
dm professionshøjskoler
n r . 0 3 · 2 1 . A U G U S T 2 0 1 5

4 Forskning skal
lukke læringshuller 5 Mellem studium

og virkelighed 6 Opgør med
silotænkning på UCC

Artiklen fortsætter på side 2

Usikre aftaler
om arbejdstid plager
underviserne på
erhvervsakademierne
En rettighed er blevet til en forhandling, efter at OK 13 udra-
derede arbejdstidsaftalerne på landets ni erhvervsakademier.
Det giver bøvl med tidsregistreringen i Aarhus og København.	

En usund mistillidskultur plager arbejdsmiljøet på et af landets

største erhvervsakademier, efter at arbejdstidsaftalerne blev

opsagt med OK 13, og arbejdstilrettelæggelse blev til et anlig-

gende mellem den enkelte medarbejder og ledelsen på uddan-

nelsesinstitutionerne.

Sådan opsummerer Erik Lomstein situationen på Erhvervsa-

kademi Aarhus, hvor han er tillidsrepræsentant for 23 under-

visere og lektor ved afdelingen forlaboratorie-, fødevare- og

miljøteknologi.

”Ledelsen har meldt ud, at overarbejde skal udlignes
over en periode på tre til fem år. Det mener jeg er i
direkte modstrid med hensigten i overenskomstaftalen”,
siger TR på Erhvervsakademi Aarhus Erik Lomstein.

“Forandringen er radikal, fordi vi er gået

fra at have et gennemsigtigt, åbent og ret-

færdigt system til en situation med et luk-

ket system, hvor medarbejderen skal for-

handle fra opgave til opgave om omfang,

forberedelsestid osv. Systemet er blevet

så rigidt, at mange overvejer det en ekstra

gang, før de påtager sig nye opgaver. Vi er

blevet mindre solidariske med hinanden

efter OK 13”, siger Erik Lomstein.

På Erhvervsakademi Aarhus er det

især afviklingen af overarbejde, der

udløser konflikter.

“Før var det en rettighed, at alt arbej-

de over årsnormen enten blev afspad-

seret eller udbetalt som merarbejde. Nu

anerkendes det ikke betingelsesløst, og

ledelsen har meldt ud, at overarbejde

skal udlignes over en periode på tre til

fem år. Det mener jeg er i direkte mod-

strid med hensigten i overenskomst-

aftalen”, siger Erik Lomstein.

Merarbejde skal udryddes
Også på KEA, Københavns Erhvervsaka-

demi, er der usikkerhed om afvikling

af merarbejde.

“Vi har oplevet et par tumultariske

forhandlinger, hvor medarbejdere er ble-

vet klemt, fordi de har knoklet igennem

i en periode og har lagt mange timer i en

opgave, som de så har svært ved at få an-

erkendt”, forklarer Lau Sommerfeldt, der

er tillidsrepræsentant for cirka 75

medarbejdere på KEA i den såkaldt

digitale søjle.

“Ledelsen vil have merarbejde udryd-

det på KEA, men det kan være svært at få

til at passe med den virkelighed, vi arbej-

der i. Der sker næsten altid noget i løbet

af et semester, der kræver forandringer

og merarbejde”, tilføjer han.

Erik Lomstein anslår, at for godt

halvdelen af medarbejderne forløber ar-

bejdstidstilrettelæggelsen uden proble-

mer. Problemet opstår, når parterne ikke

kan blive enige om, hvorvidt der er tale

om merarbejde eller ej.

“Medarbejderne oplever det som

bureaukratisk og ufleksibelt og mistil-

lidsskabende, at de skal bøvle med at

lave redegørelser for de enkelte opgaver,

de løser, hvis de skal have det anerkendt

som merarbejde.

Og så ender vi hurtigt der, hvor man

ikke gør mere end det, man skal, bare

for at slippe for bøvlet”, pointerer

Erik Lomstein.

KEA-ansatte i København oplever

en tilsvarende usikkerhed. Men Lau

Sommerfeldt ser også en positiv effekt

af de nye vilkår for tidsregistrering:

“Vi har fået indført faste seksugers-

samtaler med nærmeste leder, og tilrette-

læggelsen af arbejdet flyder bedre.

Af samme grund har det været nødven-

digt at ansætte nye medarbejdere, så

der ikke opstår store overarbejdspukler

hos enkelte kolleger”, forklarer

Lau Sommerfeldt.

På høje tid
Niels Egelund, rektor for Erhvervsakademi

Kolding og desuden formand for erhvervs-

akademiernes rektorkollegium, erkender,

at der er problemer på enkelte uddannel-

sessteder. Men, siger han, det er gået lette-

re end frygtet, siden de store forandringer

indtrådte med OK 13:

“Det var et dejligt rationelt system, vi

havde tidligere. Vi kunne praktisk talt slå

op i en facitliste, hvordan arbejdstiden

skulle tælles sammen for hver opgave.

Men, sagt lidt diplomatisk, så var det på

høje tid, at de fantastiske muligheder for

overtid blev begrænset. Jeg tror, at alle de

dygtige medarbejdere, der passer deres

arbejde, skal se tidsregistreringen som en

garanti for, at institutlederne pålægger

den enkelte en rimelig belastning. Der skal

være forskel på den nye uerfarne medar-

bejder, som skal ind i sit stof, og den un-

derviser, der på 20. år kører det samme

kursus igennem seks gange om ugen. Det

er godt, at det gamle system blev skrot-

tet”, mener Niels Egelund.

Erik Lomstein har et enkelt ønske til de

ledelser, der er blevet så glade for omsider

at have fået ledelsesretten.

“Brug tidsregistreringen efter hensig-

ten. Se den som udtryk for den reelle si-

tuation på arbejdspladserne i stedet for

at kaste mistanke på medarbejdere for at

ville malke systemet mest muligt. Langt

de fleste undervisere på erhvervsakademi-

erne er engagerede folk, der gerne vil yde

en ordentlig indsats”, understreger tillids-

repræsentanten fra Aarhus.

 Artikel fortsat fra forsiden

Artiklen fortsætter nederst på side 8

“Der skal være forskel på den nye uerfarne medarbejder, som skal ind i sit
stof, og den underviser, der på 20. år kører det samme kursus igennem seks
gange om ugen. Det er godt, at det gamle system blev skrottet”.
Niels Egelund, formand for erhvervsakademiernes rektorkollegium

2

M a g i s t e r b l a d e t 0 7 · d m p r o f e s s i o n s h ø j s k o l e r 0 3 · A U G U ST 2 0 1 5

af Pernille Siegumfeldt · psi@dm.dk · foto: Jesper Voldgaard

 KOMMENTAR

Det abstrakte
 samfund

I 1979 skrev Hans Henningsen (forstander

på Askov Højskole, 1980-93) manuskriptet

“Det abstrakte samfund“. Her kritiserer

han tidens skole- og uddannelsessystem

for at ende i den rene konstruktion. Gyl-

dendal returnerede det med en “bedøm-

melse” på 2 maskinskrevne sider udfær-

diget af Ole Thyssen (dengang marxist,

nu CBS-professor). Dokumentet viser en

lige linje fra den marxistiske ideologi i

70’erne til “djøfiseringen” i dag:

“Det abstrakte samfund kritiserer den

kapitalistiske og det østlige samfund,

men uden at have tillid til nogen utopi.

Den kritiserer det “selvstændige” menne-

ske og vil fastholde traditionen som det

nødvendige udgangspunkt for en demo-

kratisk stillingtagen. For så vidt indgår

bogen i den demokratiske tradition og

oplysningstraditionen. Men disse ting

har en tendens til at blive formelle

hos HH, netop på grund af hans mistillid

til utopien.”

Hans Henningsen peger på traditionen

som afgørende for menneskets mulighed

for at tænke kritisk. For Thyssen handler

det om et opgør med historien, og den

historisk-poetiske tankegang må derfor

forkastes. Derfor blev marxismen til uto-

pi, til abstraktion, og postmodernisme

afløser uvægerligt marxismen (se Thys-

sens “Påfuglens øje – efter postmodernis-

men“, 1987). Samtaler defineres nu som

“kommunikation”, fordi der ikke længere

findes en fælles virkelighed at tale sam-

men om. Alt bliver hermed moduliseret,

til pluralisme, relativisme og nihilisme

(form uden indhold og nutid uden fortid).

Nu er vejen banet for managementteo-

rierne, og Thyssen ansættes på CBS som

ekspert i ledelse. Inden for uddannelses-

verdenen kobler postmarxisterne Lars

Qvortrup og Jens Rasmussen sig også på

ledelsesteorierne, og vejen er nu også åb-

net for, at konstruktivistiske teorier og

subjektivismen bliver fundamentet for al

læringsteori, og faget pædagogik og al-

men pædagogik udrenses til sidst fra

læreruddannelsen i 2013:

Man kommer i dag ikke helskindet

igennem en lærereksamen eller en ph.d.-

ansøgning, hvis man ikke bekender sig til

socialkonstruktivismen og individualis-

men. Skolereformen og pd-moduler sty-

res derfor i dag af læringsmål, begrebet

“synlig læring”, classroommanagement

og læreren som læringsagenter. Manage-

mentteorier er nu overført til skoleverde-

nen. Folkeskolen mistede folkeligheden.

Selv den fri lærerhøjskole har nu partner-

skab med UC Lillebælt, der “hvidvasker”

alt i tidens videnskabssprog. Det abstrak-

te samfund peger netop på, at “videnska-

ben” er blevet en smal form for nytteori-

enteret naturvidenskab, der:

“Blev bestemmende både for liberalis-

men, marxismen og al anden vestlig sam-

fundsfilosofi. Trods al uenighed om den

samfundsmæssige form, hvorunder na-

turen skulle “tilegnes”, var der bred enig-

hed om at se på den (naturen: red) som

“ren og skær ting af nytte”(…)”.

I dag er konsekvensen, at sociologien,

psykologien og neurologien er ren dog-

matik: Enhver klinisk/medicinsk diagno-

se trumfer læreres erfaringer og vurde-

ringer. Der opereres aldrig med lærerens

personlige ansvar, sunde fornuft og tvivl.

Derfor må man spørge sig selv, om oplys-

ningens tid er forbi!.

Om læreruddannelsesre-
formen, skolereformen
og den generelle offent-
lige forvaltningssituation!

Kommentaren er skrevet af cand.
pæd. master Iben Benedikte Valen-
tin Jensen. Hun arbejder i Viden-
center for Almen Pædagogik og
Formidling i UC Syddanmark

M a g i s t e r b l a d e t 0 7 · d m p r o f e s s i o n s h ø j s k o l e r 0 3 · A U G U ST 2 0 1 5

3

PR
A
K
SISFO

R
SK

N
IN

G

Børns svage matematikforudsætninger

er et kæmpe samfundsproblem, og sko-

lerne savner metoder til at få lukket

læringshullerne.

Den udfordring forsøger et årelangt

forskningsprojekt at finde løsninger

på. Projektet er forankret på det Sam-

fundsfaglige og Pædagogiske Fakultet

på Professionshøjskolen Metropol, men

gennemføres i samarbejde med Aarhus

Universitet, kommuner, lærerstuderen-

de og, ikke mindst, børnene selv.

“Det er et af de første eksempler på,

at det for alvor er lykkedes for os at

skabe et studiemiljø, hvor der pågår

forskning, som vores studerende er en

integreret del af. Det er en fantastisk

opgave at være med til at finde løsnin-

ger på en af folkeskolens allerstørste

udfordringer, og de studerende er vir-

keligt engagerede og glade for at være

med”, siger Tobias Høygaard Lindeberg,

ph.d. og prodekan på fakultetet.

“Det giver en masse ilt til studiemil-

jøet, og jeg er ikke i tvivl om, at under-

viserne også får et stort udbytte, der

kan omsættes i deres undervisning.

På længere sigt håber jeg, at vi kan få

mange flere af den type projekter på

andre områder også”,

tilføjer han.

Projektet, der startede

i 2014, involverer 100 ma-

tematiklærere, 40 skoler, 31

kommuner, 16 lærerstuderen-

de på Metropol, enkelte universitetsfor-

skere samt 2000 elever i 2. klasse. Det er

en opfølgning på et forløb fra 2011 og

afprøver på en stor skala effekten af at

bruge de undervisnings- og inspirations-

materialer, som blev udviklet dengang.

“Vores lærerstuderende er involve-

ret på den måde, at de er med til at ind-

samle data. Den særlige undervisning

bliver filmet og analyseret, så vi bliver

bedre i stand til at udvikle præcise me-

todeværktøjer til matematikundervis-

ningen i de små klasser”, forklarer To-

bias Høygaard Lindeberg.

Mere velfærdsforskning
At gennemføre et så omfangsrigt forsk-

ningsprojekt kræver eksterne penge.

Matematikforløbet er finansieret af Eg-

montfonden, der over en toårig periode

har bevilget, hvad der svarer til hele

den samlede forskningspulje på Me-

tropols læreruddannelse: 4,8 millioner

kroner. Til gengæld kan sektoren frem-

vise et mønstereksempel på den type

af anvendt forskning, som kun kan gen-

nemføres med professionshøjskolernes

medvirken. Og det er præcis den type

forskning, de bør satse på i fremtiden.

Det mener Andy Andresen, der som ud-

viklingschef i FTF følger området tæt.

“Hvis vi mener det alvorligt, at fx fol-

keskolen skal have et fagligt løft, eller vi

mener, at sundhedsvæsnet kan arbejde

klogere, så får vi brug for mere anvendt

forskning i velfærdssektoren. Derfor er det

meget vigtigt, at professionshøjskolerne

ikke stræber efter at udvikle sig til miniuni-

versiteter som sådan, men netop fokuserer

på forskning og udvikling, der bidrager til

at finde nye løsninger og metoder, der løf-

ter kvaliteten og effekten af de professio-

nelles indsats”, pointerer Andy Andresen.

Han har formuleret en række sigtelin-

jer, der kan være med til at sikre, at pro-

fessionshøjskolerne får succes med de

praksisnære forskningsprojekter.

“Det er vigtigt, at professionshøjsko-

lerne tager udgangspunkt i et konkret

problem i daginstitutionerne, på hospi-

talerne eller i skolerne, og at forsknings-

projekterne udvikles og gennemføres

i et tæt samarbejde med praksis. Det

er også vigtigt, at både undervisere og

studerende bliver involveret, for vi ved,

at det er gennem egen erfaring, at man

bedst tilegner sig en viden, som sætter

sig fast. Endelig skal målet med forsk-

ningen være meget præcist formuleret”,

mener FTF ś udviklingschef.

Det er dog svært ladesiggørligt at skabe

gedigne resultater med den forsknings-

bevilling på samlet 270 millioner kroner,

som professionshøjskolerne p.t. får til

forskning og udvikling.

“Den burde som minimum fordobles”,

tilføjer Andy Andresen.

Forskning skal
lukke læringshuller
Et mønstereksempel på praksisnær forskning. Sådan betegner Metropol et åre-
langt projekt, der har som mål at udvikle nye redskaber til matematikundervisning.
Med til historien hører et budget, der kan gøre enhver grøn af misundelse. 	

M a g i s t e r b l a d e t 0 7 · d m p r o f e s s i o n s h ø j s k o l e r 0 3 · A U G U ST 2 0 1 5

4 af Pernille Siegumfeldt · psi@dm.dk · foto: Colourbox

Mellem studium
og virkelighed

PR
A
K
SISFO

R
SK

N
IN

G

Ønsket om at blive involveret i et forsk-

ningsprojekt, der er tæt knyttet til det

brede felt af socialt arbejde, er stort,

både blandt praktikere og blandt stude-

rende, der skal skrive deres bachelorop-

gave på socialrådgiveruddannelsen el-

ler beslægtede uddannelser på VIA UC.

I løbet af de sidste otte år har lekto-

rer på socialrådgiveruddannelsen fin-

pudset en samarbejdsmodel og opnået

så gode resultater, at de nu opfordrer

andre professionsuddannelser til at for-

søge sig med noget lignende.

“Vores studerende engagerer sig

dybt i problemstillingerne, der kommer

spændende bachelorprojekter ud af

samarbejdet samt ny udvikling og kva-

lificering af praksis”, forklarer lektor og

tovholder Per Westersø fra socialrådgi-

veruddannelsen på VIA UC.

“Vores projekter tager deres afsæt i

helt konkrete problemstillinger og an-

vender teoretisk og forskningsbase-

ret viden på det sociale område. På den

måde sikrer vi os imod at lave fjern og

distanceret forskning, som ofte risike-

rer ikke at blive anvendt i praksis”, ud-

dyber Per Westersø.

Anvendelig viden
Listen over bachelorprojekter, som

er praksisnære, er lang og spænder

bredt: Studier i socialrådgiverens rolle

i jobcentret, i sammenhængen mellem

fattigdom i familien og skolevanskelig-

heder, i resultatet af helhedsorienteret

behandling af misbrugere på et center

i Aarhus osv. Umiddelbart inden som-

merferien kunne lektoren og hans kol-

leger byde socialarbejdere og studeren-

de velkommen til et femdages seminar,

hvor rammerne for det kommende års

praksisforskningsforløb skulle lægges.

Seminaret er en introduktion til ideud-

vikling, problemstillinger, metoder og

sparring. Og interessen fra praktikerne

er stor, fortæller Per Westersø.

“Som regel har vi 20-25 praktikere i

gang, hertil kommer de studerende fra

socialrådgiveruddannelsen. Arbejds-

pladserne vil også rigtig gerne

være med og har et stort be-

hov for at få viden, som kan

anvendes øjeblikkeligt.

Men det kan være rigtig

svært for ledelserne at

finde de fornødne man-

detimer til projekter-

ne. Desværre, for det er

den eneste investering,

de skal lægge”, siger Per

Westersø.

VIA Socialrådgiverud-

dannelsen udgiver hvert år

den sociale skriftserie med

eksempler på bachelorpro-

jekter, som er et

resultat af samarbejdet

mellem praktikere og

studerende.

Per Westersø

mener, at den

samarbejds-

model, som

VIA UC har udviklet for det sociale om-

råde, snildt kan overføres til andre pro-

fessionsbacheloruddannelser.

“Vi mærker en stigende interesse for

det system, vi har skabt for den praksis-

nære forskning på vores uddannelse, så

jeg tror, og håber, at andre vil lade sig

inspirere”, siger han.

VIA UC udbyder hvert år et såkaldt praksisforskningsforløb inden for socialt
arbejde, som arbejdspladser og studerende kan byde ind på. Lektor opfordrer
andre uddannelser til at adoptere modellen.

Per Westersø, ViA mener, at
andre professionsuddannelser

bør lade sig inspirere af
socialrådgiverne.

M a g i s t e r b l a d e t 0 7 · d m p r o f e s s i o n s h ø j s k o l e r 0 3 · A U G U ST 2 0 1 5

5

Opgør med
silotænkning på UCC
Alle strukturer bliver nytænkt, når UCC flytter ind på Campus Carlsberg om et år.
Uddannelsesekspert er begejstret, mens TR advarer om, at nye søjler kan afløse de gamle.

Når ni uddannelser om et år flytter sam-

men på en ny fælles adresse midt i Kø-

benhavn, er det ikke kun et farvel til mar-

kante, traditionsrige institutioner som

Blaagaard, Zahles og Frøbel.

I forbindelse med UCC-fusionen på Cam-

pus Carlsberg planlægger ledelsen et op-

gør med den eksisterende grundstruktur.

Ambitionen er at tænke de faglige miljøer

sammen på tværs af alle professionsud-

dannelserne.

Umiddelbart inden sommerferien blev

medarbejderne i UCC gjort bekendt med

et diagram over de nye programområder.

Alle bolde er kastet op i luften.

De nye faglige miljøer får overskrifter

som “pædagogik og læring”, “digitalise-

ring”, “dansk sprog og kommunikation”,

“design og æstetik”, “samfund og

kultur” osv.

I hvert af programområderne samler

man undervisere, konsulenter og forskere

fra både pædagoguddannelserne, lærerud-

dannelserne, tegnsprog, efter- /videreud-

dannelsen, fra forskning samt fra sund-

hedsuddannelserne, hvor det giver mening.

At hele organisationen bliver organise-

ret som en slags institutter, kan kun lade

sig gøre, fordi UCC nu samler alle sine

aktiviteter – på Campus Carlsberg i Køben-

havn, Campus Nordsjælland i Hillerød og

Campus Bornholm i Rønne. Rektor Laust

Joen Jakobsen ser et enestående potentia-

le i de nye fællesskaber:

“Jeg er på det rene med, at man ikke kan

tegne sig til frugtbare samarbejder i dia-

grammer på et stykke papir. Det helt afgø-

rende for, om det bliver en succes, er, at vi

får en fleksibel og ubureaukratisk ledel-

sesstruktur på plads, så der bliver skabt en

sammenhæng i hver afdeling. Hvis det lyk-

kes, kan vi til gengæld blande kortene på

helt nye og udviklende måder”, siger

Laust Joen Jakobsen.

Faglig selvangivelse
Indtil videre er det kun UCC ś ledelse, der

har været involveret i udarbejdelsen af

campusstrukturen. Derfor var det noget af

en nyhed, der kom dumpende ned i med-

arbejdernes mailboks, kun få dage før fler-

tallet skulle på sommerferie. Men det var

ikke strukturplanerne, der mest overraske-

de tillidsrepræsentant og lektor ved Pæ-

dagoguddannelsen Storkøbenhavn Mikkel

Høgsbro:

“I mailen bliver vi alle bedt om at ud-

fylde en slags faglig selvangivelse. Vi skal

skrive om vores kompetencer og om, hvor

vi ser os selv i den nye organisation. Vi

skal med andre ord sælge os selv i et brev

over for nogen, vi ikke ved, hvem er. Det

kan føles ubehageligt for nogle”, siger

Mikkel Høgsbro.

Og selv om lektoren selv og de fleste af

hans kolleger har indstillet arbejdskom-

passet på store forandringer det kommen-

de års tid, så synes han, at ledelsen med

den udmelding har ramt en uheldig timing.

“I store fusionsprocesser som den, UCC

er i gang med, er der altid en udtalt nervø-

sitet blandt medarbejderne for, om nogen

bliver tilovers. Nervøsiteten vokser, fordi

vi nu bliver bedt om at skrive en slags an-

søgning. Og fordi det er sommerferie, har

vi ikke mulighed for at tale sammen om,

hvordan vi griber det her an. Det er ærger-

ligt”, mener pædagoguddannelsens

DM-tillidsrepræsentant.

UCC-rektor Laust Joen Jakobsen under-

streger, at der ikke er planer om at spare

lønkroner, fordi man etablerer en campus.

“Og jeg lover, at alle gættelege blandt

medarbejderne vil være ovre inden efter-

årsferien. Vi arbejder intenst på at få le-

delsen på alle områder på plads og på at

“Jeg lover, at alle gættelege
blandt medarbejderne

vil være ovre inden
efterårsferien”.

Rektor for UCC Laust Joen Jakobsen

6

M a g i s t e r b l a d e t 0 7 · d m p r o f e s s i o n s h ø j s k o l e r 0 3 · A U G U ST 2 0 1 5

af Pernille Siegumfeldt · psi@dm.dk · foto: UCC foto: DEA

foto: UCC

få placeret alle medarbejdere, så de ved,

hvor de skal bo, når vi flytter om et år”,

siger Laust Joen Jakobsen.

Stålsat kurs
Mikkel Høgsbro, der selv underviser i dra-

ma og musik, har også et andet opmærk-

somhedspunkt.

“Det er positivt, at ledelsen prøver at

nytænke opbygningen af professionshøj-

skolen. Men der er en risiko for, at vi bli-

ver isoleret i nogle nye siloer, hvis vi alene

bliver placeret sammen med kolleger,

der tænker som os selv. I dag arbejder jeg

både sammen med samfundsfagsfolk og

pædagogikuddannede kolleger. Det bliver

et savn i fremtiden, hvis jeg kun får andre

drama- og musikuddannede som kolleger”,

pointerer Mikkel Høgsbro.

Tænketanken DEA har ad flere omgange

undersøgt campusdannelser på ungdoms-

uddannelsesområdet. DEÁ s administre-

rende direktør, Stina Vrang Elias, er begej-

stret for UCC ś planer. Og hun deler ikke

Mikkel Høgsbros bekymring for faglig søj-

letænkning. Tværtimod.

“Det er en af det danske uddannelses-

systems største hurdler i dag, at der ikke

tænkes meget mere på tværs. Det kan give

et kæmpe kvalitetsløft, når man nu samler

de faglige kræfter fra forskellige profes-

sionsuddannelser. Pludselig kan de tale

sammen og forstå hinanden langt bedre”,

pointerer Stina Vrang Elias.

Stanford University er et eksempel på,

hvad der virker, mener DEÁ s direktør. Her

har man fysisk indrettet centre, hvor man

samler studerende, undervisere og forske-

re på tværs af fag. I et center for stamcelle-

forskning har man fx folk fra både biologi,

medicin, jura og filosofi til at angribe om-

rådet fra alle tænkelige vinkler.

“Men det stiller også store krav til ledel-

sen. Det er klart, at man skal kunne tænke

i et endnu større perspektiv, hvis man går

fra at være leder for efter- /videreuddan-

nelsen for socialrådgivere og til at være

det for samtlige professionsfag”, uddyber

Stina Vrang Elias.

Endelig peger hun, ligesom rektor, på fa-

ren for, at alle de gode intentioner drukner i

bureaukrati i gigantfusionen på Carlsberg.

“Det er dødfødt, hvis man oversæl-

ger projektet til medarbejderne og lover

dem en hel masse, hvorefter de fortsæt-

ter som hidtil, bare ved et nyt skrivebord.

Flytning og strukturforandring på én gang

er en stor mundfuld for de fleste, og der

skal være plads til at tale om de udfordrin-

ger, der opstår undervejs, og også ændre

på det, der ikke fungerer. Men kursen skal

være stålsat, og grundideen med de tvær-

faglige miljøer bør aldrig være til diskussi-

on”, fastslår Stina Vrang Elias.

“Det kan give et kæmpe
kvalitetsløft, når man nu
samler de faglige kræfter

fra forskellige professions-
uddannelser. Pludselig kan

de tale sammen og forstå
hinanden langt bedre”.

Direktør for tænketanken DEA
Stina Vrang Elias

“I dag arbejder jeg både sam-
men med samfundsfagsfolk
og pædagogikuddannede
kolleger. Det bliver et savn
i fremtiden, hvis jeg kun får
andre drama- og musikud-
dannede som kolleger”.

Lektor og TR Mikkel Høgsbro

7

M a g i s t e r b l a d e t 0 7 · d m p r o f e s s i o n s h ø j s k o l e r 0 3 · A U G U ST 2 0 1 5

foto: DEA

Erhvervsakademier og
professionshøjskoler i DM

Da professionshøjskolerne blev dannet i 2008, var det ud fra en

intention om at give de mellemlange videregående uddannelser

et kvalitetsløft. Kvalitetsløftet er ikke blevet realiseret.

Professionshøjskolerne har ikke fået finansieret tilstrækkelig

forskning og har været henvist til at finde pengene selv

– gennem pres på undervisning og vejledning.

Fordi pengene til at realisere visionerne var så få og små,

blev forskningen mange steder samlet i centre væk fra de

grunduddannelser, der skulle kvalitetsløftes. Samtidig med at

man er blevet ved med at fremstille den “gamle” seminariekultur

og CVU-kultur som præget af silotænkning, har forskningen fra

dag et været drevet i en silo isoleret fra uddannelserne.

Den forskningsorganisering er heldigvis i opbrud forskellige

steder, som beskrevet her i bladet, og bliver også udfordret af

“aftagerne” i form af FTF: “Det er vigtigt, at forskningsprojekterne

udvikles og gennemføres i et tæt samarbejde med praksis. Det er

også vigtigt, at både undervisere og studerende bliver involveret,

for vi ved, at det er gennem egen erfaring, at man bedst tilegner

sig en viden, som sætter sig fast …”.

Et andet lidt glemt formål med professionshøjskolerne var at

skabe synergi mellem uddannelser til den offentlige sektor og til

det private erhvervsliv. Det er endt med dannelsen af et parallelt

system i erhvervsakademierne. Frem til årsskiftet har DM klart

stået stærkest på professionshøjskolerne, men efter overførsel

af GL-medlemmer er vi det næststørste forbund for undervisere

på erhvervsakademierne. Vi kan ikke leve med, at det ser ud, som

om der eksisterer områder, hvor undervisere bliver kørt over.

Det er DM ś holdning, at merarbejde skal omdannes til nye faste

stillinger til velkvalificerede undervisere, der har mulighed for at

løfte undervisningens kvalitet.

I den sammenhæng skal vi også fremover have større fokus

på løstansattes vilkår. DM deltog i juli i en kongres i “Education

International” i Canada, hvor underviserorganisationer fra

hele verden havde sat hinanden stævne. Et stort tværnationalt

problem er vækst af “Precarious employments”, hvor man

ansættes som underviser i kortere perioder uden ordentlige

aftaler for løn og kompetenceudvikling. Den udvikling kan man

desværre se tegn på i Danmark, uden at det dog har nået samme

omfang som mange andre steder. Det er vigtigt at dæmme op for

en udvikling i den retning. Det vil sige, at vi både centralt i DM og

hjemme på vores eget arbejdssted holder øje med de vilkår, vores

kolleger bliver tilbudt. Også timelærerne.

dm professionshøjskoler er
sektorblad for DM-medlemmer, der arbej-
der på professionshøjskolerne.

Redaktionen:
Mikkel Høgsbro,
Helle Waagner,
Kristian Horslund,
Hans Beksgaard

Redaktionssekretær:
Pernille Siegumfeldt

Forside foto:
Jesper Voldgaard

Næste nummer af
DM Professionshøjskoler
udkommer den 6. november 2015

Et snublende forløb
DM er opmærksom på, at flere erhvervsakademier bokser med en

usikkerhed om fortolkning af aftalerne. Charlotte Dester er DM ś

forhandlingskonsulent og har sammen med konsulenter fra Djøf

og IDA sendt en række spørgsmål til de ni akademiers AC-tillidsre-

præsentanter for at få et overblik over problemets omfang.

Undersøgelsen, der ikke er afsluttet helt endnu, peger på:

•	 �At langt de fleste erhvervsakademier har indført tidsregi-

streringssystemer.

•	 �At disse svinger i kvalitet, og at medarbejderne flere steder

ikke har adgang til deres egen registrering og derfor mangler

mulighed for at følge med i deres egen arbejdstid og

eventuele merarbejde.

•	 �At der gennemføres dialogsamtaler, men at der også her

er stor variation i hyppighed og efterfølgende ændring

i opgaveporteføljen.

•	 �At erhvervsakademierne er i gang med både opgave-

porteføljer og tidsregistrering, om end det flere steder

sker noget snublende.

Ifølge Charlotte Dester finder medarbejdere og ledelse i

langt de fleste tilfælde et kompromis, som begge parter

kan leve med.

“Men DM og de øvrige organisationer er meget opmærksom-

me på, at der er akademier, hvor tilliden vakler. Og vi forsøger

at få en dialog i gang med de pågældende institutioner og

finde en løsning der, hvor parterne står stejlt”, siger DM ś

forhandlingskonsulent.

 Artikel fortsat fra side 2

Det var i forbindelse med OK 13, at 143 undervisere på landets

ni erhvervsakademier den 1. januar i år blev flyttet fra GL

(gymnasielærerne) til Dansk Magisterforening. Det sker, fordi

mange erhvervsakademier er i gang med at blive akkrediteret

og dermed blive løftet op i en højere uddannelseskategori.

Organisatorisk hører erhvervsakademi-underviserne til i

DM ś professionshøjskolesektor.

Akademiundervisere i DM

8

M agisterbladet 0 7 · dm professionsh ø jskoler 0 3 · A U G U S T 2 0 1 5

L e d e r af Hans Beksgaard, formand DM Professionshøjskoler

