

 1

Danmarks Lærerforening - Konges 2017

Det talte ord gælder. 2

Den 10. oktober 2017 4

Formandens mundtlige beretning 2017 6

For en del år siden besøgte jeg for første gang min tidligere 8
seminariekammerat Jon Lambi i hans hjemland Island. Vi og en anden
dansk familie blev stuvet ind i en skolebus og kørte så Island rundt gennem 10
tre uger. Og med min kammerat som eminent guide så vi mange af Islands
fantastiske naturfænomener. På et tidspunkt var vi vandret ud i en gold 12
lavaørken. På hver siden af en lille revne i lavaen var der boret to
vinkelbøjede jernrør ned. Afstanden mellem de to ender på jernrørene var 14
vel 3 – 4 cm. To jernrør præget af tidens tand i et mørkebrunt landskab
uden en plante eller andet formildende – måske ikke just den mest 16
storslåede turistattraktion skulle man mene. Det fantastiske var imidlertid, at
de to rør var placeret på hver sin kontinentalplade. Ved at følge afstanden 18
mellem de to rørender kan man helt konkret følge, hvordan de tektoniske
plader i Island bevæger sig væk fra hinanden. Med et ben på hver sin side af 20
revnen i lavaen skrævede vi i bogstaveligste forstand over gabet mellem den
nordamerikanske og den eurasiske plade. Vi stod her ved årsagen til, at 22
Island overhovedet var blevet skabt. Vi stod ved forklaringen på det
vulkanudbrud, der mange år senere lukkede luftrummet i store dele af 24
Europa. Det var en fantastisk oplevelse, men uden kundskaber og viden
havde vi kun oplevet to jernrør ved en ubetydelig revne i utrøstelige 26
omgivelser – og vejret var for øvrigt heller ikke for godt.

På en konference om fremtidens skole sagde daværende 28
undervisningsminister Bertel Haarder engang: ”Jeg håber meget, at eleverne
i fremtidens skole forsat møder en dygtig billedkunstlærer, der kan åbne 30
kunstens verden for dem. Det er jo ikke af hensyn til elevernes fremtidige
livsindkomst, men af hensyn til deres livsværdi”. 32

Folkeskolens bidrag til elevernes dannelse sker først og fremmest gennem
undervisningen i fagene og i det forpligtende fællesskab, som eleverne 34
indgår i i klassen og skolen gennem undervisningen.

Folkeskolens opgave er i samarbejde med forældrene at fremme elevernes 36
tilegnelse af kundskaber, færdigheder, arbejdsmetoder og udtryksformer, der
medvirker til den enkelte elevs alsidige personlige udvikling. Når den dygtige 38
billedkunstlærer fører eleverne ind i kunstens verden, eller når den
engagerede geografilærer gennem sin undervisning får eleverne til at forstå 40
sammenhængen mellem lukkede lufthavne i Europa og de to jernrør i den
islandske lavaørken, så fremmer de elevernes tilegnelse af kundskaber, 42
færdigheder, arbejdsmetoder og udtryksformer, der medvirker til elevens
alsidige personlige udvikling. De giver eleverne forudsætninger for at blive 44

 2

til kloge mennesker. Det er folkeskolens helt afgørende dannelsesbidrag. Og
den opgave er vigtigere end nogensinde. 2

Alt for mange børn farer i dag vild i deres eget liv. Og det gælder også nogle
af de børn, der gennem deres skolegang har kunnet sætte hak ved et utal af 4
læreringsmål og altid har ligget helt i top i diverse testsystemer – ja, for
nogen har dette måske netop været udfordringen. 6

Andre er gennem hele deres skolegang blevet konfronteret med budskabet:
Du ligger under middel, du ligger under middel, du ligger under middel. Og 8
selv om lærerne har gjort, hvad de kunne for at forhindre det, har de
påtvungne test fremmet en systematisk nedbrydning af elevernes selvværd. 10
Disse elever står ikke tilbage med oplevelsen af, at deres skolegang har
medvirket til deres alsidige personlige udvikling – tværtimod! 12

Vi har forud for og i kølvandet på de seneste skolereformer insisteret på og
aktivt bidraget til diskussionen om, ”hvorfor vi holder skole?” Det har ikke 14
været Jordens nemmeste opgave. Ikke mindst fordi økonomiske
styringsrationaler i den grad har sat dagsordenen. Det tog for alvor fart efter 16
den verdensomspændende økonomiske krise, hvor et i Danmark ellers
kriseramt NPM genopstod som Fugl Fønix og kom til at dominere hele den 18
uddannelsespolitiske dagsorden.

Tænk engang, at det store politiske flertal kunne tilslutte sig så intetsigende 20
et mål som: Folkeskolen skal udfordre alle elever, så de bliver så dygtige, de
kan. Og med følgende konkretisering: Mindst 80 procent af eleverne skal 22
være gode til at læse og regne i de nationale test. Det kan da kun være de
ypperste og mest inficerede NPM-hjerner, der kan finde på så tåbelig en 24
indikator på, om vi har en god skole. Løgstrup, Grundtvig, Kold, Kock og
andre personligheder, der gjorde sig reflekterede tanker om skolens 26
betydning, må vende sig i deres grave.

Det var en aftale om økonomi i 2011, der var det egentlige grundlag for den 28
senere skolereform. Her kunne man f.eks. læse, at kommunerne kunne
spare penge, hvis pædagoger overtager undervisningen. Ja, det kunne man 30
så ikke læse, for som så meget andet i hele dette forløb blev lige præcis
denne del af kommunalaftalen holdt hemmelig i flere år. Tænk, at 32
politikerne finder sig i det, og at vi som borgere bliver nødt til at finde os i
det. Hvem sagde åbenhed og demokrati? 34

Det såkaldte 18. oktober-dokument skulle ligeledes ALDRIG have været til
offentlighedens kendskab.-Det beviser og understreger at Finansministeriet 36
havde den helt afgørende finger med i udformningen af folkeskolereformen.
Og desværre accepterer mange politikere præmissen. 38

I dette klima har vi vedholdende insisteret på en helt anden seriøs debat om,
hvorfor vi holder skole, og hvad vi vil med Danmarks vigtigste 40
samfundsinstitution – folkeskolen. Vi har ufortrødent udarbejdet vores bud
på, hvordan vi kan skabe en bedre skole til fremtidens generationer. 42

Vi har været optaget af, hvordan eleverne får et solidt fagligt fundament, der
kan medvirke til deres personlige alsidige udvikling, og vi er særligt optaget 44

 3

af, hvordan de af vores elever, der ikke har de bedste forudsætninger med i
bagagen, gennem undervisningen i skolen får et godt afsæt videre i livet. 2

Vores bud har altid haft et solidt udgangspunkt i forskningen og
medlemmernes praksiserfaring. Ude på skolerne har medlemmerne fulgt 4
trop ved at holde den fagprofessionelle fane højt. Medlemmerne insisterer
på at påtage sig det professionelle ansvar for elevernes undervisning. Det på 6
trods af, at mange har følt et massivt pres fra topstyrede meningsløse
projekter i form af læringsmålstyret undervisning, læringsledelse og andre 8
kvikfix-koncepter, der bliver solgt som mirakelkuren for folkeskolen.

Men heldigvis er vi bestemt ikke alene. Flere og flere hæver stemmen og 10
siger fra i forhold til den instrumentalisering af skolen, der udvikler sig i
kølvandet på koncepternes indtog. Vi holder ikke skole af hensyn til 12
regneark i Finansministeriet eller den kommunale forvaltning. Vi holder
skole for børn af kød og blod. Børn, som vi giver 10 gode år i skolen, og 14
som vi skal hjælpe med at få det bedst mulige afsæt til at leve det fantastiske
menneskeliv, der ikke lever sig selv. Og vi skal selvfølgelig gøre alt, hvad vi 16
kan for at undgå, at de farer vild i deres eget liv. De må og skal ikke presses
ned i standardiserede rammer. Det har man prøvet i lande, der ikke ligger 18
særligt langt væk fra os. Og det er ikke den skole, vi vil have i Grundtvigs og
Kolds hjemland - og det er ikke det samfund, vi vil have. Vi kan ikke drøfte, 20
hvilken skole vi vil have, uden at drøfte vores visioner for samfundet og
vores børnesyn. 22

Børn er værdifulde i sig selv og skal ikke bare betragtes som en værdi for
samfundet. 24

Den hollandske skoleforsker Gert Biesta, som jeg har haft fornøjelsen af at
høre to gange denne sommer, beskriver uddannelsesprocessen med disse 26
ord: Uddannelsesprocessen er skrøbelig. Den er ikke effektiv, men en dristig
handling. Undervisning er en langsigtet proces uden hurtige løsninger. Det 28
er et arbejde, der kræver tålmodighed og tillid, for at et andet menneske
bliver voksent. 30

Forældre, biskopperne, 3F’s markante formand Per Christensen, FOA,
højskolerne - der er mange, der sender et klart signal om, at betydningen af 32
en god folkeskole, der tager elevens dannelse alvorligt, er så vigtig, at det
ikke bare kan overlades til os at rejse den debat. Tusind tak for det! 34

Jeg har haft en fantastisk sommer. Først deltog jeg i Lærermødet på
Ryslinge højskole, hvor Højskoleforeningen holdt sommerkursus i fem dage 36
med dannelse som det gennemgående tema. Det blev fem fantastiske dage
med oplæg, diskussioner, samtaler, spørgsmål, sang og alt, hvad der hører 38
højskolen til. Lærerstuderende, unge lærere, bedagede lærere som mig selv,
lærere fra ungdomsuddannelserne og professionshøjskolerne – det var en 40
fantastisk oplevelse, solen skinnede, og jeg forlod Ryslinge som et klogere
menneske. 42

I begyndelsen af august blev ministerens Sorømøde afholdt – og temaet? Ja,
det var såmænd også dannelse. Også her var der højt til loftet. Der var ingen 44
forventninger om, at mødet skulle slutte med en facitliste. Min påstand er, at

 4

de, der tror, at man kan sætte dannelse og god undervisning på en fast
formel, ja de kan nærmest betegnes som u-dannede mennesker. 2

Lærer Mette Frederiksen fra Furesø takkede på mødet Mette Riisager for, at
hun som minister havde været med til at genetablere det faglige 4
professionelle sprog i og omkring skolen. Jeg deler helt og fuldt Mettes
begejstring. I stedet for at snakke om at ”blive så dygtig, som man kan”, 6
”læring” og ”trivsel”, er der heldigvis blevet rum til at tale om kundskaber,
om undervisning og om dannelse. 8

Lad os håbe, at det forplanter sig ud i den kommunale virkelighed, så vi
bliver fri for ord som ”læringschef” og ”læringsledelse”. Læring er noget, 10
der foregår i hovedet på børn – og alle andre. Det kan man altså ikke være
chef for. Ja, forhåbentlig ikke, havde jeg nær sagt. 12

Sorømødet gav i den grad håb om, at det er muligt at hive debatten om
skole og uddannelse i Danmark ud af økonomernes og styringsfanatikernes 14
jerngreb. Men vi skal naturligvis ikke være naive.

Det kræver fortsat en kæmpe indsats af os i samarbejde med alle gode 16
kræfter, hvis det skal lykkes. Det så vi med al tydelighed i foråret. Alle
partierne i folkeskoleforligskredsen og såmænd også de øvrige partier i 18
Folketinget var enige om, at de absurd mange obligatoriske mål for
undervisningen i folkeskolen skulle reduceres. Da der langt om længe kom 20
et udkast til lovforslag, var det utroligt snørklet formuleret. Og når man
endelig fik analyseret sig gennem teksten, var det klart, at forslaget på ingen 22
måde levede op til politikernes ønsker men blot skubbede afgørelsen om
antallet af mål ud til kommunerne. Hvorfor kommer der et lovforslag, der 24
ikke er i overensstemmelse med ministerens og de andre politikeres ønsker?
Ja, jeg tør godt sige det højt, som alle ved og taler om, når mikrofonerne er 26
slukkede: Fordi Finansministeriet og Moderniseringsstyrelsen forsat
forsøger at sætte deres egen dagsorden for folkeskolen. Næste spørgsmål er 28
naturligvis: Hvorfor kæmper Finansministeriet med næb og kløer for at
undgå, at ønsket fra et enigt Folketing bliver udmøntet? Svaret er, at de 30
mener, at det politiske ønske strider mod den opgave, som de er sat i verden
for at løse - nemlig at effektivisere den offentlige sektor. 32

I deres logik kan vi skabe en langt mere effektiv skole, hvis vi har meget
præcise læringsmål for den enkelte elev, og hvis vi løbende kan kontrollere 34
og hakke af, når eleven når målet. Heldigvis insisterede politikerne på, at
lovforslaget SKAL afspejle den politiske målsætning. Og forligspartierne har 36
understreget, at deres ønske IKKE er, at de kommunale forvaltninger kan
fortsætte målhysteriet. Lovændringen skal give øget frihed til lærerne – de 38
fagprofessionelle – og ikke til kommunerne. Der ligger en stor opgave foran
os i at sikre dette. Ikke mindst i de kommuner, der er blevet smittet af 40
samme styringsfeber, som præger Finansministeriet.

Naturligvis har vi lærere mål for vores undervisning. Ellers var der jo ikke 42
tale om undervisning men fri leg på blå stue – hvilket jeg skal skynde mig at
sige bestemt også har en stor værdi. Det er bare ikke undervisning. De mål, 44
vi som lærere sætter for vores undervisning, skal have udspring i
folkeskolens formål og fagenes formål. Det er en afgørende forudsætning 46
for, at vi gennem undervisningen kan fremme elevernes tilegnelse af

 5

kundskaber, færdigheder, arbejdsmetoder og udtryksformer, der medvirker
til den enkelte elevs alsidige personlige udvikling. Det er en afgørende 2
forudsætning for, at vi kan fastholde dannelsesaspektet i undervisningen og
dermed fastholde den helt grundlæggende værdi i vores 4
uddannelsestradition, som gør, at folk fra hele verden forsat ønsker
inspiration fra Danmark. 6

Lærerens overvejelser om målet for undervisningen må aldrig reduceres til
at klikke på forlods fastlagte læringsmål i en læringsplatform. Og lærerens 8
didaktiske overvejelser må aldrig reduceres til at hente et
undervisningsforløb, der er designet til bestemte læringsmål, ned fra nettet. 10
Det kan godt ske, at det i regnedrengenes logik er fantastisk effektivt, men
det er helt ødelæggende, hvis vi forsat vil have en folkeskole, der giver 12
eleverne det bedste afsæt til voksenlivet, og hvis vi forsat ønsker en skole,
der understøtter, at de kommende generationer bliver dygtige, kreative, 14
fantasifulde, demokratiske, initiativrige – ja kort sagt at de kommende
generationer også kan sikre, at Danmark forsat er et samfund i 16
verdensklasse.

Målstyringslogikken bryder også fundamentalt med mange forældres ønske 18
til deres børns skole. En forælder sendte os en mail, som jeg godt vil have
lov til at læse højt for jer – overskriften var ”Når magien forsvinder”: 20

”Forleden var jeg en del af noget magisk. Jeg så ”Snehvide og de syv små
dværge” opført af 0.a på en skole i det nordlige København. Børnene var 22
fantastiske, og deres fællessang til sidst er tatoveret ind i min hukommelse.

Men euforien varede ikke længe. Samme aften fik vi denne mail fra skolen; 24
”Jeres børn har i de seneste 10 uger arbejdet seriøst og målrettet på at nå de
opstillede læringsmål knyttet til forløbet. I den kommende uge udsendes til 26
orientering en dokumentation og evaluering af processen.”

Bang! Med et pennestrøg forsvandt magien. Teaterstykket og børnenes 28
entusiasme og glæde blev instrumentaliseret og proppet ind i rationel og
vurderende ramme, hvor målestokken ikke længere er børnenes evne til at 30
skabe noget sammen, men den enkeltes præcision i replikken.

Men det er vel heller ikke sandt, at de seksårige børn har arbejdet målrettet 32
på at nå de opstillede læringsmål? Kan man forestille sig, at børn er styret af
læringsmål, når de indsmurte i maling laver rekvisitter i papmache? Kan man 34
forestille sig, at læringsmålene blinker i deres bevidsthed, når de modtager
forældrenes enorme hyldest? 36

Alle fag har både en inderside og en yderside. Når man krænger vrangen på
sin faglighed ud, så bliver den klodset, uvedkommende og umenneskelig. 38
Det tror jeg, den dygtige lærer ved. Men jeg tror også, at det store politiske
fokus på læring tvinger læreren til at vende vrangen ud. 40

Selvfølgelig gider jeg ikke læse evalueringen og de mange powerpoints. Jeg
vil se glade børn, der trives og udvikler sig. Det SÅ jeg. Resten af den 42
historie hører til i et ringbind på lærerværelset.”

 6

”Men det er da meget nemmere, hvis læreren bare kan hente målene og
undervisningsforløbene på nettet, og nogle nyuddannede lærere giver da 2
udtryk for, at de er glade for systemet?” Det er et udsagn, vi ofte hører som
forsvar for den læringsmålstyrede undervisning. Samme sang hører vi, når 4
der skal argumenteres for at indføre kanon i folkeskolen. Eller når den
kommunale forvaltning har besluttet, at kommunens konsulent skal fortælle 6
lærerteamet, hvad der skal indgå i årsplanen for næste år.

Vi skal ikke afprofessionalisere lærerarbejdet – det er den helt forkerte vej at 8
gå, hvis målet er engagerede lærere og god undervisning.

Forskere på UCC udsender i dag en rapport om de studerendes valg af 10
lærerlivet. Den korte version er, at de unge er drevet af samme motivation,
som de erfarne lærere – nemlig at gøre en forskel og give eleverne en god 12
undervisning. Forskerne undrer sig over, at vi ikke har indrettet folkeskolen
på en måde, der ”passer” til den motivation, lærerne og de studerende 14
kommer med.

Jeg er nemlig helt enig med vores minister: Det skal ikke være nemt at være 16
lærer. Det er et fantastisk komplekst job, der aldrig kan blive nemt, hvis vi
tager lærerarbejdet seriøst, og hvis målet er den bedste skole for de elever, 18
der går i skolen.

Til gengæld skal vi gøre alt, hvad vi kan, for at klæde de nye lærere bedst 20
muligt på til den spændende og vanskelige opgave, der venter dem. Det er i
den forbindelse glædeligt, at stadigt flere partier går ind i debatten om en 22
fem-årig læreruddannelse på kandidatniveau – bl.a. med inspiration fra den
finske læreruddannelse. 24

Den bedste skole! Hvad er den bedste skole? Ja, Finansministeriet har jo
helt klart deres definition. OECD har med PISA som rambuk på 26
verdensplan forsøgt at sprede deres definition på den bedste skole. De
politiske partier præsenterer med jævne mellemrum deres bud på den gode 28
skole. Har vi som profession vores bud på skolens rolle i forhold til eleverne
og skolens rolle i forhold til samfundet? 30

Debatten på sidste års kongres var afsættet til, at vi senere her på
kongressen skal beslutte, om vi skal gå videre med at formulere vores – altså 32
professionens - folkeskoleideal. Vi har brugt det forløbne år til at indkredse,
hvilke områder et folkeskoleideal bør rumme, og hvilken retning det skal 34
have. Jeg er overbevist om, at vi kan formulere et folkeskoleideal, som vil
vække genklang i den endog meget store del af medlemsgruppen. På utallige 36
medlemsmøder i mine efterhånden mange år som formand for Danmarks
Lærerforening har jeg oplevet en utrolig konsensus, når det handler om 38
visioner for skolen.

Jeg ser frem til debatten her på kongressen. Mit håb er, at vi tager hjem med 40
et solidt afsæt til det spændende men også udfordrende arbejde, det bliver at
formulere foreningens – professionens – folkeskoleideal. Folkeskoleidealet 42
skal være vores bud på grundlæggende værdier i skolen. Værdier, der skal
være bærende for vores visioner for folkeskolen. 44

Involverende fagforening

 7

Vi skal have visionerne for skolen til at styre rammerne for skolen og ikke
omvendt. Også derfor har vi brug for et fælles sprog, så vi på den baggrund 2
endnu mere kvalificeret kan invitere ind til den vigtige diskussion: Hvorfor
holder vi skole? Det er ikke en diskussion, der kan bæres af hovedstyrelse og 4
kredsformænd. Det er en diskussion, der skal bæres af Danmarks
Lærerforening, og medlemmerne er Danmarks Lærerforening. 6

Vi har allerede set, hvor stor betydning medlemmernes aktive deltagelse kan
have. I Lyngby/Taarbæk sagde lærerne kollektivt fra overfor et ”synlig-8
læringsprojekt”, som de ikke følte ejerskab til – og som de ikke mente
kvalificerede deres undervisning. Kommunalbestyrelsen drøfter nu med 10
kredsen, hvordan man sammen kan lave et projekt, der giver mening for
lærerne. 12

I Aabenraa har kredsen sammen med kommunen taget initiativ til at invitere
alle skoler med i debatten om, hvorfor vi holder skole. En række af de 14
lokalaftaler, der er blevet indgået, en række af de forbedringer af
arbejdssituationen, det er lykkedes at gennemføre – ja, de er kommet i 16
stand, fordi medlemmer sammen med kredsen og sammen med
tillidsrepræsentanten har løftet opgaven og taget ansvar. Den kolossale 18
styrke, som medlemmernes aktive deltagelse er for Danmarks
Lærerforening, skal vi blive endnu bedre til at bruge i vores daglige arbejde. 20

Nogen besluttede – uden at spørge os – at ændre spillereglerne
fundamentalt i 2013. Det har vi taget bestik af. Vi sidder ikke og venter på, 22
at de gode gamle dage kommer tilbage. Vi finder nye veje, så medlemmernes
stemme kan blive hørt, og en væsentlig del af svaret på dette det er 24
medlemmernes aktive deltagelse.

Og der er i høj grad brug for, at vores fælles stemme BLIVER hørt. 26

For nylig mødte jeg en lærer i toget. Hans indgangsreplik var: ”Har du
nogen mulighed for at lave en bedre aftale ved OK18, Anders?” Han 28
fortalte, at han altid havde elsket lærerarbejdet. Han havde aldrig
disciplinære problemer med eleverne, havde et godt samarbejde med 30
kollegaerne, og han talte i det hele taget med glød om lærerarbejdet, men –
for der var et afgørende men – han følte, at det var krop umuligt at levere 32
en god undervisning til eleverne, når han som nu skulle undervise 29
lektioner om ugen. Hertil kom, at han i stigende omfang oplevede, at andre 34
forsøgte at tage styringen på hans undervisning. Andre beslutter, hvornår
han skal teste sine elever, hvilke test han skal bruge, hvordan han skal 36
tilrettelægge sin undervisning ud fra et bestemt læringsmålskoncept,
hvordan han skal give feedback til forældrene. Ja selv hvilket 38
undervisningsmateriale han skal bruge. Han var helt afklaret med, at
medmindre det bliver lavet om, vil han finde sig et arbejde uden for 40
folkeskolen.

En lærer i begyndelsen af 40’erne med stor kærlighed til faget og folkeskolen 42
– ham har vi ganske enkelt ikke råd til at miste.

Kære undervisningsminister, kære KL: Dette er en kæmpe udfordring, og 44
det er altså ikke kun en udfordring for Danmarks Lærerforening. Det er i
høj grad også jeres udfordring. Når vi på denne kongres skal drøfte 46

 8

arbejdsliv 2017, så handler det lige præcis om den lærer, jeg mødte i toget,
og om vores kommende kollegers situation. Det handler om alle vores 2
medlemmers muligheder for at kunne lykkes med deres vigtige opgaver i
form af ordentlige rammer og et professionelt råderum. Det gælder alle de 4
medlemmer, der ansat i folkeskolen. Men det gælder i lige så høj grad de
medlemmer, som er ansat på SOSU-skolerne, og som kæmper med 6
ekstremt stramme rammer og urimelige arbejdsvilkår. Og det gælder UU-
vejlederne, der står overfor reformer, som risikerer at underminere deres 8
faglighed. Det handler kort sagt om alle medlemmer af Danmarks
Lærerforening – uanset hvor de er ansat. 10

Ja, punktet handler om, hvordan vi styrker medlemmernes self-efficacy – og
jeg beklager, at jeg forsat ikke har fundet et rammende dansk ord. Det 12
handler om muligheder og evner for at løfte opgaven, og det handler om at
have indflydelse på undervisningens og skolens udvikling. Og derfor handler 14
det også om, at eleverne får den bedste undervisning og vejledning, for når
vi styrker medlemmernes self-efficacy, kan det aflæses direkte på elevernes 16
resultater.

I disse dage falder forhandlingerne om FGU på plads. KL har været meget 18
optaget af, at kommunerne skal have ansvaret for hele området. For os er
det primære, at vi sikrer, at alle unge får en undervisning og en vejledning, 20
som er i overensstemmelse med deres ønsker, behov og interesser. Der er
behov for et velfungerende PPR og et professionelt vejledningsmiljø, der 22
med høj self-efficacy og god faglig ledelse kan hjælpe de unge - ikke mindst
dem, der har mest brug for hjælp til at komme videre. Jeg håber, at resultatet 24
af forhandlingerne om FGU vil fremme dette.

KL’s analyseenhed KLK har netop tilbudt kommunerne at analysere 26
kommunens resurseanvendelse på folkeskoleområdet. De vil blandt andet
analysere, ”hvordan det pædagogiske personale anvender deres arbejdstid”, 28
og ”hvordan ressourcetildelingen til folkeskolerne påvirker planlægning og
styring på den enkelte skole”. 30

Og hvad betyder det så? Hvad er målestokken for analysen? Er det lærernes
selv-efficacy? Er det i hvilket omfang, kommunerne lever op til bilag 4? Ja, 32
det er faktisk to sider af samme sag, for målsætningen formuleret i bilag 4
var jo: At styrke kvaliteten i undervisningen, at understøtte et godt 34
arbejdsmiljø og at styrke den sociale kapital. Er det tilfredsheden blandt
elever, medarbejdere, forældre og ledelse, der er målestokken? 36

Hvis målet endnu en gang er flest muligt undervisningstimer og færrest
muligt lærere og børnehaveklasseleder, så misrøgter KL totalt sit ansvar for 38
folkeskolen. Jeg har skrevet til KL og tilbudt, at vi gerne deltager i denne
analyse. 40

Og at KL og kommunerne med fordel kan tage imod hjælp til denne
analyse, ja, det vidner de seneste års udvikling om. Kommunerne, KL’s 42
medlemmer, har valgt i en seksårig periode at nedlægge hele 14% af
lærerstillingerne, mens elevtallet kun er faldet med 5% Antallet af 44
lederstillinger er i sammen periode faldet med hele 16,5% .

 9

Har KL’s medlemmer så påtaget sig ansvaret for at sikre, at opgaverne til
lærere og ledere er blevet reduceret i et tilsvarende omfang? Tværtimod – 2
den almindelige folkeskole skal i dag rumme langt flere elever med særlige
udfordringer. Eleverne skal have langt flere timer i skolen. Og så lover 4
kommunerne i øvrigt forældrene, at nu får eleverne en meget mere
spændende og varieret undervisning, hvor vi samarbejder med erhvervs-, 6
kultur- og fritidslivet.

Her har vi en af hovedårsagerne til, at kollegaen, som jeg mødte i toget, 8
alvorligt overvejer sin fremtid i folkeskolen. Her har vi årsagen til, at
skræmmende 25% af lærerne forlader skolen i løbet af det første år af 10
lærergerningen. Her har vi forklaringen på, at det mange steder i landet er
svært at rekruttere skoleledere til folkeskolen. 12

På forårets kredsformandskonference fremviste direktør i KL Kristian
Heunicke en graf, der skulle illustrere, at kommunernes udgifter til 14
folkeskolen er stort set uændrede. Med et lidt flabet udtryk kunne min
kommentar til grafen være: Og? 16

Jeg er stort set ligeglad med, hvordan KL i kontoplanen flytter SFO-udgifter
ind under skoleudgifter og konstruerer sine grafer. Man skal som bekendt 18
aldrig stole på statistik, man ikke selv har manipuleret med!

Jeg er langt mere interesseret i, at KL forholder sig til den helt konkrete 20
virkelighed, at antallet af lærere og ledere er styrtdykket i forhold til antallet
af elever samtidig med, at opgaverne er steget markant, og kommunerne 22
med KL i spidsen lover guld og grønne skove. Og lad mig lige understrege,
at svar som: ”Nu skal vi tale skolen op”, ”Vi skal gøre det på en smartere 24
måde”. Eller, at ”borgmestrene fortæller, at det går rigtigt godt” – ja de
tæller ikke. Det er ikke-svar. 26

For at vi kan tage et fælles ansvar for de tre målsætninger i bilag 4 – at styrke
kvaliteten i undervisningen, at understøtte et godt arbejdsmiljø og at styrke 28
den sociale kapital – vil det være særdeles hensigtsmæssigt, hvis vi har et
fælles billede af situationen på de arbejdspladser, hvor Danmarks 30
Lærerforenings medlemmer arbejder. Ja, det er faktisk afgørende
nødvendigt. 32

I bilag 4 formulerede vi sammen nogle målsætninger, som vi med vores
underskrift forpligtede os på at tage et fælles ansvar for at realisere. En 34
fælles undersøgelse, der tager afsæt i de målsætninger, er derfor helt oplagt
at gennemføre, men det har KL ikke villet indtil nu med denne begrundelse 36
– jeg citerer: ”flere centrale initiativer eller undersøgelser, vil ikke være
hensigtsmæssige af hensyn til de lokale processer, der er i gang. Vi oplever 38
som tidligere nævnt heller ingen efterspørgsmål fra kommunerne efter flere
centrale initiativer.” 40

KL taler hele tiden om, at vi skal have ro om folkeskolen – hvad betyder
det? Mener KL virkelig, at vi bare skal se passivt til, når 25% af de 42
nyuddannede lærere forlader deres job i folkeskolen allerede i det første
arbejdsår. Skal vi se passivt til, når vi kan konstatere, at i nogle kommuner 44
har 20% af dem, der underviser i skolerne, ikke den uddannelse, som

 10

folkeskoleloven foreskriver. Eller når 80% af kommunerne melder tilbage til
KL, at de har rekrutteringsudfordringer. 2

Der er læreruddannede nok i Danmark, men udfordringen er, at de i alt for
høj grad vælger folkeskolen fra. 4

Er svaret så, at nu skal der være ro om folkeskolen?

KL ynder at kalde kommunerne for ”skoleejere” og forklarer med det 6
udgangspunkt, at borgmestre og forvaltninger ikke kan se, hvad vi skal
bruge en fælles undersøgelse til. Men jeg kan fortælle, at 50.000 lærere og 8
andre medlemmer af Danmarks Lærerforening i den grad efterlyser, at der
bliver taget et ansvar for de helt konkrete og reelle udfordringer, de står 10
med. Det er lærerne, der står i klasselokalet med ansvaret for
undervisningen af 27 elever - ikke borgmestrene. 12

Når KL’s repræsentant i ministerens kvalitetsforum så kritiserer, at den
arbejdsgruppe, der skulle komme med et handlingsorienteret udspil om det 14
gode arbejdsliv, valgte at brugte Oxford Research’s rapport Lærerliv 2017
som baggrundsinformation, ja så bliver det da helt sort. KL kunne jo bare 16
have sagt ja tak til, at vi lavede en fælles undersøgelse. Fælles ansvar kræver
fælles viden. 18

Derfor virker det også helt besynderligt, at KL med næb og kløer kæmper
for, at lærerne IKKE skal kende til skolelederens overvejelser om det 20
forventede tidsforbrug til opgaverne i opgaveoversigten. Vi ved fra en række
skoler, at det har stor positiv betydning for arbejdsmiljøet, hvis dette 22
uforståelige hemmelighedskræmmeri forsvinder. Modsat har jeg ikke hørt
fra en eneste skole, at lærerne synes, at det styrker den sociale kapital, at 24
skolelederen sidder med et tal, som han ikke vil – eller måske rettere må for
forvaltningen – fortælle læreren. Vi tabte sagen i Arbejdsretten, men hvad 26
vandt KL? Retten til et dårligere arbejdsmiljø? Og var det lige det, der var
målet med bilag 4? 28

”Skoleejernes” forening kæmper mange kampe, der er helt uforståelige for
dem, der skal få hverdagen i skolerne til at fungere. I mere end tre år satte 30
KL sammen med Odense Kommune alt ind for at undgå at få prøvet, om
advarslen til Erik Schmidt var berettiget. Hvad var KL’s og Odense 32
Kommunes interesse i gennem en række juridiske krumspring at undgå, at
sagen bliver prøvet? Kommunen har brugt ikke mindre end en halv million 34
kr. på at forsøge at forhindre, at sagen bliver prøvet. De kunne have trukket
den – efter min mening – ikke blot urimelige men direkte skadelige advarsel 36
tilbage, eller de kunne have fået prøvet sagen i stedet for at misbruge
skatteborgernes penge på den måde. Nu kører sagen så omsider ved 38
byretten i Odense, og uanset om vi vinder eller taber den sag, har der været
tale om en helt uforståelig adfærd fra Odense Kommune og KL. 40

Hvorfor agerer ”skoleejernes” forening på en måde, der er direkte
kontraproduktiv for skolerne? Jeg tror, at en stor del af svaret skal findes i 42
det nye mantra: den hellige ukrænkelige ledelsesret. Alt det skrammel med
aftaler og fælles ansvar for at finde løsninger er en hindring for de 44
nødvendige effektiviseringer, der er forudsætningen for Velfærdssamfundet
2.0. Ja, det er ikke helt sådan Moderniseringsstyrelsens doktrin er formuleret 46

 11

i form af ”God arbejdsgiveradfærd”, men meningen tror jeg, at jeg rammer
ganske præcist. 2

Og nu fortæller jeg jer så en hemmelighed: Finansministeriet og
Moderniseringsstyrelsen har en vis indflydelse på KL. Det resulterede blandt 4
andet i, at KL udsendte en fatwa mod lokalaftaler. Og på trods af den fatwa
er der i dag ikke mindre end 72 aftaler af varierende omfang. ALLE steder 6
melder man om, at det har haft en positiv betydning for arbejdsmiljøet. På
en bustur arrangeret af KL for folkeskolens parter og 8
Undervisningsudvalget i forrige uge blev skoleleder Anders Axø fra Erritsø
Fællesskole i Fredericia Kommune spurgt, hvad et aftalepapir om en fælles 10
forståelse betyder for hans skole. Svaret var helt klart: ”Jeg kunne ikke drive
skole uden det”, sagde han. 12

Hardlinerne i Københavns Kommune kæmpede længe og trodsigt imod. I
dag tror jeg, at alle er enige om, at aftalen, der ganske vist bestemt ikke har 14
løst alle udfordringer, har haft en stor positiv betydning for arbejdsmiljøet
og dermed for kvaliteten af undervisningen. På trods af det sidder KL og 16
Moderniseringsstyrelsen i deres elfenbenstårn – det var helt bevidst, at jeg
her brugte ental – og advarer mod lokalaftaler. Deres aftalefobi har faktisk 18
så grotesk et omfang, at vi end ikke kan udsende et brev sammen med KL,
hvor ordet ”lokalaftale” indgår – uha nej – vi skulle jo nødigt underminere 20
den hellige ukrænkelige ledelsesret.

Mens KL og Moderniseringsstyrelsen fortsat befinder sig i en boble uden 22
kontakt med virkeligheden, har I kredse og tillidsrepræsentanter sammen
med kollegaerne og som regel i et godt samarbejde med skolelederne gjort 24
en kæmpe indsats for at få hverdagen til at hænge sammen. Det skal I have
tusind tak for. Det er jeres formidable indsats, der gør, at eleverne forsat har 26
en skole, som de er glade for. Tusind tak!

Det, I prøver hver eneste dag – på trods – er at få noget af det ypperste i det 28
danske demokrati til at fungere – nemlig den danske model. Gennem aftaler
tager i et fælles ansvar for at finde løsninger på udfordringerne. Det er 30
bestemt ikke nemt med det resursepres, der er på dagligdagen. Men det er
afgørende nødvendigt, hvis folkeskolen, SOSU-uddannelserne, PPR-32
kontorerne, UU-centrene, voksenundervisningen og de øvrige steder, hvor
vores medlemmer udfører opgaver af afgørende betydning for samfundet, 34
skal kunne lykkes. Imens sidder KL sammen med Moderniseringsstyrelsen
forsat i boblen og råber: ”Lederne skal lede og fordele arbejdet”. Lad mig 36
udtrykke mig yderst diplomatisk: Det synes jeg er et totalt forældet og
uambitiøst synspunkt. Moderne vidensinstitutioner, skal da ikke ledes efter 38
principper, der blev formuleret på industrivirksomheder for mere end 100 år
siden. 40

Til alt held oplever vi, at flere og flere får øjnene op for de uheldige
konsekvenser af det nuværende styringsrationale. Og vi oplever for tiden en 42
åbenhed fra en række politiske partier for at finde alternativer. Det sker i
erkendelse af, at den snævre mål- og resultatstyring er kontraproduktivt for 44
udviklingen af gode skoler med undervisning af høj kvalitet.

Vi har behov for at få vendt hele styringen på hovedet, så ledernes og 46
lærernes fagprofessionelle ansvar og dømmekraft kommer i centrum.

 12

Skolelederne på den enkelte skole må have et reelt ledelsesrum til sammen
med lærerne at sikre, at eleverne får den bedst mulige undervisning. 2
Udviklingen skal tage udgangspunkt i skolens virkelighed og ikke trækkes
ned over skolerne, fordi politikerne eller forvaltningen har hørt om et smart 4
koncept, som man måske ovenikøbet kan søge ekstern finansiering til.

Kommunalbestyrelsen og andre beslutningstagere skal naturligvis have 6
indsigt i den enkelte skoles resultater og vilkår, men det må ske i respekt for
lærernes faglighed. Professor Per Fibæk sagde i fredags til Politiken: 8
”Politikere, forvaltningsfolk og mange af dem, der tegner den offentlige
debat om uddannelse, har en fejlagtig tro på, at de ved bedre end lærerne. 10
Jeg har flere gange været med i udvalgsarbejde i ministeriet - sammen med
embedsmænd, forvaltningschefer og den slags. Og det har undret mig, at 12
mange af dem er så fuldstændig sikre på, at de ved bedre end lærerne,
hvordan man skal forbedre undervisningen!” Kære Per, vi er mange der 14
deler din undren!

Det er en af grundene til, at vi på denne kongres har valgt at sætte 16
demokratiet på dagsordenen. I disse år bliver Hal Kocks berømte ord om, at
demokratiet ikke er vundet en gang for alle men er en livsform, der skal 18
tilegnes, og er et sindelag, der skal bibringes hvert nyt slægtled, mere aktuelle
end nogensinde. 20

I øjeblikket bliver den demokratiske skandale fra 2013 rullet op for åbent
tæppe med Anders-Peter Mathisens bog ”Søren og Mette i Benlås”. Vi 22
kendte jo godt forløbet. Alligevel har det for mange medlemmer været en
hård oplevelse igen at blive konfronteret med det systematiske demokratiske 24
svigt, som vi blev udsat for. Det afgørende nye er, at det nu en gang for alle
er dokumenteret, at regeringen var dybt involveret i forløbet. Annette 26
Vilhelmsen fortæller modigt, at da hun overtog posten som leder af SF,
overtog hun også en aftale om, at regeringen havde besluttet at gennemføre 28
et opgør med lærerne, hvis de ikke frivilligt accepterede de vilkår, der skulle
finansiere de kommende reformer på skoleområdet. 30

Når en regering træffer sådan en beslutning, har den totalt afmonteret de
frie forhandlinger mellem parterne. KL hverken kunne eller ville indgå 32
nogen som helst anden aftale. Forhandlingssystemet var sat ud af spil, og
derfor foregik der aldrig nogen forhandling. Når Michael Ziegler i bogen 34
endnu en gang foregøgler, at der var langstrakte forhandlinger, og at det var
LC, der nægtede at forlade deres positioner, kan vi ganske enkelt 36
dokumentere, at det ikke er rigtigt. Politiken må gerne se dokumentationen,
DR må gerne se dokumentationen, Radio 24/7 må gerne se 38
dokumentationen, men det er selvfølgelig nemmere blot at konstatere, at
Corydon og de andre, der var direkte involveret, ikke kan bekræfte historien 40
- og så er der ikke nogen historie.

Politiken valgte at bruge en halv avisside på at krydsforhøre Vilhelmsen om 42
hun havde BEVISER på, at regeringen rent faktisk var dybt involveret i
forløbet. Vilhelmsens ord om, at hun som ny formand fik at vide, at SF i 44
regeringen var bundet af en aftale, var sandelig ikke nok, for avisen havde
fået ingen mindre end Corydon til at fortælle, at det ikke var rigtigt. Hvorfor 46
fortalte Politiken ikke i samme artikel, at beviset rent faktisk står lysende
klart i bogen i direkte forlængelse af citaterne fra Annette Vilhelmsen? Her 48

 13

fortæller Kristian Thulesen Dahl nemlig, at han i oktober 2012 som
partileder var inviteret til møde med daværende statsminister Helle 2
Thorning-Schmidt med det ene punkt på dagsordenen, at statsministeren
gerne ville have Thulesen Dahls tilsagn om opbakning til et lovindgreb i en 4
mulig konflikt med lærerne. Dette møde blev holdt, inden parterne
overhovedet havde udvekslet krav. Mødet er et klokkeklart bevis på, at 6
regeringen allerede på det tidspunkt var dybt involveret. Der behøves ikke
yderligere beviser! 8

Hemmelige arbejdsgrupper mellem regeringen og KL, 18.-oktober-
dokumentet, det hemmelige møde mellem regeringstoppen og KL-toppen 10
den 13. november, ja de begivenheder sammen med mange andre bekræfter
blot yderligere regeringens helt klare indblanding. 12

Forestil jer lige, at en statsminister et halvt år før
overenskomstforhandlingerne på det private arbejdsmarked indkaldte 14
ledende politikere fra oppositionspartierne med det ene mål at sikre sig
opbakning til et indgreb mod CO Industri i en forventet konflikt. Der ville 16
opstå et ramaskrig, og ikke én ville forlange yderligere bevis på, at
statsministeren dermed forbrød sig mod de forpligtigelser, Danmark har i 18
kraft af vores tilslutning til ILO-konventionen. Med ILO-konventionen er
Danmark som bekendt forpligtet på at fremme frie forhandlinger og fair 20
forhandlinger mellem ligeværdige parter. Jeg har meget svært ved at
forestille mig, at Politiken, DR eller Krause Kjær i den situation ville bede 22
om yderligere beviser på, at Danmark havde gjort sig skyldig i et åbenlyst
konventionsbrud. 24

Politikens Poul Aarø Pedersen forsøgte at komme sin avis til undsætning
med en klumme om, at når det går godt i børnehaveklassen på 26
Nørrebøvling skole, er der da ingen grund til, at man som avis og som
journalist skal beskæftige sig med, at Danmark på det groveste har tilsidesat 28
vore internationale forpligtigelser. Det er måske Politikens svar på
dybdeborende gravende journalistik? 30

I vores demokrati er den fjerde statsmagt – pressen og journalisterne – en
helt afgørende og uundværlig faktor, og derfor er der også grund til at stille 32
spørgsmålet: Hvorfor var det ikke medierne, der lavede eller i det mindste
forsøgte at lave en samlet journalistisk beskrivelse af et af de største 34
demokratiske svigt i flere årtier.

Jeg er blevet mødt med kritiske spørgsmål i forhold til vores beslutning om 36
på forhånd at aftage 3000 bøger for at sikre det økonomiske fundament for
bogen Søren og Mette i Benlås. Det er helt fint. 38

Vi skal naturligvis kunne redegøre for, at den dobbelte cavlingprisvinder
Anders-Peter Mathiasen ikke bare har skrevet bogen med ført hånd fra os. I 40
kontrakten med Politikens Forlag, som har udgivet bogen, har vi afskrevet
os enhver redigeringsret. Ved netop at lave kontrakten på forhånd, har 42
forfatteren stået helt frit for at skrive det, han kom frem til gennem sin
research. Han behøvede ikke at skrive noget for at please os i håb om, at vi 44
efterfølgende ville købe bogen.

 14

Men hvorfor er det ikke et medie - en journalist - der har gjort sig til oplagt
Cavlingpris-kandidat ved at afdække statsmagtens klare overgreb i denne 2
sag? Så havde Anders-Peter Mathiasens bog jo været overflødig.

Den anerkendte blogger Peter Kofod har lavet en grundig analyse af 4
mediernes rolle i denne sag. Ikke for at pege fingre men for at påpege
betydningen af en fri, uafhængig, kritisk og dybdeborende presse i en sag 6
som denne. Jeg kan varmt anbefale at læse Peter Kofods grundige og
tankevækkende analyse. 8

Der er fortsat mange ubesvarede og betydningsfulde spørgsmål: Hvad var
embedsmændenes rolle i denne sag? Hvorfor advarede de ikke politikerne 10
om, at de med deres beslutninger brød internationale konventioner?
Hvordan kan det lade sig gøre, at regeringen her fire år efter det planlagte 12
indgreb til fordel for arbejdsgiverne fortsat samararbejder med
arbejdsgiverne om, at de politiske intentioner med indgrebet bliver effektueret? 14
ILO har helt utvetydigt påtalt dette forhold. Alligevel fortsætter det på 4. år.
Hvordan kan en regering overhovedet have en politisk målsætning med et 16
indgreb i en konflikt? Det er jo i sig selv dokumentation for, at regeringen
var dybt indblandet. 18

Michael Ziegler hævder igen og igen, at KL sandelig lagde alle kræfter ind i
forhandlingerne. I bogen fortæller han, at hver gang KL afleverede et 20
forslag, kom det tilbage fyldt med røde streger. Det er da nærliggende at
bede KL om at dokumentere denne påstand. Vi har lagt alt materiale fra 22
vores arkiv åbent frem.

Det er dybt problematisk, at arbejdsgiverne var involveret i formuleringerne 24
og beregningerne af lovindgrebet – ja, det var jo i realiteten
Moderniseringsstyrelsen selv, der førte pennen – mens 26
lønmodtagerorganisationerne her fire år efter forsat bliver nægtet at få
gennemgået beregninger af økonomien. Det forhold kunne vel i den grad 28
fortjene den fjerde statsmagts opmærksomhed. ILO har også her udtrykt
klar kritik af staten. 30

Jeg er glad for, at flere medier nu viser interesse for at komme til bunds i
denne sag, og jeg er glad for, at Politikens chefredaktør, Christian Jensen, 32
har tilkendegivet, at der er al mulig grund til at grave videre. Men jeg vil godt
understrege: I behøver ikke bruge alle kræfterne på at finde bevis for, at 34
regeringen var dybt involveret i forløbet. Det ER bevist – hvis da ikke
Thulesen Dahl har valgt at binde Anders-Peter Matthiasen en totalt opdigtet 36
historie på ærmet.

Det er vigtigt, at der graves videre, fordi dette massive demokratiske svigt 38
SKAL afdækkes. Fordi regeringen den dag i dag – 4 år efter – forsætter med
at tilsidesætte påbud fra ILO og dermed fortsat bryder de konventioner, 40
som vi har forpligtet os på. Fordi vi skal sørge for, at dette forløb aldrig
gentager sig. 42

Mette Frederiksen og Morten Østergaard sagde næsten samstemmende i
Folketingets åbningsdebat, at de håber, at det forløb aldrig vil gentage sig, 44
og HVIS det alligevel skulle ske igen, så skal det se anderledes ud.

 15

HVIS det igen skulle ske??? Her vil jeg gerne fra Danmarks Lærerforenings
kongres sige helt klart og tydeligt: 2

Det må ALDRIG gentage sig, at en statsminister søger opbakning til et
indgreb, inden kravene overhovedet er udvekslet. 4

Det må ALDRIG gentage sig, at regeringstoppen holder hemmelige møder
med arbejdsgiverne for at planlægge et kommende OK-forløb. 6

Det må ALDRIG gentage sig at udfaldet af et OK-forløb er givet på
forhånd, da det ellers vil være umuligt at finansiere regeringens reform. 8

Det må ALDRIG gentage sig at en regering samarbejder med
arbejdsgiverne om økonomien i et lovindgreb og samtidig nægter at 10
gennemgå beregningerne med lønmodtagerorganisationerne.

Det må ALDRIG gentage sig, at en regering fortsætter samarbejdet med 12
arbejdsgiverne om forhold, som burde være omfattet af en aftale.

Disse forhold udgør et åbenlyst brud på den danske stats forpligtigelse til at 14
respektere ligeværdige parter og fremme frie forhandlinger. Derfor må de
ALDRIG gentage sig. 16

Det håber jeg, at Mette Frederiksen og Morten Østergaard og alle øvrige
folketingsmedlemmer er enige i. 18

Ellers står vi med en massiv demokratisk udfordring. Og så jeg håber, at alle
politikere er deres ansvar bevidst i forhold til at sikre, at der ved OK18 20
kommer til at foregå frie, fair og ligeværdige forhandlinger.

I fredags meddelte samtlige organisationer på det offentlige arbejdsmarked, 22
at de er enige i dette synspunkt med følgende udtalelse: ”Det er derfor
magtpåliggende for Forhandlingsfællesskabet og CFU at gøre det klart, at vi 24
forventer, at KL og Moderniseringsstyrelsen optager reelle, frie og fair
forhandlinger med organisationerne på undervisningsområdet med henblik 26
på at kunne indgå en aftale om arbejdstid mv.”

Jeg er sikker på, at lærere på ungdomsuddannelserne, på de frie skoler og i 28
folkeskolen er rigtigt glade for denne markante tilkendegivelse. Og jeg vil
gerne her fra kongressens talerstol sige det kort og klart til alle vores 30
kammerater i fagbevægelsen: Tusind tak!

En afgørende del af fagbevægelsens DNA er sammenhold og solidaritet. 32
Det er derfor, vi har skabt CFU og Forhandlingsfællesskabet. Det er derfor,
vi arbejder sammen med de andre organisationer i FTF, i Virkelighedens 34
Velfærd og nu i Danmark for Velfærd. Vi er ilde stedt i fagbevægelsen, hvis
vi ikke formår at kigge ud over vores egne snævre interesser. I dag er det os, 36
der har stor gavn af sammenholdet på tværs af organisationerne, men der
skal heller ikke herske tvivl om, at vi er klar med opbakning, når andre 38
udsættes for urimelig behandling. På statens område har vi oplevet en total
disrespekt for partssamarbejdet, når det gælder emner som udflytning af 40
statslige arbejdspladser og fjernelse af kutymefridage. Den ”vi alene vide –
og bestemme”-holdning, som de berørte ansatte har oplevet i disse og 42
lignende sager, har fået CFU til at trække en streg i sandet, og CFU’s

 16

formand Flemming Vinther har understreget det med ordene: ”Nok er
nok”. Også her er der tale om klar disrespekt for det partssamarbejde, som 2
vi bygger den danske model på. Jeg vil her fra kongressens talerstol gentage
Flemming Vinthers ord: Nok er nok! 4

Fagbevægelsen er på mange måder en afgørende del af vores demokrati.
Tillidsrepræsentanten giver medarbejderne en stemme på arbejdspladsen. 6
Kredsene er lærernes/professionens stemme i forhold til
kommunalbestyrelsen, og fra centralt hold forsøger vi at kvalificere de 8
beslutninger, der træffes i Folketinget, ministerierne, KL osv. Dette
repræsentative demokrati kvalificerer beslutninger og giver beslutningerne 10
legitimitet og har derfor været et fantastisk positivt bidrag til udviklingen af
det danske samfund. Betydningen af dette kan slet ikke kan overvurderes. 12

Men fagbevægelsens bidrag til at udvikle demokratiet og udvikle Danmark
rækker endnu længere. Visioner om et solidarisk velfærdssamfund, 14
uddannelse til alle, ordentlige boliger til alle osv. var i høj grad
fagbevægelsens visioner. Visioner, der gennem en vedholdende indsats, der 16
strakte sig over flere generationer, skabte fundamentet for det samfund, vi
har i dag. 18

Vi skal passe på, at vi ikke blot bryster os af de resultater andre har skabt før
os. Der er i høj grad brug for, at vi som fagbevægelse her i 2017 også 20
formulerer vores visioner for fremtidens samfund. Vi står med enorme
udfordringer, men også med enorme muligheder. Hvordan tackler vi den 22
næsten uoverskuelige klimaudfordring? Hvordan udnytter vi det potentiale,
der ligge i den eksplosive digitale udvikling? Og hvordan sikrer vi en rimelig 24
fordeling af den merværdi, der følger i kølvandet på dette? Hvordan sikrer
vi et skattesystem eller måske et helt andet system, der kan være med til at 26
finansiere velfærd i fremtiden. Og hvordan sikrer vi fornuftige arbejdsvilkår
for alle på et arbejdsmarked, når ansættelse i stigende grad sker via digitale 28
platforme og ikke gennem et ansættelsesforhold, som har været det
dominerende i mere end 100 år? Hvordan sikrer vi et demokratisk samfund, 30
når informationsstrømmen i stigende omfang styres af uoverskuelige
kapitalinteresser, og de nyheder, der når os, sorteres gennem 32
ugennemskuelige algoritmer?

Ønsker vi, at fagbevægelsen også i fremtiden skal andet og mere end at 34
varetage snævre faglige interesser og fortsat være et aktiv i udviklingen af
Danmark. Ja, så er det nogle er de udfordringer, som vi må have vores bud 36
på. Og nej, det er ikke bud, som vi står med, når vi forlader kongressen på
torsdag – det er vi helt klar over. Og det er heller ikke bud, som vores 38
hovedorganisation med dygtige medarbejdere og en ildsjæl til en formand er
i stand til at levere. Det kræver, at vi har langt flere muskler. 40

Visionen om, at fagbevægelsen kan og skal spille en vigtige rolle i
udviklingen af fremtidens Danmark, er derfor også den altafgørende grund 42
til, at vi har kastet os helhjertet ind i arbejdet for at skabe et godt grundlag
for en samlet stærk hovedorganisation i Danmark. Det vil vi forsætte med, 44
og det er mit håb, at arbejdet krones med held, så vi alle kan se perspektivet
i, at vi sammen kan langt mere end hver for sig. 46

 17

For seks dage siden mødtes mere end 3500 tillidsrepræsentanter på kryds og
tværs af organisationerne i LO og FTF og på kryds og tværs af den 2
offentlige og private sektor. Her drøftede vi, hvordan vi kan bidrage til, at
det velfærdssamfund, der har været forudsætningen for vækst, fremgang og 4
solidaritet i Danmark, også kan være et fundament i fremtiden.

I fredags besluttede alle organisationer på det offentlige arbejdsmarked 6
uanset hovedorganisationstilknytning at støtte os i de kommende
forhandlinger. I to år har vi sammen med to LO-organisationer, FOA og 8
HK-kommunal, og to FTF-organisationer, BUPL og Socialrådgiverne, sat
en fælles dagsorden gennem Virkelighedens Velfærd. Om få dage udgiver vi 10
sammen med FOA og 3F bogen ”Fællesskabets Skole” for sammen at sætte
fokus på folkeskolens store betydning for et velfungerende samfund. Og ja 12
denne gang tror jeg faktisk, at alle vil blive glade for bogudgivelsen.

Opdelingen i LO og FTF er historisk betinget og giver ikke meget mening i 14
dag. Mange steder lokalt er der et fortrinligt samarbejde uden nogen skelen
til, hvilken hovedorganisation man kommer fra. Vi skal naturligvis 16
forberede en ny hovedorganisation bedst muligt, men vi skal også erkende,
at når vi i en ikke så fjern fremtid forhåbentlig med perspektiv på fremtiden 18
beslutter at skabe en styrket hovedorganisation, ja så har vi ikke svar på alle
spørgsmål. Det er ikke nogen svaghed – måske snarere tværtimod. Vi skal 20
sammen udvikle en ny hoveorganisation, så den er bedst muligt rustet til de
udfordringer, der står foran os, og som ingen i dag har det præcise svar på. 22

Vi har et ansvar for, at fagbevægelsen er gearet til fremtiden. Det vil vi gøre,
hvad vi kan for at bidrage til. 24

Hvis vi vil kende vores besøgelsestid, er det afgørende, at vi også orienterer
os internationalt. Vi har nu siden 1987 haft repræsentation i Bruxelles. Det 26
har betydet, at vi har langt bedre forudsætninger for at være på forkant med
det, der kommer fra EU. Med Dortes centrale placering som en af 28
vicepræsidenterne i vores europæiske lærerorganisation ETUCE har vi
yderligere styrket vores muligheder for også at påvirke, hvad der kommer 30
fra EU. Dorte har endvidere med sit engagement i vores
verdensorganisation Education Internationals kampagne Global Respons 32
ydet sit bidrag til, at der bliver dæmmet op for, at undervisning bliver en
handelsvare, hvor store multinationale selskaber henter stor profit på at 34
drive skoler rundt om i verden. Modellen består i at formulere en række
standardiserede mål, gennemføre standardiserede undervisningsforløb og 36
dokumentere kvaliteten gennem standardiserede test. Er der en
genkendelsens klokke, der ringer? 38

Denne tankegang truer med at lægge nationale skolesystemer i ruiner, og det
kulturelle fundament, som skolen udgør i samfundet eroderer. På denne 40
kongres skulle gereralsekretæren for lærerforeningen i Uganda James
Tweheyo have fortalt om den kamp, de i denne forbindelse har kæmpet i 42
Uganda. James er desværre i sidste øjeblik blevet forhindret.

Der er langt til Uganda, men der er ikke langt til Sverige. Flertallet af 44
gymnasier i Sverige bliver i dag drevet af private firmaer, og en stigende
andel af grundskolerne. Og der er penge i skidtet. En af pionererne på 46
området solgte efter sigende sin andel i firmaet for 700 mio. kr. Det svenske

 18

Skolverket mener i øvrigt, at denne udvikling har været medvirkende årsag
til de katastrofalt dårlige resultater for den svenske skole. Alligevel forsætter 2
de, for man kan jo ikke pludselig fjerne virksomheders indtægtsgrundlag!

Vi ser også udviklingen i Danmark. Sprogundervisningen af flygtninge og 4
indvandrere bliver i stigende omfang varetaget af private firmaer. Private
firmaer byder også ind på AMU-kurser, og i sidste uge hørte jeg, at en af 6
omegnskommunerne – i øvrigt med en centralt beliggende togstation – har
valgt at lade et privat firma stå for valgfagsundervisningen. En beslutning, 8
der blev truffet hen over hovedet på lærerne og skolerne – forvaltningen
bedre vide. 10

I 2014 fik Goldman Sachs lov til at købe vores/samfundets energiselskab
DONG, uden at de løb nogen nævneværdig risiko på grund af statens 12
garantier. Få år efter scorede de en milliardgevinst. Er næste projekt
Folkeskolen A/S, der med statsgaranterede ydelser kan genere privat profit? 14
Global Response handler ikke blot om udfordringer i fjerne lande som
Uganda. Global Response handler også om, hvilken skole vil vi have i 16
Danmark i fremtiden – og det er ikke Folkeskolen A/S, hvis nogen skulle
være i tvivl! 18

I øvrigt mener vi slet ikke, at folkeskoleloven giver mulighed for at private
firmaer driver hele eller dele af skolens virksomhed, som den entreprenante 20
kommune har besluttet. Det er måske endnu et af mange eksempler på, at
kommunerne i stigende omfang betragter folkeskoleloven som vejledende. 22

Men det kan man vel også roligt gøre, når man nu er skoleejer. Skoleejer?
Men er det da kommunerne, der ejer skolen? Ja, kommunerne ejer ubetinget 24
skolerne i form af de fysiske bygninger – nå ja, hvis de da ikke lige har valgt
at lade et privat firma stå for den del, og de derfor kun leaser bygningerne. 26
Men kommunerne ejer naturligvis ikke samfundsinstitutionen folkeskolen.

Folkeskolen er samfundets skole – folkeskolen er elevernes skole. Derfor 28
har samfundet – Folketinget – også med folkeskoleloven givet eleverne en
række rettigheder. Det gælder for eksempel rettigheder om, at alle elever har 30
ret til at blive set og anerkendt af deres lærer, og undervisning, der er
tilpasset den enkelte elev i et sundt fysisk miljø – og at alle har ret til, at der 32
mulighed for et godt samarbejde mellem hjem og skole.

Når eleverne eller forældrene gør opmærksom på, at rettighederne ikke 34
bliver opfyldt, må kommunen naturligvis tage det alvorligt. Når en
skolebestyrelse meddeler, at den ikke kan godkende budgettet, fordi skolen 36
ikke kan levere det, som skolen er forpligtet til, må kommunalbestyrelsen
nødvendigvis tage det alvorligt. Eller hvis en lærer dokumenterer, at det er 38
umulig at levere det, som loven kræver, ja så nytter det ikke bare at pålægge
læreren at sænke ambitionsniveauet og dermed ikke leve op til loven. 40

Vi har sammen med, Skole og Forældre, DSE, Børnerådet, og Børns Vilkår
aftalt at øge vores fokus på om kommunerne lever op til deres ansvar for, at 42
Danmarks vigtigste samfundsinstitution indfrier de rettigheder, som
eleverne har ifølge folkeskoleloven 44

 19

Da jeg gik i skole, lærte jeg, at Danmark skulle leve af, at vi havde kloge
hoveder, fordi vi ikke havde nogen naturrigdomme. Ja, jeg er så gammel, at 2
det var før nordsøolien indgik i den danske samfundsøkonomi. I dag må vi
alle håbe på, at den olie, der er tilbage i Nordsøen, hurtigst muligt bliver 4
værdiløs, da det er en forudsætning for, at vi kan aflevere en verden, der er
til at leve i for vores børn og børnebørn. Og så er min børnelærdom altså 6
igen vores fælles virkelighed: Vi skal leve af at have kloge hoveder.

Verden er på mange måder totalt forandret, siden den gang jeg i 1965 8
begyndte i Ans Skole. Vi står i dag med muligheder og udfordringer som
ingen i sin vildeste fantasi forestillede sig dengang. Nye udfordringer kræver 10
nye løsninger og nye svar – ingen tvivl om det.

Vi har i Danmark nogle helt unikke forudsætninger for at give positive svar 12
på disse udfordringer. Forudsætninger der bygger på det kulturelle
fundament, som vi står på. Et levende involverende demokrati, et universelt 14
solidarisk velfærdssamfund, vores oplysningstradition, den danske model,
vores flade hierarki osv. Det er et kulturelt fundament, som fagbevægelsen i 16
høj grad har været med til at skabe.

Det er da tankevækkende, at det netop er disse værdier, der indgår i 18
OECD’s og andre økonomiske organisationers nye svar på fremtidens
udfordringer. Og det er med afsæt i disse værdier, at Danmark blev et 20
omdrejningspunkt i såvel den britiske som den amerikanske valgkamp, og at
Sanders i USA og Corbyn i England skabte nyt håb og nyt engagement. 22

Vi skal tænke os rigtigt godt om. Vi skal naturligvis ikke være statiske og
bagudskuende – tværtimod kræver nye udfordringer som sagt nye svar, men 24
det er ikke i modstrid med, at vi hæger om og forsvarer det kulturelle
fundament, der også er en del af svaret på fremtidens udfordringer. Det er 26
den opgave, vi i fælleskab skal løfte i fagbevægelsen.

Det måske aller aller vigtigste aktiv, vi har i den forbindelse, er vores 28
uddannelsestradition. En uddannelsestradition, der er udviklet gennem mere
end 100 år. En tradition, der står i skærende kontrast til de, der i dag tror, at 30
vi gennem et tre måneders forsøg afsluttende med en national test kan få
svarET på, hvad der er god og dårlig undervisning. Den form for 32
overfladisk instrumentel tilgang til den komplekse opgave, som
undervisning er, er livsfarlig for skolen og vores uddannelsestradition. De 34
værdifulde og betydningsfulde grundpiller i vores uddannelsestradition er
mange: Vi tager eleverne alvorligt. Skolen er et fundament i vores demokrati 36
– skolens virke bygger på åndsfrihed og demokrati. De 10 år i folkeskolen er
10 vigtige år i livet og ikke bare en overgangsperiode til voksenlivet. Vi har - 38
og vi skal have - en ambition om at få alle med. Skolen skal bidrage til, at
alle elever får forudsætning for at kunne svare på spørgsmålet: Hvordan vil 40
jeg leve mit liv. Og det er – skulle jeg hilse og sige – andet og meget mere
end at blive til gode soldater i konkurrencestaten eller gennem dydsetik at 42
lære at opføre sig ordentligt.

Og så bygger vores uddannelsestradition på, at skolens vigtigste bidrag til 44
elevernes dannelse sker gennem undervisningen i fagene: Skolen skal i
samarbejde med forældrene fremme elevernes tilegnelse af kundskaber, 46
færdighed, arbejdsmetoder og udtryksformer, der medvirker til den enkelte

 20

elevs alsidige personlige udvikling. Ja det er jo formålsparagraffen fra 1993,
som jeg nu et par gange i denne beretning har brugt til at beskrive vores 2
unikke dannelsestradition.

Det er dette fundament, der får professor Per Fibæk Laursen til i sin seneste 4
bog at konstatere, at vi har en fantastisk skole. Fundamentet rummer vel at
mærke også en ambitiøs vision. Jeg vil godt opfordre til, at vi, der har 6
ansvaret for folkeskolen, med udgangspunkt heri drøfter, hvordan vi kan
gøre visionen til virkelighed. 8

Danmarks Lærerforening har mere end 60.000 medlemmer, der er drevet af
ambitionen om at lykkes med deres vigtige opgave i forhold til den enkelte 10
elev og lykkes med den vigtige opgave i forhold til skolens store
samfundsmæssige betydning. 60.000 medlemmer, der ligger inde med en 12
helt afgørende og uvurderlig praksiserfaring. Det vil være vores bidrag til at
kunne gøre visionen til virkelighed. Danmarks Lærerforening har gennem 14
143 år taget medansvar for og bidraget til skolens udvikling. Det er vi fortsat
parate til! 16

Tak for ordet.

 21

