver brugt

Fra skolernes side håber man, at forsøget munder ud i en reform af folkeskolen.

- Når man indleder et frihedsforsøg på skoleområdet, så håber jeg, at man fra politisk side rent faktisk har tænkt sig at bruge erfaringerne til at lave en reform, der kan træde i kraft om to-tre år, siger Holbæks lokalformand, skoleleder Bo Pedersen.

Det Nationale Forsknings- og Analysecenter for Velfærd (VIVE) har fået til opgave at evaluere velfærdsaftalerne i frikommuneforsøget, altså dagtilbud-, folkeskole- og ældreområdet. Evalueringen skal undersøge, hvad der virker, for hvem og hvorfor, og løber fra 2021-2024 med en midtvejsrapport i 2022, oplyser professor Ulf Hjelmar fra VIVE. ☺

Mona Samir Sørensen er freelancejournalist

Den største udfordring bliver helt sikkert at dokumentere de ting, vi gør

Jan Lagoni Jacobsen
Lokalformand i Holbæk

En unik mulighed for at sætte skolens glemte formål i fokus

Hvis skolerne får skabt en hverdag med reel inddragelse af eleverne og reel selvbestemmelse til lærerne, har de en gylden chance for at fokusere på skolens formål, nu hvor de slipper for et hav af styringskrav, vurderer **Lykke Mose**, som forsker i frisættende ledelse i folkeskolen.

———— **Frikommuneforsøget** er en vigtig og værdifuld vedfærdsaftale, men rent politisk virker det, som om statsminister Mette Frederiksens udmelding kom som en overraskelse for alle. Det er dog kun en fordel, for der er tale om en uhørt stor frisættelse af skolerne, og det var nok ikke sket, hvis forslaget var blevet tygget igennem af embedsværket.

Sådan lyder erhvervspsykolog Lykke Moses politiske analyse, når hun med stor begejstring taler om den igangværende, forsøgsvis frisaettelse af skolerne i Esbjerg og Holbæk.

Dit speciale er frisættende ledelse. Hvad betyder det?

Frisættende ledelse betyder, at man hjælper organisationer med at slippe fri af nogle af de styrings-, ledelses- og samarbejdsformer, som er forældede og spænder ben for os. Særligt bureaukratiet, hierarkiet og vores gammeldags forståelse af, at udvikling sættes i gang fra toppen, spænder ben for et godt arbejdsliv. Det gælder i høj grad også i folkeskolen.

Hvordan?

Ud over den hierarkiske opbygning er der for eksempel også et mantra om, at *alle* skal inddrages. Det er ekstremt udbredt i folkeskolen, men det er en forældet tankegang, der

også står i vejen for den gode udvikling. Der er en næsten overdreven kultur for medinddragelse og medbestemmelse i folkeskolen, og mange medarbejdere og ledere tror fejlagtigt, at jo mere inddragelse, des bedre, og at alle har ret til at blive hørt. Men i praksis skaber det tit dårligere beslutninger, der både forringer elevernes læring og trivsel og medarbejdernes tilfredshed.

Det er - lidt karikeret - sådan, at hvis ikke ledelsen beslutter, så skal alle medarbejdere beslutte i konsensus. Og når man søger konsensusbeslutninger i en hel personalegruppe, bliver det talerækken og dem, der taler mest - og ikke dem, der ved mest - der præger den endelige beslutning. Dermed sidder man ofte tilbage med en dårlig beslutning, som ingen føler ejerskab over. Alle har talt, men ingen har taget ansvar.

Hvordan kan frihedsforsøget ændre på dette?

Frihedsforsøget er en chance for at frisætte medarbejderne til at arbejde med skolens formål og til selv at træffe beslutninger. Jeg tror, det er helt afgørende, at skolelederne tør arbejde med andre beslutningsformer end de velkendte ledelses- og konsensusbeslutninger.

Det kan for eksempel være, at man la-

der hvert team selv vælge en lærer iblandt dem, som er kvalificeret til en given opgave. Personen får og tager ansvaret for at løse en opgave og træffe beslutninger herom uden ledelsens accept, selvom vedkommende ikke har flere stjerner på skulderen end de andre. Man kalder det selvorganisering.

I folkeskolen er lærerne vant til at sende problemer op i systemet til en skoleleder, men det er en hierarkisk logik, der er på spil, for lederen ved sjældent bedst. Han eller hun skal i hvert fald først sættes helt ind i sagen og i de forskellige perspektiver, hvilket er ressourcetungt og skaber flaskehalsproblemer på lederens bord. Selvorganisering er et opgør med vanetænkningen, og det er en kæmpeopgave for mange medarbejdere og ledere at turde gå den vej.

Det smukke ved at lægge ansvaret ud lokalt er, at ansvaret vokser lokalt. Vi ved fra andre organisationer, der arbejder med frisaettelse, at det at få det reelle ansvar skaber en stor forskel - for eksempel ved at man ikke længere læner sig op ad hierarkiet og siger "det er ikke mit ansvar". Det aktiverer en kæmpe lyst hos de fleste til at løfte ansvaret - noget, man måske tidligere har mistet i magtesløsheden over bureaukratiet. Her tænker jeg både på ansatte, ledere og chefer.

Hvordan kan det skabe bedre læring og trivsel blandt eleverne, som jo er målet med den frisatte skole?

Med frisaettelsen er der tusinde regler og rammer, man slipper for at tage højde for, og det gør det muligt for den enkelte skole at udforme undervisningen, så den imødekommer elevernes behov bedst muligt, og dermed stimulerer elevernes motivation og læring.

For eksempel skal en leder ikke bruge

Om: LYKKE MOSE

- Cand.psych. aut. fra Aarhus Universitet 2011, stifter af wecreate og arbejder i AGORA. Begge virksomheder arbejder med frisættende ledelse og afbureaukratisering.
- Lykke har specialiseret sig i frisættende ledelse og i, hvad der skal til fra medarbejder til politisk niveau for, at voksne kan ændre deres ledelses- og samarbejdsformer.
- Hun har gennem en flerårig undersøgelse blandt 100 7. klasses elever, deres lærere, skoleledere og skolechefer samt enkelte udvalgsformænd/kvinder afdækket sammenhængen mellem styringen, ledelsen og elevernes udbytte i folkeskolen.
- Sammen med Esbjergs skoleforvaltning søger hun en ph.d.-bevilling til at forske i frihedsforsøget og afdække: "Hvilke styrings-, ledelses- og arbejdsformer, der muliggør, at frisættelsen kommer eleverne til gode."

tid på at få skemalagt det rette antal tysktimer i forhold til lovgivning, men kan i stedet tale med lærerne om, hvad der giver de bedste rammer for tyskundervisningen i 9. klasse.

En kommunalt vedtaget budgetmodel er et andet eksempel. Den dikterer, hvornår klasserne skal slås sammen, men skolerne når oftest ikke at kigge på eleverne og drøfte med dem og hinanden, hvordan undervisningen skal justeres og tilrettelægges i lyset af de forgangne års erfaringer. Hvis man gjorde det, ville man sikkert ikke bare slå klasserne sammen, når de blev for små, men for eksempel udvikle en udskoling med undervisning på tværs af klasser eller særlige fag og linjer, som eleverne kunne vælge efter behov og interesse. En 9. klasses elev, der er lidt bagud på matematik, kunne tage ekstra matematik med 7. og 8. klasses elever, mens en anden 9. klasses elev, der savner faglig udfordring og er skoletræt, kunne vælge ekstra timer i et valgfag.

En sådan budgetmodel er en kommunal beslutning, men alligevel et godt eksempel på, hvordan én regel let begrænser det pædagogiske arbejde.

I dag bruger man alt for meget tid på at gøre ting, fordi man skal, og fordi man plejer at gøre det - ikke fordi man tror, det skaber værdi for eleverne. Den gennemgående detaljstyring samt krav om dokumentation, dataindsamling og offentliggørelse af data er blevet så omfattende, at det ofte forstyrrer mere, end det gavner, og trækker fokus væk fra kerneopgaven på alle niveauer i skolens praksis. Det bliver der forhåbentligt vendt op og ned på nu.

Du har lavet en undersøgelse blandt 100 elever i 7. klasse om elevinddragelse og elevmotivation. Hvilke pointer derfra kan overføres til frihedsforsøget?

Vi ved, at når det handler om elevernes trivsel, scorer elever i folkeskolen generelt lavest på de spørgsmål, der handler om inddragelse og faglig motivation. Vi ved samtidig også, at manglende motivation påvirker læring negativt. For at forstå dette bedre interviewede vi både elever, lærere, ledere og chefer, og der er nogle klare pointer:

Blandt alle voksne i skolevæsenet er der en forklar forståelse af elevinddragelse og dermed manglende fokus på vigtigheden heraf.

Der er tradition for at snakke om elevinddragelse som elevråd og som nogle metoder eller værktøjer, læreren skal bruge. Men den tradition for styring er en stor begrænsning

for elevinddragelsen, for man kommer til at lave skole *til* eleverne frem for at lave skole *med* eleverne.

Nogle af de lærere, vi interviewede, fortalte, at de var holdt op med at inddrage eleverne så meget, fordi de skulle nå igennem pensum. Det er jo sygt, hvis man tænker over det. Det er jo ikke raketvidenskab, at læring sker i kraft af relationen og interaktionen og ikke ved at hælde viden på eleverne. Alligevel har veldidte og velansete lærere langsomt opgivet inddragelsen. Ligesom nogle ledere fortalte, at de kunne se, hvordan de selv bidrog til den udvikling. En udvikling, som de selv fandt bekymrende, når de blev opmærksomme på det.

Det blev tydeligt for os, at elevinddragelse ikke kun er noget, lærere bør eller kan stå for. Også forvaltningen og politikerne skal understøtte, at denne proces kan foregå på skolerne. Det er ikke godt nok at invitere elevrådene ind på rådhuset og brainstorme med dem på farvet karton og poste på LinkedIn, at man inddrager eleverne.

Har skolerne ikke allerede en stor grad af frihed og råderum i folkeskoleloven, som de måske ikke udnytter?

De har ikke en stor grad af frihed, men de har en del frihed, som de ikke bruger. Der er jo folkeskoler, der lykkes virkelig godt på trods af den lille frihed. I vores undersøgelse er der to naboskoler med meget store forskelle. Den ene skole har fokus på høje faglige resultater, mens den anden har elevinddragelse i fokus. Det interessante, men ikke overraskende, er, at det er skolen med et elevinddragende fokus, der også scorer de bedste faglige resultater, for eksempel at over 95 procent af eleverne går videre i uddannelsessystemet.

Der er nogle forhold, der skaber en god skole, såsom elevinddragelse, og de konkrete forhold skal man have blik for og arbejde med uanset statens regulering. Det er på den måde ikke et "wicked-problem" som klimakrisen og tech-giganternes magt.

Nogle kommuner styrer dog meget mere end andre, så skolerne har ikke samme vilkår. Der er for mange skoleledere og skoler, der står med en urimelig svær opgave i kraft af summen af statslig og kommunal styring. Det er vigtigt at holde sig for øje. Derfor er frihedsforsøget vigtigt. ☺

Mona Samir Sørensen er freelancejournalist

SKOLELEDERFORENINGENS KURSER

KURSUS for nye ledere i folkeskolen

Tredages kursus for nye medlemmer med fokus på både basisviden om ledelse af folkeskoler og på mellemlederens særlige udfordringer.

Målgruppe:

Ledere, der er begyndt i deres første lederjob inden for de sidste 12 måneder.

Tid:

Forår 2022

Sted:

Kommer senere

Pris:

Kommer senere

Er du nyudnævnt leder i folkeskolen, og vil du gerne have en koncentreret indføring i jobbet og samtidig mulighed for et nyt netværk, så er dette kursus noget for dig.

Arbejdsformen veksler mellem oplæg og forskellige deltageraktiviteter. En stor del foregår i mindre grupper for at give mulighed for networking, da der ud over det ledelsesfaglige fokus også bliver lagt vægt på erfaringsudveksling og kollegial sparring.

Vi kommer til at drøfte skolelederrollen indgående, herunder hvilke udfordringer man møder som ny i jobbet, og hvilke forventninger folkeskolens mange interessenter har til skoleledelsen.

Deltagernes egne erfaringer inddrages, når typiske cases sættes under lup, og skolelederforeningens konsulenter stiller deres viden og erfaring til rådighed, når deltagerne præsenterer problemstillinger fra deres dagligdag.

Tre aktive skoleledere vil ligeledes dele deres viden og personlige erfaringer med deltagerne.

**FØLG MED PÅ HJEMMESIDEN,
HVOR VI OPDATERER MED TID OG STED:
[www.skolelederforeningen.org/
kursusfornye](http://www.skolelederforeningen.org/kursusfornye)**

”HVIS JEG KUNNE BYGGE EN SKOLE, VILLE DEN HAVE...

Hos Adapteo udlejer og sælger vi fleksible pavillonbygninger, der kan tilpasses i størrelse og form uanset kravene. For at teste fleksibiliteten af vores bygninger bad vi 6-årige Emma om at designe en skole, præcis som hun ønskede den.

Se, hvordan det gik på adapteo.dk

an
eten
æcis

Adapteo.

Modelfoto

Begrebet WOKE

I de senere år har begrebet woke i stigende grad fået opmærksomhed i den offentlige debat herhjemme.

Begrebet stammer fra USA og har rødder helt tilbage i 1930'ernes racekamp og kamp for social retfærdighed. Woke refererer i dag til bevidsthed omkring racemæssige fordomme, diskrimination og social ulighed mere generelt – også i forhold til eksempelvis køn og seksualitet. At være woke signalerer med andre ord, at man er socialt bevidst og har en politisk opmærksomhed på bestemte samfundsgruppers privilegier og andre gruppers undertrykkelse.

I nyere tid har begrebet især vundet udbredelse på sociale medier, og de seneste godt 10 år har woke-bevægelsen været associeret med venstrefløjen, Black Lives Matter-bevægelsen, antiracisme, kampen mod social ulighed, feminisme, LGBTQ+-aktivisme osv. I en dansk kontekst bliver woke-begrebet ofte nævnt i forbindelse med debatter om krænkelsekultur.

Woke bliver i stigende grad kritiseret for at være forbundet med cancel culture, der har til formål at marginalisere, udskamme og "aflyse" bevægelsens modstandere og kritikere. Flere steder særligt i USA har det ført til fyringer af eksempelvis redaktører, journalister, museumsdirektører med flere.

Gør klar til woke-debatten

Et stigende antal amerikanske grundskoler tager initiativer, der imødekommer den såkaldte woke-kultur, som har fået vind i sejlene med **Black Lives Matter, #MeToo og LGBTQ+**. Stærkt mener nogle, knæfald siger andre. Spørgsmålet er, hvor længe det varer, før tendensen rammer folkeskolen i Danmark?

— **Hvad gør I** på jeres skole, hvis August fra 8. b erklærer, at han fremover gerne vil kaldes Augusta og bruge pigetoiletet og pigernes omklædningsrum i idræt? Eller hvis Robin fremover gerne vil tiltales "hen"? Og hvad vil I svare, hvis elevrådet indstiller, at skolens bibliotek bør skille sig af med alle eksemplarer af Mark Twains Huckelberry Finn, fordi N-ordet optræder mere end 200 gange i bogen?

Endnu har de færreste folkeskoler for alvor oplevet at skulle forholde sig til spørgsmål af den karakter, selvom debatten om identitetspolitik, krænkelserkultur, social ulighed og strukturel racisme og så videre længe har raset i det omgivende samfund.

På flere videregående uddannelser har der til gengæld allerede været adskillige sager, hvor hidtil gældende normer og traditioner er blevet udfordret i en grad, så det har udløst heftige debatter om, hvor langt man bør

gå i bestræbelserne på at vise respekt for og beskytte mindretal.

Blandt de mest omdiskuterede er måske to episoder på Statskundskab på Københavns Universitet, hvor institutledelsen besluttede, at det skulle være slut med at klæde sig ud som kinesere, indianere eller andre nationaliteter under introugen, samt at de hold, de studerende bliver inddelt i, ikke må opkaldes efter lande, men skal have numre. Formålet var i begge tilfælde at sikre "et åbent, trygt og inkluderende studiemiljø".

Censur og fyringer

Fænomenet stammer fra USA, hvor det går under samlebetegnelsen woke. Et begreb, der har rødder helt tilbage i 1930'ernes racekamp, hvor det refererede til bevidsthed/bevågenhed om fordomme, diskrimination og raceulighed. Den moderne definition er bredere og omfatter også køn og seksualitet.

Med Black Lives Matter, #MeToo og LG-BTQ+-aktivisme har woke fået karakter af en egentlig bevægelse, hvis synspunkter og aktivisme i stigende grad vinder indpas i mange dele af samfundslivet. Ikke mindst på uddannelsesområdet.

I foråret bragte Berlingske Tidende eksempelvis en artikel om, hvordan amerikanske skoler og skoledistrikter promoverer en woke-pædagogik og i forlængelse heraf en cancel kultur, der sigter på at aflyse eller annullere det eksisterende af respekt for mindretallet. Artiklen omtaler blandt andet en privatskole i New York, som sidste år udgav en 12 siders sprogguide, der opfordrer lærerne til at bruge sproget på en mere "inkluderende" måde. For eksempel foreslår guiden, at lærerne siger "værger" i stedet for forældre, "voksne" i stedet for mor og far og "personen" eller "barnet" i stedet for drengen eller pigen. Desuden bliver alle opfordret til at sige "Happy Holidays" i stedet for eksempelvis Merry Christmas.

Typisk nyder de amerikanske skoler stor opbakning til deres initiativer fra nogle kredse, mens andre er mere kritiske, og nogle ligefrem mener, de er et knæfald for en farlig tendens, der fører til censur og fyringer i lighedens hellige navn.

Vi begynder at tænke anderledes

Der er i hvert fald ingen tvivl om, at woke-bevægelsen vækker stærke følelser hos mange, og hvordan man end vender og drejer det, er woke en realitet, som de færreste nok kommer uden om at forholde sig til. Heller ikke folkeskolen.

Derfor kan det være en god ide at forsøge at forberede sig på det, der måske kommer, mener René Bang Henriksen, skoleleder på Vigerslev Skole i Valby.

- Vi er selv gået i et gear, hvor vi begynder at tænke anderledes - ikke mindst på grund af samfundspåvirkningen, siger han og kommer med et eksempel:

- Da vi skulle sende invitationer ud til de nye 0. klasse-forældre, overvejede vi, hvad vi skulle skrive. Vi har jo både forældre af samme køn og børn, som har en mor, der har valgt at få barnet alene og så videre. Hvad skriver man så? Kære forældre? Kære forælder? Vi endte med bare at skrive: "Vi glæder os til at se jer...". Så det at tale, så man rammer bredt, og ingen føler sig ekskluderet af sproget, det begynder også at vinde indpas her, siger han og fortæller, at de allerede sidste skoleår begyndte at sætte problemstillinger om køn og identitet på dagsordenen.

- Vi har helt konkret fået det ind, fordi vi har været med til at udvikle et trivselsværktøj sammen med Skolestyrken - et samarbejde mellem Red Barnet, Mary Fonden og Børns Vilkår. Værktøjet sætter fokus på ligestyrelse, og i den ligestyrelsesforståelse indgår i dag også køn og kønsidentitet, kropsform og seksualitet. Det er vi begyndt at arbejde målrettet med.

René Bang Henriksen har endnu ikke oplevet episoder, der kan karakteriseres som en del af woke-kulturen, men han fortæller, at der i forlængelse af trivselsarbejdet og samtalerne om den nye ligestyrelsesforståelse kort efter sommerferien var to piger i en 7. klasse, der stillede sig op foran hele klassen og erklærede, at de var biseksuelle.

- Det er usædvanligt tidligt, og jeg ved ikke, om det er en ny normal, for sådan har vores 8. klasser ikke været og heller ikke 9. Men den 7. klasse, vi har nu, er mere en generation, hvor det hele er på spil, så det bliver sjovt at følge dem, siger han.

Kønsneutrale værelser

En af dem, der måske har oplevet woke-kulturen tættest på i Danmark, er Anne-Marie Fledelius, forstander på Østerskov Efterskole i Hobro.

- Jeg kom til for to et halvt år siden, og det var en af de første problemstillinger, jeg blev stillet over for. Der kom en lille gruppe ele-

ver ind med hanekam, blåt hår og piercinger og sagde, at "nu er du ny, så vi vil gerne sige, at vi har et problem her på skolen. Vi synes ikke, vi bliver respekteret", fortæller hun.

Det viste sig, at det var en gruppe non-bi-nære elever, der havde det tilfældes, at de ikke definerede sig som det køn, de var blevet tildelt ved fødslen. De forklarede blandt andet, at de ikke følte, de passede ind på de værelser, de boede på. Flere af dem havde også skiftet navn som en del af deres proces, og det havde man hidtil ikke villet rette ind efter på efterskolen. Politikken var, at det navn, der stod på elevernes sygesikringsbevis, også skulle være det, der stod på deres dør, og det, der blev råbt højt ved protokol

**Vi er gået i et gear,
hvor vi begynder at
tænke anderledes
- ikke mindst på
grund af samfunds-
påvirkningen**

René Bang Henriksen
Skoleleder, Vigerslev Skole

Modelfoto

og så videre. For at komme de unge i møde blev der indledt en proces sammen med dem for at finde ud af, hvad der skulle til for, at de kunne føle sig bedre behandlet. Resultatet blev, at der blev tilbudt tre slags boformer: Drengævrelser, pigeævrelser og kønsneutrale værelser.

- På de kønsneutrale værelser kan alle bo, uanset om du biologisk er en pige, der bare føler dig bedre tilpas med drenge, om du er ved at skifte køn eller andet. Det er vi bedøvende ligeglade med, siger Anne-Marie Fledelius.

Det første år var der seks kønsneutrale værelser. På den seneste årgang er der otte - det er flere end drengævrelser, så tenden-

sen er stigende, fortæller Anne-Marie Fledelius og tilføjer, at ud over at have kønsneutrale værelser forsøger man at undgå kønsbetegnelser på Østerskov. For eksempel er der sjældent nogen, der siger "Hey gutter" eller "Hey tøser". Der er heller aldrig kønsopdelt undervisning, og lærerne gør deres bedste for at huske at bruge de navne og personlige pronominer, eleverne har bedt om at blive talt med.

Badekabiner

Anne-Marie Fledelius kalder eksperimentet en succes, selvom det også har mødt kritik. Lige fra grove udfald på sociale medier - primært rettet mod de unge mennesker, der valgte at stå frem - til forbehold og undren.

- I efterskoleverden mente nogle, at det var at lefle for en lillebitte marginal gruppe unge, og at man hellere skulle "tage en dansessnak med dem og forklare dem, hvorfor man nogle gange er nødt til at rette ind efter fællesskabet". Men i dag er stemningen mange steder vendt, og flere efterskoler er begyndt at gøre det samme som os, fortæller Anne-Marie Fledelius.

Hun erkender, at folkeskolen, der skal rumme alle, står over for helt andre udfordringer end efterskolerne, der helt legitimt kan målrette deres tilbud mod udvalgte grupper. Men hun mener alligevel, der kan skrues på nogle knapper i folkeskolen - og at det er på tide.

- Jeg har haft tre samtaler i dag med elever, der ønsker at gå på vores skole. Alle tre var med non-binære unge, der vil væk fra folkeskolen, fordi de ikke føler, de bliver respekteret. Alle tre. Det er virkelig interessant. De fortalte, at de havde fået at vide på deres respektive skoler, at de måtte rette ind. Det var sådan noget med at blive tvunget til at være med til pigeidræt, selvom man har sagt, at man føler sig som en dreng, siger hun.

- Jeg ved jo godt, at folkeskolens virkelighed er anderledes, og at det er svært bare at gøre nogle af de ting, vi har gjort. Vi er privilegerede, fordi vi har så homogen en gruppe elever. Så jeg har aldrig ønsket at prædike om det, vi gør. Det virker for os, men jeg helt med på, at der vil være mange andre steder, det ikke vil virke. Men sådan nogle småting som at lytte til de unge, når de fortæller, at "nu hedder jeg ikke Jensine mere, nu hedder

jeg Jens, og det betyder noget for mig", kan godt lade sig gøre. Og lad være med at affærdige det som noget pjat eller sige, at det ikke kan lade sig gøre at rette deres navn i systemet. For det kan det godt. Det kræver bare en forældreaccept.

- Så er der alle problematikkerne med omklædningsrum og drenge- og pigeidræt. Personligt synes jeg, det er noget pjat at lave kønsopdelt idrætsundervisning. Og måske er det på tide, at vi får moderniseret vores skoler, så der ikke er fællesbade, men badekabiner med en dør. Det nytter i hvert fald ikke at lukke øjnene for det og sige "det er ikke vores problem". Det er det allerede - for vi overtager mange af dem, folkeskolen ikke kan rumme. Så de har allerede problemet. De løser det bare ikke lige nu, mener Anne-Marie Fledelius.

De unge sætter det på dagsordenen

René Bang Henriksen er kun delvist enig. Han henviser til, at woke-fænomenet på mange måder taler ind i både den inklusionsdagsorden, der har været i folkeskolen i flere år, og i de mobbepolitikker, der hersker mange steder:

- Inklusionsdagsordenen handler jo også om, hvor meget man skal bede de andre om at gøre anderledes for at rumme den enkelte elev, så den diskussion kender vi jo. Og den måde, vi arbejder med mobbeforståelse på vores skole, er, at det altid er den mobbedes forståelse af, hvad mobning er, der gælder. Det er aldrig afsenderen, men modtageren, der definerer krænkelser.

Alligevel kan René Bang Henriksen godt tvivle på, om den forståelse og villighed også rækker ind i en kønsproblematik.

- For det er jo også en værdikamp, hvor nogle - sikkert også afhængig af partifarve - vil sige, at "arh, nu må I lige. Vi er født som drenge eller piger, og så må man lægge sig ind som enten det ene eller det andet". Men det er givet, at vi kommer til at forholde os mere til det, for de unge sætter det også selv på dagsordenen i de store klasser. De ønsker at forholde sig til det, siger han. ☺

Maja Plesner er freelancejournalist

Hvordan praktiserer du ledelse-tæt-på?

At praktisere ledelse-tæt-på kræver, at en leder i dagligdagen anvender en bred vifte af ledelsesdiscipliner. Men hvad er ledelse-tæt-på for dig? Et nyt dialogspil skal være med til at stille skarpt på, hvornår du som leder i folkeskolen udøver ledelse-tæt-på, og hvilke vilkår det kræver.

— **Jeg er synlig på skolen for medarbejdere, elever og forældre.**

Sådan lyder et bud på, hvad der er en vigtig disciplin for at praktisere ledelse-tæt-på. Og det er et af tre udsagn, som skoleleder på Skolen ved Søerne, Kristian Svinth Sørensen, peger på, da han bliver bedt om at vælge de vigtigste udsagn ud af en hel bunke.

- Synlighed har ikke værdi i sig selv, men det kan gøre, at man tager noget i opløbet, forklarer Kristian Svinth Sørensen om sit valg.

Han er også næstformand for skolelederforeningen på Frederiksberg og én af fem ledere fra folkeskoler på Frederiksberg, der onsdag eftermiddag i september er med til at prøvespille Skolelederforeningens nye spil om ledelse-tæt-på.

Spillet er et dialogspil, der har til formål at facilitere en dialog om begrebet. Der er ikke nogen rigtige svar, men en række bud på, hvad der er vigtige discipliner, hvis man som leder vil udøve ledelse-tæt-på, og de forskellige udsagn skal prioriteres og drøftes.

Det er med til at skabe klarhed over, hvad det er, man kan påvirke

Kristian Svinth Sørensen
Skoleleder på Skolen ved Søerne

Lise Ammitzbøll la Cour, Skoleleder for Skolen på Grundtvigsvej og formand for lokalforeningen, er hende, der denne eftermiddag har sat de fire andre ledere stævne.

- Det er sjovt - det med synlighed tror jeg, at jeg ville have sagt tidligere, men det tror jeg faktisk ikke, jeg har helt så meget fokus på, som jeg havde engang, siger Lise Ammitzbøll la Cour, der derfor selv har valgt tre andre udsagn. Det bringer snakken hen på, hvordan behovet er forskelligt fra skole til skole og afhængig af, hvor længe man har været leder på sin skole.

Refleksioner, grin og anekdoter

De fem ledere er en blanding af skoleledere, en administrativ leder og en pædagogisk leder. Efter at de hver især har udvalgt tre kort med udsagn, præsenteret valget og diskuteret dem med hinanden, skal gruppen i fællesskab udvælge de vigtigste. Der ligger 12 kort på bordet, som skal reduceres til mellem tre og fem. Nogle kort har de samme udsagn, men der er også en del forskellige udsagn.

Der ryger anekdoter over bordet, og drøftelserne bliver tilsat både humør og grin, før der bliver enighed om at vælge tre kort, som repræsenterer tre forskellige discipliner: nemlig personaleledelse, strategisk ledelse og faglig ledelse.

- Spillet giver nogle gode refleksioner og drøftelser os ledere imellem, siger Maika Raahauge, der er skoleleder på Skolen på Nyelandsvej.

Fokus på vilkår

Målet med dialogen er at give spillerne en fælles forståelse, både af begrebets kompleksitet, og hvordan de kan definere ledelse-tæt-på. Derudover består dialogspillet også af drøftelser af, hvilke vilkår der er nødvendige for at kunne udøve de discipliner, som ledelse-tæt-på fordrer. Hvilke vilkår skoleledelsen selv har indflydelse på, og hvilke vilkår der stiller krav til forvaltningen og til politikerne.

- Det er godt, fordi det er med til at skabe klarhed over, hvad det er, man kan påvirke, siger Kristian Svinth Sørensen.

Lokalformand og skoleleder på Skolen på Grundtvigsvej, Lise Ammitzbøll la Cour (i midten), havde en eftermiddag i september sat fire andre ledere på Frederiksberg stævne for at prøvespille Skoleledereforeningens nye dialogspil om ledelse-tæt-på.

De andre ledere er på hendes venstre side Line He-Gjerløff, administrativ leder på Skolen på Grundtvigsvej og Kristian Svinth Sørensen, skoleleder på Skolen ved Søerne. Til højre for Lise Ammitzbøll la Cour er det David Vaabengaard, pædagogisk leder for 1.-4. årgang på Skolen ved Søerne, og Maika Raahauge, skoleleder på Skolen på Nyelandsvej.

Sådan foregår dialogspillet

Spillet består af fire faser.

I den første fase får alle deltagere et sæt udsagnskort, og hver især skal de udvælge de vigtigste discipliner for at udøve ledelse-tæt-på.

I den andre fase skal deltagerne præsentere deres valg af kort for en gruppe, og i fællesskab skal gruppen prioritere de tre-fem vigtigste udsagn.

I den tredje fase skal gruppen diskutere, hvilke vilkår der er nødvendige for at kunne udøve de discipliner, der står på de prioriterede udsagnkort, og skrive det på et svarark.

I den fjerde fase skal grupperne præsentere deres svarark for hinanden. De lokale bestyrelser kan bruge de udfyldte svarark som input til dialogen med forvaltning og lokale politikere om at skabe gode lokale vilkår for at udøve ledelse-tæt-på.

Faserne bliver styret af en tidstager.

Input til de lokale bestyrelser

Tanken er, at spillet skal spilles i lokalforeningen, og at det kan være med til at klæde bestyrelsen på til at gå i dialog med forvaltningen og politikerne om, hvordan de sammen kan skabe de bedste rammer for ledelse-tæt-på.

- Jeg synes, det skaber en god opmærksomhed på at være proaktiv i stedet for at være reaktiv, siger Lise Ammitzbøll la Cour, og som lokalformand kan hun godt få øje på, at spillet kan gavne bestyrelsens arbejde:

- Det kan bruges til noget, som jeg synes er lidt svært nogle gange. Det er koblingen mellem formandskabet og bestyrelsen i den lokale skolelederforening. Formandskabet har kontakten til forvaltningen, men det er ikke altid, man får inddraget hele bestyrelsen. Der kan spillet bruges til at finde prioriteringer.

Flere muligheder med spillet

Skolelederforeningen vil forsyne alle lokalaf-

delinger med eksemplarer af spillet. Men ud over at spillet er relevant at spille i lokalforeningen, ser lederne på Frederiksberg også, at spillet kan bruges i andre sammenhænge. For eksempel at de i deres ledelsesteam kan have glæde af at tage dialogerne.

- Nogle gange, når man ikke har en konsulent ude fra, kan det være rart at tage en drøftelse om ledelse, som ikke er fra en teoretisk vinkel, og det her er en form for en styret refleksion over nogle ting, som kan afsløre, hvor der er brug for, at man får mere skarphed, siger Maike Raahauge.

- Spillet kan både bruges som refleksionsredskab i teamet, og så kan man lade det være det. Men det kan også være sådan, at man vælger nogle fokusområder eller pejlemærker ud, som man vil arbejde videre med, siger David Vaabंगाard, pædagogisk leder for 1.-4. årgang på Skolen ved Søerne. ☺

Marie Begtrup er redaktør

Hvorfor skrev du det?

”Tag fat i vores lokalformand for den lokale dialog,” opfordrede Claus Hjortdal for nylig i et tweet henvendt til kandidater til kommunalvalget d. 16. november. Vi har spurgt formanden, hvad der ligger bag budskabet.

Hvad fik dig til at skrive opslaget?

- Jeg skrev det som en opfølgning på et webinar, som vi samme eftermiddag havde afholdt i Skolelederforeningen, hvor næstformand Dorte Andreas og jeg tilbød kandidater til kommunalvalget en analyse af folkeskolen. Der var et flot fremmøde med over 60 nuværende eller kommende lokalpolitikere, og jeg ønskede at kvittere for en særdeles god dialog og gode spørgsmål om folkeskolen.

Hvorfor afholdt I webinar?

- Webinaret, som afholdes igen d. 8. november, er et tilbud om at få et aktuelt indblik i, hvad der rører sig på folkeskoleområdet – ikke mindst lokalt – og hvad der er af udfordringer og løsningsmodeller. Samtidig ønsker vi at slå et slag for, at lokalpolitikere går i dialog med Skolelederforeningens lokalformænd. Skolepolitikken kan ikke udvikles inde på rådhuset alene. Der er brug for en ny kultur med dialog og godt samarbejde mellem politikere, forvaltning og skoler. Samme budskab går igen med det nye initiativ ”Sammen om skolen”, hvor lærere, pædagoger, elever, skoleledere, forældre, kommuner og politikere i fællesskab skal drøfte folkeskolens udfordringer og mulige løsninger.

Hvad håber du KV21-kandidaterne har taget med sig fra webinar?

- At udviklingen af folkeskolen ikke kan løses ved et quickfix, men at der er brug for en konstant udviklingsproces, hvor vi i fællesskab taler om, hvad der skal til, og hvad der med fordel kan justeres på. Jeg håber også, de har taget med sig, at der er behov for at fjerne en række af de styringsmekanismer, der er i skolen i dag, for eksempel at fjerne måltal til fordel for friere lokale rammer.

#skolelederOrg
#kv21

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

Invitér de lokale KV21-kandidater

Skoleområdet er vigtigt! Det afspejles i debatten i forbindelse med kommunalvalget, hvor folkeskolen er et vigtigt tema. Skolelederforeningen ønsker at nuancere debatten med faglighed og erfaring fra hverdagen som skoleledere. Derfor går vi gerne i dialog med de lokale politikere. Vi stiller vores viden til rådighed, men vi deltager ikke i valgkampen. På webinaret deler Skolelederforeningens formand Claus Hjortdal og næstformand Dorte Andreas ud af deres viden om folkeskolen. Der er også mulighed for at stille spørgsmål og gå i dialog med Claus og Dorte.

Webinarer for KV21-kandidater afholdes igen d. 8. november klokken 12-13. Kender du kandidater til kommunalvalget, finder du invitationen til webinarer her: www.skolelederforeningen.org/folkeskoleanalyse

Regler

Af **Camilla Qvistgaard Dysse**

Det førte til flere demonstrationer og massiv medieomtale, da Firehøjskolen i Vejle i august indførte et forbud mod de såkaldte crop tops og stillede krav om, at elevernes maver skulle være dækket til. Beslutningen blev blandt andet kritiseret for at seksualisere de store skolepiger og give dem ansvaret for drengenes koncentrationsevne.

TV-værten Sofie Linde var blandt dem, der ytrede sig imod forbuddet.

Før du udsteder påklædningsforbud

Flere gange har folkeskolels restriktioner af elevers påklædning trukket overskrifter i aviser og på sociale medier, og forbuddene er blevet mødt af folkelige protester.

Som skoleleder er det ikke uvant at stå i en situation, hvor det er nødvendigt at stoppe en upassende adfærd, men hvordan går man bedst til opgaven, og hvad har skolelederen lov at bestemme, når det handler om elevers påklædning?

Det giver en lektor i forvaltningsret, en kommunikationsrådgiver og Skolelederforeningen et bud på.

Det blev ikke konkretiseret, hvad anstændig påklædning betyder, men i 2015 blev det slået fast på Bramstrup Skole i Kolding, at elever, der ikke overholdt reglerne i første omgang blev sendt hjem at skifte tøj, i anden omgang ville forældrene blive kontaktet, og hvis intet andet hjælp, kunne en forflyttelse til en anden skole komme på tale.

Sagen fik solid medieopmærksomhed. Ekstra Bladet valgte overskriften "Skole forbyder ludertøj".

Skolen har ikke længere den pågældende regel. Den nuværende skoleleder, Mads Vilstrup Hoeg, kender ikke ophævelsesdatoen, men reglen har ikke eksisteret, siden han blev ansat på skolen i 2015.

Hængerøv nej tak

En skole indfører forbud mod hængerøv i bukserne. Eleverne kan tage bælte på eller blive bortvist.

Skrevet af Karl Rühlmann Sefliken

Karl Rühlmann Sefliken, kase@berlingske.dk

No er det nok. På Hjerding Skole nord for Esbjerg bliver hængerøvsbukser brugt til at provokere lærerne, men den går snart ikke længere.

I aftes besluttede skolebestyrelsen at elever, der ikke spænder hængerøven fast med bælte, risikerer at blive bortvist fra skolen.

AB

Hængerøvsbukser blev forbudt på Hjerding Skole i Esbjerg i 2007. Beslutningen blev blandt andet begrundet i, at påklædningen blev brugt til at provokere lærerne. Beslutningen blev truffet sammen med forældrebestyrelsen.

Skolen havde tidligere opfordret forældre til at lade være at sende pigerne i skole med høje hæle. Der var eksempler på piger ned til 2. klasse, der gik med dem.

Der blev varslet en demonstration, som rygterne sagde havde udspil i Christiania og Ungdomshuset i København, men da demonstrationen skulle finde sted, mødte der ikke andre op til den end politi og presse.

Pas på med reguleringsiver

Ordensregler i skolen skal være i overensstemmelse med anden lovgivning, og det sætter grænser for, hvad en skoleledelse kan bestemme, fastslår forvaltningsretsekspert, **Klaus Josefsen**.

— **Skoleledere er** på gyngende juridisk grund, når de indfører regler for elevernes påklædning, mener advokatfuldmægtig og ekstern lektor i forvaltningsret Klaus Josefsen.

- Jeg vil gerne advare imod for stor reguleringsiver, siger han.

En offentlig institution som en folkeskole har retlig adgang til at fastsætte de nødvendige ordensregler. Men skoleledelsen må ikke gå videre, end det er nødvendigt for at levere det, institutionen primært er sat i verden for - nemlig at levere undervisning, fastslår Klaus Josefsen.

- Det, man forbyder, skal have en direkte og konkret negativ, forstyrrende påvirkning af undervisningen. Skolen har kun en såkaldt "forudsætningsvis hjemmel" til at regulere. Og fordi der ikke er en formel lov, men et svagere, ulovbestemt hjemmelsgrundlag, der giver skolerne eksplicit ret til at indføre bestemte foranstaltninger eller forbud, bør skolelederne være meget varsomme med at indføre regulering og forbud eller indskrænkninger.

Klaus Josefsen opfordrer derfor skoleledere til at fare med lempe og nøje overveje nødvendigheden af hver restriktion eller indskrænkning, særligt når reguleringen bevæger sig over i den private sfære. Ellers risikerer skolerne nemlig, at tiltagene bliver underkendt.

Der findes eksempler på lærere, der oplever, at elever bevidst provokerer med påklædningen. For eksempel ved med overlæg at bøje sig frem i lavtaljede bukser med det formål at vise g-strengen frem for en mandlig lærer. Har en skoleledelse ikke lov til at skride ind over for det?

- Det lyder helt uacceptabelt, hvis nogle af eleverne faktisk direkte og eksplicit "lægger op til" en bestemt mandlig lærer. Også selvom hensigten alene måtte være at provokere. Naturligvis kan en skole skride ind over for egentlig uterlig eller blufærdighedskrænkende handlinger. Det vil forstyrre undervisningen, og det kan og skal selvfølgelig stoppes, siger Klaus Josefsen.

- Her er der også anden lovgivning, der understøtter forbud og sanktioner, for ek-

Om:

KLAUS JOSEFSEN

- Klaus Josefsen er ekstern lektor i forvaltningsret og kommunalret ved Aarhus Universitet, arbejder sideløbende hermed som advokatfuldmægtig hos Printz Advokatfirma, hvor han blandt andet rådgiver kommuner og statslige myndigheder om offentligt retlige emner.
- Klaus Josefsen har mange års erfaring fra og med offentlig virksomhed, bl.a. som ansat i Indenrigsministeriets kommunalafdeling og som juridisk chefrådgiver i en række kommuner.

At forbyde hængerøvsbukser er åbenlyst at gå for langt, når det er en mode eller en trend

sempel principperne i straffeloven. Men så må skolen håndtere situationen med de konkrete elever, det omhandler. Det giver ikke adgang til at regulere, hvad samtlige elever i klassen skal iføre sig eller ikke iføre sig af intim beklædning - og da slet ikke skolen som sådan, uddyber han.

I det hele taget, mener Klaus Josefsen, at individuel håndtering fremfor generelle regler er vejen frem:

- Man kan godt forestille sig så let påklædning, at det efter omstændighederne kan tangere at være blufærdighedskrænkende. Men det må tages individuelt. En skole kan ikke indføre et generelt forbud mod bart maveskind, blot fordi det er nemmest at administrere.

Dårlig smag er ikke nok

Skolen kan udstede forbud og påbud, der er nødvendige for, at undervisningen kan afvikles. Derfor kan det for eksempel være i orden at kræve overtøjet hængt uden for klas-selokalet af hensyn til indeklimaet og hygiejnen, og skolen kan forlange, at eleverne har fornuftigt tøj og fodtøj på i idrætstimerne eller i andre situationer, hvor det er afgørende, at de kan bevæge sig ubesværet for at udøve idræt/sport. Nødvendighedskravet er uhyre vigtigt at være opmærksom på som skoleleder, mener Klaus Josefsen, som fastslår, at en folkeskole under ingen omstændigheder generelt kan forbyde bestemte beklædningsgenstande, som er helt almindeligt i gadebilledet eller blandt unge, ud fra den betragtning, at en leder opfatter dem som upassende og forstyrrende for undervisningen.

Kan man heller ikke skride ind, hvis eleverne påtager sig en "gangster-stil" og signalerer ladhed og ligegyldighed over for undervisningen med deres påklædning for eksempel i form af hængerøvsbukser eller kasket?

- At forbyde hængerøvsbukser er åbenlyst at gå for langt, når det er en mode eller en trend. Det kan en skoleleder have synspunkter på, men det kan ikke danne grundlag for et forbud, at en skoleleder ikke synes, det ser pænt ud. Det er udtryk for en subjektiv opfattelse at sige, at det signalerer en ladhed at gå i hængerøvsbukser, udtaler Klaus Josefsen.

Et forbud mod kasketter kan der ses mere

nuanceret på, mener han. Efter omstændighederne kan de nemlig godt forstyrre undervisningen.

- Man kan godt opstille regler om, at læren skal kunne se eleverne i øjnene, fordi det er kommunikativt nødvendigt for at gennemføre undervisningen. Men det omfatter ikke nødvendigvis alle kasketter, og det giver ikke adgang til at forbyde dem i frikvartererne ud fra administrative hensyn. I Danmark har vi tradition for at opfatte det som høfligt, at man tager hovedbeklædning af, når man kommer ind i et lokale, men det er heller ikke begrundelse nok, for i dag er det tit en integreret del af påklædningen at have en kasket eller en strikhue på.

Skolebestyrelsen har ikke myndighed

Ifølge Klaus Josefsen har det ingen juridisk betydning, om forbuddet er indgået efter tale med skolebestyrelsen eller ej.

- Man signalerer en større pondus ved at stå sammen som skoleledelse og bestyrelse, men juridisk set har man det ikke. En skolebestyrelse i folkeskolen har ikke myndighed til at bestemme over elevernes private forhold.

Mobbepolitik kan sætte grænser

Folkeskolerne er efter loven om elevers og studerendes undervisningsmiljø forpligtet til at indføre en antimobbestrategi. Påklædningsregler, der skal imødegå mobning, kan altså være legitime - for eksempel forbud mod t-shirts med eksplicitte racistiske eller homofobiske budskaber, som er rettet imod andre elever i klassen eller på skolen. Lige præcis med hensyn til mobbestrategien er det skolebestyrelsens opgave at udforme principper for den.

- Eleverne har ytringsfrihed, men ligesom der er ord og vendinger, de ikke må bruge over for hinanden, fordi skolen skal forhindre mobning, kan der være grænser for, hvilke manifestationer de må udtrykke gennem deres beklædning. Udsagnene skal dog have en vis grovhed og være direkte rettet mod andre elever, det er ikke nok, at man er uenig i dem, siger Klaus Josefsen. ☺

Camilla Qvistgaard Dyssel er freelancejournalist

Forandringsledelse kræver fingeren på pulsen

Vil man påvirke elevernes valg af påklædning, er dialog og argumenter afgørende vigtige, mener ekspert i forandringskommunikation **Helle Petersen**.

Om:

HELLE PETERSEN

- Helle Petersen er selvstændig forsker, foredragsholder, forfatter og rådgiver. Hun har i mere end 20 år arbejdet med kommunikationens betydning for forandringsprocesser, strategisk ledelseskommunikation og sammenhængen mellem den interne kommunikation på arbejdspladsen, medarbejdertrivsel og gode borgeroplevelser.
- Hun er fast underviser på SDU og på Danmarks Medie- og Journalisthøjskole samt medejer af Sund Kommunikation.

Find link til mere om Helle Petersen og kurser om kommunikation og samarbejde på: www.skolelederforeningen.org/plenumlink

— **Enhver ledelse** inden for ethvert fag bør lægge en kommunikationsplan, før man melder nye regler eller retningslinjer ud. Det mener Helle Petersen, ph.d. i forandringskommunikation og master i organisationspsykologi.

- Når målet er at påvirke holdninger og adfærd, skal man være ekstra omhyggelig med kommunikationen. Man bør forsøge at forudse reaktionerne og diskutere, hvad der taler for og imod. Er vi skarpe på rationalet? Har vi lærerne med? Man skal syreteste sin ledelseskommunikation på forkant og finde ud af, hvad det konkret vil sige, hvis vi træffer den her beslutning, siger hun.

Det er forudsigeligt, at regler for elevernes påklædning vil møde modstand, mener Helle Petersen.

- Det vækker mange følelser, når man diskuterer påklædning, og mange vil mene, at det skal skolen ikke blande sig i. Den er som skræddersyet til at havne på forsiden af Ekstra Bladet.

Test af beslutningen

Hvis man på forhånd formulerer sine argumenter, kan det være mere end en forberedelse af kommunikationsstrategien. Det kan blive en test af, om selve beslutningen nu også er den rigtige, forklarer Helle Petersen.

- Man skal som en integreret del af beslutningsprocessen forestille sig, hvordan det bliver at stå på ølkassen med budskabet om det nye. De ledere, som virkelig har forstået betydningen af kommunikation, plejer at sige, at "en beslutning, der ikke kan forklares, kan ikke forsvares." Hvis man skal ud i argumenter om, at elever i hængerøvsbukser ikke kan løbe, hvis der kommer ildebrand i skolekøkkenet, så er man nok på vej ud i det lidt søgte. En god intention kan

komme i rigtig meget modvind, hvis man ikke har argumenterne på plads, mener hun.

Hør interessenter

Man kan godt som ledelse træffe beslutninger, man ved, vil være upopulære, men mange ting vil komme stærkere igennem, hvis man har fået interessenternes input.

- Det gælder om at have fingeren på pulsen. Tale med skolebestyrelsen og elevrådet, så man kender sine interessenters holdning, og man vil jo meget gerne involvere dem i løsningen på de problemer, der opleves. Ofte kan man ved at justere på dele af planen opnå en helt anden opbakning, siger Helle Petersen.

Internt før eksternt

Medarbejderne er måske de vigtigste interessenter, når der skal forandres. Derfor skal den interne kommunikation være på plads før den eksterne udmelding, fortæller Helle Petersen. Er der fælles fodslag i hele ledelsen? Og kan man skabe følgeskab blandt de lærer, der i mødet med elever og forældre skal stå på mål for skolens linje? Ledelsen bør sikre sig, at den er autoriseret til at træffe beslutningen - både juridisk og i form af opbakning eller afgørende vigtige hensyn.

- Hvis man tager corona som eksempel, var det selve sagens alvor, der autoriserede ledelsen til at indføre regler om håndvask. Mange skoler har haft årlige kampagner om håndhygiejne, men nu kom en brændende platform, som krævede konsekvent fokus og handling, uanset om alle nu syntes, det var en god ide. Når der ikke er sådan en brændende platform, risikerer man, at nogen siger "det er vi ligeglade med, nu går vi til Ekstra Bladet", forklarer Helle Petersen.

Den situation undgår man bedst ved at skabe en kommunikationskultur, hvor man helt naturligt er i dialog med sine interessenter forud for væsentlige beslutninger, mener Helle Petersen.

Det kan give langvarige problemer for en skole, hvis ledelsen bliver nødt til at trække en beslutning tilbage, som man ikke var autoriseret til at træffe, advarer hun.

- I lang tid efter vil folk tænke "nå, lad os nu se", når man melder noget ud. ☹

Camilla Qvistgaard Dysse er freelancejournalist >

Forbud er sjældent det bedste ledelsesgreb

Det er ikke altid indlysende, hvor langt skolelederens beslutningsramme rækker, og det er vigtigt at holde fokus på, hvilke ledelsesgreb der er gode at anvende, mener sekretariatschef i Skolelederforeningen

Jannick Stærmosse Mortensen.

**Jannick
Stærmosse
Mortensen**

Sekretariatschef
i Skolelederforeningen

I værktøjskassen med ledelsesredskaber er det sjældent hensigtsmæssigt at gribe ud efter forbud som det første værktøj. Det mener Skolelederforeningens sekretariatschef, Jannick Stærmosse Mortensen, og den holdning er også udgangspunktet, når Skolelederforeningen rådgiver medlemmer om ordensregler.

- Det er vigtigt at gøre sig klart, hvilke rammer man arbejder inden for, og hvilket niveau en beslutning som påklædningsregler skal tages på. Vi forsøger altid at give medlemmerne en forståelse af, hvilke handlemuligheder der er, og hvilke forpligtelser de har, for eksempel i form af notatpligt, hvis

det kommer til sanktioner, siger Jannick Stærmosse Mortensen, der blandt andet har undervist i rammer for skoleledelse på Skolelederforeningens kursus for nye skoleledere.

Et ureguleret område

Området er for så vidt ureguleret, og det er ikke altid indlysende, hvor langt skolelederens beslutningsramme rækker, oplever sekretariatschefen. Men ud over det rent juridiske er det også vigtigt at gøre sig klart, hvilke ledelsesmæssige greb der er gode at anvende.

- Hvis det er nogle lærere, som skriver ud til forældre om reglerne, er det en drøftelse værd, hvordan man som leder agerer. Bakker man lærerne op, eller finder man en anden vej i det? Under alle omstændigheder er det oplagt at gøre ordensregler til genstand for en dialog, mener Jannick Stærmosse Mortensen.

- Man bør både tale med skolebestyrelsen og ikke mindst eleverne om det. I en demokratisk skole er det jo næsten en forspildt pædagogisk chance, hvis man ikke tager det op med eleverne og gør det til en del af deres dannelsesproces - især når der er tale om udskolings elever. At aftale samværsregler med hinanden er en mere hensigtsmæssig vej at gå end at udstede forbud. ☺

Camilla Qvistgaard Dyssel er freelancejournalist

Påklædningsregler er sjældne

Dagbladet Politiken sendte en række spørgsmål til 1080 ledere i danske folkeskoler. 291 skoleledere har svaret på nogle eller alle spørgsmål. Kun seks af dem oplyser, at deres skole har nedskrevne regler for påklædning.

Få øje på flere tilgange til at → lede skole- virksomheds- samarbejde

Lærere og virksomhedsmedarbejdere kommer fra to forskellige professionelle miljøer. Derfor er samarbejdet ikke nødvendigvis enkelt, og skoleledere skal kunne håndtere de spændinger, der kan opstå, når lærere og virksomhedsmedarbejdere i fællesskab skal koordinere undervisningsaktiviteter.

Mathilde Hjerrild Carlsen, der har skrevet en ph.d.-afhandling om samarbejdet mellem folkeskoler og virksomheder, beskriver i denne artikel, hvordan skoleledere med fokus på forskellige former for engagement kan være med til at styrke samarbejdet mellem skolen og virksomheder.

I disse år ønsker både store, mellemstore og små virksomheder i stigende grad at engagere sig i grunduddannelse, og mange skoleledere tilkendegiver et stort fagligt og socialt udbytte af at samarbejde med virksomheder. Men samarbejdet med eksterne aktører er også en kompleks ledelsesopgave, fordi den rummer flere måder at engagere sig på. Så hvordan holdes motivationen for samarbejdet oppe hos skolens lærere og virksomhedernes medarbejdere? Og hvordan forenes virksomhedens og skolens ressourcer, kompetencer, værdier og ideer til et samlet bidrag til undervisningen?

Ph.d.-afhandlingen "Ledelse af engagementer. En undersøgelse af samarbejde mellem folkeskoler og virksomheder i Danmark" viser, at skoleledere kan have gavn af at skelne mellem tre forskellige former for fælles engagement: planlægning, udforskning og familiaritet - og bruge det aktivt.

Opstart af skole-virksomhedssamarbejde

Der findes i dag en bred vifte af allerede tilrettelagte faglige forløb med skole-virksomhedssamarbejde, som skoler og virksomheder kan tilmelde sig eller rekvirere. Mange større virksomheder, kommuner, skoler og organisationer har i samarbejde udviklet en række faglige skole-virksomhedsforløb for elever på alle niveauer af grundskolen. Det gælder især inden for det naturvidenskabelige område, for eksempel ved Naturvidenskabernes Hus, Engineer the Future og Dansk Arbejdsgiverforening.

Skolens ledere kan dermed trække på et allerede gennemført arbejde med at udvikle didaktisk indhold og rammer for samarbejde med virksomheder, hvor kontakten til virksomheder er etableret, og rollerne er afklaret. Samtidig er en skoleledelsesopgave i ha-

stig udvikling en etablering af samarbejde med eksterne private aktører. Mange skoleledere vælger for eksempel at inddrage virksomheder i et lokalt samarbejde. Det kan dreje sig om, at en lokal virksomhed "adopterer" en klasse på skolen, eller om, at en produktionsvirksomhed i nærområdet stiller en praksisnær opgave til udskolingens elever.

Her ligger opgaven med at afklare roller og skabe fælles fodslag på tværs af skolen og virksomheden ofte hos skolelederen.

Tre typer engagement

Skolelederen kan drage fordel af at have fokus på forskellige typer af engagement. Engagement skal forstås som måder at forbinde sig med hinanden, som kan bære samarbejdet mellem lærere og virksomhedspartnere i praksis. De tre forskellige former for engagement, planlægning, udforskning og familiaritet, udgør hver en særegen lim for et sam-

arbejde, og de kræver hver deres ledelse. At skelne mellem disse forskellige typer af fælles engagement gør det muligt at få øje på flere tilgange til at lede relationen til eksterne aktører om undervisningsaktiviteter.

Engagement i planlægning

En af de mest almindelige måder for mennesker at sikre et fælles engagement med hinanden er at arbejde med at afstemme interesser, ressourcer og forventninger med mål for samarbejdet - kort sagt at lave aftaler med hinanden om en fælles plan. Det gælder også for ledere, lærere og virksomhedsmedarbejdere i skole-virksomhedssamarbejde. Det vil sige, at ledere arbejder med at forventningsafstemme og koordinere en plan for mål, indhold, roller og ressourcer i en given undervisningsaktivitet i samarbejde med en virksomhed.

En skoles samarbejde med eksterne aktører i den åbne skole er ikke reguleret af eksis-

En skoles samarbejde med eksterne aktører i den åbne skole er ikke reguleret af eksisterende lovgivning og strukturer, og der kan være forskellige interesser på spil

Mathilde Hjerrild Carlsen
Ph.d fra Copenhagen Business School

sterende lovgivning og strukturer, og der kan være forskellige interesser på spil, der skal forenes i aftaler om fælles mål. Det har betydning helt ind i dagligdagens ledelse af aktiviteter med virksomheder. Et eksempel er en leders arbejde i en projektuge, hvor virksomheder er inviteret ind til at stille praksisorienterede opgaver til eleverne. For at lærere og virksomhedsmedarbejdere oplever et udbytte af samarbejdet er det vigtigt at afstemme en opgaveformulering, så virksomhedens ønske om at få ideer fra eleverne til for eksempel markedsføring af virksomhedens produkt kan integreres didaktisk med lærernes blik på kravene til det faglige udbytte af arbejdet i projektugen.

Skoleledere afstemmer forventninger om rollefordeling mellem de involverede virksomhedsmedarbejdere og lærere i forbindelse med tværgående planlægning af en fælles undervisningsaktivitet. Et knudepunkt er her varetagelsen af det didaktiske arbejde og fordeling af læreres og virksomhedsmedarbejders roller som faglige eksperter, formidlere af praksisproblemstillinger og didaktisk ansvarlige under for eksempel klassebesøg i virksomheder eller virksomhedsmedarbejders besøg på skolen.

Lederens kompetencer til forhandling af mål, resurser og roller er dermed i centrum, når der skal skabes et fælles engagement i en plan mellem skolens lærere og eksterne aktører fra virksomheder. Det gælder især mål for indholdet i undervisningsaktiviteten og rollefordeling i det didaktiske arbejde. Igennem forhandling og planlægning afstemmer lederen interesser og forventninger med henblik på, at læreres og virksomhedsmedarbejders individuelle interesser kan indfries og mødes i en fælles plan.

Engagement i udforskning

En stram planlægning er imidlertid ikke nok. Klare mål og forventningsafstemning tegner ikke alene et fælles engagement i mødet mellem lærere og virksomhedsmedarbejdere. Skoleledere understreger vigtigheden af et fleksibelt og udforskende samarbejde mellem lærere og virksomhedspartnere og en fælles afsøgning af ideer, der tillader lokale løsninger at gro i det enkelte konkrete skole-virksomhedssamarbejde.

Når lærere og virksomhedsmedarbejdere udforsker ideer og muligheder sammen, giver det begejstring og motivation i samarbejdet. Samarbejdet bliver et sted, hvor deltagerne ikke blot effektivt kan få indfriet individuelle mål, men også kan lade sig inspirere og begejstre sammen. Det er udtalt at have en udforskende måde at engagere sig med hinanden med henblik på at udfolde mulighederne i samarbejde, når det gælder længevarende udviklingsorienterede skole-virksomhedssamarbejder på tværs af flere skoler eller kommuner. Hvad enten en skoleleder selv leder et lokalt samarbejdsforløb med en eller flere virksomheder eller indgår i et større tværgående udviklingssamarbejde, skifter lederen her mellem en mere strategisk planlægning og at investere i et udforskende og åbent engagement.

I en fælles udforskning i et samarbejde handler det for ledere ikke om at sikre enighed, komme frem til fælles mål eller afstemme interesser. Her arbejder ledere med at

give plads til forskelligheder mellem lærere og virksomhedsmedarbejdere og med et fælles engagement i ideudveksling og nysgerrighed, hvor deltagerne kan inspireres af hinanden og afsøge muligheder i virksomhedens involvering i skolen.

Engagement i familiaritet

I modsætning til både planlægning og udforskning står en sidste type af fælles engagement, som også kan have en stærk sammenbindende kraft i samarbejdet mellem skoler og eksterne aktører. Det drejer sig om det lokale og personlige engagement, hvor lærere og virksomhedsmedarbejdere bindes sammen igennem deres tilknytning til et fælles emne, en fælles sag eller sted, som de hver især er familiære med - hvad der kaldes et familiært engagement.

Det betyder, at samarbejdet også kan opbygges omkring det og få fælles retning igennem lærernes og virksomhedsmedarbejdernes respektive tilknytninger til for eksempel lokalområdet og en ambition om at styrke det ved at bevare arbejdspladser og arbejdskraft i området. Det kan også være, at lærerne og medarbejderne fra virksomhederne hver især er knyttet til et fælles fagligt område, som de har arbejdet med i mange år. En sådan fælles faglig tilknytning er en betydningsfuld sammenbindende kraft i skole-virksomhedssamarbejder på det naturfaglige område.

Danske skoleledere arbejder aktivt i skole-virksomhedssamarbejde med denne bestemte form for engagement i familiaritet. Her bygger ledere samarbejde op med afsæt i deltageres personlige familiære tilknytninger til faglige, uddannelsesmæssige eller samfundsmæssige visioner, som giver motivation og fællesskab i samarbejdet.

Den engagerede leder

En engageret leder i skole-virksomhedssamarbejde handler ikke kun om en entusiastisk leder i den dagligdags brug af ordet. Derimod består lederes engagementsarbejde i at balancere forskellige typer af fælles engagement mellem lærere og virksomhedsmedarbejdere, der kan give fælles retning i et tværgående samarbejde om en undervisningsaktivitet. Igennem tre forskellige typer af engagement i planlægning, udforskning og familiaritet forbinde danske skoleledere lærere og virksomhedsmedarbejdere i fælles undervisningsaktiviteter. De tre engagementstyper spiller imidlertid ikke gnidningsfrit sammen, og relationer baseret på en skarp planlægning er ikke enkle at forene med et inspirerende fællesskab eller lokalt familiært engagement. Ledere balancerer mellem flere engagementstyper, der indebærer hver deres ledelsesopgave, men også særegne muligheder for at forbinde lærere og virksomhedsmedarbejdere på tværs af en fælles undervisningsaktivitet i skole-virksomhedssamarbejde. ☉

Mathilde Hjerrild Carlsen er ph.d. fra Copenhagen Business School og Københavns Professionshøjskole og har skrevet ph.d.-afhandling om samarbejdet mellem folkeskoler og virksomheder i Danmark.

Adfærdsledelse er med til at gøre Tarup Skole til en lærende organisation

Tarup Skole er "tilbage på sporet", nu hvor corona ikke længere fylder de fleste af døgnets vågne timer. Skoleleder Kathrine Vestergaard Hyttel glæder sig over, at de nu for alvor kan sparke til den forandringsproces, de påbegyndte, inden pandemien brød ud.

Serie om adfærdsledelse

Denne artikel er den tredje og sidste i en serie om at skabe forandringer gennem adfærdsledelse på Tarup Skole i Odense Kommune. Vi bragte den første artikel i Plenum nummer 3, 2021 og den anden i nummer 4, 2021.

Udgangspunktet for processen var, at skolen vækster og manglede plads, kombineret med, at den nye arbejdstidsaftale A20 skulle implementeres. Desuden ser skolen ind i et større kommunalt forandringsprojekt, som man gerne vil være på forkant i forhold til. På det overordnede plan skal forandringerne være med til at skabe en ny grundfortælling for skolen.

I den første artikel fortalte ledelsen på Tarup Skole, hvordan skolen gennem metoden har fået en systematik i deres arbejde med forandringer, som de har manglet. I den anden var der fokus på, hvordan metoden styrker det kollektive og skolens fælles mål.

————— **Det er virkelig fedt, det her med at gå fra krisestyring til at kunne arbejde med organisatorisk udvikling. Det er dejligt at være back on track.**

Ordene kommer fra skoleleder Kathrine Vestergaard Hyttel (tidligere Dahl), da hun bliver spurgt, hvordan det føles endelig at kunne sætte ordentlig tid af til den forandringsproces gennem adfærdsledelse, som Plenum har beskrevet i de to seneste numre.

Processen blev igangsat, allerede før coronapandemien brød ud, og selvom den aldrig har været sat helt i stå, har den kørt på ned-sat blus, mens fokus har været på at styre Tarup Skole sikkert gennem den største krise i nyere tid. Derfor er begejstringen så meget desto større over nu at kunne sætte lidt mere turbo på processen.

Skolelederen henviser ikke mindst til alle de forandringsinitiativer, de har nået at sætte i gang siden sommerferien. Og oven i det hele har der været tid til at gennemføre en trivselsundersøgelse, som hele 99% af medarbejderne har svaret på, og som viser fremgang på 11 ud af 16 parametre - herunder "Oplevelse af mening i arbejdet" og "Jobtilfredshed".

- Om det er direkte afledt af adfærdsledelsen, er svært at sige på nuværende tidspunkt, men om ikke andet er det en indikator for, at der er tillid og psykologisk tryghed til stede i organisationen. Og måske er det derfor, projektet ser ud til at lykkes, siger Kathrine Vestergaard Hyttel.

Hold systematikken

Lige fra den spæde start er skolen blevet guidet gennem forandringsprocessen af direktør i rådgiverbureauet WeLearn A/S og ekspert i adfærdsledelse, Henrik Dresbøll.

- Hans rolle er at være kritisk ven og sørge for, at vi holder systematikken. Og hvis vi har

gjort noget intuitivt, for det sker jo, indskyder Kathrine Vestergaard Hyttel med et grin, så minder han os om, hvor man kan finde argumentation for det. Intuitiv ledelse kan jo være fint nok, men det kan blive svært også at holde snuden i sporet. På den måde har det været en kompetenceudvikling for os som ledelsesteam og en del af det, der handler om at få skabt et fælles sprog og et fælles ledelsesgrundlag.

Evaluering viser tilfredshed

En af de første opgaver, der ventede ledelse og personale, da de vendte tilbage til skolen efter sommerferien, var at evaluere den første såkaldte mikrohandling, som blev sat i gang et stykke tid før sommerferien. Den gik ud på at sætte pædagoger og lærere på henholdsvis 0. og 1. årgang sammen i teams i samme forberedelseslokale. Formålet var at styrke samarbejdet og det professionelle læringsfællesskab samt at frigive kvadratmeter, da skolen vækster og har brug for mere plads.

Evalueringen viste, at folk generelt er til-

Det er et godt råd, når man igangsætter en forandring: Prøv at være den, der går forrest i forandringen

Kathrine Vestergaard Hyttel
Skoleleder på Tarup Skole

Privatfoto

ADFÆRDSLEDELSE KORT

Adfærdsledelse er en ledelsesdisciplin, der tilbyder skoler og andre organisationer en evidensbaseret, metodisk og systematisk tilgang til at arbejde med forandringer gennem ændringer af adfærd. Metoden er udviklet af forfatter, foredragsholder og direktør i rådgiverbureauet WeLearn A/S, Henrik Dresbøll, som også har rådgivet Tarup Skole.

Metoden tager udgangspunkt i fire 'adfærdsnøgler':

- **Gå småt** (ved at gøre ny adfærd indlysende)
- **Gå bredt** (ved at gøre ny adfærd attraktiv)
- **Gå hurtigt** (ved at gøre ny adfærd let)
- **Gå igen** (ved at gøre ny adfærd givende)

'MIKROHANDLINGER'

Centralt i metoden er 'mikrohandlinger', som er små, overskuelige adfærdsændringer, der tilsammen kan skabe den store forandring.

Find link til interview med Henrik Dresbøll og tidligere artikler fra Tarup Skole på: www.skoleledereforeningen.org/plenumlink

fredse med tiltaget, selvom de ikke nødvendigvis har forberedelsestid på samme tidspunkt.

- Men der er nogle snitflader, hvor de lige kan se hinanden, og det, at de deler den her base i form af forberedelsesfaciliteter, gør, at der bliver skabt en nærhed, som gør adgangen til teamsamarbejdet nemmere, siger skolens indskolingsleder, Mads Pilegaard Skjoldborg.

Til gengæld viste det sig, at målet om at skabe mere plads ikke blev opfyldt, så den erfaring er blevet taget med over i næste fase, hvor forberedelsesfaciliteterne på hele skolen er under lup.

Gå forrest

I forlængelse af evalueringen af den første mikrohandling er der blevet igangsat flere nye mikrohandlinger. Blandt andet er Kathrine Vestergaard Hyttel flyttet ind i et mindre kontor, og hendes tidligere kontor er lavet om til et mødelokale, som medarbejderne også kan bruge.

- Det er det her med at sige, at det vi gør ude blandt personalet, det gør vi også selv. Vi prøver at tage den samme medicin, og det er faktisk mega effektivt. Så det er et godt råd, når man igangsætter en forandring: Prøv at være den, der går forrest i forandringen, lyder opfordringen fra skolelederen.

En anden mikrohandling, der er igangsat, er afholdelse af fællesmøder hver onsdag formiddag. Selvom mødet ligger i frikvarteret, og der ikke er mødepligt, dukker omkring 90% op hver gang, vurderer Kathrine Vestergaard Hyttel. Ledelsesteamet er enige om, at det har haft kæmpestor betydning at have et forum, hvor medarbejderne er blevet informeret om og har kunnet spørge ind til processen.

Inddragelse

Men ét er information. Noget andet er inddragelse. Der er taget forskellige initiativer, som har til formål at give medarbejderne medejerskab til processen. Blandt andet er der blevet afholdt en fælles eftermiddag, hvor alle ansatte deltog og fik til opgave at tegne skolen på plancher og komme med forslag til, hvor man kan skabe mere rum.

- Der var virkelig en god energi, og vi fik 15 plancher tilbage med forslag, fortæller Christin Wichmann.

Plancherne blev hængt op i personalerum-

met i en uge, og der blev lagt kuglepenne og post-it-sedler frem, så medarbejderne kunne kommentere på forslagene. I sidste ende skal de danne grundlag for "det store kompromis".

- Vi kan se på vores surveys og de drøftelser, der har været, at der er sindssygt mange ting på spil, og nogle gange er medarbejderne utroligt dygtige til at tale ud fra, hvad de kan forestille sig er et organisatorisk behov, mens de andre gange taler ud fra et personligt behov. Vi har derfor også hele tiden sagt, at vi godt ved, at vi ikke kommer til at stille alle tilfredse, for vi har nogle overliggende kriterier, der skal opfyldes. Men vi har lovet dem, at den endelige beslutning bliver udtryk for et kompromis.

En lærende organisation

Hidtil er der enighed i ledelsen om, at arbejdet med adfærdsledelse og ikke mindst de konkrete initiativer har styrket både ledelsesteamet og det professionelle læringsfællesskab, og det skulle meget gerne komme til udtryk i, som Kathrine Vestergaard Hyttel udtrykker det, "det, vi egentlig er her for, nemlig at børnene lærer noget og gerne mere, end de gør nu."

- Samtidig er det en øvelse i, hvordan man kan arbejde med organisationsudvikling. Nu kalder vi det forandringer, men det er jo også noget med at arbejde som en lærende organisation, hvor der ikke kun er et driftspor. Det styrker os, og det styrker vores beslutninger, siger Kathrine Vestergaard Hyttel, der føler, at skolen er blevet mere klar til et endnu større forandringsprojekt - Velfærdens Fundament, som handler om at renovere institutioner i hele Odense Kommune frem mod 2030.

- Vores sammenflytning er en stor forandring, men på en måde er det også endnu en mikrohandling i forhold til drøftelserne om Velfærdens Fundament, som i den grad vil være en stor forandring, hvor arkitekterne kommer ind med skitsetegninger og millioner i lommen. ☺

Maja Plesner er freelancejournalist

Vi går
→ tæt på

Jeg er tjener for mine medarbejdere

Efter 25 år som leder i egne virksomheder opfatter serieiværksætter **Martin Thorborg** sig som tjener for sine medarbejdere. Kan man ikke lide at tage sig af andre menneskers problemer, så bliver man aldrig en god chef - og den slags er der i øvrigt alt for mange af, mener han.

N

Når iværksætter, direktør, bestyrelsesmedlem og investor Martin Thorborg holder foredrag om ledelse, er noget af det første, han siger til de 500-600 tilhørere, der gladelig betaler for at høre hans budskaber: "Jeg tror, der er en hel del af jer, der aldrig skulle have været leder!"

Og så spørger han: Kan du lide at være sammen med andre mennesker? Kan du lide at udvikle andre mennesker? Kan du lide andre menneskers problemer?

- Hvis I ikke kan svare ja til de her ting, er I nok dem, der har fået mest ud af at være her i dag, for så skal I hjem og finde et andet arbejde, siger han kontant. Herefter holder han som regel en kunstpause, mens han scanner salen for øjne, der slukker, mens der bliver helt stille.

- Det er da hårdt sagt, men det er jo et nådeskud, for i virkeligheden var der nogle andre, der skulle have fortalt dem det for længe siden, siger Martin Thorborg på sin direkte facon. Han ved godt, at de fleste af dem, han taler om, nok desværre bare går hjem og tænker, at ham Martin Thorborg er en idiot. Men han håber alligevel, at folk, der hører ham eller læser med her, kigger indad og spørger sig selv: Okay, måske har jeg ramt den forkerte hylde? Er der noget andet, jeg gik og drømte om?

- Jeg tror, der er rigtig mange mennesker, som skal lade være med at vente, til de er 60 år gamle, med at tænke over, om de skulle finde på noget andet i stedet for at rende rundt og gøre andre menneskers liv miserable, siger erhvervsmanden, der mener, at det bestemt ikke er alle, der kan blive gode ledere.

Fra led til leder

Martin Thorborg startede tidligt i 1990'erne som ung IT-iværksætter og kunne dengang efter eget udsagn uden problemer være blevet kåret som verdens dårligste leder. Set i

bakspejlet gjorde han alting forkert og beskriver ærligt, at han opfattede medarbejderne mere som irritation end som virksomhedens primære ressource. Alligevel har han været leder halvdelen af sit liv i sine virksomheder, der voksede og blev opkøbt af større spillere. I 2016 solgte han regnskabsvirksomheden Dinero til norske Visma, men denne gang blev han ansat som direktør og leder for sine mere end 50 medarbejdere. Og her gik der en prås op for ham. For Visma-koncernen måler alle medarbejders tilfredshed og loyalitet hver eller hver anden måned blandt andet ud fra spørgsmålet, om de vil anbefale arbejdspladsen til gode venner eller kolleger.

Martin Thorborg forsøger at få alle de virksomheder, hvor han sidder i bestyrelsen, til at lave den helt simple test af medarbejder-tilfredsheden.

- Vi har ikke indført det i nogen virksomheder, uden at ledelsen nærmest har fået hjertestop, når de ser resultaterne af den første måling. Det kan være aldeles deprimerende og overraskende.

Sådan gik det nu ikke i Dinero. Her er de ansatte ikke bare glade.

- De var sindssygt glade, siger han og fortæller, at som regel er hans medarbejdere på førstepladsen over de mest glade og tilfredse i Visma-koncernen.

- Da det gik op for mig, så tænkte jeg "hov, hvordan kan det være, at mine medarbejdere er gladere end de fleste andre i koncernen?"

Svarene har han samlet i sin nye bog "Fra led til leder", der bygger på over 25 års gode og dårlige erfaringer med at lede andre mennesker. Men hvorfor skriver manden, der hævder, at han er "iværksætter til jeg dør" en bog om ledelse?

- For det første fordi ledelse har været svært for mig, og jeg har gjort mig mange tanker og dårlige erfaringer og begået alle de dumheder, man kan - også flere gange, siger Martin Thorborg, som efterhånden hovedsageligt har en hovedregel, når det gælder ledelse: Man skal gide at arbejde med mennesker.

En god forretning

Selvom han bevæger sig i den dyre ende af erhvervslivet, hvor det handler om kapital, indtjening og vækst, og som umiddelbart ligner langt fra den offentligt ansatte skoleleders gebet, så afviser Martin Thorborg, at det har den store betydning for, hvordan man er en god leder.

- Hvad ledelse angår, tror jeg ikke, der er den store forskel, siger han og forklarer med sin tunge vestegnisdialekt: Det handler jo om

Det er mennesker, vi arbejder med, og mennesker er ikke maskiner. Det, de oplever i deres privatliv, positivt som negativt, det hiver de også med ind på deres arbejdsplads

Martin Thorborg
Direktør i Dinero

menneskelig psykologi langt hen ad vejen. Selvfølgelig er der forskel på, hvad man kan tilbyde af løn, og selvfølgelig er der andre arbejdsopgaver, og det er også nogle andre mennesker, man arbejder med. Men ret beset er den menneskelige psykologi jo ikke meget anderledes for en skolelærer, end den er for en programmør. Altså vi er jo allesammen mennesker.

Ifølge Dinero-direktøren viser en større intern undersøgelse blandt Visma-koncernens 200 virksomheder, at dem med den højeste medarbejdertilfredshed som regel også har den største kundetilfredshed og er i øvrigt også dem, der tjener flest penge.

- Så hvis vi bare skal tage den kapitalistiske vinkel, så er der fandme mange penge at hente på tilfredse medarbejdere. Rigtig mange penge! Hvis jeg kan lave en virksomhed, hvor medarbejderne er glade, kunderne er glade, og vi tjener røvmange penge, så er det jo fantastisk. Det betyder, at når jeg

går på arbejde om morgenen, så bliver jeg mødt af glade medarbejdere og kan mærke energien og pulsen, og at folk er motiverede og søde ved hinanden. Det er immervæk federe end at komme ind et sted, hvor man starter med, at de første fire mennesker, der får øje på en, kommer og fortæller om de nye problemer, der er opstået, siden du gik hjem. Det gør mig glad. At det så også er en pissegod forretning, er da dejligt.

Folks private problemer

Mennesker har problemer, man som leder er nødt til at forholde sig til - det er også hovedbudskabet, når han turnerer rundt med sit foredrag om ledelse. I sin egen lederkarriere har Martin Thorborg set meget, hævder han.

- Jeg har medarbejdere, der har været ludomaner, alkoholikere og misbrugere. Jeg har dealt med ansatte, der har stjålet fra arbejdspladsen, og folk, der selv eller deres ægtefælle har været uhelbredeligt syge. Jeg har set

Om:

MARTIN THORBORG

- Iværksætter og blev kendt som medstifter af Jubii i 1995.
- Siden har han startet flere IT-baserede virksomheder, blandt andet Dinero, som servicerer mere end 60.000 danske virksomheder med deres regnskab.
- Ved siden af arbejder han med mindre iværksættervirksomheder, er bestyrelsesmedlem og foredragsholder.
- Han har skrevet flere bøger, blandt andet "Iværksætter til jeg dør" og senest "Fra led til leder".
- Martin Thorborg har mere end 75.000 følgere på Facebook, mere end 35.000 på LinkedIn og over 30.000 på Twitter. Han har også sin egen YouTube-kanal, hvor han uploader videoer om iværksætteri og ledelse.

meget. Og noget af det kan godt være opslidende, no doubt, men hvis du ikke er klar til at tage den del med, ja, så tror jeg sgu aldrig, du bliver en god leder. Man bliver nødt til at være klar til at engagere sig i folks privatliv, og jeg ved godt, nogle siger, det er en arbejdsplads og ikke en børnehave, og folks private problemer må de løse selv. Men sådan fungerer verden jo ikke, konstaterer han.

- Det er mennesker, vi arbejder med, og mennesker er ikke maskiner. Det, de oplever i deres privatliv, positivt som negativt, det bliver de også med ind på deres arbejdsplads. Så man bliver nødt til at være klar til at støtte og hjælpe, når der lige pludselig er knaster i privatlivet.

I bogen fortæller han, at han for år tilbage havde en medarbejder, der gamblede 60.000 kroner væk på firmaets kreditkort på et online kasino. Samtidig havde han taget lån i sit hus og brændt 300.000 kroner af privat. Konen skred med ungerne, og huset røg på tvangsauktion. Han var firmaets dygtigste sælger, men hans liv sejlede. Så Thorborg og resten af ledelsen tog affære og betalte for en måneds ophold på et behandlingssted for ludomaner. Det betød, at han fik overblik over sin økonomi, kom tilbage og igen blev en rigtig god medarbejder.

- Vi har virkelig gjort meget for at få udfordrede medarbejdere tilbage på rette spor. Jeg synes, at man som leder og virksomhed er forpligtet til at hjælpe, hvis muligheden er der, siger han og tilføjer, at når man får en medarbejder godt igennem en krise, vil man typisk få en superloyal medarbejder tilbage.

Coach, tjener, stuepige

Til et ledelsesforedrag han holdt for et par år siden, var der en blandt tilhørerne, som rejste sig op og sagde: Jeg betaler mine folk for at være motiverede, og hvis de ikke er det, så kan de skride!

- Der blev meget stille, og så sagde jeg: Okay, så tror jeg, der bliver meget langt hjem, før du bliver rigtig god til det, du går

Som leder skal man sørge for, at medarbejderne har det godt, mener iværksætter Martin Thorborg

og laver ..., refererer Thorborg, der i bund og grund ikke mener, at ledelse er noget, man kan lære, hvis man ikke bryder sig om andre mennesker og deres små og store problemer.

- At være leder er jo en form for coach, tjener, stuepige - kald det, hvad du vil. Altså jeg er jo tjener for mine medarbejdere. Jeg skal sørge for, de har det godt. Jeg skal lytte til dem og være med til at løse nogle af de problemer, der i givet fald er. Jeg skal sørge for, at der bliver afholdt en god julefrokost, og at de bliver onboardet ordentligt, så nye medarbejdere føler sig velkomne. Jeg skal skille mig af med de medarbejdere, som bare ikke passer ind i organisationen på en værdig og fornuftig måde og sørge for, at folk ved, hvorfor det er så vigtigt, at de kommer på arbejde. Som leder skal du sørge for, at den organisation, du har ansvar for, har så gode vilkår for at performe som overhovedet muligt, siger han.

Når Martin Thorborg taler om sit liv som leder og fortæller, at han ikke har særlig mange problemer, så er der folk, der ikke tror på det og argumenterer, at han som direktør jo også kan bestemme alting selv.

- Næ, det kan jeg ikke. Jeg kan da meget, bevares, men jeg kan overhovedet ikke alt. Jeg er en del af en organisation med 14.000 medarbejdere med en chef i Finland, så jeg er også mellemlederen, der sidder midt på øretævernes holdeplads og er også underlagt budgetter og økonomiske nøgletal. Jeg skal leve op til en masse krav og mål og lovgivning og drift, og mine medarbejders tilfredshed og performance bliver målt og diskuteret. Jeg er underlagt 1.000 ting. Men forskellen på dig og mig er bare, at jeg har styr på min butik, og du ikke har!

Malene Mølgaard er freelancejournalist

Skoleledere blandt de mest tilfredse

Generelt er skoleledere glattere for jobbet end lærerne. De ting, der frustrerer, er til gengæld langt hen ad vejen de samme. Det viser en ny undersøgelse.

Hvor 70 % af lærerne bruger ord som "glad", "okay" eller "trives," når de fortæller, hvordan de har det med deres arbejde, er tallet oppe på 87 % for skolelederne. Der er også mere end dobbelt så mange lærere som ledere, der svarer, at det sker for sjældent, at de oplever motivation og arbejdsglæde. Og hvor 22 % af lærerne ønsker sig et andet job, gælder det kun 8 % af skolelederne.

Det fremgår af undersøgelsen "Trivsel og motivation gennem arbejdslivet i uddannelsessektoren", som er udført af Københavns Professionshøjskole for BFA Velfærd og Offentlig administration i september i år.

Undersøgelsen giver indtryk af, at skolelederne er glattere for deres egne ledere, end lærerne er. Lederne angiver 50 % hyppigere end lærerne god ledelse som årsag, når deres arbejde føles motive-rende og som en kilde til arbejdsglæde. Samtidig angiver de næsten halvt så ofte dårlig ledelse som årsag til følelsen af at være demotiveret og savne arbejdsglæde.

Den frustration, lederne giver udtryk for, er i stedet "bureaukrati, administration og IT-systemer", "politik og topstyring", "tiden bruges forkert." "Forældre" og "corona" er også på listen. Skolelederne er faktisk dem, der er allermost frustrerede over politik og topstyring.

Rapportens forfattere bemærker, at undervisere også ofte peger på politik og topstyring, bureaukrati, administration og IT-systemer som forhindringer for, at de kan løse kerneopgaven. De peger samtidig på ledelsen.

- Og her ser vi altså, at dem, der er allermost frustrerede over nogle af de samme ting, er lederne selv. Noget kunne tyde på, at de ting, der frustrerer, ikke er noget, som de lokale skoleledere har indflydelse på, men kommer andre steder fra, skriver rapportens forfatter.

Rapporten bygger på en elektronisk spørgeundersøgelse blandt 1.684 respondenter fra forskellige dele af uddannelsessektoren. Respondenterne er typisk undervisere på forskellige uddannelsesinstitutioner som gymnasier, erhvervsskoler, universiteter med mere, pædagogisk personale eller skoleledere i grundskolen.

På baggrund af undersøgelsen er podcastserien "Hvad skaber trivsel og motivation i uddannelsesverdenen?" blevet til.

Camilla Qvistgaard Dyssel er freelancejournalist

Find link til rapporten og podcastserien på:
www.Skolelederforeningen.org/plenumlink

Lærere mangler tid og viden til at hjælpe børn med skolefravær

Mere end 61.000 elever havde et fravær på over 10 % sidste skoleår, og en ny undersøgelse viser, at børn, der har svært ved at gå i skole, ikke altid får den hjælp, de har brug for.

I undersøgelsen, som Analyse & Tal har gennemført blandt 861 medlemmer i Danmarks Lærerforening, svarer 49 % af lærerne, at de i mindre grad eller slet ikke oplever, at de har mulighed for at yde tilstrækkelig støtte og hjælp til elever med bekymrende fravær. 64 % svarer, at de mangler tid til at tage hånd om den enkelte elevs trivsel, og 77 % oplever lange ventetider på faglig hjælp udefra - for eksempel PPR og socialrådgivere.

Dog er det relativt få lærere i undersøgelsen, som mener, det er forhold i skolen, der er årsag til børns fravær. 47 % af lærerne peger på, at det er personlige forhold hos eleven, der ofte eller altid er medvirkende årsager til bekymrende fravær, og 44 % peger på udfordringer i hjemmet. Undersøgelsen er bestilt af Børns Vilkår og Egmont Fonden som en del af partnerskabet "Hjælp til børn med bekymrende skolefravær".

MB

FOKUS PÅ TRIVSEL

Ledernes psykiske arbejdsmiljø er vigtigt. Ikke kun for dem selv, men fordi det ofte har indflydelse på hele organisationen. En ny undersøgelse viser, at lederes relationer er afgørende for deres psykiske arbejdsmiljø, og nye værktøjer kan bruges til at styrke dialogen i ledelsesgruppen og i organisationen.

Din nærmeste leder er afgørende vigtig for din trivsel

At befinde sig i krydspres og have mange arbejdsopgaver er de fleste lederes lod. Hvordan det påvirker det psykiske arbejdsmiljø afhænger i høj grad af relationen til den nærmeste chef, viser både forskning og Skolelederforeningens erfaringer.

— **Samarbejdet i ledelsesgruppen** og med den nærmeste chef er vigtigere end arbejdspresset. Det er forhandlingschef Peter Corts fornemmelse efter halvandet år med massivt arbejdspress og uforudsigelighed under coronakrisen. Skolelederforeningen havde forventet mange faglige sager om skoleledere, som bukkede under for presset, men sådan er det ikke gået, fortæller Peter Cort.

- Der har været sager, men set i lyset af, at vi har 3.550 medlemmer, er det enkeltsager, det handler om. Vi kan naturligvis ikke vide, om der er sager, der er blevet håndteret i det kommunale system, eller om der er ledere, som ville have givet op, hvis restriktionerne havde varet to uger længere. Men vi kan konstatere, at de ikke er endt som faglige sager i vores regi, siger Peter Cort.

De få sager, Skolelederforeningen har set, virker som kulminationer på et længere forløb med et dårligt samarbejdsklima, hvor

Om undersøgelsen

BFA Velfærd og Offentlig administration og BFA Finans har sat spot på lederes psykiske arbejdsmiljø.

Dels fordi det er vigtigt i sig selv, dels fordi det kan påvirke hele organisationen.

I foråret 2020 udførte Jan Heiberg Johansen en undersøgelse af lederes psykiske arbejdsmiljø, hvor formålet var at afdække og styrke lederes psykiske arbejdsmiljø.

Undersøgelsen består af et kvantitativt studium af syv medlemsundersøgelser med fokus på blandt andet lederes psykiske arbejdsmiljø med svar fra i alt 2.791 ledere, og af en kvalitativ del i form af interview med i alt 30 eksperter, videnspersoner og ledere i målgruppen samt kvantitative og kvalitative data indsamlet fra den samme respondentgruppe via spørgeskemaer.

Målgruppen omfatter ledere i stat, regioner, kommuner og den finansielle sektor.

Jan Heiberg Johansen er ledelsesrådgiver, forfatter og ekstern lektor med en baggrund i konsulentbranchen gennem syv år og som leder gennem 12 år.

Jan Heiberg Johansen

Forfatter til undersøgelse af lederes psykiske arbejdsmiljø

coronakrisen så har virket som en katalysator, mener han.

Kriser kan styrke

Peter Cort's oplevelse af samarbejdets betydning stemmer godt overens med en ny undersøgelse.

I artiklen "Lederes psykiske arbejdsmiljø: Fra spændetrøje til konstruktiv krydspres" konstaterer forfatteren, Jan Heiberg Johansen, at lederes relationer er afgørende for deres psykiske arbejdsmiljø, hvor relationen til nærmeste leder og egen ledelsesgruppe har særligt stor betydning.

- Ledere befinder sig i et krydspres mellem forskellige interesser. Skoleledere har mange interesser - politikerne, forvaltningschefen, de forskellige medarbejdergrupper, bestyrelsen, de øvrige forældre og eleverne. De har nogle gange modsatrettede ønsker og behov. Man kan til tider stå i et meget vanskeligt krydspres med mange forandringer og kritik fra mange sider. Det er særligt hårdt, hvis relationen til den nærmeste leder ikke er god, for så længe lederen har ens ryg, kan man bære meget, siger Jan Heiberg.

Det kan Peter Cort genkende fra de meldinger, foreningen får fra skoleledere.

- Mange steder er lederteamets samarbejde kommet styrket ud af krisen. Der er en succesoplevelse i at løse en samfundsvæsentlig opgave sammen, og at man bagefter kan se hinanden i øjnene og sige "når vi kunne klare det her, kan vi klare alt". Det styrker tilliden i teamet, siger han. Samme oplevelse har Jan Heiberg:

- Det har været en ekstraordinær situation, hvor mange ledere har været og stadig er pressede.

Omvendt har jeg kunnet se og høre på de ledere, jeg taler med, at de oplever, at de er rykket lidt tættere sammen i bussen i ledelsesteamet.

Helt generelt ser Skolelederforeningen langt flere sager, der handler om samarbejdsproblemer, end sager, der handler om arbejdspress.

- De fleste sager handler om samarbejdsproblemer i ledelsesteamet, siger Peter Cort.

Grænseløst arbejde

Den positive overraskelse over de få sager i forbindelse med coronakrisen skal dog ikke fjerne fokus fra, at ledere ligesom alle andre har brug for at restituere, understreger Peter Cort.

- Vi er politisk optaget af, at vi skal finde frem til en ny normaltilstand. Alt behøver ikke blive præcis som før, men vi skal væk fra en forventning om, at skolelederne altid skal være klar til at rydde weekenden og implementere nye retningslinjer. Det er et pres, når man aldrig kan regne med at have fri.

At arbejdet bliver grænseløst i både tid og rum, er en tendens på hele arbejdsmarkedet, men for ledere kan det være særligt udtalt, mener Jan Heiberg. Dels fordi både medarbejdere og lederes egne ledere har høje forventninger til deres tilgængelighed, dels fordi ledere typisk har særdeles høje forventninger til sig selv og for manges vedkommende en mangel på egenomsorg og fornemmelse af, at deres eget psykiske arbejdsmiljø er vigtigt.

- Nogle opgaver vil lykkes bedre med en mere realistisk vurdering af, hvad man selv kan overkomme. Det er en klassisk ildsjælsproblematik. Du vil så gerne gøre en forskel og gøre det godt, og nogle gange betyder det, at du er med til at spænde buen for hårdt for dig selv, så du ikke bliver restitueret. Det er som billedet med iltmasken på flyet, som du bør tage på, før du hjælper andre, hvis luft-

trykket falder. Men ledere vil altid starte med at få iltmaskerne på medarbejderne. Det er et superkvindesyndrom, hvor lederne glemmer sig selv i deres iver efter at lykkes godt, siger Jan Heiberg Johansen. Her spiller den nærmeste leder også en særlig rolle.

- Ledernes ledere har et stort ansvar for at sikre deres psykiske arbejdsmiljø. Især når vi nu ved, at relationen til nærmeste leder er så vigtig, siger Jan Heiberg Johansen.

Leder trives med forandring

Coronakrisen var også en ekstrem tid, hvad angår forandringer. Skolelederne skulle omstille sig og få medarbejdere, forældre og elever med sig igen og igen. Når de fleste ledere formåede at være i presset, kan det skyldes, at ledere ifølge Jan Heibergs forskning generelt trives bedre med forandringer end andre medarbejdere. Dels har ledere større indflydelse på forandringerne end menige medarbejdere, de er tættere på ledelseslag, hvor beslutningerne bliver truffet. Dels har mange netop valgt lederjobbet, fordi de gerne vil gøre en forskel. Autonomi og indflydelse er en af de stærkeste faktorer i ledernes psykiske arbejdsmiljø, viser Jan Heibergs forskning.

Dermed kan krydspreset føles tungere for mellemledere end for skolens øverste ledere, der har nemmere adgang til at stille spørgsmål til beslutningstagerne og måske påvirke processen.

Camilla Qvistgaard Dysse er freelancejournalist

Vi skal væk fra en forventning om, at skolelederne altid skal være klar til at rydde weekenden og implementere nye retningslinjer

Peter Cort, forhandlingschef i Skolelederforeningen

Tre værktøjer til at styrke ledernes psykiske trivsel

Jan Heiberg Johansen har ikke alene udarbejdet undersøgelsen om ledernes arbejdsmiljø, han har også udviklet tre værktøjer til at styrke det. Det ene har til formål at styrke dialogen med den nærmeste leder, det andet at styrke dialogen i ledelsesgruppen og det tredje at styrke organisationen. De tre værktøjer kan bruges individuelt eller sammen.

Find link til de tre værktøjer på:
www.skoleledereforeningen.org/plenumlink

Et stort ledelsesrum giver bedre trivsel

Skoleleder Jon Lissner bruger dialog, tillid og tydelighed som redskaber for at sikre sine mellemlederes trivsel.

— Som alle ledere kender Jon Lissner følelsen af at befinde sig i krydspres. Han er øverste leder på Trekronerskolen i Roskilde og har samtidig ansvar for at hjælpe sine tre mellemledere med at håndtere det krydspres, de også befinder sig i.

- Det gør jeg først og fremmest ved at give dem så stort et ledelsesrum som muligt. Hvis man skal kunne agere som leder, skal man have et ledelsesrum og en ledelseskraft. Man skal kunne træffe beslutninger uden at spørge om lov hver gang. Mellemlederne har en høj grad af tillid fra mig til, at de kan håndtere deres opgave, siger han. Tilliden viser han med forståelse og tilgivelse, når der opstår fejl. For det gør der hos mellemlederne præcis som hos ham selv og alle andre mennesker, erkender Jon Lissner.

- Man skal kunne opleve at blive lidt usikker, træffe en beslutning og bagefter opleve, at det er okay at snakke om, at det måske var den forkerte beslutning. Jeg har stor respekt for, at det ikke var mig, der stod i situationen, og så reagerer jeg med nysgerrighed og interesse i ræsonnementet bag beslutningen.

Armslængdeprincip

Det er også sådan, Jon Lissner oplever at blive behandlet af sine egne chefer.

- Jeg ønsker selv, at politikerne har et armslængdeprincip. At de sætter målene, men overlader det til mig at føre dem ud i livet. Jeg forsøger også selv at holde en afstand. Mellemlederne skal være nærmeste leder for medarbejderne, det er dem, der skal have de tætte snakke og dialoger uden indblanding fra mig.

Den manglende indblanding skal aldrig forveksles med manglende interesse, og Jon Lissner gør en aktiv indsats for, at det ikke sker.

- Vi har mange situationer, hvor to ledere løser en opgave sammen. Det kan være to mellemledere, der styrer et møde i fællesskab. Det kan også være mig, der tager referat, mens en mellemleder holder teamudviklings-samtale. På den måde får vi mulighed for at opleve hinanden som ledere og bedre muligheder for at sparre med hinanden.

Skrivebordet er aldrig tomt

Det mindsker også risikoen for, at mellemlederne bliver udsat for et for hårdt arbejdspress.

- Det er individuelt, hvor stort behov man har for at få ryddet skrivebordet. Det er et ledelsesvilkår, at det aldrig er 100 % muligt, og det er enormt vigtigt at finde sig til rette i det. Ordentlige, ansvarlige og samvittighedsfulde mennesker kan have svært ved at acceptere at springe over, hvor gærdet er lavest. Her forsøger jeg at hjælpe med at finde en låge i gærdet. Jeg holder også øje med, om opgaverne er fordelt rimeligt, og jeg kan godt finde på at spørge "skal du ikke hjem nu? Klokken er da mange".

Den mest effektive måde at mindske arbejdspresset på er at sikre, at organisationen fungerer, mener Jon Lissner.

- Jo bedre vilkår jeg har givet mellemlederne til at lykkes med opgaven, og jo bedre muligheder de giver medarbejderne for at løse deres, jo færre opgaver i form af brandslukning får både de og jeg.

Camilla Qvistgaard Dyssel er freelancejournalist

Jon Lissner

Skoleleder på Trekronerskolen

Henning Bach Christensen

Formand, Børne- og Kulturchefforeningen

Børne- og kulturchefer:

Vi skal og kan hjælpe skolelederne

Dialog, coaching og samarbejde på tværs af skoler er redskaber, kommunerne kan styrke skolelederes psykiske arbejdsmiljø med, mener Børne- og Kulturchefforeningens formand.

— **Henning Bach Christensen** er glad, men ikke overrasket over, at skoleledere overvejende ser ud til at være glade for deres arbejde i undersøgelsen ”Trivsel og motivation gennem arbejdslivet i uddannelsessektoren”. (læs mere om undersøgelsen på side 51)

Det er i forvejen det indtryk, han har som direktør i Rudersdal Kommune og formand for Børne- og Kulturchefforeningen.

- Skoleledere forholder sig ordentligt og reflekterer til deres lederrolle. De er bedre uddannede end tidligere, og de er gode til at begrebsliggøre lederrollen. Så vi har et godt udgangspunkt, som vi kan forbedre, og vi skal have fokus på skoleledernes arbejdsmiljø. De er dygtige og udfylder en utroligt vigtig, men også svær post, siger han.

Værdipolitisk højspændt

Henning Bach Christensen forstår nemlig godt, at opgaven også kan være frustrerende, og at skoleledere kan føle sig presset af bureaukrati og politiske kastevinde.

- Der er næppe et tema, der er så værdipolitisk højspændt som folkeskolen. Der er mange, der vil folkeskolen noget, og jeg tror,

skolelederne oplever en stigende hastighed og et stigende krav om fleksibilitet. Hvis man ikke er i stand til at filtrere det godt og grundigt, forstår jeg godt, at man har svært ved at sove om natten, siger han. I Rudersdal Kommune har han oplevet gode resultater ved at facilitere, at skolelederne arbejder sammen på tværs af skolerne.

- Når der for eksempel skal implementeres ny lovgivning, har vi haft god effekt af at sætte dem sammen, inddele dem i grupper og bede dem dele deres tanker. Det mindsker den følelse, skoleledere kan have, af at være helt alene om alting.

Samtidig kender Henning Bach Christensen til mange kommuner, der tilbyder coaching, erhvervspsykologisk bistand og andre redskaber til skolelederne. Han er enig i budskaberne i Jan Heibergs tre værktøjer, som er præsenteret i forbindelse med denne artikel.

- En stærk dialog mellem os og skolelederne er vigtig, og det er et godt budskab, at de skal bruge organisationens kræfter fremfor at forsøge at løse alting selv.

Camilla Qvistgaard Dyssel er freelancejournalist

Flyt fokus fra den stressramte til rammerne for arbejdet

Sådan lyder opfordringen fra forsker Helle Hein, der ønsker at gøre op med den gængse opfattelse af stress – en opfattelse, der ikke passer på den type stress, der rammer folkeskolens medarbejdere og andre vidensarbejdere.

INTERVIEW

_____ **“Husk nu at passe på dig selv.”**
”Du behøver ikke gøre alting perfekt.” ”Tryk på pyt-knappen!” Sådan lyder nogle af de hjertede råd, stressramte ofte modtager - givet i den bedste hensigt. Men disse råd er langt fra en hjælp til alle med stresssymptomer. For stress er ikke bare stress. Og kuren mod stress er ikke så enkel og entydig, som disse råd antyder.

Det er den konklusion, forsker, foredragsholder og ph.d. Helle Hein er nået frem til på grundlag af flere års forskning i motivation, ledelse og stress i organisationer. Hun har i forbindelse med sine forskningsprojekter igennem en årrække indsamlet data om stress. Det seneste projekt var på en videregående uddannelsesinstitution, hvor det viste sig, at den form for stress, de ansatte og studerende var ramt af, ikke kunne tilskrives manglende ligevægt mellem krav og ressourcer - den altdominerende årsagsforklaring på stress. Der måtte søges andre forklaringer. Forklaringer, som både beroede på medarbejderens natur og på arbejdets natur og også i særdeleshed på rammerne for arbejdet.

I sin forskning har Helle Hein identificeret to medarbejdertyper, som hun kalder ligevægtssøgende og spændingssøgende, og de to typer rammes af vidt forskellige former for stress.

Hvad ligger der i begreberne ligevægtssøgende og spændingssøgende?

- Den gængse stressopfattelse er rundet af et ligevægtperspektiv, som fylder ekstremt meget inden for psykologien og inden for medicinen. Den bygger på en antagelse om, at mennesket befinder sig bedst i ligevægt, søger ligevægt, præsterer bedst i ligevægt og bliver syg af uligevægt. Det harmonerer også med vores gængse stressopfattelse, som går

ud på, at stress kommer af ubalance, typisk ubalance mellem krav og ressourcer. Og det ligger i vores dagligdagsforståelse af stress - man får gode råd, såsom nu skal du også passe på dig selv og sørge for at være i balance.

Jeg kan se i min forskning, at den opfattelse ikke som sådan er forkert - der findes ligevægtssøgende mennesker, men der findes også en væsentlig del, som ikke er ligevægtssøgende, men som er det, jeg kalder for spændingssøgende. Det vil sige mennesker, som befinder sig bedst i et spændingsfelt. Mennesker, som har det bedst med komplekse opgaver - den type opgave, hvor man bliver klogere på både problemet og løsningen, efterhånden som man dykker ned i opgaven. Det er opgaver, hvor man må prøve sig frem, hvor der ikke er en entydig løsning, og hvor den rigtige løsning kan ændre sig med tiden.

Hvordan går spændingssøgende typisk til en arbejdsopgave?

- Når de spændingssøgende skal løse en opgave, bevæger de sig ind i en form for labyrint. De går på opdagelse i labyrinten, som er karakteriseret ved, at der er flere blindgyder, end der er udgange. Og når de er derinde, oplever de det, jeg kalder spændingsbelastning - og spændingsbelastning er en positiv form for belastning. Det er der, hvor du synes, det er frustrerende ikke at kunne finde en løsning, det er belastende at fare vild i en blindgyde, men det er samtidig enormt meningsfuldt. Og man kan ikke indstille jagten, fordi det, man leder efter, er vigtigt, og man tror på, man kan finde det. Så spændingsbelastning er en belastning, hvor spænding og mening går hånd i hånd.

Om:

HELLE HEDEGAARD HEIN

- Selvstændig forsker, foredragsholder, konsulent og forfatter. Uddannet cand. merc. og ph.d. fra CBS.
- Har gennemført forskningsprojekter for bl.a. Rigshospitalet, Det Kongelige Teater og Gymnasieskolernes Lærerforening.
- Forfatter til bl.a.:
 - "Primadonnaledelse. Når arbejdet er et kald" (2013)
 - "Når talent forpligter" (2017)
 - "Ledetråde. Meningskabende værdiledelse" (2018)
- Helle Hein er på vej med en bog, der omhandler hendes stresscocktailmodel og anvisninger på modgifte mod de forskellige stressformer.

Hvem er det, der i særlig grad er spændings-søgende og har denne type arbejde?

- Cirka 30 % af arbejdsstyrken er spændings-søgende, men når vi taler om vidensmedarbejdere eller professionelle medarbejdere, det vil sige undervisere, lærere, pædagoger og alle andre former for professioner, vil der være en højere forekomst. Og min forskning viser, at de bliver ramt af andre former for stress end de ligevægtssøgende, og de er utrolig dårligt hjulpet af de råd og redskaber, man finder inden for ligevægtstænkningen.

Hvad er det for en type stress, der særligt rammer denne gruppe?

- Har man med en spændings-søgende medarbejder at gøre, skal man vide, at den stressform, der står forrest i køen, sjældent er burnout, som typisk rammer ligevægtssøgende, men derimod stressformerne boreout og moralsk stress. Hvis vi snakker om spændings-søgende mennesker, der er drevet af en

højere sag, vil det typisk være moralsk stress, der står forrest i køen - som en altfortærende følelse af at sælge ud på sagens vegne, af at svingte sagen. Den form for stress kommer meget ofte af rammerne for arbejdet. Der kan for eksempel være for lidt tid til at udføre arbejdet ordentligt. En anden stressform, der rammer spændings-søgende, er boreout, som findes i to varianter: kedsomheds-boreout og begrænsnings-boreout. Kedsomheds-boreout kan skyldes, at man som spændings-søgende har alt for mange simple opgaver og for få labyrintopgaver, så man ikke bliver udfordret nok rent fagligt. Man føler, man står i stampe og ikke udvikler sig. Her er der en helt åbenlys løsning, der hedder: kanalisér nogle flere komplekse opgaver hen til medarbejderen.

Og så er der det, jeg kalder begrænsnings-boreout, som opstår, når man oplever, at der er organisatoriske barrierer for, at man kan løse de komplekse opgaver. Det,

HELLE HEINS ANALYSEMODEL:

- Analysér arbejdets natur
– er der tale om simple, komplicerede eller komplekse arbejdsopgaver?
- Analysér medarbejderens natur
– er det en ligevægtssøgende eller spændingssøgende medarbejder?
- Analysér konteksten
– hvordan er rammerne for arbejdet?
- Analysér, hvad der i det konkrete tilfælde er den giftige ingrediens, som skaber en giftig stresscocktail – og søg så efter modgifte

TRE STRESSFORMER:

Burnout – den gængse opfattelse af stress

- Rammer ligevægtssøgende, som typisk foretrækker simple eller komplicerede opgaver, der har en tydelig årsagsvirkningssammenhæng og en korrekt løsning
- Opstår på grund af ubalance mellem krav og ressourcer

Boreout (kedsomheds- og begrænsnings-boreout)

- Rammer spændingssøgende medarbejdere, som typisk foretrækker komplekse labyrintopgaver, som kræver en eksplorativ arbejdsproces
- Kan opstå på grund af manglende faglige udfordringer og uhensigtsmæssige rammer (begrænsninger) for arbejdet, manglende tid og rum til uforstyrret fordybelse, for højt tidspres, manglende indflydelse på planlægning og metoder i arbejdet mv.

Moralsk stress

- Rammer spændingssøgende medarbejdere, typisk kaldsdrevne medarbejdere
- Kan opstå, når medarbejderen oplever et etisk/moralsk dilemma og derfor oplever at svigte den højere sag, som medarbejderen føler en personlig og professionel pligt over for

der især kendetegner komplekse arbejdsopgaver, er, at de kræver perioder af uforstyrret fordybelse. Så hvordan kan vi skabe perioder af uforstyrret fordybelse, så man kan bevæge sig ind i labyrinten uden at blive afbrudt? Her er storrumskontorer og møder og alt for korte deadlines hyppige eksempler på organisatoriske barrierer, som skaber begrænsnings-boreout.

Hvad kan man så bruge denne indsigt i de forskellige stressformer til, hvis man sidder som skoleleder over for en stressramt medarbejder?

- Det er sjældent, at ledere helt forstår, hvad de skal gribe i. Derfor har jeg lavet det, jeg kalder en stresscocktailmodel, som består af tre dele: arbejdets natur, individets natur – altså, om man er ligevægtssøgende eller spændingssøgende – og endelig konteksten, man har til at løse opgaven i. Det er i mødet mellem de tre elementer, stress opstår. Det er åbenlyst, at stress opstår i mødet med en kontekst, der skaber rammer for individet og opgaveløsningen, men alligevel har vi et ekstremt individfokus i vores stressforståelse og stressbehandling.

Hvis vi ser på undervisningsopgavens natur, er der dele af opgaven, som er kompleks. Her skal man løse arbejdsopgaver, hvor man ikke på forhånd nødvendigvis kan analysere sig frem til, hvad problemet og løsningen er, men hvor man må prøve sig frem. Andre opgaver er måske komplicerede. Det vil sige opgaver, hvor man analytisk på forhånd kan tænke sig frem til, hvad den rigtige løsning er. Atter andre opgaver er simple opgaver, hvor procedurevejledninger og regler er glimrende ledelsesredskaber. Men man skal matche det rigtigt. De forskellige opgavetyper kræver forskellige ledelsesformer og forskellige rammer for arbejdet. Hvis en spændingssøgende medarbejder skal løse komplekse opgaver i rammer, der er baseret på regler og procedurevejledninger og på et storrumskontor, så har man et stressfremkaldende clash mellem opgavens karakter, individets karakter og konteksten.

Hvis det er konteksten eller rammerne, der skaber stress på arbejdspladsen, hvad kan løsningen så være – for eksempel for en person, der er ramt af moralsk stress?

- Der vil mange ledere ty til standardsætningen: Jamen det er et vilkår! For lederen tænker, at det ikke er muligt at ændre de rammer, der er. I virkeligheden er sådan en sætning en ekstremt giftig ingrediens, der skaber en giftig stresscocktail, for den skaber

en enorm afmagtsfølelse, som får medarbejderen til at tænke: Jeg svigter sagen, og min leder siger, at det er et vilkår, som jeg må lære at leve med. Det forværrer kun stressproblematikken. Der er en meget simplere løsning, nemlig at anerkende det moralske dilemma, som medarbejderen oplever, ved for eksempel at sige: Det forstår jeg godt. Lad os prøve at tale om, hvad vi kan gøre inden for de rammer, der er, for at mindske din følelse af at svigte sagen.

Jeg har været på skoler, hvor man for eksempel har løftet byrden fra en lærer, der følte, at han svigtede de ordblind elever, ved at etablere et centralt tilbud til de ordblind elever. Den enkelte lærer skal måske heller ikke føle et soloansvar for en elev med ADHD. Måske skal vi sørge for, at der er nogen, der har en særlig indsigt i håndteringen af ADHD, der kan hjælpe. Så det, at man skaber et bemyndingsrum, hvor medarbejderen får luft til at tale om bemyndingen for sagen og følelsen af personligt at svigte, er langt mere holdbart end at sige, at det er et vilkår. På den måde kan man skabe et rum, hvor man måske er i stand til at finde løsninger, man ikke ville finde, hvis man bare sagde: Jamen det er et vilkår.

Hvad kan din stresscocktailmodel konkret bidrage til i forhold til håndteringen af stress på arbejdspladsen?

- Mit håb er, at man får en mere nuanceret opfattelse af, hvad stress er, og at der er mange forskellige kilder til stress. Og at man vil forstå, at det, som er en god forebyggende løsning eller en god håndtering af stress for én person, kan være stressfremkaldende for en anden. Mit håb er også, at man vil forstå, hvor meget konteksten i virkeligheden betyder for stress.

Jeg håber, at ledere kan få et mere håndgribeligt redskab til at forstå, hvad det egentlig er, der skaber stress, og hvad man som arbejdsplads kan gøre ved det. Jeg håber især, at vi får ændret praksissen med at sende den stressramte medarbejder til stresscoach – hvilket kan være en fin ide, men det er sjældent tilstrækkeligt. I stedet bør man analysere de tre elementer i stresscocktailen og især granske konteksten. På den måde kan man som arbejdsplads finde ud af, hvilke giftige ingredienser der skaber stress, og ikke mindst hvilke modgifte der er. ☺

Karen Lindegaard er freelancejournalist

Find link til Helle Heins podcast om blandt andet stress på: www.skolelederforeningen.org/plenumlink

DAN GJERRILD SØGAARD
61 år, skoleleder på Morten
Børup Skolen, Skanderborg
Kommune, fra 1. maj.

Jeg vil gerne være en leder, som har tid og mulighed for at møde både børn og voksne

Dan Gjerrild Søgaard har sat sig i lederstolen på en skole, hvis målsætning er at være "lokalområdets ambitiøse folkeskole". Den rutinerede skoleleder kommer fra et job i Odder Kommune, hvor han har stået i spidsen for Parkvejens Skole, Odder Ungdomsskole og for al specialundervisning i kommunen. Ud over det har han været en del af den strategiske ledelse på skoleområdet i kommunen. Tidligere har han blandt andet været skoleleder på Højvangskolen i Horsens og Kolt Skole i Aarhus Kommune.

- Siden jeg kom til Parkvejens Skole, har Odder Kommune ændret på skolestrukturen, og senest blev mit ansvarsområde udvidet til også at gælde ungdomsskolen og alle kommunens specialklasser. Enten skal man være en slags områdeleder, hvilket jeg var blevet til, ellers skal man vælge noget andet. Selvom jeg var glad for at være på Parkvejens Skole, var det blevet et job, som ikke passede til mig.

Han trives bedst med at være tæt på opgaverne, medarbejderne og eleverne i skolen. Det giver den nye stilling ham bedre mulighed for, forklarer han. Dan Søgaard, der oprindeligt er uddannet musiklærer, kendte Morten Børup Skolen i forvejen, fordi hans egne børn har gået der, og han har siddet i skolebestyrelsen.

- Jeg vil gerne være en leder, som har tid og mulighed for at møde både børn og voksne. Jeg vil deltage i morgensamlingen en gang om ugen og spille til morgensang. Det skal være muligt, at eleverne ved, hvem jeg er. Jeg var simpelthen kommet for langt væk fra dagligdagen, og det fik mig til at se mig om efter noget andet, siger han og indskyder, at der også var den overvejelse, om man overhovedet kan søge et job som 61-årig.

- Og ja, det kan man så godt, siger han. - Jeg forventer, at det er mit sidste lederjob, men også, at det bliver det sjoveste. Det er stadig helt vildt spændende at være skoleleder. Jeg er kommet til et sted, hvor der er stor lyst til udvikling, men også rigtig mange yngre medarbejdere. Der har været stor udskiftning på skolen, da mange ældre er gået på pension. Jeg glæder mig til at arbejde med en ung medarbejdergruppe, der vil en hel masse.

Det tiltaler ham også, at Skanderborg Kommune har en kontraktstyringsmodel, som giver meget råderum som skoleleder, hvis man ellers lever op til de indgåede aftaler og kontrakter.

Nogle vigtige nøgleord for Dan Søgaard er fællesskab, dannelse og opbygningen af teamsamarbejdet. Han mener, at det lærende teamsamarbejde er noget af det allervigtigste at udvikle de kommende år. Og i sit tidligere job arbejdede han med at få dannelsesaspektet ind i skolen.

- Hvis vi gerne vil arbejde med elevernes dannelse, må vi gøre os overvejelser i vores didaktiske tilgang. Det er vigtigt at tale og få et sprog om det. Vi kan ikke måle dannelse, men det bør være noget, vi arbejder på hele tiden. Hvordan lærer vi vores børn at være i den verden, vi er i, og udvikle sig til mennesker, der står selv? Det er en stor del af det, som dannelsen handler om.

Dan Søgaard erkender, at en af udfordringer i hans nye job er at få økonomien til at hænge sammen.

- Denne skole har været udsat for heftige besparelser de senere år, og vi er et sted, hvor man ikke kan komme længere ned. Heldigvis bevæger vi os i den rigtige retning, og det ser ud til, at vi kommer igennem dette skoleår uden underskud. En proces over tre år har medført en del afskedigelser og tilpasninger, så der er skåret helt ind til benet mange steder. Blandt andet er det gået ud over vejlederkorpset og læringscenteret. Heldigvis har man holdt fast på det mere understøttende i forhold til elevernes særlige vanskeligheder. Det giver et godt udgangspunkt. ☺

Helle Kjærulf er freelancejournalist

MORTEN BØRUP SKOLEN er er solidt forankret i lokalområdet og placeret midt i Skanderborg. Skolen har ca. 860 elever fra 0.- 9. klasse i fire spor og omkring 87 pædagogiske medarbejdere. Ledelsesteamet består ud over skolelederen af en viceskoleleder, der også er pædagogisk leder for udskoling, samt to pædagogiske ledere for henholdsvis mellemtrin og indskoling.

SKRIV TIL OS, hvis du vil fortælle os om dit jobskifte, nyskabende former for skoleledelse, karrieremuligheder eller udnævnelser
mb@skolelederne.org

Et udvalg af nye medlemmer og skoleledere, der har skiftet job

Natasja Mia Augustinus Friismose blev den 1. august afdelingsleder/mellemlider på Ullerup Bæk Skolen, afdeling Nørre Allé i Fredericia. Tidligere arbejdede hun som lærer på Sanderumskolen i Odense.

Trine Meyer Nielsen blev den 1. august afdelingsleder for inklusion og PLC på Ejby Skole, hvor hun tidligere arbejdede som koordinator.

Vanja Ignjatovic Hansen blev den 1. september mellemlider på Vinding Skole i Vejle. Vanja Ignjatovic Hansen kommer fra en stilling som lærer på Kirkebakkeskolen i Vejle.

Ann Holm Lauridsen blev den 1. september skoleleder på Nordregårdsskolen i Kastrup. Tidligere var hun viceskoleleder.

Søren Wentzer Licht blev den 1. september ansat som mellemlider på UU-vejledningen Horsens. Tidligere arbejdede han samme sted som faglig koordinator.

Jacob Friis Toft blev den 1. september ansat som mellemlider på Højslev Skole i Skive, hvor han tidligere arbejdede som lærer.

Anders Groth blev den 1. oktober ansat som mellemlider/souschef på Vester Hassing Skole i Aalborg. Tidligere arbejdede han på Gl. Hasseris Skole i Aalborg som lærer.

Rikke Tuxen Freudendal Svendsen blev den 1. oktober ansat som mellemlider på Bavnebakkeskolen i Støvring. Hun kommer fra en stilling som lærer på Sofiendalskolen i Aalborg.

PS
Find dit nye job på
skolelederjob.dk

Oversætter

Af **Nanna Friche og Line Frejlev**
Foto **Annelene Petersen/**
Jysk Fynske Medier/Ritzau Scanpix

Fra abstrakt politik til konkret pædagogik

I 2019 vedtog Hjørring Kommune en såkaldt "Ungegaranti", der skal sikre, at kommunens unge finder deres rette hylde i livet, og imødekommer rekrutteringsudfordringer blandt lokale virksomheder.

På vejen fra den politiske beslutning til der, hvor den enkelte unge mærker en effekt, har skolelederen en vigtig rolle. Det er dem, der skal oversætte den kommunale politik til konkret pædagogik og didaktik i folkeskolen, viser en evaluering foretaget af Aalborg Universitet.

I denne artikel beskriver lektor og ph.d. Nanna Friche og videnskabelig assistent Line Frejlev, hvordan skoleledernes oversættelsesarbejde har rettet sig mod at skabe ejerskab.

— **Det sværeste** i implementeringen af Ungegarantien har været at skabe ejerskab blandt skoleledere i indskoling og mellemskole.

Sådan siger en distriktsskoleleder i den evaluering, som Aalborg Universitet har foretaget af Hjørring Kommunes Ungegaranti.

Ungegarantien er et nyt kommunalt politisk besluttet tiltag, der indeholder indsatser målrettet børn og unge i alderen 5-29 år. Det særlige ved Ungegarantien er, at den i høj grad har et præventivt sigte og skal forhindre, at børn og unge ender i en udsat situation og mistrivsel uden uddannelse og beskæftigelse, blandt andet ved at skabe et tættere samarbejde mellem kommunens skoler og lokale virksomheder.

Evalueringen af Ungegarantien viser, at kommunens ledere i folkeskolen oplever, at de må forestå et stort oversættelsesarbejde af formål og indhold til lærerne og for distriktsskolelederne til andre ledere. Perspektiverne på dialogen med nærmeste medarbejdergruppe - hvad enten denne består af skoleledere eller lærere - tegner sig ganske enslydende uanset lederniveau. Oversættelsesarbejde, som lederne på begge niveauer må forestå, retter sig mod at skabe ejerskab til indsatserne i Ungegarantien og mod at imødegå en faglig skepsis blandt medarbejderne. Oplevelser af (manglende) ejerskab synes at være tæt knyttet til en skepsis blandt medarbejderne, samtidig med at skolernes organisering i afdelinger (indskoling, mellemtrin og udskoling) og distributionen af ledelsesopgaver på det enkelte undervisningssted spiller ind.

At ledere i indskoling og mellemtrin har haft behov for ekstra støtte i oversættelsesarbejde sammenlignet med ledere i udskoling, skyldes formentlig, at Ungegarantien ud fra en pædagogisk og faglig vinkel fremstår af større relevans for ledere og lærere i udskoling, idet man i udskoling traditionelt har haft ansvaret for at klæde eleverne på til overgangen

NANNA FRICHE
er lektor og ph.d., Center for Uddannelsesforskning, Institut for Kultur og Læring, Aalborg Universitet

LINE FREJLEV
er videnskabelig assistent, Center for Uddannelsesforskning, Institut for Kultur og Læring, Aalborg Universitet.

Lederne har skullet arbejde med at oversætte Ungegarantien blandt lærerne - det gælder både selve formålet og udmøntningen af konkrete elementer

Nanna Friche

Lektor og ph.d på Center for Uddannelsesforskning

fra grundskole til ungdomsuddannelse. Ungegarantien bryder ikke med denne tradition - ansvaret udvides snarere således, at også indskoling og mellemtrin skal bidrage til at klæde eleverne på til en god overgang til ungdomsuddannelse og til et godt liv efter grundskolen.

Nytænkende ungepolitik

På flere punkter er Ungegarantien et nybrud inden for kommunal ungepolitik. Indsatsen breder sig over fire områder:

- I 25 timer om året skal hver årgang i folkeskolen have det nyudviklede fag, Uddannelse og Job, der skal vende elevernes blik mod omverden og give viden om uddannelsesmuligheder og arbejdsmarked.
- Ungegarantien rummer nye vejledertyper: en karrierelæringsvejleder og en uddannelses- og erhvervsvejleder.
- Ungegarantien genindfører en obligatorisk erhvervspraktik for alle elever på 9. årgang.
- Indsatsen baserer sig på et forpligtende partnerskab med lokale virksomheder om at hjælpe alle unge, der henvender sig til virksomheden (vedrørende erhvervspraktik, fritidsjob med videre).

Mens mange lærere og skoleledere hilser Ungegarantiens genindførelse af obligatorisk erhvervspraktik i 9. klasse velkommen, er de 25 timer per år til temaet Uddannelse og Job i hver klasse et element, som lærerne har skullet have hjælp til at oversætte og implementere i egen undervisning.

Hvor lærerne i indskoling og mellemtrin har skullet arbejde med selve formålet, med at deres undervisning skal omfatte temaet, har lærerne i udskolingen været bekymrede for, at temaet ville tage værdifuld tid fra undervisningen i skolens prøvofag med uheldige konsekvenser for elevernes eksamenspræstationer til følge. En skoleleder fortæller om sin oplevelse af dialog med lærere omkring nye tiltag generelt og om Uddannelse og Job specifikt:

- Jamen vi oplever tit, at lærere har en eller anden naturlig skepsis over for større ting, der kommer ind ovenfra, og som de ikke selv har været en del af. Det har de også haft med det her, og de er i særlig grad blevet forskrækket over de 25 timer, for det virkede som rigtig meget i løbet af et skoleår.

Et andet element, som lærerne har skullet have hjælp til at oversætte, er indførelsen af en karrierelæringsvejlederfunktion, som er en ny vejlederfunktion for lærerne på hvert enkelt undervisningssted. En distriktsskoleleder fortæller her om det oversættelsesarbejde, som det medførte:

- Der er et kæmpe oversættelsesarbejde i det her. Jeg husker tydeligt, da jeg stod over for personalet i en eller anden sammenhæng. Jeg kunne næsten ikke formulere [ordet] karrierelæringsvejleder. Alt stritter på alle, når vi siger det i en folkeskole-sammenhæng, for det ligger bare så fjernt fra den måde, vi tænker skole på. Og når jeg står der og taler om det, så får man et helt andet billede af, hvad det indebærer. Det er klart, at der er masser af oversættelse i det her.

Citatet illustrerer, at Ungegarantiens fokus på karrierelæring opleves som fremmed for den eksisterende pædagogiske praksis blandt lærere i grundskolen. Samtidig viser citatet, at når først ledere og lærere får talt sig ind på indholdet og får et ord som karrierelæringsvejleder oversat til en konkret pædagogisk praksis, giver det mening for dem. Hvor karrierelæringsvejledning ved første øjekast fremstår abstrakt og fremmed for skolen, fremstår eksempelvis den obligatoriske erhvervspraktik på 9. årgang langt mere konkret og velkendt. I takt med at karrierelæringsvejledningen har fået et konkret og kollegialt ansigt og har udmøntet sig i velfungerende samarbejdsrelationer, kan ledere og lærere imidlertid godt se, hvad en karrierelæringsvejlederfunktion bidrager med til skolen og til eleverne.

Løbende dialog har minimeret skepsis

Samlet er billedet, at lederne har skullet arbejde med at oversætte Ungegarantien blandt lærerne - det gælder både selve formålet med og udmøntningen af konkrete elementer i Ungegarantien.

Lederne i undersøgelsen oplever således, at læ-

ernes første reaktion på Ungegarantien er skepsis, fordi indholdet kalder på forandring af eksisterende undervisningspraksis i indskoling og mellemtrin. På baggrund af flere tilkendegivelser fra ledere og lærere kan vi dog udlede, at en løbende dialog synes at have minimeret denne skepsis og samtidig at have ført til, at Ungegarantiens indhold langsomt oversættes til konkrete greb i undervisningen.

Fortsat oversættelsesarbejde bliver afgørende

Samlet set taler distriktsledere og skoleledere således ind i et behov for styrket ejerskab til Ungegarantien blandt lærere og ledere i indskoling og mellemtrin. Tydeligt og kontinuerligt oversættelsesarbejde bliver derfor afgørende for både implementeringen af indsatsen, men også for de fagprofessionelles ejerskab til den. Fra forskningen ved vi, at manglende ejerskab og skepsis blandt de fagprofessionelle kan have stor betydning for en indsats' implementering, virke og effekter.

Om det lykkes for distriktskolelederne og skolelederne at få oversat tilstrækkeligt, vil de næste par års følgeforskning vise. Ungegarantien i Hjørring Kommune er en langsigtet investering, hvorfor de endelige resultater af Ungegarantien og ledernes store oversættelsesarbejde lader vente på sig i de kommende år. ☺

Nanna Friche er lektor og ph.d., Center for Uddannelsesforskning, Institut for Kultur og Læring, Aalborg Universitet.

Line Frejlev er videnskabelig assistent, Center for Uddannelsesforskning, Institut for Kultur og Læring, Aalborg Universitet.

Specialskoleleder

til Specialkompetence Holstebro

Vi tilbyder en spændende stilling, hvis du har lyst til at være den samlede figur i vores store specialskole, Specialkompetence Holstebro

Skolen

Vi er en stor specialskole i Holstebro og består af afdelingerne Ellebæk, Nørreland og Storå. Hver afdeling med sit speciale. Samlet laver vi skole for ca. 265 elever med vidtgående støttebehov. Kollegialt er vi omkring 170 medarbejdere, og ledelsen udgør fem personer. Vores afdelinger er organiseret i trin – indskoling, mellemtrin og udskoling, og hver afdeling har eget SFO tilbud til eleverne. Arbejdet med eleverne er organiseret i selvstyrende teams med en høj grad af fælles opgaveløsning med stor indflydelse på rammer og indhold.

Skolen rummer forskellige pædagogiske specialer. Vi har blandt vores professioner, særligt lærere, pædagoger, pædagogmedhjælpere og terapeuter, en stor viden om metoder og tilgange for at møde vores elever relevant med de støttebehov, de har.

Vi underviser børn, der er visiteret til et skærmet undervisningstilbud, og børn der ikke aktuelt profiterer af en tilknytning til almenområdet. Det kan være børn med generelle indlæringsvanskeligheder, autisme, ADHD, ADD, GUA og kognitive funktionsnedsættelser i sammenhæng med forskellige syndromer.

Som skoleleder i Holstebro Kommune bliver du en del af et stærkt og dynamisk skolelederfællesskab, hvor åbenhed om egen praksis og en nysgerrighed over for andres er en naturlig forudsætning for fælles læring og udvikling. De børn, der er visiteret til Specialkompetence Holstebro skal have et stærkt og kvalificeret specialpædagogisk skoletilbud. Vi har samtidig en målsætning om, at flere børn skal opleve sig som en værdifuld del af et eller flere fællesskaber vi tilbyder, og at flere børn skal lykkes inden for almenområdet.

Yderligere oplysninger

Yderligere oplysninger om stillingen kan fås hos skole- og rådgivningschef Peter Fogde Mikkelsen, tlf. 21 80 33 71.

Du kan også læse mere om skolen på specialkompetence.holstebro.dk

Ansøgningsfrist 9. november kl. 08.00 – søg stillingen på holstebro.dk/ledige-job

I Holstebro Kommune har vi Kulturen til forskel. Vi bruger kultur som drivkraft for vækst og udvikling - og til at bygge bro til hinanden.

HOLSTEBRO
KOMMUNE

Kulturen til forskel

holstebro.dk / [f holstebrokommune](https://www.facebook.com/holstebrokommune) / [in holstebro-kommune](https://www.linkedin.com/company/holstebro-kommune)

Find link til mere om Ungegarantien på:
www.skolelederforeningen.org/plenumlink

SAMMENHÆNGENDE LEDELSE, INDSATSER OG LØSNINGER - RELATIONEL KAPACITET I PRAKSIS I ARBEJDET MED BØRN OG UNGE

Forfatter: Carsten Hornstrup og Jacob Storch
Forlag: Dafolo
130 sider, 325 kroner

Lad det være sagt med det samme: Denne bog er god at få forstand af og nuancer fra!

Og hvor mange gange har du ikke som skoleleder været rådvild og måske endda opgivende og hovedrystende, når det tværfaglige professionelle samarbejde alligevel ikke lykkes i tilstrækkelig grad? Dér, hvor det bare er mere af det samme og ikke bringer de rigtige nødvendige løsninger frem til gavn og glæde for børn, unge og familier.

Et citat fra bogens indledning bringer os allerede på sporet:

"Sammen lavede de et netværksmøde med familien og fik snakket bekymringerne igennem. Da alle nu var samlet, blev der lavet en plan, hvor man (...) Resultatet blev således, at to ret store og dyre løsninger, med to børn placeret på specialinstitutioner, blev til, at der blev ydet koordineret og målrettet hjælp - ud fra en fælles aftale med forældrene."

Denne lille bog kan måske inspirere dig til noget andet og til andre løsninger. Altså væk fra silotænkning og fagbureaukrati og over til bæredygtige løsninger for alle.

Bogen kan læses fra begyndelse til slut, eller den kan bruges som ledsager til specifikke temaer i forbindelse med arbejdet om at gå efter nye sammenhænge i indsats og løsninger for børn og unge med særlige behov derfor.

Der er tre hovedkapitler i bogen:

- Sammenhængende indsats og sammenhængende løsninger
- Udviklingsprocesserne i praksis
- Praktiske guides til udvikling af sammenhængende indsats

Bogen er tilmed meget hjælpsom i hverdagens ledelsesarbejde på skolen, idet den giver forslag og bud på en række konkrete modeller for arbejdet og modeller for arbejdsprocesserne dertil. Endvidere er den forsynet med øvelser og konkrete værktøjer. Den er godt og stærkt formidlet og med gode og relevante illustrationer.

Ledelse og gode relationer er altgørende for enhver organisation. Og navnlig en organisation, hvis opgave det er at sikre børn og unges læring, trivsel og gode udvikling. Denne bog er et sikkert og godt kort i det teoretiske grundlag herfor.

I bogen defineres relationel kapacitet som evnen til at håndtere komplekse og dynamiske udfordringer, når og hvor behovet opstår, og via:

- Sammenhængende ledelse: relationel ledelse
- Sammenhængende indsats: relationel koordinering
- Sammenhængende løsninger: relationel samskabelse

Målgruppen er ledere og praktikere, der samarbejder på tværs af organisatoriske skel om at løse komplekse udfordringer for børn og unge. Altså et oplagt valg for skoleledelsens reel og til deling med medarbejderne.

De to forfatteres ambition om at motivere læserne til at gøre det endnu bedre, træder tydeligt og klart frem. Bogen anbefales således på det allerbedste til enhver skoleledelse, der ønsker at arbejde med eller allerede arbejder med at gøre en forskel dér, hvor det virkelig også kan betyde alverden til forskel.

KNUD NORDENTOFT
Partner, cphfacilitation

SKOLEN I UDVIKLING - KAN REFORMER OVERHOVEDET LYKKE?

Forfatter: Peter Ulholm
Forlag: Dafolo
196 sider, 198,75 kroner

Hvilken præstation!

På små 200 sider lykkes det Peter Ulholm at give et fyldestgørende og nuanceret oprids af de sidste 25 års danske skoleudvikling. Og denne beskrivelse ses gennem internationale og nationale briller. Endvidere kommer Ulholm elegant afsted med at give sit bud på en fremtidig og lykkelig udvikling af skolen i Danmark. Tilmed er bogen let tilgængelig, idet Ulholm skriver i et sprog, der både er beskrivende, forståeligt, tilgængeligt og flydende.

Bogen er forsynet med et stærkt forord af den finske skoleforsker og rådgiver Pasi Sahlberg. Her argumenterer Sahlberg for, at vi fremover skal have "mere nordlys" med i den danske skoleudvikling. Han siger også, at vi skal huske at tage fællesskab, tillid, værdighed og leg med ind i skoleudviklingens platform.

Bogens fem kapitler har følgende overskrifter og indhold:

Kan skoleudvikling lykkes?

- Driverbegrebet og internationale perspektiver på skolereformer
- Skoleudvikling i Danmark fra tusind blomster til stram statslig styring
- Positive og negative drivere i skoleudviklingen i Danmark
- Fremtidens drivere i skoleudvikling, hvis det skal lykkes

Det internationale perspektiv i bogen hentes blandt andet hos Michael Fullan, Andy Hargreaves, Dennis Shirley, Beatriz Pont og som nævnt Pasi Sahlberg. Det kloge og dermed lærende ved disse internationale blik og opfattelser er, at forfatteren ikke bare lader dem være sandheder, der lige uden videre kan overføres. Nej, de oversættes og bearbejdes til en dansk kontekst og vel at mærke i afstemthed med afsender og modtagere.

Til forståelsen og beskrivelsen af de sidste 25 års danske skoleudvikling har forfatteren foretaget interviews med en række spændende og centrale aktører i denne udvikling. 20 forskellige personer har bevidnet deres syn på skoleudviklingen i Danmark, både det, der er passeret, og det, der skal ske fremover. Aktørerne er bredt sammensat og rummer blandt andet tidligere ministre, nuværende borgmestre, formænd for faglige organisationer (herunder skoleledernes), forældre, ledere og elever. Deres vidnesbyrd danner baggrund for Peter Ulholms bud på positive og negative drivere i skoleudviklingen i Danmark.

Med inspiration fra Fullan opstiller han en række drivere for den danske skoleudvikling.

Vi tager de positive først:

1. En fælles fortælling, der kan kommunikeres klart, 2: Få, brede overordnede mål, 3: Brug af forsøg og forskning, 4: Tilstrækkelige ressourcer
- Og så de negative:

- 1: Pseudokommunikation, 2: Rationel styringsfilosofi, 3 Politiseret forskning, 4: Uklar strategi

Vi får gavmildt også gode bud på, hvordan det så kunne føres ud i livet. Blandt andet peges der på nødvendigheden af og følsomheden i forhold til at forstå, at den enkelte skoles udviklingsbehov defineres af dens elever. Og dette er fuldstændig centralt og nødvendigt for, at der kan skabes en bæredygtig fælles skoleudvikling i Danmark.

Kan reformer overhovedet lykkes, spørger Ulholm og kommer selv med svaret: Ja!

Han siger tilmed, at vi lige nu står med historisk gode muligheder for at lykkes dermed. Indholdet og anbefalingerne fra Pasi Sahlberg i bogens forord er uden tvivl af afgørende betydning for succes.

Læs blot bogen og få svar på hvorfor og hvordan.

Den anbefales på det allerbedste!

KNUD NORDENTOFT
Partner, cphfacilitation

STRESS OG EKSISTENS - NYE VEJE TIL AT FORSTÅ OG BEKÆMPE STRESS

Forfatter: Mette Vesterager

Forlag: Hans Reitzels forlag

236 sider, 300 kroner

Sprog skaber virkelighed; men samtidig afslører vores retorik også det perspektiv, vi taler og tænker ud fra.

Når vi siger eller hører udsagn som "Han er gået ned med stress", "Hun er blevet ramt af stress" eller "Stress er ledelsens ansvar", manifesterer vi et individuelt perspektiv på fænomenet stress.

I denne bog bliver der gjort op med denne misforståede, forsimplede og individualiserende tilgang.

Stress er et samfundsmæssigt problem. Et samfundspøblem, som kan håndteres, når vi kollektivt erkender, at vi som enkeltindivider er et resultat af den kulturelle og sociale verden, vi lever i. Når vi tager det perspektiv til os, åbner vi også for et fælles ansvarstagende rum. Ved at ændre vores individualiserede tilgang til stress kan vi starte en bevidsthed og dialog om vores eksistentielle grundvilkår.

I bogen introducerer Mette Vesterager "Stjernemodellen", som tydeliggør, hvor mangefacetteret stress er. I denne model tager Mette Vesterager udgangspunkt i ti eksistentielle grundvilkår, som hun punkt for punkt gennemgår.

Det første eksistentielle grundvilkår handler om "verden". Dette grundvilkår beskriver, hvorledes mennesket altid er indlejret i en social virkelighed i sin egen generations, geografiske og kulturelle historik.

Efterfølgende gennemgås de ni øvrige elementer (meningsløshed, død, forbundethed, krop, fakticitet, frihed, ensomhed, tid og forandring) i stjernemodellen.

Hvert af disse ti grundvilkår har nogle stresskendetegn. Flere af disse tegn kender vi fra den mere gængse orientering om, hvorledes stresssymptomer kan vise sig; men med et eksistentielt perspektiv kommer vi langt dybere ind i den eksistentielle udfordring og smerte, det er at leve i et samfund, der udvikler stress.

Gennem hele bogen konkretiseres bogens emne af cases. Disse cases skaber sammenhængskraft mellem det filosofiske perspektiv og den samfundsanalyse, som bogen også undervejs kommer mere og mere ind på. Forfatteren sætter præstationssamfundet med sin høje grad af selvledelse under lup. Vi er vores egne arbejdsgivere, der gensidigt påvirker hinanden til at overpræstere med det resultat, at vores frihed stille og roligt konverteres til en form for pseudofrihed.

Vi har normaliseret det høje præstationsniveau, så vi mister fornemelsen af, hvor påvirket vi er af det – med det resultat at stress kommer som "en tyv om natten". Vi putter mere og mere ind i døgnets 24 timer. Accelerationen stiger i takt med, at teknologierne udvikles, hvilket er godt for noget og skidt for andet. Accelerationen afføder en modreaktion i form af deceleration. Når det sker tilsigtet, kommer slowbevægelsen (slowfood, slowtravel, mindfulness, yoga etc.). Når det sker utilsigtet, kommer stress, angst, følelsen af meningsløshed og depression.

I bogens sidste kapitler genoptager forfatteren "Stjernemodellen", som en praktisk anvendelig model. En kommunikationsmodel, som kan bruges på enhver arbejdsplads, som ønsker at arbejde bevidst og forebyggende med stress i en erkendelse af, at stress er et kollektivt ærinde.

Så udover, at forfatteren tager os med på hele "elevatorturen" fra de store tænkere, samfundsanalyser og hverdagscases, får vi også værktøjer til at arbejde dialogisk med de ti eksistentielle grundvilkår, som Mette Vesterager på fornemste vis introducerer os til.

Mette Vesterager formår med denne bog at udfolde fænomenet stress med et eksistentielt perspektiv på en måde, hvor abstrakt stof hele tiden konkretiseres i forhold til det hverdagsliv, vi alle kan genkende.

Bogen er vigtig for alle og ikke mindst ledere, som har ansvaret og

muligheden til at starte en eksistentiel dialog om stress på arbejdspladsen. Dette er en perle, som skaber energi og lyst til at arbejde med stressforebyggelse på en mere livgivende og ikke mindst fælles facon. Tag en pause, gear ned og læs denne bog.

MARIANNE UBBE

Proceskonsulent

FRA FRAVÆR TIL FÆLLESSKAB

Forfatter: Gro Emmertsen Lund

Forlag: Aarhus Universitetsforlag

204 sider, 199,95 kroner

Fra fravær til fællesskab er en særdeles læseværdig bog, der tager børns perspektiv og stemme seriøst på en velskrevet og letforståelig måde. Samtidig giver bogen konkrete bud på, hvad vi får ud af at lytte til børn med høj fravær. Det er et højt relevant og meget tiltrængt perspektiv, især i lyset af det hovedproblem, som bogen tager op: at nuværende håndtering og syn på fravær er individualiseret og ofte patologiserer barnet og dets forældre på baggrund af fraværet. Ikke bare giver dette et problematisk ansvar til børn, det giver også skolens ansatte meget få handlemuligheder i forhold til at gøre noget ved fraværet.

Bogens alternativ ligger i at fokusere på, at børn med meget fravær har gode grunde til at være fraværende og ofte har kæmpet i en længere periode for at blive i skole, selvom det er hårdt for dem at være der. De har ikke fået den hjælp, de behøver, fordi deres problemer fremstår usynlige, når fraværet betragtes ud fra et individfokus. Ved at lytte til børn med meget fravær får bogen på forbilledlig vis sat fokus på de kontekstuelle problematikker i fraværssager, på børnenes liv og på de forhold i skolen, der gør det svært for børn at gå i skole. Det er især her, at bogens hovedpointe omkring fællesskab kommer frem: Børn med meget fravær mangler et fællesskab, der er værd at vænne tilbage i skolen for.

Fravær fremstår herved som et socialt problem, der rammer individuelt, hvorfor løsningen ligger i at fremme positive fællesskaber i skolen. Bogen kunne med fordel have udfoldet fællesskabsbegrebet endnu mere, end det er tilfældet, men pointen om, at det er skolens ansvar at tage hånd om fællesskaberne, er klar, og forfatteren lader heldigvis heller ikke skolerne i stikken med det ansvar. Tværtimod tilbyder bogen en række konkrete, velbegrundede og forskningsbaserede forslag til indsatser, der både kan hjælpe med at skabe positive fællesskaber og give børn plads til at komme tilbage til dem efter længere perioder med fravær. Tiltagene spænder lige fra strukturelle ændringer i, hvordan skoler og skoleledere kan forebygge fravær og skabe positive fællesskaber, til hvordan lærere konkret kan arbejde med børn og give dem bedre mulighed for at deltage både i det faglige fællesskab og elevfællesskabet.

Bogen er en vigtig tilføjelse til litteraturen omkring fravær i Danmark, og den er værd at læse for enhver, der arbejder med eller er interesseret i fravær.

JONAS HØJGAARD FRYDENLUND

ph.d.-studerende og fraværsforsker fra Psykologisk Institut på Aarhus Universitet

Vil du anmelde en bog?

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.

NY
på listen

Empati i skolen

Nicole Mirra
Klim

NY
på listen

Det gode gruppearbejde

Morten Samsø Schmidt/
Malene Arp
Dansk Psykologisk Forlag

NY
på listen

Uvis, ledelse mellem kaos og kontrol

Morten Rosenberg/
Jacob Christoffer Pedersen
Dansk Psykologisk Forlag

NY
på listen

Med flere sprog i klassen

Line Møller Daugaard/
Helle Pia Laursen
Århus universitetsforlag

NY
på listen

Psykologisk tryghed og kollektiv mestring

– vejen til en kollaborativ kultur
Peter Andersen
Klim

NY
på listen

Sådan er det bare

Peter Hervik
Klim

Professionelle læringssamarbejder

Henriette Duch
Dafolo

Sidemandsoplæring

Videndeling i praksis
Line Sander
Gyldendal

Ordblinde venlig skole

Birgit Dilling Jandorf/Karl-Åge
Andreasen
Akademisk forlag

Bære- og væredygtige rum i skolen

En bog om rummets didaktik
Stine Clasen og Christina Baluna
Hostrup
Dafolo

Pædagogik for bæredygtighed og science i dagtilbud

Stig Broström/Thorleif Frøkjær
Samfundslitteratur

Didaktiske ambitioner

Alle elever med
Per Fibæk Laursen
Hans Reitzels Forlag

Utopier i arbejdslivet

Mia Husted/Ditte Tofteng
Klim

Nye design for undervisning og uddannelse

Undervisning og læring
Moocs – massive open online
courses
Dafolo

Børn som deltagere i professionel praksis

Mimi Petersen/Ida Kornerup
Hans Reitzels Forlag

Undervisning mellem hensigt og uforudsigelighed

Undervisning og læring
Ane Qvortrup, Tina Bering
Keiding
Dafolo

Dialogisk undervisning

Marie Neergaard
Dafolo

10 tanker om leg

Helle Marie Skovbjerg
Dafolo

Datasans

Dorthe Staunæs, Helle Bjerg, mfl.
Nyt fra Samfundsvidenskaberne

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 indskoling
Alice Olsen
Dafolo

Didaktik i udvikling

Torben Spanger Christensen,
Nikolaj Elf m.fl.
Klim

Anvendelse af forsknings- baseret viden i skolen

Terje Ogden
Dafolo

Bæredygtig undervisning

Suna Christensen
Aarhus Universitetsforlag

Formålsdrevet uddannelse og undervisning

Thomas R. S. Albrechtsen/Søren
S. E. Bengtson m.fl.
Dafolo

Intensiv læring

Relationer, Mestringsoplevelser
og transfer
Frans Ørsted Andersen/Lise
Mølgård/Tine Wäst/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

Skriv kort og godt

En skrivedidaktik om
brugstekster og fagtekster
Bodil Nielsen
Hans Reitzels Forlag

Vi tror ikke – vi undersøger

Hvordan systematisk refleksion
driver fagligheden frem
Nicolaj Eiler, Gitte Riis Hansen
Dafolo

LEDELSESSERIE
TIL SKOLE- OG
UDDANNELSES-
LEDERE

15 %
RABAT
+
GRATIS
E-BOG*

Serien *Ledelse ligetil* sætter igennem en række praksisrettede udgivelser fokus på bedst muligt at klæde den praktiserende skole- og uddannelsesleder på til at varetage den daglige ledelsesopgave og de problematikker og overvejelser, der måtte være i forlængelse af denne. Korte og konkrete, hurtigt læst og lette at implementere i en travl praksis. Serien er et samarbejde mellem Skolelederforeningen og Dafolo.

*Gældende for medlemmer af Skolelederforeningen.
Køb bøgerne på www.dafolo-online.dk

Alle SKAL med

Det er let som leder at sige sætningen: "Alle skal med." Men hvordan får vi det også til at blive noget, vi rent faktisk gør? Hvordan får vi skolen til at blive en inkluderende skole, hvor alle er med?

I mit arbejde på skolen og fritidsdelen handler det rigtig meget om, hvordan vi skaber de gode læringsmiljøer, der møder alle børn og unge, hvor de er, deres behov og den sammenhæng, de indgår i både fagligt, personligt og socialt. Men vi har også været nødt til at gøre op med vanetænkningen.

At gå fra at sige "alle skal med" til, at det rent faktisk bliver noget, vi gør, kræver en ændring i planlægning, struktur og pædagogisk praksis i lærernes og pædagogernes hverdag. Det kræver et nyt mindset og en fælles forståelse af, hvad det vil sige, at *alle skal med*. Både i den daglige undervisning og i arbejdet i inkluderende fællesskaber, hvor vi ude i klasserummet finder de lokale fleksible specialiserede løsninger. For det gør, at vi ved, at vi har alle med.

Vi arbejder ud fra pejlemærker, der gør, at vi som professionelle sikrer en tydelig ramme og struktur for alle elever og giver mulighed for differentieret og varieret undervisning, der tilgodeser og udfordrer alle børn og unge. Vi ved, at relationsarbejdet skal understøtte de gode læringsmiljøer og det pædagogiske arbejde imellem medarbejderne og eleverne, og det skal udvikles i det professionelle samarbejde, der kræver mod til at åbne op for egen praksis og samtidig være nysgerrig på den. På denne måde vil vi øge skolens inklusionskraft og bidrage til, at flest mulige børn og unge kan udvikle sig og trives i skolen.

Vi kommer ikke udenom, at vi som ledelse har en afgørende rolle. For det kræver ledelse-tæt-på, når vi siger, at alle skal med. I mit daglige ledelsesarbejde betyder det, at jeg sammen med min afdelingsledelse og mine afdelingskoordinatorer har organiseret skolen således, at vi arbejder med distribueret ledelse, der bygger på tillid. Jeg står derfor i spidsen for arbejdet med at udvikle en tillidsfuld kultur, hvor vi alle i dagligdagen er med til at træffe beslutninger, der har afgørende betydning for elevernes trivsel og læring. Det handler selvfølgelig om, at vi alle synes, at det er vigtigt at koble vores arbejde og engagement til skolens vision om, at vi vil udvikle livsduelige børn og unge, der er rustet til at tage ansvar i det samfund og den verden, de er en del af.

Og vi skal ikke være blinde for, at det også kræver noget ganske særligt af lærerne og pædagogerne at undervise differentieret og favne både den meget dygtige elev og den elev, som har sociale eller faglige udfordringer. Derfor er det vigtigt, at vi udnytter alle de erfaringer, som udvikles i de enkelte klasserum, og deler viden og erfaringer med hinanden.

Alle skal opleve sig selv som en aktiv del af skolens forpligtende fællesskab, hvor forskellighed ses som en ressource. Vi er optaget af det, der lykkes, og vi er opmærksomme på, hvordan vi italesætter tingene. *Alle er med*, vi er i gang, det er ikke noget, vi bare siger, det er noget, vi gør. ☺

Charlotte Juhl Andersen

CHARLOTTE JUHL ANDERSEN

Skoleleder på Funder-Kragelund Skole, en distriktsskole, der er beliggende på flere matrikler i Silkeborg Kommune. Hun har et diplom i ledelse og i innovation fra VIA samt en master i offentlig ledelse fra SDU.

Charlotte Juhl Andersen er især optaget af, hvordan vi laver god skole, der sikrer, at vi har alle med, hvor der er læring og trivsel på tværs af afdelingerne, samt at vi har et godt og udviklende arbejdsmiljø, hvor chefer, ledelse, medarbejdere, elever og forældre samarbejder om opgaverne i Silkeborg Kommune.

LEDERTANKER SKRIVES PÅ SKIFT AF:

JONAS FISKER
Afdelingsleder, Virum Skole

SARA KJERSGAARD JOHANSEN
Distriktsskoleleder, Særslev Hårslev Skolen. Midlertidig leder på Heldagsskolen

BENJAMIN EJLERSTEN
Leder på Storebæltsskolen

**Boligøkonomi
bliver nemmere,
når du ejer
din bank**

Som medlem af Skoleleder Foreningen er du medejer af Lån & Spar og får særlige fordele. Danmarks højeste rente på din lønkonto er en af dem. Du får også en økonomisk helhedsrådgivning af din personlige bankrådgiver, der har sat sig ind i arbejds- og lønvilkår for medlemmer af Skoleleder Foreningen.

Det sidste er vigtigt, når det gælder din bolig. Uanset om du skal købe, sælge eller leje, kan du regne med kvalificeret rådgivning fra en, der kender din økonomi. Køb af villa, lejlighed eller andelsbolig er nok den største økonomiske beslutning, du kommer til at træffe, så hvorfor ikke udnytte alle dine fordele?

**Skal du
handle bolig?**

Ring **3378 1992**,
book på
lsb.dk/skolelederne
– eller skriv til:
skolelederne@lsb.dk

PROFESSIONEL SPARRING

Du får mulighed for professionel sparring med konsulenter, der har indsigt i og/eller mange-årig 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)

Mogens Brag

Lotte la Cour

Peter Nellemann

Torben Møller Nielsen

Karen Rasmussen

Lars Aaberg

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

Frederikke von Wieding

Studentermehhjælper

fvw@skolelederne.org

Sara Cadierno Pedersen

Studentermehhjælper

scp@skolelederne.org

Politik og Kommunikation

Marie Begtrup

Kommunikationskonsulent

mb@skolelederne.org

Mia Devilli

Politisk konsulent

md@skolelederne.org

Malene Lieberknecht

Kommunikationskonsulent

mali@skolelederne.org

Carina Termansen

Politisk konsulent

ct@skolelederne.org

Medlemsrådgivning og Forhandling

Carsten Ancker

Konsulent

cava@skolelederne.org

Christina Bohmann

Konsulent

chbo@skolelederne.org

Louise Z. Graugaard

Konsulent

loza@skolelederne.org

Henrik Sloth

Konsulent

hs@skolelederne.org

Nils Vilsbøl

Konsulent

nv@skolelederne.org

HURTIG KONTAKT

Brug ved alle
henvendelser venligst:

Hovedtelefonen:

7025 1008 eller

Hovedmail:

[skolelederne@](mailto:skolelederne@skolelederne.org)

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

GODT INDEKLIMA I SKOLEN ER IKKE LÆNGERE BARE EN DRØM

140.000 elever blev undervist i skoler fra Adapteo i 2020. Temmelig godt gået, hvis du spørger os.

Vi leverer klimasmarte skolebygninger på kort tid. Tilpasset til dine specifikke behov og ikke mindst effektivt opført.

Læs mere på [Adapteo.dk](https://www.adapteo.dk)

Adapteo.

TIVOLI
.....

Hjælp julemanden!

GIV ELEVERNE EN UFORGLEMMELIG DAG MED LÆRING OG SJØV I TIVOLI

TIL INDSKOLING

I julemandens stue hjælper de yngste elever med kreativ historiefortælling, når de sammen med den glemsomme julemand genskaber julens traditioner.

Varighed: 45 min.

**"DET VAR ET SUPERGODT UNDERVISNINGSFORLØB
OG FANTASTISK AT KUNNE SLUTTE AF MED FRI
ADGANG TIL ALLE FORLYSTELSERNE."**

Lærer, Lyngby Friskole

TIL MELLEMLIN OG UDSKOLING

Tivoli åbner også i julesæsonen for undervisningsforløb i en bred vifte af fag. Eleverne kan blandt andet få indblik i PHs liv og design, få 1800-tallet under huden på en tur rundt i Tivoli, eller få et helt nyt blik på matematikken omkring os.

Varighed: 90 min.

For mere information se
TIVOLI.DK/DA/SKOLER

**99 DKK
PR. ELEV/
LÆRER**

**ALLE HVERDAGE FRA D. 22. NOVEMBER – 21. DECEMBER.
INKLUSIV ENTRÉ OG TURPAS GÆLDENDE FRA KL. 11-15**

FORLØBET UNDERSTØTTER ARBEJDET MED FÆLLES MÅL

