

plenium

MAGASIN • NR. 4 • SEP 2021

Mød kandidaterne

Der er valg til formandsposterne og hovedbestyrelsen
s. 28

Er du på hele tiden?

Skab en god kultur for tilgængelighed på arbejdspladsen
s. 37

Forstå din løn

Lønnen er mere end det, der kommer ind på kontoen
s. 56

TEMA

Muligheder med mellemformer

Vi har alle et ønske om at tilhøre det store fællesskab. Det mener skoleleder *Jennie Thomsen*, der arbejder for at skabe rammer på Tved Skole, som opfylder behovene hos præcis den elevgruppe, skolen har. I Svendborg Kommune er reel inkluderende pædagogik sat højt på dagsordenen.

s. 14

Lærestreger

Vil du have inspiration til undervisningen?

Følg med, når vi tager fat på en ny sæson med Lærestreger

Har du knækket koden til teknologiforståelse? Og hvordan kan mindfulness bruges i skoletiden? Det kan du høre mere om i webinarserien, *Lærestreger*, hvor vi tager en række relevante og aktuelle emner op, så du får ny inspiration og metoder til din undervisning. Vi har indbudt nogle vidt forskellige foredragsholdere, der har det til fælles, at de hver især

er eksperter på deres område. Med sig har de nye, spændende vinkler og indsigter indenfor hver deres felt, som du kan tage med dig i din undervisning. *Lærestreger* handler nemlig også om at give dig anvendelige redskaber og idéer til undervisning, der passer til folkeskolen og dens elever.

Program for Lærestreger

Køn i undervisningen med Paula Tebbens

Teknologiforståelse - en succeshistorie fra virkeligheden med Eva Bjørk Kristjansdottir

Mindfulness i praksis med Marie Kronquist

Seksualundervisning - hvordan og hvorfor? med Line Anne Roien

Hjernesmart undervisning med Anette Prehn

Se programmet,
og meld dig til
webinarerne på

gu.dk

Indhold

NR. 4 • SEP 2021

S. 06: Mere struktur. På Langsøskolen i Silkeborg holder de fast i de gode erfaringer fra coronatiden

S. 10: Aula. Kombit vil indgå i et konstruktivt samarbejde om at afdække fejl og mangler ved Aula

S. 11: Frihedsgrader. Mange skoleledere benytter den fleksibilitet, der er givet i dette skoleår

S. 14: Melleformer. Kræver det en radikal kulturændring i folkeskolen, hvis melleformer skal lykkes?

S. 26: Formandsmøde. Debat og oplæg bliver live-streamet, så alle medlemmer kan se med

S. 27: Mød kandidaterne. Der er valg til formandsposterne og hovedbestyrelsen i Skolelederforeningen

S. 34: Netværk. Et nyt forum for mellemledere på Fyn skal hjælpe med at sætte handling bag ordene

S. 37: Arbejdsmiljø. Afdelingsleder Kasper Hyttel opfordrer til at skabe en god tilgængelighedskultur

S. 40: Forandring. Vi følger Tarup Skole, der har sat systematik i deres arbejde med at skabe forandringer

S. 44: Ordblindhed. Skoleledere skal sætte retning for den ordblindevenlige skole

S. 50: Mission. Direktør Lisbeth Jessen ønsker, at alle i Danner skal se missionen tydeligt for sig

S. 55: Kommunalvalg 21. Tag godt imod jeres nye lokale politikere

S. 56: Løn. Det vigtigste slag om lønnen bliver taget ved ansættelsen

S. 62: Trivsel. Et fælles sprog og systematik om trivselssamarbejdet kan gavne

S. 64: Nyt job. Peter Hatting er ny skoleleder på Nørre Boulevard Skolen i Holstebro

S. 68: Dialog. I Randers har de indført individuelle feedback-samtaler mellem skolechefen og skolelederne

S. 68: Anmeldelser.

S. 72: Ledertanker. Gu skal de da ej gå i takt, skriver Benjamin Ejlertsen i klummen

S. 37
Tænk du over, hvornår du sender en mail afsted til dine medarbejdere?

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. 3 • SEP 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

Der er en del at drøfte

————— **“Det starter og slutter med folkeskolen.”** Sådan lød det fra statsministeren, da hun i slutningen af august stod på scenen foran 500 udvalgte deltagere til en konference om fremtidens Danmark.

Jeg var inviteret med som repræsentant for skolelederne og havde set frem til at debattere fremtidens folkeskole.

Under temaet “Dygtigere” gik jeg ind i debatten. Jeg ville gerne vide, om de vil lave en grundig analyse før, der sker ændringer i Folkeskoleloven. Om de har mod til at ændre på blandt andet styringsmekanismerne, og om vi denne gang får tid nok til en grundig implementering. For mig er det helt afgørende parametre, hvis vi skal udvikle folkeskolen og fortsat sikre kvalitet i undervisningen.

Først i afslutningstalen kvitterede statsministeren på mit spørgsmål. Svaret var, at det kan hun ikke love, for det beslutter et samlet folketing. Men hun vil arbejde for det.

Bagefter kom hun hen til mig og fortalte, at folkeskolen og dens udvikling er ekstremt central i den kommende periode, og at hun personligt vil være helt tæt på processen. Hun indbød til dialog. Og det takkede jeg for, for vi har bestemt meget at drøfte.

Både Radikale og SF er på deres sommermøder kommet med udspil om folkeskolen. Undervisningsministeren har fulgt op med et forslag om at give karakterer i flid. Mette Frederiksen selv har talt rigtig meget om, hvordan vi får flere til at vælge erhvervsuddannelserne. Forligskredsen har drøftet de nationale tests, elevplaner og kvalitetsrapporter. Og mon ikke samme kreds inden længe vil kigge på skolernes frihedsgrader.

Alt det her skal være en del af initiativet “Sammen om skolen”, hvor undervisningsministeren har inviteret Gordon Ørskov Madsen, DLF, Thomas Gyldal Petersen, KL, og mig med i styregruppen.

Jeg håber meget, vi her får en proces, hvor vi i Skolelederforeningen får tid til at drøfte de mange vigtige temaer med vores medlemmer. For kun med sådan en proces bliver vi helt skarpe på, hvad vi ud fra et fagligt synspunkt tror på virker. Og det er afgørende for, at politikerne kan træffe de bedste beslutninger.

Foreløbigt har vi tre skoleaktører i enighed lagt flere dokumenter på bordet, som politikerne kan tage stilling til. De har kvitteret og sagt, at det er meget kvalificerende for resultatet.

Nu glæder jeg mig til at fortsætte dialogen med begge ministre. ☺

Claus Hjortdal
Formand, Skolelederforeningen

Udfordringen

Afstandskravene, som blev indført under coronakrisen og betød, at eleverne skulle holde afstand og ikke måtte blande sig på tværs af klasser, gjorde, at de på Langsøskolen, ligesom på alle andre skoler, blev nødt til at nytænke en hel masse. Blandt andet blev de nødt til at dele uderummene op.

Det har de gjort

På Langsøskolen valgte de at dele skolegården op, så der var et område per klasse. For eksempel blev et udeområde delt mellem de fire mindste klasser. Hvert område havde sit kendetegn. I et område stod klatretårnet – i et andet kunne eleverne spille fodbold. Og for at gøre det mest muligt retfærdigt gik områderne på skift mellem klasserne.

Her, hvor der ikke længere er krav om opdelingen, har de bibeholdt, at hver klasse har et uderum, der er forbeholdt klassen, men der er også udearealer, der er fælles.

Det har de opnået

Samlet set har flere elever fået bedre pauser. Eleverne er mere parate til undervisningen, når de kommer ind efter et frikvarter, fordi de tydeligere rammer giver færre konflikter. Frikvartererne er blevet et energiboost i stedet for en udfordring.

Vi ville ikke have fået øje på det, hvis det ikke havde været for corona

Keld Vestergaard
Skoleleder, Langsøskole

Keld Vestergaard
Skoleleder
Langsøskole, Silkeborg

Vi fandt ud af, at mere struktur i frikvartererne gav færre konflikter

På Langsøskolen i Silkeborg har alle klasser både et klasselokale og et uderum, der er forbeholdt klassen i frikvartererne. Under coronakrisen fandt de ud af, at opdeling i mindre grupper i frikvartererne gav bedre pauser for flere elever.

— Havde man inden corona spurgt skoleleder på Langsøskole, Keld Vestergaard, hvordan frikvartererne på hans skole fungerede, ville han med al sandsynlighed svare, at de fungerede fint. Der var da nogle konflikter, men slet ikke så mange, at det var på tale at ændre på rammerne for frikvartererne.

Men så kom corona, og afstandskravene gjorde, at de ligesom på alle andre skoler blev nødt til at nytænke en hel masse. Eleverne skulle holde afstand, og eleverne måtte ikke blande sig på tværs af klasser.

Det var blandt andet frikvartererne, der kaldte på nye løsninger, som kunne honorere kravene fra sundhedsmyndighederne. På Langsøskolen valgte de at dele skolegården op, så der var ét område per klasse. For eksempel blev et udeområde delt mellem de fire mindste klasser. Hvert område havde sit kendetegn. I et område stod klatretårnet, i et andet kunne eleverne spille fodbold. Og for at gøre det mest muligt retfærdigt gik områderne på skift mellem klasserne.

- Selvfølgelig var der nogen, der ikke ønskede den model. Dem, som gerne ville

spille fodbold hele tiden eller gerne ville lege med nogle fra de andre klasser. Men vi oplevede ikke den store modstand, og når vi forklarede, hvorfor vi gjorde det, oplevede vi, at eleverne accepterede det, fortæller Keld Vestergaard.

Energiboost i stedet for udfordring

Til gengæld gik der ikke længe, før skolelederen og lærerne oplevede en positiv effekt af de nye rammer.

- Når vi kiggede på, hvordan frikvartererne blev afviklet, og hvilke eleverne vi fik ind til time efter en pause, så kunne vi se, at de samlet set var mere parate til undervisningen. Der var færre konflikter, fortæller Keld Vestergaard og uddyber:

- De var blevet fri for kampen om, hvem der måtte hvad. Nogle af dem, der lidt for ofte kom i konflikter, havde stor gavn af de tydeligere rammer, og frikvartererne var blevet et energiboost i stedet for en udfordring.

Nødløsning er kommet for at blive

Her på den anden side, hvor afstandskravene er fjernet igen, havde Keld Vestergaard forestillet sig, at rammerne for skolegården og frikvartererne også skulle vende tilbage til tiden før corona.

- Jeg troede, at vi havde gang i en nødløsning, siger Keld Vestergaard.

Men nu, hvor skolelederen har set udfaldet af det, der skulle have været en midlertidig løsning, er der nærmere sket det modsatte.

- Strukturen og synligheden har vist sig at være god, så nu taler vi om, hvordan vi kan holde fast i det, siger Keld Vestergaard.

Derfor har alle klasser på Langsøskolen nu ikke kun et klasselokale, der er forbeholdt dem, men også et uderum, der er deres. Men der er blødt op på inddelingen af udearealerne, nu hvor det ikke længere er et krav, så der også er områder, hvor eleverne kan være sammen på tværs af klasser og årgange, fortæller Keld Vestergaard.

- Der er elever, som har savnet at være sammen med andre end dem fra deres klasse, og det vil vi gerne imødekomme. Før var det forbudt at gå ud af klassens område.

Nu har de mindste klasser et område, som er deres base, hvor de kan søge hen, men der er også fællesområder, hvor de kan mødes med andre.

Blandt andet er klatretårnet, som er meget populært, blevet et fællesområde.

- Vi kan se et mønster i, at de yngste begynder med at være i deres eget område, og jo ældre de bliver, desto mere søger de ud i større fællesskaber, og det er jo også noget, vi gerne vil understøtte, siger Keld Vestergaard og uddyber:

- Vi vil jo gerne ruste dem til at træffe nogle valg. Blive klar over, hvad kan jeg gøre, hvad er det rigtige for mig at gøre? Jo mere vi beslutter og jo klarere regler, desto mindre råderum har eleverne til selv at træffe valg.

De ældste klasser har også fortsat opdeltede områder udenfor - og på samme måde som med de mindre klasser er der områder, som er forbeholdt én årgang, og områder, der er for alle.

Eleverne accepterer forklaringen

I det store hele oplever skolelederen, at eleverne har taget godt imod de nye regler. De har gjort meget ud af at forklare eleverne, at de har beholdt en opdeling i frikvartererne, fordi de oplever, at det giver flere elever bedre pauser. Men at de også har blødt lidt

op for at imødekomme de elever, som gerne selv vil bestemme mere over, hvad de skal lave i pauserne.

- Vi har ikke længere fået foræret de gode argumenter for de tydelige regler, men vi gør meget ud af at forklare eleverne, hvorfor vi gør det. Vores generelle oplevelse er, at de køber ind på forklaringerne, men der er nogle børn, som har brug for mere guidning end andre.

Erfaringer kom af

nødvendighed

Keld Vestergaard lægger ikke skjul på, at havde det ikke været for corona, så ville de nok aldrig have ændret på strukturen for frikvartererne.

- Vi ville ikke have fået øje på det, hvis det ikke havde været for corona, siger Keld Vestergaard.

Langsøskolen

- 480 elever
- En stor specialafdeling med cirka 120 elever
- Etsporet i indskoling
- Tre-/firesporet i overbygningen
- 100 medarbejdere
- Ligger på en fantastisk placering lige der, hvor byen og naturen mødes

Han kan også pege på flere gode erfaringer, de har fået det seneste halvandet år som gevinst af det store omstillingsarbejde, alle skoler blev sendt ud i, og som de på Langsøskolen nu arbejder med at holde fast i.

Blandt andet har de ikke lagt den virtuelle undervisning helt ned. Eksempelvis bruger de det til at lave mellemløsninger. Det kan være enkelte elever, der tidligere var væk en hel dag, hvis de skulle til tandlæge. Nu kan de hænge på i det virtuelle rum før og efter og kun være væk, mens de er til tandlægen.

- Før ville det være uvirkeligt, at de hang i en virtuel tråd. Men det er blevet mere naturligt, at undervisningen foregår både fysisk og virtuelt, siger Keld Vestergaard.

I forhold til børn med skoleværing giver muligheden for at være med virtuelt også helt nye perspektiver.

- Tidligere var man enten i skolen, eller også var man det ikke. Det, at eleverne kan være med virtuelt, giver en mellemvej. Et skridt, de kan træde på vejen.

Mens skolen arbejder på at holde fast i de gode erfaringer, er de også helt klar over, at det har begrænsninger, blandt andet med den virtuelle undervisning.

- Mange undervisere oplevede, at de blev meget mere centrale - og det blev også tydeligt, især blandt de ældste, at det var for let at koble sig af. 📍

Marie Begtrup er redaktør

Strukturen og synligheden har vist sig at være god, så nu taler vi om, hvordan vi kan holde fast i det

Keld Vestergaard
Skoleleder, Langsøskole

**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.

Nyt samarbejde med Kombit skal afdække fejl ved Aula

I løbet af efteråret vil Kombit i et samarbejde med Skolelederforeningen sende spørgeskemaer ud til skoleledere for at blive helt skarpe på, hvilke behov Aula ikke opfylder på nuværende tidspunkt.

————— **Aula er ikke** et værktøj, som skolelederne er tjent med, når de skal kommunikere og løse administrative opgaver på skolen. Det stod klart i en medlemsundersøgelse, som Skolelederforeningen i begyndelsen af året kunne præsentere for Kombit - KL's selskab, der tager sig af IT-relaterede opgaver.

Blandt knap 1.000 besvarelser gav hovedparten udtryk for daglige oplevelser af fejl og mangler ved Aula. Kernefunktioner som beskedsystemet og kalendersystemet bliver især nævnt som problematiske.

Kombit tog kritik alvorligt

Kombit kvitterede med at invitere til et møde, der blev holdt i foråret.

- Vi oplevede, at de tog undersøgelsen meget alvorligt. Og vi har afventet en tilbagemelding på, hvordan vi kunne komme videre, siger Claus Hjortdal, formand for Skolelederforeningen.

Siden er det første møde blev fulgt op af endnu et med en aftale om i fællesskab at grave endnu dybere i, hvilke behov Aula

ikke opfylder, og hvilke mangler systemet har.

Kombit ønsker at udsende et nyt spørgeskema, og på baggrund af den første medlemsundersøgelse om Aula er Skolelederforeningen kommet med input til, hvad der skal spørges ind til i en undersøgelse.

- Aula er stadig et værktøj, som vores medlemmer ikke er tjent med i deres arbejde med at kommunikere og administrere på skolerne. Derfor er vi glade for, at Kombit vil indgå i et konstruktivt samarbejde om at afdække fejl og mangler ved systemet, siger Claus Hjortdal.

Løbende undersøgelser

Planen er, at den næste undersøgelse bliver sendt ud i løbet af efteråret.

Tanken er derefter at nedsætte en gruppe af skoleledere, som fremadrettet med jævne mellemrum melder sig til at svare på spørgsmål, der vedrører systemets fejl og mulige forbedringer.

Kombit planlægger en release af en ny version af Aula i november. 📍

Skoleledere benytter de nye frihedsgrader

Kort før sommerferien faldt en politisk aftale på plads, som giver folkeskolerne øget frihedsgrader i dette skoleår. Og selvom aftalen kom sent i forhold til planlægningen af skoleåret, viser en stikprøve blandt skoleledere, at stort set alle allerede benytter den nye fleksibilitet eller har planer om det.

————— **”Coronatiden har lært os, at kortere skoledage og muligheden for holddeling gør en forskel for elevernes trivsel og udvikling.”** Sådan siger en skoleleder, der derfor har benyttet muligheden for at afkorte skoledagen ved at konvertere UUV-timer.

- Den håndsrækning, skolerne har fået her efter corona, viser sig at være relevant, og noget skolelederne mange steder kan bruge, siger Dorte Andreas.

I en stikprøve blandt 18 skoleledere svarer de 17, at de allerede benytter de nye frihedsgrader eller har planer om det. Ud over at kunne afkorte skoledagen giver den politiske aftale blandt andet også mulighed for at undervise på mindre hold og at bruge to-voksenordning. Især det sidste vil mange skoleledere benytte sig af, viser stikprøven. Og det kommer ikke bag på Dorte Andreas:

- Det er noget, hvor medarbejderne undervisningsmæssigt kan understøtte elevernes læring. Blandt andet ved holddannelse som for eksempel mindre hold.

Aftale kom sent

Nogle af tiltagene har skolelederne allerede taget i brug, men da aftalen blev vedtaget kort før sommerferien og meget sent i forhold til planlægningen af det nye skoleår, bliver der i stikprøven peget på, at det kræver et forarbejde for at kunne benytte sig af det. En skoleleder udtrykker det således:

At omlægge timetallet i fagene kræver en grundig drøftelse og er ikke noget, man bare lige gør. Ligesom mindsettet i forhold til linjefagsdækning kræver tid. Vi er alle klar over at få-lærerprikket giver mening, men der opstår utryghed hos underviseren oven på mange års

Populære frihedsgrader

Se hvor mange procent af de adspurgte skoleledere, der ønsker at bruge de forskellige frihedsgrader.

Kilde: Stikprøve blandt 18 skoleledere foretaget 10.-12. august 2021.

linjefagskrav. De punkter, for eksempel elevplaner, som vi kan ændre på, vil vi drøfte i løbet af sensommeren i MED og skolebestyrelsen og med personalegruppen, sådan at der kommer en fælles gennemdrøftet holdning på skolen i forhold til, hvad vi gør.

Af den politiske aftale fremgår det, at frihedsgraderne gælder for dette skoleår. Men i Skolelederforeningen kan formandskabet godt forestille sig, at nogle af frihedsgraderne er kommet for at blive:

- Det er så vigtigt, at vi kigger på de erfaringer, vi har fået under corona, og sikrer, at vi ikke bare vender tilbage til det gamle, men også viderefører det, der har virket godt. Det gælder både i forhold til de ting, som skolelederne selv kan bestemme over, og i forhold til de rammer, som skolelederne har, siger Dorte Andreas. ☺

Landet rundt

Bedre idrætsundervisning.

HERNING. Et nyt projekt skal forbedre idrætsundervisningen i Herning Kommune ved at styrke idrætslærernes faglige kompetencer samt udvikle faglig sparring mellem kolleger. De næste fem år skal alle kommunens idrætslærere på en årlig kursusdag.

Løftet af idrætslærernes faglige kompetencer bakker op om Herning Kommunes bestræbelser efter at give kommunens skoleelever den bedst mulige faglige undervisning og inspiration til et aktivt fritidsliv.

Kilde: *Herning.dk*

Praksisnær skoleledelse.

KALUNDBORG. A.P. Møller Fonden har doneret 3,3 millioner kroner til videreudvikling af folkeskolerne i Kalundborg Kommune over de næste tre år. Pengene skal bruges til at give lederne på folkeskolerne flere redskaber til at finde udviklingspotentiale og iværksætte faglige indsatser sammen med de fagprofessionelle i den fælles opgave med læring og trivsel for eleverne. Forventningen er, at det fortsatte fokus på faglig ledelse kan fastholde en positiv udvikling af det faglige niveau i folkeskolerne i kommunen.

Kilde: *sn.dk*

Erhvervsklasse.

SVENDBORG. For elever på 8. og 9. årgang bliver der fra skoleåret 2022/2023 oprettet en erhvervsklasse. Erhvervsklassen er et tilbud til elever, der motiveres af en skoledag med mulighed for færre fag, ugentlige praktikdage på lokale virksomheder og praksisundervisning på erhvervsskolerne. Erhvervsklassen oprettes på Vestermarksskolen, men bliver en mulighed på tværs af alle skoler for elever i målgruppen.

Elever i erhvervsklassen er to gange om ugen i erhvervspraktik hos en lokal virksomhed og har mulighed for at koncentrere sig om færre fag og kommer fast på en erhvervsuddannelse.

kilde: *www.facebook.com/Svendborg*

Årets skolebyggeri.

HADERSLEV. Erlev Skole i Haderslev Kommune er kåret til Årets skolebyggeri 2021.

Skolen har fire værdier, som afspejles i arkitekturen: Årgangsundervisning, bevægelse/leg, sundhed og natur – og så er den Danmarks første "træskole".

Skolen er tegnet af Arkitema, og fagjuryen siger blandt andet om byggeriet, at der er en meget flot kobling mellem skolens pædagogiske værdier og de skabte fysiske rammer.

Skolen stod færdig i januar og er en folkeskole for 0.-6. årgang. Byggeriet har kostet 131 millioner kroner.

Kilde: *pressemeddelelse*

Svanemærket folkeskole.

GULDBORGSUND.

Danmarks første permanente svanemærkede folkeskole er ved at blive bygget på en mark lidt uden for Nykøbing Falster.

Byggeriet er bæredygtigt og lever op til kravene for en såkaldt FN's verdensmålsskole. Det gælder både i materialevalg, energiforbrug, lokal forankring og i forhold til elevernes lærings- og udfoldelsesmuligheder.

Der vil være plads til cirka 580 elever og blandt andet et specialtilbud for elever med psykiske eller fysiske handicaps. Kommunen har afsat 175 millioner kroner til hele projektet og forventer, at den nye skole slår dørene op i sensommeren 2022.

Kilde: *guldborgsund.dk*

International skole.

LOLLAND. I august slog Danmarks første internationale skole dørene op. Skolen ligger i Maribo og er et Cambridge-certificeret, tosproget skoletilbud, der henvender sig primært til børn fra internationale familier, der er i Danmark for at arbejde. Skolen skal være med til at skabe fællesskab, sikre en sund integration og bygge bro på tværs af danske og udenlandske familier.

Kilde: *lolland.dk*

Hvorfor fandt de dog ikke bare hende noget før?

Årh, hvor betyder det bare meget, når ens lærer er god og kan sit kram. Det har taget noget tid at finde den rette, men hold da op, hvor har det bare gjort en forskel.

De kunne have sparet en del besvær, hvis de bare havde brugt Lærerjob.dk fra starten. Her finder de nemlig alle de uddannede og bedst kvalificerede lærere.

Og så er der rigtig mange dygtige lærere, der holder øje med jobbene på Lærerjob.dk, selvom de slet

ikke troede, at de skulle have nyt job. Det gør antallet af potentielle kandidater meget større end du måske regner med.

Jeg håber de kigger på Lærerjob.dk næste gang vi skal have ny lærer - så vi undgår dyre lærepenge.

lærerjob.dk

**Vi ønsker at gøre
op med begrebet
inklusion, for det
er gået hen og
blevet en måde at
segregere børn på**

Jennie Thomsen
Skoleleder, Tved Skole

MULIGHEDER MED MELLEMFORMER

TEMA

I flere kommuner er der sat skarpt fokus på den inkluderende pædagogik og udvikling af mellemformer. Ledere inden for specialområdet frygter, at børn med særlige behov risikerer at blive tabt på gulvet, hvis der ikke kommer mere fokus på kvaliteten af tilbuddene, mens en forsker peger på, at det kræver en radikal kulturændring i folkeskolen, hvis mellemformer skal lykkes.

På Tved Skole i Svendborg Kommune er skoleleder **Jennie Thomsen** i gang med netop en kulturændring. Hendes mål er at skabe rammerne for en skole, hvor alle børn kan være en del af skolefællesskabet.

Vi laver skole for de børn, vi har

På Tved Skole i Svendborg er det ikke længere eleverne, der skal tilpasse sig skolen. Det er skolen, der skal tilpasse sig lige præcis de børn, der går på skolen. Skoleleder Jennie Thomsen har sat gang i en kulturændring, der gør op med lærernes metodefrihed og syn på børnene.

————— **Alle børn** skal være med i skolefællesskabet.

Det er den korte version af Svendborg Kommunes mål om, at alle skoler i kommunen fremover skal arbejde med mangfoldige læringsmiljøer, hvor også mellemformer er en vigtig del. Ikke som et forbigående projekt, men som en varig ramme for kommunens 12 folkeskoler.

For knap tre år siden blev Jennie Thomsen ansat som skoleleder på Tved Skole med det erklærede mål at lave skole for de børn, der nu engang er på skolen. Også for de børn, som har behov for særlig støtte, og som hidtil har gået i såkaldte inklusionsklasser.

- Vi ønsker at gøre op med begrebet inklusion, for det er gået hen og blevet en måde at segregere børn på. Man sætter dem i særlige klasser og kalder dem noget særligt - et inklusionsbarn - og dermed er man reelt med til at holde børnene ude af fællesskabet. Det er slut nu, fastslår den 44-årige skoleleder Jennie Thomsen.

En kulturændring af læringsmiljøet

På Tved Skole arbejder man for eksempel med en mellemform, Forstærket Indsko-

lingstilbud (Fit), som giver alle børn mulighed for at være en del af almenfællesskabet.

Det går ikke at være en pleaser som skoleleder på Tved Skole. Indsatsen kræver nemlig en radikal forandring af dybtliggende værdier og tænke måder hos lærerne, og det bliver man ikke populær af.

- Det er en kulturændring, der er svær, og som lærerne kan slå sig på, siger Jennie Thomsen og uddyber:

- Lærerne er tilbøjelige til at se på børn med særlige behov som nogle, der fylder meget i klassen. Nogle, man skal holde ekstra øje med. Men det mindset skal vi have ændret, så vi får skabt et læringsmiljø, hvor vi ser alle børnene lige meget, siger Jennie Thomsen.

Faktisk skal lærernes måde at undervise på vendes helt på hovedet, pointerer hun.

- Der er en tendens til, at man gennemfører sin undervisning, som man nu synes, det skal gøres, og så er det elevernes opgave at koble sig på. Dem, som ikke kan koble sig på, anser man som "problembørn". På Tved Skole er det omvendt nu: Hvis børnene ikke er med, så må læreren ændre og tilpasse sin undervisning, så alle kommer med. Vi laver skole for de børn, vi har, siger skolelederen.

Sådan arbejder Svendborg Kommune med mellemformer

Arbejdet med mellemformer er nyt for Svendborg Kommune, fremgår det af et politisk vedtaget baggrundsnotat fra 2019. Indsatsen tager udgangspunkt i Thomas Nordahls trekant (en model præsenteret af Ekspertgruppen for børn og unge med behov for særskilt tilrettelægning i 2018, red.) og arbejder med en tredeling af eleverne i folkeskolen.

Der er den lille gruppe elever, der har så særlige undervisningsbehov, at de skal segregeres og have specialtilbud, måske blot i en periode, for så at vende tilbage til almenklassen. Gruppe to er en stor midtergruppe i almenklasser, som har behov for særlige støttesystemer, kompetencer og viden. Det er dem, mellemformer er rettet mod, og de udgør ifølge notatet mellem 15 og 25% af eleverne.

Gruppe tre er elever med almindelige behov, og de udgør mellem 75 og 85% af eleverne.

billedtekst

Dermed rører hun ved det allerhelligste: lærernes metodefrihed.

- Metodefrihed betyder, at man vælger den metode, man bedst kan lide. Alle lærere har forskellige metoder at lave klasserumsledelse på, og det kan give fem forskellige metoder i én klasse. Det kan vi ikke have. Her på skolen har lærerne et metodeansvar, hvor de er forpligtet til at vælge den metode, der er den bedste for børnene, siger Jennie Thomsen.

Hun fremhæver, at skolen har rigtig mange kompetente og engagerede medarbejdere, som virkelig brænder for deres arbejde.

- Det er et spændende udviklingsarbejde, vi er i gang med, som både lærere og pædagoger arbejder sig godt ind i. Samtidig har jeg ansat nogle dygtige mellemledere, som er rigtig tæt på praksis.

Struktur og genkendelighed i hverdagen

Undervisningen på Tved Skole (og i Svendborg Kommune) er inspireret af den amerikanske Nest-pædagogik, hvor normalt begavede børn med autisme inkluderes i klasser med almene børn. Der er fokus på struktur og genkendelighed i hverdagen.

For eksempel starter alle klasser skoledagen med, at læreren gennemgår dagens pro-

billedtekst

gram med piktogrammer. Et andet eksempel er, når der skal gives informationer. At fange kollektive beskeder kan være udfordrende, fordi de som regel gives på forskellige tider og på forskellige måder af de enkelte lærere. På Tved Skole sætter lærer og elever sig på et tæppe, når der gives informationer.

- Det er meget lavpraktiske justeringer, som giver børnene en struktur og forudsigelighed. Det er godt for alle børn, siger Jennie Thomsen.

Arbejdet med mangfoldige læringstilbud har kørt siden august 2019 i 0. klasserne. Klassernes lærere har været på Nest-kursus og er gået til opgaven med engagement.

I dette skoleår skal hele skolen, som har til og med 6. klasse, være med. Skolens ledelse og medarbejdere arbejder tæt sammen med PPR, der har den nødvendige viden om de specialpædagogiske tilbud, som nogle børn skal have.

Vi peger ikke børn ud

Nogle børn har brug for så specielle tilbud, at de fortsat får plads på en specialskole. Men der er også en gruppe elever, som tidligere ville have været segregeret. De kan fremover blive i almenklasserne, fordi skolen forpligter sig til at give dem en skræddersyet skolegang inden for fælles-

skabet. Ingen - ud over de involverede lærere og forældre - ved, hvem disse elever er.

- Vi er meget bevidste om ikke at oplyse til alle, hvilke børn der er del af Fit-tilbuddet, for vi har erfaring med, at både andre forældre og lærere hurtigt får for meget opmærksomhed på de børn, fortæller Jennie Thomsen.

Den del af kulturændringen er heller ikke nem. Præsenteret for denne nye strategi gav flere lærere udtryk for, at alle burde vide, hvem børnene var, så de kunne holde ekstra øje med dem.

- Men pointen er jo, at vi skal se alle børn. Vi peger ikke nogen børn ud, forklarer skolelederen.

I Svendborg Kommunes politisk besluttede rammesætning fra september 2019 fremgår det, at kommunen har en klar ambition om, at flest mulige forbliver i det almene tilbud i det lokale fællesskab. Og Jennie Thomsen er ikke i tvivl om, at det er den rigtige ambition.

- Jeg tror på, at børn udvikler sig i fællesskaber. Vi er alle forskellige og kan nogle forskellige ting i livet, men vi har alle et ønske om at tilhøre det store fællesskab, og hvis vi som skole kan sætte rammerne for det, så er det den vej, vi går. ☺

Mona Samir Sørensen er freelancejournalist

Skolelederne har en stor opgave i at få alle børn med

Børn med særlige behov risikerer at blive tabt på gulvet, hvis ikke der kommer mere fokus på kvaliteten af de mange forskellige tilbud, der går under betegnelsen mellemformer. Det frygter lederne inden for specialområdet. Flere kommuner arbejder meget seriøst med den inkluderende pædagogik, og en ny vejledning er på vej fra Børne- og Undervisningsministeriet.

————— **Det er** med mellemformer som med vejret: Alle taler om det, men ingen gør noget ved det.

Det er naturligvis ikke en fair påstand, for der sker en decideret knopskydning af mellemformer i folkeskolen for tiden. Men de findes i alle mulige og umulige varianter rundt om i landet, og det er stærkt problematisk, mener Laila Fiil, som er formand for Skolelederforeningens Faglig Klub for ledere og mellemledere ved specialundervisnings-tilbud.

- Lige nu er det med mellemformer, at anything goes, oplever Laila Fiil.

Mellemformer som pædagogisk metode er et forsøg på at gøre op med den klassiske tænkning om, at børn med særlige behov skal ud af almenskolen og ind i specialskolen. Målet med mellemformer er at fastholde så mange elever som muligt i den lokale almenskole, og skolen har pligt til at lave en undervisning, der passer til alle eleverne, uanset profil og særlige behov. Reel inklusion, med andre ord.

Definition mangler

Målet er en fin tanke, mener Faglig Klubs formand, men det bekymrer hende, at der ikke findes en klar definition af, hvad mellemfor-

mer er. Dermed er der nemlig heller ikke specifikke krav til kvaliteten af tilbuddene.

- Mellemformer er noget, man anvender for at undgå at visitere til specialtilbud, og det kan jo i princippet også være undervisning af en elev i pedellens kosteskab sammen med kvart lærer og en halv pædagog. Alt, hvad man kan finde på, kan gå ind under mellemformer, siger Laila Fiil.

En af de kommuner, hvor man arbejder målrettet med at etablere mellemformer, er i Svendborg. Her er 12 af kommunens folkeskoler inspireret af den amerikanske Nest-pædagogik, hvor børn med autisme undervises i almenklasser. En præmis i Nest er, at hvis børnene ikke lærer noget af den måde, skolen underviser på, må skolen lære at undervise på den måde, som eleverne kan lære på.

Laila Fiil har selv været i New York og studeret Nest-klasser og er begejstret for ideologien bag: Man skaber et læringsmiljø og et børnefællesskab for alle børn i stedet for at gøre nogle børn til problemet. Men det kræver færre elever og flere voksne i klassen, og det koster penge.

- Hvis kommunerne og skolerne ikke prioriterer at bruge de nødvendige resurser til at lave mellemformer af høj kvalitet, så er vi bekymrede for, at man taber en masse sårbare elever på gulvet, siger Laila Fiil.

ELEVER I SPECIALTILBUD

- Andelen af elever, der bliver taget ud af fællesskabet, er støt stigende.
- Således gik knap 4,8% af folkeskolens elever i et specialtilbud i skoleåret 2015/16. I skoleåret 2018/19 var det tal steget til godt 5,3%.
- Udgifterne til en elev i specialtilbud er tre-fire gange højere end en elev i almenområdet.
- Halvdelen af eleverne fra specialklasser starter ikke på en ungdomsuddannelse.

Kilder: KL's analysenotat "Udviklingen i elever i specialtilbud", januar 2020, samt notat fra Clavis Erhvervspsykologi, sep 2021.

I nogle kommuner skal skolerne selv betale for en stor del af udgiften, når elever segregeres til specialtilbud. I andre kommuner afholdes udgiften af PPR.

- I Danmark har vi silotænkning, hvor vi tænker i, hvem der skal betale for hvad, og ikke en helhedstænkning om at løse opgaven bedst muligt for den enkelte elev, så vi er bekymrede for, at økonomien styrer kvaliteten og dermed også etikken, siger Laila Fiil.

Mellemmformer er ikke en spareøvelse

Over hele landet er der gang i arbejdet med mellemmformer, viser et katalog fra Kommunernes Landsforening (KL). Her forsikrer man, at der ikke er tale om en spareøvelse.

- Målet med mellemmformer er ikke at spare penge, men at fastholde børn med særlige behov i den lokale skole, så de kan være en del af de lokale fritidstilbud og kammeratskabet. Vi vil gerne undgå, at børn bliver sendt i taxa hver dag for at modtage et tilbud langt væk fra hjemmet, siger specialkonsulent Hanne Bertelsen.

Hun forsikrer også, at specialområdet, som Laila Fiil repræsenterer, er en vigtig samarbejdspartner for almen-skolerne.

- Almenskoler og specialskoler bør arbejde tæt sammen, for specialskolerne har erfaringerne og den viden, der kan sikre, at mellemmformer udvikler sig den rigtige vej. Heri ligger en stor opgave for skolelederne, siger Hanne Bertelsen.

Andre veje til arbejdet med børns læring og trivsel

Også i Aarhus Kommune er det politisk vedtaget, at kommunens skoler skal arbejde med mellemmformer i tæt samarbejde med PPR. Psykolog Anna Crawford Kromann er faglig tovholder på dette arbejde, der - i lighed med Svendborg Kommune - er inspireret af Nest-pædagogikken.

10 af kommunens 44 folkeskoler er startet ud her efter sommerferien.

- Nest-pædagogikken har vist, at vi kan finde andre veje til at arbejde med alle børns læring og trivsel. Både børn med og uden vanskeligheder, siger psykolog Anna Crawford Kromann.

Hun har udarbejdet kommunens drejebog til skolerne og PPR, der i de kommende år - når man har indsamlet de indledende erfaringer - skal udvides til alle skoler i Aarhus Kommune. Målet er at styrke skolens miljø og de professionelle kompetencer.

- Vi skal være meget mere optaget af, hvordan de voksne bliver dygtigere til at håndtere alle børn i almenklassen, også børnene i gråzonen. Frem for at have fokus på, at børnene skal ændre sig, skal vi kigge på, hvad de professionelle skal lære, siger Anna Crawford Kromann.

Forud for den aktuelle indsats blev der lavet en afdækning af alle kommunens skolars arbejde med mellemmformer. Den viser, at langt de fleste skoler tager børnene ud af almenklassen og la-

Frem for at have fokus på, at børnene skal ændre sig, skal vi kigge på, hvad de professionelle skal lære

Anna Crawford Kromann
Psykolog, Aarhus Kommune

ver segregerede tilbud på skolen. Inklusion bliver altså til eksklusion i praksis.

- Et mindretal arbejder med at kompetenceudvikle lærerne og pædagogerne, så børnene kan blive i klassen, så der er brug for en kulturbevægelse. Det kræver, at man som skoleleder bakker helhjertet op om den udvikling, siger Anna Crawford Kromann.

Kulturbevægelsen skal ikke bare udvikles, men også motiveres. Som lærer og pædagog har man ikke meget tid, så den gode leder hjælper medarbejderne med at prioritere opgaverne, men hjælper også med at rammesætte, så nye kompetencer kan læres og øves, understreger psykolog Anna Crawford Kromann.

Mellemmformer er i ministerens fokus

Børne- og Undervisningsminister Pernille Rosenkrantz-Theil (S) er særdeles optaget af arbejdet med mellemmformer. Hun ser gerne, at flere specialpædagogiske støtteformer bliver forankret lokalt på den enkelte skole, så man hurtigere og mere fleksibelt kan støtte elever med særlige behov.

- Det vil både være til gavn for børn med særlige behov, men også for børn med andre problemer, for eksempel i hjemmet, og som i en periode har brug for mere ro om deres undervisning, siger Børne- og Undervisningsminister Pernille Rosenkrantz-Theil.

En spritny vejledning om mellemmformer er netop blevet offentliggjort af Styrelsen for Undervisning og Kvalitet (STUK). I vejledningen er mellemmformer indkredset til undervisningstilbud under folkeskoleloven, og det er hensigten med vejled-

Målet med mellemformer er ikke at spare penge, men at fastholde børn med særlige behov i den lokale skole

Hanne Bertelsen
Specialkonsulent, KL

Vi er bekymrede for, at økonomien styrer kvaliteten og dermed også etikken

Laila Fiil
Formand for Faglig Klub for ledere og mellemledere ved specialundervisningstilbud

ningen at give inspiration til, hvordan mellemformer mellem almenundervisning og specialpædagogiske tilgange kan skabe et inkluderende læringsmiljø til glæde for alle elever, fremgår det.

Faglig Klub under Skolelederforeningen hilser vejledningen velkommen:

- Det ser jeg meget frem til, for det kan være med til at sætte en retning, siger formand Laila Fiil.

Muligheder for inspiration

Skolefolk kan hente inspiration i et katalog fra november 2020, hvor KL har indsamlet materiale fra 12 forskellige skoler, som arbejder med mellemformer. Samlingen beskriver skolernes praksis, proces, erfaringer og mål.

Det er KL's håb, at landets skoler vil bruge kataloget "Eksempler på mellemformer - tilbud til børn med særlige behov mellem almen- og specialundervisning" som inspiration til at skabe tilbud, der passer til lokale forhold.

KL ser det ikke som et problem, at mellemformer har mange forskellige ansigter, oplyser Hanne Bertelsen, for børnenes profiler på de enkelte skoler er ikke ens. Det vigtige er kvaliteten af tilbuddet til det enkelte barn:

- Man skal være uhyre kritisk og skarp i det

KATALOG MED EKSEMPLER

Du kan finde KL's katalog med eksempler på mellemformer på deres hjemmeside:

www.kl.dk/kommunale-opgaver/boern-og-unge/staerke-boernefaellesskaber/eksempler-paa-mellemformer/

VEJLEDNING OM MELLEMMFORMER

Styrelsen for Undervisning og Kvalitet (STUK) har netop udgivet en vejledning om mellemformer. Vejledningen indeholder også fire praksisbeskrivelser af mellemformer.

Du kan finde den her:

<https://emu.dk/grundskole/undervisningsmiljoe/inkluderende-laeringsfaellesskaber/en-vejledning-om-mellemformer>

arbejde. Det er skoleledere, lærere og PPR, der skal sikre kvaliteten, men det er naturligvis skolelederens ansvar at sikre og følge op til barnets bedste. Det er et kæmpeansvar, pointerer Hanne Bertelsen.

KL håber, at ministeriets vejledning også kan hjælpe kommunerne med at se, hvordan man kan bruge anden lovgivning end Folkeskoleloven til at støtte op om tilbuddene til børn med særlige behov.

- Hvis man for eksempel har et barn med højt fravær, så giver Serviceloven mulighed for at få en støtteperson, som kan hjælpe med at få barnet i skole. Mellemformer behøver ikke kun at omfatte børn med specialpædagogiske behov, men også børn, som har familiemæssige problemer, siger Hanne Bertelsen.

I slutningen af efteråret kommer der mere viden på bordet. Det Nationale Forsknings- og Analysecenter for Velfærd, VIVE, er således i gang med at kortlægge mellemformer mellem almentilbud og specialtilbud. Arbejdet går på to ben: En kortlægning af eksisterende dansk og international forskning på området samt en kortlægning af praksis i kommunerne og skolerne.

VIVE forventer at offentliggøre de første delresultater i november, oplyser projektchef Nanna Høygård Lindeberg. ☺

Mona Samir Sørensen er freelancejournalist

Skolelederen skal gå foran

Det er helt afgørende, at skolelederen både er visionær og vedholdende, hvis mellemformer skal lykkes. Det kræver nemlig en radikal kulturændring i folkeskolen, påpeger inklusionsforsker ved DPU, **Lotte Hedegaard-Sørensen**.

TEMA

AF Mona Samir Sørensen | Foto Privat

Inklusionsbarn, inklusionsbørn - disse ord er ved at være fyord. Stille og roligt er der ved at ske en revolution i folkeskolen, hvad angår synet på børn med særlige behov. Den udvikling hilser DPU-forsker Lotte Hedegaard-Sørensen mere end velkommen.

- Faktisk er jeg meget lettet over, at vi nu åbent taler om, at inklusionsopgaven har været meget stor, måske for stor, hvis én lærer skal nå 28 børn, siger Lotte Hedegaard-Sørensen, som forsker i inklusion ved Danmarks Pædagogiske Universitet (DPU).

Siden hun afsluttede sin ph.d. i 2010, har hun plæderet for, at man er nødt til at lave en pædagogisk indsats, der går på tværs af almen- og specialpædagogikken, hvis man mener opgaven om inklusion alvorligt.

- Der bliver talt meget om mellemformer for tiden, og jeg håber, at det er udtryk for, at man har anerkendt, at man skal lave skole for alle børn, og hvor børnene mødes på deres behov i stedet for at udpege nogle børn som de forkerte.

Der er store udfordringer med inklusion lige nu, mener Lotte Hedegaard-Sørensen. Alene ordet "inklusionsbørn" er tegn på, at begrebet skal tænkes om igen, mener hun.

- Inklusion som pædagogisk strategi blev udviklet for at gøre op med tilbøjeligheden til at gøre nogle børn til problembærere,

men ved at kalde nogle børn inklusionsbørn gør vi jo præcis det, siger Lotte Hedegaard-Sørensen og uddyber:

- Inklusion handler også om at undlade at give børnene et stempel som adfærdsvanskelig, adhd-agtig, besværlig, uintelligent og nu også inklusionsbarn, for det er med til at fastholde børnene i afvigerkategorier, viser forskning. Med ordet "inklusionsbørn" er inklusion blevet et stigma i sig selv, så jeg synes, vi skal afholde os fra at bruge det ord, siger Lotte Hedegaard-Sørensen.

Tanken med mellemformer er, at skolen underviser børnene i almenklasserne på børnenes præmisser. Ikke mindst de børn, som har det svært i skolen, og som hidtil er blevet taget ud af klassefællesskabet for at følge nogle særlige specialpædagogiske tilbud.

Kan det ikke være problematisk at fastholde børn med særlige behov i almenskolen, hvor man ikke har de særlige kompetencer, som specialskolerne har?

- Jo, hvis man bare gør det uden at indarbejde specialpædagogiske kompetencer, så er der grund til bekymring. Men hvis vi begynder at forstå mellemformer som en inkluderende specialpædagogik, hvor vi skal

inddrage specialskolernes faglighed, så er der ikke grund til bekymring. Der er så meget brug for deres faglighed.

Noget af din forskning, blandt andet fra det europæiske forskningsprojekt "Reaching the Hard to Reach", viser, at lærerne, skolen og samfundet i øvrigt har negative forventninger til de børn, som ikke lever op til forestillingen om "den gode elev". Hvordan det?

- Vi ved fra forskning og teori gennem flere års skoleforskning, at læreres forventninger til børn er afgørende for børnenes muligheder og udvikling i skolen. Flertallet af lærere har typisk værdier og børnesyn, som passer til klassiske mellemlagsnormer, og de kommer ubevidst til at producere negative forventninger til de børn, som ikke lever op til de normer.

Hvordan skaber man forandring, hvis det ligger så dybt i mentaliteten?

- Det er en stor opgave, ja, og det er en klar ledelsesopgave at skabe den kulturændring, der gør skolens kultur inkluderende. Det drejer sig igen om at diskutere børnesyn, værdier og normer samt se kritisk på, hvordan negative forventninger sniger sig

Jeg tror, at det er tid til at give skolerne rum til at udvikle kulturen og pædagogikken selv

Lotte Hedegaard-Sørensen
Inklusionsforsker ved DPU

ind. Der er simpelthen for mange børn, der ikke trives og ikke lærer det, de skal, så vi skal blive bedre. Det handler ikke om ideologi eller samfundsøkonomi. Det handler om at tage dagsordenen tilbage til pædagogikken og gøre det, der virker.

En ændring af den nuværende skolepolitik simpelthen?

- Ja, både på kommunalt, nationalt og globalt plan har skolepolitikken længe handlet om læringsudbytte, synlig læring, test og måling og sammenligning af læringsresultater. Skolerne er blevet drevet af nogle udefrakommende krav, og kommunernes ledelse af skolerne har været meget topstyret. De politiske forventninger og krav har skolelederne jo været forpligtet på, og jeg tror, at det har presset dem. Det er et stort strukturelt problem, men jeg fornemmer, at der er mere frihed til god undervisning og skolekultur på vej. Det er blandt andet udbredelsen af mellemformer et udtryk for.

Hvad er skolelederens vigtigste opgave, hvis arbejdet med mellemformer skal lykkes?

- At prioritere arbejdet og skabe plads til det. Samarbejdet mellem almenlærerne og

specialpædagogiske lærere samt inddragelsen af eleverne kræver, at lærerne får tid til at forberede sig sammen, undervise sammen og evaluere undervisningen sammen. Ledelsen bør skabe tid i skemaet og inddrage alle ressourcer på skolen - også de lærere, som underviser i musiske og æstetiske fag samt idræt. De er vant til at sætte kulturelle aktiviteter op, som styrker fællesskabet. Brug dem som kulturmedarbejdere. Der er mange uudnyttede ressourcer på skolerne.

Der arbejdes med mellemformer på meget forskellige måder rundt omkring. Er forskelligheden en ulempe for eleverne?

- Det er jeg slet ikke bange for. Jeg er mere bange for ensretning. Der er så mange retningslinjer på skoleområdet, der ikke tager hensyn til lokale forhold og de børn, der er på skolen. Der skal arbejdes på en helt anden måde på den skole, hvor forældregruppen er præget af arbejdsløshed, psykisk sygdom og misbrug, end den skole, der har en overvægt af tosprogede børn, eller den skole, der ligger i et velhavende kvarter uden store sociale problemer. Pædagogikken må altid tage udgangspunkt i den børnegruppe, der er på skolen. Det taler vi ikke nok om, synes jeg.

Undervisningsministeriet er ellers på vej med en vejledning om mellemformer. Hvad mener du om det?

- Jeg tror, at politikerne skal passe på med at lægge noget ned over skolerne. Jeg tror, at det er tid til at give skolerne rum til at udvikle kulturen og pædagogikken selv. Giv dem tid og ressourcer til at efteruddanne sig og blive dygtigere. Lad dem tænke selv. Hvorfor skal staten styre, hvad der sker i skolen? Der er kun brug for hurtige retningslinjer, når man ikke giver skolerne tid nok.

Hvad er dit bedste råd til skolelederne?

- Gå foran. Lad ikke det administrative fylde det hele og vær tydelig over for medarbejderne: "Her på skolen bruger vi ikke begrebet inklusionselever. Vi arbejder med vores børnesyn, og du er ansat i et større projekt - et fællesskabende projekt." ☺

Mona Samir Sørensen er freelancejournalist

Hvorfor skrev du det?

Vi har spurgt næstformand i Skolelederforeningen, Dorte Andreas, hvorfor hun med #kvalitetskoster skrev et tweet om regeringens forslag til ny finanslov for finansåret 2022. I sit opslag efterlyser Dorte Andreas fokus på samt ressourcer til folkeskolen.

Hvad fik dig til at skrive opslaget?

- Da jeg læste finanslovsforslaget for 2022, tænkte jeg: Hov, glemte I ikke folkeskolen? Folkeskolen er nærmest helt usynlig i forslaget. Der er, heldigvis, store ambitioner for folkeskolen. Det er rigtig godt, for vi skal have så megen kvalitet i folkeskolen som muligt for at sikre den bedste skolegang for eleverne. Men når man læser finanslovsforslaget, kunne det se ud som om, man fra politisk side stadig ikke er villig til at betale for den efterspurgte kvalitet - og det tænker jeg må være en fejl.

Hvad mangler efter din mening i finanslovsforslaget?

- En af folkeskolens helt store udfordringer er inklusion, som helt er forbigået i forslaget. Der er også en ambition om, at skolen skal være mindre boglig, og at der skal være flere praksisfag. Det er heller ikke gratis. Samtidig er der hele rekrutteringsudfordringen - det gælder både rekruttering af elever, lærere og skoleledere - og det handler både om skolens omdømme, om mulighed for kompetenceudvikling af skolens medarbejdere samt om de vilkår blandt andre skoleledelserne bliver budt. Kvalitet koster - derfor skal folkeskolen selvfølgelig prioriteres i finansloven.

#Hvad med inklusion

#læreruddannelse

#rekruttering

#fremtidens læringsmiljø

#praksisfag

#sammenomskolen

#kvalitetskoster

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

GRATIS UNDERSØGELSESBASERET NATURFAGSUNDERVISNING

**BOOK NU PÅ
LIFE.DK**

GRUNDIGT DIDAKTISERET – NEMT AT GÅ TIL

UNDERVISNINGSFORLØB FRA LIFE INDEHOLDER MATERIALER TIL EKSPERIMENTELT ARBEJDE, DER LEVERES TIL SKOLEN.

I LIFE Forløb arbejder klassen undersøgende med aktuelle og virkelighedsnære samfundsudfordringer.

LIFE FORLØB

- » Lever op til Fælles Mål og understøtter udviklingen af naturfaglige kompetencer
- » Inddrager FN's verdensmål
- » Kan bookes af skoler i [hele](#) Danmark

ENZYMJAGTEN

NATUR/TEKNOLOGI | 6. KLASSE

WEGROW

BIOLOGI, FYSIK/KEMI, GEOGRAFI | 8. KLASSE

TURBOVÆKST

BIOLOGI, FYSIK/KEMI, GEOGRAFI | 9. KLASSE

KRÆFTENS GÅDE

BIOLOGI, FYSIK/KEMI, GEOGRAFI | 9. KLASSE

LIFE FONDEN

SÆT X I KALENDEREN

28. og 29.
oktober

SE MED

Vi livestreamer politisk debat og flere spændende oplæg

Da årsmødet igen i år desværre er aflyst grundet Covid-19, er formandsmødet blevet udvidet. Og vi livestreamer fra formandsmødet, der løber af stablen i forlængelse af Skolelederforeningens repræsentantskabsmøde den 28. oktober. Mødet byder på en politisk debat, hvor chefredaktør Martin Krasnik er ordstyrer. Derudover er en række oplægsholdere inviteret til at zoome ind på emnerne: Ledernes psykiske arbejdsmiljø og Ledelse tæt på.

DET KAN DU SE

Politisk debat om frihed og styring

'Alle vil have frihed og mindre styring, men ingen vil afgive beslutningsrummet' er titlen på årets politiske debat. Foruden Skolelederforeningens formand Claus Hjortdal er børne- og undervisningsminister Pernille Rosenkrantz-Theil, formand for Danmarks Lærerforening Gordon Ørskov Madsen samt formand for KL's Børne- og Undervisningsudvalg Thomas Gyldal Petersen inviteret til at deltage. Sammen sætter de spot på de helt aktuelle emner: Mindre styring, Hvad er kvalitet samt Sammen om skolen.

Oplæg om ledernes psykiske arbejdsmiljø og Ledelse tæt på

Se også med, når der bliver blændet op for et spændende oplæg med fokus på: Ledernes psykiske arbejdsmiljø - fra spændetrøje til konstruktiv krydspres samt Ledelse tæt på.

Her kan du møde:

- Jan Heiberg Johansen – konsulent i ledelse, læring og analyse
- Justine Grønbæk Pors – ph.d. og lektor ved Institut for Ledelse, Politik og Filosofi på Copenhagen Business School
- Maria Steno – underviser på bestyrelseskurserne og forfatter til grundbogen Lokal Lobbyisme
- Søren Voxsted – ph.d. og lektor på Syddansk Universitet ved Institut for Marketing og Management
- Dennis Nørmark – antropolog, forfatter, foredragsholder og kommentator

SE MED

På følgende side kan du finde flere informationer om programmet og link til, hvor du kan se med.

www.skolelederforeningen.org/livestream

VALG TIL FORMANDSPOSTERNE / MØD KANDIDATERNE /

VALG TIL FORMANDSPOSTERNE OG HOVEDBESTYRELSEN / MØD KANDIDATERNE

Valg i foreningen

Både formandsposterne og pladserne i hovedbestyrelsen skal besættes, når Skolelederforeningen holder repræsentantskabsmøde den 28. oktober.

De nuværende seks medlemmer af hovedbestyrelsen blev valgt på et virtuelt repræsentantskabsmøde i foråret 2020. Og alle seks pladser er nu på valg ligesom formands- og næstformandsposten.

Claus Hjortdal og Dorte Andreas har i denne omgang været valgt for en overgangsperiode som henholdsvis formand og næstformand. Senest blev de nemlig genvalgt på et ekstraordinært repræsentantskabsmøde i januar 2021 som følge af beslutningen om fremover at flytte det ordinære repræsentantskabsmøde til 4. kvartal.

Det er muligt at stille op som kandidat helt frem til dagen for repræsentantskabsmødet, men de kandidater, der allerede har meldt sig, bliver præsenteret på de følgende sider.

CLAUS HJORTDAL

Nuværende stilling:

Formand for Skolelederforeningen

Tillidshverv:

- Talsperson for FH-Lederforum med 40.000 ledere 2019 -
- Formand for FTF's Lederråd 2015-2019
- Formand for Regeringens Inklusionseftersyn 2015-2016
- Bestyrelsesmedlem i UNICEF Danmark 2020
- Medlem af diverse advisory boards på undervisningsområdet

Link til profil på sociale medier:

Facebook: www.facebook.com/claus.hjortdal/

LinkedIn: www.linkedin.com/in/claus-hjortdal/

Twitter: www.twitter.com/claus Hjortdal

Hvad er du især optaget af?

Jeg er optaget af den proces, som undervisningsministeren har indbudt os til. Sammen med ministeren, forligskredsen og de øvrige parter omkring folkeskolen skal vi sammen se på, om der løbende skal ske justeringer i Folkeskoleloven. Jeg er sammen med Gordon Ørskov, DLF, og Thomas Gyldal, KL, blevet bedt om at sidde i styregruppen af ministeren.

Vi har brug for mere selvbestemmelse på skolerne. Vi ønsker i højere grad, at skolernes ledelser sammen med bestyrelsen, eleverne og personalet er de centrale i forhold til indsats, kvalitet og skoleudvikling. Det skal ske i dialog med forvaltning og byråd. Vi har brug for at få gennemanalyseret specialundervisningsområdet og set på inklusion samt økonomi. Vi skal se på indholdet i skolen, og på hvilke evalueringemetoder vi benytter.

Derfor vil jeg inddrage alle medlemstyper i foreningen så meget som muligt. Det er helt afgørende, at vi kan se os selv i udspillene samt opleve, at vi er blevet taget med på råd.

Hvad vil du arbejde for?

Jeg vil arbejde for, at det skal være attraktivt at blive eller være skoleleder. Vi skal sikre, at der er gode ansøgere til jobbene, og at vi holder hånden over de nyudnævnte ledere. Vi skal bruge Skolelederundersøgelsen til at forbedre forholdene. Vi skal også arbejde for, at lønnen er attraktiv.

Jeg vil fortsætte arbejdet med at få det centrale og det decentrale led i foreningen til at spille sammen til gavn for hver enkelt skoleleder. Mottoet "Tæt på dig og skolen" er helt centralt, hvis vi skal udvikle foreningen.

Hvad vil du kunne bidrage med som formand?

Jeg er stærk på det strategiske og analytiske område. Samtidig har jeg en stor erfaring, som jeg kan udnytte i de drøftelser og forhandlinger, vi deltager i. Jeg har et enormt stort netværk på rigtig mange niveauer i og omkring skolen. Endelig er jeg i skarp medietræning, hvor DR, TV2 og de øvrige medier sørger for, at jeg er i form. ☺

DORTE TORP ANDREAS

Nuværende stilling:

Næstformand i Skolelederforeningen

Tillidshverv:

- Næstformand i Skolelederforeningen
- Tidligere lokalformand i Skolelederforeningen i Odense

Link til profil på sociale medier:

Twitter: Dorte Andreas (@DraDorte) / Twitter

LinkedIn: Dorte Andreas | LinkedIn

Facebook: <https://www.facebook.com/dorte.andreas>

Hvad er du især optaget af?

Jeg er optaget af at skabe bedre vilkår for alle ledere i den danske folkeskole! Jeg er optaget af at styrke sammenhængskraften og samarbejdet med vores lokale afdelinger af Skolelederforeningen, da jeg tror på, at en stærk lokalforening vil medvirke til en samlet stærk forening. En stærk forening betyder indflydelse både lokalt og centralt. Indflydelse betyder større mulighed for positivt at påvirke og forandre vilkårene for god skoleledelse.

Jeg er optaget af folkeskolen! Vi står over for igen at skulle ændre folkeskolen, og Skolelederforeningen er inviteret med helt ind i maskinrummet. Det skal vi udnytte, og det skal vi være sammen om. Jeg er optaget af, at vi som skoleledere oplever et større ledelsesrum og en større mulighed for selvbestemmelse til at sætte retning og indhold for vores skoler. Det er os, der er tæt på, der ved, hvad der giver mening for eleverne. Jeg er optaget af dialog og tillid fremfor bureaukrati og kontrol.

Jeg er optaget af inklusion og økonomi! Der er både pædagogiske, økonomiske og etiske aspekter, som er væsentlige, og som betyder meget både for eleven/eleverne og for den enkelte skoleleders ledelsesrum og handlemuligheder.

Hvad vil du gerne arbejde for?

- Bedre arbejdsmiljø og vilkår for skolelederne for eksempel øget mulighed for netværk, sparring og videndeling, større ledelsesrum og bedre prioritering af de opgaver, vi skal løse
- Mindre styring, mere mening og mere selvbestemmelse
- Indflydelse - lokalt og centralt

Hvad vil du kunne bidrage med som næstformand?

Som næstformand vil jeg ud over min erfaring som skoleleder, tidligere formand for Skolelederforeningen i Odense samt fem år som næstformand i hovedforeningen fortsat kunne bidrage til at skabe sammenhængskraft i Skolelederforeningen og medvirke til at sætte skoleledelse på dagsordenen. Jeg vil være en stærk stemme i den skolepolitiske debat og i arbejdet med at sætte fokus på alle skolelederes arbejdsmiljø og vilkår. Jeg har igennem årene opbygget et stort netværk og har kontakter både lokalt og centralt, der kan medvirke til, at skoledernes interesser og dagsordener bliver fremmet og får betydning i den skolepolitiske debat. ☺

LARS AABERG

Nuværende stilling:

Skoleleder på Skolen på Strandboulevarden i København

Tillidshverv:

- Medlem af bestyrelsen i Skolelederforeningen i København
- Medlem af Kræftens Bekæmpelses forebyggelsesudvalg
- Medlem af repræsentantskabet for Fonden for Entreprenørskab
- Medlem af udvalget for børn og unge i Det Kriminalpræventive Råd

Link til profil på sociale medier:

Twitter: https://twitter.com/lars_aaberg1

LinkedIn: <https://www.linkedin.com/in/lars-aaberg>

Hvad er du især optaget af?

LIGE NU - efter halvanden års pandemi - er jeg særligt optaget af at finde ud af, hvordan vi som skoleledelser bedst håndterer den nuværende coronasituation og tiden efter corona. De fleste skoleledelser har arbejdet i samtlige weekender og ferier, siden Danmark lukkede ned den 11. marts 2020. Sammen skal vi finde en coronastrategi, som vi kan håndtere, og som kan gå hånd i hånd med de store opgaver, der kommer i et år med kommunalvalg og varslede reformer på vores område.

Hvad vil du gerne arbejde for?

Jeg vil arbejde for at få lyset til at skinne endnu mere på folkeskolen, så folkeskolen altid vil være det naturlige valg. Jeg vil skabe en endnu bedre folkeskole med bedre ledelsesvilkår og mindre styring, for jeg tror på, at det vil give elever og personale en bedre skoledag. Jeg trives med at gå forrest og sætte retning, og jeg tager gerne kampen op med dem, der forsøger at ændre vores arbejdsplads til det værre. Jeg er optimistisk i min tilgang til opgaver og udfordringer og ser muligheder frem for begrænsninger. Jeg tror på fællesskaber, og jeg tror på, at vi som skoleledere skal være rollemodeller og gøre en forskel for det vigtigste fællesskab i Danmark: den danske folkeskole.

Hvad vil kunne bidrage med i HB?

Som et erfarent hovedbestyrelsesmedlem og med et solidt netværk kan jeg bringe os endnu tættere på et godt samarbejde med alle vores vigtige samarbejdspartnere i og omkring folkeskolen. Jeg har erfaringer med at samarbejde med alt fra Sex & Samfund til Kræftens Bekæmpelse og er rigtig glad for at medtage alle relevante perspektiver i en forbedring af folkeskolen.

En stemme på mig er en stemme på:

- En positiv og fremadrettet tilgang til skoleledelse
- Ærlighed, fight og højt energiniveau
- En person, som er solidt funderet med en bred faglig baggrund og et supersundt og stærkt netværk

MOGENS BRAG

Nuværende stilling:

Afdelingsleder, Strandby skole, Frederikshavn Kommune

Tillidshverv:

- Hovedbestyrelsesmedlem i Skolelederforeningen og TR
- Formand på Frederikshavn/Læsø Skolelederforening

Link til profil på sociale medier:

Facebook: <https://www.facebook.com/mogens.brag>

Hvad er du især optaget af?

Jeg mener, Skolelederforeningen står helt centralt i udviklingen af den danske folkeskole. Derfor er bestyrelsens arbejde et vigtigt bidrag til folkeskolens meningsdannere og beslutningstagere, og derfor prioriterer jeg arbejdet i hovedbestyrelsen meget højt.

I det arbejde forsøger jeg at spille en mellemliders perspektiv ind i debatten og i øvrigt bidrage med den øvrige politiske erfaring, jeg har. Det er min opfattelse, at vi i hovedbestyrelsen kvalificerer debatten om folkeskolen og er med til at sikre, at udviklingen går den rigtige vej.

Hvad vil du gerne arbejde for?

Hovedbestyrelsens rolle i medier og i det politiske er ofte præget af en præcis og konstruktiv facon. Faglige og saglige synspunkter kendetegner foreningen. Det har givet indflydelse og har medvirket til, at foreningen har udviklet sig til at blive en central aktør i skolespørgsmål. Det er vigtigt, at den kommende hovedbestyrelse fastholder og gerne udbygger denne position.

- Jeg vil arbejde for, at vores fagforening via saglighed og integritet udbygger den politiske position, foreningen har arbejdet sig til
- Jeg vil sikre, at mellemliderens stemme bliver hørt i hovedbestyrelsen og i det politiske arbejde i øvrigt
- Jeg vil have et skarpt fokus på ledernes løn og arbejdsvilkår

Hvad vil kunne bidrage med i HB?

Med mig i hovedbestyrelsen vil I få:

- En værdiorienteret og kommunikerende leder
- En mellemliders perspektiv på hovedbestyrelsesarbejdet
- Et konstruktivt og indflydelsesorienteret bestyrelsesmedlem
- Et hovedbestyrelsesmedlem med politisk indsigt og erfaring (12 år i byråd - heraf 8 år som udvalgsformand)

LISE AMMITZBØLL LA COUR

Nuværende stilling:

Skoleleder på Skolen på Grundtvigsvej, Frederiksberg Kommune

Tillidshverv:

- Formand for Skolelederforeningen på Frederiksberg

Link til profil på sociale medier:

LinkedIn: <https://www.linkedin.com/in/lise-ammitzb%C3%B8ll-la-cour-5a67bb89/>

Hvad er du især optaget af?

Som skoleleder har jeg visioner for fremtidens skole. Gennem Skolelederforeningen ønsker jeg at være med til at formidle visionerne for fremtidens skole. Folkeskolen er igen i orkanens øje, og mange inden for det politiske landskab vil noget med os. Vi skal derfor påvirke såvel den politiske som den folkelige opfattelse og tiltro til folkeskolens kvalitet og udvikling.

Jeg ønsker at bidrage til, at vi undgår politisk detailstyring på folkeskoleområdet. Vi, der er tættest på skolen, skal være dem, der træffer beslutninger om, hvordan vi bedst styrker udviklingen af kvalitet, brug af resurser og forvaltning af rammer på den enkelte skole.

Hvad vil du gerne arbejde for?

Frihed til læring og frihed til ledelse under hensyntagen til fællesskabet bør være grundstenen i det arbejde, vi som professionelle ledere i den danske folkeskole står på. Jeg vil kæmpe for, at ledelseskraften styrkes, og at den lokale skoleledelses handlerum udvikles.

Ledelsesteamet er det kraftrum, hvorfra god skoleledelse bedrives. Samarbejdet mellem alle dele af skoleledelsen; den strategiske ledelse, pædagogiske ledelse, fritidsledelse og administrativ ledelse skal være stærk. Lederuddannelse, kompetenceudvikling og netværkssamarbejde skal være en del af såvel den enkelte leder og lederteamets ryggrad. Det skal være med til at forme det inspirerende, udviklende og fagprofessionelle arbejdsmiljø, vi som skoleledere har brug for at være en del af i en stormfuld tid med mange krav og udfordringer.

Hvad vil kunne bidrage med i HB?

De kommende år byder på store udfordringer, hvad angår rekruttering af nye lærere og pædagoger. Som skoleledere og i særdeleshed som Skolelederforening bærer vi nøglen til den gode historie om folkeskolen som en attraktiv arbejdsplads med fleksible rammer: Her kan lærere udfolde og udvikle deres profession og være en del af den vigtige og meningsfulde opgave, det er at danne og uddanne børn og unge til at navigere i morgendagen. Denne opgave vil jeg være med til at løfte gennem et politisk og strategisk vedholdende arbejde og analytisk blik og ligeledes bidrage til dette arbejde med min formidlingsmæssige gennemslagskraft. ☺

LOTTE LA COUR

Nuværende stilling:

Skoleleder på Randersgades Skole

Tillidshverv:

- Lokalformand i Gribskov, 2015-2021
- Hovedbestyrelsesmedlem i Skolelederforeningen siden 2020

Link til profil på sociale medier:

LinkedIn: <https://www.linkedin.com/in/lotte-la-cour-50577521/>

Hvad er du især optaget af?

Jeg er optaget af at skabe den bedst mulige folkeskole for eleverne. Det kræver, at vi som skoleledelse har mulighed for at skabe gode rammer for netop eleverne på vores skole med de lokale, størrelsesmæssige og organisatoriske forskelligheder, landets skoler har. Det kræver ledere, der har gode arbejdsvilkår i et job, der hele tiden ændrer sig, og frihed til at lede skolen i samarbejde med medarbejdere, forældre og lokalsamfund. Vi skal som forening være skarpe på definitionen af skoleledelse, så vi ikke taber retning mod målet i en meget kompleks hverdag, men holder fast i vores faglighed.

Hvad vil du arbejde for?

Den tid, jeg har siddet i HB, har været præget af maksimalt pres på skoleledelserne under corona, og det har kun understreget, at vi fortsat både skal arbejde for folkeskolen politisk, men også har fået sat ledelsesvilkår på dagsordenen, både for distriktsledere, skoleledere og mellemledere. Vi skal turde sige højt, at vi ved, hvad der skal til for at give plads og gode vilkår for ledelse. Vi skal samarbejde, men også fortsat skærpe vores kommunikation om folkeskolen som de fagpersoner, vi er. Vi skal styrke vores lokale bestyrelser og formænd endnu mere, så det store arbejde afspejler sig helt ude ved medlemmerne.

Hvad vil du kunne bidrage med i HB?

Som nuværende HB-medlem har jeg både lært, hvad foreningen kan, men også været nysgerrig på, hvad vi gør. Med min erfaring vil jeg fortsat kunne tage nuancerne i vores forskellige ledelsesvilkår uanset geografi, organisering og ledelsesrum med i debatten - så foreningen afspejler ALLE medlemmer. Jeg synes, at vi har en stærk forening med en stærk profil. Arbejdet med at komme tæt på medlemmerne og at få en mere direkte dialog er jeg optaget af og vil holde fokus på sammen med formandskab, bestyrelse og et dygtigt sekretariat. ☺

TORBEN MØLLER NIELSEN

Nuværende stilling:

Skoleleder på Lille Næstved Skole (6 matrikler og 1.900 elever)

Tillidshverv:

- Lokalformand i Næstved siden 2013
- Hovedbestyrelsesmedlem siden 2018

Hvad er du især optaget af?

Det ene ben, jeg er særligt optaget af, er, at Skolelederforeningen bevarer den unikke position som eksperter og meningsdannere i alle forhold vedrørende folkeskolen, som vi har etableret de seneste år. Denne position skal vi værne om og udbygge. Det gør vi som en faglig organisation, der har og tør have meninger om udviklingen af skolen.

Det andet ben handler selvfølgelig om løn og arbejdsvilkår. God ledelse er afgørende for folkeskolen, men de seneste par år med blandt andet Covid-19 har også presset vores medlemmer til det yderste i forhold til arbejdstid og ansvar. Vi skal som forening sikre, at der er sammenhæng mellem ledelseskapaleten og ledelsesopgaven. Og så skal vi naturligvis også fortsat sikre en løn, der afspejler vores reelle ansvar.

Hvad vil du gerne arbejde for?

Det er fortsat centralt at arbejde for at sikre ordentlige vilkår og bedre løn. Vi skal være en attraktiv forening for alle ledere i folkeskolen - en forening, der både kan og vil favne mellemledere, øverste ledere, ledere på små skoler og ledere på store distriktskoler.

Der er for tiden mange tegn på, at der kan være større ændringer på vej i Folkeskoleloven. Vi skal som forening være folkeskolens vagthund. Vi skal bevare og søge ny indflydelse på alle afgørende beslutninger om folkeskolen, og i sidste ende skal vi være medvirkende til at skabe større frirum og større frihedsgrader til den enkelte skole.

Endelig skal vi i foreningsregi sikre en bevarelse og styrkelse af de lokale bestyrelser. Vi skal styrke netværksdannelsen på tværs af kommuner som løftestang både for den faglige sparring og for sparring om ledelsesvilkår.

Hvad vil kunne bidrage med i HB?

Jeg har været skoleleder i over 15 år, og jeg har i alle årene været meget engageret fagpolitisk. Et engagement, jeg også fremover meget gerne vil bidrage med i hovedbestyrelsen.

Jeg håber, at I vil stemme på mit kandidatur endnu en gang, da jeg har så meget mere, jeg gerne vil bidrage med i hovedbestyrelsesarbejdet. ☺

MALENE NYENSTAD

Nuværende stilling:

Skoleleder Hundested Skole

Tillidshverv:

- Formand for Skolelederforeningen i Halsnæs

Link til profil på sociale medier:

LinkedIn: <https://www.linkedin.com/in/malene-nyenstad-31869761/?originalSubdomain=dk>

Instagram: <https://www.instagram.com/malenenyenstaddk/>

Hvad er du især optaget af?

Folkeskolen er vores samfunds allervigtigste fællesskabende og dannende institution. Den er et stykke vigtig infrastruktur, den spiller en afgørende rolle i lokalsamfundet, og den er et vigtigt møde for de børn, som kommer der.

Det er afgørende, at politikere, forældre og resten af vores samfund får blik for, hvor vigtigt det er, at vi alle bakker op om vores folkeskole. Den skal være alle forældres førstvalg.

Vi skal sammen fortælle om alle de fantastiske ting, der hver eneste dag foregår i folkeskolen, ligesom vi skal fortælle om det, som er svært at få til at lykkes. Og vi skal fortælle hvorfor.

Folkeskolen er ikke et projekt, ikke en fiks ide, og det er overhovedet ikke et forsøg. Folkeskolen er alvor - for de, der går der, for de, der arbejder der, for de, der har været der, og for de, der kommer til at være der.

Hvad vil du gerne arbejde for?

En stærk folkeskole kræver stærke professionelle arbejdsfællesskaber, som kræver stærk ledelse, som kræver ordentlige arbejdsvilkår. Det vil jeg arbejde for.

Ordentlige arbejdsvilkår er arbejdsforhold, som sikrer, at vi har mulighed for at løse vores opgaver, at vi har indflydelse på retning og mål, at vi har ordentlige lønforhold og et arbejdsliv, som vi kan trives i. Vi skal have en reel mulighed for at prioritere den pædagogiske ledelse og ledelsen af vores medarbejdere, for det er her, vi kan flytte noget, det er her, vi bygger fundamentet for en stærk folkeskole.

Skolelederforeningen er gennem de sidste år blevet en vigtig stemme i debatten om folkeskolen. Jeg vil arbejde for at sikre, at den stemme forbliver vigtig og endnu tydeligere.

Hvad vil kunne bidrage med i HB?

Jeg er handlekraftig og har politisk tæft. Jeg er visionær og har gode kommunikative evner. Jeg er i foreningens mediebanc og har medieerfaring. Og så har jeg lyst til at gøre en forskel. ☺

KRISTIAN DISSING OLESEN

Nuværende stilling:

Skoleleder på Vestre Skole samt konstitueret skoleleder på Gjessø Skole

Tillidshverv:

- Næstformand i Skolelederforeningen, Silkeborg

Hvad er du især optaget af?

Jeg er især optaget af at udforske de friere rammer, der lige nu gives til folkeskolen. Her skal vi som skolelederforening fortsat være i tæt dialog med ministeriet og udfordre dem. Det hænger ikke sammen at give frihed - og fastholde eller ligefrem skabe nyt og unødigt bureaukrati i forlængelse af det. Her skal Skolelederforeningen være med til at ruste skoleledelserne til at styre igennem processen med at lave god skole i samarbejde med forskellige medspillere: medarbejdere, skolebestyrelser og skoleforvaltninger.

Hvad vil du gerne arbejde for?

Jeg oplever, at respekten for skoleledelsens arbejde er stigende. Det er blandt andet Skolelederforeningens fortjeneste, at skoleledelsen fremstår troværdig og respekteret i medielandskabet. Jobbet som skoleleder er godt og travlt. Vores arbejdsvilkår og betingelser skal stå mål med det. Jeg vil gerne arbejde for, at de mere vide rammer, som folkeskolen nu får, kommer til at betyde frihed under ansvar - og ikke frihed under unødigt kontrol og bureaukrati. Skolelederforeningens initiativ med "40 fede forslag" var fantastisk. Jeg vil arbejde for, at vi bider os fast i de forslag og stadig presser på over for ministeriet, at de også bør udmøntes. Og at der kommer nye aktuelle forslag til ...

Hvad vil kunne bidrage med i HB?

Som medlem af hovedbestyrelsen vil jeg gerne bidrage med ansvarlighed og loyalitet over for den fælles opgave. Her er det ikke altid lige netop ens egen ide, som er afgørende, men derimod fællesskabets mål.

Jeg sætter pris på ærlig og åben kommunikation. Samtidig ser jeg mig selv som en humørfyldt igangsætter og teamspiller. Qua min baggrund i de frie skoler har jeg et nuanceret blik for de friere rammer, som vi får i folkeskolen lige nu. For mig har det altid været afgørende, at skoledøren står åben for alle børn, og at skolens ledelse og medarbejdere ikke druknes i bureaukrati og detaljestyling. ☺

CLAUS BREDAHL SØRENSEN

Nuværende stilling: Skoleleder, Engesvang Skole, Ikast-Brande Kommune, 2008-

Tillidshverv:

- Medlem af skolelederforeningsbestyrelsen i Ikast-Brande Kommune siden 2010
- Næstformand: 2015-2016, Formand 2016-

Link til profil på sociale medier:

LinkedIn: [linkedin.com/in/claus-bredahl-sørensen-2327a472](https://www.linkedin.com/in/claus-bredahl-sørensen-2327a472)

Hvad er du især optaget af?

God skoleledelse er for mig en bredviftet størrelse, der fordrer en skarp tunge, store ører, gode øjne og ikke mindst en sikker kontakt mellem hjerne, hjerte og mave. At agere i en sådan "kropslig balance" kræver gode arbejdsvilkår og stærke samarbejdspartnere. De seneste vilkårsundersøgelser afspejler tydeligt, at vi både trives og udfordres i vores skolelederprofession. Udfordringerne er mange - det samme er mulighederne. Jeg er især optaget af, hvordan Skolelederforeningen fortsat kan yde sit optimale bidrag til at understøtte det gode skolelederliv ude på gulvet.

Hvad vil du arbejde for?

Vi skal i den kommende tid kigge skarpt på de frihedsgrader, folkeskolen er blevet givet. Samtidig skal vi fortsætte med at italesætte vigtigheden af mere reel selvbestemmelse. Det er derfor også af afgørende betydning, at der fastholdes en stærk politisk skolestemme både nationalt og kommunalt. Samtidig er vi nødt til at sætte endnu mere lys på inklusionsområdet - både i forhold til den støt voksende ledelsestid, der bruges på dette, men også i forhold til de vilkår, folkeskolen har til at lykkes med opgaven. "Folkeskolen. Vores. Hele livet." - sådan skal det blive ved med at være!

Hvad vil du kunne bidrage med i HB?

"Jeg er simpelthen nødt til at prøve at stille op til hovedbestyrelsen på et tidspunkt." Nogenlunde sådan har tankerne flere gange været, siden jeg blev lokalformand for skolelederne i Ikast-Brande Kommune. Jeg er gennem mit tillidshverv kommet tættere på hovedforeningens arbejde og har lært en veldrevet forening bedre at kende. I mine 14 år som skoleleder i Ikast-Brande har jeg siddet i diverse politiske styregrupper, deltaget i pilotprojekter og generelt søgt indflydelse, hvor det har været muligt. Disse erfaringer vil jeg naturligvis bære med ind i hovedbestyrelsesarbejdet, hvis jeg vælges.

Med tydelig kommunikation og stort personligt engagement som afsæt vil jeg bestræbe mig på at være et stærkt aktivt medlem i hovedbestyrelsen og samtidig være et dedikeret bindeled mellem hovedforeningen og det regionale skolelederarbejde. ☺

FINDES DER SKOLEBYGNINGER MED TILSTRÆKKELIG AKUSTIK? JA, VORES SKOLEBYGNING

Vi tilbyder klimasmarte pavillonløsninger med god ventilation plus god belysning og akustik!

Få en komplet skolebygning i god kvalitet på ingen tid.
Bygges på kun få uger.

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

LER
ELIG

ER.

Adapteo.

OM MARIA MYGIND HOLM

Afdelingsleder på Broskolen, afdeling Rolfsted i Fåborg-Midtfyn Kommune de seneste fem år.

Skolen har 0.-6. klasse og 120 elever.

Maria Mygind Holm er især optaget af, hvordan hun kan være med til at skabe et godt samarbejde mellem lærere og pædagoger. Og hvordan hun kan få tid til refleksion i en hverdag, hvor driften fylder rigtig meget.

Det er rart at få talt med nogen

Det kan godt være en ensom post at være mellemlæder. Det kender Maria Mygind Holm, og hun glæder sig til at modtage og give erfaringer til andre i samme båd i projektet Ord til handling – netværk for mellemlædere.

Da afdelingsleder

Maria Mygind Holm møder sit nye netværk, slår det hende, hvor meget de har tilfælles.

Hun er en af de mellemlædere på fynske folkeskoler, der har meldt sig til projektet Ord til handling. Det er et nyt forum for mellemlædere, hvor de gennem praksisnær kompetenceudvikling og i netværk skal modtage og dele ud af erfaringer og på den måde hjælpe hinanden med at sætte aktioner i gang. Sætte handling bag ordene.

En morgen i slutningen af august samles netværkene for første gang, og Maria Mygind Holm kender ikke nogen af dem, hun skal være i netværksgruppe med. De er sat sammen, så deltagerne kommer fra forskellige kommuner.

– Jeg var virkelig lidt spændt på at mødes med andre. Det er jo sårbart og lidt grænseoverskridende at skulle fortælle om noget, der kan være svært, fortæller Maria Mygind Holm.

Solen skinner over kursuscenteret, og som det første skal deltagerne drøfte et spørgsmål med en af de andre. Spørgsmålet står bag på deres navneskilt. På Maria Mygind Holms står: Hvem kender du, som er god til at sætte ord til handling? Hun kommer straks til at tænke på en tidligere leder. Så er de i gang. Strengene er stemt fra første øjeblik, som en af de andre netværksdeltagere siger.

Det I ikke kan skabe alene

Ord til handling er et kompetenceudviklingsprojekt, som Skolelederforeningen i første omgang har tilbudt mellemlædere på Fyn. Blandt de 60 tilmeldte er der dannet 11 netværksgrupper. Projektet forløber over et år og består af fire fællessamlinger, hvor alle netværk mødes, og egentlige netværksmøder bliver faciliteret af konsulenter.

Denne første gang er en fælles samling, hvor to ledelses- og organisationskonsulenter, Lars Peter Nielsen og Kirsten Bragh, guider delta-

Med projektet Ord til handling – netværk for mellemlædere ønsker Skolelederforeningen at skabe et nyt forum for mellemlædere i folkeskolen. Ord til handling er et kompetenceudviklingsprojekt, der i første omgang er blevet tilbudt mellemlædere på Fyn.

Forløbet består af fællessamlinger, hvor alle netværk mødes, og egentlige netværksmøder, som de selv skal arrangere.

A.P. Møller Fonden har støttet projektet, og forhåbentligt bliver det muligt at udbrede tilbuddet til flere mellemlædere i andre dele af landet.

gerne gennem dagen. De fortæller blandt andet om, hvordan de kan bruge netværkene.

- Det er i mødet mellem mennesker, hvor I kan skabe det, som I ikke kan skabe alene. I skal snakke om det, der er vigtigt for jer. Og få viden i spil, fortæller Lars Peter Nielsen.

På forhånd har deltagerne oplyst, hvad de er særligt optaget af, og hvad de kan bidrage med. Og det er også et afsæt for gruppedannelsen.

- Det var en rigtig god start, fortæller Maria Mygind Holm og fortsætter: De formåede at sætte os sammen i nogle gode grupper, hvor vi kan lære af og med hinanden. Det er rart at høre andre mellemlederes perspektiver. Vi havde så meget at tale om. Vi kan få den her sparring i hverdagen, som vi har manglet.

Tid til refleksion

Noget af det, der især optager Maria Mygind Holm for tiden, er, hvordan hun kan hjælpe

lærere og pædagoger til at blive bedre til at arbejde sammen, og hvordan hun får skabt et rum til refleksion i en hverdag, hvor driften sluger al hendes tid.

Lige præcis det med at reflektere er centralt på samlingerne, da samlingerne netop skal bruges til refleksion. For det er fornuftigt at bruge tid på at tænke, inden man handler, fordi det har betydning for handlingerne, forklarer konsulenterne:

- Det kan let gå meget op i drift, hvor man er fanget i det, man skal i morgen. I skal ikke have dårlig samvittighed over at bruge tid på at tænke jer om, siger Lars Peter Nielsen.

Aktioner mellem møderne

For at skabe handling ud af ordene er det meningen, at deltagerne mellem netværksmøder skal realisere aktioner ude på deres egne skoler ud fra det, de taler om på netværksmøderne.

I skal ikke have dårlig samvittighed over at bruge tid på at tænke jer om

Lars Peter Nielsen, ledelses- og organisationskonsulent, Reflex

- Jeg tænker, nogle af aktionerne kan blive svære. Vi står selv for dem på vores egne matrikler. Og jeg kunne godt tænke mig, at jeg havde haft en kollega med, siger Maria Mygind Holm.

I løbet af samlingen bliver deltagerne bedt om at skrive logbog over det, de gerne vil tage med sig fra dagen. Og så er der tid til, at de forskellige netværk kan få talt om spillereglerne.

- Vi talte om, at det er vigtigt, at vi fastholder møderne. At vi deltager og engagerer os. Og så talte vi også om, at vi har en fortrolighed, og at vi har tillid til, at vi vil hinanden det bedste, siger Maria Mygind Holm, der allerede på første møde får gode ideer med hjem.

- En fra mit netværk fortalte, hvordan hun arbejdede med at reflektere. På den måde lærer vi af hinanden. Nu har hun plantet noget i mig, som jeg vil tage med hjem og præsentere for mine kolleger.

Hvad tror du, at du på sigt kommer til at bruge netværket til?

- Vi er ikke ensomme, men det kan godt være en ensom post at være mellemleder. Her får vi nogle, som vi faktisk kan ringe til. Det kræver, at vi kender hinanden lidt bedre, men det tror jeg kommer med de næste møder. ☺

Marie Begtrup er redaktør

De formåede at sætte os sammen i nogle gode grupper, hvor vi kan lære af og med hinanden

Maria Mygind Holm, afdelingsleder, Broskolen

Skærm medarbejderne i tilgængelighedens tidsalder

OM KASPER HYTTEL

Kasper Hyttel er afdelingsleder på Munkevængets Skole i Kolding. Som cand. pæd.psych. har han specialiseret sig i organisationspsykologi og forebyggelse af psykologiske risici ved flydende arbejdsliv. I sin fritid holder han foredrag og workshops om digitalt arbejdsmiljø. Hvis du vil nærde detaljer om dette emne, kan du lytte til podcasten "HR-Viden", episode 28 om flydende arbejdsliv.

På mange skoler har samarbejdskulturen udviklet sig, så kolleger, elever og forældre er blevet vant til, at lærere og ledere er tilgængelige hele tiden. Afdelingsleder Kasper Hyttel beskriver i denne artikel, hvorfor han mener, det er vigtigt, at skoleledelserne her efter coronakrisen træder på bremsen og tager ansvaret for at sætte retning for en god tilgængelighedskultur.

En formiddag under Covid-19-nedlukningen talte jeg med en bekymret lærer. Hun var aftenen forinden vågnet klokken 23.30, fordi en elev i hendes 4. klasse sendte hende en besked. Eleven ville vide, hvordan fjernundervisningen den kommende dag skulle foregå. Det gjorde også mig bekymret - ikke kun for eleven.

Gennem efterhånden mere end 1½ år med Covid-19, nedlukninger, korte deadlines for nye retningslinjer og ikke mindst fjernundervisning har skolernes digitale arbejdsmiljø forandret sig radikalt: Vi og vores medarbejdere har kommunikeret hyppigere digitalt med elever, forældre og hinanden. Vi har kommunikeret på nye og uvante tidspunkter. Vi har kommunikeret på mange flere platforme, end vi plejer. Den udvikling er ikke uden risici for hverken den enkelte lærer eller organisationen.

Den fleksibilitet i arbejdslivet, som teknologierne tilbyder, kan i moderat grad øge work-life-balance. Dog er det veldokumenteret, at et alt for flydende arbejdsliv og konstant tilgængelighed for kolleger, elever og forældre kan være forbundet med risikoen

for udvikling af stress og øget konfliktniveau i hjemmet. På et mere organisatorisk plan kan alt for flydende grænser mellem arbejde og fritid være forbundet med både reduceret produktivitet og mindre motivation hos medarbejderne.

Digitalt arbejdsmiljø er et fælles ansvar Lærermøderne på Teams har været en oplevelse, men nu, hvor hverdagen forhåbentlig igen begynder at ligne sig selv, er det tvungent nødvendigt, at vi som ledere træder lidt på bremsen. Vi har ansvaret for, på organisationens vegne, at overveje, om der er nogle normer for samarbejde og tilgængelighed, der er skredet under Covid-19, og som trænger til at blive kalibreret på ny. Gør vi ikke det, risikerer vi, at både vi og medarbejderne kommer til ukritisk at føre stressende og usunde digitale arbejdsvaner med os videre efter Covid-19.

Når jeg som leder blev bekymret for førnævnte lærer, skyldes det, at jeg går op i, at medarbejderne har fri, når de har fri. De skal have plads til at løsrive sig ikke blot fysisk, men også psykologisk i deres fritid. Psykolo-

Jeg går op i, at medarbejderne har fri, når de har fri

Kasper Hyttel
Afdelingsleder, Munkevængets Skole

gisk løsrivelse eller mental restitution er en afgørende komponent i at undgå stress og udbrændthed, men den har haft meget, meget hårde vilkår under Covid-19, der i høj grad har krævet nye digitale arbejdsvaner for både lærere og ledere.

Vigtigt at overveje forstyrrelser

Det er helt nærliggende at tænke, at den pågældende lærer vel blot kunne have sat telefonen på lydløs i soveværelset eller ladet være med at udlevere sit privatnummer til eleven, men inden vi når til ensidigt at individualisere ansvaret for forstyrrelsen hos læreren, så lad os lige få nuancerne med.

Vi lever i "tilgængelighedens tidsalder" - der bliver kommunikeret afsindigt meget på mange forskellige platforme på mange forskellige tidspunkter hver dag. Den norm i samtiden virker også ind på skoleverdenen, hvor lærere og ledere kan opleve, at både kolleger, forældre og elever ikke altid overvejer, om deres forstyrrelse er nødvendig netop nu.

Høje tilgængelighedsforventninger

På skoler, hvor samarbejdskulturen har udviklet sig i retning af såkaldt høje tilgængelighedsforventninger, det vil sige, at kolleger, elever og forældre er vant til, at lærere og ledere er tilgængelige både i skole- og fritid, der vil medarbejderne, set fra et forskningsperspektiv, være tilbøjelige til at tage den norm til sig. Det er egentlig ret klassisk socialpsykologi, at alle gerne vil være en del af flokken og derfor tilpasser sig normerne. Det

nye er sådan set, at det også gælder i forhold til medarbejderes digitale arbejdsvaner.

Covid-19 har i mange tilfælde accelereret tilgængelighedsforventningerne. Jeg kan ikke være den eneste, der har sendt Aula-beskeder til forældre efter klokken 18 om nye retningslinjer, eller har brugt en søndag aften på at orientere lærere på et digitalt infomøde om, hvordan en forestående genåbning skal gribes an? Begge dele er med til at gøre grænserne mellem arbejde og fritid mere flydende. Det forandrer gradvist vores tilgængelighedskultur.

Sæt normer for tilgængelighed

Så i det helt store spørgsmål om, hvem der har ansvaret for, om medarbejderne arbejder flydende, og hvorvidt de altid er tilgængelige for hinanden, børnene og forældrene, er svaret altså, at det har både den enkelte medarbejder, men det har ledelsen i høj grad også. Vi har ansvaret for at sætte retning, og vi er markante medskabere af den tilgængelighedskultur, vores medarbejdere både formes af og selv former.

Min opfordring skal derfor være, at vi som ledere forholder os reflekteret til, om der er nogle normer for tilgængelighed og flydende arbejde, der er skredet lidt det seneste 1½ år, og som vi skal have rettet op - både for at skærme vores medarbejdere og vores organisation mod ovenstående risici. ☺

Kasper Hyttel
er afdelingsleder Munkevængets Skole

Sådan går du foran og skaber et godt digitalt arbejds miljø

- **Få udviklet fælles retningslinjer for tilgængelighed.** Når vi lever i tilgængelighedens tidsalder, er det centralt, at I som skole har gjort det helt eksplicit og klart for forældre, hvordan og hvornår de kan forvente at komme i kontakt med deres børns lærer. Mindst lige så centralt står dog, at medarbejderne får taget snakken om tilgængelighed: Hvornår og på hvilke platforme er det i orden at række ud til hinanden, når sidste lektion er forbi? Medarbejderne har som udgangspunkt retten til at være forventet utilgængelige medmindre andet er aftalt. Med den tomfingeregulering går det sjældent helt galt.

- **Gå foran og forsink din kommunikation, hvis du ikke behøver svar nu.** Som ledere er vi med til at sætte normerne - også når det kommer til flydende arbejdsliv og tilgængelighed for hinanden. Når vi sender mails efter klokken 16 og før 07.30, uanset om det er på Aula eller Outlook, er vi med til at accelerere tilgængelighedsnormerne. Vi har kommunikeret, at det er i orden at række ud og kommunikere efter almindelig arbejdstid. Outlook har en funktion, der gør det muligt at forsinke mails til et bestemt tidspunkt, og i Aula kan du lave dine beskeder som kladder og sende dem den følgende morgen. Begge dele gør, at du kan klare dit arbejde, også på skæve tidspunkter, uden at det behøver udfordre de fælles normer.

Fokus på det kollektive skaber forandringer

Trods coronapandemien er det lykkedes Tarup Skole at komme et skridt videre i arbejdet med at skabe forandringer gennem adfærdsledelse. Et arbejde, der har sat fokus på det kollektive og på det fælles mål.

Serie om adfærdsledelse

Denne artikel er nummer to af tre artikler om at skabe forandringer gennem adfærdsledelse på Tarup Skole i Odense Kommune. Vi bragte den første artikel i Plenum nummer 3, 2021.

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. Systematikken hjælper dem med at holde snuden i sporet, skaber tryghed, i forhold til det der skal ske, og gør kommunikationen om forandringerne mere tydelig.

Den tredje og sidste artikel i serien bliver bragt i næste nummer af Plenum, som udkommer 2. november 2021.

————— **Der har** ellers været rigeligt andet at se til på Tarup Skole, siden Plenum første gang talte med ledelsen om deres arbejde med forandring gennem adfærdsledelse. I månederne inden sommerferien var coronasituationen ved at komme under kontrol for anden gang, og det meste stod derfor i genåbningens tegn. Alligevel fandt ledelsen tid til sideløbende at fortsætte den omfattende forandringsproces, som de påbegyndte inden coronakrisen satte ind. En proces, der har mange facetter, men som har et overordnet mål om dels at løse et konkret pladsproblem, dels implementere den nye arbejdstidsaftale og i sidste instans at skabe en ny grundfortælling for skolen. Eller som skoleleder Kathrine Vestergaard Dahl siger:

- Vi taler jo næsten om en form for skabelsesproces, uden at det skal forstås religiøst. Men vi bevæger os fra én tilstand til en anden og er på vej over i det, vi taler om som en ny virkelighed.

Vejen går gennem adfærdsledelse, som ifølge Kathrine Vestergaard Dahl har systemiseret processen, og i det hele taget indtil nu har været et effektivt redskab.

- Jeg tror, det handler om, at adfærdsledelse sikrer, at der er fokus på kollektivet. Det er ikke et projekt, der er ejet af et enkelt menneske, en enkelt leder, en enkelt medarbejder eller båret af enkelte ildsjæle, som

mange forandringsprojekter er. Selvfølgelig er det ledelsen, der har initieret og faciliteret det, for det er en måde at lede en organisation på, men det bliver et kollektivt projekt, i og med at det ikke kun er nogle få, der skal gøre noget for sig selv og deres nærmeste kolleger. Det er noget, vi gør i fællesskab for at nå et højere mål end det, der lige er behov for og lyst til i forhold til ens egen praksis, siger hun.

En mening bag handlingerne

Arbejdet med adfærdsledelse kræver, at man som ledelse både er godt klædt på teoretisk og i stand til at kommunikere ideerne videre til medarbejderne, uden at det bliver for abstrakt. Gennem hele processen har ledelsen derfor haft stor glæde af at støtte sig til de fire adfærdsnøgler (se boks) og adfærdshjulet, som metoden opererer med.

- Inden vi har sat noget i værk, har vi ladet os inspirere af adfærdshjulet. Det med, at det skal være attraktivt, let og givende. Det er det, der går igen i adfærdsledelse, at hvis vi rent faktisk vil have noget til at ske og give varige værdiskabende forandringer, så er vi nødt til at holde fast i de dogmer. Det skal helst være sådan, at det er svært at sige: "Jeg kan ikke lide den mikrohandling eller den forandring, der skal ske." Hvis nogle alligevel siger det, er det jo det nemmeste i verden at sige, at det er, fordi folk er forandringsresistente. Jeg vil hellere vende den om og sige, at vi som ledelse har en fornem opgave i at fortælle, at når vi laver mikrohandlinger, gør vi det faktisk, fordi der er en mening med det, og fordi det har betydning for det store projekt på længere sigt.

- Det er ikke sådan, at medarbejderne kan adfærdshjulet udenad. De fleste kender ikke begrebet adfærdshjul, men det er en metode og en systematik, som er med til at sikre, at vi som ledelse bliver ved med at holde øjet på bolden og arbejde klogt strategisk. Vi gør ikke noget i blinde, siger hun.

Konkret har MED-udvalget været inde over alle ideer, ligesom både skolens pædagogiske udviklings- og koordineringsudvalg - i daglig tale kaldet PUK - og TR bliver taget med på råd.

- På den måde har vi kunnet trykteste ideerne, inden vi bare sender dem ud til medarbejderne. For vi har som ledelse også blinde pletter. Så der siger vi: "Hvis det her er svaret, hvad er spørgsmålet så?" At få nogen til at hjælpe os med at stille de spørgsmål, vi ikke nødvendigvis selv er opmærksomme på, er rigtig gavnligt. Det har vi brugt fuldstæn-

dig strategisk i den her proces, siger Kathrine Vestergaard Dahl.

Et nyt professionelt læringsfællesskab

Siden Plenum første gang mødte skolens ledelse på Teams, er der opstået flere nye ideer og taget beslutning om nye mikrohandlinger, som enten allerede er sat i søen eller på tegnebrættet. Som noget nyt skal der for eksempel holdes fælles morgenmøder hver onsdag med hele personalet, hvor alle kan komme til orde, ligesom der er planer om at indføre væsentlige organisatoriske ændringer i skolens SFO.

Skolens indskolingsleder, Mads Pilegaard Skjoldborg, fortæller:

- 1. marts næste år starter de kommende 0. klasselever i forårs-SFO. Her har det været pædagoger fra 3. årgang, der har taget imod dem og ført dem frem til sommerferien. Der er både en hel masse pædagogisk arbejde med at få dem fra børnehuset over i skolen og med at overlevere den viden, der eksisterer i børnehuset, men også at få børnene gjort skoleklar/-parate. Og så indebærer det et ret stort skift for børnene. Der fik Kathrine en rigtig god ide i forhold til at gøre overgangen mere glidende, nemlig, at det i stedet skal være 0. klasselederne, der skal tage imod børnene. De kan både være med til at danne relationer og præge den klasse-sammensætning, som skal gælde efter sommerferien, og de kan være helt lavpraktisk hjælpende hænder. Så vi slår mange fluer med ét smæk. Og det hul, 0. klasselederne skaber ved at gå fra 0., har vi heldigvis nogle pædagoger, der kan udfylde.

Ud over at løse et organisatorisk problem øger mikrohandlingen muligheden for at styrke det professionelle læringsfællesskab - et af målene med forandringsprocessen, påpeger Kathrine Vestergaard Dahl:

- I den første mikrohandling, vi lavede, satte vi pædagoger og lærere sammen i samme forberedelseslokale på henholdsvis 0. og 1. årgang. Det betyder, at pædagogerne fra den kommende forårs-SFO nu faktisk har forberedelseslokale sammen med 0. klasselederne og pædagogerne derfra. Så ud over at man har en fysisk arbejdsplads ved siden af hinanden, så får man også et pædagogisk, fagligt og didaktisk anliggende med hinanden, og det, tænker vi, er med til at støtte op om at få skabt et professionelt læringsmiljø. Samtidig bliver der et aftryk i forhold til den første mikrohandling, vi lavede, siger hun. (Du kan læse om evalueringen af den første mikrohandling i næste nummer af Plenum.)

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 eksperimenter, som man kan lære af, og som tilsammen er med til at skabe den store forandring.

Du kan læse mere om adfærdsledelse i Plenum nummer 3, 2021, hvor vi bragte et interview med Henrik Dresbøll.

Du finder artiklen sammen med den første artikel fra Tarup Skole på Skolelederforeningens hjemmeside under nyheder-medier/medlemsbladet-Plenum.

Det er en metodik og systematik, som er med til at sikre, at vi som ledelse bliver ved med at holde øjet på bolden og arbejde klogt strategisk

Kathrine Vestergaard Dahl
Skoleleder, Tarup Skole

Frihedspionerer

Indtil nu har der været stor lydhørhed hos medarbejderne over for de tiltag, der er blevet sat i værk. Kathrine Vestergaard Dahl er ikke i tvivl om, at adfærdsledelsen har været med til at gøre forandringsprocessen mere spiselig. Men hun mener også, lydhørheden skyldes, at blandt andet den nye aftale om lærernes arbejdstid, A20, har gjort det muligt at indføre nogle tiltrængte og ”virkelig fantastiske og gennemgribende forandringer”, som hun siger.

- Der er en grad af frisættelse i den nye arbejdstidsaftale, og hvis vi skal tilbage til udgangspunktet, i forhold til at vi er midt i en

skabelsesproces, så tror jeg, at en af grundene til, at vi ikke rigtig har mødt nogen modstand, er, at vi er frihedspionerer i vores eget forandringsprojekt sammen med medarbejderne. Det, der sker nu, er en naturlig proces, fordi vi gerne vil følge med tiden og med den virkelighed, vi læner os ind i. Hvis ikke vi gør det, er der nogle, der kommer og siger, at det skal vi. Og der har vi det sådan, at vi gerne vil være medfortællende på den virkelighed, der skal være her hos os. Det er da sjovere selv at have fortolkningsretten frem for at lade nogle andre have den. ☺

Maja Plesner er freelancejournalist

Skoleledere skal sætte retning for den ordblindevenlige skole

Der er ikke kun én vej til at blive en ordblindevenlig skole. Derfor går lektor **Karina Elsig Thøgersen** ikke ind for en egentlig ordblindcertificering for folkeskolerne i Danmark som i andre lande. Men hun håber, vi får en mere ensartet praksis i hele landet, ved at skoleledere lader sig inspirere af de bedste.

I hver skoleklasse i Danmark sidder en-to elever med ordblindhed. Men hvilken hjælp de elever får til at håndtere deres læsehandicap, afhænger meget af, hvilken skole de går på. For selv om elever nu typisk testes for ordblindhed i 3. klasse, er der stor forskel på, hvordan skolerne griber indsatsen for at støtte de ordblinde elever an.

Ifølge Karina Elsig Thøgersen, der er lektor ved UCL Erhvervsakademi og Professionshøjskole, og som uddanner ordblindelærere, er der heller ikke kun én måde, der er den rigtige. Der er ikke kun én vej til at blive en ordblindevenlig skole.

- Det er vigtigt, man får lavet nogle lokale modeller, siger hun og uddyber:

- Når det gælder begrebet ordblindevenlig skole, ville jeg gerne, at ambitionen var, at alle skoler bliver ordblindevenlige. Man taler meget om skolernes frihed, og det tror jeg også er vigtigt - at skolerne har frihed til at organisere sig. Men når det er sagt, er der alligevel nogle pejlemærker, som alle skoler bør implementere og arbejde med for at kunne rumme de ordblinde elever.

Af mulige pejlemærker nævner Karina Elsig Thøgersen (efter)uddannelse af lærere til

ordblindeundervisning, adgang for elever til digitale læse- og skrivnehjælpe midler og lærebøger og en tidlig indsats (gerne før 3. klasse).

Synlig kultur

Skoleledelsen har stor betydning i forhold til at sætte retning og rammer for området, fremhæver Karina Elsig Thøgersen. Overordnet er det vigtigt, at skolen har en synlig kultur og åbenhed om ordblindhed, siger hun. Skolerne bør sætte resurser af til at have ordblinde- og læsevejledere, som kan implementere viden om ordblindhed på alle skolens trin, indskoling, mellemtrin og udskoling samt hjælpe de øvrige lærere, der ofte står usikre over for ordblindundervisningen.

- Hvis man skal lave den bedste ordblindundervisning ifølge forskningen, skal lærerne vide, hvad ordblindhed er, de skal kende følgerne af det, og de skal kende til læse- og skriveteknologi og kunne bruge den i undervisningen. Der ligger jo rigtig meget arbejde ude hos lærerne - det er der, den daglige inklusion foregår. Der skal man som lærer være klædt på til at kunne arbejde med det, siger Karina Elsig Thøgersen og påpeger, at ordblindhed skal tænkes ind i alle fag, ikke kun i dansk.

KARINA ELSIG THØGERSEN
Lektor ved UCL
Erhvervsakademi og
Professionshøjskole

Samspil mellem tre faggrupper

Figuren er udviklet af Karina Elsig Thøgersen, UCL, og Monica Olesen, UCN, og viser samspillet mellem de tre faggrupper: lærere, ordblindeundervisere (for eksempel læsevejledere) og ledere, som sammen har ansvaret for at skabe et ordblindevenligt læringsmiljø.

HØR en uddybende gennemgang af modellen i dette link:

[https://media.videotool.dk/?](https://media.videotool.dk/?vn=277_2020120913204261053869194126)

[vn=277_2020120913204261053869194126](https://media.videotool.dk/?vn=277_2020120913204261053869194126)

*OBU = ordblindelærere

Certificering af ordblindevenlige skoler

Både Norge og Storbritannien opererer med en certificering af ordblindevenlige skoler. For at opnå certificering skal skolerne blandt andet leve op til følgende krav:

I Norge:

- Lærerne skal udvikle kompetencer i at undervise ordblinde elever, herunder brugen af elektroniske hjælpemidler
- Elevernes faglige udvikling skal overvåges og kortlægges
- Skolen skal varetage elevernes rettigheder med hensyn til adgang til elektroniske hjælpemidler og undervisningsmateriale, tilpasning af lektiemængden, forlænget eksamenstid med videre

LÆS MERE:

dysleksinorge.no/dysleksivennlig-skole/dysleksivennlig-skole-kriterier/

I Storbritannien:

Ordblindelig praksis udvikles ved, at skolen sætter fokus på fire områder:

- Skoleledelse
- Kvalitet i undervisningen
- Læringsmiljøet
- Samarbejde mellem skole og forældre

For at blive certificeret skal hele skolens personale have viden om ordblinde elevers særlige behov og de strategier, der kan understøtte elevernes behov.

LÆS MERE:

www.bdadyslexia.org.uk

Hun kunne ønske, at der var større fokus på ordblindhed på læreruddannelsen, så alle lærere havde et minimum af viden med sig. Som det er nu, skal de lærerstuderende selv tilvælge valgmoduler i ordblindhed på studiet for at få indsigt i området.

Sæt tidligt ind

Et andet vigtigt pejlemærke for den ordblindevenlige skole er som nævnt en tidlig indsats - noget, der ifølge Karina Elsig Thøgersen også underbygges af forskning. Hun påpeger, at den nationale ordblindetest

i slutningen af 3. klasse allerede ligger sent, hvilket kan betyde, at ordblinde elever sakker agterud i forhold til resten af klassen.

- Det er skidt for barnet, for det er meget sent. Så er eleverne næsten ved at gå ind i 4. klasse, hvor de må formodes at kunne læse, og her stopper man jo også med læseundervisningen og skal til at lære ved at læse. Så hvis man ikke kan læse på det tidspunkt, er man allerede langt bagud.

Hun mener, allerede pædagogerne i 0. klasse skal være opmærksomme på ordblindhed hos børnene og for eksempel spørge til, om det findes i familien, så de tidligt kan

komme i gang med at få ekstra, intensiv undervisning.

Ingen certificeringsordning

Nogle lande, som Norge og Storbritannien, har indført certificeringsordninger for at sikre, at skoler lever op til en række krav til god ordblindeundervisning. Men Karina Elsig Thøgersen går ikke ind for en egentlig certificeringsordning i Danmark. Hun ser hellere, at skolerne vælger deres egen vej - men lader sig inspirere af skoler, der har sat et godt eksempel på området.

- Det er vigtigt, der er frihed. Men det er jo også enormt vigtigt, der er nogle fyrtårne, som kan inspirere, og så kan man tilpasse det til sin egen skole. De skoler, der ofte gør det bedst, er afhængige af at have nogle ledere, som har en særlig viden om ordblindhed, enten via en uddannelse som læsevejleder, eller hvis de selv er ordblinde, men det ville være godt, hvis vi kunne få en mere ensartet praksis i hele landet, siger Karina Elsig Thøgersen. ☺

Karen Lindegaard er freelancejournalist

Det vigtigste er, at man som leder går ud og siger: Det her er opgaven - vi har nogle elever, der er ordblinde, de kan ikke bare læse på et stykke papir

Stine Terjesen, viceskoleleder, Munkekærskolen

To fyrtårne har skabt gode skoler for børn med læsevanskeligheder

To skoler rager op i landskabet, når det gælder ordblindeindsatsen: **Munkekærskolen** i Solrød Strand og **Bredagerskolen** i Jelling. De har valgt vidt forskellige tilgange til området, men begge skoler har en ledelse, som brænder for at gøre livet lettere for ordblinde børn og hjælpe dem videre i uddannelsessystemet, fuldt på lige fod med børn, der ikke kæmper med læsevanskeligheder.

— På **Munkekærskolen** har de gennem de sidste seks år udviklet et særligt koncept for ordblindeindsatsen. Viceskoleleder Stine Terjesen, der står bag konceptet, fortæller, hvordan elever, der testes ordblinde på skolen, følger et nøje tilrettelagt forløb.

- I slutningen af 2. klasse screener vi børnene for specifikke læsevanskeligheder. Det er der sikkert mange skoler, der gør, men vi gør det meget systematisk, og på den baggrund sammenligner vi andre data, både hårde og bløde data, for at fastslå, om eleverne er ordblinde eller har mere generelle udfordringer.

På 4. klassetrin er der på forhånd reserveret plads i én af klasserne til de 2-5 ordblinde elever, der er på hver årgang, og som så rykker ind i denne klasse, når de er endeligt testet ordblinde - dog må de ikke udgøre mere end 20% af klassens elever. De ordblinde elever udstyres med en række hjælpeværktøjer, som de trænes i at bruge, og de lærere, der har denne klasse, er alle på hver deres måde specialister i ordblindevenlig praksis.

Det er en skal-opgave

Udefra kan det måske se ud som en dyr og resursekrævende model, skolen har udviklet. Men hvis ikke man greb det systematisk an, skulle der bruges endnu flere ressourcer, påpeger Stine Terjesen.

- Vi ligger i en af de kommuner, der bruger færrest penge på skoleområdet, så selvom vi har en høj socioøkonomisk ramme, har vi få ressourcer. Det, jeg har gjort, er at se på, hvordan vi med de nuværende ressourcer og kompetencer kan styrke kapabiliteten omkring den differentierede tilgang. Det kræver, at man siger, det er en skal-opgave.

Stine Terjesen mener, at det er en ledelsesopgave at skabe en ordblindevenlig skole.

- Det vigtigste er, at man som leder går ud og siger: Det her er opgaven - vi har nogle elever, der er ordblinde, de kan ikke bare læse på et stykke papir. Der er jo krav om undervisningsdifferentiering i Folkeskoleloven og om at møde barnet, hvor barnet er, siger Stine Terjesen.

Med sig fra Munkekærskolen får eleverne en portefølje, som følger dem på deres videre vej gennem uddannelsessystemet - oven i det rygstød, skolen har givet dem.

- Det er virkelig et skub. Vi har givet dem et redskab, der skal hjælpe dem resten af livet i deres videre uddannelse, siger Stine Terjesen.

Satser på netværk

En anden af de skoler, der har sat fokus på ordblindeindsatsen, er Bredagerskolen i Jelling. Her har skoleleder Lance Luscombe sammen med viceskoleleder Mette Nielsen og skolens lærere udviklet en ordblindestrategi, som i høj grad involverer og mobiliserer elever og forældre.

- Når et barn bliver testet ordblind, handler det om hurtigst muligt at få et beredskab på plads. Det handler meget om at få klædt både barnet og dets forældre på, siger Lance Luscombe og uddyber:

- Det er vigtigt at få kommunikeret ud, hvad ordblindhed er for noget, og hvordan man griber det an. Der er jo sket mange ting de senere år med elektroniske hjælpemidler, så det skal forældrene vide noget om.

Ældre elever som agenter

Skolen har valgt at bruge ældre ordblinde elever, som er fortrolige med de elektroniske

Sådan kan du sætte retning for en ordblindevenlig skole

læse- og skriveredskaber, som ”agenter”, der hjælper de yngre elever i gang med disse hjælpemidler.

- Det virker tit godt, at det er elever, som forklarer elever, hvordan tingene fungerer. På en eller anden måde er de mere ligestillede, og de taler et sprog, som eleverne bedre forstår, siger Lance Luscombe.

Men lærerne spiller naturligvis også en vigtig rolle for, at eleverne kan blive trygge ved brugen af hjælpemidlerne i undervisningen.

- Man skal motiveres til at bruge dem, også af sin lærer, så det bliver en naturlig del af undervisningen, understreger Lance Luscombe.

Både elever og forældre indgår i netværk, hvor de støtter hinanden og udveksler erfaringer. Disse netværk udgør kernen i skolens ordblindeindsats.

- Det har været en stor succes her på skolen, og det glæder vi os til at få gang i, når corona har lagt sig. På mange måder har corona betydet, at indsatsen for de elever, der er fagligt udfordrede, er kommet til at ligge stille, så der er et efterslæb, vi skal i gang med at indhente.

Certificering er ikke en god ide

Når det gælder certificering af skoler som ordblindevenlige, er Stine Terjesen og Lance Luscombe enige i, at fokus hellere skal ligge på uddannelse af lærere og en udbredelse på hele skolen og på alle skoler af viden om ordblindhed.

- Jeg tror, det allervigtigste er, at de lærere, der er på en skole, selv ved, hvad ordblindhed er, og hvordan man griber det an i undervisningen, siger Lance Luscombe.

- Ellers kan jeg godt frygte, at hvis man har et par certificerede lærere, så bliver det dem, der skal tage sig af de ordblinde børn. Det synes jeg, vi er kommet ud over. Ordblindhed følger jo børnene i alle fag, så det er vigtigt, alle lærere går ind i det. ☺

Stine Terjesen

Viceskoleleder, Munkekærskolen:

- **Specialisér** en gruppe lærere som vejledere.
- Skab en **struktur**, der muliggør udvikling af ordblindevenlig praksis.
- Hold **hyppige møder** med elev og forældre, hvor der laves handleplaner.
- **Støt elev** og forældre i, at dysleksi/ordblindhed er et handicap, som ikke forsvinder – erkendelsen kan være svær.

Lance Luscombe

Skoleleder, Bredagerskolen:

- Sørg for at have en **klar politik** på skolen for området og at stille nogle klare forventninger til lærerne om, hvordan man griber ordblindeindsatsen an, så det ikke er den enkelte lærer, der skal tage stilling til det.
- Tænk i **netværk** for børn med ordblindhed og deres forældre. Det betyder noget, at man kan se, man ikke er den eneste, der er ordblind, og at vi er flere, der kan hjælpe hinanden. Det handler også om ens **selvværd** – det får man tit ved at være sammen med andre mennesker i netværk.

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 2. november 2021.

FLEXMODUL / FLEXICUBES® //

LEJ EKSTRA LOKALER

Flexicubes® giver muligheder

Flexicubes® er et fleksibelt og moderne modulkoncept: ideel til:

- Ekstra undervisningslokaler
- Fællesrum/opholdsrum
- Lærerværelser/kontorer

Lad os tage hånd om byggeprocessen - fra ansøgning af byggetilladelse til indflytningsklar aflevering.

FLEX MODUL A/S / Parallevej 5 / 7830 Vinderup / Tlf.: +45 9744 2333 / info@flexmodul.dk / flexmodul.dk

*Vi går
→ tæt på*

Af **Malene Mølgaard** | Foto **Jacob Nielsen**

Det kunne godt være svært at få øje på, hvem der bestemte

Siden **Lisbeth Jessen** satte sig i direktørstolen i Dannerhuset, har hun arbejdet strategisk med at sætte retning og mål for organisationen og medarbejderne, så alle sigter efter samme mission. Selv går hun forrest og bruger sin stemme i kampen for ligestilling og vold mod kvinder.

T

o kæmpestore rødmaledede kvindetegn pryder de sprossede ruder på Dannerhusets murstensfacade ud mod en af hovedstadens mest trafikerede gader.

I 1979 blev grevinde Danners gamle hus for udsatte fruentimmere af arbejdsklassen besat af 300 kvinder, fordi det skulle rives ned og erstattes af kontorer. Det var dengang, der blev malet kvindetegn på ruderne. Og siden 1980 har den fredede bygning fungeret som krisecenter for voldsramte kvinder og deres børn.

- Vi maler kvindetegnene op med rød maling 8. marts næsten hvert år, fortæller Lisbeth Jessen, mens hun giver en kvik rundvisning i den historiske bygning.

Hun har været direktør i Danner siden 2016. Indtil da havde hun i 28 år forskellige ledende stillinger i politiet, der er en meget hierarkisk organisation, hvor status og uniformer fylder meget.

- I politiet var jeg nok rundet af en maskulin kultur, hvor man som leder blev målt på maskuline værdier, siger Lisbeth Jessen, som derfor gjorde alt det, der forventedes af en mandlig leder i politiet. Det handlede om at vise handlekraft og mod og at få noget fra hånden. Medarbejdertrivsel og hvordan man lykkedes, var der ikke så meget fokus på.

- Bagefter har jeg tænkt over, hvordan jeg blev sugt ind i kulturen og var så optaget af ikke at vise skrøbelighed. Selvom jeg gik på masteruddannelse på CBS og for helvede ved alt muligt om, at det er systemer, der skal være robuste, det er jo ikke mennesker!

Hun forklarer, at det nok hænger sammen med, at hun så længe har begået sig i en drengeverden, hvor hendes køn stak ud og til tider stod i vejen. Men som 36-årig fik hun sit første lederjob som vicekriminalkommisær, et job, hun overtog efter en mandlig kollega, der havde haft chefposten i tre årtier. Som leder i politiet var hun kendt for at være empatisk og blød og en af de chefer, man altid kunne tale med.

- Men det var ikke sådan, de så mig i Danner lige i starten. De opfattede mig anderledes, som mere kontant og resultatorienteret,

fortæller hun efter fem år som direktør i en kvindedomineret organisation, hvor der står Kleenex på bordene, fordi der dagligt arbejdes med triste skæbner og svære følelser.

I dag er hun ikke bange for at vise sårbarhed.

- Altså skrøbeligheden skal vi håndtere, for den har vi jo alle sammen, siger hun og fortæller, at hun for nylig sad sammen med en medarbejder, der var blevet alvorligt syg igen.

- Så tudede vi begge to lidt, og det var helt i orden.

Fra hierarki til flad organisation

I Danner er hun landet i en flad organisation, hvor magten er mere uformel. Men organisationen trængte til en rusketur, så alle kunne se missionen tydeligt for sig og følge den i de daglige opgaver.

- Der er meget dialog her i huset ... Så jeg skulle vænne mig til, at når der var noget, hvor jeg tænkte, at det har vi handlet på, så kom det lige tilbage og blev taget op en gang mere, fordi der var nogle, der ikke var helt enige i den beslutning. Det var nok i begyndelsen en lille smule svært at få øje på, hvem der bestemte, erkender hun og konstaterer så:

- Men altså, det koster for meget tid, hvis min og ledernes døre bliver sparket ind konstant, fordi nogen har noget, de gerne lige vil drøfte, når man har 200 frivillige og 50 ansatte, siger hun og markerer med rolige håndkantsslag i bordet.

- Så vi har sat nogle rammer med plads til innovation og ideer fra alle, men hvor de daglige opgaver er kendte. Ellers består hver dag af nye forhandlinger, og det skaber mistrivsel og fik mange til at synes, at tonen var for hård, siger Lisbeth Jessen, som var nødt til at forholde sig til de ansattes trivsel efter to påbud fra Arbejdstilsynet om det psykiske arbejdsmiljø.

- Opgaven skal være kendt, og det gælder også for de ansatte, for ellers ved folk aldrig, hvornår de er en succes, og hvordan de kan planlægge deres arbejde. Der var nok for mange her i huset, der egentlig ikke vidste, hvad opgaven var, siger hun ærligt.

For at gøre det helt tydeligt for alle, hvad deres opgave er - men også, hvad den ikke er - har ansatte, frivillige og bestyrelsen arbejdet sammen om en frivillighedsstrategi. Den kostede kræfter at få igennem.

- Der stod håret bagud på mig et halvt års tid, smiler direktøren, som understreger, at dygtige frivillige er en del af løsningen, men

Der, hvor jeg tænker, vi lykkes allermost er, når jeg kan fornemme hele vejen ned i organisationen, at der er stolthed over det, vi har sammen

Lisbeth Jessen
Direktør i Danner

at vejen lægges af de professionelle og ledelsen med reference til bestyrelsen.

- Der var nok en forskrækkelse over, om strategien betød, at den enkelte frivillig-gruppe ikke mere kunne beskæftige sig med det, de ville. Og det betød det på en måde, fordi der blev sat rammer for, hvad de frivilliges opgave var. Men det har faktisk givet en ro, siger hun tilfreds.

Strategisk selvledelse

På ledelsesfronten introducerede hun et begreb, som hun kendte fra politiet, nemlig strategisk selvledelse.

- Jeg så rigtig meget selvstyring og selvledelse, da jeg kom. Men jeg så ikke så meget sammenhæng med strategien. Hvis vi skulle lykkes, var det vigtigt at finde ud af, hvad Danners mission i verden var, og hvordan den enkelte kunne lede sig selv ud fra strategien, siger hun og beskriver, at organisationen lidt for meget lignede et lille barns tegning af en sol med stråler, der strittede i alle retninger.

- Der var mange projekter, hvor jeg tænkte: Hvad er det egentlig, det understøtter? Hvad vil vi med det? Hvad er det, vi skal opnå?

Efter næsten tre årtier som leder i politiet kom hun fra en stramt styret organisation under Justitsministeriet, hvor alt bliver målt. I Danner har hun og ledergruppen også indført mål.

- Det er ikke for målets skyld, men for at få en samtale om det og hele tiden at have fokus på, hvilken retning vi går i sammen, og hvor højt vi sammen tør sætte overlæggeren, forklarer hun.

I Danner har hun taget til sig, at strategien skal nå helt ud i yderste led, og at det er nødvendigt med bred inddragelse. Derfor har der i strategiprocesen været workshops for alle frivillige og ansatte, hvor de kunne byde ind.

- Det har da været strabadserende. Men det er sindssygt vigtigt. Man kan ikke lave strategisk selvledelse, hvis den enkelte ikke forstår, hvad strategien er, forklarer hun.

Og tilsyneladende har det givet gevinst. De seneste år er de blevet gode til at beskrive den effekt, Danners tilbud har for kvinderne, de hjælper. Og udfordringerne bliver omsat til politiske dagsordener som for eksempel kriminalisering af psykisk vold.

- Der synes jeg også, vi lykkes meget godt, siger hun og sætter et tjek i luften foran sig.

- Vi har arbejdet på psykologhjælp til alle kvinder på krisecenter. Tjek. Det har vi også

nu. Og vi har ønsket os særlige politienheder i alle politikredsene, der tager sig af ofre for vold i nære relationer. Tjek, smiler hun tilfreds og tilføjer, at Danner er inviteret til at samarbejde om uddannelsen af politibetjente for at gøre dem bedre til at møde et sårbart offer med viden om vold og traume-reaktioner.

Fra sol til strategi

Som ny direktør overtog hun en rigtig dårlig økonomi.

- Vi stoppede sammen op og tænkte over, hvordan vi kunne bruge vores penge - de få, der var - allerbedst. Hvis vi fortsatte i det spor og med samme forbrug, så kunne vi ikke overleve med de midler, vi havde, konstaterer Lisbeth Jessen.

Danners økonomi består af to elementer: Takstbetaling fra kommunerne, hver gang en kvinde indlogeres i en af de 18 lejligheder, der altid er fyldt. 80 procent af de gange, en kvinde henvender sig, er der ikke plads til hende og hendes børn på Danner. Den anden halvdel af økonomien er projekter med privat eller offentlig støtte samt fundraising. Men der var brug for vækst og nye redskaber i værktøjskassen. Så i 2018 søsatte Danner i samarbejde med to krisecentre et ambulans tilbud, hvor kvinder over hele landet kan få professionel hjælp uden at flytte ind. Samtidig laver organisationen i dag langt mere op-søgende og oplysende arbejde.

Om:

LISBETH JESSEN

- 55 år
- Direktør i Danner siden 2016
- Vicepolitiinspektør i Rigs politiet 2011-2016
- Stabschef i Nordsjællands Politi 2010-2011
- Vicekriminalkommissær i Ringsted Politi 2008-2010
- Politibetjent i Københavns Politi

Lederuddannelser

- Master public governance, CBS
- FBI Leeds
- Politiets overordnede lederuddannelse

- Vi skal jo hele tiden udvide, så krisecenteret ikke er eneste løsning på problematikken, og vi kan forebygge volden langt tidligere, siger Lisbeth Jessen.

Selvom den gamle organisation er nået langt, mener direktøren ikke, de er i mål. Der er et stykke vej endnu.

- Så længe langt flere kvinder end mænd er udsat for vold i nære relationer, og der er 12-15 kvinder, der bliver slået ihjel hvert år af nogen, de burde stole på. Så længe, vi ikke har fået styr på det, så er vi ikke kommet i mål, siger hun og understreger:

- Og det tænker jeg, vi skal mene noget om.

Som leder i politiet faldt det hende ikke ind - eller i hvert fald naturligt - at hun kunne mene noget offentligt og skrive debatindlæg eller ytre sig på sociale medier. I dag er det en del af jobbet at blande sig i debatten både politisk og på LinkedIn og Twitter.

- Set i bakspejlet ville jeg ønske... jeg vil ikke sige, at jeg havde markeret mig mere i debatten, men indimellem at systemet turde være lidt mere åbent om sin praksis og fejl, forklarer hun.

Derfor opfordrer direktøren og debattøren

offentlige ledere til at turde mene noget mere.

- Man har en viden som leder af en organisation, og jeg tænker, at alt for mange er alt for forsigtige, siger Lisbeth Jessen og forklarer:

- Hvis der er 3-4.000, der følger mig på LinkedIn, så er det jo også sindssygt vigtigt, at jeg bruger den platform til noget. For hvem skulle ellers løfte? Hvem skulle ellers sige, hvordan en voldsramt kvinde har det, når hun lander her? Eller hvorfor otte måneders fængsel for at have holdt nogens hoved ned i toiletet og prøve at tage kvælertag ikke helt står mål med, hvor alvorlige de forbrydelser er?

Nyt logo, samme mission

Skulle Lisbeth Jessen blive i tvivl om sagen og den kamp, Dannerhuset er vokset ud af, kan hun blot løfte blikket fra sit skrivebord og se op på direktørkontorets grønne væg med et stort guldindrammet maleri af organisationens grundlægger.

- Jeg kunne virkelig godt bruge et whiteboard på den væg, men når tingene går godt, tør jeg ikke flytte grevinden, siger hun og til-

føjer, at der også har været tale om at kradsede røde kvindetegn af ruderne.

Kvindetegnene blev nu siddende, og som sagt bliver de malet op næsten hvert år.

- Det er jo en påmindelse om den kamp, kvinderne kæmpede, og alle dem, der støttede sagen. Altså kvindebevægelsen skylder vi alting. Det er en del af det fundament, vi står oven på, slår direktøren fast.

Det fandt hun nødvendigt at synliggøre i organisationens logo, som tidligere var designet med et udtryk, som hun mest af alt syntes mindede om Danske Bank. Så i 2019 fik Danner et nyt og blødere logo med kvindetegn og knyttet næve.

- Jeg synes, organisationen skulle stå ved det, som var Dannerhusets styrke og den oprindelige mission - at vi arbejder ud fra et feministiske grundlag, fordi kvinders rettigheder er under pres, også i 2021. Og det må du gerne citere mig for, siger hun bestemt.

Hun har nok altid været feministisk indstillet. Men først hos Danner gik det op for hende, at mange steder er kvinder blevet helt usynlige i historien. Derfor har hun som frontfigur kastet sig ind i arbejdet for at skaffe 6 millioner kroner og opbakning til at rejse en seks meter høj bronzestatue af grevinde Danner ved de københavnske søer. For det første fordi der er alt for få statuer af stærke kvindelige historiske skikkelser. Men ikke mindst også for at minde alle om retten til et frit liv uden vold, som efter direktørens mening er den største barriere for reel ligestilling.

- Det er sindssygt vigtigt! siger hun og finder en lille gul glasengel frem fra sit skrivebord.

Hun fik den for nylig af en kvinde, som flyttede i egen lejlighed efter at have boet et år på krisecenteret, der havde været som en frelsende engel for hende.

For Lisbeth Jessen er den gule glasfigur symbolet på, hvornår hun lykkes som leder.

- Der hvor jeg tænker, vi lykkes aller mest, er, når jeg kan fornemme hele vejen ned i organisationen, at der er stolthed over det, vi har sammen. Det var sådan en dag. Hun var så klar og stærk. Så giver det hele sindssygt god mening. ☺

Malene Mølgaard er freelancejournalist

Om: DANNER

Danner er en privat organisation, der arbejder for at stoppe vold mod kvinder og børn i nære relationer og for ligestilling. Danner huser et krisecenter, et videntcenter, et rådgivningscenter samt en lille økonomi- og driftsafdeling. Danner har cirka 50 fastansatte og omkring 170 frivillige med Lisbeth Jessen som direktør.

I 1979 besatte 300 kvinder den gamle Kong Frederik d. VIIs Stiftelses forfaldne og halvtomme bygning i Nansensgade i København. Da bygningen kort efter blev fredet, og ejerne derfor ikke kunne gennemføre en planlagt nedrivning af bygningen, blev huset solgt til kvinderne. Derefter stiftedes Kvindecenterfonden Dannerhuset, og stedet har sidenhen fungeret som krisecenter for udsatte og voldsramte kvinder. Kilde og foto: Morten Langkilde/Ritzau Scanpix

Tag godt imod jeres nye lokale politikere

Af **Marie Begtrup**

Kommunalvalget står for døren, og Skolelederforeningen har udarbejdet en guide til, hvordan lokalforeninger i den kommende tid kan skabe en relation til de nye byråd og kommunalbestyrelser.

De fleste bestyrelser i Skolelederforeningens lokalforeninger har været på bestyrelseskursus og fået en introduktion til/indførelse i, hvordan de kan arbejde med interessevaretagelse og få indflydelse på kommunale beslutninger.

Tiden før, under og efter kommunalvalget er velegnet til at komme i dialog med politikere og embedsmænd om de store emner, der understøtter den gode undervisning. Derfor har Skolelederforeningen udarbejdet en guide med tilhørende materialer for perioden september 2021 til marts 2022, som lo-

kalforeningerne kan lade sig inspirere af og bruge som afsæt til at tage kontakt til deres lokale chefer og politikere og sætte lokale dagsordner.

Indsatser bindes sammen

Guiden kobler forslag til lokale indsatser med de indsatser, som Skolelederforeningen centralt arbejder med. Det er blandt andet "Mindre styring og mere ledelse", "Ledelse tæt på" og Skolelederundersøgelsen.

- Vi vil gerne binde de indsatser, som vi arbejder med fra centralt hold, sammen med

de indsatser, som lokalforeningerne arbejder med lokalt, fordi vi tror på, at vi med et fælles fodslag opnår de bedste resultater, fortæller sekretariatschef Jannick Stærmosse Mortensen.

Materialerne skal også styrke foreningernes interne arbejde. Blandt andet er et dialogspil om "Ledelse tæt på" på trapperne. Spillet skal styrke en fælles forståelse af begrebet og sætte fokus på, hvilke vilkår det kræver at udøve ledelse tæt på. ☺

To nye ansigter i foreningens sekretariat

Af **Malene Lieberknecht**

Per 1. august 2021 er Carina Termansen og Mia Devilli ansat som politiske konsulenter i Skolelederforeningen.

Mia Devilli har bred erfaring på grundskoleområdet, blandt andet som udviklingskonsulent i Hørsholm Kommune. Hun kommer fra en stilling som teamkoordinator og specialkonsulent i Børne- og Undervisningsministeriets inklusionsteam.

Mia er cand.mag. i pædagogik og uddannelsesstudier samt psykologi ved Roskilde Universitetscenter. Hun har efteruddannelse i konfliktmægling samt projektledelse.

Carina Termansen har bred erfaring som skoleleder på både almen- og specialområdet. Hun har tidligere været afdelingsleder såvel som pædagogisk leder. Carina kommer fra en stilling som udviklingskonsulent i Center for Skole og Dagtilbud i Egedal Kommune - her har hun i perioder desuden været konstitueret PPR-leder.

Carina er læreruddannet. Hun har diplomuddannelse i ledelse og efteruddannelse som læsevejleder samt mentalisering i arbejdet med udsatte børn, unge og voksne.

De vil begge løse opgaver på det skole- og ledelsespolitiske område, repræsentere foreningen i arbejdsgrupper/udvalg samt rådgive foreningens medlemmer og politiske ledelse. Desuden vil de bidrage til foreningens kommunikation samt medvirke til at realisere foreningens indsatser og afholdelse af kurser med mere.

Ansættelsen af Carina og Mia i Skolelederforeningens enhed for politik og kommunikation sker på baggrund af, at politisk konsulent Søren Teglskov er gået på pension, samt at Jannick Stærmosse Mortensen, som indtil for nylig var politisk konsulent, tidligere på sommeren tiltrådte som sekretariatschef i foreningen. ☺

FORSTÅ DIN LØN

For de fleste skoleledere er tilfredsheden med jobbet vigtigere end lønnen. Dog spiller lønnen en rolle. Især når arbejdspresset er højt, kan lønnen forekomme urimelig.

Du skal være opmærksom på, at det vigtigste slag om lønnen bliver taget ved ansættelsen, og når du vurderer, om du er tilfreds med din løn, skal du tænke på hele lønpakken og ikke kun månedslønnen.

Se din lønforhandling som en ægtepagt

At få et nyt lederjob – ikke mindst det første – kan være så berusende som en forelskelse. Men når jobbet bliver hverdag, kan man godt blive frustreret for at pukke for en løn, der føles urimeligt lav, mener Skolelederforeningens forhandlingschef, Peter Cort.

Peter Cort

Forhandlingschef, Skolelederforeningens

— **Suget i maven** over at føle sig udvalgt og lykkefølelsen over at have fået drømmejobbet kan sammenlignes med at være nyforelsket, mener Skolelederforeningens forhandlingschef, Peter Cort.

- Man kan slet ikke forestille sig, at den ud-kårne ikke altid vil en det godt, og at der nogensinde kommer dage, hvor man er træt af det hele, siger han.

Men det gør der, og så kan det være en kilde til ekstra frustration, hvis man har accepteret en løn, der er urimeligt lav i forhold til arbejdsindsatsen.

Skolelederforeningens vilkårsundersøgelser viser ikke en ligefrem proportional sammenhæng mellem lønnen og jobtilfredsheden, men en vis rolle spiller det, mener Peter Cort.

- Jobtilfredshed afgøres af et mismask af vilkår, men der er ingen tvivl om, at hvis man for eksempel bliver ramt massivt af ekstraopgaver i forbindelse med et coronaførløb, kommer man til at tænke over sin timeløn.

Derfor kan man med fordel se sin lønforhandling som en ægtepagt, så man stadig føler sig godt behandlet, når amorinerne er landet igen.

En opgave for TR

Den enkelte bør aldrig selv påtage sig lønforhandlingen. Faktisk er det imod reglerne, påpeger Peter Cort. Kun kvalifikationstillægget for øverste skoleledere er en individuel forhandling, og selv i disse tilfælde er det anbe-

Lønnen er mere end det, der kommer ind på kontoen

Når du vurderer, om du er tilfreds med den løn, du har, eller den, du bliver tilbudt, er det vigtigt at se på hele løn-pakken og ikke kun på månedslønnen. Hvordan er for eksempel din pensionsordning? Bliver du kompenseret for særlige opgaver, der ligger uden for dine faste portefølje?

Er der mulighed for videreuddannelse? Og omvendt: Er der et højere krav, end du ønsker, om, at du skal videreuddanne dig, samtidig med at du skal løse dine ledelsesopgaver?

Vær opmærksom på, at videreuddannelse ikke er en garanti for lønstigning, medmindre du har aftalt det med din arbejdsgiver på forhånd. Til gengæld kan det øge dine chancer for højere løn, hvis du skifter til et andet job.

falelsesværdigt at tale med sin TR, før man indgår en aftale.

- Hvis arbejdsgiveren lægger op til at lave en aftale om lønnen allerede under samtalen, er det helt legitimt at svare, at man lige skal tale med sin TR først, understreger Peter Cort, som advarer mod at sige ja til jobbet og lade arbejdsgiveren offentliggøre det, før aftalen er på plads.

- Så risikerer man at gøre sig svagere i forhandlingen, for arbejdsgiveren ved jo godt, at når du har slået op med den gamle flamme - for nu at blive i forelskelsesmetaforen - så har du ikke så mange andre muligheder.

Højt, men realistisk bud

En væsentlig grund til at få TR i tale er at få et realistisk bud på kommunens lønniveau. Det er nemlig vidt forskelligt og ikke altid alene afhængigt af skolens størrelse, kompleksitet og grad af ansvar.

- Nogle gange handler det også om traditioner. Men et godt udgangspunkt er, at man skal have minimum det samme i grundløn som sin forgænger, og det niveau kender TR, siger Peter Cort.

Han anbefaler at satse på et højt, men realistisk niveau.

- Jeg synes, det er utidigt, hvis arbejdsgiveren lægger ud med at spørge "hvad får du så i løn nu?" Hvis man ligger højt, kan man jo med fordel fortælle det, men ellers vil jeg anbefale at skifte emne til, hvad man forventer i sit nye job. Hvis man har forhørt sig om niveauet, kan man lægge sig i den høje ende af

det, men man skal ikke overdrive og blive Komiske Ali.

Lønnen stiger mest ved skift

Skolelederforeningen arbejder for, at selv de dårligst lønnede mellemledere skal være mærkbart bedre lønnet end de højest lønnede lærere.

- Det er desværre ikke tilfældet i dag, konstaterer Peter Cort.

De lavestlønnede fem% af skolelederne får i gennemsnit 41.871 kroner plus pension om måneden.

- Og de er vel at mærke ikke garanteret en lønstigning efter anciennitet, siger Peter Cort.

Han anbefaler, at man får med i sin aftale, at lønnen skal genforhandles efter et bestemt tidsrum - for eksempel et eller to år.

De største chancer for at opnå en lønstigning i samme job er, hvis man får øget ansvar, eller hvis arbejdsgiveren anerkender øgede kompetencer eller erfaring. Hvis man mener, der er belæg for at bede om en lønstigning, skal man kontakte sin TR og drøfte mulighederne.

Men oftest opnår man de største lønhop ved at skifte job.

- Det har tit undret mig, når en skolechef er mere villig til at give en højere løn til en nyansat leder, han har kendt i to timer, end til at give en lønstigning til en skoleleder, der har ydet en flot indsats i otte-ti år. Men måske er det, fordi følelsen af nyforelskelse også gælder for forvaltningschefer.

Peter Cort fornemmer dog, at det i stigende grad er begyndt at gå op for arbejdsgiverne, at lønnen er et rekrutterings- og fastholdelsesparametre.

- De har opdaget, at det er blevet almindeligt at skifte job oftere, end man gjorde tidligere. I de kommende år går mange skoleledere på pension, og så bliver det vigtigt for kommunerne at være konkurrencedygtige. ☺

Camilla Qvistgaard Dysse
er freelancejournalist

Forskellige vilkår efter ledelsesniveau

Skolelederes løn varierer stærkt. Nogle forskelle har rod i objektive parametre som skolens størrelse, opgavens kompleksitet, graden af ansvar og lederens erfaring og uddannelse.

Men der er også historiske årsager. Nogle kommuner har tradition for højere skolelederlønninger end andre.

Generelt er der tradition for et stort løngab mellem mellemledere og øverste skoleledere. Forskellen er større end den mellem lærere og mellemledere.

Et flertal af kommunerne har indført forhåndsftaler, som udspecificerer den grundløn, der skal følge med den enkelte stilling på den enkelte skole. I andre kommuner

må TR forhandle sig frem fra gang til gang.

Også for de øverste skoleledere står TR for hovedparten af lønforhandlingen. For øverste ledere er der dog den undtagelse, at de har et kvalifikationstillæg, som de selv kan forhandle. Skolelederforeningen anbefaler dog også her at søge råd hos sin TR.

Det gælder for dig, som er mellemleder

- Det er den lokale TR, som forhandler din løn
- Du er ansat på overenskomst og følger funktionærlovens opsigelsesvarsler
- Minimum løntrin 46 plus et tillæg, som tilsammen svarer til 39.644 kroner plus pension. De lavestlønnede fem% af mellemledere får cirka 2.000 kroner mere om måneden
- Du er ikke bedre beskyttet end lærere ved uansøgt afsked

Det gælder for dig, som er øverste leder

- Den lokale TR forhandler din løn med undtagelse af dit personlige tillæg, som du selv har lov at forhandle. Skolelederforeningen anbefaler også at drøfte tillægget med TR
- Du er enten ansat som tjenestemand eller på kontrakt
- Kontraktansatte får 15% mere i løn og et års godtgørelse ved uansøgt afsked, medmindre afskedigelsen sker på grund af væsentlig misligholdelse
- Tjenestemænd har en mere fordelagtig pensionsordning, og de får aktuel egenpension ved uansøgt afsked
- Skolelederforeningen anbefaler tjenestemandsansættelse, hvis der er en valgmulighed
- Øverste ledere er principielt indplaceret på samme niveau som mellemledere, men får generelt en højere løn
- Du er til enhver tid velkommen til at kontakte Skolelederforeningen eller din lokale tillidsmand i forbindelse med jobskifte eller lønforhandling

Tal med os, før du siger ja

Vilkårene for lønforhandling varierer kraftigt fra kommune til kommune. Plenum har talt med en TR i en kommune med forhåndsftale og en, der må klare sig uden. Et budskab har de dog til fælles: Søg råd, før du indgår en aftale.

Den største udfordring i vores overenskomst er måske, hvad der egentlig ligger i den passus, der handler om 'uden øvre arbejdstid'

Torben Møller Nielsen
Skoleleder på Lille Næstved Skole
Lokalformand for Skolelederforeningen i Næstved Kommune og TR for skolelederne

— **Vi har** en forholdsvis pæn forhåndsftale for, hvordan vi indplacerer de øverste ledere. Der er lidt forskel afhængigt af skolens størrelse og kompleksitet, men ingen bliver indplaceret under løntrin 51 (svarer til 51.040 kroner om måneden plus pension), og vi rekrutterer til tjenestemandsansættelser, hvilket giver mening for langt de fleste.

Samarbejdsklimaet, når vi skal indplacere, er godt. I en randkommune som vores er både løn og arbejdsvilkår et rekrutteringsargument, og jeg oplever, at man har anerkendt det i forvaltningen.

De øverste leders løn forhandles med skolechefen, mens mellemlidernes forhandles med deres lokale leder.

Vi øverste ledere har generelt den holdning, at en ordentlig indsats skal udløse en ordentlig løn, og de fleste, der starter i deres første lederjob, bliver ledere med hjertet og ikke på grund af lønnen. Så det er ikke det, vi bruger mest tid på.

Tænk realistisk

Når jeg forhandler for mellemlidere, prøver jeg at skaffe dem de bedst mulige vilkår, men jeg prøver også at være ærlig. Det er urealistisk at forvente en lederlønsom i det private. Nogle er så forhoppede på at få lederjobbet, at de har sagt ja, inden vi har nået at drøfte det, og så bliver jeg jo lidt låst. Men jeg oplever sjældent, at vi er meget uenige.

Jeg har også oplevet et eksempel den anden vej rundt, hvor en leder var så ivrig efter at melde ud, hvem den nyanstattede var, at vedkommende gjorde det, før lønforhandlingen var på plads. Det var et godt udgangspunkt for forhandling,

for det havde ikke været rart at skulle fortælle, at det ikke blev til noget alligevel, så der fik vi landet en fornuftig aftale.

Bliv ved at forhandle

Det er vigtigt at holde fokus på, om den løn, man forhandler ved ansættelsen, stadig er rimelig.

Man har altid ret til at få forhandlet sin løn med jævne mellemrum, og så forsøger vi at vinde gehør for det. Hvis der sker ændringer i ens ansættelsesvilkår i form af nye ansvarsområder eller andet, er det en anledning til at se på det.

Overtid er problematisk

Den største udfordring i vores overenskomst er måske, hvad der egentlig ligger i den passus, der handler om "uden øvre arbejdstid". Når man kigger nærmere på det, betyder det nemlig ikke, at man skal arbejde uendeligt mange timer, men at man selv skal administrere sin tid, og at arbejdstiden kan variere over perioder.

Men hvad så, når der kommer en coronanedlukning, og Sundhedsstyrelsen sender over 320 nyhedsbreve? Eller en ny arbejdstidsaftale for lærerne skal implementeres? Det kan være vanskeligt for os at dokumentere, at vi ikke bare kan holde fri på et andet tidspunkt, og derfor beror det på almisser, om vi bliver lønkomponeret for det.

Det er et vanskeligt problem at løse, og jeg sidder ikke med svaret på det, så jeg kan ikke love medvind på cykelstierne. ☹

Camilla Qvistgaard Dysse er freelancejournalist

Selvom jeg er pragmatisk anlagt, synes jeg også, man kan være for pragmatisk

Bo Pedersen

Skole- og områdeleder, Skovvejens Skole

Lokalformand for Danmarks Skolelederforening og TR for skolelederne

— **Vores forhåndsftalen** passede ikke længere til virkeligheden, da Holbæk Kommune sidste år besluttede at indføre en ny skolestruktur.

Vi har siden 2016 haft fire områdeskoler med hver sin områdeleder og hver mellem tre og seks matrikelskoler. Kommunalbestyrelsen mente, at skolerne var blevet for store og uoverskuelige, så der er nu 11 selvstændige skoler i stedet for fire i kommunen.

Så vi stod pludselig og skulle ansætte syv nye skoleledere, og jeg havde forventet, at vi kunne lave en ny forhåndsftale, men den kunne vi ikke blive enige om. Jeg syntes blandt andet, at det, Holbæk Kommune tilbød som mindsteløn, var for lavt.

Signal til direktørerne

Jeg kunne have valgt at sige ja alligevel, men selvom jeg er pragmatisk anlagt, synes jeg også, man kan være for pragmatisk, og jeg ville gerne signalere, at det, syntes jeg, var for lavt.

Det betød, at vi både måtte forhandle uden en forhåndsftale og uden at have en tidligere skoleleders løn at sammenligne med.

Det er umuligt at vide, hvordan tingene ville være gået, hvis vi havde truffet et andet valg, men mit bedste bud er, at det ikke har gjort den store forskel. Holbæk Kommune havde besluttet, hvilket niveau man ville ligge på, så der har kun været plads til små justeringer.

Viden fra nabokommuner

Nogle ansøgere kontaktede mig på forhånd, mens andre lavede aftaler, uden at vi havde talt sammen. Det må man jo selv bestemme, men jeg har en viden og et overblik, som kan være nyttigt. Selvom man ikke kan sammenligne med den tidligere skoleleders løn, kender jeg til skolernes forhold, og jeg kender også lønniveauet i nabokommunerne.

Når aftalen er lavet, før jeg kommer ind i billedet, er der ikke så meget, jeg kan gøre, ud over at tjekke, om ansættelsesformen og pensionen er i orden.

Jeg gav et forslag til et niveau, jeg mente var realistisk, til dem, der kontaktede mig. Det var der nogle, der havde held med. Andre valgte at byde lidt lavere for ikke at risikere at blive fravalgt på den baggrund. Det ville jeg nu ikke være så nervøs for. Hvis et enigt ansættelsesudvalg peger på dig, er det næppe et lidt højere lønkrav, der får det til at falde til jorden.

Genforhandling om et år

At være uden forhåndsftale har givet en masse ekstra arbejde til mig selv, men det er til gengæld lykkedes at få en aftale om, at der skal genforhandles om lønnen efter et år.

Holbæk Kommune er ikke lønførende, og jeg har forsøgt at argumentere med, at det kan give rekrutteringsproblemer. Her er jeg dog ikke blevet hjulpet af virkeligheden, for vi fik et pænt antal ansøgere. Dels var der et del mellemledere, som ønskede at avancere, dels arbejder kommunen med nogle frihedsforsøg, som for mange ledere er interessante og med til at gøre jobbet attraktivt.

Nu, hvor de nye ledere er ansat, har vi i det mindste nogle indplaceringer at forhandle ud fra i fremtiden. Jeg er også spændt på at se, hvad der sker i løbet af de næste par år, hvor mange skoleledere i nabokommunerne går på pension. For selvom lønniveauet ikke viste sig at være et rekrutteringsproblem i denne omgang, kan det jo godt tænkes at give et fastholdelsesproblem senere. ☺

Camilla Qvistgaard Dysse er freelancejournalist

Corona har boostet tilfredsheden med folkeskolen

Den markante anderledes skolegang det seneste halvandet år under coronapandemien er ikke gået ud over forældres tilfredshed med folkeskolen. Tværtimod. Det viser en rundspørge, lektiehjælpsfirmaet GoTutor har lavet i samarbejde med analysefirmaet Norstat. Her svarer 52% af forældrene, at de vurderer kvaliteten af undervisningen som høj eller meget høj. I 2018 var det tal 33%.

I rundspørgen er forældrene blevet spurgt specifikt til, hvor tilfredsstillende lærerne har klaret perioden med hjemmeundervisning under coronapandemien. Her erklærer 67% sig tilfredse eller meget tilfredse med lærernes indsats, skriver Folkeskolen.dk 46% svarer, at de i lyset af tiden med hjemmeundervisning nu finder det mere relevant fremadrettet at anerkende lærerne for deres indsats. En tredjedel svarer, at de har ændret syn på lærerne i mere positiv retning. Tallene er stort set ens på henholdsvis folke- og privatskoler.

Flere forældre fravælger SFO'en til deres børn

Flere og flere forældre fravælger skolefritidsordninger til deres børn. Og efter et år med coronanedlukninger er situationen blevet værre, skriver Jyllands-Posten.

På fire år er antallet af udmeldelser fra landets SFO'er steget med 47%. En opgørelse fra Børne- og Undervisningsministeriet viser, at der i 2017 var 83.000 udmeldelser fra landets SFO'er, mens der i 2020 blev foretaget 122.300 udmeldelser.

Det er en stigning på 47% på fire år. Og udviklingen overstiger klart det faldende børnetal blandt børn i indskolingsalderen, der i perioden er faldet med 8% ifølge tal fra Danmarks Statistik.

"Lær for livet" har hjulpet anbragte børn til at bestå folkeskolens afgangsprøve

Ny evaluering fra DPU viser, at læringsprogrammet 'Lær for livet' har fået flere anbragte børn til både at bestå afgangsprøverne i 9. klasse og komme videre på en ungdomsuddannelse.

Læringsprogrammet, der blev startet af Egmont Fonden i 2013, er målrettet børn, som var anbragt i plejefamilier eller på opholdssted/døgninstitution, og består blandt andet af langvarige mentorforløb og særlige 'camps' med intensive læringsforløb for børnene i projektet.

Ved afslutningen af 9. klasse består 78% af de unge i 'Lær for livet' folkeskolens afgangsprøve. For alle udsatte unge, inklusiv anbragte eller tidligere anbragte unge, er det kun 30%.

45% AF BØRN

i indskolingen synes, at det bedste ved at gå i skole er, når de er sammen med kammeraterne.

Kilde: Rapporten "Det gode børneliv - ifølge børnene", gennemført af Tænk tanken Mandag Morgen og LEGO Fonden

MB

Særlig belysning kan skabe mere ro i klasseværelset

En designforsker har fundet en mulig løsning, der kan hjælpe med at skabe mere ro i klasseværelset, skriver videnskab.dk.

Hængelamper over elevernes borde ser ud til at kunne skabe koncentration og dermed også mindske larm. Selvom det måske ikke lyder intuitivt, er det en særlig belysning, der ser ud til at kunne dæmpe støjniveauet. Ved at hænge pendellamper op over elevernes borde ændres elevernes adfærd, så de bliver mere rolige og koncentrerede.

Det antyder en ny ph.d.-afhandling, som lysdesigner Imke Wies van Mil netop står bag.

Hendes studie adskiller sig fra tidligere forskning på området, som har fokuseret på 'symptombehandling', såsom for eksempel brug af lydabsorberende materialer. Den nye løsning forsøger i stedet at forhindre, at larmen overhovedet opstår.

Studiet antyder også, at eleverne blev bedre til at udføre deres opgaver - især i matematik.

Vi har fået et fælles sprog og systematik om trivselssamarbejdet

Når arbejdet med trivsel ikke koordineres,

igangsætter lærerne enkeltindsatser uden sammenhæng,

og det gør det **svært** for lærerne at erfaringsudveksle og være nysgerrige på,

om der er noget, der virker bedre end noget andet.

Det har skoleleder **Henrik Fenger Lynggaard** erfaret. Nu har han sat en strategisk retning på trivselsarbejdet og fået bedre resultater i den nationale trivselsmåling.

➔ På **Øster Nykirke Skole** har skoleleder Henrik Fenger Lynggaard gode erfaringer med at arbejde systematisk med blandt andet elevernes faglige progression og datainformeret skoleudvikling. Men skolens arbejde med trivsel var tidligere langt fra systematisk. I stedet blev der iværksat enkeltstående indsatser uden sammenhæng i øvrigt.

- Når trivselsindsatserne ikke koordineres, får lærerne svært ved at tale sammen om, hvilke gode erfaringer de har med de forskellige indsatser, fortæller Henrik Fenger Lynggaard.

- Og når lærerne ikke har et fælles sprog for at kvalificere indsatserne, så bliver det svært at skabe sammenhængskraft og progression i arbejdet.

Denne udfordring satte Henrik Fenger Lynggaard sig for at gøre noget ved. Ved at samle og systematisere trivselsindsatsen ønskede han at skabe et fælles fokus for trivselsindsatsen på skolen, så man, som skole, sammen kunne blive

klogere og lære af hinanden. Det var et mål og formål at være en enhed med et fælles fokus samt højne en faglig og opkvalificerende dialog om trivsel.

Udgangspunkt i eksisterende indsatser

Skolelederen på Øster Nykirke Skole tog fat i hjemmesiden skoletrivselforalle.dk som redskab til at få sat en strategisk retning på skolens trivselsarbejde. Værktøjet tager udgangspunkt i skolens allerede eksisterende praksis og guider videre herfra.

- Det var vigtigt for skolens ledelse, at den proces, der blev sat i gang, tog udgangspunkt i skolens organisering og allerede eksisterende indsatser, og det viste sig at være en rigtig god måde at arbejde på, fortæller Henrik Fenger Lynggaard og uddyber:

- Ved hjælp af viden, øvelser og praksiseksempler blev vi guidet gennem en proces, som var med til at sætte en strategisk retning på arbejdet og give inspiration til, hvilke fokusområder og indsatser der vil være det næste, bedste skridt at igangsætte.

Statusbillede

For at få et statusbillede af skolens trivselsarbejde iværksatte Henrik Fenger Lynggaard en undersøgelse, hvor elever, medarbejdere og forældre blev interviewet. Derudover inddrog han også andet data såsom den nationale trivselsundersøgelse. Dette gav et stort datamateriale, som tilsammen tegnede et vigtigt billede af, hvilke indsatser skolen allerede arbejdede med, og hvordan de oplevedes fra forskellige perspektiver.

- Vores indledende undersøgelse af trivselsarbejdet viste, at der var en divergens imellem det, lærerne så, og det, eleverne rent faktisk oplevede, siger Henrik Fenger Lynggaard.

Inddragelse af eleverne og samarbejde

Hermed blev elevinddragelse også en rigtig stor del af processen med at skabe skoletrivsel for alle.

- Inddragelsen af eleverne betød, at vi fik igangsat en række konkrete indsatser som legetrupler, aldersintegreret læring på tværs af klasserne samt børnemøder i alle klasser. På den måde fik vi skabt en koordineret indsats, som har betydet, at vi nu har fået et fælles sprog og systematik om trivselsamarbejdet og kan tale sammen om, hvad der virker, og hvad der kan være af udfordringer, fortæller Henrik Fenger Lynggaard.

Skoletrivselforalle.dk

er et gratis værktøj til skoleledere og trivselsteams til at arbejde strategisk med trivsel. Værktøjet består af fire trin, hvor grundstenene til strategiarbejdet bliver lagt: Overblik, Viden, Handling og Evaluering.

Processen forankres i et trivselsteam

Værktøjet lægger op til, at processen med det strategiske arbejde med trivsel forankres i et trivselsteam. Det er trivselsteamet der, i samarbejde med ledelsen, har det formelle ansvar for at sætte retningen for skolens trivselsarbejde, bevare overblikket og gøre status på trivslen.

- Hos os består trivselsteamet af vores AKT-ressourcepersoner og vores PLF-koordinatører. På den måde er trivselsarbejdet blevet forankret i vores professionelle læringsfællesskaber og dermed helt ude hos dem, der har ansvaret for at udføre indsatserne i praksis. De har både en stemme i den samskabende plan, og samtidig er det også dem, der skal udføre det. Og så har de brugt trivselsteamet til at få sparring på for eksempel udførelsen af indsatserne. Og på den måde bygger vi hele tiden ovenpå systematikken, siger Henrik Fenger Lynggaard.

Bedre resultat i trivselsundersøgelse

Henrik Fenger Lynggaard er ikke i tvivl om, at det systematiske arbejde med trivsel har båret frugt:

- Vi har fået nogle meget bedre resultater i forhold til trivselsundersøgelsen på elevniveau, og det er vi meget glade for. Og vores arbejde fortsætter, for vi har en klar opfattelse af, at det nytter at få lagt en strategisk retning på trivselsarbejdet. ☺

Camilla Tange er pædagogisk konsulent i Dansk Center for Undervisningsmiljø

PETER HATTING

48 år, skoleleder på Nørre Boulevard Skolen, Holstebro Kommune, fra 1. marts.

Det var for svært for mig nogle gange at se, hvordan jeg var med til at lave bedre skole for vores børn

— **Det er** en erfaren skolemand med stor ledelsesmæssig tyngde, der siden 1. marts har været leder for Holstebro Kommunes største skole. Peter Hatting har i næsten 15 år beskæftiget sig med skoleledelse.

Han kom fra et job som skole- og ledelseskonsulent med ledelsesbeføjelser i skoleafdelingen hos Ikast-Brande Kommune. Indtil for to år siden var han skoleleder ved Østre Skole i Ikast, der er en næsten lige så stor skole som Nørre Boulevard Skolen.

- Det var spændende og lærerigt for mig at arbejde med ledelse på strategisk niveau i relation til skoleledelse med en god chef. Men det var nogle gange for svært for mig at se, hvordan jeg var med til at lave bedre skole for vores børn. Det blev tydeligt for mig, at medarbejdere og børn var for langt væk, fortæller Peter Hatting, der derfor efter halvandet år i forvaltningen valgte at søge stillingen på Nørre Boulevard Skolen.

Bruger sin ledererfaring

Peter Hatting glæder sig over, at hans ledererfaring giver ro, tilid til egen praksis og mulighed for at spille på flere strenge.

- Jeg er nået dertil, hvor jeg i langt højere grad tør lede ind i abstrakte processer omkring pædagogik, didaktik, kultur, samhørighed og samarbejde. Hvor der er mennesker på spil, og hvor a ikke bliver til b, men til wow og noget helt andet. Det synes jeg er vildt fedt. Det er sjovt at være i, og det er der, skolen for mig folder sig ud i sine værdier. Vi skal selvfølgelig holde vores økonomi og bruge ressourcerne rigtigt. Det kræver organisering, planlægning og alt muligt andet, men når det så er gjort, er det dybest set kun midler for det andet. Det er ikke et mål i sig selv.

En del af løsningen

Som skoleleder ønsker Peter Hatting at være en del af løsningen og at opmuntre til transparens og ærlighed.

- Det er vigtigt at understrege, at ingen af os kan alting, og at vi hele tiden er i gang med at kvalificere og forfine vores prak-

sis. Vi skal konstant arbejde på at blive en lille smule dygtigere til det, vi gør. Vi har et højt niveau, men vi skal være ærlige om det, der er svært. For eksempel at erkende, hvis talentet ikke altid slår til, eller der er noget, man ikke har prøvet før. Det skal ingen selv ligge og rode med. Det kræver en enorm samhørighed og kapacitetstænkning. At lave skole er noget, vi gør sammen. Og vi vil det samme med hinanden. Den tankegang er lige ned i min hat. Det er i høj grad sådan en skoleleder, jeg gerne vil være, siger han.

Skolen, der kan rumme mangfoldigheden af børn

Peter Hatting mener, at den største udfordring som skoleleder i dag er, hvordan vi får lavet en skole, der kan rumme den mangfoldighed af børn, vi oplever for tiden. Og får skabt mangfoldige læringsmiljøer for børnene.

- Ledelsesudfordringen i det er at få skabt en sammenhæng og en retning imellem de utrolig mange perspektiver, der er i lige præcis det tema. Hvilke kompetencer skal man have som medarbejder? Hvordan skal vi organisere en skoledag? Hvordan får vi skabt et fællesskab blandt forældrene omkring en skole, der er kendetegnet ved mangfoldighed, og hvor eleverne kommer med de forudsætninger, de har, socialt, kognitivt, økonomisk? Og huske på, at vi alle sammen har ret til at gå i skole. Det er et mantra, jeg har. ☺

Helle Kjærulf er freelancejournalist

NØRRE BOULEVARD SKOLEN er Holstebro Kommunes største skole og er én af tre skoler i Holstebro by. Den blev for nyligt ombygget og renoveret i væsentligt omfang. Den er både folkeskole og profilskole for idræt og bevægelse. Skolen har 780 elever fra 0.- 9. klasse samt kommunale specialklasser kaldet styrkeklasser og sportsklasser for de ældste elever i samarbejde med Holstebro Elitesport. Desuden har skolen SFO for både almenområdet og det specialiserede område. Der er cirka 85 medarbejdere og et ledelsesteam med skoleleder og fire afdelingsledere.

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

Et udvalg af skoleledere, der har skiftet job

Udnævnelse

Marco Damgaard, skoleleder på Tingbjerg Skole, er af børne- og undervisningsminister Pernille Rosenkrantz-Theil blevet udpeget til formandskabet for rådet for Børns Læring i en periode på tre år fra 1. september 2021 frem til 31. august 2024.

Ole Peter Hornstrup er ansat som ny mellemlider på Bavnebakkeskolen i Støvring fra 1. maj.

Henrik Mogensen er ny skoleleder på Læsø Skole fra 1. august. Han har blandt andet været ungdomsskoleleder i Ringkøbing-Skjern og kommer fra et job som leder af Ærø Friskole.

Christine Beyer er ansat som mellemlider på Kildevældsskolen på Østerbro fra 1. august.

Kim Borghus er ny mellemlider på Isenvad Skole i Ikast fra 1. september.

Janne Farup er ansat som mellemlider på Balsmoseskolen i Smørum fra 1. september.

Rachid El Rami er ny afdelingsinspektør på Brøndby Strand Skole, afdeling Bækkelund fra 1. september.

Rasmus Berg Jerner er ansat som viceskoleleder på Kongsbjergskolen i Lunderskov fra 1. september.

PS
Find dit nye job på
skolelederjob.dk

Feedback-samtaler skal styrke kvaliteten på skolerne

I denne artikel beskriver erhvervspsykolog Palle Isbrandt, hvad skolechef Jesper Kousholt, skoleleder Louise Timm og skoleleder Peter Nellemann Laursen fra Randers Kommune får ud af systematisk at holde faglige ledelsessamtaler.

For at kunne udvikle kvaliteten på skolerne er det nødvendigt at udvikle dialogen mellem ledelseslagene. Det mener skolechef i Randers Kommune, Jesper Kousholt, der sammen med kommunens skoleledere har indført individuelle feedback-samtaler, som skal forstærke samarbejdet mellem chefer i forvaltningen og skolelederne på skolerne.

Feedback-samtalerne mellem skolechefen og skolelederne tager blandt andet udgangspunkt i de lokale aftalemål og den fælles kommunale ledelsesstrategi.

Q: *Hvad betyder det, at I får talt om mål og strategi individuelt og på en struktureret måde?*

Skolechef, Jesper Kousholt: Jeg tror, at det kommer til at skabe større værdi i ledelseskæden ude decentralt, når man har nogle aftalemål, som man har været med til at have større indflydelse på. Det bliver så samtidig min opgave at følge op på disse aftalemål. Det vil sige, at de skal gøres målbare.

For eksempel "Vi ønsker at løfte tilfredsheden blandt eleverne", det er et overordnet mål.

Her vil jeg være nysgerrig på hvordan og hvor meget? Er det 5%, eller er det 10%? Og hvilke greb har I tænkt jer at gøre undervejs? Og hvad, hvis det ikke lykkes, hvad gør vi så? - og hvordan får vi det til at hænge sammen med den faglige strategi, vi har vedtaget frem til 2023, for det her må ikke kobles af den faglige strategi, som vi har.

Den faglige strategi handler jo om at skabe bedst mulige rammer for kommunens børn og unge ude på vores skoler. Have fokus på, at vi hele tiden og konstant er i læring, hvor vi samarbejder professionelt om at forbedre os, og at vi tager et data-afsæt. Der skal anvendes mange forskellige typer af data - ikke kun regneark. Og der er ikke nogen formkrav fra min side, når vi arbejder med data.

Skoleleder, Peter Nellemann Laursen: Med udgangspunkt i vores aftalemål mødes Jesper med os for at drøfte, hvilke udfordringer man ser som skoleleder på skolen. Hvor fungerer jeres processer, og hvad kan jeg understøtte jer i, i det arbejde I laver? Det er grund-

tanken, og det er enormt fint at have samtaler om. Så er der alt det andet om drift, som jeg tænker, at man kan lade ligge i sådan en samtale.

Skoleleder, Louise Timm: Jesper præsenterede sine tanker for skolevæsenet i september 2020, og så var der noget tid, efter han havde præsenteret nogle hovedtræk i strategien for os, hvor vi kunne reflektere på egen skole, i eget ledelsesteam, hvordan vi ville arbejde med den strategi. Og derefter kom feedback-samtalerne, hvor vi også kunne have en drøftelse af, hvad vi på netop vores skole gerne vil sætte fokus på. Dermed bliver der er et link op til de tanker, mål og visioner, der er for skolevæsenet overordnet set.

Og som ny i kommunen giver det meget god mening for mig. Jeg ved også, hvor min chef tænker, at vi som skole og skolevæsen skal henad i forhold til de givne aftalemål for skolevæsenet.

Forud for samtalerne skriver skolelederne, hvad de gerne vil have feedback på og drøfte med skolechefen. Det kan være problemstillinger, som optager eller udfordrer skolelederen.

Q: *Hvad har I for eksempel drøftet på samtalerne?*

Skoleleder, Louise Timm: Noget der fyldte meget i min samtale var fællesskaber for alle, for det er en opgave, vi har som skoleleder - at det lykkes med alle børn.

Vi talte om, at vi på Tirsdalens Skole har et særligt tilbud, som vi kalder et flex-tilbud, hvilket er et "mellemløst tilbud". Det er ikke et specialtilbud, men for børn, der har kontakt med PPR og har svært ved til fulde at være i fællesskabets klasser. Jeg kunne se, at det var

OM PALLE ISBRANDT

Palle Isbrandts erfaringer som erhvervspsykolog bygger på et samarbejde med forvaltninger og skoleledere om skoleudvikling gennem fælleskommunale projekter. Han laver konkrete actionlearning forløb for skolernes ledelsesteam og giver sparring til skoleledere og skolechefer. Han ser spændingsfeltet mellem ledelsesteori og deltagernes konkrete erfaringer og professionelle dømmekraft som omdrejningspunkt for sit arbejde. Han ser desuden nye ledelses- og styringsperspektiver i et intensiveret samarbejde mellem skolechef og skoleledere, som er beskrevet i Randers kommune.

LÆS MERE

www.isbrandt.dk

I Randers Kommune har de har indført individuelle feedback-samtaler for at forstærke samarbejdet mellem chefer i forvaltningen og skolelederne på de enkelte skoler, fortæller skolechef Jesper Kousholt (i midten) her sammen med skoleleder Louise Timm (til venstre) og skoleleder Peter Nellemann Laursen (til højre)

ved at "løbe over", for vi har for mange børn, der har behov.

Der sparrede jeg med Jesper om, hvad det er for en satsning, jeg skal være opmærksom på, hvis vi udvider dette tilbud. Både i ansættelser, samt hvis vi ikke udvider, og et barn ekskluderes til et andet tilbud, som vi skal betale for. Hvorvidt det er en ok satsning, og hvad udfordringerne og gevinsterne er i sådan en satsning. Vi drøftede, at jeg prøver, og målet er, at vi kan holde flere børn på skolen. Og vi drøftede, hvilke konkrete initiativer vi kan tilbyde børnene, når de er i vores "mellemløbstilbud."

Hvis det så viser sig, at det ikke går, eller jeg laver et underskud, så kan vi vende tilbage og drøfte min satsning.

Skoleleder, Peter Nellemann Laursen: Jeg er optaget af, hvordan kan jeg få nogle flere børn til at søge ind på vores skole fremfor privatskolerne. Vores skole ligger midt i "minefeltet" af tre-fire privatskoler, som nærmest ligger i mit skoledistrikt. Vi er en 0.-6. klasse skole med to specialklasserækker, og de udfordringer drøftede jeg med Jesper i vores feedback-samtale.

Jesper kom med nogle gode refleksioner på udfordringerne, og jeg kunne afstemme forventninger med min chef og drøfte, om det er en ok vej, vi følger. Og får jeg ja, kan det sammen med refleksionerne og sparringen give mig sikkerhed i de justeringer, jeg eventuelt foretager. Jeg synes, at Jesper hjælper mig med den retning, jeg vil følge.

Det handler ikke om, at jeg ensidigt får gode råd af Jesper som skolechef, men om at være i et respektfuldt rum og gensidigt kvalificere de udfordringer, vi taler om.

Feedback-samtalerne er indført som et forsøg på to år. De første samtaler foregik i foråret.

Q: *Hvad kan der være af ulemper ved feedback-samtalerne?*

Skoleleder, Peter Nellemann Laursen: Det kan være en bekymring, om arbejdet med design af feedback systemer kan være overvældende for den enkelte skolechef, der har mange opgaver. Det er krævende at holde feedback-samtaler med 22 skoleledere

to gange om året. Vi vil det gerne, men vi ved også, at det kan være en stor opgave.

Skoleleder, Louise Timm: Vi kan drøfte, om feedback-samtalerne erstatter vores lederudviklingssamtaler? Hvis de erstatter disse LUS samtaler, er der noget tid, som Jesper derfor ikke skal bruge.

De to samtaler er på mange måder koblet sammen. I feedback-samtalerne taler vi om, hvad det kræver af os at kunne lykkes med disse opgaver, vi har drøftet og aftalt, at vi arbejder med. For eksempel om der er noget i forhold til dig og dine kompetencer, vi skal have kigget på, for at du kan lykkes med de opgaver, du vil arbejde med og udvikle? Med få justeringer i dagsordenen vil man også kunne tale om, hvorvidt der er kompetencer, du som leder har brug for at udvikle på for at lykkes med de opgaver, vi har talt om.

Q: *Har I allerede nu set en effekt af feedback-samtalerne?*

Skolechef, Jesper Kousholt: Når vi taler om, hvad det er, vi måler os op af, så står vi over for det dilemma, at politikerne gerne vil benchmarke skolerne op mod hinanden. Men det skolen skal gøre er at have fokus på egen benchmark - hvordan vi flytter os som skole. Så er det forvaltningens opgave at lave en oversigt til politikerne, så de kan se, at skolerne samlet set har flyttet sig så og så meget. Samtidig med at de kan se på den enkelte skole, og hvor meget netop den skole har flyttet sig på specifikke områder.

Der skal mere fokus på det lokale og den konkrete skole, der skal løfte sin opgave i det lokale.

Feedback-samtalerne relaterer sig både til de statslige og fælles kommunale opgaver og målsætninger, og ikke mindst drøftes de konkrete lokale opgaver og konkrete målsætninger for skolen og dens elever.

Man skal ikke bare se efter den gennemsnitlige for landets skoler, eller kommunens skoler, men se efter den konkrete skoles kultur og løsning af sine lokale opgaver med sine konkrete elever og de ansatte lærere og pædagoger. De samtaler, jeg har haft, tyder på at kunne understøtte skoleledernes eget arbejde med at styrke kvaliteten på deres skole. ☺

Palle Isbrandt er erhvervspsykolog

Sådan foregår feedback-samtaler i Randers Kommune

To gange årligt mødes skolechefen individuelt med hver enkelt skoleleder til faglige ledelsessamtaler om den enkelte skoles udvikling.

Inden samtalerne laver de et samtalepapir og et feedback-papir, hvor skolelederen har formuleret et særligt fokuspunkt, som vedkommende finder udfordrende og gerne vil drøfte og have sparring på sammen med skolechefen. Og skolechefen har formuleret et særligt fokuspunkt, der fra hans synsvinkel kan være udfordrende for skolen, som han gerne vil drøfte med skolelederen.

Samtalerne har fokus på skolelederens konkrete arbejde med ledelse af skolens udvikling i relation til dens konkrete udfordringer og de lokale aftalemål og den fælles kommunale ledelsesstrategi.

Til møderne drøftes, hvilke ledelsesinitiativer og løsninger der kan være relevante at iværksætte. Der aftales et udkomme og et resultat, som skal drøftes på det efterfølgende møde og som en del af det også lederens håndtering af opgaven, og i fællesskab vurderes effekten af indsatsen.

KOLLABORATIV PROFESSIONALISME. NÅR SAMARBEJDE FØRER TIL BEDRE LÆRING FOR ALLE

Forfatter: Andy Hargreaves og Michael T. O'Connor
Forlag: Dafolo
194 sider, 245 kroner

Der er ingen, der stiller spørgsmålstegn ved, om vi skal have et professionelt samarbejde. Spørgsmålet handler mere om: Hvordan? – som er denne bogs budskab.

I bogens første del er der en beskrivelse af fem konkrete eksempler fra forskellige kulturer i fire kontinenter i verdenen: Hongkong, USA, Colombia, Norge og Canada. Alle steder har man arbejdet på en udvikling hen imod kollaborativ professionalisme.

Bogen arbejder med en (forkortet) definition:

"Kollaborativ professionalisme handler om, hvordan lærere og andre skolefolk i fællesskab transformerer undervisning og læring for sammen med eleverne at kunne arbejde for, at de får et meningsfyldt, formålsbestemt og succesfyldt liv".

Det betyder at:

- Der er nøje planlægning, krævende dialog og konstruktiv feedback
- Det er en integreret del af skolens liv og kultur
- Man er aktiv interesseret og solidarisk med hinanden og udfører arbejdet i fællesskab
- Særlig opmærksomhed på kultur, elever, lokalsamfundet og samfundet som helhed

Bogen beskriver efterfølgende fem forskellige eksempler på ovenstående:

1. Lektionsstudier/Open class, hvor lærere observerer hinanden. Fælles planlægning, evaluering og feedback. En udskoling i Hongkong
2. Planlægning af fælles læreplaner, hvor et landligt område skaber netværk for små skoler med "enlige" faglærere i det nordvestlige USA
3. Overensstemmelse mellem elev- og lærersamarbejdet. Eleverne arbejder efter strukturerne fra Cooperative learning, hvor samme strukturer gør sig gældende for lærersamarbejdet på et senere personalemøde. Indskoling i Norge
4. Pædagogisk transformation, hvor lokalsamfundet og naturen bliver inddraget som en naturlig del af undervisningen i Colombias land-distrikter
5. Professionelle læringsfællesskaber (PLF). Her arbejdes der med, at de professionelle udvikler deres forståelse af, hvad læring er, hvad der virker, og tager initiativ til at skabe forbedringer. Ontario i Canada

I bogens anden del bliver der listet op og gennemgået 10 grundprincipper for kollaborativ professionalisme, blandt andet: autonomi, efficacy, ansvar, initiativ, dialog, samarbejde med eleverne, og at alle tænker i det store billede.

Som afslutning på bogen bliver der stillet relevante praksisnære spørgsmål (gode råd) om: Hvad bør vi holde op med at gøre? Hvad skal vi fortsætte med, og hvad skal vi begynde på for at lykkes med kollaborativ professionalisme?

Alle eksemplerne fra bogen er meget forskellige, men tilfælles har de et fundament, der handler om at løse opgaven i et stærkt og forpligtende fællesskab. Bogen er sammenhængende, let at læse og på ingen måde teoritung. Denne bog er et godt bud, hvis du ønsker at blive inspireret og kvalificeret til at arbejde med professionelle fællesskaber.

CECILIE TRIER ANDERSEN

Afdelingsleder, Skolen ved Gurrevej, Helsingør

LEDELSE AF CO-TEACHING MED AMERIKANSKE ØJNE

Forfatter: Wendy Murawski og Lisa Dieker
Forlag: Dafolo
216 sider, 335 kroner

Dafolo har oversat de to forskere Wendy Murawski og Lisa Diekers bog om "Ledelse af co-teaching".

Det er et interessant værk, som trækker på forskningens grundighed, men kommunikeret mere læsevenligt end det, vi ser i afhandlinger og forskningsartikler. Bogens formål er at understøtte ledelser i deres arbejde med implementering af co-teaching på skolerne.

Vi bliver derfor introduceret til nogle af de vigtige ståsteder, der skal til for at lykkes med co-teaching i praksis. Det, at metoden også er et syn på læring eller en filosofi, man tager udgangspunkt i, kan måske virke langhåret for nogen, og for andre vil det være meningsfuldt, men pointen er, måske mest af alt, at når co-teaching fungerer i praksis, så er det netop også noget, som personalet gør i praksis som bevidst kompetente medarbejdere. Murawski og Diekers vigtigste pointe derefter er, at den ledelsesmæssige opgave er at skabe de rammer, der tilgodeser de bedst tænkelige muligheder for, at medarbejderne kan planlægge, afprøve og evaluere co-teaching i det lærende rum.

Bogen opstiller fem punkter, som er centrale for, at det lykkes, og der er en række konkrete og brugbare redskaber til at lede arbejdet med co-teaching på skolerne.

Der, hvor bogen imidlertid står svagest, er i min optik det forskningsmæssige udgangspunkt, som man har valgt at være loyale mod. Det er egentlig fair, men en amerikansk skolekultur versus en dansk kan nogle steder se meget forskellige ud. Derfor ville jeg personligt også ønske, at man fra dansk side begyndte at forske i denne praksis, eller at Dafolo gjorde sig større umage for at oversætte materialet til en dansk kontekst. Bogen er derfor, når det er bedst, en antropologisk rejse ind i en anden skolekulturel struktur, hvor man kan læse om en praksis, der enten er ønskværdig eller det modsatte – alt efter smag.

Det betyder dog også, at man som leder ikke bare kan tage denne bog ned fra hylden og bruge den som en én til én rettesnor for arbejdet med co-teaching, men i stedet plukke i den og bruge den som et refleksionsrum i en implementeringsfase. Det er for mig også bogens vigtigste eksistensberettigelse, for jeg tror, at rigtig mange ledere i det danske skolevæsen står med projekter, som de ikke altid har fået tilstrækkelig med viden om, som de så skal indføre på de respektive skoler eller institutioner, hvorefter de mødes med "har vi ikke prøvet det før", "det har vi ikke tid til", "hvorfor arbejder vi ikke bare videre med LP" og så videre.

Vi finder svarene i forskellige variationer, men bogen her kan dels give viden, og dels kan den hjælpe med at strukturere organiseringen af co-teaching, så hvis dette er noget, man som leder skal i gang med eller står med på andet eller tredje år, så er bogen bestemt en læsning værd.

MICHAEL FLARUP

Skoleleder på Brattingsborgskolen SDI

TILBAGE TIL ARBEJDET

Forfatter: Dennis Nørmark

Forlag: Gyldendal

292 sider, 219,95 kroner

Lad os lige få slået det fast med det samme: "Pseudoarbejde er et stykke arbejde, der udføres, men som ikke gør nogen næneværdig forskel på noget som helst for nogen som helst".

Hvis du som skoleleder har prøvet at sidde på kurser, udfyldt spørgeskemaer og har siddet i møde med konsulenter af forskellig art og tænkt, at lige præcis det, du laver lige nu, den mail, du sender nu, det gør ingen som helst forskel for nogen, og da slet ikke for de elever, du som skoleleder har ansvaret for, så læs videre her. For der er håb forude, ligegyldigt pseudoarbejde kan undgås, det er budskabet fra Dennis Nørmark.

Dennis Nørmark skrev sammen med filosofen Anders Fogh Jensen i 2018 bogen "Pseudoarbejde". Bogen blev en bestseller, og mange, inklusiv undertegnede, sad og nikkede med over bogens mange gode pointer. Det var dog også en hård og negativ oplevelse at læse om, hvordan en helt utrolig stor mængde af opgaver inden for specielt konsulentbranchen og HR tilsyneladende er helt overflødige, og om, hvordan en del af borgernes skattekrone derfor i stor stil går til ingenting.

I denne bog er der heldigvis mere positiv energi at hente, da bogen også forsøger at komme med en lang række løsninger på pseudoarbejdet, så man kan undgå det og bruge sin energi på noget meningsfyldt i stedet for. Bogen beskriver først, hvordan pseudoarbejdet egentligt opstår, og dvæler ved det underlige faktum, at et stykke arbejde som udgangspunkt altid tager 37 timer om ugen at udføre. Dette skyldes blandt andet den såkaldte Parkinsons lov: Arbejde udfylder den tid, der er afsat til det. Så hvis et møde for eksempel er berammet til at tage halvanden time, så tager det på magisk vis altid halvanden time at gennemføre mødet. Det er jo ikke af ond vilje fra nogen, men vi kan altså som ledere godt blive bedre til at korte mødet af, hvis der ikke er mere at tale om, i stedet for bare at finde på noget, så tiden bliver udfyldt.

Dennis Nørmark kommer i bogen med mange tankevækkende eksempler på, hvordan HR, administration og bureaukrati har taget overhånd, for eksempel at der i år 1987 var to og en halv sekretær til at stå for administrationen af 2600 studerende på det sundhedsvidenskabelige fakultet, inklusiv renskrivning af de akademiske medarbejders manuskripter og lønudbetaling for samtlige ansatte, og det helt uden centralisering og edb. I dag er der 400 administrative medarbejdere på det sundhedsvidenskabelige fakultet til at tage sig af 7700 studerende. Altså en tredobling af antallet af studerende, men mere end en hundrededobling af antallet af administrative medarbejdere.

"Men tingene er jo blevet mere komplicerede" var et argument, Dennis Nørmark hørte tit i forbindelse med de interviews, han foretog i forbindelse med skrivningen af bogen. Det er så kompliceret, som man selv gør det til, er Dennis Nørmarks antropologiske modargument, og han opfordrer til, at vi alle finder vores indre "bullshit detektor" frem og spørger kritisk ind til de meningsløse opgaver, vi får. At vi reflekterer kritisk over de opgaver, vi som ledere giver til andre, og spørger os selv, hvilken mening opgaverne giver for kerneopgaven, for eksempel elevernes læring, inden vi kaster os ud i det. Forfatteren kommer i bogen med mange gode eksempler på pseudoarbejde og beder os særligt være på dupperne og have "bullshit detektoren" i alarmbered-

skab, når vi hører sætninger som: "Det er en politisk beslutning", "at tænke ud af boksen", "facilitering af udviklingsprocesser", "koordinering af delprojekter" og ord som "agil", "synergier" og "konvergens". Og vi skal stoppe med at sige, at vi har så travlt, så travlt, så travlt, det er efterhånden blevet et mantra for os alle. Dennis Nørmark opfordrer os til at turde at sige stop og at indrømme det åbent over for andre, når det sker, at vi en sjælden gang har en dag, hvor vi faktisk ikke har superlynende travlt hele tiden mellem kl. 08.00 og kl. 17.00.

Dennis Nørmark bruger i bogen en del tid på forskellen på "frontstage-arbejde" (de varme hænder) og "backstage-arbejde" (dem, der holder møder, skriver rapporter og støtter op om kerneopgaven). I skolesammenhæng kan man omsætte det til, at hvis for eksempel HR og konsulentbranchen bliver et mål i sig selv og ikke en hjælpestab, der understøtter kerneopgaven, så går det ifølge Dennis Nørmark galt, da det så kan ende med, at det er folkene på gulvet, der skal servicere HR og konsulenter med afrapporteringer, statusbeskrivelser og lignende og ikke omvendt, hvilket igen betyder, at der ikke bliver den fornødne tid til kerneopgaven. I tilfældet skoleledelse er det altså kerneopgaven, elevernes sociale og faglige udvikling, det handler om, og hver gang man går til en konference eller et møde ude i byen, bør det sidde i baghovedet og rumstere lidt. Gør dette, jeg laver lige nu, nogen forskel for min kerneopgave, eller er det bare et hyggeligt tidsfordriv, der ingen forskel gør for mine elever og lærere tilbage på skolen?

Så Dennis Nørmark opfordrer os til at fokusere på kerneopgaven, men også til at måle på det rigtige i forhold til vores kerneopgave. Problemet med for eksempel de såkaldte Key Performance Indicators er ifølge Dennis Nørmark lige præcis ordet indikator. Vi skal sørge for at måle på det rigtige. Dennis Nørmark giver selv eksemplet med et jobcenter i Valby, hvorfra en leder stolt fortæller, at de har brugt året med at afholde 180.000 samtaler med 55.000 borgere. Umiddelbart store og flotte tal, og måske flere samtaler med flere borgere end i nabokommunen, men tallene siger jo ingenting om noget af værdi, for eksempel om der er kommet flere mennesker i job efter de 180.000 samtaler, end der ellers ville have gjort med nul samtaler.

Vi bør sammenlagt være bedre til at forholde os kritiske over for arbejde, der umiddelbart ikke giver mening og blive bedre til at definere, hvornår en opgave er helt færdig og god nok, som den er, og gode til at sige stop ved for lange møder samt bedre til at lede nedad til vores medarbejdere i stedet for opad til vores egen nærmeste chef, og også bedre til ikke at sætte alle andre som CC på de mails, vi sender, så vi ikke alle drukner i e-mails.

Dennis Nørmark har alt i alt skrevet en meget spændende og medrivende bog, som jeg varmt vil anbefale til enhver skoleledelse og enhver forvaltning. Der er timer at spare og kvalitet at hente!

RASMUS ENEMARK

Viceskoleleder på Tjørnegårdskolen i Roskilde

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

Professionelle læringssamarbejder
Henriette Duch
Dafolo

NY
på listen

Skolen i udvikling
Peter Ulholm
Dafolo

NY
på listen

Ordblind venlig skole
Birgit Dilling Jandorf/Karl-Åge
Andreasen
Akademisk forlag

NY
på listen

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

NY
på listen

Klar til co-teaching
Jonas Holch Jensen
Dafolo

NY
på listen

Utopier i arbejdslivet
Mia Husted/Ditte Tofteng
Klim

NY
på listen

Kollektiv mestring
Jenni Donohoo
Hans Reitzels Forlag

NY
på listen

Børn som deltagere i professionel praksis
Mimi Petersen/Ida Kornerup
Hans Reitzels Forlag

Dialogisk undervisning
Marie Neergaard
Dafolo

10 tanker om leg
Helle Marie Skovbjerg
Dafolo

Datasans
Dorthe Staunæs, Helle Bjerg, mfl.
Nyt fra Samfundsvidenskaberne

Sidemandsoplæring
Videndeling i praksis
Line Sander
Gyldendal

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

Didaktiske ambitioner
Alle elever med
Per Fibæk Laursen
Hans Reitzels Forlag

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

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

Spørgsmål og interaktion i klasserummet
Emilia Andersson-Bakken
Dafolo

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

Læringsrejsen
Målorienteret undervisning i indskoling
Alice Olsen
Dafolo

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

Anvendelse af forskningsbaseret viden i skolen
Terje Ogden
Dafolo

Bæredygtig undervisning
Suna Christensen
Aarhus Universitetsforlag

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

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

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

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

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

Stedets pædagogik
Om højskolens opgave og praksis
Rasmus Kolby Rahbek
Klim

Skolefravær
At forstå og håndtere skolefravær og skolevægring
Trude Havik
Dafolo

Aktionslæring
Udvikling af arbejdet og samarbejdet i skolens praksis
Mette Molbæk, Lotte Junker
Harbo
Dafolo

Elevens Læring og dannelse
Forståelser af motivation, identitet, læring og dannelse
Søren Pjengaard (red.)
Dafolo

Har I aftalerne, der giver lærere og elever adgang til at streame tv og film i undervisningen?

- / Med aftalerne om at bruge tv og film i undervisningen får både lærere og elever mulighed for at arbejde med fag og temaer på flere forskellige måder. Sammen i klassen, eller hver for sig i gruppearbejde eller hjemmearbejde.
- / Levende billeder som undervisningsmateriale har været udbredt i onlineundervisningen. Men mulighederne for, at eleverne kan streame tv-udsendelser eller film på deres eget device, kan fortsat gøre en forskel for læringen. Også med eleverne tilbage på skolen, hvor de for eksempel kan sidde sammen og arbejde med materialet i grupper.
- / Både TVIS-aftalen (tv/internet/streaming) og Spillefilmsaftalen giver sammen med et CFU Film og tv-abonnement adgang til mitCFU. Her kan lærerne også finde supplerende materiale og kapitelsæt, der kan give inspiration til undervisningen og gøre forberedelsen lettere.

/ **Vil du vide mere om din skoles muligheder med tv og film?**

Kontakt os på copydan-avumedier.dk/kontakt-os og hør mere om aftalerne eller scan QR-koden her

Gu skal de da ej gå i takt!

En af de mails, jeg stødte på, da jeg denne morgen gennemgik min mailbakke, bar titlen: "Styrk jeres strategi, og få hele organisationen til at gå i takt!"

Der var tale om et helt nyt kursus udbudt af Altinget og Mandag Morgen, hvor jeg blandt andet kunne tilegne mig "en komplet model for udformning af strategi samt konkrete input til målfastlæggelse og opfølgning".

Jeg vil hellere betale for ikke at deltage i kurset end at deltage gratis. For præmissen for kurset er helt forkert, da den bygger på en antagelse om, at lederen fra en ophøjet position kan overskue, planlægge, styre og forudse organisationens fremtidige udvikling.

Nogle teoretikere kalder tanken en myte, rationaliseringsmyten, der bygger på en tro på idealer som kontrol, forudsigelighed og sikkerhed, hvor lederen antager, at rationelle beslutninger automatisk medfører det, der var intentionen med disse beslutninger. Men undersøgelser har påvist, at over en femårig periode forløber under 10 procent af de planlagte strategier som planlagt.

Organisationers liv og bevægelser er ikke forudsigelige og lader sig ikke kontrollere gennem planlægning og styring. Bevægelser i organisationer er paradoksalt forudsigelige og uforudsigelige på samme tid, og lederens evne til at navigere i dette paradoks er vigtigere end evnen til at forudsige og planlægge.

Der er selvfølgelig ikke noget galt i at vide, om det, vi gør, nu også har den ønskede effekt. Men når det drejer sig om menneskelige relationer og ledelse af disse, er det langt fra muligt at forudsige udfaldet af de indsatser, vi laver, og at kontrollere, hvordan udviklingen rent faktisk kommer til at forløbe.

Problemet er endvidere, at hvis vi som ledere falder i den lineære fristelse og tror, at vi kan "styre fra toppen", så stopper vi også med at lytte, hvilket er forudsætningen for al dialog og forståelse, og der levnes ingen plads til bevægelser eller afsøgning af alternative veje.

At den lineære rationelle tænkning ikke er brugbar, betyder imidlertid ikke, at jeg som leder skal holde op med at planlægge, tværtimod. Planlægningen er nødvendig for at få samarbejdet til at fungere, da planlægningen giver et billede af den fremtid, vi ønsker at skabe, og det er hensigtsmæssigt, at en organisation er i stand til at skabe nogle rammer for planlægningen. Men hvilken status planen får er afgørende for, hvilke effekter planen afstedkommer.

Her kommer ledelse til at handle om at kunne forhandle, og om at jeg som leder bruger mere af min tid og opmærksomhed på også at forstå de intentioner, medarbejderne har, og at forhandle mine egne intentioner ind i det. Hvis jeg som leder for eksempel har fået den tanke, at der i organisationen skal skabes større refleksion om, hvordan eleverne egentlig trives, så må jeg forhandle med medarbejderne i forhold til deres ideer om dette tema.

Spørgsmålet, som jeg må stille mig som leder, bliver herefter: Hvordan kan jeg forbedre det, som jeg selv tror er en god ide, ved at efterprøve ideen i samarbejde og samspil med medarbejderne og deres ideer?

Risikoen er, at jeg (og medarbejderne) ikke kan bevare overblikket over de mange processer, som igangsættes, hvilket kræver en ny form for lederskab og medlederskab, som kalder på stor refleksivitet, tryghed, dialog, struktur og praktisk dømmekraft.

Men modsvaret på min usikkerhed som leder må aldrig blive, at mine medarbejdere skal lære at gå i takt, som jeg kunne lære på kurset. Sat på spidsen vil jeg mene, at hvis mine medarbejdere altid gør, præcis hvad jeg siger, burde det give anledning til bekymring. Det gør de heldigvis ikke. Dygtige medarbejdere tilretter det, chefen siger, så det passer ind i den kontekst, som de befinder sig i. ☺

Benjamin Ejlertsen

BENJAMIN EJLERTSEN

Leder på Storebæltsskolen, som er en specialinstitution i Korsør. Ud over en lederuddannelse i kamptropperne er han uddannet familierapeut og har en lederuddannelse fra DISPUK, en PD i psykologi, pædagogik og didaktik samt en Master i ledelse fra CBS.

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

LEDERTANKER SKRIVES PÅ SKIFT AF:

SARA KJERSGAARD JOHANSEN

Distriktskoleleder, Særslev Hårslev Skolen. Midlertidig leder på Heldagsskolen

CHARLOTTE JUHL ANDERSEN

Skoleleder, Funder-Kragelund Skole

JONAS FISKER

Afdelingsleder, Virum Skole

I usikre tider
skal vi være mere
for hinanden.
Lad os komme
I GANG

SPØRG,
HVIS DU ER I TVIVL

I usikre tider leder vi alle efter kvalificerede svar. Svar, der tager udgangspunkt i lige præcis vores økonomi, vores job og vores håb for fremtiden.

Lån & Spar Bank er ejet af dig og din fagforening. Derfor har vi med tiden opbygget en særlig viden om dit fagområde og mennesker med din uddannelse. Vi har også udviklet fordele, som kommer medlemmer af Skolelederforeningen til gode.

Har du spørgsmål om økonomi, bolig eller pension, giver vi dig svar. Du behøver ikke at være kunde. Det er nok, at du er medlem af Skolelederforeningen. Hvorfor ikke benytte sig af det?

Ring 3378 1960

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

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 Vilbøl

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

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.

TIVOLI
.....

KUN 99 KR.

PR. ELEV/LÆRER
INKL. ENTRÉ & TURPAS

Genreskrivning i Tivoli

TAG DIN KLASSE MED TIL GYS OG (U)HYGGE I DEN HALLOWEEN PYNTEDE HAVE

Med inspiration fra Tivolis omgivelser undersøger eleverne, hvilke elementer der er med til at skabe den rette stemning og hvilke litterære virkemidler, der er effektive. For at styrke forståelsen og sætte perspektiv på genren diskuteres desuden, hvorfor gysere fascinerer os, og hvorfor vi frivilligt opsøger at blive bange.

Forløb målrettet indskoling, mellemtrin og udskoling.

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

Lærer, Lyngby Friskole

**ALLE HVERDAGE I UGE 43 - 44.
INKLUSIV ENTRÉ OG TURPAS GÆLDENDE FRA KL. 11-15**

LÆS MERE HER WWW.TIVOLI.DK/SKOLER

