

Skoll**L**edaren

NR 3 JUNI 2020

PORTRÄTTET

"Särskola är nästan som en vanlig skola"

Pär Hansson

Jonas Hällström
och Cecilia Bäck,
Fladängskolan.

CORONA
**SÅ KLARAR
REKTORERNA
KRISEN**

**ELEVER SOM FAR ILLA
SEKRETESS
HINDER VID
ANMÄLAN**

FORSKNING
**VEM VILL
STYRA
SKOLAN?**

UTRYMME FÖR PEDAGOGISKT LEDARSKAP

För dig som tar stora beslut i människors liv

JUNO® – *din juridiska skoltjänst*

Prova fritt på: juno.se/skola

||| NORSTEDTS
JURIDIK | KARNOV
GROUP

STYRNING. Att grundlagsskyddet inte är tillämpligt när en rektor agerar inom ramen för sitt nationella uppdrag är mycket oroande, skriver **Matz Nilsson**.

Vilken lagstiftning ska skolledare följa?

Styrningen av skolan i Sverige måste snabbt förändras för att såväl säkra likvärdigheten som att nationell lagstiftning tillämpas och följs. Skolchefers och rektorers yttrandefrihet måste säkerställas.

Den utveckling vi nu ser i några av landets kommuner är oroväckande, där lokala politiska beslut helt går emot nationell lagstiftning och statliga myndigheters normeringar.

Bakgrunden till min oro är bland annat politiska beslut i kommuner om att en särskild klädkod, förbud mot slöja, ska gälla i deras skolor. För mig handlar det i grunden inte om själva klädkoden och slöjan, utan att den viktiga frågan vi alla bör ställa oss, är vilken lagstiftning skolchef och rektor ska följa.

NÄR REKTORN VID PRÄSTMOSSESKOLAN i Skurup tydligt valde att inte följa ett lokalt beslut i fullmäktige att införa en lokal klädkod mot att bära slöja i skolan, agerade han helt enligt Skolverkets bedömning att det inte är tillåtet med generella förbud mot slöja i skolan.

Han publicerade en tidningsartikel på skolans Facebooksida som citerade Skolverkets ståndpunkt.

Rektorn beordrades senare att ta bort tidningsartikeln. Som skäl angavs att budskapet stred mot fullmäktiges beslut, ett beslut som rektor uppmanades lojalt följa.

Jag anser att kommunen agerat felaktigt, dels när den fattade ett lokalt fattat ett beslut i strid mot nationell lagstiftning, dels att man beordrat rektorn att ta bort objektiv och relevant myndighetsinformation från skolans webbplats.

Vi ansåg att agerandet stred mot yttrandefrihetsgrundlagen, därav vår begäran om en rättsprövning av justitiekanslern, JK.

JK beslutade att inte gå vidare med vår anmälan mot Skurups kommun och motiverade sitt beslut med att dagens lagstiftning inte omfattar digitala plattformar.

JK skriver också att den grundlagsskyddade yttrandefriheten bara gäller enskilda personer som yttrar sig i privata ärenden. Därför är lagen inte tillämplig i det här fallet.

Jag är inte förvånad över JK:s beslut. Att lagstiftningen inte bedöms vara tillämplig på till exempel Facebook kände vi till, men det visar tydligt att lagstiftningen är föråldrad och inte är anpassad efter hur skolor i dag kommunicerar till medarbetare, elever och vårdnadshavare.

■ Men att grundlagsskyddet inte är tillämpligt när en rektor agerar inom ramen för sitt nationella uppdrag är mycket oroande.

Inte minst då jag i dag ser att kommuner fattar lokala beslut som ska överordnas nationella lagar och myndigheters normering i viktiga etikfrågor.

RISKEN ÄR UPPENBAR att landets skolchefer och rektorer i sitt nationella uppdrag blir bakbundna av lokala beslut som går emot lagstiftningen och nationella riktlinjer.

Denna utveckling hotar ytterst rättssäkerheten och likvärdigheten för alla som arbetar i skolan; rektorer, lärare och elever.

Den visar också på allvarliga brister och svagheter i den dubbla styrningen av skolan. Regering och riksdag måste snabbt sätta ned foten och säkerställa skolchefers och rektorers befogenheter och yttrandefrihet.

Jag förväntar mig att våra politiker tydligt deklarerar och står upp för våra grundlagar, och att de ska tillämpas inom alla samhällssektorer, oavsett huvudmannaskap.

MATZ NILSSON

Förbundsordförande

Den fantastiska insats som rektorer, lärare och övrig personal har gjort under våren.

Att yttrandefriheten kan inskränkas för den som följer sitt statliga uppdrag.

Innehåll #3/2020

6 Nyheter 10 Porträttet: Pär Hansson 12 Sekretess hinder vid orosanmälan 14 Kraftig ökning av anmälningar 18 Chefoskop ger mer tid för utveckling 22 Forskning: David Ryffé om vem som vill styra skolan 26 Gästkrönika: Linus Sköld 27 Böcker 33 På din sida: Maria Andrén Bergström 35 Sista ordet: Kerstin Weyler

Så klarar rektorer corona-krisen

Snabba beslut och svåra avvägningar – men trots allt en fungerande vardag.

Här berättar sex skolledare från olika delar av landet om sitt arbete under coronakrisen.

TEXT MARGARETHA HOLMQVIST

"Det har varit en lärorik process"

Martin Wennberg är rektor vid Landvetterskolan i Härryda kommun. Som skolledare känner han trygghet i att alla på skolan ställer upp i den svåra och märkliga situation som pandemin orsakar.

CORONA. – I mötet med elever och vårdnadshavare är man som skolledare alltid ensam, men jag har under hela vägen dit ett bra team bakom mig.

I början av krisen krävdes ständiga planeringsmöten och ställningstaganden. Samtidigt rådde osäkerhet kring om även grundskolorna skulle stänga. Under en period var många i personalen sjuka. Mycket skulle lösas, och det gjorde det också, i högt tempo.

– Det har varit en lärorik pro-

cess men jag förstod tidigt att man inte kan gå på maxpuls hela tiden. Efter det mest akuta måste det komma en vardag, även om den inte ser ut som förut, säger Martin Wennberg.

I dag har skolan hunnit ställa om. Saker som normalt brukar ta tid, som att hitta bra digitala lösningar visade sig kunna falla snabbt på plats. "När det finns ett behov så löser det sig."

Eleverna är fantastiska, tycker han. De har snabbt vant sig vid nya rutiner som handtvätt och att inte trängas vid matsalen. Skolan försöker möta barnens funderingar och oro utifrån deras behov och ålder. De yngsta eleverna "leker corona" medan äldre elever som följer nyhetsflödet ger skolan anledning att lära ut källkritik och kritiskt tänkande.

– Vi som arbetar i skolan är pedagoger och inte experter inom sjukvård, vi följer Folkhälsomyndighetens rekommendationer och håller oss informerade, säger Martin Wennberg. «

– För mig som skolledare tänker jag "vilken bra kompetensutveckling det här är", säger Martin Wennberg, rektor vid Landvetterskolan.

FOTO: SEBASTIAN LAMOTTE

"Det är bara att göra det som behövs"

– Jag är inte den oroliga typen som ligger och grubar mig på nätterna. Det är en tråkig situation men då är det bara att kliva in i selen och göra det som behövs, säger Ulla Pietarinen, rektor i Fagersta.

CORONA. Ulla Pietarinen är skolledare inom Norra Västmanlands utbildningsförbund (ett samarbete mellan Fagersta, Norberg och Skinnskatteberg).

Med en bakgrund som historiker menar hon att Sveriges sätt att hantera pandemin bygger på en lång tradition av tillit och ansvarstagande. Egenskaper

som också visar sig när det gäller hur personal och gymnasieelever tillsammans fått undervisningen att trots allt fungera denna märkliga vår.

– Vi härdar ut och gör vårt bästa av

– I en situation som denna får man försöka ha ett öppet sinne och tänka utanför boxen, säger Ulla Pietarinen.

FOTO: DAN LINDBERG

situationen, sammanfattar hon.

Som ansvarig för flertalet gymnasieprogram är Ulla Pietarinen tacksam över att en digital lärplattform redan fanns på plats.

– Det funkar riktigt bra, även om det ser olika ut för olika individer. Det finns elever som lyser upp i den digitala undervisningen.

INTE ALLT NYTÄNKANDE handlar om digitalisering. Som en följd av pandemin har skolan inrättat en egen ”postgång” för att möta behoven hos de elever som av olika orsaker har svårt att tillgodogöra sig undervisning vid datorn. Två gånger i

veckan lämnar och hämtar en av skolans anställda skoluppgifter hos eleverna i det stora upptagningsområdet. ”Det handlar delvis om att fara runt på krokiga skogsvägar.”

NÄRMAST PÅ DAGORDNINGEN ligger firandet för blivande studenter. Planeringen siktar på klassvisa utsprung och att allt filmas för att familj, släkt och vänner ska bli delaktiga.

– Jag hoppas förstås att vi är i ett annat läge i höst och att inte nya elever ska behöva börja på distans. Men om det blir så ordnar vi det, säger Ulla Pietarinen. «

Fler
röster om
corona
SID 6 OCH 7

I KORTHET

NEJ TILL KONFESSIONELLA INSLAG

REMISSVAR. ”Undervisningen i svenska skolor ska inte innehålla konfessionella inslag utan följa läroplanens krav på saklighet och allsidighet. Sveriges Skolledarförbund står bakom den principen. Utredaren lägger inga förslag som ändrar på det”.

Så skriver Sveriges Skolledarförbund i sitt mycket korta, men kärnfulla remissvar på utredningen om nya regler för konfessionella skolor. Men det är bra, tillägger förbundet, att reglera hur avslutningar ska ske i gudstjänstlokaler.

Utredaren konstaterar, trots omfattande analyser, att det inte går att visa på ett tydligt samband mellan resursskillnader och kunskapsresultat. Trots detta presenteras en rad genomgripande förslag varav flera slår mot friskolor.

Ulla Hamilton, vd för Friskolornas riksförbund om Björn Åstrands utredning om en likvärdig skola.

FÄRRE KLAGOMÅL TILL REKTOR

ADMINISTRATION. Nu ska Statskontoret utreda hur klagomålshandlingen i skolan ska förbättras så att färre klagomål hamnar på rektors bord, och i stället kommer huvudmannen tillhanda. Förhoppningen är att lärares och rektorers administrativa börda ska minska. I slutet av året ska myndigheten presentera sina förslag, enligt ett uppdrag från regeringen.

250 rektorer har deltagit i Skolinspektionen ”inspektions-samtal” om distansundervisning under pandemin. När de 45 första samtalen sammanfattas, konstaterar inspektionen att övergången till distansundervisning fungerat bra överlag. Rektorer har på rekordfart genomfört ett stort förändringsarbete. Många elever är dock stressade och det kan råda osäkerhet om elevers aktiva närvaro.

YRKESHÖGSKOLAN SKA GE NYA JOBB

JOBBTBILDNING. Yrkeshögskolan har den här våren blivit en nyckelaktör för att ge möjlighet till kompetensutveckling och utbildning till många som ställts utan jobb. Nu har regeringen också öppnat för att privata företag från mitten av juni ska kunna köpa uppdragsutbildning av yrkeshögskolan.

NOMINERA TILL KONGRESSEN!

KONGRESS. Nu börjar förberedelserna inför Sveriges Skolledarförbunds kongress i april nästa år. Vid förbundets första digitala förbundsråd, som genomfördes i mitten av maj, öppnades nomineringarna till förbundsstyrelse, presidium och stadgekommitté. Alla medlemmar har möjlighet att nominera den som man tycker ska leda förbundet mellan 2021 och 2024. Mer info på skolledarna.se

"Är man sjuk om man har huvudvärk?"

– Kanske kommer det ut något av det här som vi har nytta av i framtiden, säger Gun Palmqvist, rektor i Filipstad. Hon nämner som flera andra skolledare hur den digitala utvecklingen tog fart och visade sig fungera väl.

CORONA. Hur har då coronakrisen påverkat hennes arbete?

– Hur är svårt att sätta fingret på, men det ligger över en hela tiden, så är det. Mycket handlar förstås om information och åtgärder för personal och elever.

Ferlinskolan följer myndigheternas rekommendationer. Gun Palmqvists erfarenhet är att även enkla råd som "stanna hemma när du är sjuk, även med lindriga symtom" kan orsaka dilemman. Både elever och personal kan vända sig till rektor och undra om de ska gå till skolan eller inte.

– Jag tänker att man tar det säkra före det osäkra, men är man sjuk om man bara har lite huvudvärk?

Gun Palmqvist.

Eftersom skolans elever är tonåringar och tonåringar vill sitta nära varandra blir det en hel del påminnelser

om att hålla avstånd.

I början av pandemin var frånvaron hög både hos elever och lärare. Många var oroliga, något som har lugnat sig.

– Vi hade ett sent påsklov, vecka 16, och efter det infann sig ett annat lugn. Vi har också haft fint väder och kunnat förlägga en del undervisning utomhus, berättar Gun Palmqvist som funderat en hel del kring skolavslutningen. Den får tonas ned och stöpas om, men en bra avslutning ska det bli ändå, hopas hon. «

Barn är kloka varelser som snabbt anpassar sig till förändringar, tycker Christina Hallberg Olsson i Malmö.

FOTO: ANDRÉ DE LOISTED

"De digitala mötena fungerar bra"

– Barnen är de bästa människorna på vår planet, säger Christina Hallberg Olsson som är rektor inom förskolan i Malmö.

CORONA. Hon menar att de små har förmågan att ta det lugnt och snabbt anpassa sig till att allt inte är som det brukar.

– Jag är mer orolig för de barn som inte kommer till förskolan. Där försöker vi att ändå hålla kontakten med hemmen, fortsätter hon.

I DET SEGREGERADE Malmö är det vanligare att föräldrar med invandrarbakgrund håller barnen hemma. Men efter hand har fler och fler barn återvänt till förskolan, närvaron är runt 70 procent.

När Skolledaren når Christina Hallberg Olsson arbetar

hon hemifrån, under vårt samtal hörs ett svagt fågelkvitter i bakgrunden. En hel del av det administrativa arbetet går bra att sköta i hemmet. Samtidigt ser hon till att regelbundet träffa personalen ute i verksamheten.

– Pedagogerna är mer utsatta, många har varit oroliga, men de flesta är väldigt bra på att ställa om i den situation som är.

Malmö förskoleförvaltning började arbeta proaktivt med krisen redan i slutet av februari och är snabb med information och riktlinjer. Förvaltningen blev ett viktigt stöd för Christina i den oro som följde när några av hennes medarbetare blev allvarligt sjuka i covid-19 (de är nu friska).

HON NOTERAR ATT coronakrisen har förändrat möteskulturen. Som chef är hon van vid att sitta i många möten. Numera är mötena färre och mer effektiva.

– De allra flesta sker digitalt och fungerar förvånansvärt bra, även om man går miste om en del av det sociala pratet. Det är en lärdom för framtiden, hopas Christina Hallberg Olsson. «

"Eleverna vill ha kvar sin vardag"

– För våra elever är vardagen viktig, säger Maria Jakobsen Petersson, rektor inom grundskolan i Linköping.

CORONA. Vid kommunala Ekholmsskolan i Linköping finns grundskola, grundsärskola, grupp för rörelsehindrade elever samt grupp för elever med autism. Maria Jakobsen Petersson är rektor för sarskolan med drygt 30 elever i årskurs sju till nio.

Eleverna kan bli oroliga när de vanliga cirkelarna rubbas. Men som alla andra har de fått ställa om till en delvis ny tillvaro. "Varför får vi inte göra som vi brukar," är en vanlig reaktion. Funderingar som skolans personal försöker möta genom information utan att oroa i onödan.

– Den stora oron var i början, när det var tal om att även grundskolorna skulle stängas. Men när våra elever fick höra att de i så fall ändå skulle få gå kvar i skolan blev de lugnare. De vill ha sin vardag.

Aktiviteter som niornas årliga Stockholmsresa har ställts in, och utflykter som kräver transporter med kollektivtrafik. Inte heller "överlämningen" med studiebesök hos gymnasieskolan har kunnat genomföras.

– Vi försöker hitta på andra saker i stället och har kunnat förlägga en del undervisning utomhus i det fina vårvädet. Maria Jakobsen Peterssons egen arbetsdag har ändå inte förändrats så mycket.

– Det mesta rullar på, trots att det här är en situation som det egentligen inte går att förbereda sig på, säger hon. «

Maria Jakobsen Petersson.

"Tuff tid som utvecklar vår skola"

– Mycket har förändrats, säger rektor Sara Marklund när hon ska summera de senaste månadernas arbete vid Gereskolan i Härnösand.

CORONA.

Hon berättar att skolan snabbt fick tydliga rutiner och information på plats. Fysiska möten har blivit digitala. "Vi har verkligen övat upp vår digitala kompetens."

Personalen ställer upp helhjärtat, de är som hon säger "superflexibla." Som rektor försöker hon se till att lärarna hela tiden kan prioritera sitt kärn-

Sara Marklund.

uppdrag och hinna med undervisningen. Andra uppdrag kring skolutvecklingen har pausats.

– Från början handlade arbetet främst om att säkerställa bemanningen. Under mars var det många i personalen som var hemma med lätta förkylningssymtom.

Föräldrarna är överlag nöjda. Det finns en stor uppslutning kring att skolan är öppen.

Nu närmast ligger skolvärdskapet och frågan om hur den ska genomföras. Det blir inte den stora gemensamma aktivitet som annars är brukligt.

– Men vi ska göra festligt och fint ändå, att vi har klasserna utspridda på flera byggnader underlättar.

Sara Marklund har inte hunnit tänka så på vad som kan vänta runt hörnet. Men hon konstaterar att lärdomarna redan är många.

– Det är en tuff och arbetsam tid men den utvecklar vår skola och minskar vår sårbarhet även på sikt, säger hon. «

Akut behov av en rektor?

- Vi erbjuder förslag till lösning inom 48 timmar
- Ni får en kvalificerad rektor med rätt erfarenhet
- Rektorn är operativ från första dagen
- Vi skräddarsyr en lösning efter ert behov

Vi har sedan 1999 många nöjda uppdragsgivare över hela landet.

Rektorsbemanning i Sverige AB
Kenneth Köhlin 073-631 28 89
www.primaselecta.se

PRIMA SELECTA

www.pcsmodulsystem.se | Tel 08- 39 00 99

God skolmiljö? En barnlek!

En tillfällig lokal kan också innebära ett rejält lyft på skolans arbetsmiljö. Med våra svensktillverkade moduler skapar vi inte bara snabbt nya skollokaler, utan framförallt får elever och lärare hög standard.

Se gärna på pcsmodulsystem.se/skola filmen när de här tre tjejerna visar hur enkelt det kan vara. Välkommen till PCS Modulsystem och våra tillfälliga skolpaviljonger med bestående kvaliteter.

Tillfälliga lokaler. Bestående kvaliteter.

Lokala beslut eller skollag?

”Skurupfallet handlade inte om slöja eller inte – det är viktigare”

Fallet med rektorn i Skurup som fick lämna sin tjänst efter att ha motsatt sig slöjförbud på sin skola har uppmärksamats stort under våren. Det blottar också en viktig fråga för landets rektorer, menar förbundsordförande Matz Nilsson. Rektors ställning när lokala politiska beslut går emot svensk lagstiftning.

LOKALA BESLUT. Tidigare i våras lämnade rektorn vid Prästamosseskolan i Skurup sin tjänst efter en överenskommelse med arbetsgivaren. Frågan handlade om ett kommunalt kommande förbud mot slöjor kunde förenas med grundläggande fri- och rättigheter och diskrimineringslagen som är grundbultarna i skolans läroplan och skollagen.

Rektor och den politiska ledningen var oeniga.

Sveriges Skolledarförbund anmälde kommunen till justitiiekanslern, JK, när skolledaren beordrades ta ned en artikel på skolans Facebooksida. I den redovisades för Skolverkets riktlinjer för skolan.

– Det här är en principiell mycket viktig fråga för oss, säger Matz Nilsson. Nu måste politikerna sätta ned foten om vilken lag som ska gälla.

DET VISAR, MENAR Matz Nilsson, hur svensk lagstiftning, till exempel skollagen, och lokala beslut, som till exempel ett slöjförbud i skolan, står mot varandra. En skolledare som följer lokala

beslut kan å andra sidan lagföras när handlingen bryter mot svensk lag. Och en skolledares grundläggande yttrandefrihet kan inskränkas av ett beslut på högre nivå.

– Självklart ska svensk lag gälla, säger Matz Nilsson.

Nationella politiker har nu ett stort ansvar att kommunicera ut till sina lokala förtroendevalda om vad som gäller.

Matz Nilsson.

MATZ NILSSON SER en utveckling där allt fler kommuner tar beslut som strider mot riksdagens beslut, inte minst inom skolans område.

Med den nya skollagen 2010 ökade de professionellas ansvar på bekostnad av huvudmannens. Ett tydligt tecken var att de lokala skolplanerna avskaffades.

I den nya lagen gavs rektor i förskola och skola, ansvar för att organisera sin egen verksamhet. Det innebär till exempel att anställa ny personal, organisera sin ledning och hur elevhälsan ska se ut.

DET ÄR DOCK många huvudmän som inskränker rektors ansvar på de här punkterna. Lokala beslut går emot skollagens intentioner.

– Det är en dragkamp mellan huvudmannanivån och lagstiftningen, menar Matz Nilsson. Och det är en fråga som vi borde diskutera mer.

Matz Nilsson framför den i många sammanhang, men efterlyser ett större engagemang från politiker på nationell nivå.

Han tror att man kan söka skälet till att huvudmannanivån tagit ett steg framåt, vid kommunaliseringen på tidigt 1990-tal.

Varken lärare eller skolledare tog den frihet som decentraliseringen öppnade. Det gjorde däremot de kommunala huvudmännen.

DET FINNS HUVUDMÄN som inte har den kunskap om skolans styrning som behövs, menar Matz Nilsson, och när lokala beslut går emot svensk lagstiftning, äventyras rättsäkerheten, inte bara för skolans personal utan också för eleverna. Han efterlyser nu till exempel att riksdagen och dess utbildningsutskott börjar titta på den här saken. Även Skolinspektionen har, enligt Nilsson, varit passiv i den här frågan.

– Skurupfallet handlade inte om slöja eller inte. Det här är en mycket viktigare fråga, säger Matz Nilsson.

KERSTIN WEYLER

Fotnot: JK lade ned Sveriges Skolledarförbunds anmälan om brott mot yttrandefriheten och motiverade sitt beslut med att dagens lagstiftning inte omfattar digitala plattformar. Den grundlagsskyddade yttrandefriheten bara gäller enskilda personer som yttrar sig i privata ärenden.

Frihet, frisk luft och fyra årstider Kangos Kultur- & Ekologiskola söker Rektor & Skolchef

Vi ser gärna att du brinner för kultur och ekologi och har en vilja av att skapa en hållbar skola. En skola som är en del av byn och som bidrar till en levande landsbygd.

För mer information om tjänsten besök

<https://jobsoft.se/skolledarna/rektor-skolchef>

Eller har ni en önskan av att prata med någon av oss så ber vi dig maila ditt intresse till: info@kangoskola.se

FJÄRRUNDERVISNING FÅR FÖRLÄNGD TESTTID

DISTANS. Det har varit trögt i portgången för fjärr- och distansundervisning i mer än enstaka ämnen i gymnasieskolan. Men med pandemin som bakgrund, öppnar regeringen för att förlänga försöksverksamheten med fjärrundervisning i grund- och gymnasieskolan till 30 juni 2021. De skolor som bedriver försöksverksamhet får fortsätta med det ytterligare ett år. Ändringen i skollagen om fjärrundervisning föreslås gälla från 1 augusti i år och ska tillämpas på utbildning som påbörjas efter 30 juni 2021.

Krav på statlig finansiering

Rektorer i ett enormt korstryck och många uppgivna samtal med skolledare som vill sluta i ett pressat ekonomiskt läge. Det är två erfarenheter som Matz Nilsson drar efter två månader med en pandemi. Nu måste frågan om en statlig finansiering börja utredas.

CORONA. När Sveriges Skolledarförbunds förbundsråd digitalt samlades i mitten av maj, kom rapporter från hela landet om pressade arbetsförhållanden för lärare men också rektorer.

Det mest oroande är, menar Matz Nilsson, att många skickliga skolledare signalerar att de funderar på att lämna sina jobb.

Sedan i höstas har de ekonomiska förutsättningarna förändrats, många skolledare har fått

stora sparbetning. Det har inte förändrats under pandemin, tvärtom.

Det är en utveckling som inte är hållbar, och Matz Nilsson menar att nu måste en statlig finansiering till. Många små huvudmän kommer inte att klara att finansiera skolan i framtiden.

STATLIG FINANSIERING VAR ett av Skolkommissionens förslag, det upprepades i Björn Åstrands utredning om likvärdighet i skolan. Men från nationell nivå är det ganska tyst.

– Vi vet att rektorer är stolta över sitt arbete, och skulle välja det igen. Men nu är rektorer mycket pressade. Det bekymrar mig mycket, säger Matz Nilsson.

KERSTIN WEYLER

Fyra frågor...

... till Linus Sköld, gästkrönikör (se sidan 26) i Skolledaren.

► Hur länge har du varit ledamot och vad gjorde du innan?

– Jag har varit riksdagsledamot sedan 2015, först som ersättare fram till 2018 och nu på egen stol sedan regeringsbildningen i januari 2019. Dessförinnan jobbade jag som rektor i grundskolan i Älvsbyn i Norrbotten.

► Vilka frågor fokuserar du särskilt på i utskottet?

– Det har ett stort beredningsområde från förskola och pedagogisk omsorg till högre utbildning, forskning och

rymdfrågor. Inom S-gruppen har vi fördelat beredningsområdet mellan oss, och jag ansvarar i huvudsak för grundskole- och rymdfrågor.

► Skolan under pandemin – hur har det gått, tycker du?

– Jag tycker det ser ut att ha gått långt över vad förutsättningarna antyder skulle vara möjligt, mycket tack vare det enträgna och professionella arbete skolledare, lärare och annan skolpersonal gjort och gör. För att säkert kunna svara på hur det gått måste vi utvärdera detta i efterhand.

► När ni samlas igen i höst, vilka frågor väntar i utbildningsutskottet?

– Att följa upp utbildningskulden efter våren kommer sannolikt att bli en huvudfråga.

KERSTIN WEYLER

21 OKTOBER I STOCKHOLM • LIKVÄRDIGHET, DEMOKRATI OCH BILDNING

ÅRETS KOMPETENSUTVECKLINGS DAG FÖR DIG OCH DINA LÄRARE

MATZ NILSSON

SIRKKA PERSSON

HAMID ZAFAR

CAROL CAMPBELL

Samarbetspartner:
 SVERIGES SKOLLEDARFÖRBUND

Arrangeras av:
 LÄRARNAS RIKSFÖRBUND

 GOTHIA FORTBILDNING

"SÄRSKOLA – DET MESTA ÄR SOM PÅ EN VANLIG SKOLA"

Norrängsskolan är ett ovanligt personaltätt gymnasium. "Alla elever har särskilda behov och undervisningen följer särskolans läroplan. Annars är det mesta som på en vanlig skola", säger rektor Pär Hansson.

TEXT MARGARETA EDLING FOTO ANDRÉ DE LOISTED

Ar 2018 firade gymnasiesärskolan Norrängsskolan i Hässleholm jubileum med pompa och ståt. Då var det 50 år sedan skylten med ordet "idiotanstalt" plockades ned och ersattes med "särskola". På plats var den förra rektorn Lars Rosén, som kunde berätta om resan från institution till skola.

Rektor Pär Hansson låter lite rörd då han pratar om den där dagen, då elever, personal, föräldrar och politiker firade skolan. Stolt också. Stoltheten över elever och medarbetare löper som en röd tråd genom vårt samtal. Vi hörs på telefon, eftersom virusläget hindrar fysiska besök.

Norrängsskolan har ett individuellt program och sex nationella. Majoriteten är yrkesinriktade och alla fyraåriga. Här går 105 elever, varav nio bor på skolans internat, måndag till fredag.

NÄR PÄR HANSSON kom hit som rektor för sex år sedan slogs han av den höga personaltätheten. Här finns 55 medarbetare: yrkes- och ämneslärare, elevhälsopersonal, boendepersonal och ett 40-tal elevassistenter.

– Det var jag inte van vid från grundskolan och gymnasiet, säger han. Men när det gäller eleverna är det mer likheter än skillnader, även om våra inte har kommit lika långt kognitivt. Vi ska hjälpa dem att utvecklas och bli så självständiga som de bara kan, utifrån sina förutsättningar. Då behövs det mycket duktig personal runt om.

Ett viktigt inslag är praktiken, som på yrkesprogrammen är 22 veckor.

– Ett mål som alltid hänger över oss är att vi ska öka elevernas anställningsbarhet. Alla som slutar skolan har en sysselsättning, de vet vad de ska göra efter gymnasiet.

Det kan vara anpassad daglig verksamhet inom omsorgen. Vissa före detta elever jobbar på kommunala

TILLBAKA TILL VINSLÖV

► **Namn:** Pär Hansson

► **Född:** 1966

► **Uppdrag:** Rektor, gymnasiesärskola, Hässleholm. Ordförande för Sveriges Skolledarförbund i Hässleholm/Osby, ledamot av regionstyrelsen

► **Utanför jobbet:**

Sambo, 19-årig son. Jagar älg, vildsvin, hjort med mera under säsong. Badar gärna i havet, så ofta som möjligt. Återflyttad till barndomsbyn Vinslöv. Föreningsaktiv på hemmaplan. "Jag hade en väldigt bra uppväxt. Nu vill jag ge tillbaka lite till Vinslöv."

caféer eller parker, berättar Pär Hansson. Andra har anställningar hos "vanliga arbetsgivare", med eller utan lönebidrag.

SEDAN 24 MARS pågår all gymnasieundervisning i kommunen på distans.

– Det fungerar inte hundraprocentigt i särskolan. Vi förbereder oss för att kunna öppna igen, sakta men säkert. Hur kan vi ordna något slags fin och traditionsenlig skolavslutning för de 27 fjärdeårseleverna? Det är en väldigt viktig fråga just nu.

Flera gånger återkommer Pär Hansson till hur bra han trivs med att få arbeta med kunniga, engagerade människor och se ungdomar utvecklas.

– Jag blir glad nästan varje dag.

Från början hade han ingen tanke på ett yrkesliv i skolan. Han var löjtnant på P6 i Kristianstad då regementet lades ner på 1990-talet. Han tog lärarexamen, jobbade på högstadiet och sökte med tiden nya utmaningar. Första rektorstjänsten var på den skola i Vinslöv där han själv varit elev.

– Jag blev chef över mina gamla lärare. Min bedömning är att stoltheten var ömsesidigt, säger han och skrattar lite.

DEN MILITÄRA BAKGRUNDEN har varit till nytta i yrkeslivet, tycker han. Som chef vill han lyssna och ta vara på andras kompetens. Men också kliva fram och ta svåra beslut när det behövs.

Han arbetar mycket och tycker att arbetsmiljön är bra. Men i det fackliga uppdraget ser han exempel på orimliga villkor. Rektorer som nästan jämt arbetar långt mer än 40-timmarsvecka har inte fått rätt förutsättningar för uppdraget!

– Det gäller att lära sig delegera också, och inse att man inte kan vara bäst på allt, säger han. Var och en måste vara sitt eget skyddsombud. «

Pär Hansson blev chef över sina gamla lärare.
En ömsesidig stolthet, säger han.

MER SAM- ARBETE FRÄMJAR ELEVERNA

Sekretessen lägger ofta ett hinder i vägen för en återkoppling till skolan, menar rektor Maria Stål Sundqvist, rektor vid Kyrkomons skola. Om skolan och socialtjänsten omfattades av samma sekretessregler hade inte problemet funnits.

TEXT MARGARETHA HOLMQVIST FOTO OLLE MELKERHED

Maria Stål Sundqvist är rektor vid Kyrkomons skola. Hon säger:
– Med bättre samverkan skulle vi kunna göra mer för de barn som far illa. Som det nu är får vi ingen återkoppling alls efter att skolan gjort en orosanmälan.

Skolan ligger knappt två mil söder om centrala Sundsvall och har elever från förskoleklass till och med årskurs sex.

Behovet av bättre samverkan har aktualiserats inom Sundsvalls kommun och på några skolor i vad som bedöms vara utsatta områden, har socialtjänsten personal på plats.

MARIA STÅL SUNDQVIST har arbetat länge som rektor och lärare och vet av tidigare erfarenhet att samarbetet kan fungera väl. Men i sin nuvarande roll saknar hon en återkoppling, ofta med hänvisning till sekretess. Om skolan och socialtjänsten omfattades av samma sekretessregler hade inte det problemet funnits, menar hon.

– Det blir bättre om vi kan prata med varandra. Vi kommer längre tillsammans och det finns alltid ett gemensamt intresse för barnens bästa, fortsätter hon.

Kyrkomons skola har tydliga rutiner kring hur orosanmälan ska göras. För det mesta är det en lärare som först får signaler om att en elev inte har det bra. Det kan handla om allt från barn som blir väldigt utåtagerande till andra som sluter sig inom sig själva och behöver någon vuxen att prata med.

– Vi har kommit fram till att det bästa är att en person gör orosanmälan, och den personen är jag som rektor efter samråd med berörd personal, berättar Maria Stål Sundqvist.

KOMMUNEN HAR EN e-tjänst där hon fyller i orosanmälan i löpande text. Där beskriver hon bakgrunden till orosanmälan så tydligt hon kan. I de fall det är aktuellt tar hon också upp vilka insatser som gjorts av skolan.

– Jag skriver ganska mycket för att socialtjänsten ska få ett fylligt underlag.

Skolfrånvaro är sällan en orsak till anmälan. Sunds-

vall har en ”trappa” med olika insatser med utredningar och samtal kring frånvaro som skolorna arbetar med. Det är först när inga av dessa insatser biter som hög frånvaro leder till orosanmälan.

Hur samarbetet med hemmen fungerar varierar. Ibland räcker det till exempel med ett påpekande om att ett barn inte har tillräckligt varma vinterkläder, ibland inte.

FÖRÄLDRARNA BLIR VANLIGEN informerade om en orosanmälan, undantaget om det rör allvarliga missförhållanden i hemmet, som barnmisshandel. Reaktionerna från föräldrarna varierar.

– Om skolan slår larm om att ett barn slår och misshandlar andra barn är det vanligt att föräldrarna tycker att vi överreagerar. Jag har varit med om att föräldrar motanmäler mig och blir aggressiva. Det är extrema fall men även sådana förekommer.

MED DET FRIA skolval som är händer det att vårdnadshavare som tycker att ”rektorn är väldigt besvärlig”

väljer att flytta barnet till en annan skola, men det är undantag, anser Maria Stål Sundqvist.

– Det kan vara svårt att vara förälder och de allra flesta föräldrar tar emot stöd i sin föräldraroll.

KYRKMONS SKOLA HAR elevhälsoteam bestående av rektor, kurator, skolsköterska och specialpedagog. Maria Stål Sundqvist tycker att elevhälsoteamet fungerar väl men att det alltid behövs fler insatser. Skolan ställs också inför svåra beslut under den rådande coronapandemin. Barnen är oroliga och ställer många frågor och att då försöka förklara utan att oroa i onödan blir en del av skolans vardag.

– Det här något som ingen av oss har någon tidigare erfarenhet av, konstaterar Maria Stål Sundqvist.

Inför en eventuell skolstängning rustar Kyrkmons skola för att hjälpa elever som då behöver extra stöd. Skolans personal försöker stämma i bäcken genom att definiera vilka elever dessa är. Det kan röra sig om elever som behöver hjälp med studierna eller som kanske inte får lagad mat om skolan är stängd.«

Sekretessregler lägger hinder för samverkan, menar Maria Stål Sundqvist, rektor vid Kyrkmons skola utanför Sundsvall.

KRAFTIG ÖKNING AV ANMÄLNINGAR

Anmälningar om barn som far illa eller misstänks fara illa ökar. Det visar en kartläggning från Socialstyrelsen. Skolorna svarar för en stor del av anmälningarna.

TEXT MARGARETHA HOLMQVIST

Eva Kågström på Socialstyrelsen har arbetat med den nationella kartläggningen om hur landets kommuner hanterar orosanmälningar.

FOTO: PRIVAT

Under 2018 tog landets socialtjänster emot 331 000 anmälningar. Flera anmälningar kan gälla samma barn och totalt var det cirka 180 000 barn som kom till socialtjänstens kännedom genom anmälningar. Det motsvarar drygt åtta procent av barnen i landet. Förskola/skola och polis stod för 40 procent av anmälningarna. Cirka 38 procent av anmälningarna resulterade i beslut om att inleda en utredning.

Kartläggningen om anmälningar om barn är en av flera insatser som Socialstyrelsen arbetar med på uppdrag från regeringen. Syftet är att stödja huvudmän och yrkesverksamma i deras arbete med barn och ungdomar. Eftersom det saknas nationell statistik om anmälningar om barn är kartläggningen en värdefull källa till kunskap, enligt Eva Kågström, utredare på Socialstyrelsens avdelningen för kunskapsstyrning för socialtjänsten.

– **FÖR SOCIALSTYRELSEN** är det viktigt att ha gjort den här första nationella kartläggningen och vi hoppas kunna göra en uppföljning om såg två till tre år. Vi ser att antalet anmälningar ökar och att det finns ökad kunskap och mer uppmärksamhet kring barns situation. Fler tar sitt ansvar och gör en anmälan. Polisens

andel minskar då, vilket är helt naturligt. Det ser ganska lika ut över landet när det gäller vem som anmäler och vilka typ av anmälningar det gäller, säger hon.

Många av anmälningarna kommer från förskola och skola. Vad är det skolorna anmäler?

–Det vi fick till oss i intervjuer och hearingar är att skolan egentligen anmäler allt och uppmärksammar barn i ett brett spektrum, som psykisk ohälsa och utåtagerande uppträdande, våld som barnen berättar om eller bråk och konflikter mellan elever. Vissa skolor tillämpar nolltolerans och polisanmäler allt. Skolor kan ha som rutin att anmäla efter visst antal dagars frånvaro.

ENLIGT EVA KÅGSTRÖM ger de intervjuade socialsekreterarna en bild av att anmälningar från skolorna kan vara väldigt olika till sin utformning. Vissa innehåller enbart kortfattad information om hög frånvaro. Andra består av utförliga redogörelser för vilken oro som skolan upplever kring eleven och vilka insatser skolan redan gör.

–Det finns ingenting i lagen som reglerar hur en anmälan ska se ut även om en del kommuner kan ha tagit fram egna mallar och dokument, konstaterar Eva Kågström. «

KARTLÄGGNING 2018: ANMÄLNINGAR OM BARN SOM FAR ILLA ELLER MISSTÄNKTS FARA ILLA

► Kartläggningen genomfördes för att öka kunskapen om anmälningar om barn och att belysa socialtjänstens arbete med att förhandsbedöma anmälningar.
 ► En enkät gick ut till landets samtliga kommuner och stadsdelar under våren 2019. Utöver det gjordes besök och intervjuer med bland annat chefer och socialsekreterare i ett

urval kommuner. En hearing med representanter för den sociala barn- och ungdomsvården genomfördes också.

► Kartläggningen visar att andelen anmälningar som rör mindre barn ökar, det gör också andelen som rör flickor och anmälningar som relaterar till föräldrars och vårdnadshavares problematik.

► En majoritet av kommunerna (82 procent) har en mottagningsfunktion som tar emot och bedömer anmälningarna. Kommunerna samlar in statistik kring anmälningarna men ofta saknas kunskap om hur den kan användas. Därför behövs insatser på nationell nivå för att statistiken ska kunna bidra till jämförelser och kvalitetsutveckling.

Undervisa heldigitalt i höst!

Hos Digilär finns hela paketet – högkvalitativt undervisningsmaterial, intuitivt gränssnitt och inkluderande funktionalitet. Välkommen in och prova!

Nyheter för
åk 4-6, åk 7-9,
Gy och Sfi på
digilar.se/prova

Visste
du att...

Digilär.
EN DEL AV NATUR & KULTUR

Digilär är en del av Natur & Kultur och tillsammans utvecklar vi läromedel för alla stadier – tryckt, blended och heldigitalt! Läs mer på digilar.se | nok.se

"BRA HA EN DIALOG MED SOCIALTJÄNSTEN"

Skolverket har ingen heltäckande bild av hur samverkan skola och socialtjänst fungerar. Men exempel på framgångsfaktorer finns.

TEXT MARGARETHA HOLMQVIST

Maria Olausson, undervisningsråd på Skolverket, säger:
 – Kommuner med god samverkan lyfter fram team med multikompetens och på huvudmannanivå som en framgångsfaktor. Det kan till exempel vara speciallärare, fritidspedagoger och familjebehandlare som arbetar för gemensamma mål utifrån barnens bästa. Det ger möjligheter att ge rätt stöd till barnet och följa den elev som behöver under skoldagen.

Hon ser det som naturligt att en stor andel av orosanmälningarna kommer från skolans värld.

– Det är ju där barn och ungdomar spenderar en stor del av sin dag. Skolan ska anmäla, inte utreda. Men det är bra att ha en dialog med socialtjänsten i kommunen så att man hittar formerna för samverkan.

Maria Olausson betonar skolledarens roll i arbetet.

– Rektor har en viktig och samordnande roll med ansvar för att skolan har rutiner kring hur anmälan ska göras. Frågor och funderingar som lärare och övrig personal kan ha måste kunna mötas, säger hon.

BRA SAMVERKAN

- ▶ Exempel på insatser där samverkan skola och socialtjänst fungerar väl:
- ▶ **Multikompetent team:** Olika yrkesgrupper, till exempel speciallärare, fritidspedagoger och familjebehandlare som arbetar mot gemensamma mål utifrån barnets bästa.
- ▶ **Samordnare för samhällsinsatser:** En person som är "vägen in" när barnet behöver stöd från flera olika myndigheter.
- ▶ **Individuellt stöd:** En "coach" som stöttar och stämmer av med eleven under skoldagen, hjälper med struktur och läxor och finns tillgänglig om något akut inträffar.

Källa: Skolverket.se

Maria Olausson, undervisningsråd på Skolverket.

FOTO: SKOLVERKET

Tidiga insatser och en gemensam målbild mellan skola och socialtjänst ger goda resultat, anser Annika Krutzén, kommunalråd i Linköping.

FOTO: LINKÖPINGS KOMMUN

"VI TAR ETT STEG INNAN SKOLAN GÖR EN ANMÄLAN"

Linköping satsar på samverkansgrupper mellan skola och socialtjänst. Modellen ska under nästa år börja omfatta alla kommunala grundskolor.

TEXT MARGARETHA HOLMQVIST

An så länge finns samverkansgrupper i fyra av kommunens stadsdelar. Att skola och socialtjänst möts på ett tidigt stadium ska göra det möjligt att snabbt hjälpa barn och familjer.

– Tanken med samverkansgrupperna är att vi tar ett steg redan innan skolan gör en orosanmälan. Det behövs en tidig samverkan mellan skola och socialtjänst, så att den ena vet vad den andra gör. För att kunna hjälpa på bästa sätt krävs en förståelse och en gemensam målbild, säger Annika Krutzén som är moderat ordförande i social- och omsorgsnämnden.

Det är alltid rektor som är gruppens sammankallande. Vilka som sedan deltar förutom skola och socialtjänst beror på ärendets art, men kan till exempel vara representanter för fritids, polis eller fältassistenter. Vårdnadshavare ska ge sitt samtycke till att barnets situation diskuteras.

ENLIGT ANNIKA KRUTZÉN är samverkansgrupperna rätt väg att gå. Samtidigt finns behov av mer struktur i arbetet. Det är också anledningen till att modellen ännu inte införts i alla stadsdelar.

– Det här är ett nytt arbetssätt och vi har upptäckt att det fungerar ganska olika i stadsdelarna. Vi vill att samverkansgrupperna ska jobba enhetligt, det stöd du kan få ska inte skilja sig åt utifrån var du bor. Vi har också sett att systemet kan vara sårbart om man byter rektor, konstaterar hon.

EN ANNAN ERFARENHET är att samverkansgrupperna kräver bra samarbete över förvaltningsgränserna.

– Det gäller att prata med varandra, inte om varandra, att man inte hamnar i det där att "vad gör socialförvaltningen egentligen," som exempel, avslutar Annika Krutzén. «

2^{AV}3

pedagoger säger att den fysiska miljön är avgörande eller mycket viktig för eleverns prestation.

SKAPA RUM FÖR MÖJLIGHETER

HUR KAN DIN SKOLA ANVÄNDA DEN FYSISKA MILJÖN SOM ETT PEDAGOGISKT VERKTYG?

Det finns inget facit – varje skola är unik. Första steget till en hållbar och framtids-säkrad lärmiljö är därför att kartlägga verksamheten och involvera personal och elever innan en förändring. Enkelt uttryckt handlar det om att förstå och analysera för att kunna förbättra. Med rätt inredningslösning ökar möjligheterna för varje elev att nå sin fulla potential.

För att inspirera till nya sätt att tänka samt se hur lärmiljöer aktivt kan bidra till att höja resultat och välmående lät vi tre experter rita upp sina ideala klassrum. Inspireras och läs mer om hur vår lärmiljöanalys kan utveckla er verksamhet på kinnarps.se/skola

Kinnarps
SUCCESSFUL INTERIORS

Cecilia Bäck blev Jonas Hällströms rektorskollega när Lomma kommun gjorde en kartläggning av antalet medarbetare per chef. Minst antal chefer hade i särklass skolan.

MER TID FÖR

Stora skillnader mellan förvaltningarna kom fram då Lomma kommun undersökte förutsättningarna för sina chefer. Det ledde till att Jonas Hällström fick en rektorskollega. Nu har han mer tid för pedagogiskt ledarskap och skolutveckling. Dessutom rimligare arbetsbörda. Arbetsdagarna är mycket roligare.

TEXT MARGARETA EDLING FOTO ANDRÉ DE LOISTED

Jonas Hällström, rektor på Fladängskolan, säger: – Vi jobbar hårt, precis som förut, men det är en stor skillnad i känslan. Nu är det kul! Tidigare var det mer som ett ok, som låg tungt över axlarna, säger.

Skolan ligger centralt i Lomma, nära Höje å med alla sina småbåtar. Havet finns på gångavstånd, med vidsträckt sandstränder, som erbjuder fina ytor för lek.

Fram till i höstas var Jonas Hällström ensam rektor på skolan, som har 430 elever i årskurserna F–6. Han var chef för cirka 55 medarbetare. Nu delar han ledarskapet med en biträdande rektor, Cecilia Bäck.

Hon ansvarar för årskurserna 4–6, resursteam och den praktiskt/estetiska gruppen. Han har ansvar för F–3, fritidshem och för de beslut som skollagen slår fast att enbart rektor får ta. De arbetar tätt ihop.

– I det löpande arbetet jobbar vi med samma mandat, men olika ansvarsområden, säger Jonas Hällström.

LOMMA KOMMUN GENOMFÖRDE 2017–2019 ett projekt där man bland annat kartlade de organisatoriska förutsättningarna för chefer i verksamheten. I arbetet användes ett forskningsbaserat verktyg som kallas Chefoskopet. Det har utvecklats av den partsgemensamma arbetsmiljöorganisationen Suntarbetsliv.

Kartläggningen visade att antalet medarbetare per

UTVECKLING

chef varierade kraftigt mellan förvaltningarna. Rektorer hade i snitt ett 40-tal underställda, chefer i teknisk förvaltning omkring tio.

Två skolor – Fladängskolan och Bjärehovskolan – stack ut särskilt i kartläggningen. De fick varsin ny biträdande rektor.

Fladängskolan hade nyligen gått igenom en omorganisation. På plats fanns en arbetsorganisation som fungerade i ett läge där det gällde att skapa stabilitet, kultur och riktning, beskriver Jonas Hällström.

Men att som ensam chef för ett 50-tal medarbetare jobba med skolutveckling – det är en omöjlighet, fortsätter han.

I DAG ARBETAR HAN och Cecilia Bäck mycket med verksamhetsbesök. De inleder arbetsdagarna med morgonrundor på våningsplanen för låg- respektive mellanstadiet. De ser stora vinster med att kunna vara

Jonas Hällström.

mer synliga för elever och personal.

– Vi går runt, fångar upp detaljer och löser småfrågor innan de hinner växa sig stora. Vi kollar hur läget är, bekräftar och svarar på lärarnas frågor. Det känns väldigt stimulerande att ha möjlighet till det, säger Jonas Hällström.

De gör också fler klassrumsbesök, både spontana och planerade.

– Det gör att vi som skolledare kan ha mer av klassrumsnära pedagogiska diskussioner. Vi kan jobba på ett helt annat sätt med skolutveckling. Vi kan ha fokus på det som verkligen får effekter för elevernas lärande och resultat.

Det här är vad lärarna efterfrågar, fortsätter han.

– De vill prata om hur de kan utveckla sitt hantverk – inte ägna mötestid åt en massa praktiska detaljer.

DE FLESTA LÄRARE tycker att det är bra att få återkoppling på sitt klassrumsarbete. När besöken blir rutin, minskar risken att de ses som dramatiska.

– Om man som lärare bara får ett klassrumsbesök per läsår, är det lätt att det blir väldigt upphaussat. Allt ska vara så tiptop, säger Cecilia Bäck. Nu när vi kan titta in oftare, blir det inte en lika stor sak.

Jonas Hällström upplever att det finns en ny glädje i personalgruppen. För egen del uppskattar han att kunna stanna upp och reflektera tillsammans med en kollega. Det gör det lättare att tänka långsiktigt och hålla fokus på kärnuppdraget.

– Vi kan ha ett bättre förebyggande arbete, i stället för att bara släcka bränder.

BÄGGE SER DELAT ledarskap som ett sätt att ge chefer bättre förutsättningar för uppdraget.

– Det är en bred roll att vara rektor. Vi behöver lyfta hur viktigt det är att också rektorer har en långsiktigt hållbar arbetsmiljö, säger Cecilia Bäck. «

CHEFOSKOPET

► Chefoskopet är ett verktyg för att förstå och förändra chefers organisatoriska förutsättningar. Det är tänkt att användas i ledningsgrupper, med stöd av en processledare.

► Verktöget bygger på forskning vid Göteborgs universitet (Chefiosprojektet). Forskarna ville flytta fokus från chefers individuella egenskaper till de förutsättningar att göra ett bra jobb, som organisationen ger sina chefer. Det handlar till exempel om antalet medarbetare, avgränsning och tydlighet i uppdraget, tillgång på administrativt stöd och kommunikation mellan olika nivåer i organisationen.

► De organisatoriska förutsättningarna påverkar chefers arbetsmiljö, hälsa och deras möjlighet att klara uppdraget. Chefers förutsättningar har också stor betydelse för personalens arbetsmiljö.

► Chefoskopet är tänkt att ge både en teoretisk grund och metoder för praktiskt förändringsarbete. Innehållet ligger i linje med föreskrifterna om organisatorisk och social arbetsmiljö (AFS 2015:4). Verktöget har utvecklats av arbetsmiljöorganisationen Suntarbetsliv, som Sveriges Kommuner och regioner, SKR, och de fackliga organisationerna inom kommuner och regioner står bakom.

► Läs mer på chefoskopet.suntarbetsliv.se

MÅLET: VARJE CHEF SKA HA 25 MEDARBETARE

– Vi blev förvånade hur stort spann det var i medarbetarvolymen mellan olika förvaltningar, säger Martin Persson, förvaltningschef och skolchef i Lomma.

Kartläggningen ledde till nya biträdande rektorer på två skolor.

TEXT MARGARETA EDLING FOTO ANDRÉ DE LOISTED

Kartläggningen av chefernas organisatoriska förutsättningar ingick i ett utvecklingsprojekt som Lomma kommun gjorde med stöd av Europeiska Socialfonden, ESF. I det deltog även grannkommunerna Burlöv och Kävlinge. De använde ett verktyg från Suntarbetsliv, kallat Chefoskopet.

– Den bild som kom fram visade på en slående skillnad mellan kommunens tre förvaltningar, säger Martin Persson, förvaltningschef tillika skolchef i Lomma.

Rektorerna hade i snitt omkring 40 medarbetare. Socialförvaltningen hade lyckats sänka antalet till cirka 15 per chef. Inom förvaltningen för samhällsbyggnad och teknik hade cheferna runt tio underställda medarbetare.

– Det här var något som vi haft på känn, men som nu blev uppenbart, säger Martin Persson. Det blev också tydligt att chefer i manligt dominerade sektorer hade bättre förutsättningar från huvudmannen att klara sitt chefsuppdrag. I utbildningsförvaltningen är över 80 procent kvinnor. Då var det självklart för mig att föra in ett genusperspektiv.

Han lyfte också fram rektorernas nationella uppdrag.

KOMMUNENS LEDNINGSGRUPP ANTOG ett handlingsprogram för att skapa bättre organisatoriska förutsättningar för chefer. Där finns bland annat ett inriktningsmål som säger att ingen chef ska ha ansvar för fler än 35 medarbetare.

Politikerna sköt till två miljoner kronor extra till budgeten. Medskicket var att pengarna skulle användas till att anställa två biträdande rektorer. Förvaltningen la pengarna på 4–6-enheterna och i slutändan gav det alltså biträdande rektorer på Fladängskolan och Bjärehovskolan.

För Martin Persson var det viktigt med tydlig delegation till de biträdande rektorerna, i alla frågor där lagstiftningen tillåter det. Annars skulle man inte komma åt problemet med det stora antalet medarbetare.

– Vi ville få effekt ute i verksamheterna, säger han. Medarbetarna skulle veta vem som är deras chef, vem som ska göra verksamhetsbesök, återkoppla, ha lönesamtal och sätta upp individuella utvecklingsmål. Därför måste de biträdande rektorerna ha rektorsansvar för viss verksamhet.

Inriktningsmålet på 35 medarbetare är nu uppnått. Martin Persson ser det som ett första steg, helst vill han komma ner till cirka 25. Han räknar dock inte med att kommunen under överskådlig tid kommer att kunna avsätta nya pengar för det.

I kommunens handlingsplan ingår även att ta fram ett digitalt beslutsstöd för chefer. Ambitionen är att den information som rektorer och andra chefer behöver för att kunna göra rätt prioriteringar ska finnas samlad, aktuell och lätt tillgänglig i ett enda system. Beslutsstödet är under utveckling.

EN ANNAN PÅGÅENDE process handlar om att se till att den centrala förvaltningen verkligen fungerar som ett stöd till rektorerna.

Martin Persson refererar till Tillitsdelegationens beskrivning av hur växande central byråkrati i offentlig verksamhet stjäl resurser från – och i vissa fall till och med lägger krokben för – kärnverksamheten och det huvuduppdrag den har. Samtidigt genererar byråkratin nya krav på att chefer längre ner i organisationen ska dokumentera och rapportera in uppgifter. I Lomma har utbildningsförvaltningen centralt minskat sin egen administration, säger Martin Persson.

– Vi har valt att stärka den lokala ledningen, och lägga mindre på handläggare centralt som kan störa rektorerna i onödan.

Han tycker att Chefoskopet fungerade bra för att göra chefers organisatoriska förutsättningar synliga.

– Framför allt för att det vilar så starkt i forskning och evidens. Allt som vi gjorde har stöd i gedigen forskning. ◀

Lommas mål är 25 medarbetare per chef i skolan. Det är dock en bit kvar till det, säger skolchef Martin Persson.

Vem vill styra den svenska skolan?

Pedagoger i allmänhet och skolledare i synnerhet har sannoligen ett tillsynes "omöjligt uppdrag". I vart fall om man utgår från hur uppdraget tar sig uttryck i den juridiska verklighet som under de senaste två decennierna allt mer kommit att dominera den svenska skolan. Skolans juridifiering – att allt fler frågor av pedagogisk karaktär granskas utifrån en juridisk rationalitet och kan komma att överklagas – har inneburit dels att värdet av pedagogik i relation till andra vetenskaper, dels att skolan kommit att präglas av en ängslighet för att göra "fel". Men det är klart – vad vet väl en pedagog om pedagogisk verksamhet som inte en läkare, en psykolog, en ekonom eller en jurist inte vet?

Vid sidan av problematiken med att skolan har att förhålla sig till ovan nämnda yrkesgrupper och den juridiska rationaliteten, har politikerna i hög grad kommit att abdikera i fråga om sitt viktigaste uppdrag, nämligen att fatta obekväma beslut.

I VALET MELLAN individ och kollektiv har lagstiftaren valt båda, vilket i en anda av "allt till alla" resulterat i både kollektiva nyttigheter och individuella rättigheter. Alla elever ska ges en utbildning anpassad utifrån just sina behov, vilket innebär att den svenska grundskolan i praktiken ska ses som drygt en miljon olika skolor. Problemet med ett sådant förhållningssätt är att det fordrar omfattande personella resurser, vilket den svenska skolan inte har i den utsträckning som systemet fordrar.

Som rättsvetenskaplig forskare med ett särskilt intresse för välfärdsfrågor och för styrningen av utbildningsväsendet, går det att se en tydlig pendelrörelse från

FÖRFATTAREN

David Ryffé är verksam som lärare och forskare vid juridiska institutionen, Göteborgs universitet. Under hösten 2019 disputerade han på avhandlingen "Omöjligt uppdrag" om styrningen av den svenska skolan och de normkollisioner som uppstår när olika värden och ideologier trängs i lagstiftningen.

David Ryffé.

grundskolereformens kollektivistiska ideal mot det nya millenniets individcentring. När pendeln nådde sin mitt, någonsans i mitten av 1990-talet, ansågs den svenska skolan vara världsledande och balansen mellan kollektiv och individ kan så här i efterhand betraktas som idealisk. Pendelrörelsen syns inte minst i lagstiftningen, som dock lider av ett grundläggande problem. När ny lagstiftning läggs till äldre lagstiftning upphör inte den tidigare att gälla och nya ideal och ändamål kommer att "trängas" med äldre.

GRUNDSKOLAN VAR I SIG själv en omfattande reform som skulle slå sönder socioekonomiska barriärer och ge lika utbildning till alla barn och elever oavsett bakgrund eller från vuxenvärlden kategoriserande stämplat avseende färdigheter och förmåga.

Snart insåg dock både den pedagogiska och den politiska sfären att verkligheten var mer komplex och olika former av individuella avsteg gjordes, inte minst ifråga om hjälpklasser av olika slag.

Det var dock inte frågan om att eleverna kunde hävda några rättigheter gentemot skolan, vilket fick till följd att de elever som föll mellan stolarna föll hårt. Detta kunde dock tolereras på systemnivå i och med att den stora massan alltså tycktes gynnas av en skola för alla.

Den förändrade synen på funktionsvariationer, möjligheten till social delaktighet och deltagande demokrati som successivt kom att etableras i samhället avspeglades naturligtvis även på skolan, vilken i allt högre grad kom att diversifiera själva undervisningen.

SAMTIDIGT SKEDDE DOCK en annan förändring med stor relevans för de utmaningar skolan – och hela välfärdsstaten – står inför i dag. Synen på "normalitet" kom att förändras radikalt.

Tidigare hade en överväldigande majoritet av alla barn kategoriserats inom normalspannet, men under senare delen av 1990-talet och det följande decenniet ansågs allt fler elever ha en behovsbild som inte svarade mot skolans struktur. Den rättsliga logik som tillämpades på andra välfärdsområden innebar att det offentliga ålades skyldigheter att vidta särskilda åtgärder för dessa elever, snarare än att förändra skolans struktur och organisation så att den svarade bättre mot en större andel elever.

Skyldigheterna för skolan innebar motsatsvis rättigheter för de enskilda. Detta utgör en brytpunkt i den svenska utbildningslogiken, vilken i hög grad resulterat i det "omöjliga uppdrag" som föreligger idag.

VAD JAG MENAR med att skolan ålagt skolledare och pedagoger ett omöjligt uppdrag, är att de ideal och ändamål som

Särskilt stöd i skolan kan i praktiken resultera i segerande åtgärder i strid med kollektiva ideal.

FOTO: ISTOCKPHOTO

successivt kommit att föras in i skollagen och i läroplanerna inte är förenliga. Å ena sidan är utgångspunkten alltså kollektivistiskt, så till vida att de stora skolformerna alltid är utgångspunkten, att varje kommunal skolenhet ska vara öppen för alla och att strävan ska vara att varje elev ska få sin undervisning i en klass.

Å andra sidan ska varje elevs unika behov tillgodoses, vilket i praktiken ofta innebär att eleven måste segreras från det större kollektivet – annan skolform, resursskola, särskilda undervisningsgrupper etc.

DE RÄTTSLIGA KRAVEN pekar därmed åt två olika håll ifråga om kollektiv och individ. När skolledaren eller den enskilda pedagogen tvingas välja vems behov som ska tillgodoses kan man utifrån den rådande tillsynslogiken argumentera för att valet alltid är fel, eftersom antingen de kollektiva eller de individuella värdena väljs

bort. Låt mig ge ett antal illustrerande exempel.

En ”vanlig” grundskoleklass i dag kan omfatta två elever med neuropsykiatriska svårigheter med utåtagerande beteende som följd, en integrerad särskoleelev, två nyanlända elever, en särbegåvad elev med omfattande behov av utmaningar, en elev med svår socioekonomisk hemtillvaro, en elev med kriminella tendenser och eventuella alkoholproblem och så vidare...

Och så har vi ”resten”. Dessa elever ska i normalfallet undervisas – med beaktande av var och ens särskilda behov – i en gemensam kontext av en pedagog och möjligen en annan vuxen.

NÄR SKOLAN ANSER att en elev befaras att inom ramen för den existerande kontexten inte nå kunskapskraven, ska skolan vidta extra anpassningar eller sätta in särskilt stöd. Det särskilda stödet bygger

på ett inte alldeles enkelt regelverk och resulterar i praktiken ofta i segerande åtgärder i strid med de kollektiva idealen. För de elever som har mer omfattande behov kan det bli frågan om placering vid en särskilda skolenhet (så kallad resursskola) eller att eleven mottas i sär- eller specialskolan, vilket i alla avseenden är att lämna det större kollektivet för ett mindre kollektiv. Är åtgärderna alltför segerande och vårdnadshavarna motsätter sig det, är sannolikheten stor för att den enskildes rättigheter ska anses kränkta. Motsatsvis är den enskildes rätt till stöd inte tillgodosett om inte skolan vidtar drastiska åtgärder. Eller?

JAG ARGUMENTERAR FÖR att lagstiftningens utformning har gett upphov till en omfattande likriktning ifråga om hur stödåtgärder, oavsett hur vi kategoriserar dem, kommer till uttryck. De förslag som anges i lagens förarbeten tycks i praktiken

utgöra den verktygslåda som pedagoger och skolledare i regel förhåller sig till.

Samtidigt finns inga hinder vad gäller att tänka utanför boxen och vidta åtgärder som ingen tidigare hört talas om, det vill säga att endast fantasin sätter gränserna.

DE INKÖRDA HJULSPÅREN leder dock till att för de mest krävande eleverna behövs en elevassistent som kan avlasta läraren så att denne kan ta sig an den större gruppen. Assistent kan därmed fungera som en exkluderande åtgärd inom den större gruppen, som egentligen inte gagnar den enskilda eleven, utan i stället är en åtgärd till stöd för kollektivet. Assistenten har sannolikt sämst kompetens att ta sig an den mest krävande eleven, förvisso beroende på assistentens uppdrag.

En anledning till att just elevassistenter är en vanligt tillämpad lösning på ett pe-

Jag brukar likna detta vid en rund kloss (verkligheten) som ska klämmas in i ett fyrkantigt hål (juridiken). Det går helt enkelt inte ihop.

dagogiskt klassrumsproblem är sannolikt det juridiska ramverkets konstruktion ifråga om resursfördelning, vilket i sig är motsägelsefullt.

Om en elev anses ha omfattande behov

av särskilt stöd – vilket inte preciseras i lagstiftningen eller i dess förarbeten – kan den fristående skolan ansöka om tilläggsbelopp för eleven. Eftersom den kommunala skolan får fördela medlen som de vill så länge de beaktar socioekonomiska faktorer, vilket skrämmar de flesta huvudmännen, så tillämpar de samma regler även om de inte måste i ett kontraproduktivt försök att uppnå likabehandling.

TILLÄGGSBELOPPET FÅR ENDAST användas till extraordinära åtgärder riktade direkt mot den enskilda eleven. Eftersom en lärare är det minst extraordinära som finns i skolan får alltså inte medlen gå till att bekosta en extra lärare som kan hjälpa inte bara den aktuella eleven, utan hela gruppen och därmed bibehålla det större kollektivet samtidigt som individens behov tillgodoses.

Även detta är ett tecken på hur den

DET ÄR VI SOM HYR UT OCH FÖRMEDLAR BEHÖRIGA REKTORER OCH SKOLLEDARE

UTHYRNING/FÖRMEDLING

- Vi hyr ut och förmedlar rektorer/skolledare för kortare eller längre uppdrag.
- Vi kommer snabbt med förslag till lösning av ett akut problem.
- Vi är av Almega certifierat kompetensföretag

REKRYTERING

- Vi erbjuder hela eller delar av rekryteringsprocessen av rektorer och chefer inom skola och förskola.
- Vi arbetar med forskningsbaserade psykologiska tester som genomförs av licensierad konsult.
- Vi finns i Sigtuna med hela landet som arbetsplats.

Alf Anselmby Rektor att hyra AB
070-219 26 68 • alf@anselmby.se
www.rektoratthyra.se

REKTOR ATT HYRA

AUKTORISERAT
REKRYTERINGSFÖRETAG

AUKTORISERAT
BEMÄNNINGSFÖRETAG

rättsliga styrningen av skolan, till följd av motstående ideal, brister i sin ändamålsenlighet.

LISTAN PÅ SCENARION av liknande slag kan göras väldigt lång, men sannolikt har poängen redan gått fram – det vill säga att den rättsliga styrningen svarar dåligt mot den pedagogiska realiteten.

Jag brukar likna detta vid en rund kloss (verkligheten) som ska klämmas in i ett fyrkantigt hål (juridiken). Det går helt enkelt inte ihop, varför juridiken i flera avseenden blir ett hinder snarare än en hjälp och en garant för att ingen ska falla mellan stolarna.

Samtidigt innebär den omfattande regleringen just ifråga om skolans kompensatoriska uppdrag att ett kanske onödigt stort fokus läggs vid de elever som inte når kunskapskraven och därför målar upp en felaktig bild av en skola som inte är

funktionell. Detta leder i sin tur till, just det, mer lagstiftning...

Ifråga om styrningen av den svenska skolan, vilken till en övergripande del vilar på den rättsliga styrningen, är ett grundläggande problem att ledande politiker inte väljer spår – vilka ideal eller ändamål ska vinna företräde framför andra? Det är obekväma frågor som inte lockar väljare, vilket är en sannolik orsak till att svensk skola präglas av brandsläckning och ovan nämnda mentalitet avseende ”allt åt alla”.

NÄR PENGAPÅSEN ÄR ändlig och antalet utbildade skolledare, pedagoger och specialpedagoger är en bristvara, fordras dock en tydligare kurs ifråga om den svenska skolan vad gäller att bibehålla kollektivet eller att tillgodose individen.

Det ökande antalet rättigheter för enskilda kan vid första påseende tyckas positivt och en garant för den likvärdighet

som utgör ett skolpolitiskt honnörsord, utan att någon redogör för vad som faktiskt avses med begreppet. I verkligheten fordras dock både kunskap och engagemang från vårdnadshavarnas sida för att tillvarata dessa rättigheter åt sina barn, vilket i sin tur leder till att rättigheternas faktiska infriande i hög grad blir en klassfråga och därmed motverkar just likvärdigheten.

I AVSAKNAD AV tydlig politisk vägledning vad gäller vilka ideal som ska vinna företräde framför andra, blir det i hög grad en fråga för huvudmännen och för skolledarna.

En from förhoppning är då att pedagogiska ställningstaganden kan komma att vinna företräde framför medicinska, psykologiska, juridiska och ekonomiska – vilka i ärlighetens namn spelar en mindre roll i den svenska skolan. ◀◀

ATT LEDA I RAOUL WALLENBERGS ANDA

Demokrati och värdegrundsuppdraget börjar i varje lärares ledarskap.

I vår turbulenta och osäkra värld är det **ledarskap** som Raoul Wallenberg visade viktigare än någonsin. Raoul Wallenberg Academy inspirerar lärare att leda med empati, mod och civillikurage.

Med utgångspunkt i **forskning om motivation och välmående** och med över **10 års erfarenhet** av ledarskap utbildar vi lärare att utveckla sina elevers lust till lärande, sin motivation och att utveckla sin inre kompass och hållbarhet.

Du som skolledare är välkommen till ett **kostnadsfritt seminarium** om vårt ledarutvecklingsprogram för pedagoger den 12 augusti 8.30-10.30.

Vi bjuder även på konkreta verktyg för hur du kan arbeta med dina medarbetares lust till lärande och utveckling.

Jag kan inte med ord beskriva hur mycket det har betytt för mig att förstå att ledarskap är inte något man föds till utan använder sig av och utvecklar varje dag

— TIDIGARE DELTAGARE I
LEDARSKAPSUTBILDNINGEN

Anmäl dig till lisa.gawell@rwa.se

**RAOUL WALLENBERG
ACADEMY**

**SVENSK
INSAMLINGS
KONTROLL**

För fler seminarier och mer information om programmet besök raoulwallenberg.se/train-the-trainer/

Boka höstens rikskonferenser

För lärare, fritidspedagoger och rektorer i förskola, förskoleklass och fritidshem

FÖRSKOLANS RIKSKONFERENS

Den årliga nationella mötesplatsen där barnen har huvudrollen

- Hur kommer vi bort från appträsk och teknikstress?
- Så blir varje barns nyfikenhet en tillgång för gruppens lärande
- Förskolans betydelse för barns språkutveckling

UMEÅ 21 OKT • STOCKHOLM 4 NOV • GÖTEBORG 11 NOV
• MALMÖ 25 NOV • KALMAR 2 DEC

FÖRSKOLEKLASSENS RIKSKONFERENS

Förskoleklass i förändring - lägg grunden för skolframgång

- Vart tar leken vägen i en mer målstyrd vardag?
- Uppdragets förändringar och konsekvenser för praktiken
- Att omfamna olikheter och möta behov

UMEÅ 23 OKT • STOCKHOLM 6 NOV • GÖTEBORG 13 NOV
• MALMÖ 27 NOV • KALMAR 4 DEC

FRITIDSHEMMENS RIKSKONFERENS

Med fokus på elevens lärande, välmående och sociala relationer

- Fritidspedagogik hela dagen - lär av de som är på väg
- Så använder du planeringstid och kompetensutveckling för elevens bästa
- Beteendedesigna din undervisning

UMEÅ 22 OKT • STOCKHOLM 5 NOV • GÖTEBORG 12 NOV
• MALMÖ 26 NOV • KALMAR 3 DEC

Läs mer och anmäl dig på
Lärofortbildning.se

LÄRAR FORTBILDNING AB

Sammanhållning löser *alla* problem

Jag har den största respekt för arbetet som skolans yrkesverksamma gör i den vanliga vardagen, men just nu, mitt i krisen, imponerar hela Skolsveriges sammanhållning stort. I skymundan bakom pandemin fortsätter den politiska diskussionen om skolan och den hetaste just nu är kanske den om jämlikhet, likvärdighet, det kompensatoriska uppdraget.

En likvärdig skola kan inte fördela resurser lika. Det är behovet som måste styra. Och vi är alla en del i skapandet av en jämlik skola. Från läraren, som måste disponera tid och läromedel efter elevernas behov i klassrummet, till rektorn som måste disponera skolans personal och lokaler efter elevernas behov på enheten. Från huvudmannen, som måste fördela avsatta medel efter skolornas elevers behov, till staten som måste fördela resurser efter huvudmännens elevers behov.

NYLIGEN PRESENTERADE BJÖRN ÅSTRAND sin utredning om en mer likvärdig skola. I den lämnar han förslag på betydande ändringar i valsystemet och resursfördelningsprinciperna för att minska segregationen och öka likvärdigheten. Förslagen lämnas inte utan kontroverser men är nog så intressanta när det kommer till hur vi på nationell nivå kan agera för att fördela elevernas möjlighet att nå målen mer lika.

Samtidigt är likvärdighet inte bara en fråga om resurser. Vi vet att kvalitet, uttryckt som elevernas möjlighet att nå målen, beror av en massa andra saker också. Skillnaderna är stora mellan skolor. Men ibland kan de vara lika stora eller större mellan olika klassrum på samma enhet.

Och med de mjukare faktorer som det handlar om när undervisningskvalitet ska bedömas är rektors arbete centralt. Det är därför det är så viktigt att det dagliga arbetet med att möta elevers behov inte stannar på individnivå utan att vi skollärdare också orkar fundera på hur grupper, undervisning och organisation möter varenda elevs behov.

VÅRT ATT UPPMÄRKSAMMA är nu uppdraget till statskontoret att se över anmälningsförfarandet inom skolväsendet. En förändring är välbehövlig utifrån skolledares arbetsmiljö och administration.

Det är med sammanhållning vi tar oss igenom Coronakrisen. Det är också med sammanhållning vi löser andra problem. Att återupprätta den kompensatoriska skolan och jämna ut skillnader i människors livsförutsättningar, till exempel.

Håll avstånd, håll ihop, håll ut. «

Linus Sköld

REKTOR OCH RIKSDAGSLEDAMOT, S,
I UTBILDNINGSPOLITIKEN

Till demokratin försvar!

Till bildningens försvar

Sverker Sörlin

NATUR&KULTUR

Den här boken – *Till bildningens försvar* – är inte bara en försvarsskrift för bildning, den är också en försvarsskrift för demokratin.

Den motiverar i kapitel efter kapitel vikten av bildning för ett hållbart samhälle, analyserar högerpopulismen och ger förklaringar till varför nationalismen kan te sig lockande. Den granskar skolsystemet och synar vad som behöver göras.

Sverker Sörlin menar att bildning är att med kunskap bygga oss som människor och medmänniskor. Ett fundament för att kunna forma och bära samhället.

Den etiska miljön sätter ramarna för vad som är försvarbara handlingar eller godtagbara åsikter. En förmåga att se behov bortom det egna intresset.

BILDNING HANDLAR OM ansvarstagande. Omsorg om den etiska miljön motiverar omsorg om naturen. Individens kunskap har främst blivit ett karriärhjälpmedel, en del av privatiseringen som ska skapa välstånd för individen. Bildningen i ett samhällssammanhang som vi delar gemensamt blir eftersatt.

Hur ser vi på bildning i relation till nationalism, solidaritet, hat, rasism? Vad vet vi om bildningens betydelse för demokratin? Hur hänger bildning ihop med migration, sociala klyftor, klimatförändring? Har bildning att göra med rättvisa?

Kort sagt: Vi behöver kunskaper i det gemensamma.

Sverker Sörlin blottlägger hur våra samhällen brottas med oförmåga att se klart och skilja mellan klokhet, dumhet och ren propaganda. Den kunskap som finns om klimat, invandring och värderingar tonas ned eller förnekas av de delar av opinionen som går att knyta till högernationalistiska värderingar. Mångfald och komplexitet förvandlas till enkelhet och entydighet.

NÄTET BYGGER subkulturer kring åsiktsgemenskaper som skänker trygghet och hemkänsla. Sociala medier bekräftar deltagarnas världsbild. Globaliseringens yttre stress, behovet av trygghet i en skattesänkande stat som minskar i ansvar, har gett snabba förskjutningar i det politiska landskapet. Högerpopulismen uppehåller sig vid oro, rädslor och hot.

Samtidigt har de ett problematiskt, rent av förnekande, förhållande till kunskap och vetenskapligt kunskapssökande. Vi ser hur dessa populisterna förtalar och beljurer myndigheter, medier, sakkunniga och experter och upphöjer sina egna fördomar till alternativa sanningar.

Utan kunskap som blir gemensam blir hanteringen av dessa utmaningar omöjlig. Att veta tillsammans är bildning. Bildning kan inte privatiseras, lika litet som sanningen.

KUNSKAP I SIG räcker inte till att motivera handling. Bildning är kunskap om förhållanden och omdöme om vad som bör göras för att förhålla sig ansvarsfullt till dessa förhållanden. Bildning är inte mätbart. Insikter låter sig inte fångas i en formel. Sverker Sörlin menar att det dagliga aldrig avstannande försvarsarbetet för demokrati och öppna samhällen sker genom att människor blir ägare till en

Bildning är inte förenligt med konspirationsteorier, klimatförnekelse, nedsättande och cyniskt språk.

gemensam förståelse av varför och hur demokratiska samhällen kan existera.

Bildningsprojektet är besläktat med annat försvars- och underhållsarbete, med den skillnaden att inte låta ojämlika skillnader och orättvisor utgöra grogrund för populisternas anklagelser om eliternas privilegier och bristande engagemang för folket. Bildning är en samhällsförsvarende process.

FÖRFATTAREN ANALYSERAR också varför lärare gjort en klassresa nedåt. Kommunaliseringen från vänster och friskolereformen från höger var, menar han, två

illa tänkta reformer. Han skriver: "Under detta kniptångsangrepp från ovana, förvaltande kommuner på ena flanken och vinstjagande skolkoncerner på den andra, har skolan i Sverige nästan omkommit av kvävning."

Reformkraften har inte ägnats åt att tala om hur kunskap kan engagera. Närvarande, aktiva, kunniga och välutbildade lärare som med bred beläsenhet och berättande kan skapa sammanhang och djup. Visa på sambanden mellan kunskap och hänsyn och varför vi behöver lära oss tillsammans.

KUNSKAP ÄR INTE bara ett karriärinstrument, den behövs för att upprätthålla vår etiska miljö och minska riskerna i samhället.

Bildning är inte förenligt med konspirationsteorier, klimatförnekelse, nedsättande och cyniskt språk. Det är en mänsklig rättighet där vi tydligt gör skillnad mellan sant och osant som dessutom ofta är orättfärdigt. När vi med kunskaper vet tillsammans, bidrar denna bildning till att hålla samhället samman.

KURT WESTLUND

MISSA INGET

Har vi rätt e-postadress till dig?

För att du inte ska missa snabba nyheter och medlemsinformation behöver vi ha din rätta e-postadress.

Logga in på www.skolledarna.se och se om dina uppgifter stämmer.

SVERIGES
SKOLLEDARFÖRBUND

Användbar handbok vid konflikter

Skolans konflikter
Ann S Pihlgren (red)
STUDENTLITTERATUR

I denna antologi har bokens redaktör, Ann S Pihlgren, samlat 15 författare med gedigna kunskaper inom skolans sfär, som i sina texter tillsammans binder en väv, som ur olika vinklar, såväl belyser de svårigheter som lärare och skolledare ställs inför, som kommer med välgrundade förslag till lösningar. Sällan har begreppet ”på vetenskaplig grund” passat bättre.

I **BOKEN BETONAS** att en konfliktfri skola inte är en bra skola.

Konflikter är en del av skolvardagen och samtidigt en del av elevernas relationsarbete och lärande. Samhället är inte konfliktfritt och då är det viktigt att skolan kan förbereda sina elever och på ett konstruktivt sätt hantera de situationer som kan uppstå.

Skolverksamheten i allmänhet och rektorer och lärare i synnerhet, utsätts dagligen av en korseld från flera håll. Man skulle kunna uttrycka det som att de befinner sig i ett spänningsfält med krav från politiken, juridiken, olika samhällsdebattörer från ena hållet och förväntningar från föräldrar och elever från det andra.

I **ANTOLOGIS SAMTLIGA** kapitel bjuds läsaren på mycket matnyttiga budskap på såväl ett teoretiskt som praktiskt plan. Jag vill

lyfta fram två kapitel, som är direkt överföringsbara till den egna verksamheten.

För att samarbete ska fungera behöver skolan sätta upp tydliga riktlinjer kring vilka förväntningar varje grupp kan tänkas ha på varandra – elev, vårdnadshavare och skola. Inte alltför sällan är det inte skolans professionella som ges utrymme i debatten, utan intressenter som har en annan agenda för sina uttalanden.

Monica Åkerberg, rektor på en kommunal skola i Sollen-tuna, har tagit fram flera mallar för att förekomma eventuella spekulationer. Det förväntansdokument hon presenterar, dels vad elev/vårdnadshavare kan förvänta sig av skolan, dels vilka förväntningar skolan har på eleven och slutligen vad som förväntas av varje vårdnadshavare, tar udden av alla oklarheter.

Därmed kan skolan fokusera på sina två prioriterade områden, trygghet och lärande.

SKRIBENTEN HAR ÄVEN tagit fram tydliga redskap för att personalen ska känna sig trygga i sin profession och några av de begrepp hon betonar är auskultation, kollegial handledning, ledarskap, bemötande och inte minst att visa på en tydlig struktur för genomförande av en lektion.

Kapitlet *Skolans möte med socialtjänsten*, skriven av Kerstin

Winberg, fil mag i socialt arbete, tar upp vikten av ansvarsfördelning och roller, hantering av orosanmälan och förberedelser och praktiska rutiner i samband med möten mellan skolan, representanter socialförvaltningen och vårdnadshavare/elev. Här ska finnas en tydlig agenda, vem som är sammankallande, ordförande, hur mötet ska dokumenteras, vilka beslut som fattas och eventuell uppföljning.

VARJE KAPITEL AVSLUTAS med en handfull mycket genomtänkta frågor, som är väl lämpade för arbetslag, skolledning och elevhälsa att arbeta kring.

Det går inte nog att framhålla denna antologis noggranna och viktiga genomlysning inom detta område och att denna bok borde vara en självklarhet i varje rektors bokhylla att plocka fram när, eller helst innan, en konflikt är i vardande.

I lärarutbildningen ingår konfliktshantering som ett av åtta prioriterade områden. Denna är också en vanligt efterfrågad fortbildning för redan yrkesverksamma lärare och skolledare. De behöver inte vänta på en sådan.

I antologin ger författarna nycklar till att på strategisk nivå låta läsaren förbereda sig och boken är fullmatad med goda råd på praktiska metoder att ta till sig.

PER HÄLLSTRÖM

REKTOR - FÖRVALTNINGSCHEF

FÖRMEDLA – REKRYTERA – HYRA

Kompetenta skolledare/chefer i hela Sverige! Erfarenhet från mer än 800 skolor! 24 års kontinuerlig verksamhet!

Tel. 08-545 160 20 | info@kunskapsbolaget.se | www.kunskapsbolaget.se

Kunskapsbolaget ... utvecklar ledare och organisationer

HJÄLP SYRIEN!

Swisha valfri gåva till **123 000 46 48** eller sms:a **AKUT SYRIEN** till **72 900** och skänk 100 kr.

90 SVENSK INSAHLINGS KONTROLL

Genom att sms:a eller swisha godkänner du att bli kontaktad av Röda Korset. Dina personuppgifter hanteras enligt PUL.

Röda Korset

Mästaren i formativ bedömning

Att följa lärande – Formativ bedömning i praktiken

Dylan Wiliam

STUDENTLITTERATUR

► Det här är andra upplagan av den bok som kom 2011. Enligt förlaget är drygt en fjärdedel nytt eller ändrat. Det handlar om att forskningsresultat har uppdaterats och att Dylan Wiliam lyft i kommentarer om neurovetenskap, forskning om hur vi lär och om hur minnet fungerar.

Dylan Wiliam skriver, som alltid, underhållande. På gränsen till raljerande ibland, och det gillar jag. Om man ska bli

en effektiv skola finns det enligt forskningen tre åtgärder man ska vidta: gör er av med pojkar, bli en kristen privatskola och placera skolan i ett lugnt förortsområde. Eftersom det inte är görbart radar Wiliam upp vad forskningen kommit fram till att man faktiskt kan göra.

HUVUDNUMRET ÄR SÅ klart hur man återkopplar på bästa sätt, eller rättare sagt: hur man justerar sin undervisning utifrån vad det visar sig att eleverna lär sig av den undervisning man gett dem.

Boken innehåller hela uppsättningen tekniker, 68 stycken, som man kan använda sig av i klassrummet. De bygger på en förståelse av vad man ska ha dem till, att bara se dem som tekniker leder inte till bättre undervisning. Har du inte läst den första upplagan har du här

en rik flora att plocka växter ur. Botanisera på!

Författaren reder ut flera begrepp ordentligt. Det är inte vilken återkoppling som helst som leder till ökat lärande, utan den behöver vara specifik och vid rätt tillfälle.

Återkoppling ska också innebära mer arbete för eleven än för läraren, vara fokuserad och i små mängder så att eleven kan använda den för sitt lärande, och slutligen relaterade till lärandemålen.

LIKASÅ REDER HAN ut det här med motivation, som är ett resultat av, inte en orsak till, prestationer. Det är när eleven får rätt nivå på uppgiften i förhållande till elevens förmåga som eleven lyckas och därmed blir motiverad att fortsätta med nästa uppgift.

Vad anser dylan Wiliam om neurovetenskap då?

Tja, det finns inget inom det forskningsfältet som en lärare har särskilt mycket nytta av. Han kallar det ”neuromyter”. Höger och vänster hjärnhalva? Glöm det! Använder bara tio procent av hjärnan? Icke, sa Nicke! Elever har olika lärstilar? Skojar du?

Den kognitiva vetenskapen vet redan hur vi lär oss bäst, det finns ingen poäng att veta exakt på vilket ställe i hjärnan det blixtrar till.

Se det här som en grundbok i formativ bedömning. Wiliam är originalet. Alltså, han är inte ett original i den bemärkelsen, utan – ja, du fattar. Han är nestorn eller maestron om du så vill. Boken bör finnas nära till hands för varje skolledare och lärare.

TORBJÖRN HANÖ

Så kan Sverige öka tryggheten och säkerheten i skolan

Antalet allvarliga säkerhetsincidenter i skolan ökar i hela Europa och bara i Sverige har antalet rapporterade fall av våld, hot och rån fördubblats under de senaste fem åren. Normalt sker störst skada redan under de första minuterna, innan extern hjälp hunnit fram. Allt fler kommuner ser nu över hur de kan förbättra säkerheten i skolan. För att få bukt med problemet krävs pålitliga och säkra lösningar.

AddSecure är en ledande europeisk aktör inom säkrad kritisk kommunikation. Vi erbjuder en lösning som ser till att rätt personer snabbt får rätt information, vilket förhindrar eller begränsar ödesdigra konsekvenser fram till att hjälp anländer.

Vi hjälper skolor med att kartlägga risker, utbilda personalsamt skräddarsy system anpassade efter behov och önskemål. I vissa skolor har vi byggt nät uppkopplade till terminaler, telefoner och informationskärmar.

När något händer, kan ansvariga, med hjälp av förprogrammerade scenarier direkt skicka ut information till rätt personer via de olika enheterna och på så vis snabbt få hjälp utifrån.

Läs mer här: www.addsecure.se/skolsakerhet

ADD:SECURE®

Så går det till att trollo med knäna

Design för skolorganisation – i praktiken

Anna Bengtsson, Maria Kempe
Olsson

GOTHIA FORTBILDNING

► Jag tycker att alldeles för få skolledare skriver böcker om att leda skolor. Det finns behov av att belysa hur man hanterar det komplexa uppdraget som att leda inom förskola och skola. Det är ju till och med så illa att en del som aldrig varit skolledare, eller ens forskat inom området, skriver handböcker. Nåja, Anna Bengtsson, rektor och Maria Kempe Olsson, specialpedagog, skriver

en läsvärd bok om hur det där trollandet med knäna, som det är att leda en skola, kan gå till.

Fokus är på hur man kan leda en skola så att det resulterar i en lärande och formativ organisation. Man kopplar hela tiden ihop forskning med hur de själva gestaltat pusslet på sin skola.

SJÄLV FÖREDRAR JAG ”organisera för lärande” före ”en lärande organisation”, men författarna ser helheten utifrån ledorden vem, hur, var, när och vad – och kanske framför allt varför. För att vara bra måste man ständigt försöka bli bättre, annars kasar man nerför backen utan att ens märka det.

Först av allt lyfter man vikten av att ha en vision, mål och fokus. Det är där ”varför” finns. Och det är så klart eleverna som är i fokus. Detta varför är det

som motiverar i det dagliga arbetet. Man belyser också vikten av att ha en välfungerande arbetsorganisation för att utvecklingsbenet ska bli lika starkt, så att man slipper bli låghalt.

Självklart måste kollegialt lärande till för att man ska bygga en gemensam kapacitet för att utveckla skolan, och det är den gemensamma förståelsen man i första hand lyfter, men även att kollegor måste lära tillsammans och av varandra. Det som leder till resultat, och här är ett exempel på när man citerar forskning, är som bekant att utveckla undervisningen. Man myntar ett snyggt uttryck som jag ska börja använda; man upprättar vägbulor för att det inte ska gå för fort.

Ett annat russin som jag plockar ur den rika kaka som boken är, är att en av skolledarens viktigaste uppgift är att

skapa tillit och närhet mellan sig själv och personalen. Kulturen på skolan måste vara sådan att man är öppen och tillitsfull.

Författarna visar mycket konkret vilka sätt man organiserar sin verksamhet på. Det finns ett antal möten som man har tänkt igenom syfte med, en konkretisering av ovan nämnda varför, vad, vem, var och när. Man kallar det gemensam tid, och har åtta olika mötesformen som man redogör för och tydliggör för personalen. Man har delat in läsåret i sex perioder, som alltid avslutas med en gemensam reflektion. Genomtänkt och bra.

Hatten av, och jag hoppas att fler skolledare kan bli inspirerade att skriva om sin vardag. Det är svårt med Jante, jag vet, men skriv! Vi är många som vill läsa om och lära av just din vardag.

TORBJÖRN HANÖ

VI FÖRMEDLAR & HYR UT*

Spara pengar genom att anlita oss!

Många av våra skolledare är mellan 65 och 70 år vilket förutom erfarenhet och legitimitet innebär lägre arbetsgivaravgifter (en tredjedel) och noll kronor i tjänstepension. Vi har mängder av referensuppdrag från kommuner och friskolor över hela Sverige.

**efter Skolinspektionens krav, erfarna rektorer/skolledare. Vi har landets största nätverk med Sveriges viktigaste chefer.*

VILL DU VETA MER KONTAKTA:

Jonas Berkling, 0709-20 23 33, www.rektorspoolen.se

RektorsPoolen
SVERIGES VIKTIGASTE CHEFER

Elever som utmanar – så klaras de av

Elever som utmanar oss – hitta lösningar som fungerar

Veronica Gustafsson

LÄRARFÖRLAGET

”Den här boken handlar om de elever som utmanar oss som lärare, som håller oss vakna om nätterna, men som i slutändan gör oss till bättre pedagoger”, skriver författaren Veronica Gustafsson i sitt förord. Hon tillägger också: ”Framför allt de som utmanar vårt skolsystem.” Jag vill påstå att denna bok i det här avseendet i lika hög grad är en angelägenhet för såväl elevhälsa som skolledning.

I grundutbildningen utbildas

lärare för att klara normal situationen. I själva verket är det förmågan att hantera avvikelser, som är det säkraste kännetecknet på professionalism. Egentligen borde all lärarutbildning utgå från det avvikande mönstret.

FÖRFATTAREN GER EN teoretisk bakgrund till varför en del elever utgör utmaningar för alla pedagoger, inte bara speciallärare och specialpedagoger. För att praktiskt visa att så är fallet, tar hon fyra elever med olika neuropsykiatriska funktionsvariationer (npf) som exempel. Det finns ingen generell lösning utan hon visar inte bara att varje elev är unik utan också att varje elev är unik utan också att var och en kräver unika lösningar.

Vi får följa dessa fyra elever genom boken och hur författaren utifrån de begrepp och defi-

initioner som finns att tillgå, ger förklaringar till varför det uppstår problem och vad som krävs för att lösa dem. Positivt är att här finns de senaste forskningsrönen med.

En egenskap visar sig överordnad allt annat. Det handlar om att eleven behöver personer runt omkring sig som de har en bra relation till och där det finns engagemang och ett respektfullt bemötande, som de kan lita på och känna trygghet.

Varje sekund tar våra fem sinnen emot oerhört många intryck och signaler och för en elev, som har en bristande förmåga att filtrera bort delar av dessa, blir detta uppenbart. Det tar oerhört mycket energi och författaren beskriver det som, att om man i mobilen har många appar igång samtidigt, drar det mycket batteri och på samma sätt som mo-

bilen, behöver eleven ladda ny energi för att fungera.

FÖR DEM SOM inte helt klart för sig vad begreppen perceptionsstörning, förmågan att vara kognitivt flexibel, mentaliseringsförmåga, central koherens, är, sätter författaren ord på dessa och kan relatera till de elever som hon berättar om. Det blir mycket konkret och begripligt.

Vi får också en mycket intressant historisk tillbakablick och en nutida utläggning i den många gånger heta debatten om inkludering.

Till elever med npf blir kontakten med vårdnadshavare naturligt mer frekvent än andra elever. Här får vi flera mycket goda och konkreta råd för att skapa och behålla en god relation till dem.

PER HÄLLSTRÖM

Hylla lärarna!

Nu blommar äppelträden, i höst delar vi ut Guldäpplen

Den här våren är ingenting sig likt. Men, skollidare och lärare runt om i landet visar en imponerande förmåga att anpassa skolan, med allt från undervisning helt online till kombinationer av arbete i klassrummet och via nätet.

Att nominera lärare till utmärkelsen Guldäppet är ett självklart sätt att lyfta fram skickliga, engagerade och inspirerande lärare, och bidra till det gemensamma kunnandet kring de digitala resurserna.

Du gör din nominering på Guldäpplets webb – senast 15 juni.

diu.se/guldapple

Guldäpplets partners: Läraförbundet, Lärarnas Riksförbund, Sveriges Kommuner och Regioner, Specialpedagogiska skolmyndigheten, Gleerups, ILT Inläsningstjänst, Netsmart, Studentlitteratur och stiftelsen DIU, grundare och koordinatör.

welib

SKOLBIBLIOTEKET SOM PEDAGOGISK RESURS

Lärare och skolbibliotekarier har ett gemensamt uppdrag – att arbeta med elevers lärande. När dessa yrkesgrupper samarbetar ökar elevernas möjligheter att ta till sig kunskap från till exempel läsfrämjande aktiviteter och aktiviteter som bidrar till ökad digital kompetens. Då behövs bra tjänster som stöd för det arbetet.

Axiells lösning WeLib är inte bara ett skolbibliotekssystem, det är också en medieneutral samlingsplats för alla skolbibliotekets resurser och allt pedagogiskt material som finns lokalt på skolan. Martina Lundström, före detta lärare och numera expert på WeLib, berättar:

– Du har alltid tillgång till dina resurser och kan jobba integrerat med t.ex. Google Apps eller Office 365. Man kan använda Skolfederation för inloggning och det går att koppla på ett basutbud av kvalitetssäkrade lärresurser som t.ex. Litteraturbanken eller UR:s öppna utbud.

Sök och publicera

I WeLib är digitala och fysiska lärresurser från olika källor sökbara för både elever, lärare och bibliotekarier. Sökningarna filtreras utifrån en pedagogisk utgångspunkt som årskurs, skolämne, nyckelord, ämnes-

område, resurstyp och liknande. Lärresurserna klassificeras utifrån ett pedagogiskt perspektiv och språk.

Det är ett sätt att kvalitetssäkra skolans resurser och verksamhet.

– Det går också att publicera eget material i WeLib som då blir sökbart för alla, berättar Martina.

Digitala böcker

En skola som väljer e-medietjänsten ElibU får tillgång till fler än 27 000 strömmande e-böcker och ljudböcker direkt i webbläsaren, oavsett vilken mobil enhet som används. ElibU är integrerat med WeLib, vilket gör e-böckerna sökbara i ett pedagogiskt sammanhang. Den som arbetar i skolans bibliotek tar ofta med sig böcker ut i klassrummen för att inspirera till läsning. Martina menar att

den här typen av boktips med fördel också kan vara en digital samling.

– Om eleverna blir lässugna så kan de börja läsa redan på väg hem på bussen. Skolbiblioteket finns i fickan och de hittar lätt till de samlingar som finns i WeLib.

Lära digital kompetens

Att ta aktiv del i läsandet och lärandet är värdefullt för alla.

– Vi vet att boktips från kompisar och skolbibliotekarien betyder mycket för eleverna. I WeLib kan de få och ge boktips på ett väldigt enkelt sätt. De kan skriva recensioner och publicera dem i tjänsten.

Det är ett bra sätt att träna eleverna att uttrycka sig väl på nätet. Lärare och bibliotekarier får ett verktyg som svarar väl mot de nya skrivningarna om digital kompetens i den reviderade läroplanen.

► Läs mer på www.axiell.se/skolbibliotek/welib

Martina Lundström

axiell

Våra motto är viktigare än någonsin

Det har nu gått cirka 15 år sedan Sveriges Skolledarförbund slog fast devisen "Sveriges viktigaste chefer".

För lanseringen beställdes en stor flagga som snart vajade stolt från förbundets fastighet i Stockholm. Vi tryckte också upp ett stort antal vita tröjor där det kaxiga budskapet presenterades tillsammans med vår logotype.

Även om det inte uppstod omedelbar kärlek till det nya mottot "Sveriges viktigaste chefer", jobbade förbundet vidare med marknadsföringen. När det viktiga budskapet väl nådde fram uppstod äkta kärlek.

I dag darrar ingen på rösten när man krasst konstaterar att Sveriges skolledare är Sveriges viktigaste chefer, att skolledare är helt avgörande för resultatet i förskola och skola.

Det faktum att skolledare är Sve-

riges viktigaste chefer genomsyrar i dag hela vår verksamhet och används numera även av våra konkurrenter. Det ser vi som ett gott betyg.

PÅ SKOLLEDARNAS DAG 3 september 2019 var tiden mogen för en kompletterande devis "Skolledare - den ledande professionen".

Nu blev det däremot omedelbar kärlek och devisen spreds snabbt bland Sveriges skolledare.

Skolledare är en egen unik profession och inte en förlängning på läraryrket. Självlklart är lärare också en egen unik profession. Dessa två professioner jobbar som bäst mot uppsatta mål när mandat och roller är tydliga.

Båda mottoerna fyller en viktig funktion i arbetet med att synliggöra skolledares betydelse för resultatet i förskola och skola.

Under den pågående pandemin känns våra motto dessutom mer aktuella än någonsin. Skolledare är just nu helt oundgängliga i verksamheten.

3 september 2020 firar vi Skolledarnas dag igen. Det blir på grund av pandemin ett annorlunda firande, men vi behöver träffas denna dag.

Vi planerar därför för en dag då vi kan kombinera det fysiska mötet om pandemin så medger, med ett firande via videolänk.

För oavsett var vi befinner oss i pandemin, behöver vi tanka energi från varandra för att fortsätta vårt viktiga arbete för resultatet i förskola och skola.

**MARIA ANDRÉN
BERGSTRÖM**

Kanslichef

I KIKAREN

► **På kort sikt:**
Skolledare.FREDAG uppdaterar dig om läget inom förskola och skola varje fredag.

► **På lite längre sikt:**
Skolledarnas dag 3 september. Vik redan nu en långlunch kl 11.30–13.00.

► **På ännu lite längre sikt:**

Nordiska Skolledarkongressen 24–25 november.

FÖRVARING AV DIGITALA ENHETER

Artnr: PLV32-CHROME

19740:-

Chromebookvagn med eluttag för 32 enheter

En vagn med låg vikt och stora hjul, vilket gör den mycket lättrollad. Trots det, kraftiga i sin konstruktion. Dessutom är den extra smart i sin laddnings- och strömfunktion. Vagnen befriar dig även från krångliga kabelhärvar och adapterar som tar plats inuti skåpet. En riktigt komplett produkt!

Antal enheter	Rek. pris	Webbpris
16 bärbara datorer	18 995 kr	15 940 kr
20 bärbara datorer	20 995 kr	17 440 kr
30 bärbara datorer	29 995 kr	25 440 kr
33 iPads / Surfplattor	30 955 kr	27 440 kr
32 Chromebooks 14"	23 995 kr	19 740 kr

Välj mellan 4 olika färger

Artnr: LS12TAB

3240:-

Laddskåp för 12 surfplattor

Låsbart skåp för förvaring av iPads/surfplattor. Med laddning, finns även för 16 surfplattor

Artnr: MDS30

4770:-

Mobilförbud i klassrummet?

Låt eleverna själva lägga in mobilen i ett av facken och i slutet av lektionen öppnar läraren skåpet och eleverna kan ta ut sin mobil.

KAMPANJ!

5% EXTRA RABATT - Ange Rabattkod: SKOL2020

Alla priser exkl.moms

Besök oss online

www.arkivexperten.se

FRI FRAKT

Ring för köpråd:

0770-22 01 22

Smart & trygg förvaring
Arkivexperten.se

Läromedel • Stöd • Utbildning

Trygghet hela vägen med Gleerups digitala läromedel

Vi befinner oss i ett ytterst ovanligt läge – i världen, i Sverige och i skolan. När många elever runt om i landet behöver ta del av sin skolundervisning på distans, aktualiseras vikten av tillgång till kvalitativa, strukturerade och flexibla läromedel i undervisningen.

Även om den här våren inte blev som någon hade tänkt sig är vi på Gleerups oerhört glada över att ha kunnat hjälpa till. Vi har delat ut digitala läromedel och stöttat med utbildning och support till i stort sett alla Sveriges skolor, och är rörda över det gensvar vi fått från lärare vi varit i kontakt med.

Vill du veta mer om hur digitala läromedel kan bidra till en tryggare höst? Läs vidare på gleerups.se

gleerups

Förslagen som Skolkommisionen, och de som nu Björn Åstrand presenterar, som förhoppningsvis ska förbättra likvärdigheten i skolan och minska segregationen hamnar ofelbart i ett stort svart hål – debatten om lottning till friskolor. Trist.

Missade mål – en lika stor skandal varje år

Framför en välfylld bokhylla, något som också utbildningsminister Anna Ekström noterade, plirar utredaren Björn Åstrand genom sina minimala glasögon. Han går, pedagogiskt som den lärare han är, genom sin utredning *En mer likvärdig skola*.

Som vi har väntat. Nåja.

Den tar vid på många sätt där Skolkommisionen slutade, några av dess förslag är nu tillbaka. Dock i lite annan form.

Bristande likvärdighet och skolegregation är en fråga som kommer lika regelbundet som en säsongsinfluensa.

DEBATTEN OM SKOLAN handlar sällan om det absolut viktigaste – ((det som står)) bristande likvärdighet och segregation. Att vi år från år som samhälle tillåter att runt 15 procent får misslyckas. Att de inte når målen för grundskolan och kan fortsätta på gymnasiet.

Det är en årlig återkommande skandal. Hanteras med statistik från Skolverket som årligen redovisar tiondelar av en procents ökad behörighet. Men har ni sett något Agendainslag om det?

Den åstrandiska utredningen pekar på att familjebakgrunden har betydelse, spridningen mellan skolors kunskapsresultat har ökat, och att elever alltmer delas alltmer upp genom socioekonomisk bakgrund och migrationsbakgrund. I grund och botten handlar en likvärdig skola om, säger Björn Åstrand, och spanner

ögonen i oss, en skola där alla elever oavsett uppväxtort och familjebakgrund kan lyckas med sina studier.

Men varför säger han inte ”ska lyckas”?

Det behövs, menar Åstrand ett ökat centralt ansvarstagande för skolan, likvärdigheten och arbete mot skolegregationen. Absolut, det ställer alla upp på.

ETT SÄTT ÄR, tycker utredarna, att genomföra ett skolval för alla. Inte bara för de föräldrar som har kunskap och möjlighet och snabbhet. Får alla möjlighet att välja, ja, då kanske blandningen av elever gör att alla elever når lite längre.

Och blir det kö till populära skolor, ja, då är väl lottning en bra idé.

Skulle han aldrig ha sagt. För där och då började debatten handla om en enda sak – urvalet till friskolorna.

Varför är frågan om vilka elever som går i svenska friskolor en så stor fråga? Är det inte viktigast för friskolorna att det går elever i deras skolor?

Skolpengen följer ju med alla elever oavsett bakgrund.

Men är det så, mellan skål och vägg, att friskolorna vill välja elever? Välkomna några och rata andra?

Jag hoppas förstås att min misstanke är obefogad.

KERSTIN WEYLER

Chefredaktör

Att inte för- och grundskolor behövs stängas.

Jobba hemma går väl an, men man saknar fikapauser irl och inte på Teams.

SkolLedaren Utges av Sveriges Skolledarförbund

Chefredaktör och ansvarig utgivare
Kerstin Weyler
kerstin.weyler@skolledarna.se
08-567 06 201

SVERIGES SKOLLEDARFÖRBUND

Postadress
Box 3266
103 65 Stockholm

Form och layout
Anders Gustafson
Editor Publishing

Omslagsfoto
André de Loisted

ISSN 0037-6515

Annonsbokning
Andrea Åhslund
072-015 06 93
andrea.ahslund@mediakraft.se

Tryck
Lenanders Grafiska

TS-upplaga 2019
8 200

FÖRBUNDSKANSLI
Vasagatan 48

Postadress
Box 3266
103 65 Stockholm

Kontakt
08-567 06 200
info@skolledarna.se
www.skolledarna.se

Ordförande
Matz Nilsson

Kanslichef
Maria Andrén
Bergström

Ombudsman/bitrförhandlingschef
Britt Sundström

Ombudsman
Monika Elowson
René Wiltoft-Möller

Utredare
Lena Linnerborg

Webbredaktör/informatör
Eva Ahlberg

Arbetsrättsliga frågor
radgivning@skolledarna.se
08-567 06 200

Prenumerationer/medlemsregister
medlemsregistret@skolledarna.se
08-567 06 220

Vårkampanj SMART Board

**Köp 3 för
85 970 kr**
(95 970 kr)

Omvandlar
PDF, PowerPoint
och **Google-filer**
till interaktiva
lektioner

SLS Online för distans- och fjärrundervisning ingår

**Stöd för
appar**

SMART Board iQ med SMART Learning Suite har alla funktioner du behöver. På ett ställe. Alltid till hands.

Du når alla funktioner utan att koppla in dator eller andra apparater.

**Integrerad
med
G Suite**

**Inbyggd
skärm-
spgling**

**Inbyggd
whiteboard
med
Shout it Out**

**SMART
Ink**

**Inbyggd
webbläsare**

**SMART
Learning Suite
inkl Notebook
ingår ett år**

3-pack 65"
85 970 kr*
(95 970 kr)

3-pack 75"
115 990 kr*
(128 970 kr)

3-pack 86"
159 990 kr*
(170 970 kr)

Läs mer:

* Priser ex moms, frakt, installation och kemikalieskatt. Erbjudandet gäller så långt lagret räcker, längst tom den 30 juni 2020.