
Velfærdsledelse i gymnasiet
Hvorfor og hvordan?

KATRIN HJORT OG PETER HENRIK RAAE

Velfæ
rdsledelse i gym

nasiet - H
vorfor og hvordan?					

 KATRIN HJO
RT O

G PETER HENRIK RAAE

”EN NY BRO MELLEM LEDELSE OG PROFESSION”?

Videncenter for Velfærdsledelse blev oprettet på baggrund af overenskomst-
forhandlingerne i 2009 i et samarbejde mellem Moderniseringsstyrelsen/
Finansministeriet, KL og Danske Regioner. Videncenteret støttede projekter, der
styrker og udvikler den offentlige ledelse med fokus på god velfærdsledelse i
praksis.

Greve Gymnasium har i perioden 2011 til 2014 i samarbejde med Aurehøj
Gymnasium, Fredericia Gymnasium, Nykøbing Katedralskole, Nørre Gymnasium,
Rysensteen Gymnasium, Viborg Katedralskole og Vordingborg Gymnasium gen-
nemført et projekt støttet af Videncentret.

Formålet i den fælles ansøgning var bl.a. ”… at realisere bedre ydelser for stadig
færre ressourcer i kombination med frisættelse af medarbejdernes handlemu-
ligheder i kombinationen med den eksterne, centrale styring og kvalitetskontrol,
som skaber store udfordringer i spændet mellem fagprofessionalitet og organi-
sationsprofessionalitet”.

Efter vedtagelsen af OK13 blev målet desuden at udnytte de nye friere ram-
mer for arbejdstilrettelæggelsen til forbedring af kvaliteten og effektivisering af
undervisningen i en moderniseret gymnasieskole med et fornyet fagligt, pæda-
gogisk og organisatorisk indhold.

Denne rapport ”Velfærdsledelse i gymnasiet, hvorfor og hvordan” er skrevet af
prof. Katrin Hjort og lekt. Peter Henrik Raae, SDU, som har fulgt gymnasiernes
fælles arbejde gennem hele forløbet.

Vi håber, at projektet og forskernes rapport kan inspirere til videre udvikling på
vores skoler!

Karl-Henrik Jørensen
rektor Greve Gymnasium, maj 2014

Velfærdsledelse i gymnasiet
Hvorfor og hvordan?

Introduktion.. 5

Del 1. De politikformulerende tekster. 7

1. Styringsproblemet Moderniseringen af den offentlige sektor.. 9

1.1. Regeringsmanifestet Danmark i arbejde .. 9

1.2. Den fortsatte modernisering.. 10

1.3. Moderniseringens styringstemaer.. 11

2. Gymnasiet og moderniseringen.. 14

2.1. Indholdsformen i 2005.. 14

2.2. Selvejereformen i 2007. 16

2.3. OK13. 17

2.4. Forandrede institutionaliseringer . 18

2.5. Trippelmoderniseringen, den dobbelte effektivitet og ledelse. 21

2.6. Ledelse i den vidensøkonomiske effektivisering .. 21

2.7. Ledelse i den præstationskontrollerende effektivisering 23

3. Velfærdsledelse, effektivisering og forandret ledelsesfelt. 25

3.1. Ledelse - at dynamisere og stabilisere, distribuere og centrere.. 25

3.2. Mellemledelse som omdrejningspunkt. 28

Del 2: Interview med rektorer. 33

1. Forventninger og forhåbninger.. 34

1.1 Vidensøkonomi eller industrivirksomhed. 34

1.2 Udviklingsagenda. 36

2. De seks grundkonflikter. 37

2.1 Det almene og særinteresserne.. 37

2.2 Det unikke og det uniforme. 40

2.3 Arbejdsgivere og arbejdstagere. 43

2.4 Det retfærdige og det retsløse.. 45

2.5 Det principielle og det pragmatiske.. 47

 2.6 Tid og tilstedeværelse.. 50

3. Den permanente forandring.. 53

3.1 Struktureringsprocesser. 53

3.2 Den åbne kontordør. 56

Afslutning og anbefaling.. 59

Velfærdsledelse i gymnasiet 5

Introduktion
Denne analyse er udført i vinteren 2013/2014 på baggrund af otte gymnasiers
projekt NY OFFENTLIG LEDELSE UNDER ÆNDREDE VELFÆRDSBETINGELSER.
Projektet er finansieret af midler fra Moderniseringsstyrelsen, analysen af mid-
ler fra Moderniseringsstyrelsen og Syddansk Universitet.

Analysen sigter mod at afdække, hvorfor og hvordan velfærdsledelse, forstået
som nye former for statslig styring og forventninger til ledelse, i disse år ak-
tualiseres i gymnasieskolen, som i de øvrige offentlige institutioner inden for
uddannelse, sundhed og social sikring i Danmark (Pedersen 2011, Hjort 2012,
Hjort & Raae 2014). Projektet tager sit udgangspunkt i den seneste ledelsesre-
form, overenskomsten OK13, men analyserer styringsdimensionen i alle de tre
seneste gymnasiereformer – indholdsreformen 2005, selvejereformen 2007
og nu overenskomsten 2013 – med henblik på at diskutere de muligheder og
udfordringer, skolernes ledelser aktuelt står overfor.

Projektet består af 2 dele. Første del stiller spørgsmålet om, hvordan OK13, set
som en fortsat reform af det offentlige med forventninger om øget kvalitet og
effektivitet, positionerer gymnasieledelse på en ny måde? Med afsæt i diskursiv
institutionel teori analyseres centrale politikformulerende tekster om offentlig
styring efter årtusindeskiftet, generelt og specifikt med hensyn til gymnasie-
skolen. Der sættes fokus på de paradokser og dilemmaer, ledelserne konfron-
teres med, når New Public Managements traditionelle mål- og rammestyring -
decentralisering og recentralisering - kombineres med de konkurrencestatslige
bestræbelser på direkte processtyring, og på de nye spørgsmål om ”tæt-på-
ledelse”, dialog og tillid, der rejser sig i forlængelse heraf (Thygesen & Kamp-
mann, 2013, Pedersen, 2011). Spørgsmål, der kunne tyde på, at en gruppe af
”nye mellemledere” får en særlig central placering som omdrejningspunkt for
reformimplementeringen.

Andel del går tættere på, hvordan ledelserne på de enkelte gymnasieskoler
vurderer og håndterer ledelsesreformerne. Vi har i individuelle interviews stillet
spørgsmålet, ”hvilke muligheder og udfordringer ser du i OK13?” til fem gym-
nasierektorer rundt om i landet, og vi har analyseret interviewene med henblik
på at afdække, hvilke forventninger rektorerne har til den udvikling, reformerne
kan bringe, hvilke grundlæggende konflikter, de møder i hverdagen, og hvilke
strategier, strukturer og praktiske metoder, de tager i brug for at fremme den
skoleudvikling, de går ind for. Også her viser spørgsmålet om ”tæt på-ledelse”,
dialog og tillid sig som centralt, dvs. betydningen af de affektive dimensioner af

6 Velfærdsledelse i gymnasiet

ledelsesarbejdet – evnen til at producere og regulere relationer mellem menne-
sker - ser ud til at vokse (Hardt, 2003, Clough, 2007, Bjerg & Staunæs, 2011,
Hjort, 2012). Og også her ser en ny gruppe af ”bløde mellemledere” eller orga-
nisationsprofessionelle ud til at blive afgørende. De repræsenterer en ny agens
– nye individuelle og kollektive handlekompetencer – men de er også placeret
i krydsild mellem konkurrerende hensyn i stadigt mere komplekse og komplice-
rede organisationer i en stadig mere kompleks omverden.

På den baggrund tillader vi os afsluttende at komme med en anbefaling om et
øget fokus på uddannelsesmuligheder for denne gruppe. Herunder et kort bud
på, hvad sådanne uddannelser kunne rumme.

Velfærdsledelse i gymnasiet 7

Del 1. De politikformulerende tekster
For at kunne forstå begrebet om velfærdsledelse, som dette projekt udspringer
af, retter vi i denne del af analysen blikket mod de politikformulerende tekster,
der omhandler styringen af det offentliges institutioner efter årtusindskiftet –
dels generelt, dels med særlig henblik på det almengymnasiale område.

Det spørgsmål, vi stiller i afsnittet, lyder: Hvordan kan man se OK13 som en
fortsat reform af det offentlige med forventninger om at øge såvel kvalitet som
effektivitet? Og hvordan positionerer denne fortsatte reform gymnasieledelse
på en ny måde?

Med spørgsmålet søger vi såvel at rekonstruere de senere års reforminitiativer,
først og fremmest med henblik på det almengymnasiale område. Vi lægger
vægt på reforminitiativernes komprimerede karakter og den flerhed af sty-
ringskrav, som stilles, som betyder, at de vilkår, hvorunder ledelsesbeslutninger
tages, bliver stadig mere komplekse, samtidig med, at moderniseringsinteressen
i stadig højere grad gør ledelse til det afgørende. Det er således vores konklu-
sion, at OK13 gør et samlet spor evident, som gælder gymnasiets ledelsesmo-
dernisering.

Vi finder, at indholdsreformen i 2005, siden selvejereformen i 2007 og nu sidst
OK13 tilsammen kan ses som en tredobbelt reform af gymnasiet. Det er en
reform af gymnasiet, der ved at sætte kompetenceorientering på dagsordenen,
ved at konkurrenceudsætte uddannelserne og endelig ved at tilvejebringe be-
tingelserne for denne intensiverede, decentrale udvikling trækker ledelse helt
tæt undervisningens kerneprocesser, samtidig med, at central kontrol med ud-
dannelsesproduktivitet i intensiveret form centralt øges. Samtidig gør overens-
komstens teknologi tillid mellem lærere og ledelse til omdrejningspunktet. Det
positionerer ledelse på en helt ny måde og leder frem til analysens anden del,
hvor konkrete håndteringer af dette spændingsfelt beskrives på baggrund af
empiriske undersøgelser blandt udvalgte skolers ledelse.

Dette afsnits analyse sker i et styringsperspektiv. Med afsæt i vigtige doku-
menter og begivenheder fremstilles autoritative diskurser om offentlig styring.
Tilgangen er inspireret af diskursiv institutionel teori. Institutionel teori lægger
vægt på, hvordan samfundsmæssig praksis over tid forvandles til praktik – det
vil sige bliver til et genkendeligt mønster eller en institution i menneskers inter-
aktion (Berger & Luckman, 1976). Institutionsdannelse er afgørende for, hvor-
dan fænomener tilskrives samlet mening. Diskursiv institutionel teori lægger i

8 Velfærdsledelse i gymnasiet

forlængelse heraf særlig vægt på sprog som diskurs. Diskursen ses som et re-
gelsæt for produktion af acceptable udsagn, en særlig vidensorden. Diskursens
udsagn indgår i den institutionaliserende proces ved at gøre nogle sociale fæ-
nomener synlige, betydningsfulde og kommunikerbare, andre usynlige og ikke
mulige at kommunikere (Kjær & Pedersen, 2001): Diskurser ’ser’ med andre ord
fra bestemte positioner, positionerer det sete på særlige måder og skaber der-
ved rammer for og anerkendelse af bestemte praktikker.

Et andet karakteristikum ved diskursiv institutionel teori er den analytiske inte-
resse for samtidige, konkurrerende diskurser. Teorien er med andre ord en kon-
fliktteori – interessen er at rekonstruere flerheden af diskurser som (politisk)
kamp om hegemoni.

Den analytiske tilgang, som vi anlægger i analysens første del, betyder, at vi vil
koncentrere os om de positioner, de forskellige diskurser indtager, og de posi-
tioneringer, hvori deres objekter anbringes. Det er vigtigt for os at understrege,
at vi i dette afsnit fremanalyserer moderniseringsdiskursernes positionering af
ledere og ledelse – vi beskriver ikke konkrete mennesker. Og det er ligeledes
vigtigt for os at understrege, at analysen ved sit konfliktperspektiv er specielt
optaget af dilemmaer og paradokser, der opstår mellem de forskellige positio-
ner – og ikke af den pragmatiske nivellering, der sker i hverdagslivet, når erfar-
ne eller uerfarne ledere faktisk handler. Først i det efterfølgende afsnit, hvor vi
analyserer empiri frembragt ved interview og spørgeskema, ser vi på, hvordan
konkrete mennesker håndterer konkrete repræsentationer af moderniseringens
dilemmaer.

Med afsæt i regeringsmanisfestet fra 2012, Danmark i arbejde, sætter vi lyset
på den proces, der i Danmark er blevet kaldt moderniseringen af den offentlige
sektor. Her introduceres den dobbelte effektivisering – i form af på den ene
side decentralisering og ’frisættelse’ af offentlige organisationer, på den anden
side en re-centralisering (øget central præstationskontrol). Med regeringsmani-
festet sker det frem til et nyt niveau, hvor effektivisering gøres til et spørgsmål
om ledelse tæt på eller inde i det professionelle arbejde selv – ledelse af proces.
Det er her, vi er ved begrebet velfærdsledelse.

Den generelle moderniseringsproces følges over i den proces, der specifikt
gælder gymnasiet. Vi viser, hvordan den tredobbelte reformering af det almene
gymnasium italesætter ledelse og ledelsesopgaver på nye måder, men også
på måder, der er i indbyrdes konflikt, og som gør interne og eksterne ledelses-
mæssige prioriteringer diskuterbare. Det rejser tillid som at afgørende spørgs-
mål for ledelse og er grunden til, at vi betegner OK13 en ledelsesreform.

Velfærdsledelse i gymnasiet 9

1. Styringsproblemet Moderniseringen af den offentlige
sektor

I første kapitel i denne del af vores analyse beskriver vi den modernisering, der
adresserer den offentlige sektor generelt. Specielt sætter vi fokus på den del,
som udgøres af det regeringsmanifest fra 2012, som indgår i den nuværende
regerings såkaldte 2020-plan. Vi spørger dels til, hvordan dette manifest kan
ses som en fortsættelse af den hidtidige modernisering, dels til, hvordan det
formulerer en politik, der definerer problem og løsning anderledes.

1.1. Regeringsmanifestet Danmark i arbejde

I regeringsmanifestet fra 2012, Danmark i arbejde. Udfordringer for dansk
økonomi frem mod 2020 (Regeringen, 2012), kobles krise, job og velfærd,
finanspolitik og reformer tæt sammen. Den afsluttende del af manifestet om-
handler den fortsatte modernisering, hvis mål er at opretholde en stærk offent-
lig sektor, med en kraftig satsning på sundheds- og uddannelsesområdet. For
at gøre det muligt, skal der dog ske såvel en større omprioritering som fortsat
effektivisering.

Blandt en række områder nævnes i forbindelse med effektiviseringen fokus
på effekter og resultater, arbejdstidsregler og styring og ledelse. Man kon-
staterer, at resultat- og evalueringskulturen i det offentlige er mangelfuldt
udviklet, hvilket i sig selv er kritisk, men samtidig gør, at benchmarking bruges
utilstrækkeligt. Man nævner lærernes centrale overenskomster på folkeskole
og gymnasium, hvor man finder de detaljerede akkordaftaler begrænsende for
mulighederne for at prioritere nye læringsformer og læringsaktiviteter (s. 74).
Med hensyn til offentlig ledelse konstateres, at den økonomiske krise skærper
kravene:

Når rammerne for den offentlige udgiftsvækst er stramme, er der brug
for stærke, synlige og professionelle offentlige ledere, der kan motivere
medarbejderne, fokusere på kerneopgaverne og tænke i kreative, lokale
løsninger. Lederne i den offentlige sektor skal have vilje, evne og mod til
at påtage sig alle dele af lederskabet og udnytte det fulde ledelsesrum.
[…] Lederne skal have størst mulig frihed til ledelse gennem fastsættelse
af og systematisk opfølgning på klare og meningsfulde mål. (s. 82)

Tekstligt har omtalen af reformer af de kendte velfærdsområder fremtrædende
placering, idet den er anbragt som afslutning af manifestet og får status af en
slags konklusion. Videre er omtalen af offentlig ledelse, som citatet er hen-

10 Velfærdsledelse i gymnasiet

tet fra, inden for denne tekstdel placeret som en af de væsentlige strategier,
hvilket tilsammen tildeler fokus på offentlig ledelse en væsentlig status. Cita-
tet ovenfor, som er hentet herfra, viser, hvordan regeringen forestiller sig, at
ledelsesreformer skal løse krisens velfærdsklemme. Problemet skal ikke løses
ved nedskæringer og lignende, men ved gennem ændrede vilkår for ledelse at
forandre den proces, hvorunder ydelsen bliver til – det vil sige ved innovation.
Men teksten pointerer dog også, at denne formstrategi er tosidet: Ud over at
fremme mulighed for innovation – erstatning af arbejdstidsregler, nye mulighe-
der for ledelse af processen – skal der følges tæt op på resultater ved at sætte
mål, ved målopfølgning og incitamenter.

1.2. Den fortsatte modernisering

Danmark i arbejde er det nyeste blandt en længere række af regeringspro-
grammer, der siden 1983 i Danmark er blevet kaldt moderniseringen af den
offentlige sektor. På baggrund af en kort beskrivelse af faser i denne moderni-
seringsproces vil vi redegøre for, hvordan Danmark i arbejde på én gang er en
fortsættelse og samtidig adskiller sig.

I rækken af politikformulerende tekster over de tredive år kan der etableres
tre måder, hvorpå problemet i den offentlige strategi defineres – det udgifts-
politiske problem, det interne effektivitetsproblem og konkurrenceproblemet
(Pedersen, 2004).

Det udgiftspolitiske problem ser problemet som statens udgifter til de hastigt
voksende velfærdsorganisationer i 70’erne. Problemet definerer løsning som
stram udgiftsstyring kombineret med lønstyring, stramme budgetaftaler mel-
lem regeringen og kommunale, herunder amtskommunale, organisationer. Le-
delsesopgaven gælder her prioriteringen af de knappe ressourcer.

Det interne effektivitetsproblem (1983 og frem) bestemmer problemet som
manglende udnyttelse af de økonomiske, organisatoriske og humane ressourcer,
og løsningen ses som rammestyring og decentralisering (’centraliseret decen-
tralisering’) og nye administrations- og personalepolitiske koncepter. Ledelses-
opgaven er at udnytte rammen effektivt.

Konkurrenceproblemet er en tredje måde at definere den offentlige sektors
effektivitetsproblem. Sektorens effektivitetsproblem løses ved at konkurren-
ceudsætte: Den enkelte offentlige organisation skal agere som en enhed på et
marked (et marked konstrueret ved taxametre o.l.), ud fra den antagelse, at
konkurrence mellem offentlige organisationer i et givet felt vil føre til øget ef-

Velfærdsledelse i gymnasiet 11

fektivitet. Konkurrenceudsættelsen skal skabe en ny nødvendighed. Samtidig
gøres kontrakter med centralt definerede mål og resultatmåling til en del af sty-
ringsløsningen. Ledelsesopgaven udbygges med en strategisk opgave.

Men Danmark i arbejde kan en fjerde problemdefinition tilføjes. Vi benævner
problemdefinitionen det interne ledelsesrums problem. I regeringsmanisfestet
knyttes den offentlige sektors effektivitetsproblem til det interne ledelsesrums
muligheder. Det eksterne ledelsesrum – rummet for strategi – udbygges nu
med et øget ledelsesrum indadtil, jf. citatet (s. 6).

De forskellige måder at definere den offentlige sektors styringsproblem på kan
ses som en rækkefølge i et historisk perspektiv, men man skal være opmærk-
som på, at det ikke er faser, der afløser hinanden. Skønt de betegner skift i
diskurs og opmærksomhed, bør man se det som én akkumulerende bevægelse,
der sætter andre rammer om de offentlige organisationer og udpeger særlige
opmærksomhedsfelter uden, at tidligere rammesætninger nødvendigvis slet-
tes. Således ses ledelse henholdsvis som skarpt prioriterende, som selvstændigt
prioriterende inden for en centralt givet ramme, som prioriterende inden for en
ramme, der afhænger af den enkelte institutions strategiske situation, og ende-
lig ses ledelse i et internt interventionsperspektiv: Ledelse skal nu også facilitere
for intern innovation.

1.3. Moderniseringens styringstemaer

To temaer kan derved udskilles i disse effektiviseringsbestræbelser – et tema
vedrørende centralisering (de- og recentralisering), og et tema vedrørende in-
novation og intervention.

Decentralisering – recentralisering. Ét blik herpå er at se moderniseringsbevæ-
gelsen som decentralisering. Men det er en decentralisering, der i stigende grad
følges op af en recentralisering. Intenderet præcise mål efterfølges af resultat-
måling i en omfattende brug af kontraktstyring (se for en samlet beskrivelse af
dette styringsideal Finansministeriet, 1996).

Til trods for en lang række problemer, som knytter sig til resultatmålinger og
til trods for en stigende kritik af den bureaukratisering, der synes at følge re-
centraliseringen, gør målet om at begrænse væksten i de offentlige udgifter
kontraktstyring og resultatmåling til en endog udbygget styringsstrategi. Re-
centraliseringsræsonnementet kan samles i begrebet om Danmark som kon-
kurrencestat (Pedersen, 2011). Konkurrencestaten kan ses som et kompromis
mellem den klassiske velfærdsstat, hvor sundhed, uddannelse og social sikring

12 Velfærdsledelse i gymnasiet

er skattefinansieret og offentligt drevet, og en liberalistisk minimalstat, hvor
velfærd grundlæggende finansieres af forbrugerne selv, og hvor velfærdsar-
bejdet foregår på almindelige kommercielle betingelser. Kompromisset består i,
at i stedet for at se velfærdsstaten alene som et udgiftsproblem, ses den som
en investering: Sundhed, uddannelse og social sikring ses nu som nødvendige
elementer i national konkurrenceevne på et globalt marked. Når det offentliges
problem som ovenfor defineres som et konkurrenceproblem, er det med andre
ord ikke uden videre med henblik på at etablere et liberalistisk velfærdsmarked.
Konkurrenceudsættelsen sker derimod for at fremme sektorens økonomiske
effektivitet, der afgøres ud fra dens bidrag til den nationale konkurrencekraft.
Det betyder imidlertid, at ’frisættelsen til markedet’ er modsætningsfyldt: Der
er ikke tale om en frisættelse, der betyder, at den enkelte offentlige organi-
sation selv frit kan opsøge sit (mest rentable) marked. For samtidig udformes
kontrakter med resultatformulerede mål – deri recentraliseringen.

Resultatmåling udgør sit eget problem for en stor del af de ydelsers vedkom-
mende, der er den offentlige sektors, såsom de såkaldte interventionsprofes-
sioners ydelse. For disse professioner er en afgørende del af ydelsen selve den
komplekse interaktion mellem den professionelle og brugeren (Ackroyd, et
al., 1989). Behovene eller problemerne, som ydelsen orienterer sig mod, er
ofte vanskelige at formulere endegyldigt, hvilket også gør, at spørgsmålet, om
behovet er opfyldt eller problemet løst, er svært at afgøre entydigt. Resultat-
måling vil derfor ofte blive håndteret som centralt besluttede indikatorer, de
såkaldte KPI (Key Performance Indicators).

Denne dobbelte, samtidige bevægelse – de- og recentralisering – stiller nye krav
til offentlige ledere. På trods af et – i én forstand – udvidet eksternt ledelsesrum
(den strategiske ledelse), er en række af resultaterne på forhånd bestemte. Det
udvidede ledelsesrum er med andre ord også et mere komplekst ledelsesrum.

Innovation og intervention. Danmark i arbejde må på en række punkter ses som
en fortsættelse heraf. Såvel decentralisering til enkeltinstitutioner som recen-
tralisering i form af resultatorientering er tydelig i teksten. Manifestet formu-
lerer dog et nyt tema om innovation og intervention. Kreative effektiviseringer
skal findes på procesniveau, på selve ydelsesfremstillingens niveau – nye måder
at gøre arbejdet på. Det er innovationsaspektet. Det gør arbejdstidsregler til
et fokuspunkt, fordi akkorder jo er en beskrivelse af kendt arbejde. Innovation
forbindes imidlertid i teksten med ledelse og ledelsesansvar: Ledelsen skal have
større muligheder for konkret intervention i arbejdets tilrettelæggelse for at
kunne fremme nye og kreative løsninger af kendte opgaver – og bliver samtidig
holdt op på resultatet.

Velfærdsledelse i gymnasiet 13

Med krisens pres på den offentlige sektor som baggrund skærpes et kendt og
velbeskrevet politisk reformeringsdilemma – på den ene side behov for udvik-
ling og reform, på den anden side for forudsigelighed og pålidelighed (Brunsson
og Olsen 1990). Det nye er, at behovet for udvikling tilskrives selve fremstil-
lingen af ydelsen, og at ledelsesintervention ses som central agens i den hen-
seende. Ledelse giver muligheder for og der stilles nye forventninger til ledelse
om ikke blot at prioritere blandt ydelserne eller at forandre de organisatoriske
rammer om dem, men at gå helt tæt på eller ind i det professionelle arbejde
med dem – til ledelse af proces!

Det er i denne tankegang, at ordet velfærdsledelse – ledelse af forandring i en
krisetid (Videncenter for velfærdsledelse, www.velfaerdsledelse.dk) – opstår.
Og det er antageligt denne særlige dobbelthed i tænkningen – ambitionen om
at kombinere kreativitet og kontrol, innovation og intervention - der giver an-
ledning til, at vores interviewpersoner, de fem rektorer, kan fortolke reformer-
ne, her specielt OK13, så forskelligt, som vi vil vise, at de gør, jævnfør del 2.

14 Velfærdsledelse i gymnasiet

2. Gymnasiet og moderniseringen

Den generelle danske moderniseringsproces genfinder vi i en særlig gymnasial
udgave. På den ene side genfinder vi de overordnede træk, på den anden side
finder vi dem for gymnasiets vedkommende i en særlig komprimeret udgave,
der betyder, at forløbet får en særlig kompleks karakter, og som muligvis også
har betydning for, at de lokale oversættelser, der sker af den nye udfordring til
velfærdsledelse, bliver så mangfoldige.

Moderniseringsforløbet opdeler vi i tre – gymnasiereformen fra 2005, selveje-
reformen fra 2007 og overenskomstreformen fra 2013. Særligt har vi fokus
på, hvordan reformerne positionerer gymnasieledelse forskelligt. Og da vel-
færdsledelse – med forventninger til innovation gennem intervention – på en
ny måde sætter lys på intern ledelse, vil et fokus her være forandrede felter for
intern opmærksomhed.

Figuren nedenfor opsamler i kondenseret form, hvordan trippelreformens mo-
dernisering af gymnasiet dynamiserer gymnasiet – fra en mulig forståelse af
udvikling som en overgang mellem to stabile omverdener til udvikling som per-
manentgjort, nødvendiggjort og muliggjort.

Indholdsreformen Selvejereformen Overenskomstreformen

Forandringens
karakter

Lov – overgang (Quasi-) marked
– permanent nødvendighed

Portefølje
– permanent mulighed

Ledelsesopgave Implementering Profilering Intervention og selektion

Fig.1

2.1. Indholdsformen i 2005

Gymnasiereformen fra 2005 – indholdsreformen - betegner et kraftigt opgør
med den særstatus, som det almene gymnasium har haft i dansk uddannel-
sespolitik, og som betyder, at gymnasiet i vid udstrækning helt frem til dette
tidspunkt har kunnet stå uden for den generelle modernisering af de offentlige
institutioner. I 2005 indskrives anvendelsesorientering, innovation og kompe-
tence som afgørende størrelser i den indholdsmæssige modernisering af gym-
nasiet.

Gymnasiereformen er selvfølgelig, som andre reformer, et politisk kompromis.
I reformens tilfælde betyder det, at styredokumenterne består af flere konkur-

Velfærdsledelse i gymnasiet 15

rerende diskurser – såvel diskurser, der viderefører traditionen, som nye, der
afgørende bryder med den (Hjort, 2010).

Til de sidste hører kompetencediskursen. I den form, kompetencebegrebet
overtages i reformteksten, stammer det fra vidensøkonomien, hvor det kobles
tæt sammen ved innovation og anvendelsesorientering (Raae, 2005). Kompe-
tencebegrebet skal dels ses som et afgørende nyt moment i, hvordan fag og
faglighed forstås, men dels også ses som en ’bestemmer’, som får afgørende
indflydelse på uddannelsens interne struktur og organisation. Fagene skal nu
tænkes i deres problemløsende aspekt – i, hvordan en given problemstilling kan
formuleres eller defineres, så den træder frem som en faglig opgave, hvilket får
betydning for undervisningens organisering. Problemorienteret og projektorga-
niseret undervisning indføres nu, og særlige strukturer dannes, hvor reflekteret
tværfaglighed skal trænes og som forudsætter formaliseret lærersamarbejde
på tværs af fag (Almen Studieforberedelse, Studieretningen, projektopgaver
o.l.).

Alt i alt kan 2005-reformen ses som et ambitiøst forsøg på at oversætte det
transnationale begreb om vidensøkonomi til en ungdomsuddannelse. På den
måde relaterer reformen sig til moderniseringens effektiviseringsambition – en
ambition om at ’funktionalisere’ uddannelsen, så den matcher et overnationalt
begreb om ny global arbejdsdeling. Det sker dog på den anden side uden at
gøre vidtgående op med det allerede eksisterende begreb om fag og dannelse,
herunder uddannelsesbredde forstået som mange indgående fag. Som noget
nyt styres nu også på metoden ved at stille krav til undervisnings- og arbejds-
former.

Ledelsesmæssigt sættes med 2005-reformen lys på ledelse internt. Ledelsen
rykker tættere på kerneprocessen undervisning og får dels formelt, dels reelt
langt større ansvar for undervisningens gennemførelse i en ny struktur. Som
følge af øget krav om fagligt samarbejde fremstår det nye i ledelsesopgaven
især som struktur, nemlig at opfinde og udbygge komplicerede strukturer, der
kan understøtte de komplekse kompetenceudviklende processer. Reformen
lader sig trods sin komplicerethed forstå som en hændelse, der fordrer en for-
andring, og forandringsopgaven lader sig beskrive i Lewins klassiske treleddede
model, optøning, forandring og nedfrysning (Lewin, 1947). Gymnasiereformen
fra 2005 positionerer ledelse som implementeringsledelse. For denne ledelse vil
et afgørende internt felt for opmærksomhed være opfindelse og forankring af
den optimale struktur.

16 Velfærdsledelse i gymnasiet

2.2. Selvejereformen i 2007

Med strukturreformen og nedlæggelse af amterne overgik de almene gymna-
sier til statsligt selveje. Uddannelsen underlægges nu aktivitetsafhængig finan-
siering, det såkaldte taxameter, sådan som det skete for erhvervsgymnasierne i
1991. Taxameterfinansieringen er et incitament til konkurrence om et områdes
elever, idet skolen derved kan konsolidere, eventuelt udbygge sin drift, even-
tuelt – alt efter beliggenhed – i konkurrence med andre skoler eller uddannel-
ser. Det sætter lyset på skolens profilering og brand. Forskellige deltaxametre
udbygger incitamenterne – færdiggørelsestaxameter og taxametre for særlige
højniveaufag.

Selvejereformen er på én gang en decentralisering og en recentralisering. Nu
øges det økonomiske ansvar, men samtidig følges skolens resultater nøjere i
form af resultatmålinger. Allerede i 2002 (Lov om gennemsigtighed og åben-
hed i uddannelserne) stilles krav om offentliggørelse af nøgletal vedrørende
opnåede eksamenskarakterer, og på skolernes hjemmeside skal offentliggøres
eksamensgennemsnit, frafaldsprocenter og overgangsfrekvens til videregående
uddannelser – ligesom tallene bliver et løndannende element i rektors og even-
tuelt den øvrige ledelses løn. 2007-reformen ligger direkte i forlængelse af den
moderniseringsfase, der identificerede det offentliges effektivitetsproblem som
et konkurrenceproblem, jævnfør ovenfor.

Ledelsesmæssigt sættes der nu lys på et andet aspekt – i første omgang stra-
tegisk ledelse mod det omgivende ’marked’. Men dette eksterne aspekt er
tæt forbundet med et internt aspekt, ledelse af strategisk udvikling og skolens
profil, for med 2007-selvejet og taxameterstyringen etableres en ny nødven-
dighed i form af en markedslignende situation, der knytter skolens attraktion
og overlevelse sammen. Og samtidig har gymnasiereformen fra 2005 givet
større råderum med hensyn til udvikling af særligt skoleprofil. Ledelse forbindes
således med skolens overlevelse. Samtidig udfordres den omtalte treleddede
udviklingsmodel – for med den særlige markedsgørelse permanentgøres ud-
viklingspresset. Ledelse skal nu have blik for, hvordan struktur permanent kan
bringes til at understøtte den aktuelle udvikling med henblik på lokal attraktion.
I 2007-reformens styringsperspektiv positioneres gymnasieledelse som per-
manent strategisk udviklingsledelse. For den strategiske udviklingsledelse vil et
internt opmærksomhedsfelt være udvikling af den organisationskultur, der kan
fungere som ’lim’ ved det permanentgjorte udviklingspres – hvordan etableres
værdier, der kan fungere internt samlende?

Velfærdsledelse i gymnasiet 17

2.3. OK13

På sæt og vis forekommer OK13 som både et forventeligt og forståeligt næste
reformtrin (Raae & Jørgensen, 2013). Med overenskomsten forlades de akkor-
der, som lærerarbejdet var opgjort i (undervisning, forberedelse, rettearbejde,
mødedeltagelse, udviklingsarbejde etc.), og som udgjorde 70 procent af en
skoles samlede timeramme. De resterende 30 procent var udlagt til aftale med
den lokale tillidsmand.

Det afgørende i den nye overenskomst og grunden til, at vi betegner den som
en overenskomstreform, er bestemmelsen om opgaveporteføljen. Nu skal sko-
lens ledelse drøfte med hver enkelt, hvilke opgaver, læreren skal løse. Der er
ikke centrale aftaler om tid knyttet til opgaverne, men det er aftalt, at lærere
skal tidsregistrere ved at føre optegnelser over faktisk medgået tid. På bag-
grund af registreringen skal så afholdes regelmæssige samtaler (”Fra timetælleri
til dialog om opgaven”, Moderniseringsstyrelsen, 2013).

Overenskomsten giver en ganske anden ramme om lærerens arbejde. De ak-
korder, der tidligere var aftalt, ses som uhensigtsmæssige kategorier, der fryser
arbejdet som det udføres på et bestemt tidspunkt. I det øjeblik udviklingspres-
set tiltager, fremstår den beskrivelse af lærerarbejdet, som akkorderne udgør,
og procedurerne for ændring af dem (formel forhandling) kontraproduktive.

Set i moderniseringsperspektiv er OK13 således direkte i overensstemmelse
med den fjerde fase af moderniseringen, som vi omtalte. Fra en – i princippet
– transparent udformet og kollektivt aftalt system skifter man til et individu-
elt drøftet system, der tager udgangspunkt i lederens definition af lærerens
opgaveportefølje. Dermed er overenskomsten en ny mulighed for at integrere
udvikling i det almindelige arbejde – rummet for ledelsesmæssigt skøn over en
lærers opgavevaretagelse er stærkt øget. Det betyder, at den permanentgjorte
udviklingsudfordring, som 2007-reformen repræsenterede, bedre kan mødes
af skoleledelsen. En mulig trussel er dog, at porteføljebaseret ledelse og det
udvidede rum for individuelle skøn betyder, at ledelseslegitimitet i høj grad af-
hænger af gensidig tillid – såvel tillid mellem lederen og den individuelle medar-
bejder som tillid mellem ledere og medarbejderstaben som kollektiv. Det sidste,
fordi skøn foretaget over for den individuelle medarbejder samtidig må afvejes
mod en kollektiv oplevelse af retfærdighed.

Ledelsesmæssigt kan man sige, at med det udvidede interne ledelsesrum posi-
tioneres ledelse igen på en afgørende ny�������������������������������������� måde���������������������������������, denne gang i forhold til mulig-
heder for intervention: Ledelse får gennem porteføljeudformningen langt større

18 Velfærdsledelse i gymnasiet

muligheder for at intervenere i undervisningens kerneprocesser. Samtidig er
ledelsen dog i langt højere grad udleveret til vanskeligt styrbare processer –
processer, som udspringer af gensidige relationer og forventninger.

Alt i alt kan man sige, at hvor 2005-reformen hovedsageligt satte lyset på den
strukturelle ledelse – ledelse af de strukturelle ændringer, der kunne understøtte
den komplekse indholdsreform – satte 2007-reformen først og fremmest lyset
på strategi med henblik på udvikling af profil. Overenskomstreformen fra 2013
sætter med udvidelsen af det interne ledelsesrum således for alvor lyset på pro-
cessen – ledelse baseret på flydende forhold som tillid og afklaring af gensidige
forventninger. For ledelse efter OK13 vil et internt opmærksomhedsfelt være den
stadige kalibrering af skrøbelige processer omkring intervention, tillid og mistillid.

2.4. Forandrede institutionaliseringer

Fra og med 2005-reformen nydefineres gymnasiets omverden og effekti-
viseringsforventningerne øges. Reformernes intentioner trækker, som vi har
beskrevet tidligere, imidlertid ikke ganske på samme hammel. Vi har i afsnit 1.3.
beskrevet styringstemaerne, som moderniseringens fire faser rejser, i en spæn-
ding mellem de- og recentralisering og mellem innovation og intervention. Den
effektivisering, temaerne skal fremme, er dobbelt. Vi vil kalde dem henholdsvis
vidensøkonomisk orienteret og præstationsorienteret effektivisering. Skønt
begge former for effektivisering især efter Danmark i arbejde skal gøre sig
gældende for hele den offentlige ’produktion’, er de specielt tydelige på uddan-
nelsesområdet, herunder de gymnasiale uddannelser:

Den vidensøkonomiske effektivisering var en tydelig diskurs op til gymnasi-
ereformen, blandt andet båret frem af organisationen Mandag Morgen. Den
var tydelig repræsenteret i udviklingsprogrammet (Forslag til folketingsbeslut-
ning om fremtidens ungdomsuddannelser, Regeringen, 1999), hvor tankerne
til gymnasiereformen om innovation og kompetence som vidensøkonomiske
nøglebegreber fandt sit første udtryk. Her var den tænkt som nyorientering af
uddannelserne (formålsbestemmelserne), men med 2020-planen er det ikke
blot eleverne, der skal være innovative – nu skal skolerne tage samme medicin.

Den præstationsorienterede effektivisering er for så vidt ældre og finder mu-
ligvis sit første samlede udtryk i den tværministerielle rapport Kvalitet i ud-
dannelsessystemet (Undervisningsministeriet, et al., 1998). Her præsteres en
analyse af såvel det privatøkonomiske som det samfundsøkonomiske aspekt af
uddannelserne, hvor gennemløbstid, uddannelsesfrekvens etcetera indgår og
kvalitetssikringsinstrumenter omtales.

Velfærdsledelse i gymnasiet 19

Den vidensøkonomiske effektivisering og den præstationsorienterede effek-
tivisering institutionaliserer relationer, rutiner og procedurer i skolen på ny vis.
Den måde, den vidensøkonomiske effektivitetsdiskurs positionerer gymnasiein-
stitutionen, kalder vi i det følgende innovationsgymnasiet – innovation handler
nu som nævnt ikke blot om ny pædagogik med videre, men betegner et nyt trin
i moderniseringen. Det præstationsorienterede institutionaliseringspres kalder
vi performancegymnasiet – at frembringe de rette karakterer, overgangsfre-
kvenser, tilpas små frafald samtidig med, at løfte af eleverne tilgodeses. Figur
2 er en oversigt over, hvordan lærer-elevrelationen, undervisningen, relationen
mellem leder og lærer og de organisatoriske rutiner og procedurer fremstår i
henholdsvis det førmoderniserede gymnasium, innovationsgymnasiet og per-
formancegymnasiet (Raae, 2011).

Lærer-elev-
relation

Undervisnings-
proces

Leder-ledt-relation Organisation

Det førmoderniserede
gymnasium

Lærer-elev Indlæring Administrator-
fagkyndig

Stabil
Selvforvaltning

Innovationsgymnasiet Coach – ansvarlig
for egen læring

Læring Strategisk leder -
medarbejder

Dynamisk
Distribueret

Performance-
gymnasiet

Tester - præsterer Præstation Loyal implementator –
effektuator

Stabil
Centreret

Fig. 2

I det førmoderniserede gymnasium fremstår læreren som den fag- og dannel-
sesmæssige autoritet, formidleren. Læreprocessen forstås som indlæring. Orga-
nisationen kan beskrives som en fagbureaukratisk struktur (Mintzberg, 1983):
Lederen ses som den, der administrerer og derved letter de fagprofessionelle i
udførelsen af deres arbejde. Ledelse er ikke-intervenerende, lærerne er faglige
specialister, selvforvaltende inden for deres fags grænser. Organisationen er –
som indlejret element i den statslige organisering – stabil.

I positionen innovationsgymnasiet forandres beskrivelsen afgørende. I den
vidensøkonomiske diskurs og dens kompetence- og innovationsdagsorden
forandres fokus på undervisningsprocessen. Kompetence- og innovationsbe-
grebet beskriver eleven som kommende arbejdskraft og ser opgaven som at
oparbejde arbejdskraftens evne til at vedligeholde egne kompetencer. Indlæring
ses nu som læring, en proces, der gør evnen til at medreflektere medlæring
afgørende. Det sætter fokus på lærerens evne til at indgå i coachende samspil i
undervisningen – eleven positioneres som den, der har ansvar for egen læring,

20 Velfærdsledelse i gymnasiet

som ’medarbejder på egne læreprocesser’, som en titel så rammende hedder
(Christensen & Fløyel, 1996). Fag skifter karakter og ses nu som faglighed, det
vil sige som bidrag til, hvordan bredere problemstillinger kan omformes til inno-
vative opgaver for fag.

Samtidig kommer de fælles organisationsmål tættere på den enkelte lærers
professionelle virke – læreren bliver organisationsmedarbejder. Fordi elever
skal tiltrækkes, bliver udvikling af skole og undervisning en opgave, som gør, at
leder og lærer indtræder i ny relation - den strategiske udviklingsleder og den
organisationsansvarlige medarbejder.

Organisationen er vanskelig at beskrive, for for at kunne facilitere udvikling og
innovation, må strukturen være dynamisk. Lederens afhængighed af medar-
bejdernes parathed til at arbejde med på at realisere skolens strategi trækker
i retning af en distribueret struktur, hvor ledelse foregår ’rundt omkring i or-
ganisationen’ – alt efter medarbejdernes aktuelle kompetence i forhold til de
projekter, der måtte være væsentlige, jævnfør Mintzbergs beskrivelse af den
projektbaserede organisation eller adhockratiet (Mintzberg, 1983).

Performancegymnasiet er orienteret mod nationale, politisk besluttede præ-
stationsmål. Gennem indikatorer på effektivitet (præstation - på gymnasie-
området p.t. karaktergennemsnit, ’løfteevne’, frafaldsprocent, overgang til
videregående uddannelse osv.) øges den centrale, statslige styring gennem
benchmarking-resultater og forsøg på evidensbasering af undervisningsud-
vikling (’hvad virker’-tilgang). Læreprocessen gøres tilgængelig for præstati-
onsvurdering gennem etablerede standarder. I dette regi positioneres læreren
som tester, eleven som præsterende. I performancegymnasiet er ledelsesrollen
enkel: Ledelse er loyal implementering – lederen implementerer ny undervisning
på baggrund af best practice-undersøgelser og gennemfører intern resultat-
kontrol. Også organisatorisk er gymnasiet enkelt at beskrive, fordi strukturen er
centreret og stabil. Centreret på grund af ledelsens kontrolansvar, stabil, fordi
stabilitet gør det muligt at sammenligne præstationer over tid.

Innovationsgymnasiet og performancegymnasiet er nye institutionaliseringer,
udpeget af henholdsvis den vidensøkonomiske effektivisering og præstations-
effektiviseringen. Det er imidlertid vigtigt at holde sig for øje, at positionen det
førmoderniserede gymnasium ikke er aflyst. Det førmoderniserede gymnasium
eksisterer som historisk lag i gymnasiets styredokumenter – i gymnasieloven
og i fagenes læreplaner – en følge af, at gymnasiemoderniseringen jo er et for-
handlet resultat. De tre gymnasieinstitutionaliseringer skal med andre ord ses
som tre legitime positioner, der tilsammen udspænder det felt, hvori gymnasie-

Velfærdsledelse i gymnasiet 21

ledelse skal orientere sig. Pointen er, at denne udspænding udgør tre samtidige
udfordringer til velfærdsledelse. Det er blandt disse udfordringer, den enkelte
ledelse skal beslutte, på baggrund af gymnasiets lokale, konkurrencemæssige
placering og ud fra den kapacitet, der er forhånden i organisationen.

2.5. Trippelmoderniseringen, den dobbelte effektivitet og
ledelse
I det foregående har vi ud fra styringsdokumenterne bekrevet samtidige gym-
nasieinstitutionaliseringer, repræsenterende, hvad vi har kaldt den dobbelte
effektivisering.

Vi vil nu beskrive, hvordan den dobbelte effektivisering udgør konstituerende
elementer i et paradigme for ny velfærdsledelse. Vi vil beskrive, hvordan ledelse
i lyset af den dobbelte effektivisering rammesættes på nye måder på tværs
gennem indholdsreform, selvejereform og overenskomstreform.

Vi gør det ved at beskrive reformernes skiftende fokus på forvaltning, på le-
delsesgenstand og –fokus. Derved viser vi, hvordan kompleksitetskravene til
ledelse øges.

Indholdsreform Selvejereform OK-reform

Forvaltningsfokus Lov om forandring Nødvendiggørelse af per-
manent forandring

Muliggørelse af permanent
forandring

Ledelsesgenstand Struktur.
Strukturel håndtering
udspændt mellem faglig
autonomi og organisatorisk
funktionalitet.

Kultur.
Værdier udspændt mellem
faglighedskultur og organi-
sationskultur.

Proces.
Dynamisering i
spændingsfeltet mellem
selvledelse og prioritering af
intervention.

Ledelsesfokus Internt:
Funktionalitet, logistik.

Eksternt:
Markedsgørelse: konkur-
rence og strategi
Internt: Meningsskabelse.

Eksternt+internt:
Konkurrence om tiltrækning
og fastholdelse af medar-
bejdere. Tillidsskabelse og
karrieredannelse

Fig. 3

22 Velfærdsledelse i gymnasiet

2.6. Ledelse i den vidensøkonomiske effektivisering

Ledelse i det vidensøkonomiske effektiviseringsregimes gymnasium, innova-
tionsgymnasiet, er den ledelsesnyskabelse, der umiddelbart er tydeligst som
ny diskurs i styringsdokumenterne. Det er den, fordi den er gennemgående og
stærkt italesat i alle tre reformer, indholdsreformen, selvejereformen og sidst
overenskomstreformen.

Indholdsreformen er i sig selv ambitiøs og kompleks hvad forandring gælder.
Det nye fokus på (kompetence-)faglighed frem for fag er ambitiøst og træk-
ker mange forandringer med sig, herunder strukturelle nydannelser (Bøje, et al.,
2007). Som ledelsesudfordring præsenterede den sig imidlertid umiddelbart
og først og fremmest som strukturelt implementeringsproblem, der skal gøre
nøglemomentet i reformen fagsamspil funktionelle i særlige strukturelle nydan-
nelser og studieretninger. Skemaer skal gøres dynamiske hen over året, mange
hånde former for lærerteam etableres med forskellige opgaver. Ledelsesfokus
er først og fremmest internt og gælder håndtering af øget komplikation og
kompleksitet i funktionalitet og logistik (Bøje, et al., 2006).

Selvejereformen betegner forvaltnings- og styringsmæssigt et nyt niveau i for-
hold til indholdsreformen. Hvor indholdsreformen styrer regulativt og direkte,
styrer selvejereformen i høj grad ved at etablere en ny nødvendighed. Selveje
og konkurrenceudsættelse nødvendiggør fokus på økonomi og overlevelse.
Eksternt nødvendiggøres skolens evne til stadig at tilpasse sig til omgivelserne
(eller tilpasse omgivelserne til sig) for fortsat at kunne fremstå som attraktivt
valg (konkurrence og strategi). Men for at kunne fremme og vedligeholde den
skoleudvikling, der skal bevirke det, er et internt ledelsesfokus på menings-
skabelse og identifikation med skolens (strategiske) sag vigtigt: Spørgsmålet
stilles til skolens vision og mission, til de værdier, der skal bære dens profil eller
brand – hvilket også viser sig i de rektorinterview, vi undersøger i del 2. Intern
meningsskabelse sker i en kultur, der indtil reformerne i højere grad har været
præget af de fagprofessionelles kultur (Feldman, 1987) end af en samlet kultur
om organisationens strategiske mål. Samtidig er det velbeskrevet i litteratur om
strategi, at de fagprofessionelle har en afgørende rolle som strategiens udfor-
mere, fordi strategien skal realiseres af de professionelle og i det perspektiv på
verden, der ses gennem de fagprofessionelles fag (Mintzberg, 1983). Derfor
bliver en vigtig genstand for ledelse lærernes værdimæssige identifikation i en
kultur, der nu er udspændt mellem læreres faglige tilhørsforhold og deres til-
hørsforhold til den enkelte organisation.

Velfærdsledelse i gymnasiet 23

OK13-reformen er i det lys interessant som tredje og hidtil sidste modernise-
ringsreform. OK13-reformens forvaltningsfokus er nye muligheder: Den per-
manente forandring, der nødvendiggøres af selvejereformen (konkurrence og
strategi), muliggøres nu. Det afgørende er overgangen fra akkorder til ledelse
ved portefølje, hvor lærerens opgaver drøftes mellem lærer og leder. Denne
forandring er en dynamisering af relationen mellem leder, medarbejder og op-
gaveløsning – dynamisering, fordi lærerens opgave principielt konstrueres for-
fra, når porteføljen udfyldes (Raae & Jørgensen, 2013).

Intentionen bag overgangen fra akkorder til portefølje er som sagt at øge det
innovative moment ved at fjerne den forhåndsbeskrivelse af arbejdet, som et
detaljeret akkordsystem udgør (se s. 8). Men det ændrer afgørende den ledel-
sesform, der kan komme på tale. Ledelse af innovativt arbejde er en kompleks
proces, der er spændt ud mellem selvledet virksomhed og lederens selekterende
intervention. Det gør det til en proces, der vil involvere forhold som oplevet
retfærdighed.

Det selvledede er en følge af, at innovativt arbejde forudsætter kreative pro-
cesser, som kun i ringe grad er tilgængelige for direktiv eller styrende ledelse.
Det understøttes af de individualiserende muligheder i porteføljen og mulig-
heden for at gøre det tillokkende for den innovative arbejdskraft at forblive og
bidrage til skolens udviklingskapacitet. Det bliver et nyt ledelsesfokus at til-
trække og fastholde den type medarbejdere. Samtidig er det en ledelsesopgave
at forholde sig selekterende til innovationer, så organisationens strategiske mål
fastholdes. Det øger kompleksiteten i ledelsesprocessen og gør, at ledelse nu
må foregå helt tæt på arbejdet: Kun gennem en tæt dialog om porteføljen kan
balancen mellem det selvledede og det, der centrerer innovationen om organi-
sationens mål, opretholdes. Samtidig er der her tale om en skarp balance. De in-
dividualiserende muligheder – særlige opgaver, særlige karriereveje – må nød-
vendigvis balanceres mod kollektivets oplevelse af retfærdighed og transparens!

I de henseender er det rimeligt at omtale OK-reformen som en ledelsesreform.

I moderniseringsperspektivet fremstår aftalen om timeregistrering som et pa-
radoks. Hvor porteføljeledelse på godt og ondt forekommer at være en forven-
telig fortsættelse af den vidensøkonomiske dynamisering, peger timeregnska-
bet snarere mod en industriøkonomisk standardisering og kontraktstyring (low
trust, Raae & Jørgensen, 2013). Omvendt giver timeregistringen god mening,
i det omfang den tillid, som overenstkomstreformen forudsætter, ikke er til
stede.

24 Velfærdsledelse i gymnasiet

2.7. Ledelse i den præstationskontrollerende effektivisering

Parallelt med den vidensøkonomiske effektivisering er et præstationskontrol-
lerende effektivitetsregime med et mere traditionelt, man kunne sige industri-
økonomisk perspektiv, på styring. Det er en styring, der reducerer den kom-
pleksitet, der kendetegner kompetence og innovation ved – med udgangspunkt
i politisk besluttede mål – at sætte standarder og udpege resultatindikatorer
med henblik på at gøre præstationer målelige.

Dette effektiviseringsregime præsenterer sig ikke i form af større reformer,
men udvikler sig ved en stille intensivering og praktiseret central opfølgning.

Med Lov om gennemsigtighed og åbenhed i uddannelserne (2005) skabtes
hjemmel for, at skolers karaktergivning, elevers fuldførelsestid og –frekvens,
frafald og overgang til anden uddannelse eller beskæftigelse offentliggøres.

Samme år – og med henvisning til gymnasieloven - udsendtes Bekendtgørelse
om kvalitetsudvikling og resultatvurdering inden for de gymnasiale uddannelser
– en bekendtgørelse, der stiller krav til et internt evalueringssystem (selvevalu-
ering) og dets interne sammenhæng.

Siden har Finansministerium og Undervisningsministerium så gradvist fulgt op
og dermed installeret et system for accountability, skolernes præstation:

Efter selvejereformen indførte Finansministeriet en form for kontraktstyring
og gjorde en del af rektors og eventuelt den øvrige ledelses løn afhængig af
målopfyldelse, dels mål sat af skolernes bestyrelser, dels bestemt af ministeriet.
De sidste gjaldt mål vedrørende elevernes overgang til videregående uddan-
nelse, vedrørende fuldførelse og eksamensresultater.

Fra og med 2014 foretager Kvalitets- og Tilsynsstyrelsen under Undervisnings-
ministeriet skolebesøg på gymnasier, der har præsteret lavt i relation til en eller
flere af indikatorerne – nu dog udvidet med en indikator for såkaldt løfteevne,
beregnet på af såkaldte socioøkonomiske referencer for gymnasiekarakterer
(UNI-C & læring, 2013). På disse skolebesøg, der i skrivende stund er under
udvikling, gennemgår tilsynsgruppen skolens kvalitetssystem og arbejdet med
det og udarbejder på baggrund af besøget en udtalelse. På baggrund heraf ind-
går man en aftale med skolens bestyrelse om en opfølgningsplan med målbare
punkter.

Velfærdsledelse i gymnasiet 25

Dette effektiviseringsperspektiv trækker tendentielt bort fra det procesfokus,
som bliver tydeligt i forlængelse af det vidensøkonomiske blik på uddannelse.
Frem for udvikling af ny kvalitet, opererer det præstationskontrollerende ef-
fektivitet med effektivitet som noget, der er kendt, standardiseret og doku-
mentbar. Derfor positionerer effektiviseringsregimet organisation strukturelt
på en ganske anden måde: Stabilitet og centrering vil være forudsætning for
valide og reliable præstationsmålinger over tid, resultater, som ledelsen og siden
det centrale tilsyn kan følge op på. Ledelse positioneres som kontrollerende og
orienteret mod resultatet frem for mod den proces, der udvikler det endnu ikke
kendte.

Det vidensøkonomiske og det præstationskontrollerende effektivitetsregime
bygger på ganske forskellige principper. Hvor det vidensøkonomiske regime
refererer til organisationsudviklingstraditionens harmoniopfattelse om kreativ
udfoldelse under trygge rammer og tillidsfyldte relationer, bygger det præsta-
tionskontrollerende regime på konflitktteori og low trust, som det beskrives i
principal-agentteori (Ravn, et al., 2006).

De to effektivitetsregimer, der har været under udvikling siden 2005-refor-
men, fremstiller dermed to vidt forskellige vilkår for gymnasieledelse, som
ledelsen dog ikke kan vælge mellem, men begge må forholde sig til. Det forøger
selvsagt kompleksiteten i ledelsesprocessen. Med velfærdsledelsesdiskursen og
OK13 når denne kompleksitet nye højder. Innovation og intervention (porteføl-
jeledelse) skal virke på baggrund af tillid – i sig selv en kompleks ting – samtidig
med, at kravet om ledelsesmæssig kontrol ikke aflyses, men pointeres (jf. cita-
tet fra Danmark i arbejde s. 6).

26 Velfærdsledelse i gymnasiet

3. Velfærdsledelse, effektivisering og forandret ledelsesfelt

I det efterfølgende vil vi gå tæt på det felt for ledelse, som udspændes af
de konfliktende effektiviseringsdiskurser. Et udspændt felt for ledelse stiller
spørgsmål til hvem og hvorfra, der ledes, på en ny måde, og det gør det relatio-
nelle eller affektive aspekt af ledelse vigtigt i fornyet omfang.

I analyserne i kapitel 1 og 2 diagnosticerer vi det udviklingspres, de politiske
tekster og styredokumenterne tegner for gymnasierne. I kapitel 3 vil vi på bag-
grund af den diagnose tegne prognosen: Vi søger at ’kigge i krystalkuglen’. Hvil-
ket felt for ledelsespraksis udpeger teksterne?

3.1. Ledelse - at dynamisere og stabilisere, distribuere og
centrere
De konfliktuerende effektiviseringer stiller på den ene side intense spørgsmål til
ledelseshåndtering. Hvordan vælger en ledelse at håndtere den modsætnings-
fulde position, der er udpeget for den? På den anden side giver modsætnin-
gerne ledelserne et vist spillerum. Alt i alt sætter det imidlertid fokus på selve
ledelsesprocessen.

Vi anskueliggør det med nedenstående figur, hvor feltet er udspændt mellem to
dimensioner – en dimension, som vedrører dynamisering og stabilisering og en
dimension, der angiver et organisationsstrukturelt spillerum mellem distribu-
ering og centrering. Tilsammen udspænder de to dimensioner et felt for hånd-
tering af styringsdokumenternes effektiviseringspres.

1	 2

4	 3

Dynamisering

Stabilisering

Distribuering/
selvforvaltning Centrering

Fig. 4

Velfærdsledelse i gymnasiet 27

De to dimensioner peger fire delfelter ud, som anråbes af effektiviseringsdis-
kurserne som mulige områder for agens mellem politik og praksis. Vi nævner
nedenfor først den vidensøkonomiske effektivisering, dernæst den præstati-
onsbaserede effektivisering.

Den vidensøkonomiske effektivisering sigter mod kompetence og innovation
som løsning for på én gang det nationale velfærdsproblem og den enkelte
organisations overlevelse. Den vidensøkonomiske kompetence- og innovati-
onsdiskurs fremstiller en dynamisk omverden for gymnasiet og ser gymnasiets
opgave som defineret af denne dynamik: Elevers kompetenceudvikling og de
stadigt innoverede kerneprocesser er tæt forbundne. Det vidensøkonomisk ef-
fektiviserede gymnasium udpeger således dynamisering som ledelsesopgave.

Man kan imidlertid forestille sig to organisationsstrukturelle versioner af dyna-
miseringen, henholdsvis en distribueret og en centreret udgave.

Den distribuerede udgave udgøres af en håndtering, hvor omdrejningspunktet
for dynamisering er distribuering af ledelse til personer, team eller netværk (fig.
4, flet 1). Ved distribuering forstås blot det forhold, at ledelse foregår på for-
skellige steder i organisationen – uden nødvendigvis at være formelt delegeret.
Den distribuerede dynamisering sker ved interne og eksterne netværksdannel-
ser, der konstruktivt kan ’forstyrre’ kendte problemløsninger. Den distribuerede
version kan teoretisk underbygges af såkaldt kontekstuel teori om organisation,
for eksempel beskrivelser af organisk struktur (Burns & Stalker, 1966) og ad-
hockrati (Mintzberg, 1983).

Den centrerede versions omdrejningspunkt er samordning om organisationens
samlede, formaliserede strategiske mål. Her er fokus fortrinsvis rettet mod or-
ganisationens eksterne aspekt, dens omverden. Markeds- og konkurrencepres-
set fremstiller en ’fjendtlig’ omverden, hvilket begrunder og fremhæver tydelig
og strategisk målrettet ledelse. Det er en ledelse, der har fokus på prioritering,
planlægning og kontrollerende opfølgning, sådan som det for eksempel beskri-
ves i teori om organisationers strategi fra 1970’erne (Ackoff, 1970). Denne
version illustreres af felt 2.

Præstationseffektiviseringen adskiller sig fra den vidensøkonomiske effekti-
visering ved i modsætning til innovation at gå efter standardisering af kendt
kvalitet – en standardisering, der igen forudsætter præcise definitioner af krav
og opgaver, så målopfyldelse kan vurderes og sammenlignes. Sammenligninger
forudsætter endvidere stabilitet over tid (stabilisering), og opfølgning på resul-
tatmålinger peger på det hensigtsmæssige i vertikale kommunikationslinjer og

28 Velfærdsledelse i gymnasiet

central koordinering. Det peger videre på en centreret struktur. Præstationsef-
fektiviseringens regime udpeger således lederhåndteringer i felt 3. Organisati-
onsteoriens beskrivelser af (ledelse af) bureaukratiske eller mekanistiske struk-
turer kommer på tale (Burns & Stalker, 1966).

Derimod synes diskursen om velfærdsledelse at udblænde håndteringer, der
måtte høre til i felt 4: Feltet, der er beskrevet ved stabilitet og den forståelse af
distribuering, der kendetegnes ved de fagprofessionelles selvforvaltning. Det
stabile og det selvforvaltende beskriver til gengæld centrale træk ved det før-
moderniserede gymnasium, jævnfør omtalen s. 13. I velfærdsdiskursen identifi-
ceres dette felt som problemet.

I stedet for imidlertid at opfatte figuren som et kort over bestemte, mere el-
ler mindre fikserede ’lederstile’ foreslår vi figuren som et udspændt felt, hvori
ledelse bestandigt kalibreres. Fordi der med velfærdsledelse er tale om konkur-
rerende og konfliktende diskurser, vil lederne bestandigt skulle revurdere den
strategiske situation. Figur 4 skal derfor ses som det felt, hvori ledelse beslutter
sig foreløbigt eller improviserende på baggrund af analyser af aktuelle pres, af
aktiviteter inden for og uden for skolen og på baggrund af aktørers fortolknin-
ger af vigtige processer (eksporativt, Borum, 2002). Vi har med andre ord at
gøre med et dynamisk felt for beslutningstagen, hvor fokus på processen – den
stadige registerende kalibrering – kommer i centrum for ledelse. Vi ser udgi-
velser om emner som ’ledelse af ledelsesprocessen’ (Johnsen, 1992), ’ledelse
af selvledende’ (fx Pedersen & Kristensen, 2013) som tegn på øget behov for
processule opmærksomhed om ledelse.

Velfærdsledelse fremstiller med andre ord ledelse som et særdeles komplekst
fænomen – en foranderlig proces mellem at stabilisere, dynamisere, distribuere
og centrere organisationen. Hvor ledelse i det førmoderniserede gymnasium
kunne beskrives som en relativt stabil proces, der udspillede sig i en stabil struk-
tur med selvforvaltende lærere, er ledelse i det moderniserede gymnasium en
proces, der er under stadig omfattende kalibrering. Men alt efter, hvor meget
dynamisering indgår i feltet for praktiseret ledelse – sådan som velfærdsledelse
i øvrigt lægger op til, at det skal – synes ledelse også at foregå i balancer mel-
lem distribuering og centrering. Det giver mellemledelse en ny, afgørende rolle,
som vi efterfølgende vil bekrive.

Velfærdsledelse i gymnasiet 29

3.2. Mellemledelse som omdrejningspunkt

Samtidig og sammenhængende med det intensiverede blik på det processuelle
i ledelse stilles der således nye spørgsmål om hvem, der leder, og hvorfra, der
ledes. Spørgsmålet stilles dog fra modsætningsfuldt hold. I det følgende anskuer
vi ’ny mellemledelse’ først fra en strukturel vinkel (hvem og hvorfra), så fra en
agens- eller processuel vinkel (hvordan ledelsen sker).

Offentlig ledelse bliver som sagt afgørende i regeringsmanifestet Danmark i
arbejde, og væsentlig er måden, hvorpå ledere og ledelse positioneres. På én
og samme tid formulerer man sig i de politiske tekster i en faciliterende og i en
direktiv tilgang til ledelse. Den faciliterende tilgang repræsenteres ved formule-
ringen om, at ledere skal være stærke og synlige og professionelle – med hen-
blik på at motivere medarbejdere til at tænke i innovation (se s. 6). Den direkti-
ve eller managementinspirerede tilgang repræsenteres ved tekst om, at lederne
skal have ”frihed til ledelse gennem fastsættelse af og systematisk opfølgning
på klare og meningsfulde mål (vores udhævning).” Såvel den vidensøkonomiske
som den præstationsorienterede effektivitetsdiskurs finder vej frem til ledel-
sespositioneringen – lederen skal skabe dynamik, men den stabilitet, der gør
forudtænkte mål og målopfølgning mulig, skal samtidig være til stede.

I det foregående afsnit har vi redegjort for, hvordan denne komplekse posi-
tionering af ledelse kalder på vidt forskellige organisationsforestillinger. Den
vidensøkonomiske effektivisering kalder på distribuerede strukturer, der i teori
om organisering beskrives som særligt velegnede ved håndtering af dynamik og
innovation, hvorimod præstationseffektiviseringen kalder på centrerede struk-
turer, der synes særligt velegnede ved stabilitet og kendt kvalitet.

Distribuerede og centrerede strukturer stiller forskellige spørgsmål til ledelsesa-
gens – her under hvem, der leder, og hvordan ledelse bliver mulig.

Hvem leder? Hvorfra sker ledelse
(legitimitetsbase)?

Distribueret struktur Potentielt alle – afhængigt af igang-
værende projekt

Skabt legitimitet
- i relation til strategi
- i relation til de ledte

Centreret struktur Den formelle ledelse Delegering af ledelseskompetence

Fig. 5

30 Velfærdsledelse i gymnasiet

Principielt betyder den distribuerede struktur, at ledelse foregår mange steder
fra i organisationen og skiftende i forhold til de aktuelle projekter. I den distri-
buerede struktur positioneres principielt alle organisationsmedlemmer som
ledere. Hvem der aktuelt træder i karakter som leder afhænger af det igang-
værende projekt. Hvordan ledelse bliver mulig angår ledelseslegitimiteten og
dens base: I den distribuerede struktur knyttes ledelseslegitimitet ikke alene til
formel ledelse. I en sådan struktur – i princippet! – påtager den sig ledelse, der
har reel, for eksempel faglig kompetence i forhold til en specifik opgave. Derfor
bliver legitimitetsskabelse væsentlig: Hvordan skaber vedkommende selv plat-
form, hvorfra der ledes? Legitimitet bliver med andre ord til et spørgsmål om,
hvordan den enkelte leder får stillet både-projektet-og-sig i den rigtige posi-
tion. Kollegial ledelse bliver med andre ord omdrejningspunkt.

Den centrerede struktur betyder modsat, at ledelseslegitimitet fordeles fra ét
centralt punkt, hvortil der er knyttet formel legitimitet, der autoriserer målsæt-
ning og målopfølgning. I den centrerede struktur – og i det principielle blik –
sker ledelse som udgangspunkt ved den formelle ledelse, som gør øvrig ledelse
mulig ved delegering, overdragelse af ledelsesmyndighed.

Velfærdsledelsesdiskursen opererer med andre ord med to konkurrerende
strukturelle forestillinger om ledelse (hvem og hvorfra der foretages ledelse).

At der er to konkurrerende strukturelle forestillinger om hvem og hvorfra,
der ledes, taler ikke imod, at mellemledelse får en ny, central placering i det
velfærdsmoderniserede gymnasium. Meget tyder på det modsatte – at mel-
lemledelse (såvel formaliseret mellemledelse med personaleansvar som ikke-
formaliseret ledelse, såsom projektledelse, teamledelse etc.) bliver et nyt
omdrejningspunkt, fordi både innovation (distribueret, innovativ udvikling af
processer tæt på kerneydelsen) og præstation (centreret opfølgning af ud-
meldte standarder) bliver krav.

Traditionelt beskrives mellemledelse som ledelse i et krydspres mellem forvent-
ning fra topledelsen og forventning fra medarbejderne. I velfærdsledelsesgym-
nasiet tyder meget på, at krydspresset risikerer at blive krydsild!

For det første er ledelse i velfærdsperspektivet som allerede sagt – og som vi
senere uddyber i del 2 – ikke et valg mellem stabilisering eller dynamisering.
Det er snarere en balancering af på én gang dynamiserende og stabiliserende
processer – hver med sine risici. Som allerede funktionalisten Émile Dürkheim
(1958-1917,�� Dürkheim, 1993���) beskrev det, så forudsætter stærkt arbejds-
delte og højtspecialiserede institutionaliseringer som bl.a. skoledrift en vis

Velfærdsledelse i gymnasiet 31

stabilisering, for at de kan reproducere sig selv. Men også inden for nyere insti-
tutionel organisationsteori er det velkendt og velbeskrevet, at dynamisering af
organisationer kan få ikke-intenderede og uønskede konsekvenser. Der sættes
så mange udviklingsaktiviteter i gang, at alle får så travlt med alting, at ingen-
ting bliver til noget. Der samles ikke op, og der etableres ikke et samlet overblik
over eller en sammenhæng mellem aktiviteterne. Dynamiseringens oplagte
risiko er således hyperaktivering eller overanstrengelse og lav produktivitet eller
direkte kontra-produktivitet. Som studier af adhocratier viser, så kan den ringe
konsolidering af drift kraftigt forøge spild (Mintzberg, 1983). Stabiliseringens
risiko er til gengæld ’exit’ i forhold til en dynamisk omverden – at stabilisering
vil forhindre ikke blot nødvendig tilpasning, men også den læring, der indgår i
strategisk kapabilitet (Wernerfelt, 1984).

For det andet indebærer den form for styring, som velfærdsledelse repræsen-
terer, at ledelsesprocessen bliver stadig mere kompleks, kompliceret… og mulig-
vis komplicerende. Som systemteoretikeren Niklas Luhmann (Luhmann, 2000)
analyserede det, så uddifferentieres komplekse sociale systemer konstant i
selvrefererende og selvreproducerende funktionssystemer, der kun kan opfatte
hinanden som en forstyrrende eller irriterende omverden, med mindre der etab-
leres en strukturel kobling i form af en reference til en fælles kode, f.eks. den
oplagte penge/ikke penge. Dette uddyber vi i relaltion til mellemledelse:

Mellemledelse bliver i velfærdsledelse netop til mellem-ledelse forstået på den
måde, at beslutningsprocesser på den ene side trækkes ”opad” – på den anden
side trækkes ”nedad”. Sammenlignet med et traditionelt professionelt bureau-
krati, hvor de professionelle, her lærerne, selv traf de faglige, didaktiske og
pædagogiske beslutninger på baggrund af en relativ autonomi, så trækker såvel
det vidensøkonomiske som det præstationsorienterede styringsregime ’opad’
i retning af den samlede organisations strategiske bestræbelser. Sammenlig-
net med en klassisk model for en top- eller centralstyret organisation trækker
velfærdsledelsen til gengæld beslutningerne ’nedad’ mod medarbejdere eller
medarbejdergrupper med en større indsigt i eller et mere konkret kendskab til
de faktiske, praktiske arbejdsprocesser. Mellemledernes situation bliver således
præget af såvel kendskab som ukendskab til de konkrete processer, og de skal
agere mellem to former for legitimitet, der knytter sig til henholdsvis distribu-
ering og centrering – dels legitimitet skabt på baggrund af tillid og dialog (den
distribuerede stuktur), dels legitimitet skabt på baggrund af delegering af an-
svar og indflydelse (den centrerede struktur) - figur 6. De skal med andre ord i
Luhmanns forstand etablere koblinger – og kan derfor også konfronteres med
dekoblinger mellem funktionssystemer, der ikke forstår, men irriterer hinanden.
Mellemledernes udfordring bliver at finde den ”fællesnævner”, der kan få syste-

32 Velfærdsledelse i gymnasiet

merne til at gå op til alles tilfredshed. Deres situation kan – som vi formulerer
det – ikke kun karakteriseres som et krydspres mellem konkurrerende rationa-
ler, men direkte som en krydsild mellem konkurrerende relationer. Det kan blive
en stor udfordring eller belastning, som, hvad vores interview vil vise, rekto-
rerne allerede er opmærksomme på (del 2).

Hvad ledes? Styring Ledelsesdilemmaer

Distribueret struktur Netværk Motiverende dialog Legitimitet via tillid
(selvskabt legitimitet)

Centreret struktur Formaliserede
projekter

Kontrollerende opfølgning Legitimitet via delegeret
sanktion

Fig. 6

Ovenfor har vi argumenteret for, at ’ny mellemledelse’ – hvad enten det skal
forstås som formaliseret eller ikke-formaliseret mellemledelse – udpeges som
afgørende i det perspektiv, som velfærdsledelsesdiskursen anlægger. Hvad stil-
ler det af krav til mellemledere?

Følger man logikken fra det udspændte ledelsesfelt (fig. 4), vil mellemledelse
kun i de færreste tilfælde kunne forventes at være klart domineret af enkelte af
de analytisk genererede problemstillinger. Evnen til at agere i uklare, men ikke
desto mindre afgørende mellemledelsesfelter vil efter alt at dømme derfor blive
en efterspurgt kompetence. Faglige kompetencer vil ikke være tilstrækkelige –
de vil i stigende omfang stilles over for øgede organisatoriske kompetencekrav,
som ikke mindst vil bestå i evnen til at gå ind og ud af kollegiale sammenhænge:
På den ene side at kunne engagere sig i innovation ud fra en faglig, eventuelt
faglig etisk vurdering, på den anden side at kunne identificere sig med de præ-
stationsmål og målopfølgninger, organisationen stilles over for. Fordi denne
mellemledelse samtidig foregår så integreret i den almindelige kollegialitet vil
det stille spørgsmål om troværdighed på spidsen: Vil de på den ende side de
kolleger, som man påtager sig ledelse for, investere i den nødvendige tillid – vil
på den anden side ledelsen?

I del 1 har vi analyseret den formulerede politik for moderniseringen af de kom-
mende års velfærdsproduktion i Danmark. I den efterfølgende del fortsætter
vi analysen, men nu med afsæt i den undersøgelse, vi har foretaget på de ud-
valgte gymnasier.

Velfærdsledelse i gymnasiet 33

Del 2: Interview med rektorer
For at komme nærmere på at kunne svare på det spørgsmål om ‘Hvorfor og
hvordan velfærdsledelse’, som vi stiller i denne rapport, vil vi nu - efter den
organisationsteoretisk informerede analyse af ledelsestænkningen i de centrale
styringsdokumenter knyttet til den tredobbelte gymnasiereform - forsøge at
danne os et billede af, hvordan ledelse i praksis tænkes og tænkes praktiseret
på gymnasieskolerne i dag.

I den anledning har vi valgt at foretage fem individuelle interview med rektorer,
hvis skoler er placeret forskellige steder i Danmark. Vi har været interesserede
i at få viden om, hvordan ledelserne på de enkelte gymnasieskoler vurderer og
håndterer den nye overenskomst, og vi har som udgangspunkt kun stillet dem
et enkelt spørgsmål: ”Hvilke muligheder og udfordringer ser du i OK13?” Inter-
viewene har været af en times varighed og er blevet optaget og transskriberet.
I analysen af interviewene har vi lagt vægt på at kontrastere dem. Vi har både
set efter ligheder og forskelle, det vil sige vi har bl.a. set efter de temaer, de
har tilfælles, men også forsøgt at vise, hvor de forholder sig forskelligt til disse
temaer. Vi har særligt været inspireret af den tekstanalysemetode, som den
franske organisationsforsker Marissa Wolf-Ridgway (2012) har udviklet med
henblik på interview med topledere. I sine analyser har hun et specielt fokus på
pausen, det vil sige på det punkt i et interview, hvor den interviewede almin-
deligvis ‘går i stå’, hvorefter der - hvis intervieweren ikke bryder ind – opstår
en pause, før den interviewede fortsætter. Vi læser disse pauser, som også op-
trådte i vores interview, som et signal om, at her er noget, der er vanskeligt at
formulere, og som derfor også kan være vanskeligt at håndtere. Med andre ord
som et signal om, at her er noget væsentligt på spil, der kan fortælle os noget
vigtigt om, hvordan velfærdsledelse kan praktiseres i gymnasiet i dag.

Vi har i forlængelse heraf kunnet identificere, hvad vi betegner som 6 grund-
konflikter, som vi betegner som henholdsvis Det almene og særinteresserne,
Det unikke og det uniforme, Arbejdsgivere og arbejdstagere, Det retfærdige og
det retsløse, Det principielle og det pragmatiske samt Tid og tilstedeværelse.
Men vi har også fået informationer om, hvilke positive og negative forventnin-
ger rektorerne har til reformen, hvilke visioner de har for deres skoles udvikling,
og hvilke praktiske spørgsmål de skal tage stilling til i forbindelse med overgan-
gen fra kollektive forberedelsesnormer til individuel portefølje.

Det vil vi redegøre for i det følgende. Først: Hvilke forventninger har rektorerne
til OK13, og hvilke forhåbninger har de til deres skoles fremtid?

34 Velfærdsledelse i gymnasiet

1. Forventninger og forhåbninger

1.1 Vidensøkonomi eller industrivirksomhed

Grundlæggende kan der i de 5 interview med danske gymnasierektorer vinte-
ren 2013/2014 spores alt fra kritiske over skeptiske til optimistiske tilgange til
den fremtidige udvikling af gymnasierne. Stillet over for spørgsmålet: ”Hvad ser
du som muligheder og udfordringer ved OK13” giver rektorerne udtryk for me-
get varierende holdninger. Men det skal også noteres, at bestemte synspunkter
ikke er knyttet strikt til enkeltpersoner. De fem rektorers vurderinger kan også
variere alt efter hvilket emne, de udtaler sig om, og alt efter hvordan interview-
situationen udvikler sig. Vi citerer nogle eksempler:

Jeg ser OK13 som et rigtig godt tiltag, som et nødvendigt tiltag, altså et brud
mod alle de forsnævringer, som vi havde før, hvor at vi var meget låste i forhold
til tid og i forhold til faste aftaler, og at vi ikke rigtig kunne gøre noget uden om
det. Så jeg ser OK13 som en mulighed for at vi kan arbejde på tværs af de ram-
mer, vi har, og at der så ligger en stor opgave i at åbne lærernes øjne for at sige:
Jamen I behøver faktisk ikke at gøre sådan. I kan faktisk godt gøre det på en
anden måde. Jamen det er fint at bruge auditoriet, slå to klasser sammen, gøre
noget der, gå ud og bruge mindre grupper bagefter osv. Og det synes jeg er på
vej. Men det er selvfølgelig ikke ensbetydende med, at det er lutter lagkage.

Det er beskæmmende, at tankesættet er sådan som jeg kalder plansocialisme,
at alt hvad alle gør bare er lige godt… og også at alt hvad der er af opgaver i
det enkelte menneskes liv ligesom rangerer ens og tæller som det samme, om
du forbereder genreintroduktionen i grundforløbet i dansk for 1A, eller du sid-
der og forbereder dig på at stå frem som PR-formand og fortælle hele lærer-
kollegiet de lange linjer om, hvordan vi kommer videre med nogle af de store
udfordringer for skolen. Det synes jeg er ude af trit, både med den tid vi lever i,
og det er i hvert fald ude af trit med den skole vi har. Vi har altid været meget
tydelige til at signalere - også interkollegialt - når man syntes, at nogen virkelig
løftede.

Hvis vi ser nærmere efter, tyder interviewene imidlertid på, at rektorernes vur-
deringer relaterer sig til, hvordan de fortolker OK13 og de former for styring,
denne overenskomst repræsenterer. Ser de den som et udtryk for en viden-
søkonomisk tænkning, hvor fleksibilitet, innovation, kompetenceudvikling og
karrieremuligheder er i fokus? Eller læser de den som en industrivirksomheds
dagsorden, hvor standardisering, masseproduktion og rutinearbejde bliver det
centrale? Er her tale om kreativitet eller kontrol? Selvstyring eller centralsty-

Velfærdsledelse i gymnasiet 35

ring? Mangfoldighed eller ensretning? Fortid eller fremtid? Forskellige læsnin-
ger, der begge giver god mening. Dels fordi overenskomsten, ligesom de øvrige
to gymnasiereformer, – som et politisk forhandlet dokument – er resultatet af
en række politiske tovtrækkerier og kompromisser bl.a. mellem, hvad vi i del 1
har benævnt henholdsvis den vidensøkonomiske og den præstationskontrolle-
rende effektivisering. Dels fordi de styrings- og ledelsesintentioner og -instru-
menter, der gradvist implementeres med trippelreformerne - som beskrevet i
del 1 - netop rummer dobbeltheden af forsøg på dynamisering og stabilisering,
decentralisering og recentralisering, delegering og centrering. Ikke kun på lov-
givnings- og strukturniveau, men efterhånden også på procesniveau, det vil
sige også med hensyn til organisering og prioritering af det daglige arbejde med
uddannelsen af eleverne.

Men når det er sagt, skal det imidlertid også siges, at alle fem rektorer – uanset
deres vurdering af overenskomstens kvaliteter eller mangel på samme - giver
udtryk for, at på netop deres skole skal de nok klare de nye udfordringer. Det
kan være, fordi de allerede er godt i gang med at udnytte de udviklingsmulig-
heder, der knytter sig til reformerne. Det kan være, fordi de i tide, det vil sige
efter selvejereformen i 2007, har fået indrettet deres bygninger hensigtsmæs-
sigt. Men det kan også være, fordi de har et godt samarbejdsklima internt på
skolerne eller ligger godt placeret i forhold til eksterne konkurrenter.

Min tilgang til det har da været at se, jamen hvad er det så, vi gerne vil
have ud af den her overenskomst. Hvad er det for nogle skoleændrin-
ger… jeg ønsker. I den forbindelse er det vigtigt for mig først at under-
strege, at jeg synes, vi har en fantastisk god skole. Skolen var - bestemt
også med OK13 - en utroligt velfungerende skole, en velsøgt skole, og
vores elever giver udtryk for, at de er særdeles glade for at gå her, så vi
havde på ingen måde nogen som helst krise.

Der skal være nogle gode arbejdsvilkår. For 2 år siden blev vi færdige
med vores bygningsrenovering, så vi har fået skabt nogle rammer som
er tidssvarende og som også gør, at lærerne har nogle gode vilkår.(…) Vi
har været rigtig heldige i forhold til, at vi har fået de der forarbejder på
plads, inden OK13 kom, så egentlig synes jeg, at det hænger noget sam-
men.

I interview med topledere kan man almindeligvis ikke forvente, at de pågæl-
dende bevidst fremstiller deres organisation i et negativt lys. Toplederes kom-
munikation er professionel strategisk kommunikation, og én af deres opgaver er
at præsentere sig selv og deres virksomhed som succesfulde og fremgangsrige

36 Velfærdsledelse i gymnasiet

(Wolf-Ridgway, 2012). Så ‘selvfølgelig’ går det godt på de gymnasier, hvis
rektorer vi har interviewet. Det udelukker imidlertid ikke, at vi netop får ja til
interview og observationer på velfungerende skoler, og i hvert fald formulerer
alle fem rektorer i vores interview, at de – som vi vil vende tilbage til - er op-
mærksomme på, at vilkårene for at drive gymnasieskoler er meget forskellige
rundt omkring i landet, og at det ikke er lige let for alle.

1.2 Udviklingsagenda

Helt overordnet er ‘sagen’ – det gode formål, som rektorerne giver udtryk for
at stræbe efter - ‘udvikling’, forstået som udvikling af skolerne og elevernes
udviklingsmuligheder. Når de skal formulere, hvad de ser som aktuelle udfor-
dringer, så er det centrale, som de siger det, at få formuleret en overordnet
udviklingsstrategi, der kan begrunde de konkrete forandringstiltag i forbindelse
med OK13 og vinde lærernes tilslutning. Ambitionen om udvikling kan begrun-
des alment, som et ønske om at give alle elever så gode læringsbetingelser som
muligt, men det kan også begrundes mere specifikt som et ønske om at bidrage
specielt til læring og uddannelse blandt de ‘svage elever’ eller de elever, der er
svagt stillede socialt, kulturelt og geografisk.

Vi har her fået en åben port nu, således at vi faktisk kan gå i gang med
en række øh.. udviklingsmuligheder, til gavn for vores elever. Jeg vil så
til gengæld også sige: Den største udfordring ser i forbindelse med OK
13, det er, det er en ledelsesudfordring som ikke handler om registrerin-
ger, besparelser osv. Den største udfordring den ligger i, at lederne, sam-
men med lærerne selvfølgelig er i stand til og stille den rigtige udviklings-
dagsorden? Er vi i stand til og formulerer de projekter som vi tror virkelig
åbner for en udvikling af vores gymnasieskole? (..)

Vi vil faktisk rigtig gerne prøve og gøre noget mere for enkelte elever
eller for små grupper af elever. Det kan være svage elever, det kan være
.. ikke talenter, men dygtige elever.

Vi skal kigge på det og se, kunne vi måske lave det om, så vi fik mere fo-
kus på at lave god læring for eleverne (…) Vi skal hen og sige, at i nogen
sammenhænge der er det en fordel, at læreren er nærmest mindre forbe-
redt, og så i andre sammenhænge møder mere op og tager en mere pro-
jektorienteret tilgang til det. Vi skal kigge på det og se, kunne vi måske
lave det om, så vi fik mere fokus på at lave god læring for eleverne (…)

De elever, hvis forældre ikke er vant til det og ikke synes de har råd og

Velfærdsledelse i gymnasiet 37

sådan noget, der vil jeg meget gerne presse på for at.. at deres børn kan
komme videre. Så det er lidt sådan en hjertesag for mig selv, at jeg synes,
at der ikke bør være de sociale forskelle, og det irriterer mig også at der
er forskel på, om man vokser op i et storstadsområde som København
eller på Sydsjælland. Hvis man er dreng på Sydsjælland, så ender det
med…. Pigerne de bliver til noget: De går på universitet og fylder alle
pladser og drengene, de bliver tilbage som enlige mænd, som ingen gider
have noget at gøre med. Så der er de der geografiske forskelle som
bestemt spiller en rolle. (…) .

Så langt er rektorerne klare i mælet. Deres argumentationer er gennemførte og
deres ræsonnementer logiske og giver umiddelbart mening. Men så er der også
det svære. Rent interviewteknisk har vi i analyserne - som beskrevet - været
særligt opmærksomme på, hvornår den interviewede ‘løber tør for strøm’,
det vil sige hvor vedkommende afslutter eller afbryder sin sammenhængende
forklaring, og der kommer en pause. Her har vi som interviewere også for-
søgt at tie stille – om end det har været vanskeligt – fordi vi i forlængelse af
Wolf-Ridgway’s metodologi har en antagelse om, at en pause, ikke mindst hos
velformulerede og formuleringsvante mennesker, kan være et symptom på, at
noget er svært at formulere – og derfor måske også svært at håndtere (Wolf-
Ridgway 2012).

I næranalysen af de fem interview har vi, bl.a. via den særlige opmærksomhed
på pausen, som nævnt kunnet identificere 6 grundkonflikter. 6 alvorlige pro-
blemstillinger, som rektorerne på forskellig vis arbejder på at forholde sig seriøst
til. De forskellige grundkonflikter bliver tydeligere formuleret af nogle end af
andre, og vi har derfor også nedenfor valgt at bringe de mest spektakulære
citater. Men det er ikke vanskeligt at finde spor af grundkonflikterne i alle fem
interview. Vi har benævnt grundkonflikterne: Det almene og særinteresserne,
Det unikke og det uniforme, Arbejdsgivere og arbejdstagere, Det retfærdige
og det retsløse, Det principielle og det pragmatiske og endelig det vanskelige
spørgsmål om Tid og tilstedeværelse.

38 Velfærdsledelse i gymnasiet

2. De seks grundkonflikter

2.1 Det almene og særinteresserne

Med hensyn til det, der ligger mig meget på sinde i relation til OK13 –
mulighederne for udvikling – så er vi på de enkelte skoler meget for-
skelligt stillet. Der er kulturer, der er så forskellige at når vi skal kigge på,
hvordan det er vi hver især implementerer, så vil der aldrig være én måde
at gøre det på. Man vil nogle gange sidde med en kollega og ryste lidt på
hovedet af.. og sige: Gud, er han eller hun virkelig ikke kommet længere.
Men når man så ser på vilkårene så kan det faktisk være, at den pågæl-
dende kollega har rykket ganske meget i forhold til andre, der sidder et
andet sted (…) Men generelt kan man jo sige, at i kraft af at vi er mono-
polgymnasium, så skal vi dække bredt i byen.

(Diskussionen om tilstedeværelse) har været en styrkelse for os, for
vores naboskole her i byen meldte ud i begyndelsen af skoleåret, at nu
skulle lærerne være indstillede på, at de skulle være der fra klokken 9 til
klokken 17 hver dag. De havde lejet nogle midlertidige lokaler, de kunne
sidde og arbejde i. Så jeg fik rigtig mange henvendelser fra lærere, der
spurgte, om jeg havde en stilling, og en dag ansatte jeg også en som,
som kom derovre fra. Så der kan man jo sige, at vi står lidt stærkt, fordi
vi har grebet det an på en anden måde. Så et vist konkurrenceelementet
er der i det. Vi har nogle frie muligheder. Det har vi både i forhold til at
planlægge arbejde, og det har vi også i forhold til vores økonomiske prio-
ritering. Hvilken betydning det har, det er svært at sige.

Som vi har vist i en tidligere analyse af et af rektorinterviewene i vores samlede
materiale (ikke et af disse fem), så er det ikke uproblematisk for rektorerne
at håndtere dilemmaet mellem at forstå sig selv som en del af det danske
gymnasium defineret som den samlede mængde af gymnasiale (ungdoms-)
uddannelser og som repræsentanter for én specifik gymasial uddannelsesin-
stitution (Hjort & Raae, 2014). De aktuelle transformationer af den (nordiske)
velfærdsstatsmodel til den såkaldte konkurrerencestatsmodel, hvor de offent-
ligt finansierede velfærdsinstitutioner konkurrerer på mere markedslignende
præmisser, konfronterer organisationerne med en lang række dilemmaer, der
grundlæggende kan karakteriseres som etiske. Hvordan balances og prioriteres
der f.eks. mellem universalistiske og partikularistiske principper, når velfærds-
statskonstruktionens – omend aldrig fuldt realiserede – ethos: ‘Alt det bedste
til alle’ kommer i konflikt med mere nytteetiske overvejelser: ‘Alle de bedste til
os’? (Pedersen 2011, Hjort 2012, 2014). Disse problemstillinger vedrører ef-

Velfærdsledelse i gymnasiet 39

ter overgangen til statsligt selveje også gymnasieskolerne, f.eks. når faglige og
sociale hensyn skal afvejes i forhold til spørgsmålet om at rekruttere og fast-
holde netop de elever og lærere, der kan bidrage til skolens faglige og økonomi-
ske succes. Men det er ikke nødvendigvis nogen let diskussion for rektorerne at
tage samlet:

Der er i hvert fald ikke en svagere interesse for udviklingsarbejde her,
men vores område, det er stærkt præget af at der er langt færre der
søger en gymnasial uddannelse, end der er i Københavnsområdet. (…)
Det har altid irriteret mig i mit miljø, når der tales om, at der er for
mange der kommer i gymnasiet. Så reagerer jeg altid per refleks. Tal for
København, men lad være med at tale for mit område. Der er der 60 %,
der søger gymnasium, hos os er der 25. Og jeg gider ikke høre på, at det
gælder på landsplan.

Problemstillingen skærpes, når vi kommer til spørgsmålet om evt. at indføre
sociale taxametre. For nogle kan det se ud som en umiddelbar fordel, for andre
ikke. Men generelt er det til diskussion, hvorvidt en særlig opmærksomhed,
herunder særlige udviklingskontrakter og/eller økonomiske incitamenter til
gymnasier med særlige sociale, kulturelle eller geografiske udfordringer, vil føre
noget godt med sig. Bliver det mere retfærdigt eller reproducerer det bare ek-
sisterende uligheder og stigmatisering af bestemte områder? Er taxameterord-
ninger i det hele taget en god måde at fordele ressourcer til uddannelse på, og
er det overhovedet realistisk at forestille sig, at uddannelse kan kompensere for
alle sociale skævheder og uligheder i samfundet?

Hvis der bliver indført en social taxameterordning, så kommer vi til at af-
levere mange penge, fordi forældregruppen bag vores elever er højtud-
dannede, og fordi frafaldet er meget lille, og også fordi eleverne kommer
fra .. de kommer simpelthen notorisk fra de bedst fungerende køben-
havnske skoler ja, det gør de jo.. så, så det kan godt blive dyrt.

I virkeligheden så anfægter de diskussioner, der kommer i kølvandet på
sådan en debat om social taxameter, hele taxametertænkningen. Er det
overhovedet den rigtige måde at fordele midler til et uddannelses-
område på. Der er stor forskel der er på at være det eneste gymnasium
i en provinsby, og så her hvor vi ligger et stenkast fra hinanden. Det er
så forskellige opgaver der bliver løst i de forskellige, så måske kunne der
findes en meget mere begavet måde at finansiere uddannelse på.

Jeg tror ikke på, at videnstilvækst på alle de niveauer koster det samme.

40 Velfærdsledelse i gymnasiet

(…) det er helt forskellige lærergerninger (…) Udfordringerne bliver jo
mindre, når det er samme gruppe elever, man arbejder videre med (…).
hvor de kan være udfordret på de andre skoler af, at elevgruppen hele
tiden skifter, så gik der nogen ud så kom der nogle andre ind, så er der
noget, der er glemt i det kollektiv som klassen udgør.

Hvad nu hvis de stærke og dem med uddannelsesstærke forældre bare
gik sammen? (..) Men vi må jo indrømme, at det ikke er lykkedes. Det
har ikke vist sig, at den dynamik der kan opstå ved, at de er i det samme
rum, løfter de svageste op. Perspektivet er alligevel ved slutningen af
skolen, at en vis procentdel går på overførselsindkomst og .. og det kan
.. når de ikke kan i Sverige, og når de ikke kan i Norge, så er det måske,
fordi det er en opgave som .. hold da op .. måske kan det slet ikke lykkes
. Og så kan man da i hvert fald også sige, at de unge forældre i folkesko-
len nu, de stemmer imod med fødderne og bærer deres børn ud i privat-
skolerne.

Dette spørgsmål om differentiering eller polarisering i uddannelse, det vil sige
mellem elever, lærere og skoler, træder endnu tydeligere frem, når det kommer
til de læringsopfattelser, der udtrykkes i interviewene.

2.2 Det unikke og det uniforme

Udvikling ligger som beskrevet alle de fem interviewede rektorer meget på sin-
de. Det er vigtigt for dem at udvikle deres skolers organisering og undervisning,
så eleverne får den bedst mulige uddannelse nu og her og de bedste uddannel-
sesmuligheder fremover. Men det bliver også tydeligt, at forståelsen af, hvad
‘det bedst mulige’ er, varierer.

Så jeg vil utroligt gerne derhen, hvor, vi har en lærer-elev-ratio, som
er højere - altså flere lærere til eleverne - simpelthen ved at de sidder
mindre hjemme og forbereder sig og retter og er mere tilstede i under-
visningen. Den måde vi har det på nu, det har været uændret i rigtig
mange år. Lærerne giver eleverne nogle opgaver for, de får en periode
til at gå hjem og arbejde med det, og de får selvfølgelig noget vejledning
på klassen i, hvad det er for noget arbejde de skal lave. Heldigvis er det
sådan med 2/3 af vores elever, de gør det helt rigtige (..) men der er
desværre en meget stor gruppe for hvem det ikke fungerer, og de lærer
simpelthen alt alt for lidt af det. Vi ser det på mange måder. Vi ser ele-
ver, som snyder med opgaverne, som afleverer noget, som de har down-
loadet fra nettet, vi ser elever som afleverer for sent eller slet ikke, og

Velfærdsledelse i gymnasiet 41

vi ser nogen, der afleverer noget, som er alt alt for tyndt. Så jeg mener
simpelthen, vi skal tættere på (…) Eleverne spilder tiden ved at sidde og
downloade, og læreren spilder tiden med at lege detektiv, og det er jo en
fuldstændig tosset måde at bruge menneskers tid på.

Det er helt tydeligt, at de som har musik og matematik og fysik, det
er nogle af skolens allerklogeste børn. Og de kan virkelig det hele.
De kan både grammatikken og de kan matematikken, og de er med i
forskerspirer, fordi de er rigtig dygtige til det tværgående arbejde, ikke?
Meget sjovt. (..) Det er også tydeligt at dem der har engelsk og filo-
sofi de har … en mere frisat tænksomhed, og dem der har drama på
B-niveau, de har mere arme og ben. Og de skal have projektorienteret
undervisning og de skal have huskunstnerordninger og ud og lave inno-
vation og bevæge sig noget mere.

Der er ingen, der bruger den uddannelsespolitiske formulering, der aktuelt
knytter sig til den folkeskolereform, der skal træde i kraft 2015: ”Alle elever
skal blive så dygtige, som de kan” (folkeskolen.dk). Men hvis man ser nærmere
efter, er der to forskellige forståelser af læring og elite repræsenteret i mate-
rialet. Én forståelse, som vi har tilladt at benævne ‘det uniforme’, det vil sige en
forståelse, der gør det muligt at placere eleverne på et givet niveau og derudfra
tilrettelægge en progression, så de kan bevæge sig fra grundlæggende viden-
stilegnelse og færdighedstræning til mere avanceret anvendelsesorientering.
Den anden forståelse, som vi kalder ‘det unikke’, lægger i højere grad vægt på
diversitet eller forskellighed. Det avancerede kan ikke standardiseres eller re-
duceres til på forhånd definerede kategorier og hierarkier. Drivkraften ses som
passionen og den permanente stræben mod perfektion, men det unikke repræ-
senterer processer – individuelle eller kollektive – hvis resultater – positive eller
negative – hverken kan eller skal forudsiges.

Det kommer næppe bag på nogen, at det unikke træder tydeligst frem på de
gymnasier, hvor studieretningerne rummer særlige specialiseringer inden for

42 Velfærdsledelse i gymnasiet

de kunstneriske områder, og hvor skolerne i forlængelse heraf har en særlig
‘kreativ profil’. Det vil med andre ord være mest sandsynligt at møde denne
læringsforståelse i storbyområder, hvor gymnasiefrekvensen og –tætheden er
stor nok til, at disse specialiseringer kan finde sted. Men vi har – til vores over-
raskelse – kunne høre i interviewene, at interessen for det kreative og kunst-
neriske, og dermed for de unikke processer, ikke kan isoleres til ‘metropolerne’.
Kulturskabelse i form af arrangementer med huskunstnere, kunstværksteder,
digtoplæsninger osv. samt selvfølgelig musik; koncerter, kor og drama ser fak-
tisk ud til at være af ekstraordinær betydning for de skoler, der løfter de særlige
opgaver med at skabe social, kulturel og geografisk sammenhængskraft i landet.

Det er nærmest en betinget refleks hos mig, at de skal have mulighed
for at tage af sted 15:10, men så havde vi f.eks. en lokal kunstner der
gerne ville lave en huskunstnerordning. Og hun ville lave work-shops om
torsdagen fra klokken kvart over 3 til klokken halv 8 om aftenen. Og
så sagde jeg: Du er velkommen, der kommer altså ikke nogen. Men jeg
vil gerne prøve, sagde hun så. Nå, OK, det gør du så. Der kom 30 elever,
indtil klokken halv 8. Så tænkte jeg: Men næste torsdag? De kom sta-
digvæk. Så hvis det er interessant nok, så kommer de jo.

Men spørgsmålet om det særlige eller unikke vedrører for rektorerne ikke kun
eleverne, men også lærerne.

Opgaven med at tiltrække og fastholde dygtige og engagerede undervisere og
uddannelsesudviklere er selvfølgelig af geografiske grunde lettere for nogle, end
for andre. Men alle gør sig overvejelser – ikke bare om, hvordan de kan fylde
skemaerne – men også om, hvordan de sikrer uddannelses-, udfoldelses- og
udviklingsmuligheder for deres (unge) lærere. For nogles vedkommende også
selvom det indebærer risikoen – eller muligheden for – at de efter nogen tid
søger nye græsgange:

Jeg har ingen forestillinger om, at alle lærere kan have ejerskab til særlige
udviklingsprojekter, til trods for en meget grundig visionsproces. Jeg for-
venter ikke, at alle lærere er med der. Men det er helt med vilje, at vi har
mange projekter, hvor unge lærere kan træde ind og sige: ”Her er jeg!”.
Jeg er noget særligt her. Så de kan få nogle trædesten, der ligger ud
over de forpligtelser, man har i timer og alt det andet (..) Det er vigtigt
at sikre fornyelse, men der er faktisk rigtig mange rektorer, der holder på
folk. Det er ikke godt nok.

Jeg har fuld tillid til, at det finder du ud af. Det er på alle planer, det er også i

Velfærdsledelse i gymnasiet 43

forhold til efteruddannelse. Må jeg tage afsted på det kursus? Ja, bare tag af
sted, bare du sikrer dig at du kan have det inden for din norm. (..)

2.3 Arbejdsgivere og arbejdstagere

Uanset rektorernes holdning til OK13, så fremgår det imidlertid af interviewe-
ne, at deres arbejde lige nu ikke handler om at læne sig tilbage. De konfronteres
med interessekonflikter knyttet til lønarbejderkrav og faglige eller professionelle
hensyn, de skal udvikle nye incitamentsstrukturer til afløsning af merarbejde
eller overarbejdsbetaling, og de skal håndtere forholdet til tillidsrepræsentanter
og fagforening, herunder udvikle nye udvalgsstrukturer. Ikke mindst spørgsmå-
let om det grænseløse arbejde presser sig på. Hvornår er der arbejdet nok, og
hvordan skal det afgøres?

Rektorerne understreger alle, at det indtil videre er gået overraskende godt,
det vil sige at de havde forventet flere konflikter eller samarbejdsproblemer
med lærerkollegiet eller enkeltindivider. De omtaler vanskeligheder som mindre
krusninger på vandoverfladen, men der er også beretninger om konflikter, hvor
der er foregået reelle forhandlinger, og hvor også ledelserne har været nødt til
at give sig og komme med indrømmelser i forhold til lærernes udspil:

Det er ikke lige så sjovt at være rektor lige nu i år som det ellers har
været. Det er virkelig en kamp. Jeg synes, jeg gør rigtig meget ud af at
tale om skolens værdier og om den ånd, der er omkring arbejdet her i
huset, og vi laver pædagogiske dage osv.

Det gav også i det tidlige efterår lidt skvulp, og så fik vi bragt dem på
plads. Og jeg anerkendte, at det blev faktisk som lærerne ønskede her.
(..) Men der er jo altid noget arbejdstager / arbejdsgiver i det her. Selv-
følgeligt er der det. Men det her fik en karakter som, som jeg vil sige, er
usædvanligt hos os.

Som ovenfor citerede rektor siger er interessekonflikter mellem arbejdsgivere
og arbejdstagere jo ikke noget historisk nyt fænomen, heller ikke i offentlige
institutioner som gymnasieskolen. Men rektorerne forsøger på forskellig vis at
komme åbne konflikter i forkøbet, bl.a. ved at anerkende lærernes behov for
gode arbejdsvilkår og ved at håndtere overgangen fra kollektive til individuelle
aftaler så smidigt som muligt. Det bliver tydeligt, at vi har at gøre med profes-
sionsorganisationer, hvor potentielle konflikter ikke kun kan udløses af klassiske
lønarbejderspørgsmål som løn og arbejdstider, men i mindst lige så høj grad af
de professionelles bestræbelser på at realisere deres faglige standarder.

44 Velfærdsledelse i gymnasiet

Der er en af dem, der helt klart har sagt, at hvis hun ikke må arbejde så
meget, som hun gør, så søger hun arbejde i en anden branche. Så vil hun
ikke være her, for det er hele hendes identitet at være så tjekket og vel-
forberedt, og hun elsker det, og hun elsker eleverne, og hun har pro-
vokerende sagt: Vi har jo nogle rigtig rigtig kloge elever på denne skole –
og det må vi jo indrømme – og de stiller selvfølgelig også nogle krav. Hun
siger: I har jo selv lavet en ansættelsespolitik, hvor I har taget nogle af de
allerbedste – og det gør vi jo også – og så vil vi gerne gøre det godt.

En åbenlys vanskelighed for ledelserne er, at de med den nye overenskomst
mangler incitamentsstrukturer, der kan motivere den enkelte medarbejder, når
der – hvad jo altid sker i store, komplekse organisationer – akut opstår ‘huller’
eller nye opgaver, der skal dækkes ind.

Jeg ved, at vi notorisk igennem alle årene har udbetalt over en million
kroner i overarbejdsvederlag til lærere, som har påtaget sig alt muligt,
og det er der jo nu kalkuleret med, at de bare skal kunne springe ind til
alt muligt … barselsvikariater for de glade fædre og sådan noget. Og
det har de jo altid gjort før, men de har jo altid fået honorering for det.
Man kan jo ikke gå fra en lang historik om, at en arbejdsplads fungerer
på denne her måde og så til bare oppefra at diktere, at det skal den ikke
mere, nu skal det hele fungere på denne her måde.

Så kan man sige, jamen som det er nu her, så er der ingen, der får merar-
bejde. Altså, vi har planlagt ud fra, at der ikke skal være merarbejde, men
vi kan ikke sige, om der er nogen, der bliver syge. Og har vi så fået en
langtidssygemelding, og der er nogen, der går ind og løfter, så må vi jo
også sige: Det her kommer til at udløse merarbejde.

I forbindelse med interessekonflikter bliver samarbejdsrelationerne til tillidsre-
præsentanterne og det pædagogiske råd, PR, i sagens natur yderst centrale.
Antagelig afhængigt af personer, relationer og skolernes kulturelle traditioner er
dette samarbejde blevet grebet ret forskelligt an på de forskellige skoler:

Skal vi stadig have den udvalgsstruktur, som vi har? En rigtig gammel
udvalgsstruktur med PR-møder, hvor der er 5 til 7, der siger noget og en
masse, der ikke siger noget. En udvalgsstruktur hvor der er få menne-
sker, som i virkeligheden sætter dagsordenen meget kraftigt. (..) Det der
faktisk skete var - for at gøre en lang historie kort - at den der gruppe,
som arbejdede for en ny struktur, faktisk fik lavet et rigtig-rigtig flot
arbejde, kom og fik det præsenteret på et PR-møde, og på PR-mødet var

Velfærdsledelse i gymnasiet 45

der en masse fra det tavse flertal, der faktisk sagde: Aj, det lyder godt.
Det lyder interessant. Så pludselig var der flertal. Så inden for et halvt år,
var der lavet en ny struktur. PR blev nedlagt, og vi gik over til ad hoc-
grupper (..) Så sker der jo - det er meget sjovt - den gamle PR-formand
og det gamle forretningsudvalg, som de der 4, der ellers sådan har sid-
det på alt med en sådan lidt: ”jeg-aner-det-ikke-men-jeg-er-imod”-
holdning, det gik jo pludselig op for dem: Jamen hvornår skal vi så holde
PR-møder? jamen det skal vi jo faktisk ikke. Der er en bekendtgørelse
om at vi skal holde et PR-møde. Det kan vi også godt gøre, fordi vi har
4 stormøder hvert år, der er 2 medarbejdermøder og 2 pædagogiske
møder.. Så det er fint.. Vi kan bare lægge det ind under et af de pædago-
giske møder. Jahr, sagde PR-formanden, men jeg skal jo stadigvæk have
mit forretningsudvalg. Jamen, det har du jo nu i det nye koordinationsud-
valg. NEJ, sagde han så, det.. Nej, sådan er det faktisk ikke mere. Så nu er
det faktisk sådan, at vi har det der nye positive koordinationsudvalg, og
PR-formanden kommer så til de møder.

Jeg klart har haft den opfattelse, at det her er ikke noget, jeg sidder og
laver aftaler med tillidsmanden om, men så skabte jeg en gruppe, hvor
tillidsmanden indgik som én af dem, der var med i gruppen, der var både
bestyrelsesmedlemmer og repræsentanter fra lærerside osv. Og så fik vi
bragt det på plads og jeg fik en besparelse hjem, som jeg synes var for-
nuftig og de oplevede, en ledelse som reelt gav sig. Og det vil sige, det
faldt fuldstændig på plads.

Nogle steder er PR således offensivt blevet ‘sat på sidelinjen’. Andre steder er
de tidligere udvalg og lærerrepræsentanter blevet integreret i nye udvalgs-
strukturer og har – som rektorerne siger det – været aktivt og konstruktivt
medvirkende bl.a. til at finde besparelsesmuligheder, der kunne frigøre ressour-
cer til prioriterede udviklingsaktiviteter.

46 Velfærdsledelse i gymnasiet

2.4 Det retfærdige og det retsløse

Men hvordan undgår man i praksis, at strategisk prioritering bliver til individuel
favorisering i en organisation? I forlængelse af det nye konfliktpotentiale OK13
aktualiserer, bliver det centralt for rektorerne at installere en retfærdighed i
organisationen eller måske rettere at modvirke, at der i forlængelse af OK13
eskalerer en uretfærdighedsfølelse, hvor arbejdsmæssige privilegier eller mu-
ligheder opfattes ikke kun som et resultat af flid, men også af ‘fedt og snyd’.
Hvordan det gøres, er der ingen af rektorerne, der vil udtale sig om med sik-
kerhed, men de har alle en tro på, at det kommende system – forvaltet rigtigt
- kan komme til at blive mindre uretfærdigt end tidligere systemer. Kodeordet
hos dem bliver dialog – tæt kontakt mellem ledelserne og den enkelte medar-
bejder kombineret med klare ledelsesudmeldinger og systematisk opfølgning
på aktiviteter. Her taler rektorerne sig med andre ord direkte ind i den aktuelle
diskurs om en tillidsreform i styringen af den offentlige sektor, hvor ‘de hårde’
styringsredskaber fra NPM erstattes af mere ‘bløde ledelsesteknikker’, ofte
inspireret af NPG, New Public Governance (Thygesen & Kampmann, 2013, Me-
lander, 2012, Hildebrandt, 2014, www.avisen.dk).

Man skriver jo selvfølgelig under en ’tro og love’ og jeg er sikker på, at de
allerfleste mennesker vil da gøre det på en meget ansvarlig og ordentlig
måde. Men jeg kan godt være bekymret for, om folk snyder - både mig,
men jo også folk, der snyder sig selv, fordi man kan jo også sagtens
ende i, at der er nogle mennesker - som måske godt selv ved, de arbej-
der langsommere end andre, eller at de har nogle personlige principper
om, at det skal være så og så grundigt, før at de er tilfredse med deres
arbejde, og at de godt ved, at der har de en anden standard end andre
- og de vil ikke have, at det af et eller andet tidsregistreringsskema skal
fremgå, at de har brugt meget mere tid på at løse en opgave, end - end
nogle af deres kolleger har. Så vil de vælge at skrive for få timer på.

Dengang var uretfærdigheden jo noget, der fyldte meget, fordi der var
det jo helt klart på den måde, at der var det jo - - nogle som - - nogle
ildsjæle, som meldte sig til alt muligt, og der var nogle, der var fantasti-
ske til at (latter) altid sådan at kigge ned i bordet, når der skulle fordeles
opgaver. Det var i hvert fald en af grundende til, at man indførte … time-
tælleriet. Og der vi jo så kunne konstatere, dem der, snød sig udenom før,
de er jo ligeså fantastiske til at komme udenom med det timetælleri. (..).
Nu går vi så tilbage til et system, der rigtig meget ligner det fra før ’91,
men jeg tænker, at én af de store forskelle, rent organisatorisk, er, at le-
delserne er blevet meget stærkere og mere professionelle end de var før

Velfærdsledelse i gymnasiet 47

’91. (…) Jeg tror, at der er nogen, der tænker; det her, det kan godt gå
hen og blive et mere retfærdigt system.

Med hensyn til spørgsmålet om retfærdighed – eller sagt på en anden måde
– med hensyn til ledelsens interne legitimitet, så bliver det altafgørende, som
rektorerne formulerer det, altså ikke nye regler eller overenskomster, men
netop hvorvidt de er i stand til at udnytte det nye ledelsesrum til at skabe dia-
log forstået som direkte, såvel kritisk som konstruktiv kommunikation med den
enkelte medarbejder. Det er vigtigt for dem, at kommunikationen ikke opfattes
negativt som kontrol, og at nye arbejds- og udviklingsmuligheder ses som til-
bud og ikke som tvang. Men er deltagelse i nye aktiviteter i praksis obligatorisk
eller et frit valg? Også her varierer billedet fra skole til skole:

Jeg tror, vi vil være langt bedre til nu at gå ud og tage en dialog med med-
arbejderne om – at turde sige til folk, helt banalt – at ja, jeg synes sim-
pelthen ikke, du laver nok (latter) – og selvfølgelig på en ordentlig måde
og på en konstruktiv måde - om ikke man kan få motiveret de folk, fordi
de har vel også et eller andet sted en ild, de må vel også brænde for et
eller andet, forhåbentligt. Øhm, og hvis ikke de gør, jamen så må de tage
sig noget mere rugbrødsarbejde, så må de, øh, så er det så dem, der skal
have et hold mere (..). Der var jo nogle af dem, som virkelig er vant til at
påtage sig store opgaver, der godt kunne se, at for mig, der er det en god
løsning. Men hvor jeg også direkte sagde, (…) jeg tillader faktisk, at hvis
der kan være nogle af jer, der prioriterer sådan, i hvert fald i en periode, så
I har den mulighed for at holde jer udenfor noget af alt det organisatori-
ske arbejde, og det var der nogle, der var godt tilfredse med det.

Hvis man er HF-lærer, så et det ikke et valg. Vi har 9 indsatsområder. Når
vi arbejder med de første tre, så er det ikke til diskussion. Så er alle med.
Når vi arbejder med de tre fyrtårne, som vi kalder det, så er det alle
med. Når vi arbejder med ny skriftlighed og skrivemetro, så er det ikke
til diskussion (…) Men vi har 20 arbejdsgrupper alt i alt, som arbejder i
forlængelse af det her, så (..) hvis du ser på samarbejdsprojekter med lo-
kale folkeskoler f.eks., der er der jo nogen, der melder sig under fanerne,
deres klasser skal ud og undervise i naturvidenskabelige fag, og det er
der nogen lærere, der tænder på.

‘Tæt-på-ledelse’ i form af systematisk kontakt mellem ledelsen og de enkelte
medarbejdere bliver således på forskellig vis rektorernes bud på, hvordan den
risikofyldte overgang fra ‘timetælleri’ til det nye porteføljesystem skal håndteres.
Men det rejser et nyt dilemma mellem det principielle og det mere pragmatiske.

48 Velfærdsledelse i gymnasiet

2.5 Det principielle og det pragmatiske

”Til sommer er det slut med at tælle”, siger alle rektorerne samstemmende. ”Fra
nu af, er der ikke noget, der hedder merarbejde”, melder de ud til deres med-
arbejdere. Men hvad så med de praktiske? Skal besparelser indføres her og nu,
eller har skolerne råd til at udskyde dem, så udviklingsdagsordenen ikke på de-
motiverende vis bliver mudret sammen med en besparelsesdagsorden? Kan der
skaffes besparelser eller ekstra indtægter gennem eksterne samarbejdsrelatio-
ner? Og helt teknisk: Hvordan gribes oversættelsen fra ‘italsættelse af akkorder’
til ’italesættelser af porteføljer’ an? Skal der regnes og beregnes og i givet fald
hvordan? Og skal det være en åben eller en lukket proces? Det sidste først.

I forbindelse med overgangen til OK13 benævnes de praktiske procedurer ofte
mere eller mindre spøgefuldt som ‘skufferegnskaber’. Rent teknisk kan man
også mere neutralt tale om overgangsprocedurer, hvor ledelserne udøver et
professionelt skøn: Hvordan kan dette regnestykke gå op, så det bliver muligt at
tilgodese disse mange konkurrerende hensyn: Faktiske besparelser, udviklings-
aktiviteter, lærerengagement, lønarbejderinteresser, faglige krav og professio-
nelle ambitioner, kollegialt klima etc. ? Nogle gør det som nævnt helt åbent, det
vil sige gør de tentative års-norm regnskaber tilgængelige for de individuelle
lærere. Andre følger mere lukkede procedurer. Nogle lægger sig tæt op af ek-
sisterende forberedelsesnormer, andre insisterer på radikale nyfortolkninger af,
i hvilket omfang forskellige former for fagligt – virtuelt eller fysisk - samvær
med elever kræver forberedelse og feedback. Hvilken betydning disse valg har
for ledelsens troværdighed eller interne legitimitet har vi ikke baggrund for at
udtale os om, men som sagt: Billedet varierer. Her er et detaljeret eksempel:

En teknisk sag ved det er, når vi tager den gamle forberedelsestid, så har
der været 1.33, så har vi givet 0.22 for pauser og 0.11 for pædagogisk-
administrative opgaver, som altid har været en eller anden lusket aftale i
sin tid, fordi pædagogisk-administrative opgaver, for hvad er det? Det har
også stået i den centrale overenskomst. Det gav så 1.66 i stedet for. Og
når i vores endelige regnskab - for vi laver et endeligt regnskab nu, hvor
vi holder styr på det - og det har jeg også sagt at vi gør. Det ved alle at vi
gør. Og jeg har sagt: I får ikke lov at se det, men vi gør det, for at vi kan
lave en ordentlig årsplan, og der ligger også en beskyttelse af jer i det. For
vi kan også se, hvis I kommer for tæt på. Så vi kan se, at enten må vi sige til
jer, at I må fjerne noget andet og så må vi sige: Det her, det udløser mer-
arbejde. Og det er der ikke nogen, der har ondt af, at vi gør. De synes, at
det er rimeligt at vi gør det, og de ser det også som en slags beskyttelse af
deres interesser. Men i realiteten i det endelige regnskab, så har vi fjernet

Velfærdsledelse i gymnasiet 49

pauser, og jeg har fjernet de der pædagogisk-administrative tal. Så der har
vi bare bevaret en forberedelsesfaktor. Men det vil så også sige, hvis jeg så
ser på vores aktivitetstimetal, så kan jeg se, at vi har sparet 6% i forhold til
hvad vi normalt bruger. Og det er jo 5 årsværk vi har sparet på ét slag. Og
der ligger jo allerede et par millioner der. Og det vil sige, på den måde har
vi selvfølgelig presset dem (..) men når man så taler med lærerne om deres
forberedelse, så siger de: Når jeg har laver mit eget skøn, så tænker jeg
altid, når jeg holder en time, så skal jeg cirka have en time til forberedelse.

Billedet varierer også, når det kommer til spørgsmålet om besparelser nu og her
– og i fremtiden:

Jeg var med til at drøfte det med flere rektorkolleger: Hvordan skal vi
håndtere det her? Og vi var faktisk flere, der var af den opfattelse, at vi
tager besparelserne første år, og så er det færdigt.

Vores skoles økonomi er så god, så vi behøver sådan set ikke at ef-
fektivisere, ikke her det første år, ikke nævneværdigt, i hvert fald. Men,
det jeg vil sige til lærerne, det er jo, at vi skal sørge for, at få lavet nogle
spændende udviklinger på skolen, sådan så vi om nogle år kan arbejde
smartere, end vi gør i øjeblikket.

Vi har de samme opgaver, som vi hele tiden har haft, lærerne har fået 6%
mere i løn, vi har ikke fået flere penge til skolen. Ergo er den måde vi kan
se, at vi kan løse det på, hvis ikke vi skal ende med røde tal på bundlinjen,
at man skal løbe 6% hurtigere. Det kan de jo ikke sådan anfægte Selv
dem, der har indsigt i skolens budgetter og den måde, vi driver det på,
kan jo godt se, at hovedparten af den finansiering, der går til et gym-
nasium går jo til lærerløn, så der er jo ikke et andet sted vi kan gå ind og
hente alle de penge, men lærerne føler sig meget pressede. Pres og stress
er sådan tilbagevendende temaer i debatten.

Det er imidlertid ikke kun den direkte offentlige finansiering, der har betydning
for skolernes forskellige økonomiske beslutningsrum. Siden 2007 er det vel-
kendt, at bygninger og investeringer i/finansieringer af skolebyggeri har stor
betydning. Men også positioneringen i forhold til eksterne lokale netværk er
afgørende. Som nævnt enten indirekte i forhold til sparring og måske bespa-
relser eller direkte som indtægtskilde, ikke mindst hvis samarbejdsaktiviteter
kan begrundes regionspolitisk. Dertil kommer så den generelle velfærdspolitiske
udvikling, som rektorerne kun som vælgere og evt. offentlige debattører har
indflydelse på.

50 Velfærdsledelse i gymnasiet

Vi har et meget tæt samarbejde i området. Vi har faktisk samme øko-
nomichef, derfor har vi også sådan en ‘gentleman-agreement’ om, at vi
benchmarker. Jeg ved godt rigtig meget om, hvad der sker på de andre
skoler, og vi taler rigtig åbent med hinanden om, hvad der er af proble-
mer og hvordan det bliver jo løst forskelligt på de forskellige skoler.

Hvis vi tager samarbejde til de videregående uddannelser, hvor vi laver et
projekt, så er der en række lærere, der er med deres klasser i samarbejde
med de videregående uddannelser – og det er i lige så høj grad er-
hvervsakademierne og UCerne. De kommer her og laver et campforløb
over 2 dage og får lov til at vise, at de er der også. De skal komme ind i
en studieretning og levere noget målrettet,

Regionsprojekter, det er meget os – mig – der skriver ansøgningerne
– jeg udfakturerede X00 timer til udviklingsarbejde sidste år. Vi er rigtig
gode til at finde partnere, efterskoler, erhvervsskolerne, regional spred-
ning, så kommer man igennem i regionerne. Men vi gør det kun men i
forlængelse af vores strategi, derfor vi ofte får pengene, og jeg har en
stor åbenhed over for det.

Den eneste, sådan rigtige bekymring, jeg har, det er, om Finansministe-
ren i for høj grad og for hurtigt vil bruge det til at gå ind og reducere ta-
xameter. Den bekymring har jeg selvfølgelig, og den synes, den kan vi vel
alle have. Hvis han gør det alt for hurtigt, kan det også i den grad være
med til at spænde ben for processen, fordi så er det klart, så - - hvis vi
for hurtigt kommer der, at vi bare skal effektivisere, så bliver det selv-
følgelig en dårlig oplevelse, så får vi ikke lavet den udvikling, der skal til
inden, øhm - - så får vi ikke en produktivitetsstigning, så bliver det bare
et spørgsmål om, at folk skal løbe hurtigere, og de der kedelige trusler
om, at det bliver en kvalitetsforringelse, de begynder at komme, komme
i spil igen.

Penge i sig selv løser imidlertid ikke, hvad der ser ud til at være den største
knast i forbindelse med OK13. Nemlig spørgsmålet om tidsregistrering og til-
stedeværelsespligt.

Velfærdsledelse i gymnasiet 51

 2.6 Tid og tilstedeværelse

De 5 rektorer kan være uenige om mange ting, og de kan vælge at håndtere
tingene på mange forskellige måder. Men når vi kommer til tidsregistrering og
tilstedeværelsespligt, taler de samstemmende og med én tunge. De kan ikke
lide det. De vil ikke have det, og de mener, det strider mod alle intentioner om
at udvikle en god skole til gavn for eleverne. Grundlæggende udtrykker de for-
undring over, hvor disse krav kommer fra, og hvad deres rationelle kerne kunne
tænkes at være. De ser kravene som udtryk for uvidenhed om, hvori undervis-
ning og læring består og som kontraproduktive i forhold at skabe et effektivt
uddannelsessystem. Som ansvarlige for miseren udpeges på skift ministeriet,
enkelte embedsfolk og fagforeningen, men forbløffelsen er total, selvom de
som civiliserede og tolerante borgere forsøger at konstruere én eller anden
mening i galskaben. Eksempelvis at tilstedeværelse kan være et personligt frit
valg for (yngre) børnefamilier, eller at ‘normalisering’ af arbejdsugen kan give
en legitimitet i forhold til naboer, hvis livsformer er præget af mere traditionelt
lønarbejde.

Jeg synes også, at det strider imod den kultur vi har, hvor vores arbejde
også er noget meget - sådan - fluffy og diffust. Hvornår arbejder man,
og hvornår slapper man af? Den gode idé kommer jo når man sidder
på cyklen og det kan være, dansklæreren, der sidder og læser en roman.
I hvor høj grad er det arbejde, og i hvor høj grad læser man bare en ro-
man? Selvfølgelig kan jeg godt være nødt til at definere nogle principper
og sige, jamen, hvis du bare læser romanen, så er det - fritid, men - hvis
du bagefter sætter dig ned og tager noter og planlægger et undervis-
ningsforløb ud fra den, så er du på arbejde. Men der vil jo være masser
af tilfælde, hvor, det bliver svært at trække grænsen, så på den måde, så
synes jeg da, det er en svær situation og noget, som i hvert fald … ikke
passer ret godt til vores kultur.

Hvis nu ikke tidsregistreringen havde været der, så kunne det måske
endda have gået, men de bliver jo hele tiden trukket tilbage på denne sti,
hvor der er noget måle og veje og nogle instrumenter til noget, som de
har svært ved at vurdere. Er det kontrol, og er det kvalitetskontrol eller
er det svinekontrol? Samtidig har vi jo fået at vide, at vi i ledelsen skal jo
holde øje med det, at det ikke går helt grassat .. og på den anden side
har vi jo ikke rigtig fået at vide, hvad vi skal med det .. andet end at vi
skal blive ved med at sige til dem, at de har fået de opgaver de har fået ..
og de skal nå dem inden for den tid, der er sat af. Det er jo ikke sådan, at
når vi følger deres tidsregistrering, at når nogle af dem bare fuldstændig

52 Velfærdsledelse i gymnasiet

brager der ud af, så kan sige nå, nu det går det nok hidsigt for sig med
dig, og vi må hellere aftale noget merarbejde med det samme. Det nå vi
jo heller ikke. Så i virkeligheden er vi jo sat lidt skak-mat i den proces.

Tilstedeværelse…? Det er jo svært, det her, for jeg er ikke overbevist om,
at jeg har ret, men det ligger i et gammelt DNA, har jeg nær sagt: Det er
voldsomt generende for mig at se en arbejdsplads som den her udvikle
sig til et sted, hvor lærere skal være til stede også på tidspunkter, hvor
det ikke nødvendigvis giver mening. Jeg har det dårligt med, at lærere
som ikke har et ønske om at registrere, men bare har et ønske om at
passe deres arbejde og siger: ”Vi skal nok få det til at gå op”, at de skal
registrere. Meldingen herfra er krystalklar, der er ingen tvivl om, at jeg
er sådan, og jeg siger til dem - jeg ved godt at det tenderer en sådan en
mere ideologisk udmelding - jeg er grundlæggende imod det. I er meget
meget velkomne til at registrere, hvis I vil det. Værktøjerne er stillet til
rådighed. Jeg vil til enhver tid – uagtet om I registrerer, også hvis I ikke
registrerer – vi står hele tiden til rådighed med snak om, hvordan ser
arbejdsbelastningen ud? Og det gør vi, uanset om I er i stand til at do-
kumentere eller ikke dokumentere. Når jeg har den holdning, så er det
nok fordi, at noget af det, jeg er bange for, det er jo, at hvis vi bevæger
os den vej, som mange gør, og jeg kan godt forstå, man går over til det,
man registrerer, og det er så det. Den dag der bliver konflikt om det:
Hvordan er det egentlig man registrerer? Registrerer man rigtigt, når
man sidder derhjemme? Så vil der – er jeg bange for – ske det, så ender
vi med en arbejdsplads, hvor lærerne sidder her fra morgen til de er fær-
dige. Jeg siger ikke, det er en dårlig arbejdsplads, men jeg siger bare, at
med det, så giver vi køb på noget, som altid har været dyrebart for mig,
dengang jeg var lærer, da jeg var ung lærer med de fantastiske mulighe-
der…. Jeg synes, det er for dyrekøbt.

Set udefra kan man desuden notere sig det lidt ironiske, at de skoler, hvor der
er den stærkeste kritik af tidsregistreringen, ser ud til at være de steder, hvor
man har valgt at gribe den mest systematisk og detaljeret an. Antageligt netop
for at undgå vilkårlighed og uretfærdighed i systemet. Men andre skoler tager
lidt lettere på sagen: Stiller redskaber til registrering til rådighed, men lader det
være mere op til lærerne, hvordan og hvorvidt de vil bruge dem. Tvungen til-
stedeværelse er der ingen af de 5, der praktiserer pt., men de skoler, der har de
fysiske muligheder for det, indretter gerne forberedelsespladser for evt. inte-
resserede, bl.a. så pendlere kan udnytte deres tid bedre, end de kan med en PC
på kanten af et kantinebord:

Velfærdsledelse i gymnasiet 53

Jeg har lærere, der har valgt at sige, vi vil gerne prøve det her af. De
møder kl. 8, og de går der sidst på dagen, når arbejdsdagen er slut. De
sidder sammen på kontorer og har rigtig meget udbytte af det, de har
også et fagligt udbytte af det, så det er derfor jeg siger, at jeg nok har en
ideologisk tilgang, for jeg kan se, at der er nogen, der vælger den vej og
har meget ud af det. Og hvor jeg så ender med at sige, at det der er vig-
tigt for mig, det er, at der er et frivillighedsprincip, og det tror jeg også,
i sidste instans kommer eleverne til gode, for skaber vi den der gode ar-
bejdsplads, så tror jeg også, det kommer eleverne til gode.

Til trods for deres grundlæggende skepsis over for den form for skoleudvikling,
tidsregistreringen og tilstedeværelsesspørgsmålet repræsenterer, forsøger rek-
torerne altså på forskellige måder at imødekomme lærerne, hvis disse selv har
ønsker i den retning. De forsøger også – på trods af egen overbevisning - at
prøve at forstå, hvordan denne form for praksis evt. kan give mening for den en-
kelte lærer eller for lærerprofessionen som helhed. Pligtetikken er stadig levende
blandt danske lærere, og i områder, der ikke er domineret af karrierelivsformen,
men snarere af livsformer med rødder i lønarbejde og selvstændighedskultur, har
lærernes synlige ‘frieftermiddage’ og usynlige ‘søndagsarbejde’ som bekendt altid
været et mysterium, der har kunnet give anledning til mistro og mistanke.

Nu kigger jeg på min registrering og siger: Jeg har arbejdet rigeligt i den-
ne her uge, jeg kan med god samvittighed holde fri. Og det tror jeg er en
vigtig pointe, fordi vi er vokset op med den protestantiske pligtetik, så vi
ved, at man skal gøre sin pligt. De meget samvittighedsfulde lærere - og
det er over halvdelen der tænker sådan - de siger så: Nu kan jeg med
god samvittighed og det.. det er et udtryk der går igen, så man skulle tro
de havde aftalt at sige det sådan. De ved jo godt at de har gjort det godt
nok, men man kunne godt lige .. man kan altid godt lige gøre lidt mere
ved det. Og det er jo meget tilfredsstillende, fordi så slipper man for de
der kvababbelser med, om man nu er godt nok forberedt, og kan man nu
med god samvittighed holde søndag eller et eller andet. Det er gevinsten
ved det.

Det forkætrede ord ‘normalisering’, det er noget, der sådan, der virkelig
kan få lærerne til at se rødt, hvis det er blevet brugt i sådan en overens-
komst. Men jeg tror faktisk godt, det kunne gå hen og blive en fordel for
lærerne på den måde, at nu kan man jo …. man har altid kunnet ranke
ryggen, og vores lærere har bestemt knoklet, altså vi har gjort et fanta-
stisk stykke arbejde, og de har afgjort også arbejdet det, de skulle… men
mistanken fra det omgivende samfund har hele tiden været der.

54 Velfærdsledelse i gymnasiet

3. Den permanente forandring

3.1 Struktureringsprocesser

I forlængelse af den dynamiseringsdagsorden, som rektorerne stræber mod at
realisere bl.a. ved hjælp af overenskomsten, rejser der sig imidlertid et spørgs-
mål om stabilisering af de organisationer, de er ansvarlige for. Aktuelt skal
skolerne tage stilling til en lang række konkrete strukturspørgsmål, men der er
ingen grund til at tro, at svarene på disse spørgsmål vil blive permanente. Som
organisationer placeret i dynamiske og stadigt hastigere foranderlige kontekster
er det mere sandsynligt, at skolerne fremover vil blive involveret i permanente
struktureringsprocesser. Skolerne vil konstant blive konfronteret med nye
udfordringer, der kalder på nye (om-)struktureringsprocesser, det vil sige på
løbende forsøg på at gøre tingene anderledes og bedre, hvad enten dette defi-
neres som mere fagligt, pædagogisk og didaktisk meningsfyldt, mere omkost-
ningseffektivt, mere konkurrencedygtigt, mere eller mindre specialiseret, mere
eller mindre socialt, kulturelt og geografisk polariseret, i større eller mindre
enheder og så videre. Processer, hvis betingelser ikke kun stilles af skolerne selv,
men også af den uddannelses- eller velfærdspolitiske virkelighed, de vil blive en
del af og deltage i at skabe lokalt, regionalt, nationalt og globalt. Disse struk-
tureringsprocesser vil antageligt ikke blive mindre – men mere – komplicerede
og komplicerende, end de strukturjusteringer, skolerne står over for i dag. ‘Den
permanente revolution’ vil blive en selvfølgelighed, og udfordringen blive at
kompleksitetsreducere, hvilket bl.a. vil indebære konstant at skulle udvikle ev-
nen til at håndtere nye dilemmaer mellem dynamisering og stabilisering.

Aktuelt er der imidlertid en lang række meget konkrete strukturspørgsmål, som
de enkelte gymnasieskoler og deres ledelser skal tage stilling til i forbindelse
med overgangen til OK13. Det drejer sig som nævnt ikke kun om udformningen
af en overordnet og langsigtet udviklingsstrategi, men om de helt praktiske, her
og nu beslutninger: Hvordan tilrettelægges undervisningen, herunder forholdet
mellem forberedelse, individuelt og i team, faktuelle og virtuelle aktiviteter mel-
lem lærere og elever, undervisning, vejledning og feedback? Hvordan tilrette-
lægges overgangen fra faste kollektive aftaler om forberedelsesnormer til indi-
viduelle udformninger af opgaveportefølje? I hvilket omfang skal her være tale
om ‘gennemsigtighed i forvaltningen’, og i hvilket omfang skal den enkelte lærer
have et frit valg mellem mere traditionelle undervisningsaktiviteter og udvik-
lingsarbejde? Hvordan håndteres besparelser? Implementeres de nu og her, eller
kan eller skal de udskydes? Hvordan forandres udvalgsstrukturen, herunder
hvordan ændres samarbejdsrelationerne til lærerkollegiet, tillidsrepræsentan-
ter og PR, og hvordan forhandles interessekonflikter, faglige og professionelle

Velfærdsledelse i gymnasiet 55

uenigheder? Hvordan tiltrækkes og fastholdes dygtige og engagerede lærere?
Hvilke incitamentsstrukturer og karrieremuligheder kan udvikles? Hvordan ud-
vikles produktive relationer til omverdenen i lokale og regionale eksterne net-
værk og samarbejdsprojekter? Og så det sidste, men ikke mindst vigtige: Hvad
skal der gøres med hensyn til tidsregistrering og tilstedeværelse?

Mere præcist kan de tre metoder, som er de gennemgående, når ‘vores’ rekto-
rer beskriver, hvordan de placerer sig i spændingsfeltet mellem dynamisering og
stabilisering, benævnes radikal distribuering af ansvar, hvor mange initiativer og
evalueringer lægges ud til decentrale enheder, moderat distribuering af ansvar
samt centrering af ansvar, hvor beslutninger om og opfølgninger på udviklings-
aktiviteter filtreres centralt, det vil sige deres relevans og resultater i forhold til
skolens overordnede udviklingsstrategi vurderes af en ledelsesgruppe.

Vi skal have uddelegeret. Det er der, hvor idéerne er.. Da jeg kom her,
hver gang der blev sat spørgsmål ved et eller andet, så blev der kig-
get på mig. Og jeg kunne godt se: Det hverken kan eller skal jeg. Så mit
udgangspunkt har været, i første omgang at få det delt ud, så jeg har
faktisk fået en helt ny ledelse. De har alle sammen fået lederuddannelser,
de er med på, at vi skal have denne her form.. eller det er noget vi gør
sammen selvfølgelig. Og at vi skal have det uddelegeret igen til de læ-
rere, som sidder og arbejder med det. Når man er faggruppeleder, så går
man ind og tager hånd om det, man udvikler det. Det er ikke noget, som
vi skal ind over. De skal have noget ejerskab ude i de enkelte grupper. (..)
Det skal være den korte vej fra, fra tanke til, at det kan udvikles, man
kan arbejde videre med det. At det ikke skal køres igennem flere led og
udvalg. Der ser jeg OK13 som en god mulighed. Jeg har fuld tillid til, at
det finder du ud af. (..) Så det er både fleksibilitet og ejerskab inden for
de områder, som den lærer så arbejder på. Om det så er kerneområder
eller om det er udviklingsområder.

Det er helt afgørende, at vi skal ikke ind og have mast noget ned over
hovedet på dem (..) Det skal jo gøres på en nænsom måde, og i et tempo
hvor de kan være med, for ellers risikerer vi at få ødelagt alt det gode og
velfungerende, vi har i øjeblikket, uden nogen garanti for, at vi får noget
andet bygget op, der fungerer (..) Så der er vi i praksis endt med den
løsning, at vi har delt opgaverne ind i opgavetyper (…) og så kan vi gå
i dialog med dem: Hvad er det i grunden, man kan påtage sig, og hvilke
af de her opgaver kunne være interessante for dig at gå ind i, og – hvor
meget er egentlig i det?

56 Velfærdsledelse i gymnasiet

Der er en stærk ledelseskoordinering i det, på udviklingsarbejdet. (..) Jeg
bruger selv rigtig meget tid på det. (..) Når vi udvælger det vi går ind i, så
er det noget, der skal indgå i den strategi, vi i øvrigt har lavet. Ellers går
vi ikke ind i det. (..) Men det med at samle op! Jo, undervejs, er der også
projekter, hvor man kan sige, hvad blev der af det? Det er der. Coopera-
tive learning. Vi lavede et stort projekt på et tidspunkt, finansieret ved
at rette det imod HF’erne. Og vores resultater var.. var middelmådige.
Men de kunne faktisk bedre bruges herovre på STX end på HF. (..) Jeg
udvælger hvert år hvem der er teamkoordinator i den enkelte klasse.

At fokusere på aktuelle valg af struktur og på potentielle struktureringer er
imidlertid kun ét blik på organisationer, deres etablering, udvikling og mulige
afvikling. Strukturer skabes, vedligeholdes og forandres af menneskelig agens,
ville allerede gamle Dürhheim have sagt, så det interessante bliver: Hvordan
kommer denne agens til at udforme sig, og hvem kommer til at udføre den?

Her har også de interviewede rektorer blik for betydningen af – og belastnin-
gen på – mellemlederne.

3.2 Den åbne kontordør

Alle de 5 rektorer har blik for nødvendigheden af og også store forventninger
til deres mellemlederes indsats. Mellemlederne defineres lidt forskelligt af dem
her: Som den formelle ledelse, herunder de nye uddannelsesledere, de har eller
planlægger at ansætte. Men også som den mere uformelle ledelse f.eks. i nye
koordinationsudvalg samt den store gruppe af fag- og faggruppeledere, team-
koordinatorer eller teamledere, studieretningskoordinatorer eller studieret-
ningstovholdere, SPP-, AP- eller AT- koordinatorer etc. etc. Ofte placeret i ma-
trix-lignende strukturer på tværs eller på langs af årgange og studieretninger,
men ikke nødvendigvis med nogen formel ‘kasket’ eller koordinationsredskaber.

Rent praktisk er (den udvidede) formelle ledelse nødvendig for at gennemføre
og koordinere de mange MUS-samtaler og andre former for dialogsamtaler, der
finder sted i overgangen til OK13, og som rektorerne også giver udtryk for de
vil gennemføre fremover. Ligesom de mere uformelle ledere er nødvendige for
at initiere og koordinere de faglige, didaktiske og pædagogiske udviklingspro-
cesser. Men rektorerne er også på forskellig vis opmærksomme på, at det kan
opleves som en belastning af disse medarbejdere. De er mellemlederne, der
‘leverer presset ud’ og ‘kan føle sig pressede mellem kollegaskabet og ledelsen’.
Rektorerne gør sig derfor på forskellig vis overvejelser over, hvordan de kan
beskytte dem mod dette pres, eks. gennem systematisk opfølgning på deres

Velfærdsledelse i gymnasiet 57

arbejde og entydige ledelsesbeslutninger. Men også gennem en øget opmærk-
somhed på mellemledernes arbejdsmiljø, herunder på de mange afbrydelser og
forstyrrelser som ‘den åbne kontordør’, det vil sige den principielle tilgængelig-
hed producerer.

I ledelsesgruppen har vi gjort dét, vi i foråret 13 havde MUS-samtaler
med alle og så har vi i begyndelsen af efteråret simpelthen taget alle
referater og sat os omkring bordet og så har vi gennemgået samtlige
medarbejdere. Og så har vi været inde og kigget på det, hvor vi kan se
eller forvente at der måske kommer nogen, der har svært ved det. Det
vil sige, så har vi faktisk været klædt på med hinandens indtryk af det
også i forhold til det. Jeg synes processen har gjort, at vi - både i forhold
til vores overblik over medarbejdergruppen, men også i forhold til vores
ledelsesteam - har fået en styrkelse. (..) Det er lidt vigtigt, at når vi har
samtalerne, så skal medarbejderne kunne forvente.. eller have en ople-
velse af - , at der er ikke forskel på om man snakker med Signe, eller om
man snakker med mig.

Der er der jo kommet flere til at gå ind og skubbe til, til de enkelte, fordi
faggruppelederne er der, teamgruppelederne er der, sådan at der er
flere der går ind og siger: var det ikke lige noget for dig det her? Skulle
du ikke være med på det her? Hvor det før har været noget der er kom-
met fra ledelsen og er kommet ud til medarbejderne og er kommet ud til
ledelsen, så nu kommer det også fra projektlederne. Det ser jeg som en
rigtig god ting.

Uddannelseslederne er i tæt kontakt med det enkelte team. Der er en
meget velbeskrevet dagsorden. Teamstrukturen er helt central i den en-
kelte klasse. Og det er noget, der skal næres hele tiden. Det er arbejde,
og det kommer ikke af sig selv, og det gør ondt ind i mellem, og de er
sure uddannelseslederne, fordi vi vil holde for mange møder, fordi det
handler om LEDELSESOPFØLGNING (slår i bordet ved hver stavelse). Og
hvis vi ikke laver ledelsesopfølgning i forhold til teamene, så bliver det
ikke til noget. Der er typisk nogle få team, der kører fint og flot, og så
er der dem, der bevæger sig hele tiden. Det er typisk et sted, hvor mel-
lemlederne virkelig er udsatte. Det er dem, der leverer presset ud. Og
de siger: Nu gennemgår vi, hvad der skal ske omkring AT. Og så siger de:
jamen det har vi hørt før. Og hvis de ikke gør, så er de ikke skarpe nok.(..)
Det er helt afgørende med følge-op-ledelse. Jeg vil sige, det er vigtigere
end personaleledelse i form af MUS-samtaler. Uddannelsesledernes føl-
gen op i forhold til team, det er helt afgørende i forhold til team, men det

58 Velfærdsledelse i gymnasiet

kan også være i forhold til faggrupper. Det er det helt afgørende for de
pædagogiske processer på en skole som den her.

Det er i hvert fald noget, hvor jeg er opmærksom på ledelsesteam… på
deres arbejdsmiljø, og også har samtaler med dem om: Dér skal du altså
blive hjemme. Og at de får ro til at være der, for der er så store forvent-
ninger til, at når vi er her, så er vi tilgængelige hele tiden, og det er hårdt,
fordi der ikke er noget, man kan køre kontinuerligt igennem, når man
hele tiden bliver afbrudt. Det tror jeg egentligt, er det værste. Der er hele
tiden afbrydelser. Og i det øjeblik, der er en usikkerhed, så er der også
nogen, der har behov for at få en dialog, og den dialog skal vi tage med
det samme.

Men ellers så er tilgangen til det, at æh.. hvis der skal udløses merarbejde
så er det m i g der sidder på det. Og det er for at sikre, at der bliver en
ens tilgang til det. Også fordi der er nogle af uddannelseslederne der
føler sig meget pressede i forhold til den der.. den der stadig lidt.. vi har
en.. en ny uddannelsesleder der føler sig noget presset i forhold til kolle-
gaskabet og i forhold til ledelsen, så ud fra det, så er det også fint nok.

De interviewede rektorer er med andre ord helt opmærksomme på, hvor cen-
trale de affektive dimensioner af ledelse bliver, og hvor afgørende mellemleder-
ne – eller den gruppe, der kan tegnes ‘de organisationsprofessionelle’ (Larsen
& Hein, 2007) – bliver som ny agens i dynamiseringen af organisationerne og
implementeringen af deres udviklingsstrategi. Men de beskriver også, at mel-
lemlederne potentielt befinder sig i en situation, hvor de kan beskydes fra flere
sider. Som vi karakteriserede det i første dels analyser af styringsdokumenter-
ne. De befinder sig ikke kun i krydspres mellem konkurrerende faglige, forvalt-
nings- og forretningsmæssige hensyn, sådan som de offentlige institutioners,
herunder gymnasiernes aktuelle situation kan beskrives (Pedersen 2011, Hjort
2012, Hjort & Raae 2014). De befinder sig direkte i krydsild! Konfronteret med
en meget kompleks opgave.

Velfærdsledelse i gymnasiet 59

Afslutning og anbefaling
Vi har i de første to dele af denne rapport gennem vores analyser af styrings-
dokumenter og rektorinterviews kunnet pege på 3 konklusioner:

At gymnasierne i dag befinder sig i en situation præget af såvel et viden-
søkonomisk som et præstationskontrollerende effektiviseringspres, der
kalder på en permanet dynamisering, men også fremkalder en konstant
kompleksisering af organisationerne. For at imødegå risikoen for hyper-
aktivering og dekobling, hvor der sættes så mange aktiviteter i gang, at
intet bliver til noget, må gymnasieskolerne finde en balance mellem dy-
namik og stabilitet, distribuering og centrering, kommunikation og kon-
trol. Vi har her kunnet identificere tre forskellige metoder, vi har benævnt
henholdsvis radikal distribuering af ansvar, moderat distribuering af
ansvar og centrering af ansvar. Den ’klassiske’ model for et professionelt
bureaukrati, stabil selvforvaltning, ser til gengæld ud til at være under
afvikling. Vi ser ingen grund til at antage, at denne udvikling vil aftage i
fremtiden. Vi ser det snarere som sandsynligt, at de permanente struk-
turerings- og omstruktureringsprocesser, hvor organisationerne, ledere
og professionelle konstant må genopfinde sig selv, accelerer fremover.

At de affektive dimensioner i ledelse – evnen til at producere og regulere
relationer mellem mennesker, så de understøtter organisationens stra-
tegi – får stadig stigende betydning for organisationernes eksterne og
interne funktionsdygtighed, sammenhængs- og overlevelseskraft. Det
dominerende svar på denne udfordring er dialog og ‘tæt-på-ledelse’, det
vil sige her skriver og taler gymnasiets styringsdokumenter og de inter-
viewede rektorer sig ind i den aktuelle diskurs om en tillidsreform i den
offentlige sektor. Af analyserne fremgår imidlertid også, at accentuerin-
gen af dialog, konstruktiv kommunikation, tillid, troværdighed og aner-
kendelse også sker på baggrund af en stigende distance og konkurrence
mellem forskellige enheder i og udenom de stadigt mere komplekse
organisationer, øgede interne og eksterne krav om kontrol og dokumen-
tation, og de dertil knyttede potentialer for udvikling af mistillid, mistro
og (gensidig) underkendelse. Dialog og tillidsledelse bliver dermed en
konstant og kompliceret balancegang, der kræver en høj grad af evne til
dilemmahåndtering og refleksivitet.

At mellemlederne, forstået både som medlemmer af den formaliserede
ledelse og som de i øjeblikket mindre formaliserede medarbejdere med

60 Velfærdsledelse i gymnasiet

ledelsesansvar som team- og faggruppekoordinatorer eller som ledere
af innovationsopgaver på tværs af organisatoriske elementer, vil få en
stigende betydning som den nye agens, der skal sikre den interne imple-
mentering og evaluering af organisationens strategiske satsninger. De
bliver det omdrejningspunkt, der på en gang skal ’sætte gang i maskine-
riet’ og ‘lime enderne sammen’. Det vil sige de placeres i krydspres – el-
ler direkte krydsild – ikke kun mellem økonomiske, praktisk-logistiske
og faglige hensyn, men også mellem relationer og personer. De bliver
‘mellemmænd’ eller formidlere mellem ledelsesudmeldinger og med-
arbejdere, men de kommer antageligt også – ligesom topledelsen gør
det - til at skulle håndtere divergerende krav til ‘den gode leder’. Skal de
være den gode far m/k, der nærer omsorg for ‘de kære børn’, coachen,
der vejleder og anerkender ‘den kompetente’, men også potentielt ‘kræ-
vende’ medarbejder? Eller skal de være strategen, der indgår alliancer
med ‘kalkulerende’ kolleger, selvom de dermed politiserer organisationen,
og risikerer at bevæge sig ud i gråzone, der kan ‘kriminaliseres’?

Vores vurdering er, at der i de kommende år vil ske en stigende uddifferen-
tiering af denne mellemledergruppe. Hvor vidt den følges af en formaliseret
delegering og etablering af mere systematiske kommunikationskanaler eller
kommandogange mellem de forskellige led i organisationerne, er dog uafklaret
og synes at være et spørgsmål om lokale beslutninger og strategier. I samme
forbindelse vil ikke kun systematisk placering af disse opgaver i de pågældendes
porteføljer, men også løn- og kvalifikationstillæg, planlægning af karrierestrate-
gier og efter-/videreuddannelse antageligt komme på dagsordenen.

Vores vurdering er også, at hvis den nye mellemledergruppe skal være rustet
til at udføre de dilemmahåndteringer og balanceringer, der i dag ikke blot skal
foretages på topledelsesniveau, så stiller det spørgsmålet om den nødvendige
organisationskompetence. Hvordan klædes mellemledergruppen på til ’tæt
på-ledelse’, at indgå i tætte og tillidskrævende relationer med de udførende,
eventuelt endog i krydsild mellem konfliktende vurderinger og holdninger i or-
ganisationens top og bund?

På den baggrund tillader vi os at anbefale, at man kvalificerer disse formelle
eller uformelle mellemledere inden for tre dimensioner – en akademisk dimen-
sion, en praktisk dimension og en personlig.

Den akademiske dimension gælder evnen til at analysere organisatoriske pro-
blemstillinger med henblik på at opstille scenarier for handlen. Her taler vi om
en teoretisk baseret og reflekteret viden. Den akademiske dimension angår tre

Velfærdsledelse i gymnasiet 61

områder – forandringspres, organisatoriske aktiviteter og eksisterende for-
tolkninger (Borum, 2002). For det første gælder det om at udvikle evnen til
at forstå forandringspres som opgaver. Det vil sige at se og formulere aktuelle
pres som konkrete opgaver for skoleorganisationens eksisterende kapacitet.
Hvordan udfordrer denne opgave skolens struktur, eksisterende kompetencer
og teknologi? For det andet gælder det om at udvikle evnen til at identificere
vigtige organisatoriske aktiviteter, både med henblik på hvilke, der skal udfor-
dres og lige så vigtigt, hvilke der skal eller kan skærmes mod innovationspres.
For det tredje gælder det om at udvikle evnen til at identificere og anerkende
vigtige fortolkninger, som fastholdes i det felt, det givne pres indrammer, fordi
fortolkningerne giver mening i den form, praksis er etableret.

Dertil kræves viden om og indsigt i teori om organisation og organisering, især
med henblik på at forstå forandringspres, aktiviteter og fortolkninger i forskel-
lige teoretiske rammesætninger for at kunne opstille og diskutere forskellige
scenarier.

Den praktiske dimension angår udviklingen af evnen til at strukturere de iden-
tificerede opgaver i egentlige projektforløb og forestå ledelsen heraf. Her taler
vi om en færdighedsbaseret vidensform, det forudsætter konkret træning.
Specielt gælder den praktiske dimension evnen til at overskue og skabe struk-
turer i den kompleksitet, der knytter sig til innovative projekter (projekter med
delvis ukendte udfald), og som udspiller sig i felter, hvor mål reflekterer konkur-
rerende principper, såsom de konfliktende effektiviseringssyn. Det betyder, at
den praktiske dimension - snarere end at bestå i en ’værktøjskasse’ - skal bestå
i træning i midlertidig strukturering, som gør udviklingsprocesser iagttagelige
fra forskellige positioner, og som kan gøre dem til genstand for både kollegial og
ledelsesmæssig diskussion og refleksion. Det kan eksempelvis være refleksion
og diskussion fra en teknisk position (fx sekvenser i projekters planlægning og
gennemførelse), fra en mikropolitisk position (hvilke interesser skubber innova-
tionen antageligt til, hvilke forhandlinger skal tages?) eller fra en organisations-
kulturel eller symbolsk position (hvilke dominerende antagelser og værdier for-
styrrer innovationen på godt og ondt, hvordan skabes ny mening heromkring?).

Ved innovative processer sættes usikkerhed med hensyn til udfald af handlinger
på spidsen. Den praktiske dimension angår med andre ord evnen til organisato-
risk handlen, forstået som improvisation på baggrund af den bedst mulige ana-
lyse eller diagnose, efterfulgt af fornyet diagnose (evaluering) og så videre.

Den personlige dimension består i øvelse i perspektivskifte og i metarefleksion
af dette perspektivskifte. Her taler vi om refleksionsviden, evnen til at etablere

62 Velfærdsledelse i gymnasiet

et metaperspektiv på eventuelt dilemmaskabende perspektiver. Velfærdsle-
delsesdiskursen repræsenterer et nyt politisk formuleret perspektiv på uddan-
nelsesopgaven og dens forandring, og de rektorhåndteringer, vi har undersøgt,
viser, at dette perspektiv bringes i spil af lokale opfattelser. Evnen til at forstå
en given kerneopgave i denne flerhed af perspektiver vil næppe være uden
dilemmaer, men skal perspektivflerheden ikke bevirke handlingslammelse eller
kamæleonagtigt skift og spring i handlinger – ja så må den reflekteres profes-
sionsetisk: Hvad står jeg som professionel for, hvordan begrunder jeg det på
måder, der giver min ledelse en legitimitet, jeg kan stå ved?

Specielt påtrængende bliver metarefleksionen som følge af positionen, mellem-
lederen skal indtage. Her bliver meningsfulde begrundelser vigtige. Dels fordi
meningsfulde begrundelser selvfølgelig i sig selv er vigtige, men især er det vig-
tigt at kunne forbinde begrundelserne med principielle – og hermed principielt
etiske – personlige overvejelser. Det er forudsætningen for etableringen af
den tillid og troværdighed, som vores analyser peger på som så afgørende – en
tillid, der i stigende omfang skal træde i stedet for den stabilitet og selvforvalt-
ning, der omvendt ser ud til at aftage i fremtidens gymnasier.

Endelig vil vi pege på, at en sådan uddannelse af de nye mellemledere bedst
sker i netværk, der arbejder samtidig med, at de undervises og superviseres.
Derved bringes den akademiske forståelsesdimension i spil af den praktiske
handledimension, hvilket tilsammen udfordrer personlig refleksion. Men det er
vigtigt, at den sker i en social sammenhæng, så begrundelser hele tiden kan
efterprøves og diskuteres.

Velfærdsledelse i gymnasiet 63

Citerede værker
Ackoff, R., 1970. A Concept of Corporate Planning. New York: Wiley-Inter-
science.

Ackroyd, S., Hughes, J. & Soothill, K., 1989. Public Sector Services and Their
Management.. Journal of Management Studies, 26/6.

Baker, J., Gibbons, R. & Murphy, K., 2002. Relationel Constracts and the Theory
of the Firm. The Quarterly Journal of Economics, 117-1.

Berger, P. & Luckman, T., 1976. Den samfundsskabte virkelig. En videnssociolo-
gisk afhandling. København: Lindhardt og Ringhof.

Bjerg, H. & Staunæs, D., 2011. Anerkendende ledelse og blussende ører. In:
Ledelse af uddannelse: at lede det potentielle. København: Samfundslitteratur.

Bøje, J., Hjort, K., Larsen, L. & Raae, P., 2006. Ledelsen på dagsordenen. Gym-
nasieskolen, Nr. 11.

Bøje, J., Hjort, K., Larsen, L. & Raae, P., 2007. Gymnasiereformen 2005. Profes-
sionalisering af ledelse, lærere og elever?. Odense: Dansk Insitut for Gymnasie-
pædagogik (Gymnasiepædagogik 66).

Borum, F., 2002. Strategier for organisationsændring. København: Handelshøj-
skolens Forlag.

Burns, T. & Stalker, G., 1966. The Management of Innovation. London: Tavis-
tock.

Christensen, A. & Fløyel, B., 1996. Eleverne som medarbejdere på egne lærer-
processer. København: Statens Erhvervspædagogiske Læreruddannelse.

Clough, P. (., 2007. The affective Turn - Theorizing the Social. Durham: Durham
University Oress.

Drucker, P., 2000. The Practice of Management. Oxford: Butterworth-Heine-
mann.

64 Velfærdsledelse i gymnasiet

Dürkheim, È., 1993. Ethics and the Sociology of Morals. New York: Prometheus
Books.

Feldman, S., 1987. The Crossroads of Interpretation: Administration in Profes-
sional Organization.. Human Organization, Vol 46, nr. 2.

Finansministeriet, 1983. Redegørelse for Regeringens program for modernise-
ringen af den offentlige sektor, København: Finansministeriet.

Finansministeriet, 1996. Tillæg om nye styreformer. Budgetredegørelse 1996.,
København: Finansministeriet.

Hardt, M., 2003. Affective Labor, s.l.: www.makeworlds.org/node/60 retrieved
07.07.2011.

Haue, H., 2003. Almendannelse som ledestjerne: En undersøgelse af almendan-
nelsens funktion i dansk gymnasieundervisning 1775-2000. Odense: Syddansk
Universitetsforlag.

Hersey, P. & Blanchard, K., 1993. Management of Organizational Behaviour.
Utilizing Human Ressources.. Englewood Cliffs: Prentice Hall.

Hildebrandt, S., 2014. Mellemmenneskelighed og global bæredygtighed - som
alternativ til konkurrencestaten. In: Læring i konkurrencestaten - kapløb eller
bæredygtighed. København: Samfundslitteratur, pp. 53-68.

Hjort, K., 2010. Non Sense? A Discourse Analysis of the Danish Upper Second-
ary School Reform 2005.. International Journal of Education, JuLy.

Hjort, K., 2010. None sense - Danish Upper Secondary School Reform 2005.
International Journal of Education, No. 10.

Hjort, K., 2012. Det affektive arbejde. Frederiksberg: Samfundslitteratur.

Hjort, K. & Raae, P., 2014. Rektor-etik - mellem retorik og reflektion. In: Den
etiske efterspørgsel i pædagogik og uddannelse. Århus: KLIM.

Johnsen, E., 1992. Ledelse af ledelsesprocessen. Frederikshavn: Dafolo.

Velfærdsledelse i gymnasiet 65

Kjær, P. & Pedersen, O., 2001. Translating Liberalization: Neoliberalism in the
Danish Negotiated Economy. In: J. Campbell & O. Pedersen, eds. The Rise of
Neoliberalism and Institutional Analysis. Princeton: Princeton University Press.

Larsen, B. & Hein, H., 2007. De nye professionelle. København: Jurist- og Øko-
nomforbundets Forlag.

Lewin, K., 1947. Frontiers in Group Dynamics. Concept, Method and Reality.
Social Equilibria and Social Change.. Human Relations., 6.

Luhmann, N., 2000. Sociale Systemer: Grundrids til en almen teori.. København:
Hans Reitzels Forlag.

Melander, P., 2012. Lederskabsreformen. København: Jurist og Økonomforbun-
dets forlag.

Mintzberg, H., 1983. Structures in Fives.Designing Effective Organizations.
Englewood Cliffs: Prentice Hall.

Mintzberg, H., 1990. The design school: Reconsidering the basic premises of
strategic management.. Strategic Managment Journal, Volume 11.

Moderniseringsstyrelsen, 2013. Vejledning om Nye regler for gymnasielærere.
http://www.modst.dk/Servicemenu/Nyheder/Nyhedsarkiv/OEkonomistyrel-
sen/Vejledning-om-nye-regler-for-gymnasielaerere ed. s.l.:s.n.

Osborne, S. P., 2006. Editorial. The New Public Governance?. Public Manage-
ment Review 8-3.

Pedersen, D., 2004. Ledelsesrummet i managementstaten.. In: D. Pedersen, ed.
Offentlig ledelse i managementstaten.. Frederiksberg: Samfundslitteratur.

Pedersen, M. & Kristensen, A., 2013. Strategisk selvledelse. Købnhavn: Gylden-
dal.

Pedersen, O., 2011. Konkurrencestaten. København: Hans Reitzel.

Raae, P., 2005. Træghedens rationalitet. Odense: Dansk Institut for Gymnasie-
pædagogik, Syddansk Universitet (Ph.D.-afhandling).

66 Velfærdsledelse i gymnasiet

Raae, P., 2011. Implementeringsledelse. Ledelse af den dobbelte gymnasiere-
forms implementering.. Odense: Institut for Filosofi, Pædagogik og Religionsstu-
die, Syddansk Universitet.

Raae, P., 2012. Den nordiske uddannnelsesmodel og det danske gymnasium..
Nordic Studies in Education., Vol. 3-4.

Raae, P., 2014. Projekter i udvikling. København: Frydenlund - in print.

Raae, P. & Jørgensen, K.-H., 2013. OK13 - mellem NPM og NPG?. Dansk Pæ-
dagogisk Tidsskrift, 4.

Ravn, J., Nygaard, C. & Kristensen, P., 2006. Agentteori til analyse af strategi-
zing.. In: C. Nygaard, ed. Strategizing - konstektuel virksomhedsteori.. Frede-
riksberg: Samfundslitteratur.

Regeringen, 1999. Forslag til folketingsbeslutning om et udviklingsprogram for
fremtidens ungdomsuddannelser. Uddannelsesstyrelsens temahæfteserie, Issue 23.

Regeringen, 2012. Danmark i arbejde. Udfordringer i dansk økonomi frem mod
2020, København: Finansministeriet.

Thygesen, N. & Kampmann, N. S., 2013. Tillid på bundlinjen. Offentlige ledere gå
nye veje.. København.: Gyldendal..

Undervisningsministeriet, et al., 1998. Kvallitet i uddannelsessystemet. Køben-
havn: Undervisningsministeriet og Finansministeriet.

UNI-C & læring, S. f. I. o., 2013. De socioøkonomiske referencer for gymnasie-
karakterer 2012, http://uvm.dk/Service/Statistik/Statistik-om-gymnasiale-
uddannelser/~/media/UVM/Filer/Stat/PDF13/130809%20De%20sociooeko-
nomiske%20referencer%20for%20gymnasiekarakterer%202012.ashx: s.n.

Wernerfelt, 1984. A Resource-based View of the Firm.. Strategic Management
Journal, 5(2).

Wolf-Ridgway, M., 2012. Application of Work Psychodynamics to the analysis
of CEO’s representation of the self: Resorting to an ‘asture’ clinical methodol-
ogy. Journal of Research Practice, 8 (2).

Publiceret af:
Gymnasieskolernes Rektorforening
Ny Vestergade 13
1471 København K

Publikationen er digitalt tilgængelig via: www.rektorforeningen.dk

Denne publikation er skrevet af Professor Katrin Hjort og
Lektor Peter Henrik Raa for Kulturvidenskaber Syddansk Universitet.

Med empirisk grundlag fra Greve Gymnasium, Aurehøj Gymnasium,
Fredericia Gymnasium, Nykøbing Katedralskole, Nørre Gymnasium,
Rysensteen Gymnasium, Viborg Katedralskole og Vordingborg Gym-
nasium via et projekt støttet af Videncentret.

Gymnasieskolernes Rektorforening udgiver en række publikationer af
relevans for sektoren. Ansvaret for de enkelte publikationers form og
indhold er alene forfatternes.

Maj 2014

Velfærdsledelse i gymnasiet
Hvorfor og hvordan?

KATRIN HJORT OG PETER HENRIK RAAE

Velfæ
rdsledelse i gym

nasiet - H
vorfor og hvordan?					

 KATRIN HJO
RT O

G PETER HENRIK RAAE

