

plenum

MAGASIN • NR. 2 • MARTS 2021

Din løn stiger

Overenskomstresultatet giver lønstigninger i tre år
S. 12

Stå fast på kerneopgaven

Andre sætter dagsorden for skoleledernes tid
S. 24

Mød Ina Eliassen

Ny direktør i Kriminalforsorgen arbejder for større åbenhed
S. 48

TEMA

Ledelse af digital forandring

For skoleleder **Gitte Kondrup Ebbesen** har udrulningen af fjernundervisning under coronanedlukningen ikke fyldt noget særligt. Skolen i Vissenbjerg var godt forberedt, for i 10 år har de arbejdet på at inddrage it og teknologi i undervisningen.

s. 14

Savner du inspiration til din undervisning?

Få nye perspektiver på relevante og aktuelle emner i skolen.


Kan man spille sig til læring? Og hvordan kan man arbejde med kreativitet i ALLE fag? Nye tendenser, metoder og begreber dukker op fra den ene dag til den anden og kan flytte undervisningen til helt nye steder. Derfor har vi udviklet en ny webinarserie, *Lærestreger*, som tager relevante og aktuelle emner op og giver inspiration og nye perspektiver til din undervisning.

Ekspertter og dygtige praktikere diskuterer emner, som spænder bredt, men altid med rod i skolen og undervisningen – og i hvert webinar vil der være konkrete idéer og gode råd til dig. For hvad er op og ned, når eksempelvis skolen skal indrettes på ny eller filosofi skal inddrages i undervisningen?

Program for Lærestreger

Skoleindretning

Kreativitet i skolen

Demokrati i skolen

Filosofi i skolen

Stress og angst blandt unge

Multikulturel litteratur

SoMe og børn

Spil i undervisningen

Teknologiforståelse

Undersøgende litteraturundervisning

Mindfulness i undervisningen

Se programmet,
og meld dig til
webinarerne på

gu.dk

Indhold

NR. 2 • MARTS 2021


S. 06: Rekruttering. Hundested Skole står over for en stor udskiftning i personalet

S. 12: OK21. Forhandlingerne er afsluttet, og resultatet er, at reallønnen er sikret

S. 14: Digital forandring. Hvad skal der til for at skabe digital forandring i undervisningen?

S. 24: Faglig ledelse. Skoleledere har svært ved at prioritere tid til kerneopgaven

S. 27: Værktøj. Få hjælp til den didaktiske samtale med en ny fire-trins-model

S. 28: Forebyggelse. Med "is i maven" kan ledelsen gøre en stor forskel for elevernes trivsel

S. 32: Covid 19. Skoleledere har fortsat brug for øget frihed og fleksibilitet

S. 36: Ny leder. Ensomhed og utilstrækkelighed er følelser, der rammer nye ledere

S. 42: Arbejdsglæde. Mellemledere oplever meget administrativt bøv, men er glade for jobbet

S. 46: Netværk. "Ord til handling" er et nyt tilbud til mellemledere på Fyn

S. 48: Åbenhed. Ina Eliassen vil gøre Kriminalforsorgen til en god og tryk arbejdsplads

S. 56: Retning. Som leder kan du have glæde af at lade din vision sætte retning

S. 62: Samarbejde. Skolelederen kan løfte skolens naturfagsundervisning til nye højder

S. 54: Undersøgelser og analyser

S. 59: Klumme

S. 61: Gode råd om jobsøgning

S. 66: Nyt job og karriere

S. 68: Anmeldelser

S. 72: Hverdagsledelse


Kun 12% angiver, at de har tid nok til at være tæt på undervisningen.

Kilde: Skolelederforeningens vilkårsundersøgelse

S. 42
Hvorfor gider du egentligt være mellemleder?


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. 2 • MARTS 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

Oplag
4.600

Forsidefoto
Jacob Nielsen

Annoncer
DG Media as
Havneholmen 33
1561 København V
Tlf. 70 27 11 55
epost@dgmedia.dk
dgmedia.dk

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

Medlem af
Danske Specialmedier

NYT JOB?
Se Skolelederjob.dk


Fremtidens skole skal bygges på de digitale erfaringer

9-klasserne er gået glip af fysisk undervisning i 78 skoledage. Nedlukningen har påvirket mange unges trivsel. Sådan har nogle af overskrifterne lydt under coronanedlukningen, og der er ingen tvivl om, at mange elever har betalt en høj pris det seneste år.

Men der er på den anden side heller ikke tvivl om, at vi lært utroligt meget af den digitale forandringsproces, der blev speedet op i folkeskolen med pandemien. Det har været en hård omstilling, som skulle ske i løbet af nul komma fem, men vi skal huske også at rette fokus på de mange gode erfaringer, vi har fået fra hjemmeundervisningen og nødundervisningen.

Jeg er sikker på, at vi kan bruge de erfaringer i mange sammenhænge fremadrettet. Der er elever, som i den grad har vist sig at profitere af hjemmeundervisningen, fordi der ikke har været så meget larm og uro omkring dem. Og jeg ser mange flere perspektiver i at bruge fjernundervisning. Kan vi for eksempel lave nogle fagdækninger af fag med virtuelle muligheder i sygdomsperioder? Kan vi udnytte det, at en del af vores elevgruppe ser ud til at trives med at lave meget konkrete opgaver selvstændigt, og så give resten af klassen en mere håndholdt undervisning?

Jeg har opfordret til, at regeringen laver en lovændring, så skolerne fremover får mulighed for at give nogle elever hele eller delvise hjemmeskoledage. Corona har udskudt diskussionerne om fremtidens folkeskole, som en opfølgning på reformen i 2014. Men inden længe skal vi forhåbentligt i gang med den åbne snak med ministeren om, hvordan folkeskolen skal udvikle sig, og der vil jeg tage alt det med, som vi har lært, og eleverne har lært. Det handler ikke kun om digitale muligheder, men også erfaringerne med at undervise elever i mindre grupper og mere udeundervisning. I det hele taget erfaringerne med mindre styring og mere frihed til skolelederne.

Samtidigt glæder jeg mig over, at flere og flere elever nu får mulighed for at vende tilbage til skolerne og kammeraterne. Jeg håber, at testningen kommer til at fungere, og at vaccinerne snart bliver så udbredte, at skolerne kan genåbne for alle elever og i hele landet.

Det fysiske fællesskab i klassen er og skal fortsat være udgangspunktet, men vi kan kombinere det med alt det gode, vi tager med os fra det seneste års virtuelle undervisning. ☺

Claus Hjortdal
Formand, Skolelederforeningen


↑ Videoleder: Se og hør Claus Hjortdal uddybe dem aktuelle situation.


Udfordringen

Inden for tre år går cirka en tredjedel af de 100 medarbejdere på Hundested Skole på pension.

Af Joel Goodstein | Foto Privat

Vi har massivt brug for at kunne tiltrække nye kolleger

Hundested Skole står midt i et stort generationsskifte af lærere og pædagoger, og skoleleder Malene Nyenstad er derfor i fuld gang med at profilere sin skole for at kunne rekruttere nye kolleger.

— **Malene Nyenstad** er skoleleder på den skole, hun selv gik på som barn, og hvor hendes forældre var lærere. Hun har selv været lærer og senere faglig leder på skolen. Og hun har været kollega med nogle af sine egne tidligere lærere. Hundested Skole fylder med andre ord en del i Malene Nyenstads liv. Nu arbejder hun ihærdigt for dens fremtid.

- En dag efter jeg var blevet skoleleder, kiggede jeg rundt i lærerværelset, og det slog mig pludselig, at der var mange kolleger, hvor håret var begyndt at blive lidt gråt. Jeg mærkede en let hjertebanken, for måske stod vi foran en stor opgave, som ingen indtil da havde været opmærksomme på. Jeg fik ret hurtigt kigget i papirerne, og min fornemmelse viste sig at være rigtig: Vi stod over for at skulle sende en tredjedel af vores lærere og pædagoger på pension i løbet af tre år, fortæller Malene Nyenstad, som blandt andet har været med til at sige farvel til sin egen tidligere klasselærer, der gik på pension.

Omdrejningspunkt

Hundested Skole har 600 elever og 100 medarbejdere, heraf cirka 50 lærere, og Malene Nyenstad har været leder af skolen i fire år.

- Efter en fusion for nogle år siden er vi nu den eneste folkeskole i Hundested og derfor et vigtigt omdrejningspunkt i lokalsamfundet. Vi er på flere måder en meget lokal skole med en lidt speciel geografisk placering, og langt de fleste af vores medarbejdere bor i lokalområdet, siger hun. Hundested ligger i


Det har de gjort

- Branding af skolens særlige værdier og kultur – foruden profilering af Hundested som attraktivt lokalsamfund at bosætte sig i
- Aftale med Halsnæs Kommune og Københavns Professionshøjskole om praktikophold for lærerstuderende
 - der stilles blandt andet boliger til rådighed i Hundested for de studerende under praktikophold
- Som led i aftalen lærer KP's undervisere om praksisundervisning på Hundested Skole og benytter skolens faciliteter til egen undervisning af de lærerstuderende
- Ny lokalaf tale mellem kommunen og DLF har blandt andet sikret, at nyuddannede lærere får en mentor, færre undervisningstimer og mere tid til forberedelse
- Medlemskab af den lokale erhvervsforening for at udnytte lokale synergier
- Lærere uddannes til praktikvejledere
- Skolebestyrelse, medarbejdere og forældre som ambassadører for skolen i deres private og professionelle netværk
- Kommunikationskonsulent (på timebasis) "sælger" historier om skolen ind til fagmedier og nyhedsmedier

det vestligste hjørne af Halsnæs Kommune – for enden af en halvø lige ud til Kattegat og Isefjord.

- Vi har en særlig udfordring i forhold til kommunens andre skoler, når det gælder rekruttering. Der er simpelthen længere transporttid, hvis man kommer fra det nordlige Sjælland, som er vores naturlige rekrutteringsområde. 90 procent af vores medarbejdere kommer fra Halsnæs Kommune, og 80 procent af dem bor i Hundested, siger Malene Nyenstad. Der er ingen uddannelsessteder for lærere tæt på – så hvordan får man nyuddannede lærere eller lærere i det hele taget til at overveje at flytte til Hundested?

Aftale om praktikanter

En stor del af lærerne og pædagogerne kom til Hundested Skole i 1980'erne og 1990'erne og har været på skolen siden.

- Vi har en del kolleger med 30 år eller mere på skolen, og det giver os nu en udfordring. Ikke kun, fordi mange går på pension, men fordi en skoles kultur og identitet hænger tæt sammen med de mennesker, som arbejder der. Når mange gamle medarbejdere stopper inden for kort tid, er der risiko for, at vores værdier og identitet gradvist forsvinder. Samtidig er opgaven, at vi skal kunne vise en klar profil over for både lærere og pædagoger. For os er samarbejdet mellem de to grupper meget vigtigt, da pædagogerne er en integreret del af indskolingen, siger Malene Nyenstad.

Med det er ikke kun skolen, der skal bran-

des og "sælges". Det er også lokalsamfundet. Skolen har nu i samarbejde med Halsnæs Kommune indgået en aftale med Københavns Professionshøjskole om, at deres lærerstuderende kan komme i praktik på skolen.

- Vi tilbyder de studerende en bolig i de uger, de er i praktik, så de kan lære både skolen, vores medarbejdere og lokalsamfundet at kende. Vi lægger meget vægt på, at der er et fællesskab mellem skolens medarbejdere – også uden for normal arbejdstid. Nye medarbejdere bliver inviteret hjem til kolleger. Vi vil gerne vise, at der er et netværk og et lokalsamfund, som er klar til at tage imod og hjælpe, hvis man som lærer overvejer at flytte til Hundested, siger Malene Nyenstad.

Færre undervisningstimer

Hundested Skole præsenterer sig blandt andet som "en nytænkende, kreativ og progressiv folkeskole, der ligger i naturskønne Halsnæs Kommune. Med vand på tre sider er naturen med hav, fjord, klitter, marker, skove og enge en stor og vigtig del af elevernes og læreres hverdag."

- Vi kan ikke tiltrække nye medarbejdere med særlige lønforhold eller den slags. Alt det er jo kollektivt aftalt. Så vi skal spille på, at lærere og pædagoger kommer til at deltage i et spændende og udviklende fællesskab og kan være med til at gøre en forskel for vores elever i hverdagen. På den måde appellerer vi til, at både lærer- og pædagogeringen stadig er et slags kald for mange,


Hundested Skole

- 600 elever
- 0.-9. klasse
 - SFO for 0.-6. klasse
- 100 medarbejdere, heraf 50 lærere
- Eneste folkeskole i Hundested
- Seks "pejlemærker": Udforske, begejstre, deltage, skabe, stræbe, erobre sammen
- Certificeret som UNICEF Rettighedsskole
- Deltager i Børne- og Undervisningsministeriets udviklingsarbejde med det kommende fag Teknologiforståelse

Det har de opnået

Gode ansøgerfelter til de senest opslåede pædagog- og lærerstillinger, foruden at skolen hver måned modtager uopfordrede ansøgninger. Men om indsatsen virker, vil for alvor vise sig de næste par år, hvor skolen får brug for mange samtidige nyansættelser.


Malene Nyenstad, skoleleder på Hundested Skole

siger Malene Nyenstad. Hun fremhæver også en ny lokalaftale mellem kommunen og DLF som en hjælp i rekrutteringen.

- Den nye lokalaftale medfører, at nyuddannede lærere får en mentor blandt de mere erfarne kolleger, og at de i begyndelsen har færre undervisningstimer og mere tid til forberedelse. Det tror jeg er attraktivt for nyuddannede lærere, siger Malene Nyenstad. Flere lærere på skolen har endvidere uddannet sig til praktikvejledere.

- Vi tror på, at en god oplevelse under praktikken kan få nyuddannede lærere til at vende tilbage, når de skal til at søge job, siger hun videre.

Mund-til-mund-metoden

Når man skal ud i en brandingøvelse, som både skal tiltrække og fastholde medarbejdere, er det afgørende, at dagligdagen på skolen lever op til fortællingen om skolen.

- Vi kan sagtens fortælle en masse ting om skolen, som vi synes er rigtige, eller som måske er vores idealforestilling om skolen. Men passer vores fortælling til det, de nye lærere oplever, når de træder indenfor? Vi må ikke oversælge os selv. Vi skal være troværdige i vores kommunikation, og vi bruger alle skolens interessenter i vores branding. De gode budskaber skal brede sig - også med mund-til-mund-metoden. Vi bruger medarbejdere, forældre, bestyrelse, det lokale erhvervsliv, kommunen og lærernes uddannelsesinstitutioner. Hele vores netværk skal inddrages og være med til at fortælle de gode og gerne personlige historier om Hundested Skole, siger Malene Nyenstad.

Assistance til kommunikation

Som endnu et tiltag har Malene Nyenstad hyret en kommunikationskonsulent nogle timer hver måned for at få Hundested Skole i medierne.

- Vi er ikke kommunikationseksperter og har heller ikke tid til at gøre alt det, som vi synes er nødvendigt. I stedet for at annoncere vil vi hellere i medierne med gode historier om det, der sker på skolen. Og det er faktisk lykkedes os at få god omtale i både fagmedier, men også almindelige nyhedsmedier ved hjælp af professionel kommunikationsassistance, fortæller Malene Nyenstad. Og intet initiativ er for småt: Hun har således fået lavet postkort, der fortæller om skolen, og som blandt andet skal ligge hos lokale ejendomsmæglere.

- Ofte kigger turister og besøgende i Hundested på huse til salg i området, så når de besøger en ejendomsmægler, skal der også ligge en lille præsentation af skolen, så de ved, at der er en god folkeskole, hvis de går med den slags overvejelser. Vi skal være synlige hele tiden så mange steder som muligt.

Om rekrutteringsindsatsen er nok til at tiltrække tilstrækkeligt med lærere og pædagoger, skal for alvor stå sin prøve op til sommerferien i 2021. Her forventer skolelederen at skulle ansætte 6-8 nye lærere. Måske endnu flere i 2022, hvor der kan blive brug for 10-12 nye lærerkolleger.

- Vi har haft gode ansøgerfelter til de senest opslåede pædagog- og lærerstillinger, men de næste par år står vi over for mange samtidige nyansættelser, og målet er, at vi får flere kvalificerede ansøgere til alle stillingerne. Så vil vores indsats have båret frugt, siger Malene Nyenstad. ☺

Joel Goodstein er freelancejournalist

FORBRUGSLÅN TIL 5,6% P.A.

– uden gebyrer og omkostninger

FÅ RÅD TIL DET, I DRØMMER OM

Drømmer I om en større bil, en afslappende ferie eller noget helt tredje?

Hvis du er låneberettiget, kan du optage lån op til 50% af din faste årsløn. Lånet er uden omkostninger og gebyrer, og renten er blandt markedets laveste på forbrugslån.

Ydelserne indeholdes direkte i din løn, så din arbejdsgiver overfører beløbet til os.

Kontakt os i dag

Email: tjl@tjlaan.dk
Telefon: 33 12 32 28

Vi glæder os til at besvare dine spørgsmål.

Eksempel på FORBRUGSLÅN TIL 5,6% P.A. (variabel)

Lånebeløb:	kr. 100.000
Løbetid:	6 år
Månedlig ydelse:	kr. 1.664
ÅOP:	6,1%
Samlet renteudgift:	kr. 18.826
Samlet kreditomkostning:	kr. 118.826

BEREGN LÅN

Find låneberegner på tjlaan.dk

Tjenestemændenes
Låneforening

Prøv vores låneberegner
og beregn din månedlige ydelse

Ny metode skal supplere nationale trivselsmålinger

VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd – skal udvikle ny målemetode for trivsel, der overordnet skal være med til at skabe bedre vilkår for trivsel i grundskolen. Derudover skal projektet bidrage med viden om det gode klassefællesskab ved at undersøge, hvilke sociale netværk mellem eleverne der skaber god trivsel i skoleklasser.

Undersøgelsen er finansieret af TrygFondens Børneforskningscenter, og VIVE samarbejder med Klassetrivsel, der leverer data om skoleelevernes relationer efter de deltagende kommuners accept.

Kender du en lærer, der fortjener Politikens Undervisningspris 2021?

Hvert år hylder Politiken nogle af Danmarks bedste lærere i blandt andet grundskolen ved at uddele undervisningsprisen. Med prisen ønsker avisen at hylde de lærere, der med personligt engagement og faglig indsigt kan inspirere såvel elever som kolleger.

Sidste frist for indstillinger er mandag 5. april

INDSTIL DIN KANDIDAT PÅ:
www.politiken.dk/undervisningspris

Nyt projekt om teknologiforståelse

Play@Heart er navnet på et nyt skoleudviklingsprojekt, der skal undersøge, hvordan legende tilgange kan bidrage til børns læring om og med teknologi.

I projektet, der bliver finansieret med en bevilling på 50 millioner fra Lego Fonden, skal 12 skoler arbejde med leg og teknologiforståelse. Lærere, skoleledelser og kommunale skoleforvaltninger på de 12 skoler skal i fællesskab undersøge sammenspillet mellem børns kreative leg med digitale teknologier, læring og udvikling, og planen er, at erfaringerne fra projektet skal udbredes til alle landets kommuner og give inspiration til forsøgsfaget teknologiforståelse.

LÆS MERE PÅ: www.playful-learning.dk


Vidste du, at

42,6%

af de kommende lærere har tænkt sig at søge arbejde andre steder end i folkeskolen?

Kilde: Jyllands-Posten, undersøgelse fra Lærerstuderendes Landskreds

SAGT AF UNDERVISNINGSMINISTER PERNILLE ROSENKRANTZ-THEIL PÅ SAMRÅD OM INKLUSION:

”Jeg vil rigtig gerne have specialundervisningssteder ud på alle skolerne, fordi der kan ske den co-teaching, der er vigtig i hverdagen”

Kilde: Folkeskolen.dk

Skolerne får hjælpepakke med frihed

Et bredt politisk flertal har indgået aftale om at give mere end 600 millioner kroner i alt til, at grundskoler, ungdoms- og voksenuddannelser kan indhente det faglige efterslæb og styrke trivslen efter nedlukningen.

Omkring hjælpepakken på 600 millioner er bundet en sløjfe af frihed. Det er nemlig hensigten, at den enkelte skole selv kan vurdere, hvordan pengene bedst gør gavn. De kan for eksempel bruges til supplerende undervisning, to-lærerordninger eller turboforløb, fremgår det af ministeriets hjemmeside.

LÆS MERE PÅ:
www.uvm.dk/aktuelt/nyheder

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


Udsigt til lønstigninger de næste tre år

Overenskomstforhandlingerne for de offentligt ansatte er afsluttet, og resultaterne sendt til afstemning blandt medlemmerne. Med forligene er ansatte i både kommuner, stat og regioner sikret en forbedring af reallønnen.

Forbedringer af reallønnen var det vigtigste krav til de netop afsluttede overenskomstforhandlinger. Og det krav imødekom arbejdsgiverne. For hovedparten af Skolelederforeningens medlemmer, der er kommunalt ansatte, blev resultatet en lønstigning på 5,29% over de næste tre år, og samlet set er skoleledernes formand, Claus Hjortdal, godt tilfreds med resultatet.

- Med det coronabagtæppe, der har været ved disse forhandlinger, er jeg glad for resultaterne på LC-området og ikke mindst for lederne: Forbedring af reallønnen gennem procentvise udmøntninger og ingen forringelser

af ledernes overenskomst, som KL havde stillet krav om, siger Claus Hjortdal.

Staten var som ventet det første område, hvor der blev indgået forlig. Herefter kom det kommunale område, og til sidst fulgte det regionale område.

Det statslige forlig lagde hovedlinjen for den økonomiske ramme, men der er dog forskelle på udmøntningstidspunkter, og hvilke forudsætninger der spiller ind i de tre forskellige områder.

Det fremgår af tabellerne herunder. ☺

Marie Begtrup er redaktør

Økonomisk oversigt

FORBEDRINGER FOR KOMMUNALT ANSATTE				
	2021	2022	2023	I alt
Generelle lønstigninger inkl. reguleringsordningen	1,80 %	2,20 %	1,29 %	5,29 %
Organisationsmidler		0,50 %		0,50 %
Pulje og projekter		0,15 %		0,15 %
Forbedringer i alt	1,80 %	2,85 %	1,29 %	5,94 %

Økonomisk oversigt

FORBEDRINGER FOR ANSATTE I STATEN OG I REGIONER				
	2021	2022	2023	I alt
Forbedringer i alt				
for ansatte i staten	1,10 %	2,05 %	2,10 %	5,25 %
Forbedringer i alt				
for ansatte i regioner	1,41 %	2,31 %	1,72 %	5,44 %

Læs mere om overenskomstresultaterne på: www.skolelederforeningen.org/ok

Så meget stiger din løn

Vi har regnet på, hvor meget den nye overenskomsttaftale får lønnen til stige over de kommende tre år for forskellige medlemmer af Skolelederforeningen.

Konsulent med ledelsesbeføjelser på løntrin 46 med et funktionstillæg på 25.000 kroner (31.10.00 niveau)


Mellemlider på løntrin 48 med et funktionstillæg på 25.000 kroner (31.10.00 niveau)


Kontraktansat leder på løntrin 50 med et funktionstillæg på 35.000 kroner (31.10.00 niveau)


ANDRE OK-RESULTATER FOR ANSATTE PÅ LC'S LEDEROVERENSKOMST I KOMMUNERNE

FORENEDE GRUPPELIV

Aftalen om gruppelivsforsikring for lærere med flere bliver ændret på følgende områder:

- En forhøjelse af dækning af kritisk sygdom fra 125.000 kroner til 150.000 kroner
- Aldersgrænsen for børnesum hæves fra 21 til 24 år
- Der gennemføres en varig forhøjelse af bidraget til gruppeliv

MODERNISERING OG FORENKLING AF PRAKTIKAFTALE

KL, DLF og Skolelederforeningen er enige om i en periode at se på den nuværende praktikaftale, som indeholder bestemmelser om vilkår ved lærerstuderendes praktik for praktiklærerne og de ledere, som har praktikelever.

Den nuværende aftale er fra 2015, og der er behov for at se på en mulig ny aftalestruktur på området, således aftalen understøtter den fremadrettede tilrettelæggelse af praktikken.

Se flere eksempler på: www.skolelederforeningen.org/ok


Jeg tror, at vi har et forspring. Vi er over det her med at skulle lære at bruge teknologien. Nu handler det om, hvad vi kan udnytte den til

Gitte Kondrup Ebbesen,
skoleleder


Under coronanedlukningen fik skolerne et gevaldigt skub ud i den digitale omstilling.

It og teknologi blev en nødvendighed, og for mange var det følelsen af at blive kastet ud på dybt vand.

Et nyt forskningsprojekt peger på, at det største bump på vejen i den digitale omstilling handler om at skabe retning, mening og begrundelser.

I Assens Kommune er Vissenbjerg Skole digitale frontløbere, og her er det strategiske fokus ikke længere på hardware og grej, men på at give eleverne kompetencer til at udnytte de digitale muligheder.

Digitale frontløbere: Her har vi ikke fokus på grej og hardware

Høj social kapital og en stærk samarbejdskultur er ofte svaret på de fleste udfordringer – også fjernundervisning under coronanedlukningen, udrulningen af Aula og en ny kommunal it-strategi på skoleområdet. Det mener Gitte Kondrup Ebbesen, der er skoleleder på Vissenbjerg Skole, som i mange år har været digital frontløber.

— **Vissenbjerg Skole** på Fyn har de seneste 10 år arbejdet seriøst med at inddrage it og teknologi i undervisningen. Det betyder, at alle elever er udstyret med en iPad eller en bærbar computer for at sikre lige vilkår til at lære via de digitale medier både hjemme og i skolen. Eleverne har it-undervisning på skemaet, og da Gitte Kondrup Ebbesen tiltrådte som skoleleder for et par år siden, var det som leder for en skole, der var kendt som digital frontløber på skoleområdet.

- Det er megafedt at komme til et sted, hvor nogen har gjort det fodarbejde, siger hun og understreger, at det ikke er, fordi hendes tidligere arbejdsplads ikke var fremme i skoene.

- Jeg har bare slet ikke mærket modstand mod det digitale her.

Gitte Kondrup Ebbesen tilføjer, at det nok også har betydning, at skolen har et ungt lærerkollegie med en legende og lærende tilgang og åbenhed for at samarbejde og dele ny viden med hinanden. Efter hendes vurdering er det noget helt særligt ved Vissenbjerg Skole, hvor kulturen blev beskrevet således i et jobopslag til en lærerstilling i december 2020:

Nikker du indforstået, når du læser ordene professionelle læringsfællesskaber, professionel relationskompetence, co-teaching, mangfoldige læringsmiljøer og professionel dømmekraft?

Vi sigter efter at samarbejde som et professionelt lærende fællesskab, og her får du mulighed for at være med til at udvikle en lærende kultur ...

- Alle vores virtuelle møder slutter med, at nogen siger: Jeg har lige opdaget noget fedt! Bliv hængende, hvis I vil lære det. Ellers kan vi lige mødes i morgen på Teams


Jeg har bare slet ikke mærket modstand mod det digitale her

Gitte Kondrup Ebbesen,
skoleleder


klokken 16, så skal jeg lære jer det, fortæller Gitte Kondrup Ebbesen begejstret.

Fokus flyttet

Vissenbjerg Skole er med 600 elever den største folkeskole i Assens Kommune. Her har politikere og forvaltning gennem årene formuleret ambitiøse visioner for børnenes digitale læring og dannelse i tre-årige it-strategier. Fra 2016 til 2020 hed strategien for dagtilbud og skoler ”Fra tavle og kridt til it-didaktik”, mens den tidligere strategi på området havde fokus på teknik og udstyr.

Skoleleder Gitte Kondrup Ebbesen synes, det har været interessant at følge, hvordan det strategiske fokus har forandret sig fra at handle om hardware og grej til at give eleverne de kompetencer, der skal til for at udnytte de digitale muligheder og læringsplatforme.

- It implementeres på et helt naturligt niveau, så eleverne tilgår den digitale vej lige så naturligt, som de bruger deres penalhus, siger hun om, hvordan tilgangen udmøntes på hendes skole.

Derfor oplever hun, at udrulningen af fjernundervisning, da eleverne blev sendt hjem under coronanedlukningen, ikke har fyldt noget særligt. Mens hun observerede skolele-

derkolleger lave store strategier for udrulning af Aula og kæmpe med at få fjernundervisning i gang, oplevede hun, at energien blev brugt konstruktivt, og alle kompetencer på skolen i Vissenbjerg blev sat i spil.

- Her er en meget konstruktiv tilgang til, at det, som det digitale ikke kan, der finder vi andre veje, forklarer hun og tilføjer, at skolen i forvejen ikke bruger mange fysiske bøger, da det meste ligger på computerne og digitale læringsplatforme.

Selvfølge savner alle at mødes fysisk på skolen og det relationelle. Men alt i alt synes hun, at fjernundervisning under nedlukningen kører godt.

- Vi kan sagtens gennemføre gruppear-

bejde og drøftelser i undervisning online. Det er ikke meget, de lader sig begrænse, selvom det er svært at have musik og madkundskab som fjernundervisning. Faktisk hører jeg fra lærere, der har den oplevelse, at eleverne får mere en-til-en-tid nu, siger skolelederen, der er stolt af sin skole.

Selvforståelse og social kapital

- Der er noget selvtillid her og en tro på, at vi bare kan gøre det, resonerer hun.

Lærernes faglige selvtillid og gå-på-modboner også ud i, at eleverne på Vissenbjerg Skole er målt til at være dygtigere end gennemsnittet af skolebørn til at anvende it-redskaber i den internationale ICILS-undersøgelse af skolebørns computer- og informationskompetence fra 2018.

- Så selve værktøjet og skærmen er ikke i vejen for deres læring. Udfordringen lige nu er maskinparken, fordi der ikke har været økonomi til at vedligeholde den. Men jeg tror, vi har et forspring. Og så er der også en erkendelse af, at vi er ovre det her med at skulle lære at bruge teknologien. Nu handler det om, hvad vi kan udnytte den til.

Den spritnye og netop vedtagne it-strategi for børneområdet i Assens Kommune bygger på bogen Homo Futura om de syv kompetencer, der ruster børn til en digital fremtid med kunstig intelligens, fake news, informationsekspllosion og just-in-time-læring.

- Strategien skal vi have rullet ud i næste skoleår, men vi starter nu med at finde nogle tovholdere, og så ligger der noget arbejde i de professionelle læringsfællesskaber i forhold til, hvordan vi giver eleverne de kompetencer,” siger Gitte Kondrup Ebbesen i fuld tillid til skolens stærke samarbejdskultur.

- Lærerne er meget selvkørende, så min rolle er at holde øje med vedligeholdelse af deres kompetencer og bakke op om rammesætningen, og at der er plads til, at vi kan lære af hinanden. Den ånd, der hersker her med en høj social kapital, det er tit svaret på de fleste udfordringer - også dem, der ikke handler om it, slutter hun. ☺

Malene Mølgaard er freelancejournalist


Lærerne er meget selvkørende, så min rolle er at holde øje med vedligeholdelse af deres kompetencer

Gitte Kondrup Ebbesen,
skoleleder


Ledelse af digital undervisning kræver mening, mål og retning

Forskningsprojekt følger fjernundervisning i folkeskolen og digital forandringsledelse under coronakrisen. De foreløbige konklusioner peger på, at skolelederne bør blive bedre til at kende kompetencerne i deres organisation helt ud i krogene. Og at ledelse af digital forandring handler mindre om teknologi og mere om at skabe retning, mening og begrundelser.


Søren Hornskov

Ph.d. og uddannelsesleder, Københavns Professionshøjskole, står bag "Ledelse af digital forandring under og efter coronakrisen", forskningsprojekt fra Københavns Professionshøjskole.

Da coronavirus rullede ind over Danmark og lukkede landets skoler ned i marts sidste år, blev ledere og lærere kastet ud på det dybe vand. Mens skolerne over det seneste årti har taget små skridt på det digitale område fra få computerrum med tunge, stationære PC'er til tablets og laptops til eleverne, digitale whiteboards i klasselokalerne og digitale undervisningsmaterialer, så blev skolerne nu flyttet fremad med stor hastighed i den digitale forandringsproces.

- En leder beskriver det som en sneplov, der pløjer gennem sneen og skubber os et langt stykke, siger Søren Hornskov, der er ph.d. og uddannelsesleder inden for ledelse og forvaltning i Videreuddannelsen på Københavns Professionshøjskole.

Allerede før coronakrisen var han og kollegaen Sarah Grams i gang med et forskningsprojekt om ledelse af digital forandring, som efter to nedlukninger og måneders fjernundervisning er blevet ekstra aktuelt. Krisen blev en oplagt lejlighed til at undersøge skoleledernes udfordringer, når organisationen pludselig bliver tvunget til at udvikle digital undervisning på meget kort tid. Målet var at finde ud af, om det er teknologien, kulturen eller noget helt tredje, som giver de største bump undervejs i den digitale omstilling. Og ikke mindst hvad skolelederne kan lære og

tage med videre af alt det, der blev sat i værk - også efter krisen.

- Vi tog temperaturen i foråret og bad lederne pege på de store udfordringer, og så har vi spurgt et halvt år efter, hvad de har lært. Undersøgelsen viser, at krisen har hjulpet flere i gang med at bruge de digitale redskaber. Og selvom lederne udfolder sig bag scenen, så spiller ledelse en central rolle for den digitale forandring af skolen, siger Søren Hornskov om de foreløbige konklusioner fra forskningsprojektet "Ledelse af digital forandring under og efter coronakrisen."

Kommunikation fylder mest

Ledelsens rolle i digital forandring handler ifølge Søren Hornskov både om strategisk udvikling og om at udvikle skolernes fællesskaber, så de kan bruge teknologierne på meningsfulde måder. Her har lederne en stor opgave i at vise, hvordan det giver mening at bruge teknologi i skolen.

Undersøgelsens første analyser viser, at lederne har været udfordret på at bruge virtuelle platforme til møder og undervisning og på at sikre alle adgang til skærme. Men det er kommunikationsopgaverne, der har fyldt mest.

- Det handler om at afstemme forventninger til medarbejdernes arbejde under de nye

Undersøgelsen

Forskningsprojektet fra Københavns Professionshøjskole "Ledelse af digital forandring under og efter coronakrisen" tager afsæt i kortlægning af forskning i ledelse af digital forandring.

Undersøgelsen består derudover af to dele: En survey, der blev gennemført i april og maj 2020 med deltagelse af 146 skoleledere fra 28 kommuner og otte opfølgende interviews i efteråret.

rammer og skabe tryghed i de nye og anderledes opgaver, siger Søren Hornskov og tilføjer, at kommunikation med forvaltning og forældre også har fyldt, men ikke i samme grad.

- Man skulle tro, at det tekniske ville tage en stor del af arbejdstiden for lederne. Det fylder da også meget. En del af opgaven har været at prioritere og beslutte, hvilke platforme skolerne ville bruge, og så er Aula blevet rullet ud næsten samtidig med krisen. Men det fylder ikke alt. Og slet ikke så meget som kommunikation med medarbejderne og den bredere samtale med lærerne om at koordinere fjernundervisningens indhold, forklarer han.

Modelfoto


Kommunikation fylder mest for lederne

Mere end 90 procent svarer, at kommunikation med medarbejdere om at afstemme forventninger under de nye rammer fylder meget eller noget arbejdstid. Det er dermed den største udfordring for lederne i undersøgelsen.

Kilde: "Ledelse af digital forandring under og efter coronakrisen", forskningsprojekt fra Københavns Professionshøjskole.

Brug for bedre overblik

Søren Hornskov indskyder, at det samtidig er et markant resultat, at hver tredje leder ønsker sig, at skolen havde været bedre forberedt på omstilling til de digitale teknologier især i forhold til software, og at de på forhånd havde afprøvet og valgt, hvilke programmer de ville bruge til virtuelle møder. Men som en leder fra undersøgelsen siger, så blev det først alvor, da krisen ramte:

For et halvt år siden ville jeg nok bare have følt, at det var meget sjovt med de muligheder Teams, Zoom, Skype og Google Meet havde, men med coronakrisen blev det pludselig en nødvendighed.

Ifølge forskerne er ledelse af digital forandring så massiv en opgave for skolerne, at det er nødvendigt at bruge alle ressourcer optimalt og trække på al den viden, der findes hos medarbejderne, både de it-ansvarlige, vejlederne og lærerne generelt.

- Det er et interessant fund i undersøgelsen, at flere ledere peger på, at krisen har gjort dem bevidste om, at de med fordel kunne vide mere om deres egen organisations ressourcer i forhold til at skabe digital forandring. Hvem ved for eksempel noget om platforme for virtuelle møder? Hvem har lavet undervisningsforløb, hvor man har brugt fjernundervisning? Hvem kan hvad? Det kan tyde på, at ledere i danske skoler har brug for bedre overblik over digitale kompetencer i deres egen organisation helt ud i krogene, konkluderer Søren Hornskov.

Den store udfordring for skolelederne i forbindelse med ledelse af digital forandring og fjernundervisning er at skabe overblik over, hvad lederens opgave helt præcist er.

- Det er jo rigtig vigtigt at definere og prioritere opgaven i forhold til medarbejderne. Det, vi kan se, når vi taler med skolelederne, er, at de ledere, som har et overblik og kan fortælle både sig selv og andre, hvad digital forandring er for dem, og hvordan det er relevant for deres skole, de har nemmere ved at løse opgaven end dem, som ikke har noget svar på det eller overlader det til andre at skabe mening, siger Søren Hornskov og tilføjer, at det er meget forskelligt, hvilke vilkår skolelederne har for at løse opgaverne med digital forandring og fjernundervisning.

- Nogle har været helt uforberedte. Andre har haft nogle strategier fra forvaltningen, som de kan tage afsæt i, og det hjælper selvfølgelig, siger han.

Retning, mening og begrundelser

Konklusionen er, at ledelse af digital foran-

dring eksempelvis i form af fjernundervisning handler mindre om teknologi og mere om retning, mening og begrundelser.

- Men de ledere, som selv beskriver, at de er lykkedes med det her, er dem, som har kunnet give klare begrundelser til medarbejderne for, hvad de digitale redskaber skulle bruges til i forhold til de mål, de ellers har for deres undervisning. Og så dem, som har haft en organisering, der kunne bakke op om det. De ledere, som har et rigtig godt samarbejde med deres vejledere, har en enormt stor fordel, siger Søren Hornskov og understreger, at fordelene ved en stærk organisation, hvor ledelsen når ud i alle krogene, gælder uafhængigt af corona.

Undervejs i undersøgelsen af, hvordan det står til med digital forandringsledelse i folkeskolen, har forskerne forsøgt ikke at give krisen alt for meget plads for at holde fokus på de mere vedvarende udfordringer.

- En vigtig pointe er, at teknologi selvfølgelig betyder rigtig meget og er en vigtig ledelsesopgave. Men organisering og det at skabe mening og retning betyder mere. Det handler om, at man skal kunne begrunde, hvordan de her teknologier fremmer skolens overordnede formål om, at alle børn skal lære mest muligt og dannes til at fungere i vores samfund, konkluderer han.

Selvfølgelig har udstyr fyldt meget, fordi der under krisen pludselig var brug for, at alle elever havde deres eget, da de blev sendt hjem, og her var nogle skoler helt uforberedte. Dermed opstod der rundt omkring hastepgaver med at skaffe udstyr og finde ud af, hvilke forældre der selv havde ekstra skærme, og hvor der kunne rigges nødløsninger til på skolerne.

- Krisen har skabt en voldsom accelereret digital forandring, fordi der ikke er andre alternativer. Samtidig er det blevet mere tydeligt, hvem der står uden for den teknologiske udvikling. De problemer, vi har med udsathed og social ulighed, bliver også en kæmpe dagsorden her, fordi der er børn, som ikke har adgang til devices, ikke får hjælp derhjemme eller bor mange sammen i små lejligheder, så de har dårlige muligheder for at deltage i virtuel undervisning, siger Søren Hornskov og minder om, at det er en ledelsesopgave at tage ansvar for at sikre, at alle elever har adgang til teknologi, så de kan deltage i fjernundervisningen.

- I nogle skoledistrikter er det slet ikke et problem, mens det andre steder er et kæmpe problem, fordi en stor del af eleverne har meget dårlige forudsætninger for


Det er et interessant fund i undersøgelsen, at flere ledere peger på, at krisen har gjort dem bevidste om, at de med fordel kunne vide mere om deres egen organisations ressourcer i forhold til at skabe digital forandring

Søren Hornskov, ph.d. og uddannelsesleder på Københavns Professionshøjskole

at følge med. Nogle af lederne siger, de aldrig har talt mere i telefon end her under krisen, fordi de skal ringe til forældrene og fortælle, hvordan eleven skal logge på. Det bliver meget tunge processer at få de enkelte elever til at deltage online, konstaterer han.

Mange mangler strategi

I nogle kommuner har politikere og forvaltninger lagt digitale strategier, som er implementeret grundigt på skolerne og har ført til bevidste indkøb af licenser og platforme og udvikling af relevante kompetencer hos lærerne.

- Men rigtig mange har ikke nogen digital strategi for det her, siger Søren Hornskov og nævner en leder fra undersøgelsen, som siger:

Her i vores kommune er hver skole sit eget kongedømme!

- Hvis man ikke har formuleret, hvor man vil hen med det digitale, så mangler man et grundlag for, hvad meningen er med det. Og selvom nogle kommuner faktisk har en strategi og har besluttet, at alle elever skal have en tablet eller pc, så er det ikke altid særlig velbegrunderet pædagogisk og didaktisk. Men der tror jeg, at de erfaringer, som skolelederne gør sig nu, ruste dem til at stille spørgsmålstejn ved det, forudser han og tilføjer en vigtig pointe:

- Hvis lederne skal lykkes med at gøre digital forandring meningsfuld for lærerne, så nytter det ikke noget, at kommunen eller skolen har én strategi for det teknologiske og en anden for børnenes udvikling og læring. For det store flertal af lærerne er den teknologiske vision bare ikke det vigtigste i deres arbejde, så for at skabe mening og retning er man nødt til at bruge mere tid på at få en sammenhæng, der forener den teknologiske og pædagogiske vision.

Søren Hornskov vender tilbage til beskri-

velsen af sneploven, der har skubbet skolerne foran sig som bunker af sne i den hastige overgang fra undervisning i klasselokalet til fjernundervisning.

- Vi er blevet flyttet så abrupt i forhold til det digitale, at de fleste bagefter vil få brug for at forholde sig til, hvor de er landet henne, og hvad de egentlig kan bruge det til, siger han og finder et rammende citat i sin undersøgelse fra en skoleleder, der beskriver sin vigtigste opgave:

At synliggøre formålet med de nye digitale redskaber og vise medarbejderne, hvordan det hænger sammen med hverdagen. De skal kunne se, at de kan bruges til noget. Det er min opgave at vise, at det skal være værdiskabende, give mening og have sammenhæng med deres kerneopgave.

- Det synes jeg er meget sigende. Lederne har det her arbejde med at begrunde og gøre det til en del af hverdagen. Og den opgave bliver de alle sammen ramt af, også når krisen er slut. Der er allerede nogle af lederne, der taler om, at der under den første nedlukning var sådan lidt besættelsestid og entusiasme over stemningen, og "vi skal bare have det her løst i fællesskab!" Det var der en enorm energi i. Nu kan man mærke i anden nedlukning, at der er en større træthed og et større behov for faglige begrundelser, siger han og konkluderer:

- Det her har på en måde været et slags stort eksperiment med ny teknologi. Og det, som en professionel leder godt ved, er, at når man har lavet sådan et forsøg, så er det en vigtig del, at man får evalueret og afsluttet. Man er bare ikke helt nået dertil, hvor man kan sige, hvad vi går videre med ... ☺

Malene Mølgaard er freelancejournalist

Bog på vej

Søren Hornskov udkommer senere på året med en bog om ledelse af digital forandring baseret på undersøgelsen. Han skriver bogen sammen med Sarah Grams Davy. Bogen er en del af serien Ledelse ligetil.

5 pointer fra undersøgelsen

Sådan skaber du digital forandring i undervisningen

1

Skab mening og retning

Ledere, som lykkes bedst med digitale forandringer, sætter retning og klare begrundelser ved at forklare, hvordan og ikke mindst hvorfor skolen bruger digitale teknologier til at skabe læring, men også trivsel for eleverne. Retning for, hvordan lærerne bruger teknologi i fagene. Hvad er skolens bud på god digital ungdomskultur? Hvad gør skolens ledere og medarbejdere selv for at følge med i den digitale udvikling, og hvad er forældrenes rolle? Og hvor går grænserne for digitaliseringen i skolen – og hvor holder skolen fast i analoge redskaber?

2

Kend din skole helt ud i krogene

Ledelse af digital forandring er så massiv en opgave for skolerne, at det er nødvendigt at bruge alle ressourcer optimalt og danne sig et overblik over, hvem der ved hvad. Det vil også fremover være en udfordring for lederne at følge med i udviklingen og påvirke kommunens beslutning om indkøb af licenser til platforme og andre digitale løsninger. Derfor kan skoleledere med fordel få et større overblik over digitale kompetencer i egen organisation.

3

Del viden og erfaringer med virtuel undervisning

Lederne har en stor opgave i at facilitere deling af viden og erfaringer for eksempel ved at sætte møder i stand mellem kolleger, som ikke normalt arbejder sammen. Og ved at give plads til erfaringer fra kolleger, som måske ikke normalt tager ordet i faglige fællesskaber. Undersøgelsen peger på, at der er meget at hente ved at bruge den viden om digitale platforme og virtuel didaktik, som allerede findes i organisationen.

4

Knivskarp kommunikation

Når alle møder foregår på distance, bliver kommunikationen både langsommere og mindre tydelig. Under de vilkår skal skolelederne være knivskarpe til at kommunikere for at nå ud til alle, afstemme forventninger og vise anerkendelse for alt det, der fungerer, og den kæmpe indsats, som medarbejderne har lagt i digital forandring og fjernundervisning under krisen.

5

Fokus på udsatte og ulighed

Social ulighed slår igennem som en stor dagsorden i forhold til digitalisering og fjernundervisning i skolen. Sårbarhedsproblematikken fylder en del i ledernes besvarelser omkring de i forvejen udsatte børn, der typisk ikke selv har devices, med mindre skolen udleverer skærme til eleverne, og som ofte ikke får hjælp til teknik og lektier derhjemme. Bor de med store familier i små lejligheder, kan de have svært ved at fordybe sig, og er det ikke muligt at sidde alene i et rum, kan det være svært at følge med i undervisningen. Løsningen er mange steder håndholdte ordninger, hvor skolen tilbyder, at sårbare elever kan følge fjernundervisningen i et lokale på skolen. Formelt er det et ledelsesansvar, og med flere digitale muligheder og fjernundervisning bliver opgaven med at tage hånd om ulighed i deltagesmuligheder kun større.

INTERVIEW

Skoleledere skal stå fast på kerneopgaven

Skolelederne har travlt. Der rykkes i dem fra mange sider i løbet af en arbejdsdag, og hvor meget tid er der så lige tilbage til den egentlige ledelsesopgave? Det satte forsker Søren Vøxted sig for at undersøge ved igennem et halvt år at mandsopdække 27 skoleledere ind og ud af kontoret, i mødet med lærere, elever og forældre – eller hvem der måtte gøre krav på en bid af deres tid.


— **Da Søren Vøxted**, ph.d. og lektor ved Syddansk Universitet, i 2019 fulgte i hælene på 27 skoleledere gennem seks måneder for at kortlægge, hvad danske skoleledere bruger deres tid og energi på, kom det bag på ham, hvad hovedparten af deres arbejde bestod i. Det var ikke de ledelsesopgaver, han havde forventet, skolelederne tog sig af, som fyldte mest. Og det var heller ikke lederne selv, der hovedsageligt satte dagsordenen for deres arbejdsdag. Det var tværtimod i høj grad andre, der bestemte over ledernes tid.

- Lederne har kun i begrænset omfang mulighed for at sætte en dagsorden for deres

arbejde i overensstemmelse med, hvad der er kerneopgaven, siger Søren Vøxted.

- Jeg ser nogle ledere, som i meget høj grad responderer på elever, ansatte, forældre, forvaltning og myndigheder. Muligheden for, at de selv skulle kunne prioritere, er ganske enkelt ikke til stede i en meget fortravlet hverdag.

Et væld af forventninger

De skoleledere, han fulgte og observerede som en del af et forskningsprojekt, var en broget skare fra skoleledere i spidsen for store skoler til afdelingsledere på mindre sko-

Om

Søren Voxted

- Ph.d. (2005), lektor på Syddansk Universitet siden 2009, fra 2015 ved Institut for Marketing og Management

Tidligere beskæftigelse blandt andet:

- Udviklingsmedarbejder og AMU-underviser, BEC Management (2008-2009)
- Lektor i organisationsteori, CEUS Handelshøjskolecenter (2005-2007)
- Adjunkt i organisationsteori, Handelshøjskolecentret (2001-2005)


ler. Men fælles for så godt som dem alle var, at de konstant måtte manøvrere mellem et væld af udefrakommende krav og forventninger til opgaver, de skulle løse, som lå ud over den egentlige kerneopgave - elevernes læring. Søren Voxted sad med på lederens kontor, lyttede med på samtaler, fulgte dem til teammøder og PPR-møder, studerede deres opslagstavler og interviewede dem. Og noterede det hele ned.

- I de observationer, jeg foretog - og det drejer sig om flere hundrede timer - var det sådan, at for hver gang lederne beskæftigede

sig med pædagogik og undervisning, så havde de tre gange så meget at gøre med inklusion og trivsel. Det bruger de uforholdsmæssig meget tid på, siger Søren Voxted.

Som eksempler på opgaver, der lander hos lederne, nævner han elever, der bliver sendt til skolelederens kontor, fordi de forstyrrer undervisningen i klassen, forældresamtaler, hvor forældrene forventer, at skolelederen er til stede, møder med PPR og sociale myndigheder, der ønsker, lederen skal være med, og en lang række opgaver omkring inklusion. Selvom skolelederne har klare forestillinger

om lederrollen og arbejder hårdt på at leve op til dem (langt over 37 timer om ugen), så er der hele tiden bud efter deres arbejdsindsats til andet end kerneopgaven.

Der er jo mange interessenter, der gerne vil 'blande sig' i en skoleleders arbejde. Det kan vel være svært at stå op imod alle de forventninger for en skoleleder?

- Det er enormt svært. Hvad gør man, når der står en lærer, og man ved, der er to børn, der er i totterne på hinanden derude? Eller der bliver skubbet et barn ind på kontoret, og læreren siger: Jeg kan ikke undervise med ham her i klassen. Men der er det, jeg spørger: Er det her en lederopgave?

Leder - ikke konfliktløser

Søren Voxted konstaterede i sin undersøgelse, at en meget stor del af de opgaver, lederne bliver bedt om at løse, handler om elever, der ikke er undervisningsparate.

Hvilke forventninger er det, lærerne har til skolelederne i forhold til håndtering af problemer med elever?

- Lærerne er rigtig dygtige til at undervise, forstået på den måde, at fagfagligheden er på plads, men når jeg er ude at observere, ser jeg også klart en opfattelse i lærerkredse af, at lærernes opgave er at undervise. Så må andre sørge for, at børnene er undervisningsparate, underforstået, at de ikke forstyrrer undervisningen. Lærerne leverer undervisning, og det er i høj grad ledelsen, der bliver stillet til ansvar i forhold til undervisningsparathed. Jeg ser også i høj grad en ledelse, der efterkommer og bliver nødt til at efterkomme dette. Men ledere skal være ledere og ikke konfliktløserne.

Så du mener, den type opgaver sorterer under lærerne?

- Det er lærernes opgave sammen med skolepædagogerne, som burde have en meget mere fremtrædende position. Det, jeg ser, er, at teamene i al for ringe grad bliver brugt på at diskutere læring. Forberedelse af undervisningsparathed er et kollektivt anliggende. Det er noget, der finder sted i teams. Her skal ledelsen ind og understøtte og motivere for, at den her form for teamarbejde skal finde sted. Det er en del af lederens kerneopgave. Undervisningsparathed er en opgave, pædagogerne og lærerne skal løfte i fællesskab. Det er en opgave, der forudsætter et kollektiv, et team.

Tæt på de ansatte

Søren Voxted ser dog også et stort spænd mellem skoleledernes funktion, alt efter om der er tale om en øverste leder for en stor skole, der er leder for ledere, eller en afdelingsleder eller skoleleder på en mindre skole, der er tæt på de ansatte.

Lederne bliver nødt til at beherske en dagsorden, hvor de giver sig tid og rum til at prioritere det, der er vigtigt

Søren Voxted, lektor ved SDU

KOM I DYBDEN

Her kan du læse mere om emnet:

- Pædagogik og skoleledelse. En håndbog for skoleledere af Anders Balle (red.) (Hans Reitzels Forlag 2016)
- Samarbejde og professionelle læringsfællesskaber af Mai-Britt Herløv Petersen og Susanne Ploug Sørensen (Dansk psykologisk Forlag 2017)
- Pissedårlig undervisning af Alexander von Oettingen (Hans Reitzels Forlag 2019)
- Faglig ledelse i offentlige organisationer af Søren Voxted (Hans Reitzels Forlag 2016)

Hvordan ser en skoleleders job ideelt ud, hvis du skulle beskrive det?

- Skolelederen, der er leder for ledere, skal sørge for, at rammerne er til stede. De nærmeste ledere, afdelingslederne, skal være ude, synlige og deltage i teammøder og sige højt, hvad de forventer fagligt i dialog med lærerne. De skal ikke kun interessere sig for Magnus, der pjækker, og Frederik, der ikke kan sidde stille. De skal også interessere


sig for, hvorfor de velfungerende piger kun får 7 i matematik, når de har potentiale til mere. Det er der, lederen skal være. Det handler om at være tæt på sine ansatte, og der er afdelingslederen helt afgørende. Skolelederens opgave er at understøtte afdelingslederne. Når lederen er ude hos de ansatte, er det andre, der fortæller dem, hvad de skal gøre. Ikke sådan forstået, at der er en dagsorden for dem, men det er jo klart, at

når de hele tiden skal reagere på andres krav, så er der nogle ting, de ikke når. De er for eksempel ikke ude i klasserummet, de er ikke de sparringspartnere, de kunne være.

Hvad kan skolelederne konkret gøre for at vriste sig fri af de her daglige opgaver, der hele tiden trænger sig på, og få den rolle, de ideelt set skal have?

- For det første skal skolelederne prioritere. Lederne bliver nødt til at beherske en dagsorden, hvor de giver sig tid og rum til at prioritere det, der er vigtigt. Og være proaktive frem for reaktive.

Så det er egentlig meget op til lederne selv at sætte hælene i og afstikke rammerne for deres arbejde?

- Nej, det vil være for nemt at sige, at det er op til den enkelte leder. Det er op til den samlede ledelse. Det kræver, at kommunen, forvaltningen, rent faktisk er indstillet på det her. Men der er ingen tvivl om, at skolelederen skal være skarp og sige, hvad der skal prioriteres. Der er nogle ting, lederne beskæftiger sig med nu, som de ikke skal tage sig af. Det er jo også det, man får at vide, når der kommer en konsulent til den årlige lederdag i kommunen: I skal prioritere. De opgaver, der

ikke er nødvendige, skal I skære fra og prioritere det, der er nødvendigt. Men alt er nødvendigt! Det er en adfærd, der skal ændres. Der er nogle opgaver, som skal delegeres ud. Den måde, man kan frigøre lederen på, er ved, at lederen er ude blandt de ansatte og får signaleret og understøttet de opgaver, som lederen tager sig af nu.

Stor forskel på skolers udfordringer

Skal skolelederne også tale med forvaltningen om, hvad deres rolle skal være?

- Ja! Det er klart, forvaltningen skal give rammer for det her. Forvaltning og ministerier og andre har vældig mange gode ideer til, hvad der skal iværksættes af projekter for at få det her til at fungere. Resultatet er, at man på skolerne render fra det ene projekt til det andet. Man bliver drevet rundt i manegen. Men tag nu og kom i dybden, sørg nu for, at de enkelte skoler løser de problemer, de står med på deres skoler, og får et projekt, der passer til deres udfordringer. For forskellen på, hvad udfordringerne er på de enkelte skoler, er umådelig stor. En kommunes skolevæsen er ekstremt sammensat. På en af de skoler, jeg besøgte, sagde de til det lokale University College i forbindelse med et projekt: Vi har ikke brug for et standardforløb - baseret på forskning i New Zealand eller Ontario - vi har brug for, at I superviserer i forhold til de problemer, vi har her på stedet!

For Søren Voxted er god skoleledelse lig med det, han kalder procesledelse. En ledelsesform, han har set udfoldet på de mest velfungerende skoler, han har besøgt.

- Her kommer lederen ud i klasserne og har sparring med de ansatte om undervisningen. Det er procesledelse, der er idealet. Lederen skal ikke fortælle lærerne, hvad de skal, men være i dialog og være nysgerrig. De skal indgå i en dialog om den praksis, der udøves, om hvordan praksis kan gribes an på en anden måde, og om hvad det er for en faglig kvalitet og progression, lederen forventer. Mange steder udøves der ikke procesledelse, men ser jeg langt bedre resultater de steder, hvor det sker. ☺

Karen Lindegaard er freelancejournalist

NYT VÆRKTØJ HJÆLPER DEN DIDAKTISKE SAMTALE PÅ VEJ

Skolederforeningen og KL har i et samarbejde udviklet et værktøj til skoleledere, som kan styrke den faglige ledelse i folkeskolen. Værktøjet er en fire-trins-model til den didaktiske samtale.


Didaktiske samtaler er tilrettelagte samtaler om undervisningens mål og evaluering af undervisningen, og hvordan undervisningen kan tilrettelægges for at fremme alle elevers læring, udvikling og dannelse.

Kilde: Viden på Tværs

————— **Hvordan kan** undervisningen tilrettelægges, så den fremmer alle elevers læring, udvikling og dannelse? Hvilke mål og evaluering skal der være af undervisningen? De spørgsmål kan de didaktiske samtaler bruges til at stille skarpt på. At arbejde med didaktiske samtaler er en af mange måder at gøre faglig ledelse konkret, og et nyt værktøj kan hjælpe samtalerne i gang.

Værktøjet er en udløber af et projekt, der blev aftalt som en del af overenskomstforhandlinger i 2018 mellem KL og Skolelederforeningen. Formålet med projektet var at afdekke, hvad der skal for, at skoleledelser kan

lykkes med faglig ledelse. Den didaktiske samtale er en måde at arbejde med faglig ledelse.

Værktøjet er systematisk opbygget og udformet, så det er let at læne sig op ad og sikre, at samtalen inddrager og bearbejder forskellige typer af relevante data om samspillet mellem undervisningen og elevers læring.

Når skolelederne og lærerne inden længe skal i gang med at tale om prioriteringer af kommende skoleårs tiltag med udgangspunkt i den nye lærerarbejdstidsaftale A20, er det oplagt at inddrage en debat om didaktiske samtaler. Værktøjet er let tilgængeligt og meget velegnet til hjælpe samtalen i gang. ☺

LÆS MERE

om værktøjet på: vpt.dk/projekt/skoleledelse-og-didaktiske-samtaler

Få mere at vide om værktøjet

Fire skoler har foreløbigt afprøvet den nye fire-trins-model for didaktiske samtaler.

Vil du gerne vide mere om, hvordan du kan bruge værktøjet, hvad det kræver, og hvad du kan få ud af at bruge det, er du velkommen til at kontakte Henrik Fenger Lynggaard og Louise Høybye, der har erfaringer med det:

Henrik Fenger Lynggaard, skoleleder fra Øster Nykirke Skole i Vejle: Hefly@vejle.dk

Louise Høybye, skoleleder fra Højslev Skole i Skive: lmah@skivekommune.dk

Faglig ledelse er også Ledelse-tæt-på

I Skolelederforeningen er Ledelse-tæt-på et særligt indsatsområde. Begrebet er blandt andet centralt i A20, og hovedstyrelsen har kvalificeret begrebet med en rammebeskrivelse.

I rammebeskrivelsen bliver to spor udfoldet. Et udviklingsperspektiv, der beskriver, hvordan man som skoleleder kan arbejde med Ledelse-tæt-på og et udviklingsspor, der beskriver hvilke rammer, der er nødvendige for, at skolelederne kan udføre ledelse tæt på.

LÆS

rammebeskrivelse på: www.skolelederforeningen.org/rammebeskrivelse

Trivsel og læring er hinandens forudsætninger. Ingen af delene kommer af sig selv, og det kan være svært at have fokus på alle de mange elementer, som det at bedrive god skole består af. Men erfaringer viser, at med rammesætning, vedholdenhed og "is i maven" kan ledelsen gøre en mærkbar forskel for elevernes trivsel i skolen. Kirsten Grum Jakobsen, der tidligere var AKT- og inklusionsvejleder og nu er viceskoleleder på Anna Trolles Skole i Middelfart, beskriver i denne artikel sine erfaringer med at skabe forandringer i trivselsarbejdet på en skole.

Vedholdende arbejde kan skabe gode rammer for trivsel

I mit tidligere virke som inklusions- og AKT-vejleder (Adfærd, Kontakt og Trivsel) arbejdede jeg i et AKT-team, hvor vi delte en fælles overbevisning om, at vi ikke ville arbejde med brandslukning. Vi ville i stedet arbejde med klassefællesskaber i "fredstid". Vi ønskede at give klasserne og de voksne redskaber til at arbejde med god trivsel og håndtering af konflikter.

Derfor gik vi til ledelsen og fik grønt lys til at bruge tid på at udvikle undervisningsforløb til én årgang - og til at prøve det af. Un-

dervisningsforløbet fik en god modtagelse hos både elever og kolleger, og det gav mod på mere. Flere år i træk udviklede vi ét nyt forløb om året, og vi nåede således til et sammenhængende forløb af klassekurser for hele skolens børnemiljø, 0.-6. klassetrin.

Ledelsen havde is i maven

Den ledelsesmæssige genistreg bestod i, at ledelsen så vores engagement, energi og entusiasme - og greb den. De skabte rammerne for at lave en prøvehandling og det i en tid,

hvor tendensen var, at man tog de elever ud af undervisningen, som ikke kunne indgå på fornuftig vis. De blev sendt i "pusterum", eller hvad man nu kaldte disse isolerede enheder på skolen. Ledelsen lod en prøvehandling finde sted i en kultur, som ikke understøttede forebyggende trivselsarbejde, og bakkede den op - også når der kom modstand fra de øvrige medarbejdere. Ledelsen havde is i maven til at være vedholdende og modige på skolens og elevernes vegne. De havde også is i maven til at give vejlederne


Modelfoto

tid, ugentlige skemalagte timer, til at udøve denne opgave. Selv når det var svært at få enderne til at hænge sammen, og de øvrige kolleger kom med stikpiller om AKT-vejledernes timer til opgaven, var ledelsen vedholdende. Og den vedholdenhed gjorde forskellen.

I dag udøver skolen et program, hvor hver eneste klasse fra 0.-6. årgang får besøg af en AKT-vejleder hvert år. Over en periode på tre til fire uger underviser AKT-vejlederen, laver øvelser og introducerer redskaber til at skabe god klassetrivsel på et forebyggende

plan. Når der efterfølgende kommer konflikter og uro i klasserne, har både elever, pædagoger og lærere et fælles sprog til at arbejde med dette. Og erfaringen har vist, at andelen af konflikter er faldet.

Ny kultur kræver tid

I mit nuværende job som viceskoleleder på en anden skole er virkeligheden selvfølgelig også en anden. Her er der ikke den samme kultur præget af systematisk forebyggende trivselsarbejde. Det giver mig mange overve-

ET PRISBELØNNET AKT-KONCEPT

Kirsten Grum Jakobsen har tidligere været AKT- og inklusionsvejleder på Rosengårdsskolen i Odense og var her en del af et team, der udviklede et AKT-koncept for 0.-6. klasse. Konceptet blev udviklet over en 10-årig periode og havde fokus på at ændre en kultur af brandslukning og obs-funktion til forebyggelse til gavn for det sociale samspil og trivslen.

Teamet lavede ingen måling og optælling af hændelser i et før- og efter perspektiv, men oplevelsen er, at der kom færre efterspørgsler på brandslukning til ressourceteamet, efter at AKT-konceptet blev implementeret.

I 2016 modtog AKT-vejlederteamet Børne- og Undervisningsministeriets Undervisningsmiljøpris, der gives til skoler og uddannelsessteder, som har gjort en særlig indsats for at skabe og opretholde et godt undervisningsmiljø.


Jeg havde brugt ret meget tid på at tale om alt det, jeg gerne ville udvikle, inden jeg havde haft chancen for selv at se, hvad der allerede foregik på skolen

Kirsten Grum Jakobsen,
viceskoleleder

OM AKT-KONCEPTET

- I løbet af et skoleår får alle klasser fra 0.-6. klasse besøg af en af skolens AKT-vejledere, som medbringer et undervisningsforløb omhandlende emner som samarbejde og relationer i klassen, kommunikation, sikker chat, konflikthåndtering med mere.
- Forløbene sikrer en rød tråd i inklusionsarbejdet på skolen, således at skolens værdier omsættes til AKT-fokuspunkter.
- Til hvert forløb er der et foregående møde med klasseteamet, hvor forløbsbeskrivelsen præsenteres og et aftaleark gennemgås. Her fordeles roller og opgaver mellem vejleder og klassens team. Forældrene orienteres selvfølgelig før, under og efter, og vejleder har også et evalueringsmøde med teamet efterfølgende.

LÆS MERE

I fagbladet *Specialpædagogik* er der i 1. udgave 2017 en uddybende artikel om det forebyggende trivselsforløb "Situert udvikling af foregribende AKT- og inklusionsarbejde".

jelser om, hvordan jeg kan arbejde med at forandre kulturen. Når jeg tænker tilbage på ovenstående historie, er jeg klar over, at det nu er mig, der skal skabe rammen for en prøvehandling. Jeg skal finde frem til et klasse-team, der har lyst til at være med, og måske også motivere dem. Jeg skal lave et tæt følgeskab med AKT-vejlederen og måske vise vejen. Jeg skal sætte fokus på forløbet og sørge for, at vi efterfølgende får spredt erfaringerne. Kort sagt: Jeg skal gå forrest, ved siden af og bagved, og nu er det mig, der skal have is i maven.

Noget af det, jeg oplever som det sværeste ved at lande i en ny kultur, er at give tid. Jeg har hovedet fuld af gode ideer og erfaringer, men hvis jeg skal gøre mig håb om at skabe følgeskab med mine forandringer, skal jeg give tid. Jeg skal tale om min ide ved enhver given chance og med mange forskellige medarbejdere. Jeg skal trykprøve ideen og være transparent omkring, hvorfor jeg synes, vi skal lave forebyggende trivselsforløb. Jeg skal imødekomme usikkerhed på flere niveauer - både kognitive, emotionelle og intentionelle. Men jeg har en tro på og en viden om, at det kan lade sig gøre, og at det rent faktisk gør en forskel.

Kollegerne skal være trygge ved nye ideer

Da jeg havde været ansat i mit nuværende job i små to måneder, fik jeg noget af et wake-upcall, da AKT-vejlederen på skolen kontaktede mig og spurgte, om der slet ikke var noget af alt det, han allerede gjorde, der kunne bruges? Jeg syntes bestemt, at jeg havde været anerkendende og positiv omkring det AKT-arbejde, jeg var blevet præsenteret for. Men jeg måtte også erkende, at jeg nok havde brugt ret meget tid på at tale om alt det, jeg gerne ville udvikle, inden jeg havde haft en chance for selv at se, hvad der allerede foregik på skolen. Det resulterede i

en god samtale med AKT-vejlederen om at være henholdsvis forandringsforskrækket og at give tid og være anerkendende. Vi blev enige om, at det ville være okay at forsøge med et enkelt forløb som en prøvehandling.

AKT-vejlederens henvendelse blev en vigtig reminder til mig om, at når man er ny leder i en organisation, bliver alt det, man siger og ikke siger, lagt på en guldvægt. AKT-vejlederen fortalte mig jo indirekte, at han ikke var tryk ved mig og alle mine nye ideer, og at jeg skulle give tid.

I planlægningen af dette skoleår har AKT-vejlederen og jeg udarbejdet et AKT-årshjul, hvor der er givet plads til to prøvehandling - ét forebyggende trivselsforløb i efteråret og ét i foråret. Mine forventninger var, at vi i fællesskab fik rammesat og udført forebyggende trivselsforløb som et supplement til alt det andet gode AKT-arbejde, der foregår på skolen. Desværre har hele coronasituationen gjort, at vi har måttet udskyde de planlagte trivselsforløb, da virkeligheden overhalede os med hjemsendte klasser og undervisere. Men planen er stadig, at vi laver de aftalte prøvehandling, når verden igen er normal, og jeg håber stadig, at historien fra min tidligere skole vil gentage sig til glæde for eleverne på min nuværende skole. ☺

Kirsten Grum Jakobsen er viceskoleleder på Anna Trolles Skole i Middelfart

Betal nemt og uden at røre med Apple Pay


Lån & Spar

Apple Pay


Covid 19:

FORTSAT NØDVENDIGT MED ØGET FRIHED OG FLEKSIBILITET

Klasselokalerne står ikke længere helt tomme her 12 måneder efter den første nedlukning. Pandemien har dog stadig stor betydning for landets skoler. I Skolelederforeningen er fokus fortsat på skoleledelsens vilkår til at løse opgaven med at skabe den bedste skoledag for eleverne i en coronatid.

———— **Siden den første coronanedlukning** af landet i marts 2020 har skolerne og skoleledelserne med meget kort varsel - og gentagne gange - skullet forholde sig til en lang række nye retningslinjer og omlægninger, som er blevet organiseret og udført i lyn tempo.

Sådan er virkeligheden stadig ude på skolerne, nu da eleverne trinvist kan vende tilbage til undervisning i klasselokalet.


Modelfoto

- Skolelederne har igennem hele forløbet vist, at de formår at lave meget store og vellykkede omstillinger på kort tid. Nu viser de også, at de har overblik og mod til at tilrettelægge skoledagen på en måde, som lokalt - og ude på den enkelte skole - giver mest mulig mening i forhold til elevernes trivsel og læring, siger Claus Hjortdal, Skolelederforeningens formand.

Claus Hjortdal henviser til, at skolerne har mulighed for at undervise efter nødbekendtgørelsen frem til sommerferien, og at mange benytter muligheden.

Netop denne mulighed har Skolelederforeningen presset på for at få igennem. For det er ude på den enkelte skole, at ledelsen og medarbejderne bedst kan vurdere, hvordan de kan samle op på eleverne og undervisningen.

Flexibilitet og rimelig tid til omlægning
I gennem det første år har det haft stor betydning - ligesom det fortsat er en stor hjælp - at Skolelederforeningen er i tæt kontakt om de udfordringer, som skoleledelserne står overfor. Hovedbestyrelsen og formandskabet er løbende i dialog med både foreningens 94 lokale formænd og de seks formænd for de faglige klubber samt de tværkommunale formandsnetværk og med andre medlemmer af foreningen.

- I løbet af året har vi overfor ministeren, politikere, samarbejdspartnere og medier slået fast, at det er nødvendigt med øget frihed og fleksibilitet til skoleledelsen for at

sikre, at skolen bedst kan løse opgaven med at drive skole i coronatiden. Desuden har vi som forening appelleret til, at nye retningslinjer og omlægninger skal meldes ud i god tid, så skolerne har rimelig tid til omstillingerne, fortæller Claus Hjortdal.

Skolelederforeningen har også peget på, at der kan opstå behov for øgede ressourcer i takt med, at retningslinjerne ændrer sig. Også valgfagsprøver og eksamener har vi presset på for at få en afklaring omkring.

I forbindelse med den nye teststrategi for elever og personale har argumentet været, at skolerne og skoleledelserne skulle have rimelige vilkår til implementeringen.

Fortsat fokus på ledernes vilkår

Også fremadrettet vil foreningen være opmærksom på udviklingen.

- Vi følger udviklingen nøje og har fortsat øje for de ledelsesvilkår, som skolelederne er underlagt. Corona har stadig stor indflydelse på skoledagen, og for at skoleledelsen kan tilrettelægge den bedste skoledag for eleverne, er det meget vigtigt, at ledelsen har både vedtagne retningslinjer og rimelige vilkår at navigere i, siger Claus Hjortdal.

Skolelederforeningen er i dialog med både børne- og undervisningsministeren og ministeriet, KL, de øvrige parter omkring folkeskolen, og er en del af det sektorpartnerskab, det vil sige fagforeninger, kommuner, forældreorganisationer med flere, som løbende holder møder med ministeren om situationen. ☎

FØLG MED

i vores sektion på hjemmesiden, hvor vi samler målrettede informationer til skoleledelsen om skolen og corona: www.skolelederforeningen.org/corona

i foreningens fokus

KRITIK AF Aula HAR GJORT INDTRYK PÅ KL

KOMBIT og KL har inviteret Skolelederforeningen til møde om Aula for at høre om forslag og input til forbedringer af Aula.

Skolelederforeningens undersøgelse af Aula kort før jul sidste år var ikke sjov læsning. Undersøgelsen viste, at it-plattformen har store fejl og mangler, og at der er massivt brug for forbedringer.

Skolelederforeningen fremlagde i begyndelsen af året problemerne for KL og KOMBIT, som har kvitteret med at invitere Skolelederforeningen til et møde den 11. marts (efter redaktionens slutning), hvor mulige løsninger skal drøftes.

- Jeg er glad for, at de har taget vores henvendelse alvorligt, og at de ønsker at gå i dialog om, hvad der skal til for at rette op på systemet, siger Claus Hjortdal, formand for Skolelederforeningen. ☎ *Knap 1000 medlemmer af Skolelederforeningen har svaret på undersøgelsen.*

LÆS MERE

om undersøgelsen på: www.skolelederforeningen.org/aula


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

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

Se, hvordan det gik på adapteo.dk


Adapteo.

TEMA:

Ny på posten

Ensomhed, usikkerhed og utilstrækkelighed. Det er helt almindelige følelser at støde hovedet mod det første år som ny leder. At gå fra at være lærer til at blive leder betyder både, at man skal mestre en ny faglighed, og at man får en ny rolle. En konsulent, en erhvervspsykolog og skolechef stiller her skarpt på, hvilken forskel det gør at være godt forberedt på professions-skiftet og have en god plan på hånden fra begyndelsen.

Af **Camilla Qvistgaard Dyssel** | Foto **Frederik Maj og privat**

Usikkerhed og ensomhed blandt nye ledere kan lindres

Uddannelsesforløbet Fra lærer til leder

“Fra lærer til leder” er et tre-årigt uddannelsesforløb, som kombinerer en diplomuddannelse i ledelse med praktisk uddannelse i skoleledelse.

En mentorordning er en obligatorisk del af uddannelsen.

Ud af de mere end 60 lærere fra Ikast-Brandø Kommune, som har gennemført forløbet, er der blot to, som ikke har valgt at få en lederstilling efterfølgende.

Skolelederforeningens kursus for nye ledere

Alle nye ledere, der er medlem af Skolelederforeningen, har mulighed for at deltage i kurset.

Det bliver udbudt to gange om året. Næste gang er den 13.-15. september.

LÆS MERE

om kurset på: www.skolelederforeningen.org/kursusfornye

— **En følelse** af utilstrækkelighed rammer de fleste nye skoleledere i løbet af det første år. Det har Søren Teglskov erfaret, når han som konsulent hos Skolelederforeningen arrangerer kurser for nye ledere.

- De nye ledere oplever en naturlig usikkerhed, når de står lidt famlende over for en ny form for faglighed, som de ikke har beskæftiget sig med før: Økonomistyring, jura, politisk målsætning. Hvis de er nye på skolen, skal de samtidig konstant spørge: Hvor er hæftemaskinen, hvordan plejer vi at holde motionsdag? Samtidig er det dem, der skal sætte retningen og gå i gang med at ændre kulturen, hvis den er uhensigtsmæssig, forklarer Søren Teglskov.

Erhvervspsykolog Marianne Løwe, som blandt andet arbejder med ledelsesudvikling, forstår godt, at starten kan være overvældende for nye skoleledere.

- Selvom lærere måske i forvejen har nogle kompetencer fra undervisningen, der kan

bruges i ledelse, er det forkert at tro, at det er tilstrækkeligt. Ledelse er en disciplin, som kan læres, men som ikke kommer af talent alene. Så hvis man ikke er klædt godt på, er det en helt reel bekymring, mener hun.

På Skolelederforeningens kursus for nye ledere er der oplæg om basisviden for skoleledere og mellemlæderes særlige udfordringer, eftersom langt de fleste nye skoleledere starter i en eller anden form for mellemlæderjob. Skolelederforeningen anbefaler ikke nye ledere at gå i gang med for eksempel en diplomuddannelse i ledelse med det samme.

- Vilkåret for at gå på kursus er, at man selv skal finde tiden til det. Det kan være svært. I forvejen arbejder vi meget med at undervise de nye ledere i selvledelse. Mange af dem kører sig selv for hårdt og påtager sig for mange opgaver ved at løse medarbejdernes problemer fremfor at coache dem til at løse dem selv, siger Søren Teglskov.

Uddannelse før job

Nogle nye ledere starter med et uddannelsesmæssigt forspring. VIA University College har i 21 år udbudt et uddannelsesforløb med navnet "Fra lærer til leder". Herigennem er cirka 500 lærere blevet uddannet i ledelse, før de har fået et lederjob. Forløbet varer tre år og indeholder teoretisk undervisning om ledelse og konkrete ledelsesopgaver på egen skole.

- Viva og EVA er i gang med en stor undersøgelse af lederuddannelser i Danmark, og her er man især optaget af praksisrettetheden. Det slår meget stærkt ud, at effekten er betydeligt nemmere at få øje på, når uddannelsen består af en kombination af en praksisdelen og et formelt uddannelseselement, fortæller Jan Grønnebæk, projektleder for "Fra lærer til leder".

Skolelederforeningen var med i tilrettelæggelsen af uddannelsen i begyndelse, og Søren Teglskov er tilhænger af den.

- Det er en rigtig fin ordning, men det er en dråbe i havet. I Skolelederforeningen udskifter vi cirka 400 medlemmer om året, så det er de færreste, der får den mulighed, konstaterer han.

Oprindeligt var ni jyske og fynske kommuner med i projektet. Nogle er faldet fra, mens andre er kommet til.

En plan for onboarding

Erhvervspsykolog Marianne Løwe mener, at kommunerne bør påtage sig ansvaret for at klæde lederne på til opgaven. De bør have en udførlig plan for, hvordan lederen for eksempel skal undervises i personaleledelse, it-systemer og indføres i forvaltningens arbejdsgange. Der bør også udpeges en nøgleperson på skolen, som står for introduktionen.

- Det kan meget vel være en struktureret skolesekretær, og tillidsrepræsentanten kan også være en god hjælp, siger hun. Endelig, mener hun, den nye leder bør få uddannelse i selve ledelsesdisciplinen - hvis ikke gennem "Fra lærer til leder" så på anden vis.

- Der findes masser af muligheder ude i byen for eksempel individuel undervisning, som godt kan betales med menneskepenge, siger Marianne Løwe.

Hvis kommunen ikke af sig selv præsenterer


Jan Grønnebæk

Projektleder for uddannelsesforløbet "Fra lærer til leder"

en plan, kan lederkandidater med fordel spørge til, hvilken plan der er for deres onboarding allerede under jobsamtalen, mener Marianne Løwe.

- Det kan føles svært at stille krav, når man gerne vil have jobbet og forsøger at gøre et godt indtryk, men det er helt relevant og viser kun, at man har forståelse for, at ledelse er en særlig disciplin.

- Faktisk er det ikke kun et rimeligt ønske, når nye ledere ønsker sig en kompetenceudviklingsplan, det er en rettighed, understreger Søren Teglskov.

- Skoleledere er omfattet af lederoverenskomsten, som forpligter kommunerne til at lægge en individuel kompetenceudviklingsplan for dem. Det er bare ikke alle kommuner, der lever op til forpligtelsen, siger han.

Ensomhed efter hamskifte

På Skolelederforeningens kursus diskuterer de nye ledere, hvad de har opnået, og hvad de har mistet i forbindelse med jobskiftet. På gevinstlisten er højere løn, indflydelse og selvbestemmelse. På tablisten er fællesskabet med kollegerne, og en følelse af faglig ensomhed er almindelig, fortæller Søren Teglskov.

- Nye ledere går gennem et hamskifte. De har ikke længere den samhørighed med lærerne, de havde før, for de bliver ikke set på samme måde. Og for en del afdelingsledere er der ikke andre ledere på den matrikel, de


Om Marianne Løwe

Marianne Løwe er uddannet erhvervspsykolog og specialiseret inden for HR, ledelsesudvikling, organisation og rådgivning.

Hun har gennem mere end 25 år arbejdet med lederudvikling, undervist på lederkurser, coaching og rådgivning.

Marianne har med positive resultater gennemført lederudvikling af skoleledere, såvel individuelle forløb som i grupper.

LÆS MERE

loeweconsulting.dk

Søren Teglskov

Konsulent i Skolelederforeningen


TEMA:

Ny på posten

til dagligt befinder sig på, som de kan finde fællesskab med i stedet, forklarer Søren Teglskov.

Ensomheden er et udbredt fænomen blandt ledere i alle brancher, mener Marianne Løwe.

- Man kan godt opleve, at der pludselig bliver stille, når man kommer ind i lærerværelset i pausen. Det skal man undgå at tage personligt og tænke: "Er det nu mig, de snakker om?" Det er helt almindeligt, at medarbejderne har en anden løsslupenhed, når lederen ikke er til stede.

Det kan afhjælpe ensomhedsfølelsen at tale med ledelseskolleger, mener hun:

- Det kan være en stor fordel at have en mentor uden for skolen i form af en leder på samme niveau. Skolechefen bør også tænke på at skabe rum, hvor skolelederne kan mødes, uden at deres chefer er til stede. Ved at tale med andre vil man tit opleve, at de kæmper med de samme ting.

"Fra lærer til leder" stræber også efter at være netværksdannende. Deltagerne bliver samlet i tværkommunale grupper, og undervisningen foregår overvejende på week-end-internater.

- Det giver et uformelt rum, hvor de er væk fra deres skole og samlet i et meget intenst undervisningsforløb. De første år efter uddannelsen bruger de hinanden meget både til jobsøgning og til at få vendt de spørgsmål, der kan rejse sig, fortæller Jan Grønnebæk.

På Skolelederforeningens kurser bliver der også dannet netværk. Her er forskellige deltageraktiviteter, hvor lederne i grupper skal erfaringsudveksle og give hinanden kollegial sparring. Søren Teglskov og hans kollega Janick S. Mortensen danner bevidst arbejdsgrupperne, så de åbner mulighed for gode netværksgrupper - også efter kurset.

- Vi oplever af og til, at ledere fra den samme kommune ønsker at være i samme gruppe, men det siger vi nej til, og det ender de som regel med at sige tak for, når kurset er slut. Det er bedst, at de er inddelt efter typen af deres stilling, fortæller Søren Teglskov.

Han glæder sig over den samhørighed, han ser opstå under kurserne.

- Det er helt rørende at se den høflighed, de sætter sig til bordet med første dag, og den hjertelighed, de siger farvel med, når kurset er slut. ☺

Camilla Qvistgaard Dyssel er freelancejournalist


Ikast-Brandesatser stærkt på uddannelse af nye ledere

Uden kompetent ledelse har undervisningen ringe kår. Det mener de i Ikast-Brande, hvor alle kommunens nyansatte ledere har eller er tæt på at fuldføre en diplomuddannelse i ledelse eller tilsvarende.

— Siden årtusindskiftet har Ikast-Brande Kommune brugt over en kvart million kroner hvert år på uddannelse af kommende skoleledere. Kommunen har konstant haft ni lærere i gang med "Fra lærer til leder"-uddannelsen - tre på hver årgang.

- Det er ikke en gratis investering, men det er vores overbevisning, at det er vigtigt. Læ-


Thomas Garsdal er skolechef i Ikast-Brande Kommune, hvor der bliver investeret massivt i at uddanne kommende skoleledere.

erne udfører et vigtigt job derude, og uden kompetent ledelse har det ringe kår, siger skolechef i Ikast-Brande Kommune, Thomas Garsdal.

Fra næste år går kommunen dog over til kun at starte hold hvert andet år, men det skyldes ikke svigtende tiltro til ordningen.

- Vi er begyndt at overproducere i forhold til vores behov, konstaterer Thomas Garsdal.

Få hvedebrødsdage

Før Thomas Garsdal blev skolechef, var han selv skoleleder, og han var gennem "Fra lærer til leder"-uddannelsen fra 2003 til 2006. Og for ham er det afgørende vigtigt, at lederne er klædt faglig på til ledelsesopgaven fra start.

- Man har meget få hvedebrødsdage som ny skoleleder. Skolen har mange aktører i form af elever, forældre og personale, og forventningen om, at skolelederen har svaret på alt, kommer meget hurtigt. Og i den an-

den ende sidder der en chef som mig, der forventer, at de kan levere, forklarer han.

Thomas Garsdal mener, det er vanskeligt for skoleledere at tage en lederuddannelse, når først de sidder i stolen.

- Det har svære kår, for skoleledelse er i den grad et fuldtidsjob og mere til. Det er også vanskeligt at tage orlov for at studere, for lederfunktionen er for følsom til, at man uden problemer kan slippe roret.

Tidligere foregik rekrutteringen af ledere mange steder ofte efter "bedst blandt ligemænd"-princippet, hvor man sendte en dygtig lærer ind på kontoret og forventede, at han eller hun gik i gang med at lede.

- Det lykkedes ikke altid ret godt. Det er her, man finder forskellen mellem den gamle skoleinspektør-titel og nutidens titel som skoleleder, siger Thomas Garsdal og tegner det, han selv kalder et karikeret billede af en gammeldags skoleinspektør: En mand i sin

bedste alder, som går rundt med korslagte arme og inspicerer. Kigger ind ad de små vinduer til klasselokalerne og sikrer, at alt går rigtigt til, og som eleverne bliver sendt ind til, når de har været uvorne.

Ændret syn på skoleledelse

- Da jeg blev ansat som viceskoleleder på Østre Skole, stod der stadig "inspektør" på døren. Min chef plejede for sjov at sige, at han var blevet leder, fordi han var bedst til at skælde ud. Det var nu ikke rigtigt. Han bedrev i høj grad ledelse, og det var en fornøjelse at arbejde sammen med ham. Du kan ikke læse dig til en erfaring, som han havde, og jeg lærte meget af ham. Jeg bidrog med teoretiske overvejelser, som han var meget interesseret i, fortæller Thomas Garsdal.

Omkring årtusindskiftet begyndte synet på skoleledelse at ændre sig, og det har øget behovet for uddannelse, mener han:

- Ledelse for mig er at lede efter de bedste løsninger, og dem finder man som regel bedst, når man leder sammen med andre. Det kræver blandt andet viden om kommunikation, mener Thomas Garsdal.

Alle nye ledere i Ikast-Brande Kommune får tilknyttet en mentor på samme ledelsesniveau på en anden skole.

- Det er rigtig godt givet ud, for det fjerner den dårlige samvittighed ved at forstyrre, som mange har, hvis beskeden bare er et løst "du kan bare ringe". Med en mentorordning er det formaliseret og helt legitimt at stille spørgsmål, forklarer Thomas Garsdal.

Den flamlende usikkerhed, de fleste oplever i begyndelsen, kan ikke elimineres med hverken uddannelse eller mentorordninger, erkender skolechefen:

- Man kan ikke studere sig fra den utilstrækkelighedsfølelse, der rammer de fleste nye ledere det første år. Men man kan være forberedt på den og genkende den, når det sker, så den rammer knapt så hårdt. ☺

Camilla Qvistgaard Dysse er freelancejournalist

Kom godt fra start

Erhvervspsykolog
Marianne Løwes råd
til nye skoleledere

1

Skab tillid, før du træffer beslutninger

Når en ny leder starter, har der tit været en periode med et ledelsesvakuum, og der kan være stor iver efter, at den nye leder træder i karakter og træffer beslutninger om ændringer med det samme. Men det kan være fataalt, hvis du ikke tager dig tid til at stikke en finger i jorden.

Sig til medarbejderne, at du lige vil lære dem at kende, før du laver ændringer, og at du ikke vil indføre ændringer bare for at gøre det.

Gør en indsats for at lære den enkelte medarbejder at kende. Det tager tid at holde en-til-en-samtaler, men tiden er rigtig godt givet ud. Det er vigtigt, at du anerkender dine medarbejdere ved at udvise oprigtig interesse både fagligt og personligt, så du kender lidt til dem som hele mennesker (har de børn, hund, hvor bor de og så videre). Kendskabet giver dig mulighed for at lede situationsbestemt og tage individuelle hensyn.

2

Vær afklaret om, at du har fået en ny identitet

Hvis du bliver leder på en skole, hvor du før har været lærer, er det vigtigt at være afklaret om, at du nu har fået lederkasketten på i forhold til dine tidligere kolleger. Det er vigtigt at holde en vis positiv, professionel distance, og dine personlige venskaber må ikke føre til en oplevelse af favorisering. Sørg for at tale med alle dine medarbejdere og optræd ligeværdigt, så ingen føler, at nogen er mere ude eller inde end andre. Og husk, at du ikke kan dele personsager og fortrolighed med medarbejderne. Brug i stedet din egen chef, HR-afdeling eller en lederkollega som sparringspartner, rådgiver eller mentor.

Vær også bevidst om, at din loyalitet nu ligger hos ledelsen.

Hvis dine allernærmeste venner og fortrolige er blandt personalet, bør du overveje, om det nu også er den rigtige beslutning at være leder for dem.

3

Find et fornuftigt niveau mellem arbejde og fritid

Det kan være fint nok at lægge nogle interesselimer ved at læse en bog om ledelse om aftenen, men skal man på kommunens it-kursus, skal man ikke bruge sine feriedage på det. Det er helt reelt, at noget af ens arbejdstid går med at blive ført ind i arbejdsgangene, når man er ny. Det er klogt at gøre det transparent, hvad man foretager sig, og så er det vigtigt med den rette timing. Hvis samarbejdsmiljøet er alvorligt udfordret på skolen, kan det være uhensigtsmæssigt, hvis lederen starter med at være væk på kursus i længere tid.

4

Tro på det

Afiiv janteloven. Ledelse er en disciplin, de fleste godt kan lære, hvis de har motivationen, og en dygtig lærer har gode chancer for også at blive en dygtig leder. Selvfølgelig skal man håndtere voksne på en anden måde end børn, men den situationsbestemte ledelse og den individuelle behandling af eleverne, lærere udøver i klasserummet, har meget tilfælles med personaleledelse.

Skoleledere er en gruppe, jeg har stor respekt for. Kan man lede et lærerværelse, kan man lede rigtig meget.

TEMA:

Ny på posten

MASTERUDDANNELSE

PÆDAGOGISK LEDELSE (MPL)

UDVIKLING AF SKOLE OG UNDERVISNING

Master i Pædagogisk Ledelse (MPL) henvender sig til dig, der arbejder med pædagogisk ledelse - eller har et ønske om at gøre det. Du kan fx have en baggrund som skoleleder, lærer eller pædagog. Du vil få styrket dine praktiske og teoretiske kompetencer som pædagogisk leder - især dine analytiske og metodiske ledelsesfærdigheder.

PÆDAGOGISK LEDELSESARBEJDE

Uddannelsen giver dig et stærkt fundament til at sætte en retning for dit pædagogiske arbejde. Du vil blive styrket i dine ledelsesmæssige færdigheder inden for bl.a. læringsledelse, skoleudvikling og udvikling af den pædagogiske praksis og kvalitet. Du opnår kompetencer til at gå foran i udviklingen af en stærk samarbejdskultur, der vil styrke både læringsudbyttet og arbejdsglæden på din skole.

” Aalborg Universitet uddanner fremtidens pædagogiske ledere, så de står rustet med teoretisk og praktisk indsigt til at gå foran med implementeringen af de aktuelle reformer. Hvis implementeringen af de aktuelle reformer inden for folkeskole, gymnasie- og erhvervsuddannelser skal lykkes, er det afgørende, at der i alle skolesystemer satses på en styrket pædagogisk ledelse ”

Nanna Friche, Lektor
Uddannelsesleder for Master i Pædagogisk Ledelse


PÆDAGOGISK LEDELSE
MASTERUDDANNELSE, 60 ECTS
Varighed: september 2021 – juni 2023
Seminarer i Aalborg og København

PÆDAGOGISK LEDELSE I PRAKSIS
ENKELTMODUL, 10 ECTS
Varighed: september 2021 – januar 2022
Seminarer i Aalborg og København


**AALBORG
UNIVERSITET**
EFTERUDDANNELSE

9940 9420 · efteruddannelse@aaau.dk · www.evu.aau.dk

Master i Pædagogisk Ledelse er en specialisering på Masteruddannelsen i Læreprocesser

Hvorfor gider


Mellemliderne bruger kun 14% af deres tid på pædagogisk ledelse, mens de bruger 25% på administration

Kilde: Skolelederforeningens vilkårsundersøgelse


Mellemlideren er lusen mellem to negle, der oplever meget administrativt bøv, at være for langt væk fra undervisningen, lange arbejdsdage og har for få ressourcer i forhold til krav og forventninger. Det fremgår af Skolelederforeningens vilkårsundersøgelse. Alligevel trives op mod 90 procent af mellemliderne i deres job. Jonas Fisker, der selv er afdelingsleder på Virum Skole, har sat fire mellemlidere i folkeskolen stævne for at tale om glæden og udfordringerne ved deres arbejdsliv.


Kun 12% angiver, at de har tid nok til at være tæt på undervisningen.

Kilde: Skolelederforeningens vilkårsundersøgelse

du egentligt?


CHRISTA ELKJÆR DVINGE

Afdelingsleder på Lundtofte Skole i Lyngby. Hun har været leder i tre år.


PETER MOGENSEN

Souschef på Præstemoseskolen i Hvidovre. Han har været leder i to år.


LOUISE HJORTH-JENSEN

Viceskoleleder på Lyngholmskolen i Farum. Hun har været leder i syv år.


MIKKEL NIELSEN

Leder af udskolingen på Hedegårdsskole i Ballerup. Han har været leder i tre år.

— **Jeg starter** med at spørge til, hvad der giver dem energi i jobbet. Det kommer der forskellige bud på.

- Det giver mig energi, når vi får skabt udvikling, som vi kan se direkte hos eleverne, fortæller Christa Elkjær Dvinge, som er afdelingsleder på Lundtofte Skole i Lyngby.

Mikkel Nielsen, der er udskolingsleder på Hedegårdsskolen i Ballerup, peger på entusiasmen hos lærerne, når de kommer og fortæller om gode læringsoplevelser sammen med eleverne.

- Der er masser af mennesker rundt om lærerne, der har alle mulige holdninger til, hvad de burde gøre, siger han.

Så Mikkel Nielsen glæder sig over, når han synes, at han får skabt et godt rum for, at lærerne kan udfolde deres professionalisme.

- Jeg mærker energien, når jeg får løst op for en vanskelig og tilspidset situation, siger Louise Hjorth-Jensen, der er viceskoleleder på Lyngholmskolen i Farum.

- Det kan være mellem lærere, hvor man kan være med til at ændre deres tilgang til lærergerningen. Eller i en elevsag, hvor vi finder en god løsning.

Peter Mogensen, der er Souschef på Præstemoseskolen i Hvidovre, oplever nogle gange sig selv lidt som en sælger.

- Så når jeg får lærerne med mig, giver det en oplevelse af at lykkes, siger han og smiler.

Forskellige veje ind i ledelse

Louise Hjorth-Jensens lyst til at blive leder kom efter en barselsorlov:

- Jeg har ikke den fede fortælling om, at

jeg brænder for nogle bestemte børn, fortæller Louise Hjorth-Jensen, der har en baggrund som vejleder.

- Men da jeg kom tilbage fra barsel, tænkte jeg, at der skulle ske noget. Så kom lov 409. Hvis jeg alligevel skulle være på skolen hele dagen, kunne jeg lige så godt søge et lederjob og arbejde med det, som jeg syntes var spændende.

Peter Mogensens vej ind i ledelse var heller ikke velovervejet. Han var matematikkonsulent og syntes, han havde verdens bedste job. Faktisk havde han slet ikke lyst til at være leder.

- Jeg tænkte, at der var alt for meget driftsarbejde. Men jeg fik mulighed for at blive konstitueret, og så kunne jeg prøve det af i et halvt år. Da det var gået, søgte jeg stillingen.

For Mikkel Nielsen var skiftet til leder mere planlagt. Han var SSP-konsulent i 10 år, men besluttede, at han ville være leder.

- Jeg mødte mange dygtige og inspirerende ledere, men bestemt også nogle, hvor jeg tænkte, at det kunne jeg gøre bedre, fortæller han som forklaring på, hvorfor han valgte ledervejen.

Det kan godt være lidt ensomt

Alle fire skulle vænne sig til at være ledere. De peger blandt andet på, at man som leder har færre samarbejdspartnere, end da man var lærer.

- Når det fungerer, er det godt. Men hvis det skurer, er det sårbart, fortæller Christa.

Louise Hjorth-Jensen fortæller, at hun synes, det til tider har været lidt ensomt.


Kun 1% svarer, at de er helt uenige i deres arbejde, mens 9% svarer, at det er de delvist uenige i.

Kilde: Skolelederforeningens vilkårsundersøgelse


Næsten 70% svarer, at de har en arbejdsuge på mere end 44 timer, og kun 32% angiver, at de har en passende arbejdsomfang.

Kilde: Skolelederforeningens vilkårsundersøgelse


Kun 12% af mellemliderne mener, at der er ressourcer nok til at opfylde de krav, som lovgivning, aftaler og kommunale mål stiller.

Kilde: Skolelederforeningens vilkårsundersøgelse


- Så handler det om at se ud over skolen og have et netværk med andre ledere eller folk på andre poster. Det skulle jeg lære.

Peter Mogensen oplevede ændringen ved, at han som konsulent var understøttende og igangsættende.

- Nu skal jeg en gang imellem træffe nogle ubehagelige beslutninger. Det skal man lige vænne sig til.

- Og så er der meget mere drift, end man forestiller sig, siger Christa Elkjær Dvinge.

Det bliver der nikked til bordet rundt.

Jeg spørger til, hvordan de kan mærke de erfaringer, de har fået som ledere.

- Man lærer af de fejl, man laver i starten, fortæller Louise Hjorth-Jensen, der var helt overrasket over, at nogen kom ind og spurgte om et eller andet.

- Min første reaktion var: "Gud, tænk de spørger mig om det?" Og så gik jeg i gang med at uddele fisk i stedet for at give dem en fiskestang.

Louise Hjorth-Jensen forklarer, at hun løste opgaverne for dem i stedet for at give dem redskaberne selv til at løse det.

- Når man får mere erfaring, ved man, at lærerne er eksperter, og det handler om, at de får de rum og rammer, så de kan *shine*.

Louise Hjorth-Jensen fortæller videre, at hun også har lært, at man skal tage problemerne med det samme. Hvis der for eksempel har været en konflikt med en lærer, skal man tage den i situationen eller lige bagefter. Den skal ikke have lov til at ligge og ulme flere dage.

Peter Mogensen indrømmer, at han godt kan lide at provokere lidt.

- Nogle lærere synes for eksempel, at det er bindegalt med deprivatisering af egen undervisningspraksis, når man nu har en perfekt praksisteori uden blinde pletter ...

Der bliver grinet rundt om bordet.

- Hvis man provokerer dem, der har brug for at blive provokeret, synes jeg, man har gjort noget rigtigt.

Christa Elkjær Dvinge oplever, at lærerne "spræller mindre", når man er tydelig og retningssigende.

Har ledelsen fået en hjerneblødning?

Jeg spørger til, hvornår det bliver svært. Mikkel Nielsen peger på, at det er de tragiske elevsager, der fylder, når han kommer hjem om aftenen.

- Der, hvor det virkelig er synd for børnene, forklarer han.

- Jeg synes også, det bliver svært, når lærerne og jeg står med en opgave, som vi ikke

kan løse, fortæller Louise Hjorth-Jensen og kommer med eksemplet, hvor nogle kommer og beder hende om at fjerne en elev, der har virkelig svært ved at være i undervisningen.

- Man godt kan få den tanke, at det nok var en god løsning, men man bliver nødt til at være loyal over for systemet. Forvaltningen rykker ikke i det tempo, man godt kunne tænke sig, siger Louise Hjorth-Jensen og peger på den åbenlyse kendsgerning, at man er afhængig af den.

Mikkel Nielsen fremhæver, at han skal omsætte politiske hensigter om for eksempel inklusion og prøve at få dem til at fungere i virkeligheden.

- Men der kan virkelig være et clash mellem lærernes virkelighed og kommunens forventninger.

Louise Hjorth-Jensen fortæller, at det går hende på, når lærerne er uanstændige over for ledelsen - fordi man har ledelseskasketten. Hun kan en gang imellem "høre på vandrørerne", at nogle hvisker, "hvorforskal vi overhovedet lave det?" og "har ledelsen fået en hjerneblødning?" Hun oplever, at der nogle gange bliver lagt motiver ind i beslutningerne, som ledelsen ikke har.

- Vi forsøger virkelig at gøre vores bedste og er bestemt ikke ude på at genere nogen, men at lave god skole.

En god portion passion, iver og gejst

Jeg spørger til sidst om, hvad deres råd vil være, hvis en lærer kommer og siger, at han eller hun gerne vil være leder.

- Stil op til nogle tillidsposter. Få et blik på hele organisationen, siger Mikkel Nielsen.

Louise Hjorth-Jensen anbefaler, at man skal gøre noget for at finde den rigtige skole, hvor de kompetencer man har, passer til stedet og den ledelse, der er der i forvejen.

- Man skal have en god portion passion, iver og gejst og være nysgerrig på den modstand, der kommer, siger Christa Elkjær Dvinge.

Peter Mogensen synes, at man skal tale grundigt med sin familie, inden man kaster sig over lederjobbet, for det tager mange timer.

- På kontoret joker vi med, at hvis man går før klokken 16, tager man en halv fridag.

- Men der er også noget befriende i at være mellemlider. Nogle gange er det rart at sætte sig lidt tilbage og tænke, at det er der andre, der må tage sig af, siger Christa Elkjær Dvinge og smiler. ☺

Jonas Fisker er afdelingsleder på Virum Skole


Kontakt os på:
• 97442333
• salg@flexmodul.dk

FLEXMODUL / FLEXICUBES® //

EKSTRA PLADS OG FLEKSIBILITET

Hurtig og enkel opsætning

Nogle gange dikterer omstændighederne, at der skal tænkes nyt og anderledes for at få pladsen til at gå op.

Flexicubes® er et fleksibelt og moderne modulkoncept ideel til:

- Ekstra undervisningslokaler
- Fællesrum/opholdsrum
- Lærerværelser/kontorer


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

Hvem har ansvaret for at fremme skoletrivsel og forebygge mobning?

(Sæt gerne flere krydser)

- Lærerne Pædagogerne Eleverne
- Pedellerne Kontorpersonalet
- Forældrene Ledelsen

Nyt skoletrivselsprogram, som tager udgangspunkt i netop jeres skole

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

Læs mere på skolestyrken.dk


Skolestyrken
Alliancen mod mobning

| Mary Fonden | BØRNS VILKÅR | Red Barnet |


Ord til Handling

NETVÆRK FOR MELLEMLEDERE

LEDERNETVÆRK FOR MELLEMLEDERE PÅ FYN PÅ VEJ

Der er viden nok. Vi skal bare have den fordelt. Det er tankesættet bag en række nye netværk for mellemledere på Fyn, som Skolelederforeningen udruller efter sommerferien.


LÆS MERE
om netværkene:
www.skolelederforeningen.org/netvaerk

————— **Både lærerkommissionen og ledelseskommisionen** har givet udtryk for, at der er behov for videndeling mellem ledere. Mellemlederne efterspørger muligheden. Og i Odense Kommune, der har forsøgt sig med netværk, er erfaringerne gode.

Nu har Skolelederforeningen taget initiativ til at få etableret netværk for mellemledere, der er ansat på Fyn. På nær i Odense kommune, hvor der allerede er netværk.

- De øverste skoleledere har naturligt adgang til netværk. Det har mellemlederne ikke på samme måde, men de har også brug for at videndele, fortæller Dorte Andreas, næstformand i Skolelederforeningen.

A.P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til almene Formaal har netop givet tilsagn om at støtte projektet med 1,6 millioner kroner. Pengene skal gå til både etablering og facilitering det første år.

Målet er i alt at etablere ti netværk. I løbet af det første skoleår vil der være fire fælles

samlinger med kompetenceudvikling for alle deltager i alle netværk. Her vil være forskellige oplæg og tematikker. Derudover vil hver enkelt deltager også skulle mødes med sit eget netværk. Der bliver konsulenter tilknyttet, som er gennemgående personer, og efter planen skal netværkene etableres efter sommerferien.

- Lederne skal mødes og videndele. Men de bliver også forpligtet mellem møderne. Det er ikke nok at mødes. Der skal også skal en handling. Vi håber, at det kan være med til at udvikle deres egen organisation, siger Dorte Andreas.

Videndeling på tværs af kommunegrænser

Netværkene vil blive sammensat, så deltagerne kommer fra forskellige kommuner.

- Det er yderst sjældent, der sker videndeling på tværs af kommunegrænserne. Men det giver rigtig god mening på Fyn, hvor

i
foreningens
fokus


FRIHED I KOMMUNALE RAMMER

Skolelederforeningen vil i de kommende tre år følge det såkaldte frikommuneforsøg tæt, hvor folkeskolerne i Holbæk og Esbjerg kommuner får mulighed for at fravige alle regler, lovgivning og dokumentationskrav.

kommunerne - når vi ser bort fra Odense - overordnet set har den samme størrelse og på den måde matcher hinanden meget godt, siger Dorte Andreas.

Planen er også, at der skal deltage en skolekonsulent fra hver kommune, da tanken er, at kommunerne selv skal drive netværkene videre, når det første år er gået. Sådan er det gået i Odense.

Hvis netværkene på Fyn bliver en succes, er det ikke utænkeligt, at tilsvarende på sigt bliver et tilbud i hele landet.

- Vi har et ønske om, at vi får mulighed for at udvide tilbuddet til mellemledere i alle landets kommuner. Men i første omgang glæder vi os til at komme i gang på Fyn, siger Dorte Andreas. ☉

————— **Med frikommuneforsøget** får folkeskolerne i de to udvalgte kommuner Holbæk og Esbjerg, hvad der nærmer sig den ultimative frihed. Skolelederforeningen har gennem længere tid været meget optaget af den massive styring, der er i folkeskolen, og selvom Claus Hjortdal, formand for Skolelederforeningen, hellere havde set en større frihed til folkeskolerne i alle kommuner, ser han frem til at følge forsøget:

- Både staten og kommunerne har efterhånden lagt så mange regler og retningslinjer ned over folkeskolen i jagten på at kunne måle alle indsatser, at det i stigende grad kvæler real undervisningskvalitet og pædagogisk udvikling. Det bliver spændende at se, hvordan folkeskolen i en kommunal kontekst kan profitere af mere frihed, siger han.

Skolelederforeningen følger frikommuneforsøget tæt. Claus Hjortdal og næstformand Dorte Andreas har allerede været i dialog med medlemmerne i de to kommuner og holdt møde med politikere og forvaltningen.

- Vi har tilbudt dialog og sparring til kommunerne hen over det tre-årige forløb for at kvalificere, hvordan man kan arbejde med friheden. Medlemmerne og lokalafdelinger samarbejder vi også løbende med, fortæller Claus Hjortdal.

Sammen med de lokale foreninger overve-

jer Skolelederforeningen at lave en undersøgelse, der skal vise, om der sker en udvikling over de tre år. Undersøgelsen vil have fokus på kvaliteten i ledernes vilkår og komme til at handle om emner som ressourcer og beslutningsgange.

De to kommuner er forskellige

Inden forsøget gik i gang, var udgangspunktet for de to frikommuner meget forskelligt.

I Holbæk falder forsøget oveni en omlægning af skolestrukturen, og det kan ikke undgå at betyde, at de får ekstra meget at se til. I Esbjerg har de i flere år haft fokus på at forbedre samarbejdet og skabe de gode rammer for at drive skole. Samarbejdet med politikere og forvaltningen er en forudsætning, og her er forsøget blandt andet en anledning til at afprøve, hvordan samarbejdet fungerer bedst.

- Overordnet håber jeg, at forsøgene vil vise en ny vej og en ny balance mellem styring og frihed. Det vil være forskelligt fra skole til skole, hvad der sættes fokus på men med et mål om at skabe energi og virkelyst samtidigt med, at vi gennem kvalitetsdialoger på alle niveauer holder kvalitetsfanen højt til gavn for alle elever, siger Claus Hjortdal.

Forsøget løber frem til 30. juni 2024. ☉

*Vi går
→ tæt på*

”
**Som leder
skal man kunne tåle
meget kritik**
”


Vi er i gang med et kæmpe forandringsprojekt i Kriminalforsorgen, der først og fremmest skal sikre, at det er en god og tryk arbejdsplads, fortæller direktør Ina Eliassen.

Der er to døre ind til Ina Eliasens kontor i kriminalforsorgen. Den ene dør har altid stået åben, men da Ina Eliassen tiltrådte som ny direktør, åbnede hun også den anden dør. For ingen skal være i tvivl om, at hun mener det bogstaveligt, når hun siger, at der skal være større åbenhed i kriminalforsorgen.


E

hver, der kender bare en smule til kriminalforsorgen, kunne se, at Ina Eliassen ville få mere end rigeligt at se til, da hun tiltrådte stillingen som ny direktør 1. juli sidste år med ansvar for knapt 4.500 medarbejdere.

Overbelægning i fængslerne, vold mod fængselsbetjente og et generelt hårdt arbejdsmiljø gennem flere år har resulteret i rekrutteringsproblemer, personaleflugt, højt sygefravær og et helt uhørt stort antal medarbejdere med PTSD.

”Katastrofekurs” kaldte SF’s retsordfører, Karina Lorentzen Dehnhardt, det ligefrem dengang - med henvisning til en intern undersøgelse af fængselsbetjentes flugt fra jobbet.

Men det skræmte ikke den nye direktør. Hun kendte kriminalforsorgen indefra og vidste, hvad hun gik ind til. Fra 2005 og 12 år frem havde hun flere stillinger i organisationen, blandt andet som fungerende fængselsinspektør i Københavns Fængsler, områdedirektør i Hovedstaden og kontorchef i Direktoratet for Kriminalforsorgen. Og i årene efter 2017 havde hun fulgt organisationen tæt fra sin post som HR-direktør i Rigspolitiet.

Hun vidste derfor, at kriminalforsorgen er meget andet end de historier, der rammer medierne. Men hun vidste også, at udfordringerne er reelle, og at hun havde en stor op-

gave foran sig, selvom der allerede var initiativer i gang for at komme problemerne til livs.

- For mig at se er vi i gang med et kæmpe forandringsprojekt i kriminalforsorgen, konstaterer Ina Eliassen over en Zoom-forbindelse fra hjemmekontoret, hvor hun, siden den anden coronanedlukning trådte i kraft, har tilbragt det meste af sin tid.

- Projektet skal først og fremmest sikre, at kriminalforsorgen er en god og tryk arbejdsplads, der både kan fastholde, rekruttere og udvikle fængselsbetjente i fremtiden, siger hun så.

Nøgleordene er åbenhed, dialog og tydelig ledelse. Bogstaveligt talt. Ledelsen skal lytte mere til medarbejderne, og det skal være ”fuldstændig i orden at lufte sin kritik”. Det meldte Ina Eliassen ud fra starten, og få dage inde i jobbet satte hun handling bag sine ord i mere end én forstand.

100 konkrete ideer

Frem for at sætte sig godt til rette i direktørstolen i sit nye kontor med udsigt til Christianshavns Kanal valgte Ina Eliassen at rejse rundt og besøge landets fængsler, arresthuse og andre tjenestesteder. Planen var at besøge samtlige 85 matrikler, som kriminalforsorgen råder over. Ikke for at mødes med ledelserne og blive vist rundt, som man ville gøre på en traditionel besøgsrunde. Hun ville helt ud i krogene og tage temperaturen på organisationen. Tale med medarbejderne, lytte til deres bekymringer og høre deres kritik.

Godt et halvt år inde i det nye job ser hun tilbage på de første hæslende måneder med begejstring:

- Jeg må sige, at det har været helt fantastisk. Det er en organisation, der er meget presset, og det er medarbejderne også. Alligevel fortæller de, som noget af det første, at de går på arbejde hver dag, fordi de vil gøre en forskel, og at det virkelig betyder noget for dem. Men også hvad de mener, vi kan gøre ved nogle af de problemer, vi står over for, siger Ina Eliassen.

Da landet for anden gang blev lukket ned på grund af corona, havde hun nået at besøge 75 matrikler og mødt flere hundrede medarbejdere. Hendes plan er at færdiggøre roadtrippet og nå ud til de resterende 10 adresser, så snart det bliver muligt. I mellemtiden kan enhver, der har noget på hjertet, skrive direkte til Ina Eliassen via en mailboks oprettet til formålet.

Både besøg og henvendelser på mails har givet Ina Eliassen et helt unikt indblik i, hvad der rører sig i organisationen. Og genereret

adskillige konkrete forslag til initiativer, der forhåbentlig kan være med til at øge jobtilfredsheden.

- Vi har samlet langt over 100 konkrete ideer, stort og småt, og meget af det kan man faktisk sætte strøm til med det samme. Vi har allerede sat seks initiativer i gang før jul, og jeg forventer, at vi får en anden bølge snart, hvor vi kan sætte endnu flere i gang.

Fint at lade sig inspirere

Ina Eliassen kalder det "en kæmpe øjenåbner" at være i dialog med så mange medarbejdere. Men hun understreger også, at det er hårdt arbejde, og at det kræver både forberedelse og eftertanke at gå så radikalt til værks:

- Det er dilemmafyldt, fordi det også er meget forpligtende. Når man lytter til folks kritik og lover at tage den alvorligt, medfører det en naturlig forventning om synlig handling - hurtigt.

Noget andet er, påpeger Ina Eliassen, at man risikerer at gå udenom hele sin ledelseskæde, når man "pludselig går rundt og taler med medarbejderne ude på alle institutionerne".

- Der var derfor også nogle i direktoratet, der var lidt bekymrede for, om det nu ville stikke fuldstændig af. Den tanke havde jeg da også selv. Når man lukker op på alle fronter og inviterer til dialog, kan man jo ikke helt vide, hvad der sker, erkender Ina Eliassen, der derfor har været meget optaget af at involvere både de lokale ledelser og de faglige organisationer forud for sine besøg.

- Som topchef er det fint at lade sig inspirere. Jeg har været ude at se og lytte og taget en masse ting med hjem, men efterfølgende skal man arbejde i de systemer, man har. Ellers bliver det rigtig svært at holde tungen lige i munden, og man risikerer, at de, der har ansvaret på de forskellige områder, mister motivationen, og man taber ting på gulvet.

Kritik er i orden

Når Ina Eliassen taler om større åbenhed og dialog i kriminalforsorgen, er det for hende ikke et opgør med fortiden. Øget åbenhed har også været på dagsordenen, inden hun tiltrådte som direktør. Men hun anerkender også, at nogle har oplevet det anderledes. Det måtte hun ikke mindst sande, da hun blot 14 dage inde i ansættelsen offentligt blev bedt om at forholde sig til en konkret sag om retten til at ytre sig, som Berlingske Tidende havde beskrevet i flere artikler. Sagen drejede sig om en gruppe ledere fra landets arresthuse, der cirka et år forinden havde


Om:

INA ELIASSEN

- Ina Eliassen er 52 år og uddannet cand.jur. fra Københavns Universitet i 1993.
- Hun tiltrådte stillingen som direktør for kriminalforsorgen 1. juli 2020 - som den første kvinde nogensinde.
- Ina Eliassen kom fra en stilling som HR-direktør i Rigs politiet, hvor hun blev ansat i 2017.
- Hun har haft flere forskellige stillinger i kriminalforsorgen i årene fra 2005-2017.

rundsendt et ”nødråb” internt i organisationen, hvor de kritiserede deres arbejdsforhold. Dengang endte sagen med, at en af brevskriverne fik en bøde, mens de øvrige modtog irettesættelser. Ifølge juridiske eksperter, som Berlingske Tidende havde talt med, var afgørelsen uberettiget. Ina Eliassen var da heller ikke i tvivl: Sagen skulle genbehandles, og efterfølgende krævede hun afgørelsen annulleret.

Selvom det bestemt ikke var morsomt, var det ”helt nødvendigt” for hende. Og måske ikke så værst, når det kom til stykket. For det gav hende en kærligkommen lejlighed til at understrege sit budskab over for både offentligheden og organisationen. I et interview i Berlingske Tidende sagde hun derfor:

Jeg vil ikke kommentere den konkrete sag, men jeg vil gerne sige noget om, hvorvidt det er i orden at kritisere arbejdsforholdene. Og det er fuldstændigt i orden. Det er også mere end i orden - vi vil gerne have, at vores ansatte gør det. Hvis folk går og tænker alt muligt, men ledelsen ikke får det at vide, så kan vi jo ikke gøre det bedre.

- Det var der mange af medarbejderne, der læste med på og syntes var rigtigt, siger Ina Eliassen og tilføjer:

- Hvis kriminalforsorgen skal flyttes et sted hen, hvor der er større åbenhed, skal vi som ledelse kunne tåle relativt meget kritik. Og en ting er, hvad jeg synes er vigtigt. Hvis ikke jeg har alle med på, at det er sådan, vi gør, så vil vi få de sager igen og igen.

Irriteret bliver man jo

Hun oplever ikke, at sagen har slået skår i ledelsessamarbejdet. Måske fordi hun anerkender, at mennesker håndterer kritik meget forskelligt.

- Jeg syntes, det var vigtigt at få sendt et signal om, at man både som leder og medarbejder har lov til at sige, når man synes, at der er noget, der er forkert. Men jeg skal også acceptere, at nogle ledere synes, det er rigtig svært. Selv synes jeg ikke, det er svært. Det kan være ærgerligt, men jeg prøver ikke at lade mig mærke med, hvis jeg bliver irriteret - for det bliver man jo ind imellem. I virkeligheden bruger jeg det til at udvikle både organisationen og min egen ledelsespraksis.

Et af Ina Eliasens bedste råd er derfor, at man prøver at slippe det, når man har begået en fejl, for ”det bliver ikke bedre af, at man går og ruger over det.” Til gengæld fortæller hun gerne andre om sine fejl.

- Når jeg for eksempel holder oplæg for unge ledere, siger jeg altid, at jeg har lavet


KRIMINALFORSORGEN

- Kriminalforsorgen hører under Justitsministeriet og ledes af en direktør. Der er ca. 4.500 ansatte i forsorgen, som består af Direktoratet for Kriminalforsorgen, fire underliggende regionale kriminalforsorgsområder med tilhørende institutioner samt Kriminalforsorgen i Grønland.
- Kriminalforsorgens hovedopgave er at fuldbyrde de straffe, som domstolene har fastsat. Det vil sige frihedsstraf, herunder afsoning med elektronisk fodlænke samt tilsynsvirksomhed i forbindelse med prøveløsladelse og betingede domme, herunder samfundstjeneste.
- Kriminalforsorgen varetager herudover blandt andet administration af varetægtsfængsling, frihedsberøvelse i henhold til udlændingeloven, udfærdigelse af personundersøgelser af sigtede, tilsyn med psykisk syge kriminelle, der er dømt i henhold til straffelovens §68 og §69, samt drift af udrejsecentre for afviste asylansøgere og udvisningsdømte.

masser af fejl, og at det kommer de også til. Og så fortæller jeg om nogle af mine største brølere. For det med at prøve at tegne et formfuldendt billede af sig selv som leder, det tror jeg ikke hjælper nogen, siger Ina Eliassen, der som leder i det hele taget forsøger at være så autentisk som muligt. Derfor har hun heller ikke noget problem med at fortælle i plenum om en af sine "brølere":

- Man husker jo bedst de seneste, siger hun og fortæller beredvilligt om en episode på sin tidligere arbejdsplads, hvor hun forsøgte at få gennemført en omorganisering, uden at de berørte medarbejdere blev ordentligt inddraget, fordi hun var presset på tid.

- Der kan jeg bare hilse at sige, at det skulle jeg aldrig have gjort. Folk blev simpelthen så sure. Først hørte jeg ingenting. Men så var der en, der tog mod til sig og skrev: "Du har sagt, at vi skal sige, når vi ikke synes, du er åben, ordentlig og ansvarlig, og det synes vi faktisk her i vores afdeling, at du ikke er lige nu." Så vågner man bare op!

Der var ikke andet for end at tage en samtale med de pågældende medarbejdere og erkende, at det ikke er måden at gøre det på. Og så måtte hun stoppe processen og begynde forfra.

- Bundlinjen var, at det kom til at tage dobbelt så lang tid, som hvis jeg havde gjort det ordentligt fra starten. Så det var et godt eksempel på, at man skal skynde sig langsomt.

En vildfarelse

- Når man siger, at ledelse staves k-o-m-m-u-n-i-k-a-t-i-o-n, er jeg helt enig, lyder det med et grin, da hun bliver spurgt, hvad kommunikation betyder for hende. Hun fortsætter:

- Man kan gøre alverdens ting som leder, men hvis man ikke får fortalt om det og får det ud at leve, kan det være fuldstændig ligegyldigt. Kommunikationsindsatsen var derfor det første, jeg skruede op for, da jeg startede.

Hun taler både om kommunikationen med ledelse og medarbejdere og over for offentligheden, men i høj grad også i forhold til det politiske niveau. Og her er Ina Eliassen helt entydig:

- Ligesom skoleledere har jeg organisationen på den ene side og det politiske ophæng på den anden side. Og der er det min opgave hele tiden at sørge for, at alt, hvad vi gør, ligger inden for de rammer, vi har, og at bringe vigtige ting videre til det politiske niveau. Men også at "oversætte" de politiske ønsker til medarbejderne. Nogle gange kan det måske være svært for medarbejderne at forstå, hvorfor vi pludselig skal gøre det ene eller det an-

”
Vi er der,
hvor hele organisationen
arbejder på den her
dagsorden med
at involvere sig
og lytte til hinanden.
Det er mere, end jeg havde
turde håbe på
”

Ina Eliassen, direktør i Kriminalforsorgen

det, og mange medarbejdere siger: Hvorfor kan du ikke bare sige til politikerne eller departementet, at det ikke hænger sammen eller ikke giver mening i vores kontekst? Så er det rigtig vigtigt at hjælpe med at sætte det ind i deres kontekst og hverdag, siger Ina Eliassen, der aldrig ærgrer sig over en politisk beslutning:

- Jeg har det sådan, at hvis jeg har bidraget til, at en sag er blevet ordentligt belyst, og jeg er kommet med relevante faglige input, så finder jeg fuldstændig ro i den politiske beslutning, der bliver truffet. Også selvom den ligger et lidt andet sted end, hvad jeg havde set for mig. Og så står man på mål for det. Det er en del af det at være leder. Det er en vildfarelse i min verden, hvis man lige fortæller medarbejderne efter en politisk beslutning, at "den var heller ikke lige groet i min baghave, den der blomst". Hvis man tror, at man så får gladere medarbejdere, tager man fejl. Man får meget frustrerede medarbejdere, der føler, at deres leder ikke bakker op om en beslutning, som påvirker dem.

En eftertragtet arbejdsplads

Når Ina Eliassen skal finde inspiration og lade op, dyrker hun sport. For tiden mest i et crossfit-center. Og helst hver dag.

- Jeg er virkelig sportsglad. Jeg har dyrket alt fra fægtning til kajakroning og også været

konkurrenceløber," siger direktøren, der trods lange arbejdsdage finder tiden til at dyrke sin interesse ved at betragte det som en del af sit arbejde:

- For mig er det ikke en mulighed at vælge det fra. Jeg lægger virkelig hjernen fra mig, når jeg træner, og det er sundt, tror jeg. Jo mere travlt jeg har haft, des mere sport har jeg dyrket.

Lige nu glæder Ina Eliassen sig til igen at tale med sine medarbejdere ansigt til ansigt og ikke kun via Skype. Og hun ser frem til at fortsætte arbejdet med at gøre kriminalforsorgen til en tryk og eftertragtet arbejdsplads for alle faggrupper, også fængselsbetjente:

- Jeg synes, vi er der, hvor hele organisationen arbejder på den her dagsorden med at involvere sig og lytte til hinanden. Det er mere, end jeg havde turdet håbe på, og det er noget, jeg er meget, meget glad for. Men jeg tror kun, vi kradser i overfladen. Jeg tror, der er meget mere at hente på den konto. Vi skal fortsat arbejde med den tunge dagsorden - altså det hårde arbejdsmiljø, vold og trusler og alle de svære ting, men hvis vi skal lykkes med det, er vi nødt til at have alle med på, så vi sammen flytter hele organisationen, og det tager ikke kun et halvt år. ☘

Maja Plesner er freelancejournalist

NEDLUKNING OG GENÅBNING:

Afgørende, at lederne var tydelige og lydhøre

I en undersøgelse fra EVA beskriver skoleledere den omfattende opgave med i begge perioder at tilrettelægge undervisningen inden for rammerne af de ændrede vilkår som 'det muliges kunst'.

Både nedlukningen og den gradvise genåbning af skolerne var præget af store omstillinger på kort tid. Det kommer frem i en undersøgelse, som EVA har lavet for Børne- og Undervisningsministeriet. Undersøgelsen skal give et billede af, hvordan elever, lærere og ledere oplevede den første coronanedlukning i foråret 2020, og lederne beskriver blandt andet, hvordan organiseringen af skoledagen ikke var færdigstøbt - hverken da eleverne med kort varsel blev sendt hjem, eller da skolerne åbnede for fysisk fremmøde igen. Organiseringen udviklede sig derimod løbende i såvel nedluknings- som genåbningsperioden.

Fra inddragelse til orientering

Det, der har kendetegnet hele nødundervisningsperioden, er, at der på kort tid skulle træffes en række vigtige beslutninger, blandt andet om hvilke fag der skulle prioriteres, hvilke lærere der skulle undervise hvilke klasser, og hvordan dette kunne foregå i praksis. Undersøgelsen peger på, at beslutningsprocesserne spændte fra inddragelse til orientering af medarbejdere.

Behov for tydelig og lydhør ledelse

Uanset hvordan processerne er forløbet, fremhæver både lærere og ledere i interviewene, at det har været afgørende, at ledelsen påtog sig lederskabet og var tydelig i sine udmeldinger og samtidig forstående for, at den ekstraordinære situation var krævende for medarbejderne.

Det fremgår, at der var behov for tydelig ledelse og for løbende kommunikation om

rammer, forventninger og prioriteringer under hele perioden med nødundervisning.

Fra et medarbejderperspektiv har den overordnede oplevelse været, at ledelserne har været både tydelige i deres forventninger og lydhøre. Det samme gælder lærernes oplevelse af, at ledelsen har været god til at lytte til og handle på udfordringer i forbindelse med nødundervisningen. Dog tyder noget på, at kommunikationen ikke alle steder var tilstrækkelig i forhold til de mange spørgsmål og overvejelser, der meldte sig fra start og løbende under nødundervisningen.

Undersøgelsens hovedkonklusioner

Undersøgelsen peger desuden på disse hovedkonklusioner, som uddybes i undersøgelsen:

- Lærerne vurderer, at læringsudbyttet under nedlukningen i foråret 2020 var generelt lavere end i den almindelige undervisning - og i særlig grad for de fagligt svage elever.
- Under nedlukningen i foråret 2020 blev det faglige indhold tilpasset vilkårene, og trivsels- og relationsarbejdet blev prioriteret højt af såvel ledere som lærere.
- Selvom motivationen var udfordret hos en del elever, så var der andre, for hvem undervisningen derhjemme oplevedes positivt, blandt andet fordi der var mere ro og færre forstyrrelser.
- Nedlukningen var mest udfordrende - fagligt og trivselsmæssigt - for de mere sårbare elevgrupper, for eksempel elever fra socialt udsatte hjem og elever, der får specialundervisning eller anden faglig støtte.

Enkelte elever, for eksempel med psykiske problemer, synes at have haft gavn af undervisningen derhjemme.

- Kontrasten til den almindelige undervisning var stor under nedlukningen i foråret 2020. Uanset klassetrin bestod undervisningen i høj grad af selvstændigt arbejde og brug af digitale læremidler. Virtuel klasseundervisning og virtuelt samarbejde

Modelfoto


- med andre var imidlertid primært noget, som udskolingsleverne deltog i.
- Under genåbningen i 2020 var det primært de yngre elever, der fik gavn af en anderledes skoledag med for eksempel mere udeundervisning, mindre hold med få lærere til hvert hold, flere sammenhængende timer, enten i ét fag eller i tværfaglige forløb.
 - Prøvelignende aktiviteter for 9. klasse blev gennemført på flertallet af de skoler, der indgår i denne undersøgelse. Eleverne blev motiverede af muligheden for at øge deres standpunktskarakterer; de så en værdi i at få erfaring med prøvedisciplinen, selvom de samtidig var lettede over at kunne slippe for presset ved at skulle gå op til afgangsprøverne. ☺

Find undersøgelsen på: www.eva.dk

Malene Lieberknecht er journalist

Stor forskel på lærernes sygefravær

Lærerne i kommunerne med det højeste sygefravær havde i 2019 over dobbelt så mange sygedage per fuldtidsbeskæftiget i gennemsnit som lærerne i kommunerne med lavest sygefravær. Det viser en analyse af sygefravær blandt folkeskolelærere, som CEPOS har foretaget.

Hvis man kunne nedbringe sygefraværet blandt lærerne i alle kommuner til det gennemsnitlige niveau, som man finder i de fem kommuner med det laveste sygefravær, ville det svare til, at man kunne ansætte yderligere 562 ekstra fuldtidslærere på folkeskolerne.

Analysen bygger på tal for sygefraværet i perioden 2016-2019.

FIND ANALYSEN PÅ:

www.cepos.dk/artikler/sygefavaer-blandt-folkeskolelaerere

Ikkevestlige efterkommere klarer sig bedre til afgangsprøven end tidligere

Både drenge og piger af indvandrere klarer sig bedre i folkeskolen end for otte år siden. Det viser en ny analyse fra Danmarks Videnscenter for Integration.

Videnscenteret har målt på forskellen i andelen af elever, som består dansk og matematik ved afgangsprøven, med henholdsvis dansk baggrund og efterkommere med ikkevestlig baggrund. De seneste otte år er det indsnævret fra 12 procentpoint til fire procentpoint.

- Vi ved, at børnenes opvækst har stor betydning for, hvordan de klarer sig senere i livet. Vi ved godt, at efterkommerpigerne begynder at klare sig meget bedre, men det overrasker mig, at også drengene følger med, siger stifter af videnscenteret, Rasmus Brygger, til Information.

FIND ANALYSEN PÅ:

www.videnscenterforintegration.dk

Nogle kommuner bruger næsten dobbelt så mange penge på folkeskolen ...

... som andre kommuner. Det viser VIVE's kommunetal 2021.1.

Forskellen i udgifter skyldes for en stor del, at kommunerne har forskellig velstand, geografi og befolkningssammensætning, hvilket er vigtigt at tage højde for i sammenligningen af kommuner.

Odense er en af de større kommuner, hvor folkeskolen skal klare sig for færrest penge, skriver Fyens Stiftstidende – langt færre end skolerne i København, Aarhus, Aalborg, Esbjerg og Randers, som normalt er de kommuner, Odense sammenligner sig med.

Odenses serviceniveau på folkeskoleområdet ligger på indeks 90, mens de andre seks byer ligger meget tæt på 100.

FIND VIVE'S KOMMUNETAL PÅ:

www.vive.dk/da/udgivelser

Stigende mental mistrivsel hos de 10-24-årige

Vidensråd for Forebyggelse har i en rapport kortlagt det mentale helbred hos de 10-24-årige. Rapporten viser, at der har været en stigning i antallet af børn og unge, der får en diagnose, og der er set stigninger eller stagnering på et højt niveau i forhold til mentale helbredsproblemer. Men samtidig viser rapporten også et stort fald i andelen af børn og unge, der oplever at være udsat for mobning, og det kan formentlig tilskrives et øget fokus på netop det område i skolerne.

FIND RAPPORTEN PÅ:

www.vidensraad.dk/


VISIONSLEDELSE

Sæt en klar retning for din skole

Når du formulerer, formidler og fastholder en vision for din skole, udøver du visionsledelse. Der kan være en lang række positive gevinster ved at praktisere denne ledelsesform, men samtidig er der også adskillige bump på ledervejen, som du kan risikere at snuble over undervejs.


Om:

Christian Nyvang Qvick

Christian Nyvang Qvick er cand. scient.pol. med speciale i offentlig ledelse. Han er ledelseskonsulent hos LEAD – enter next level, hvor han arbejder med ledelses- og organisationsudvikling, og hvor han særligt underviser i og rådgiver om visionsledelse, distribueret ledelse og forandringsledelse. Han er forfatter til bogen "Visionsledelse – sådan skaber du en klar og meningsfuld retning for din organisation" (2021) og medforfatter til bogen "Distribueret ledelse i den offentlige sektor" (2020).

— *Alle offentlige ledere skal kunne sætte en meningsfuld retning via en klar vision for deres organisation. Hvis ikke du vil og kan det, skal du ikke være leder.*

Så markant var en af Ledelseskommis- sionens anbefalinger til, hvordan den offentlige ledelse i Danmark kunne blive bedre. Denne anbefaling var blandt andet funderet i, at en klar vision kan skabe en tydelig retning og bidrage til at tydeliggøre meningen med de ledelsesmæssige tiltag, der bliver igangsat, og de beslutninger, der bliver truffet.

Samtidig peger både dansk og internatio- nal forskning på, at visionsledelse kan være det lejrball, som ledere kan varme sig ved, når de er på udkig efter en ledelsesform, der kan bidrage med en lang række positive ge- vinster. Således kan din udøvelse af visions- ledelse føre til, at dine medarbejdere bliver mere motiverede, engagerer sig mere i arbej- det, i højere grad betragter deres arbejde som meningsfuldt, ønsker at forblive i orga- nisationen, og at de præsterer bedre.

Endelig peger forskningen i organisatorisk omdømme på, at din eksterne kommunika- tion af din organisations vision også kan bi- drage til, at borgere aktivt tilvælger din orga- nisation frem for andre sammenlignelige or- ganisationer, fordi de finder visionen attrak- tiv. Det er særligt relevant, når du er leder i en organisation, der leverer ydelser, hvor borgerne frit kan prioritere mellem forskel- lige leverandører, som for eksempel folke- skoler, hvor forældre frit kan ønske den insti- tution, de mener passer bedst til deres barn. Din eksterne kommunikation af din organi- sations vision kan således blive en afgørende konkurrencefaktor, fordi visionens indhold kan påvirke forældrenes opfattelse af din skole og dermed potentielt også påvirke de- res til- eller fravalg af skolen.

Visionen skal skabe billeder

Når du skal formulere visionen for din skole, er det vigtigt at være bekendt med, hvad en vision helt præcist er. En vision er udtryk for


din organisations billede af en ønskværdig, langsigtet fremtid. Visionen siger altså noget om, hvad I særligt er optaget af at lykkes med - om for eksempel to, fire eller seks år.

Ordet "vision" udspringer af det latinske ord "videre", der betyder "at se". Det illustrerer, at et centralt kendetegn ved en vel-fungerende vision er, at den skaber billeder af en ønskværdig fremtid for din skole. Det er vigtigt, at du anvender billedsprog og ord med genkendelige egenskaber, når du formulerer visionen, for det giver dine medarbejdere en "mental knage" at hænge visionen op på - og det bidrager til, at de kan huske visionen og se dens realisering for sig.

Forestil dig for eksempel en skole, der har en vision om at være den skole i skoledistriktet, som i særlig høj grad prioriterer elevtrivsel, og som ønsker at fæstne dette billede på medarbejderen og forældres nethinder. Hvilken af de to nedenstående visioner skaber det klareste billede hos dig?

- Vi vil være en skole, hvor engagerede med-

arbejdere bidrager til, at børnene trives i dagligdagen. Det skal understøtte, at vi bliver den skole i distriktet med bedst elevtrivsel.

- Vi vil være en skole, hvor lærere og pædagoger står på tæer for at sikre, at eleverne hver dag går hjem med et smil på læben. Det skal bane vejen for, at vi bliver skoledistriktets trivselsmæssige spydspids.

Det vil undre mig, hvis det ikke er den sidste vision, du lettest kan "se" for dit indre.

Læringen er derfor klar: Husk at anvende et visualiserende sprogbrug, når du formulerer visionen - så øger du sandsynligheden for, at visionen hæfter sig fast med mental sekundlim hos de personer, der hører om visionen.

Der skal skabes en kobling mellem visionen og dine medarbejderen daglige opgaveløsning

Hvis der skal være sandsynlighed for, at visi-


Ordet "vision" udspringer af det latinske ord "videre",


der betyder "at se"

onen nærmer sig sin indfrielse, er det i sagens natur nødvendigt, at du sørger for, at dine medarbejdere er bekendt med, hvordan de kan bidrage til, at visionen bliver realiseret. Denne kobling mellem vision og dagtil-dag-opgaverne er ikke altid lige let. En undersøgelse fra det Nationale Forskningscenter for Arbejdsmiljø har vist, at 23% af de adspurgte medarbejdere "sjældent" eller "aldrig" oplever, at deres leder formår at tydeliggøre, hvad organisationens overordnede mål betyder for medarbejdernes daglige opgaveløsning. Når ledere ikke lykkes med denne oversættelsesopgave, så kan det føre til, at medarbejderne betragter visionen som meningsløs og afkoblet fra deres daglige praksis, ligesom det kan betyde, at medarbejderne oplever, at der ikke er en klar retning for arbejdet i enheden.

Så hvad kan du gøre for at sikre denne kobling mellem visionen og dine medarbejders opgaveløsning? Her har du flere muligheder:

Du kan gå dialog med dem om, hvordan de selv mener, at de i deres daglige virke kan bidrage til visionen - for eksempel ved at drøfte, hvilke tiltag der skal igangsættes, eller hvilken adfærd der understøtter visionen.

Du kan fortælle historier om andre medarbejdere, der i en konkret situation har ageret på en måde, hvor de har bidraget til visionen.

Eller du kan udtrykke, hvordan du selv mener, at du konkret bidrager til visionen.

Kun på den måde bliver en vision nærværende for dem, der skal udleve den - snarere end at fremstå som en højtravende varmluftsballon, der virker afkoblet fra den dag-

lige praksis. Og kun på den måde bliver det tydeligt, hvilken adfærd der bidrager til visionen - og hvilken adfærd der ikke gør.

Din identitet skal understøtte en visionær ledelsesstil

Der er altså en lang række positive gevinster, som er forbundet med at bedrive visionsledelse. Samtidig er der dog også mange ledelsesmæssige faldgruber, du kan risikere at falde i undervejs, som kan spolere dine gode intentioner med at lede med afsæt i en vision.

Din identitet er udtryk for din grundlæggende selvopfattelse og udtrykker dermed dit eget svar på spørgsmålet "hvem er jeg?". Som offentlig leder har du en faglig identitet med dig i dit lederjob som for eksempel lærer eller pædagog. At

have en faglig identitet indebærer, at du betragter dig selv som en person med en stærk faglighed. En sådan selvopfattelse kan for eksempel hænge sammen med, at du ser dig selv som en person med stor faglig ekspertise, som en person med forståelse for udvikling af den faglige kvalitet eller som en, der har indsigt i din faggruppes rolle i en organisatorisk kontekst, hvor andre faggrupper også er til stede.

Som offentlig leder skal du ikke afskrive din faglige identitet, men ofte er der behov for, at din faglige identitet bliver komplementeret af og balanceret med en lederidentitet. At have en lederidentitet indebærer, at du tænker på og betragter dig selv som leder. En sådan selvopfattelse kan for eksempel hænge sammen med, at du ser dig selv som en person med et særligt ansvar for helheden, som en, der kan og skal tage de svære

beslutninger, og som en, der kan sikre følgeskab. Vi siger af og til, at det er det, ledere får deres løn for. Herunder ligger altså en normativ forventning om, hvad lederrollen bør indeholde.

I forlængelse af ovenstående har et studie af et repræsentativt udsnit af danske offentlige ledere vist, at jo stærkere lederidentitet ledere oplever at have, desto mere visionsledelse udøver de. Dette indikerer, at det kan være en fordel at have en vis grad af lederidentitet, når du som leder vil lykkes med at bedrive visionsledelse.

Men hvad gør du så, hvis du oplever, at du primært identificerer dig med din faglige identitet og tænker, at der kunne være behov for at udvikle din lederidentitet? Der er flere forhold, der har betydning for, hvor "stærk" en lederidentitet ledere har. Anciennitet påvirker lederidentiteten. Med andre ord har ledere med flere års ledererfaring generelt stærkere lederidentiteter end relativt nye ledere. Og graden af lederuddannelse spiller også en rolle. Ledere med formel lederuddannelse, som for eksempel en diplom- eller masteruddannelse i ledelse, har en stærkere lederidentitet end ledere uden formel lederuddannelse.

Disse resultater understreger, at lederidentitet er noget, du kan udvikle over tid, og i takt med at du får flere år på lederbagen. Resultaterne tydeliggør også, at lederidentiteten er noget, som du aktivt kan arbejde på at udvikle gennem lederuddannelse. Samlet set understreger disse resultater en vigtig pointe: At være leder er ikke noget, du nødvendigvis er født til, eller en rolle, du uvægerligt føler dig kaldet til fra første dag i lederstolen. At påtage dig lederrollen er derimod noget, du skal øve dig i, for eksempel ved at arbejde med din lederidentitet. Og får du udviklet din lederidentitet, kan det indebære, at du i højere grad lykkes med at sætte en tydelig retning for din organisation ved at formulere, formidle og fastholde en vision. ●


Visionsledelse kan være det lejrball, som ledere kan varme sig ved, når de er på udflugt efter en ledelsesform, der kan bidrage med en lang række positive gevinster

Christian Nyvang Qvick, ledelseskonsulent

Christian Nyvang Qvick

er ledelseskonsulent hos LEAD - enter next level


Kære skoleledere!

—————**Jeg må sige**, at jeg har haft fornøjelsen af at bruge en del tid på jeres kontorer gennem min tid i skolen. Det var heldigvis aldrig af de forkerte grunde, og desuden har jeg også kun mødt rare og forstående ledere - selvom jeg nok til tider havde mange holdninger til skolens generelle drift og undervisning. Denne gang er jeg måske endt på jeres hjemmekontor - men vi har lige noget, vi skal snakke om.

Vi skal nemlig snakke lidt om corona, lidt om faglighed og sidst men ikke mindst lidt om den folkeskole, vi alle kender og elsker.

For undervisningssystemet i dag efterlader mange ofre, der lider under dens manglende evne til at differentiere den daglige undervisning, så alle elever bliver udfordret. Folkeskolens rummelighed har tit været på prøve, og kan det overhovedet lade sig gøre at lave en skole for hele folket?

Jeg mener, at en af folkeskolens største udfordringer i dag er den manglende kreativitet inden for niveaudelt undervisning og dermed også udfordringer til den enkelte elev.

I Folkeskoleloven står der:

Det påhviler skolelederen at sikre, at det undervisende personale, der er tilknyttet klassen, planlægger og tilrettelægger undervisningen, så alle elever udvikler sig fagligt og alsidigt, herunder socialt, og trives i skolens faglige og sociale fællesskaber.

Desværre tror jeg, at netop denne paragraf er langt væk fra virkeligheden. I nutidens folkeskole tabes for mange elever mellem stolene, når det kommer til faglighedens sværhedsgrad, og jeg tror på, at man ved hjælp af niveaudelt undervisning kan optimere alle elevers daglige indlæring.

Få ændringer i lærerens undervisningsmetoder kan gøre en stor forskel. Værktøjer som blandt andet Clio-online har en funktion, hvor teksten kan gøres lettere eller sværere. En mere udfordrende diktat til de fagligt stærkere elever og færre eller flere spørgsmål til teksten kan gøre underværker.

Værdien i at sidde til time og forstå, hvad undervisningen handler om, og føle sig tilpas udfordret er uvurderlig, og det samme gælder, når bekymringen om igen at skulle være sine klassekammeraters hjælper lærer forsvinder.

Jeg er udmærket klar over udfordringerne ved en total ændring i hele uddannelsessystemet, hvor man udelukkende har niveaudelt undervisning. Der mener jeg bestemt ikke, vi skal hen. Men vi skal klart have en højere grad af frihed til at eksperimentere og genoverveje de undervisningsteknikker, der bliver brugt i dag. Hvis man ikke kan eksperimentere i skolen, hvor så?

Jeg mener, at alle elever skal lære det, de kan, og ikke det, de skal. Vi vil give grundskolen et kvalitetsløft, der skal være til gavn for alle elever: De elever, der klarer sig fint, men som kan blive endnu dygtigere, de elever, der har det svært i skolen, og som i dag ikke får færdigheder til at gennemføre en ungdomsuddannelse, og de elever, der er meget dygtige, og som skal have yderligere udfordringer.

Eleverne står i hvert fald klar uden for ledelseskontoret med gode ideer og kreative løsninger til, hvordan alle elevers faglighed prioriteres.

Så kære skoleledere. Kan vi ikke sammen sørge for, at alle elevers faglige progression bliver en prioritering på alle skoler? ☺

COK er blevet til Komponent – Kommunernes Udviklingscenter

COK, Center for Offentlig Kompetenceudvikling, er gået sammen med KL's konsulentvirksomhed (KLIK) og KL Ledelsespolitik og er blevet til Komponent – Kommunernes Udviklingscenter.

Komponent vil være omdrejningspunktet for kommunal ledelsesudvikling gennem rådgivning til kommunerne af høj kvalitet, og samtidig skal centeret sikre systematisk og ambitiøs kompetenceudvikling af de kommunale ledere og medarbejdere, der skal løfte kerneopgaverne og drive udviklingen af velfærden.

LÆS MERE OM KOMPONENT PÅ:

www.komponent.kl.dk/

Styrk elevernes trivsel gennem bevægelse

Flere og flere elever får lov til at vende tilbage til skolerne, og her er det vigtigt at få styrket elevernes trivsel og få sociale fællesskaber på skoleskemaet. Derfor har Dansk Skoleidræt formet en trivselspakke og oprettet et afsnit på deres hjemmeside med fokus på bevægelse og trivsel, der over de kommende måneder vil blive udbygget med yderligere indhold.

LÆS MERE PÅ: www.skoleidræt.dk


Lærerforeningen får politisk chef

I 14 år har Jesper Støier været leder af Danmarks Lærerforenings afdeling for uddannelsespolitik. Nu bliver han foreningens første politiske chef. Fremover skal han i samarbejde med foreningens politiske ledelse stå i spidsen for den politiske interessevaretagelse på lærernes vegne.

- Det er en styrkelse af den overordnede ledelse i foreningen. Med en politisk chef kan vi styrke fokus på de politiske sager, uden at det negativt svækker det nødvendige fokus på de administrative opgaver, siger sekretariatschef i DLF, Bo Holmsgaard, til Folkeskolen.dk.

Opfordring til skoleledere:

Ret fokus på bedre samarbejde med skolebestyrelser

Et godt samarbejde med skolens leder er helt afgørende for skolebestyrelsernes virke, viser en opgørelse over Skole og Forældres skolebestyrelsesrådgivning for 2020.

Når skolebestyrelsesmedlemmerne oplever udfordringer i deres arbejde, viser opgørelsen, at det for eksempel handler om, at skolelederen ikke tager skolebestyrelsen ordentligt med på råd eller informerer om udviklingstendenser. Det skriver Skole og Forældre, og derfor opfordrer foreningens formand, Rasmus Edelberg, lederne i folkeskolen til at øge fokus på samarbejdet med skolebestyrelsen og kvaliteten heraf.

DR præsenterer ny læringsplatform

Det bliver en forbedret oplevelse, der møder brugerne, når de fremover navigerer rundt blandt indholdet i DR's læringsunivers, skriver dr.dk. En ny og opdateret platform står nemlig klar under navnet DR Lær.

Ambitionen med platformen er ifølge redaktionschef, Carsten Nymann, at give pædagoger og lærere et supplement til undervisningen og understøtte børn og unges dannelse gennem hele skoletiden. Materialerne udformes, så de opleves relevante for børn og unge, men de henvender sig til pædagoger, lærere og undervisere.

5 gode råd til jobsøgning

Hvordan kan du forberede dig, inden du skriver ansøgningen? Og hvad skal du være særlig opmærksom på, inden du siger ja? Skolelederforeningen giver dig her gode råd om, hvad der er vigtigt at huske i forbindelse med et jobskifte.

- 1.** *Gør dit hjemmearbejde*, inden du søger. Aftal eventuelt et besøg på skolen, så du kan komme ud og mærke stemningen, og/eller hør, om nogen i dit netværk kender skolen.
- 2.** *Kontakt den lokale leder-TR i kommunen*, så du har forberedt dit lønkrav og ved, hvilket lønniveau/løntrin stillingen er nomineret til, og hvilke muligheder der er for tillæg.
- 3.** *Husk anciennitet fra tidligere ansættelser* og gør det til en betingelse. Hvis du kommer direkte fra en tidligere ansættelse i samme kommune, bør du få præciseret i ansættelseskontrakten, at din tidligere beskæftigelsesanciennitet overføres til din nye stilling som (aftalt) funktionær.
- 4.** *Det er bedst at få et skriftligt ansættelsesbevis*, inden du siger dit gamle job op. Hvis ikke du har modtaget dit nye ansættelsesbevis, inden du siger din stilling op, skal du som minimum sikre dig, at du har fået en skriftlig bekræftelse på den samlede løn, hvornår du skal starte ansættelsen, ansættelsessted, titel og eventuel stillingsbeskrivelse på din kommende stilling.
- 5.** *Ansættes du som tjenestemand*, og har du forud for tjenestemandsansættelsen været ansat på andre vilkår i offentlig tjeneste, for eksempel overenskomstansat, så kan du under visse betingelser have ret til at få overført og medregnet anden offentlig ansættelse i pensionsalderen. Du skal være opmærksom på, at hvis du tilbydes overførsel af pensionsalder, så har du en frist på to måneder til at anmode om overførsel.

Sidste gode råd er altid at kontakte den lokale TR eller Skolelederforeningens sekretariat for hjælp.


Naturfag er også blevet skolelederens ærinde

Med de rette redskaber kan skolelederen løfte skolens naturfagsundervisning til nye højder. Første skridt mod en stærk og givende naturfagskultur er et tæt samarbejde med skolens naturfagslærere. Næste træk er at være primus motor for udviklingen af en naturfagshandleplan.

— **Klokken er 15.10**, skoledagen går på hæld og en dedikeret flok sætter sig til rette i skolens fysiklokale. Omkring bordet sidder skolelederen og 11 lærere fra skolens naturfagsteam. Stedet er Svenstrup Skole i den sydlige del af Aalborg Kommune. Et af årets fire naturfagsmøder på skolen skal rulles i gang.

På bordet foran deltagerne ligger ”dækkeservietten” - synonym for den lokale naturfagshandleplan i A3-størrelse, som deltagerne kan skrive, tegne og ændre på undervejs. Dækkeservietten er nøglen til en dialog om aktuelle emner, og den bliver brugt på hvert eneste møde, fortæller skoleleder René Henriksen, der er personen for bordenden ved disse møder:

- Vi bruger handleplanen til at opdatere på det daglige og stille skarpt. Vi bruger den til diskussion af aktuelle udfordringer for lærerne, til at udvikle nye indsatser for at arbejde mod samme mål og samtidig til at evaluere de indsatser, der er i gang. Handlepla-

nen er et eminent redskab til den gode dialog mellem os, fortæller René Henriksen.

Hvert enkelt af årets fire møder er velforberejdet af skolelederen sammen med tovholderen på naturfagsområdet. På dagsordenen er ofte planlægningen af kommende naturfaglige events, som skolen lægger stor vægt på, at de godt 500 elever deltager i - Grønt Flag Grøn Skole, Naturvidenskabsfestival eller Edison.

Denne dag handler det om sikkerheden i faglokalerne. Men René Henriksen er også spændt på at høre, hvad lærerne synes om den nye fordeling af naturfagslokaler. Efter seneste møde stod det klart, at lærerne ikke var tilfredse med de fysiske rammer. Det blev der lyttet til, og nu er der lavet om.

Forum for udvikling

Møderne er et vigtigt forum for at opbygge, vedligeholde og udvikle den naturfaglige kultur på skolen, siger René Henriksen.

- Det er meget vigtigt som skoleleder at slå

Modelfoto

ørerne ud og lytte med store ører. Man skal følge området tæt, høre, hvad lærerne har på hjerte, man skal skabe dialog og følelsen af sammenhæng og samtidig få lærersamarbejdet til at fungere på tværs, selvom det kan være udfordrende, da naturfagsundervisningen jo er vidt forskellig fra 0. til 9. klasse.

Siden René Henriksen blev ansat som skoleleder på Svenstrup Skole i 2014, har det netop været hans opgave at understøtte den naturfaglige kultur på skolen. Naturligvis ikke på bekostning af de andre fag og andre opgaver, men i et samspil med andre teams at sætte naturvidenskaben på en prioriteret dagsorden.

- Man skal sparke ting i gang og anerkende de initiativer, der kommer fra lærerne. Nogle gange kunne man godt ønske sig, at der kom flere input nedefra. Men når der så kommer noget, bliver det som regel også godt, siger René Henriksen, der samtidig er Aalborg Kommunes naturfagskoordinator.

Nyt fokus på naturfag

Naturfagsundervisningen får stor offentlig opmærksomhed i disse år. I 2018 kom regeringens naturvidenskabsstrategi med en national målsætning om, at flere børn og unge skal interessere sig for og blive dygtige til naturfag i grundskolen og på ungdomsuddannelserne, så de opbygger naturfaglige kompetencer og viden og senere måske vælger STEM-uddannelser som voksne.

Det nationale fokus og Børne- og Undervisningsministeriets målsætninger kræver, at

landets flere tusinde skoleledere - uden at forsømme alle de andre opgaver - retter blikket stift mod naturfagsundervisningen på skolen, sætter rammer, planlægger og søger samarbejdsveje til at øge motivation og kompetencer hos eleverne. Naturfag er også blevet skolelederens ærinde.

Ikke alle steder står skolelederen dog alene om at udvikle mål, vision og handleplan for naturfagsområdet. I Dragør Kommune har skolelederne fået en hjælpende hånd til arbejdet med at opbygge en stærk naturfaglig kultur og udvikle en fælles faglighed for naturfagene. Ligesom en række andre kommuner har Dragør Kommune udarbejdet både en naturfagsstrategi og en kommunal handleplan, som begge er politisk godkendt. Kommunen har også en naturfagskoordinator: En naturfagslærer, som er frikøbt med timer, og for skolerne er der hjælp at hente til den lokale implementering.

Lettere for lederen

Med kommunens strategi, visioner og indsatsområder i hånden kan skolelederen i et samarbejde med skolens naturfagsvejleder/ressourceperson og fagteamet lettere udarbejde skolens egen handleplan for udvikling af naturfagene. Strategien indeholder endda en skabelon til brug for den lokale handleplan.

Tidligere skoleleder og nuværende direktør for blandt andet børn og skoler i Dragør Kommune, Asger Villemoes Nielsen, er, i et


Naturfagene har generelt kørt under radaren nogle år. Lærerne var få, de var isolerede og blev ansat for nørdede. Men nu er det heldigvis ved at vende

Direktør Asger Villemoes Nielsen

På Svenstrup Skole bliver "dækkeservietten" brugt i arbejdet med skolens naturfagshandleplan. Den bliver taget frem til møder og er nøglen til en dialog om aktuelle emner.


samarbejde med kommunens naturfagskoordinator, Mette Hansen, ankermanden bag kommunens naturfagsstrategi:

- Vi anbefaler, at ledelsen går aktivt understøttende ind i, hvad lærerne beslutter at samarbejde om, og hvad der skal komme ud af det. Ledelsen bør vise oprigtig interesse for at udvikle medarbejdernes kompetencer og muligheder for at skabe bedre undervisning. Ledelsen skal sætte rammer og mål for naturfagene ved at arbejde aktivt for at få projekter til at lykkes, siger Asger Villemoes Nielsen.

Han understreger, at man ikke skal slå for stort brød op; det er et hårdt job at være lærer i dag. Men Asger Villemoes Nielsen anbefaler at få etableret store ikoniske events for hele skolen, hvor eleverne eksperimenterer med naturfaglige projekter og stolt viser dem frem, for eksempel ved en finale eller et åbent hus-arrangement. For Dragør Kommunes vedkommende har Naturvidenskabsfestival i uge 39 været den virksomme indsats.

- Det er en af de største gevinster på skoleniveau: Et fælles projekt for hele skolen, der er totalt fagligt, og hvor alle arbejder frem mod samme mål. Det er en svær og anstrengende øvelse, men den skaber samhørighed, gør naturfagene synlige og giver en stor glæde tilbage, siger han.

Asger Villemoes Nielsen glæder sig over, at diskursen omkring naturfag har fået det bedre.

- Naturfagene har generelt kørt under radaren nogle år. Lærerne var få, de var isolerede og blev anset for nørdede. Men nu er det heldigvis ved at vende.

Lær at skabe kultur

Også hos Astra, Danmarks nationale naturfagscenter, der netop arbejder for at styrke den naturvidenskabelige undervisning i Danmark, mærkes en ændring:

- Der er tegn på, at arbejdet mod det fælles mål bliver mere systematisk, samskabende og strategisk. Vi har nu knap 300 naturfagsvejledere samlet i et nationalt netværk, men der er et stykke vej endnu. Mange faktorer spiller ind på, hvornår det går godt - for eksempel rammer, organisering, faglokaler, økonomi, tværfaglige forløb, mulighed for ekskursioner, deltagelse i events og ikke mindst lærernes kompetenceløft, siger konsulent i Astra, Elzebeth Wøhlk.

Astras arrangementer med titlen "Ledelse, der løfter naturfagsundervisningen" er en hånds-rækning til at få sat tid af sammen og komme fra start. Det blev senest afviklet online i november 2020 for cirka 250 skoleledere og ressourcepersoner fra hele Danmark.


Man skal skabe dialog og følelsen af sammenhæng og samtidigt få lærersamarbejdet til at fungere på tværs, selvom det kan være udfordrende, da naturfagsundervisningen jo er vidt forskellig fra 0. til 9. klasse

Skoleleder Rene Henriksen

Kurserne er et samarbejde mellem Astra, Børne- og Undervisningsministeriet og Skolelederforeningen.

Ved arrangementerne udarbejder skolelederen sammen med ressourcepersoner i naturfag et udkast til skolens naturfagshandleplan med udgangspunkt i en praksispakke, der blandt andet indeholder vidensgrundlag om naturfag og inspiration til pædagogisk ledelse af naturfagsområdet.

- Vi vil gerne gøre opgaven let for skolelederen. Det at sætte sig ned og vælge systematisk og strategisk med de rigtige mennesker øger sandsynligheden betragteligt for at nå i mål med noget som helst. Vi ved, det kan være en stor lettelse at få det hele skrevet ned i en handleplan, der gør det simpelt og enkelt. Det gælder om at gøre det indlysende håndgribeligt, siger Elzebeth Wøhlk.

Brug for opbakning

Elzebeth Wøhlk mærker fra naturvejledernetværket, at lærerne i høj grad har brug for opbakning og sparring fra skolelederen, for at noget kan lade sig gøre:

- Lærerne skal opleve, at deres fagområde har en plads, at de bliver lyttet til og har en faglig identitet. Det dur ikke, at nogle få ildsjæle bærer kulturen. Den gode naturfaglige kultur kræver samskabelse mellem den faglige ekspertise og lederen. ☺

Metha Loumann er freelancejournalist og har skrevet artiklen for Astra

Om Astra

Astra, Danmarks nationale naturfagscenter, arbejder blandt andet med at understøtte kommunernes udvikling af naturfaglige kulturer. Astra kan for eksempel inspirere til at omsætte den nationale naturvidenskabsstrategi til kommunale naturfagsstrategier, der igen kan blive til lokale handleplaner på skoler og i dagtilbud.

Materialer fra arrangementerne "Ledelse, der løfter naturfagsundervisningen" kan findes på Astras hjemmeside: <https://astra.dk/ledelse-loefter-naturfagsundervisningen-2020>


STEEN WINDFELDT,
53 år, skoleleder på
Hvidebækskolen samt
Rørby Skole og Børnehus,
Kalundborg Kommune,
fra 1. november 2020.

Vi er som ledelsesteam rollemodel for det samarbejde, vi gerne ser hos medarbejderne, og vi skal turde stille krav til hinanden

— **Egentlig er Steen Windfeldt** uddannet i en bank, men på et tidspunkt stod det ham klart, at han skulle noget andet med sit arbejdsliv. Han sprang for tyve år siden på læreruddannelsen og har været glad lige siden, som han siger.

- Man keder sig aldrig som hverken lærer eller skoleleder. Jeg er aldrig gået hjem uden at have fået et godt grin. Det er et karriereskridt, jeg ikke på noget tidspunkt har fortrudt, siger den nye skoleleder på Hvidebækskolen og Landsbyordningen Rørby.

Steen Windfeldt anerkender, at en økonomibaggrund ikke er den værste at have som skoleleder.

- Det var medvirkende til, at jeg ret hurtigt fik et job som viceskoleleder, som jo ofte er den, der har tjansen med økonomien.

Igennem ni år har Steen Windfeldt været skoleleder på Stenlille Skole i Sorø Kommune. Derudover har han også tidligere været viceskoleleder i Kalundborg og Slagelse. Han har desuden en diplomuddannelse i ledelse og er i gang med en master i Public Governance.

Da han for halvandet år siden havde lyst til et jobskifte, tilbød hans daværende chef ham et job som skolekonsulent i Sorø Kommune.

- Der var mange spændende opgaver, men jeg sad også meget ned, og jeg savnede børnene, så da jobbet på Hvidebæk/Rørby-skolen blev slået op, slog jeg til.

I sit nye job er Steen Windfeldt øverste leder for to selvstændige skoler med hver deres afdelingsleder.

- Skoleledelsen på begge skoler er mit strategiske team. Vi deler ledelsen op i underteam, som er bestemt af matriklerne og den funktion, det handler om. Blandt andet holder vi møde om drift og praktik hver for sig. Jeg pendler mellem skolerne og deltager, hvor det giver mening, og går til møde med to forskellige skolebestyrelser.

Noget af det, han vil prioritere de kommende år, er udvikling af den pædagogiske og didaktiske praksis.

- Vi skal have bedre resultater med afsæt i evidensbaseret skoleledelse med fokus på progression hos alle elever. Vi skal også anvende den viden, der kommer gennem klassekonfe-

rencer og sparring med lærerne. Blandt andet ved at blive endnu bedre til at have professionelle læringsfællesskaber, hvor vi bruger hinandens viden og deler gode ideer, forklarer han.

En ny halvtidsstilling som didaktisk pædagogisk afdelingsleder fra 1. februar skal være med til at sætte ekstra fokus på den tætte faglige ledelse.

Den erfarne skoleleder understreger, at han har sin gejst intact og ser sig selv som udviklingsorienteret.

- Jeg tror på det, jeg gør. Og jeg har en vedholdenhed på det, jeg ved er rigtigt, baseret på erfaring og den eksisterende skoleforskning. Det er ikke nok, at det findes på det teoretiske plan eller i overfladen, det skal ud og virke hos børnene.

Et af hans mantraer er: Hvis det ikke virker, laver vi det om og gør noget andet.

Ledelsesmæssigt er han optaget af professionelle læringsfællesskaber.

- At fordele "best practice" og gode ideer, målrette undervisningsforløb og så videre. Det kan løfte kvaliteten for samme indsats. Jeg går ind for medledelse. Sjovt nok har alle et godt bud på, hvad en god løsning kan være, og den finder vi ofte frem til sammen, siger Steen Windfeldt og understreger, at han har verdens fedeste job. 🗨

Helle Kjærulf er journalist

HVIDEBÆKSKOLEN OG RØRBY SKOLE OG BØRNEHUS
Hvidebækskolen i den lille by Jerslev har 300 børn og et inklusionscenter, et specialtilbud, med 45 elever. Rørby Skole og Børnehus er en landsbyordning, hvor daginstitution og skole er lagt sammen. I skolen går der 80 elever fordelt på 0.-6. klasse. Der er i alt 80 pædagogiske medarbejdere på begge skoler. Skoleledelsen består af en skoleleder for begge skoler. På Hvidebækskolen er der derudover en afdelingsleder på specialafdelingen og en afdelingsleder for SFO og indskoling, ingen viceskoleleder, men en didaktisk pædagogisk afdelingsleder på halvtid. På Rørby Skole er der en afdelingsleder, som også er stedfortræder for skolelederen, samt en SFO-leder og en børnehaveleder.

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

Nyskabende skoleledelse skal hæve fagligheden

På en ny skole i Vollsmose skal ansættelsen af en socialpædagogisk leder give skolens øvrige ledelse mere tid til strategisk og didaktisk ledelse. Et lederteam med i alt fem personer, der har hver sit fagområde, skal sørge for en flyvende start til skolen. Men den mest revolutionerende rolle er den socialpædagogiske leder, der skal stå for den sociale indsats og dermed frigive tid til, at den øvrige ledelse kan fokusere på kerneopgaven.

Kilde: Skolemonitor


Skoleleder får pris for særlig indsats

Hvert år hædrer Frederiksberg Kommune medarbejdere, som har gjort en særlig indsats i kommunens skoler og daginstitutioner, med prisen Columbusæg. Skoleleder for Tre Falke Skolen, Brian Jørgensen, modtog prisen for sit store og engagerede arbejde med at skabe trivsel for alle. Også tre medarbejdere fra daginstitutionen Lindehuset fik årets Columbusæg. Prisen blev indstiftet i 2005, og hvert år uddeles to priser på hver 10.000 kr.

Kilde: Frederiksberg.dk


Danmarks mindste folkeskole på Anholt får ny leder

Fremover skal Søren Tordrup stå i spidsen for Anholt Skole, der med sine blot 14 elever er Danmarks mindste. Læreruddannede Søren Tordrup kommer fra en stilling som skoleleder på Hobro Friskole. Inden da har han arbejdet flere år på Grønland som souschef på Nuuk Internationale Friskole og som skoleleder og lærer på Grønnedal Trivselsskole på Flådestation Grønnedal.

Kilde: Nordjyske


Ny skoleleder for Lollands internationale folkeskole

Dominic Maher er fra årsskiftet ansat som ny skoleleder for Danmarks første internationale folkeskole. Han kommer fra en stilling som viceskoleleder gennem syv år på den internationale Skt. Josefs Skole i Roskilde, som han har været med til at drive og udvikle fra 15 elever til 200 elever. Lollands nye internationale folkeskole ventes at komme til at ligge i tilknytning til Maribo Gymnasium og vil være klar til at tage imod de første elever i august 2021. Skolen har i første omgang plads til 100 elever. Størstedelen vil være fra familier, hvoraf en eller begge forældre har en international baggrund.

Kilde: Lollands Kommune

Forældrevideo rekrutterer skoleleder

Forældreforeningen på Rønnebæk-afdeling, Kobberbakkeskolen, i Næstved tog utraditionelle metoder i brug, da skolen skulle have ny afdelingsleder. De producerede og klippede en video, en lille reklamefilm om skolen, som blev vist og delt mange gange blandt andet på Facebook. Filmen var med til, at Per Halkjær søgte stillingen.

– Skolens rammer og placering i udkanten af byen med flot natur, skov og eng var stærkt medvirkende for mit valg. Skolen mindede i omfang, størrelse og rammer om Årby Skole i Kalundborg Kommune, hvor jeg kom fra, fortæller afdelingsleder Per Halkjær, Rønnebæk-afdeling, der blev ansat 1. oktober.

Kilde: Kobberbakkeskolen, afdeling Rønnebæk.

PS
Find dit nye job på
skolelederjob.dk


DEN YDMYGE LEDER

Karsten Mellon
Dafolo
130 sider, 320 kroner

Ledelseslitteraturens beboere er efterhånden en meget mangfoldig landsby. Den ydmyge leder bor dør om dør med den empatiske leder, den værdibaserede leder, den relationelle leder og så videre.

Begrebet ydmyghed bliver i bogen her pakket ind i de mange forskelligartede artikler eller indlæg om emnet ydmyghed og giver læseren en mulighed for at forholde sig til begrebet teoretisk og i praksis. Det, at ledere som mennesker såvel som i deres arbejde kan udvise ydmyghed, kan virke naturligt for mange, lige så vel som det for andre måske vil afføde spørgsmålet om, hvad det nu har af betydning i forhold til opgaveløsning eller bundlinjen. Det opsummerende svar er, at bogen tilbyder forskellige perspektiver på, hvad det betyder at have ydmyghed i sit lederskab, og hvilken effekt det har på organisationen.

De mange forfattere, som tager del i bogen, får ikke helt den samme præsentation i indledningen, som de tre verdenskendte forskere, selvom man måske vil mene, at præsentationen af netop dem er overflødig. Det samme kan måske siges om deres indspark. To gange giver Schein et kort oprids af deres arbejde med "humble leadership" og begrebets betydning for relationel eller værdibaseret ledelse. Mintzberg giver os nogle halve sandheder, som kan sætte de små grå i gang med at tænke over tidens mange ledelsesfloskler, og man tænker, at det er lige før, der er indlagt en form for ironi eller komik i teksten – men som måske er gået delvist tabt i oversættelsen. Tomm fortæller gennem et erindringsbillede, hvordan han tænker sig selv ind i det ydmyge lederskab.

Det er på en god dag en fin begyndelse, men hvis bogen skal vurderes ud fra det akademiske niveau, så er det først, når de danske forskere folder deres viden ud, at emnet bliver mere grundigt belyst. Jeg vil i den sammenhæng fremhæve Eva Pallesens kapitel om ydmyghed og ledelse. Her får man som læser en mere helstøbt indsigt i den ydmyge leder, selvom det også her bliver præsenteret som en del af en lederrolle, som lige så godt kunne kaldes relationel, værdibaseret eller et af de andre ord, som knytter an til den moderne lederprofil. Det samme kan siges om Dorte Staunæs og Sverre Raffnsøes kapitel, men her begynder en anden tanke også at plante sig i mig som læser; det her er en bog, der er skrevet til diplomuddannelsen i ledelse og de mange kurser, mere end det er en bog, der giver mig nye banebrydende tanker i forhold til mit lederskab.

Det bliver simpelthen for meget en forskningsmæssig boble, når der tales om "responsabel ledelse i en antropocæn tidsalder". Det var her omkring, at jeg måtte lægge bogen fra mig, fordi det simpelthen er for langt fra hverdagen, uden at det giver mig en aha-oplevelse. Jeg kan end ikke blive provokeret af Dion Russelbæk Hansen, som spørger, om ledelsen er krænkelssparat. Det bliver næsten dumt, når man som afdelingsleder eller skoleleder kender til de allersværeste samtaler, hvor vrede forældre i affekt har talt fra et presset hjerte. Bevares, jeg forstår pointerne i de mange velskrevne indlæg i denne antologi, men når man som leder sætter sig ned for at læse 120 sider om den ydmyge leder, så er det, fordi man ønsker, at bogen bidrager med perspektiver, som man kan gøre brug af i sit lederskab. Det kan den naturligvis godt, men jeg tror, det sker bedst i en opgave om "Det personlige lederskab" og lignende, mere end det giver en forandring for lederen på en tirsdag eftermiddag i personalerummet.

MICHAEL FLARUP
Skoleleder på Brattingsborgskolen SDI


ER DER EVIDENS FOR EVIDENS?

Ditte Dalum Christoffersen og
Kit Stender Petersen (red.)
Samfundslitteratur
186 sider, 225 kroner

Sproget består som bekendt af ord, og vores forståelse afhænger af en vis enighed om ordenes betydning. Nogle ord lever stille og længe uden usikkerhed om betydningen. Andre bruges og forbruges så meget, at de med tiden ændrer betydning – nogle til det stik modsatte. Og så er der ord, der egentlig er ganske entydige, men bliver brugt så voldsomt i debatten, at man ender med at have det svært med dem. For mig er "evidens" blevet et sådant ord. Og når der så kommer en bog, hvor ordet optræder to gange i titlen, må man have fingre i den.

Bogen, som Ditte Dalum Christoffersen og Kit Stender Petersen har redigeret, består af 10 selvstændige artikler, der hver for sig er dokumenteret med litteraturhenvisninger. Den kommer omkring sproglige overvejelser, forskning, kulturelle overvejelser – og efterhånden flere og flere spørgsmålstejn ved visse politiske beslutninger, især på undervisnings- og skoleområdet.

Evidens er et naturvidenskabeligt begreb, der især har været brugt på det medicinske område. Dette er kendetegnet ved, at man på baggrund af store randomiserede studier ret præcist kan angive en størrelse for et medicinsk produkts effekt og samtidig beskrive dets bivirkninger. Men når man udbreder et sådant begreb til at række langt ind i de humanistiske forskningsområder, kan det af mange årsager gå galt! Som Ditte Dalum Christoffersen skriver i sit eget indlæg om evidens:

... især da det, som vist også har forført den pædagogiske verden – særligt skolen – og samtidig synes mere eller mindre indlejret i skolens hverdagsprog. Ord og begreber er aldrig uskyldige, evidens er ikke et uskyldigt begreb, ej heller anvendelsen af det.

Uddannelses- og skoleverdenen er ikke bogens eneste omdrejningspunkt, men der er mange væsentlige pointer fra vores virkelighed. Helt naturligt udgør John Hatties "Synlig Læring" her et angrebepunkt. Thi noget af det, der udgør Hatties baggrundsargumentation, er netop en meget omfattende matematisk forskningsmodel, der til forveksling ligner naturvidenskab, og som hævder at kunne påvise de forhold, der mest effektivt fremmer en elevs læring (dog uden samtidig at beskrive bivirkningerne). Ikke sådan at forstå, at denne bog skyder Hatties læringsfilosofi sønder og sammen, men den stiller klare spørgsmål til, i hvilket omfang man kan anvende evidens på den måde, Hattie gør. Samtidig påviser bogen, at nogle af Hatties pointer (bevidst) er blevet omtolket ved oversættelsen til dansk!

Udarbejdelsen af "Klare Mål" med start i 2001 samt ændringerne i Folkeskoleloven i 2013 har mange politikere forsøgt at argumentere for med begrebet. Vi skal gøre det, vi ved virker, har været et af mantraerne (uden at nogen egentlig nogensinde har argumenteret for det modsatte). Men i det omfang, politikerne og ledende embedsmænd skulle påvise evidensen bag tiltagene, kan man – ifølge bogen – godt finde belæg for at påstå, at en del af evidensen har været: Fordi sådan er det!

Jeg har haft stor fornøjelse af at læse denne bog – og også undervejs blevet klogere på nogle sammenhænge. Det er ikke en bog med praktiske anvisninger af alternative tænkninger, men en bog, der kan gøre også jer, der i dag står i folkeskolens krydspres, klogere på, hvad det er, der foregår.

STEEN JONSSON AGGER
Pensioneret viceskoleleder, Tranbjerg J


STRATEGISK PÆDAGOGISK LEDELSE - SPÆNDINGSFELTER, GREB OG HVERDAGSØVELSER

Klaus Majgaard
Dafolo
157 sider, 300 kroner

Hvordan lykkes man med at bygge velfungerende, langsigtede og faglige læringsmiljøer til børn og unge, når man samtidig skal operere i en politisk styret organisation?

Klaus Majgaards bog: Strategisk pædagogisk ledelse – spændingsfelter, greb og hverdagsøvelser er inddelt i fem kapitler om *ledelse udad, opad, nedad, til siden og indad*.

De fem kapitler sigter mod fem praksisfelter.

At sætte pejlemærker for den værdi, vi vil skabe for børn og unge (*ledelse udad*).

At udvikle og afklare de politiske mandater for arbejdet i dialog med de politiske opdragsgivere og andre interessenter (*ledelse opad*).

At opbygge betingelser for, at medlemme og medarbejdere kan udøve dømmekraft med høj kvalitet ved at sikre vidensgrundlag, organisering og kvalificerede beslutningsprocesser (*ledelse nedad*).

At bygge bro mellem fag, organisationer og sektorer med henblik på at muliggøre fælles handling (*ledelse til siden*).

At forvalte og udvikle sine egne ressourcer som leder med henblik på at kunne løse opgaver (*ledelse indad*).

Hvert af de fem kapitler er opbygget efter en fælles skabelon. Først er der et afsnit, hvor et centralt spændingsfelt inden for den pågældende

ledelsesopgave bliver fremhævet. Spændingsfeltet bliver derefter illustreret gennem en række casefortællinger. Derefter bliver der præsenteret en række praksisgreb til at skabe handlemuligheder. Endelig afsluttes hvert kapitel med nogle forslag til hverdagsøvelser, som sigter mod, at man kan arbejde med dem selv og træne ens egen evne til at iagttage og håndtere spændingsfelterne i hverdagen.

Casefortællingerne er konstruerede historier, men de hviler på et bredt grundlag af fortællinger, som er meget virkelighedsnære, og som hos os i allerhøjeste grad er genkendelige og realistiske problemstillinger. Klaus Majgaard formår på fornemmeste vis at kæde teori og praksis sammen og omsætte det til et baggrundstæppe af komplekse anskuelser og forklaringer på de forskellige positioner, som opstår, når der skal bygges bro mellem faglig pædagogisk ledelse og politisk styrede aktører. Bogen hjælper læseren til at reflektere over spændingsfelterne og hjælper med at kaste lys over perspektiver og handlemuligheder.

Især øverste leder på skolen, og ledere der strategisk skal agere i en politisk kontekst, vil have stor glæde af bogen. Samtidig er bogen yderst relevant til undervisning af alle ledere på børne- og ungeområdet, til brug i et lederteam og til drøftelse i relevante lederfora. Casene afspejler den komplekse hverdag, som den kommunale leder i en pædagogisk kontekst skal agere i med mange værdier og logikker på spil – og mange om at sætte dagsorden. Men fortvivl ikke. Klaus Majgaard har begået en lille genistreg, så der er håb for, at man som leder kan få lidt perspektiv på de problemstillinger, man står i, og lykkes med opgaven. God læse- og træningslyst.

JANNICK S. MORTENSEN

Konsulent i Skolelederforeningen

DORTE ANDREAS

Næstformand i Skolelederforeningen

Nutidens børn i fremtidens skole

Anerkendelsen af rummets og de fysiske rammers understøttende effekt på læring og trivsel er støt stigende. De skoler som sætter gang i den rigtige udvikling øger mærkbart elevernes resultater.

Børn trives bedre hvis de skifter arbejdsstillinger mange gange i løbet af dagen. Det er ikke overraskende og det har vi vidst i mange år. Børn finder ro i en ny arbejdsstilling og derfor skal de ikke længere sidde mange timer på den samme stol ved det samme bord. I vores læringszoner arbejder eleverne alene, flere sammen, alle sammen eller sammen med deres lærer/pædagog. Vi har valgt præcist de fire læringszoner, fordi børn forstår dem og fordi de tilsammen passer til næsten alle læringsaktiviteter i elevernes nærmiljø. Zonerne er ikke bundet op på undervisningens indhold.

Visuelle og fysiske zoner som alle børn forstår


Environment
for Learning

Læs mere og start et gratis testforløb på:
environmentforlearning.com/laeringszoner

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

Sidemandsoplæring
Videndeling i praksis
Line Sander
Gyldendal


NY
på listen

Sammenhængende ledelse
indsatser og løsninger
Carsten Hornstrup og
Jacob Storch
Dafolo


NY
på listen

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


NY
på listen

Ledelse af co-teaching
Wendy Murawski og
Lisa Dieker
Dafolo

Didaktiske ambitioner

Alle elever med
Per Fibæk Laursen
Hans Reitzels Forlag

Nye design for undervisning og uddannelse

Undervisning og læring
Moocs - massive open online
courses
Dafolo

Undervisning mellem hensigt og uforudsigelighed

Undervisning og læring
Ane Qvortrup, Tina Bering
Keiding
Dafolo

Spørgsmål og interaktion i klasserummet

Emilia Andersson-Bakken
Dafolo

Diversitet i uddannelsen Hvordan man effektivt når ud til eleverne

David Mitchell
Dafolo

Læringsrejsen

Målorienteret undervisning i
indskolingen
Alice Olsen
Dafolo

Didaktik i udvikling

Torben Spanger Christensen,
Nikolaj Elf m.fl.
Klim

Anvendelse af forskningsbaseret viden i skolen

Terje Ogden
Dafolo

Bæredygtig undervisning

Suna Christensen
Aarhus Universitetsforlag

Formålsdrevet uddannelse og undervisning

Thomas R. S. Albrechtsen, Søren
S. E. Bengtson 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

Stress og eksistens

Nye veje til at forstå og
bekæmpe stress
Mette Vesterager
Hans Reitzels Forlag

Skriv kort og godt

En skriveidaktik om
brugstekster og fagtekster
Bodil Nielsen
Hans Reitzels Forlag

Kollaborativ professionalisme

Når samarbejde fører til bedre
læring for alle
Andy Hargreaves, Michael T.
O'Connor
Dafolo

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

Ledelse af unge

Tiltræk og fasthold med
nærværende ledelse
Karen Christina Spuur, Anne
Essenbæk Toftbjerg
Dansk Psykologisk Forlag

Aktionslæring

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

Elevers Læring og dannelse

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

Skolens Pædagogiske Praksis

Indroduktion til lærerens
arbejde
Tekla Canger, Lise Aagaard Kaas
Hans Reitzels Forlag

Skole-hjemsamarbejde

Med etniske minoritetsfamilier
Noomi Matthiesen, Maria Ovesen
Klim

Skolelederens stemme

Lyt, lær og led
Russell J. Quaglia
Dafolo

Teknologiforståelse

I et scenariedidaktisk
perspektiv
Simon Skov Foug, Morten
Raahauge Philips
Hans Reitzels Forlag

Didaktiske ambitioner

Alle elever med
Per Fibæk Laursen
Hans Reitzels Forlag
Dafolo

LEDELSESSERIE
TIL SKOLE- OG
UDDANNELSES-
LEDERE

15 %
RABAT
+
GRATIS
E-BOG*


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

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

Tak for et godt møde ...

”

- Tak for et godt ledelsesmøde i går, sagde jeg til min afdelingsleder Rikke, der stak hovedet ind på mit kontor med et praktisk spørgsmål.

- Jo ... tak, sagde hun tøvende.

Jeg kiggede spørgende på hende.

- Synes du ikke, vi havde en god snak om, hvilke udfordringer skolen står med? Elevfraværet, vores matematikresultater, det for høje fravær hos nogle af lærerne og så videre. Jeg synes, at vi fik lavet en god liste.

- Jo, det var fint ..., sagde hun uden at lyde overbevisende.

Jeg kunne mærke, at der var noget, der gik hende på.

- Jeg synes, det er vigtigt, at vi i ledelsen får talt om de udfordringer, vi står med, sagde jeg bestemt.

- Det har du ret i, svarede hun og fortsatte:

- Men vi bliver bare ved med at tale om dem uden at få gjort noget ved det, og så er det næsten ligegyldigt.

Jeg så overrasket på hende.

- Vi er da nødt til at kende til udfordringerne, før vi forsøger at løse dem, sagde jeg.

- Ja, selvfølgelig, men vi kendte dem i forvejen. Vi har talt om dem længe, men når de ikke bliver genstand for nogen form for refleksion hos lærerne, rykker det ikke skolen nogen steder hen, sagde Rikke.

Jeg kunne mærke, at jeg blev lidt irriteret.

- Jamen så må vi jo tage en diskussion med lærerne om vores udfordringer, sagde jeg og slog ud med armene.

- Lad os tage et møde med dem, hvor vi gennemgår de punkter, vi har talt om, og beder om deres perspektiv på dem.

Rikke trak vejret dybt - dog diskret for ikke at virke for opgivende.

- Prøv og hør, Jens, sagde hun.

- Vi må se på, hvilke udfordringer der er størst. Det er vores opgave i ledelsen at prioritere, for vi kan ikke klare alle udfordringer på samme tid. Og så må vi lægge en plan for, hvordan vi kan løse dem i fællesskab med lærerne. Det kan være, at hvis vi får håndteret ét problem, løser det næste sig selv. Jeg tror for eksempel, at hvis nogle af de elever med meget fravær kom mere i skole, ville de også få bedre resultater.

På vej hjem i bilen sad jeg og tænkte over, hvad Rikke havde sagt. At sidde omkring ledelsesbordet og tale om udfordringerne ændrer intet. Vi bliver nødt til at finde ud, hvad der er vigtigt, og så tage fat i det. Det fører forhåbentligt til endnu bedre snak i ledelsesteamet - og med lærerne. ☺

Jens Blom

Skoleleder på Strandskolen

Forfatteren har fået mulighed for skrive under pseudonym for at kunne udtrykke sig friere.

3% på lønkontoen. Hvordan kan det lade sig gøre?

Lån & Spar Bank A/S, Højbros Plads 9-11, 1200 København K, Cvr.nr. 13 53 85 30. Forbehold for trykfejl.

Læs mere
om dine fordele
som medlem af
Skolelederforeningen
i en bank, du ejer:
lsb.dk/skolelederne

Man skal vist eje sin egen bank for at få de fordele. Og det er ikke helt forkert. Når Lån & Spar giver 3%* i rente på lønkontoen, er det ikke, fordi vi er bedre venner med Nationalbanken end andre banker. Det er fordi, vores ejerkreds mener, at vi skal tilbyde medlemmer af Skolelederforeningen særligt favorable vilkår. Selv i en tid, hvor renten ellers er negativ.

Lån & Spar er ejet af bl.a. Skolelederforeningen. Er du medlem, ejer du os. Derfor får du højere rente, bedre vilkår og en bestyrelse, der til hverdag varetager dine interesser som lønmodtager.

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

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


Lån & Spar

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
- udviklingsamtaler 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@skoleledererne.org

Dorte Andreas

Næstformand

dora@skoleledererne.org

Daglig ledelse

Konstitueret sekretariatschef

Peter Cort

cort@skoleledererne.org

Administration og Drift

Administrativ medarbejder

Lone Skjold Henriksen

lsh@skoleledererne.org

Studentermedhjælper

Frederikke von Wieding

fvw@skoleledererne.org

Studentermedhjælper

Sara Cadierno Pedersen

scp@skoleledererne.org

Politik og Kommunikation

Marie Begtrup

Kommunikationskonsulent

mb@skoleledererne.org

Malene Lieberknecht

Kommunikationskonsulent

mali@skoleledererne.org

Jannick S. Mortensen

Konsulent

jamo@skoleledererne.org

Søren Teglskov

Konsulent

sote@skoleledererne.org

Medlemsrådgivning og Forhandling

Peter Cort

Forhandlingschef

cort@skoleledererne.org

Carsten Ancker

Konsulent

cava@skoleledererne.org

Christina Bohmann

Konsulent

chbo@skoleledererne.org

Louise Z. Graugaard

Konsulent

loza@skoleledererne.org

Henrik Sloth

Konsulent

hs@skoleledererne.org

Nils Vilsbøl

Konsulent

nv@skoleledererne.org

HURTIG KONTAKT

Brug ved alle henvendelser venligst:

Hovedtelefonen:
7025 1008 eller

Hovedmail:
skoleledererne@skoleledererne.org

MØD DE ANDRE SKOLE- LEDERE

følg med på
Facebook >
Skolelederforeningen


og på
Twitter >
#skolelederOrg


Kom med på de
sociale medier!

...og vær med
i dialogen

Alle oplever vanskelige følelser. Og i disse tider måske mere end nogensinde?

At lære at tackle vanskelige situationer på gode måder bidrager til, at man oplever mere glæde, mestring og tryghed, og kan styre udenom mange vanskeligheder.

At være opmærksom på sine følelser er udgangspunktet for god følelseshåndtering. Hensigten med dette materiale er at hjælpe børn og unge til at identificere, sortere og sætte ord på deres tanker og følelser. Hermed bliver de bedre rustet til at tackle vanskelige følelser og udfordrende situationer, hvilket både kan gøre dagligdagen lettere og virke forebyggende i forhold til udvikling af psykiske lidelser.

Psykologisk Førstehjælp er bygget på grundprincipperne for kognitiv terapi og kan bruges som et selvhjælpsprogram i samarbejde med forældre, i klasseværelset, i samtalegrupper eller andre lignende fora.

Materialet findes i to versioner: Æn til børn og æn til unge. Det bruges, når tankerne er vanskelige og følelserne stærke.

Bogen er flot og humoristisk illustreret og indeholder enkle opgaver og arbejdsark, samt figurerne Rød og Grøn, som inspirerer til leg og kreativitet og til at se på tanker som noget, vi kan påvirke og vælge aktivt.

Forfatteren Solfrid Raknes er specialist i psykologi. Hun har udviklet Psykologisk Førstehjælp i samarbejde med en bred og fagligt stærk referencegruppe.

Røde og grønne tanker har vundet norsk innovationspris. Forfatteren, Solfrid Raknes har modtaget innovationsprisen for udviklingen af Psykologisk førstehjælp i Norge.

Komiteen som vurderede de indkomne forslag, mente at:

«Psykologisk Førstehjælp» er et samfundsnyttigt produkt, som kan bruges både til børn og unge, som har udviklet psykiske problemer og til at håndtere hverdagsproblemer, før de udvikler sig. Komiteen mener, at selvhjælpskassen kan have stor samfundsøkonomisk betydning ved at forhindre, at mange vil få behov for behandling af psykiske problemer i fremtiden.

Køb Psykologisk Førstehjælp på www.hogrefe.dk


TIVOLI
.....

FAGLIGHED & FORNØJELSE

I TIVOLI

FAGLIGE DAGE FOR 4.-6. KLASSE PÅ ÅBNE HVERDAGE FREM TIL D. 11. JUNI.

Hvordan opleves tyngdekraften i Rutschebanen med bind for øjnene?
Kan du løbe hurtigere end Veteranbilerne, og hvilken fisk er den hurtigste i akvariet?

Dette og meget mere skal eleverne undersøge
til Faglige Dage i Danmarks største klasselokale.

Opgaverne understøtter arbejdet
med Nye Fælles Mål.

LÆS MERE PÅ WWW.TIVOLI.DK/SKOLER

KUN 70 KR.
PR. ELEV/LÆRER
INKL. ENTRÉ & TURPAS


OGSÅ SOM APP


