
 (
Kan der
ske læring i et professionelt team,
hvis samarbejdet er
strukt
u
reret?
)

 (
Speciale, den almene linje
Bente Sloth,
Studienummer: 2008 0745

Susanne Friis Søndergaard
Studienummer: 2009 0096
)

 (
15. december 2010
) (
Vejleder: Annette Rasmussen
Aalborg Universitet
Institut for Uddannelse, Læring og F
ilosofi
Master i lærerprocesser
Antal anslag:

261 534 / 109
normal
 sider
)

Indholdsfortegnelse	
Indledning, fælles	4
Problemfelt	4
Problemafgrænsning	6
Problemformulering	8
Metode, Susanne	8
Videnskabsteoretisk position	8
Casestudie som metode	10
Design	13
Transskribering	16
Analyse	16
Interviewene	16
Fremstilling af det teoretiske fundament for undersøgelsen	19
Andy Hargreaves’ teori om samarbejdskulturer i skolen og de professionelles arbejdsvilkår, Bente	19
Etienne Wenger, En social teori om læring, Susanne	24
Analyse	29
Analyse med udgangspunkt i data fra hospitalet, Susanne	30
Undersøgelsesspørgsmål 1, hospitalet	30
Data, dokumenter	30
Deldiskussion, dokumenter.	31
Delkonklusion, dokumenter	32
Data, mål	32
Deldiskussion, mål	33
Delkonklusion, mål	33
Diskussion af undersøgelsesspørgsmål 1	33
Konklusion af undersøgelsesspørgsmål 1	34
Undersøgelsesspørgsmål 2, hospitalet	34
Data, organisationen	34
Deldiskussion, organisationen	36
Delkonklusion, organisationen	37
Data, individet	37
Deldiskussion, individet	38
Delkonklusion, individet	40
Diskussion af undersøgelsesspørgsmål 2	40
Konklusion på undersøgelsesspørgsmål 2	41
Undersøgelsesspørgsmål 3, hospitalet	41
Data, ledelse	41
Deldiskussion, ledelse	43
Delkonklusion, ledelse	44
Data, tid	44
Deldiskussion, tid	46
Delkonklusion, tid	47
Data, forskellighed	47
Deldiskussion, forskellighed	48
Delkonklusion, forskellighed	49
Diskussion af undersøgelsesspørgsmål 3	49
Konklusion af undersøgelsesspørgsmål 3	50
Undersøgelsesspørgsmål 4, hospitalet	50
Data, relationer	50
Deldiskussion, relationer	52
Delkonklusion, relationer	52
Data, faglighed/kvalitet	53
Deldiskussion, faglighed/kvalitet	54
Delkonklusion, faglighed/kvalitet	54
Diskussion af undersøgelsesspørgsmål 4	55
Konklusion af undersøgelsesspørgsmål 4	55
Samlet diskussion af analyse, hospitalet	56
Samlet konklusion af analyse, hospitalet	58
Analyse med udgangspunkt i data fra skolen, Bente	59
Analyse af undersøgelsesspørgsmål 1, skolen	59
Data, tidsfaktoren	59
Deldiskussion, tidsfaktoren	61
Delkonklusion, tidsfaktoren	62
Data, teamorganiseringen	63
Deldiskussion, teamorganiseringen	64
Delkonklusion, teamorganiseringen	65
Data, teamsammensætningen	65
Deldiskussion, teamsammensætningen	67
Deldiskussion, teamsammensætningen	69
Delkonklusion, teamsammensætningen	70
Diskussion af undersøgelsesspørgsmål 1	70
Delkonklusion på undersøgelsesspørgsmål 1	72
Undersøgelsesspørgsmål 2, skolen	72
Data, indhold	72
Deldiskussion, indhold	75
Delkonklusion, indhold	77
Data, undervisningen	77
Diskussion, undervisningen	79
Delkonklusion, undervisningen	80
Data, teamudvikling	80
Deldiskussion, teamudviklingen	82
Delkonklusion, teamudviklingen	83
Diskussion af undersøgelsesspørgsmål 2	84
Konklusion på undersøgelsesspørgsmål 2	84
Analyse af undersøgelsesspørgsmål 3, skolen	85
Data, Skoleledelse	85
Diskussion af undersøgelsesspørgsmål 3	88
Konklusion på undersøgelsesspørgsmål 3	89
Analyse af undersøgelsesspørgsmål 4, skolen	89
Data, værdier og holdninger	89
Diskussion af undersøgelsesspørgsmål 4	92
Konklusion på undersøgelsesspørgsmål 4	93
Samlet diskussion af problemformuleringen, skolen	94
Samlet konklusion på problemformuleringen, skolen	96
Komparation, Fælles	97
Gensidigt engagement	97
Fælles virksomhed	100
Fælles repertoire	102
Konklusion, fælles	103
Metodekritik, Bente	105
Perspektivering, Bente	106
Litteraturliste	107
Abstract	111
Bilagsfortegnelse	113

[bookmark: _Toc279960788][bookmark: _Toc280040447]Indledning, fælles
Dette speciale handler om læring i team. Teamsamarbejdet synes at være svaret på alt i den moderne organisation, men forholder det sig altid sådan?
Teamorganisering har vundet indpas i såvel i den danske hospitalsverden som i folkeskolen og har stor betydning for de to professioner, som vi repræsenterer: sygeplejeprofessionen og lærerprofessionen. Ordet læreteams nævnes første gang i bemærkninger til folkeskoleloven af 1993 som en måde, hvorpå der skal samarbejdes om undervisningens tilrettelæggelse og gennemførelse omkring den enkelte klasse. I læreraftalen fra 2000 sættes der formelt tid af til lærersamarbejde (Weidemann, 2005:73).
I hospitalssektoren omtales teamorganisering første gang i Bekendtgørelse om Uddannelse til Professionbachelor i Sygepleje, 2001(kap. 1 og 2) og senere i De Sygeplejeetiske Retningslinjer (Dansk Sygeplejeråd) i 2004.
Som henholdsvis sygeplejerske og folkeskolelærer i mere end tyve år har vi deltaget i mange forskellige team og arbejdsfællesskaber. Vi har begge både positive og negative erfaringer med teamsamarbejdet. Når teamsamarbejdet har fungeret godt, har vi oplevet energi, trivsel, motivation, samhørighed, glæde, synergi, stolthed, selvtillid, engagement og faglig udvikling hos de fleste af deltagerne. Omvendt har vi begge oplevet teamsamarbejde, som ikke har fungeret. Her blev der givet udtryk for modstand mod samarbejdet, og der sås manglende engagement, negativitet, uvilje, konflikter og udeblivelser.
I vore hyppige samtaler om henholdsvis sygeplejerskers og læreres måde at samarbejde i team på mærker vi forskellighed i såvel opfattelsen af teamet som i erfaringerne med rammer, indhold og den måde, som det konkrete teamsamarbejdet har fungeret på i praksis. Det er disse forskellige opfattelser, forståelser, holdninger og erfaringer med det professionelle teamsamarbejde, som vi er optaget af.
[bookmark: _Toc274250839][bookmark: _Toc279960789][bookmark: _Toc280040448]Problemfelt
Vi lever i læringssamfundet, som professor og skoleforsker Andy Hargreaves kalder det (Hargreaves, 2000:13). Han skriver, at her afhænger velstand og fremgang af folks evne til at overgå andre i opfindsomhed og til at være på forkant, være omstillingsparat og løbende udvikle nye færdigheder og kompetencer. I et videnssamfund tilhører disse kapaciteter ikke kun det enkelte individ, men også organisationerne. For at opnå sådanne kompetencer må medarbejderne have vidtrækkende muligheder med hensyn til opgradering og videreuddannelse, og her er teamsamarbejdet et vigtigt redskab. Derfor foreslås det professionelle samarbejde ofte som en organisationsmæssig og fleksibel løsning i forhold til de mange nye krav til de professionelle om at være fleksible, samarbejdende, kommunikerende og refleksive (Hargreaves, 2000: 40).
Teamsamarbejdet kom for alvor på dagsordenen i Skandinavien i 1960’erne og 1970’erne, hvor det især var industrien, der indførte det som et alternativ til de gængse ledelsesprincipper. Interessen for teamorganisering faldt i 1980’erne, men steg igen i 1990’erne og har sidenhen stabiliseret sig i de fleste sektorer. Anvendelse af teams er udråbt som en del af svaret på den globale konkurrences krav om håndtering af større kompleksitet, effektivitet og fleksibilitet hos de professionelle. Samtidig tales der også om, at teamorganiseringen rummer muligheder for at øge deltagelse og demokrati i organisationer og derved skabe bedre vilkår for såvel de ansatte som for organisationen.
Kritikere angiver på den anden side, at der ikke er nogen automatik i, at alles interesser og behov tilgodeses i teamorganiseringen. De fremhæver især internt pres mellem kolleger, kontrol og socialisering til en virksomhedsidentitet, som kan forhindre opposition og alternative udviklingsforståelser (Rasmussen & Jeppesen, 2005:5-6).
Specielt har Andy Hargreaves problematiseret, at arbejdsfællesskab og kollegialitet er blevet et magtfuldt billede på den fortrukne hensigt. Han betoner individets ret til individualitet. Han skriver, at afskaffelse af individualismen fører til et falsk fællesskab, som er karakteriseret af kapitulation overfor den offentlige mening og en reduktion af kvalificeret skøn, kreativitet og initiativ. Det som han beskriver som kernen i det professionelle arbejde (Hargreaves, 2000:229).
Hargreaves beskriver det forandringspres og de udfordringer, som lærere står overfor i dag og hvordan skolens og lærernes situation må ses som led i en generel samfundsudvikling, hvor teknologi, økonomi og effektivitet sætter dagsordenen. Hargreaves diskuterer en række problemstillinger vedrørende skolens kultur og forskellige former for lærersamarbejde, som henholdsvis hæmmer og fremmer både lærernes professionelle udvikling og skolernes organisatoriske udvikling (Hargreaves, 2000: 9-10).
[bookmark: _Toc274250840]Arbejdsfællesskab er ofte bundet op på administrative begrænsninger, som får den konsekvens, at samarbejdet er ufleksibelt og ineffektivt (Hargreaves, 2000:266). Arbejdsfællesskaber kan, ifølge Hargreaves, føre til balkanisering, som har negative konsekvenser for lærernes læring.
Denne opfattelse af samarbejdsteam stemmer ikke overens med den erfaring, vi har. Endvidere har vi både tidligere og gennem dette masterstudie på Aalborg Universitet, stiftet bekendtskab med teoretikere, der betoner betydningen af de sociale relationer i forhold til læring. Læringsforsker Etienne Wenger skriver fx, at læring dybest set er et socialt fænomen, der afspejler menneskets dybt sociale natur (Wenger, 2004:13). Hans læringsteori har sit fokus i læring som social deltagelse. Han definere fire centrale læringskomponenter: mening, praksis, fællesskab og identitet, som er nødvendige for at karakterisere social deltagelse som en lærings- og erkendelsesproces (Wenger, 2004:15). Wenger anvender begrebet praksisfællesskab, som en bred begrebsramme. Praksisfællesskaber findes i hjemmet, på arbejde og i fritidslivet, og på et givet tidspunkt tilhører en person mange forskellige praksisfællesskaber. På arbejdspladsen organiserer de ansatte deres liv sammen med de nærmeste kolleger for at få arbejdet udført. ”Uanset hvad, deres officielle jobbeskrivelse går ud på, så skaber de en praksis, der består i at gøre, hvad der skal gøres” (Wenger, 2004:16). Praksisfællesskaber er en integreret del af de ansattes dagligdag. De er så almindelige, at de sjældent kommer i direkte fokus.
Disse to modstridende teoretiske opfattelser, som i øvrigt for begge teoretikeres vedkommende er baseret på feltforskning, driver os til at undersøge, hvad der virkelig er på færde i et teamsamarbejde, hvor rammer og vilkår er bestemt af et ydre mandat. Derfor har vi valgt at anvende netop de to teorier, professor Etienne Wenger’s sociale teori om læring og uddannelsesforsker Andy Hargreave’s teori om lærersamarbejde og lærerkultur i en postmoderne tid, som vores teoretiske fundament. De to teorier ser på læring i fællesskaber fra to forskellige positioner og komplementerer således hinanden.
I de offentlige organisationer, hvor vi har vores daglige arbejde, er så godt som alle samarbejdsteam strukturerede, og det gør os nysgerrige på, om denne organisationsform giver det bedste fundament for læring, kompetence og kvalitetsudvikling.
[bookmark: _Toc274250842][bookmark: _Toc279960790][bookmark: _Toc280040449]Problemafgrænsning
Målet med dette speciale er således - via et komparativt studie - at undersøge, hvad det strukturerede teamsamarbejde betyder for deltagernes engagement, indbyrdes relationer, trivsel og fælles læreprocesser.
Ved at vælge to forskellige professioner kan vi opnå en mere nuanceret forståelse af det strukturerede teamsamarbejdes væsen og forhåbentlig både finde fagspecifikke træk og mere universelle og generelle karakteristika ved det professionelle teamsamarbejde.
Vi definerer det strukturerede samarbejde som et formelt samarbejde, der er organiseret administrativt. Samarbejdet er indregnet som en del af den professionelles arbejdstid og kan fx omfatte teammøder, fælles udførelse af praktiske opgaver, teamlæring, fælles planlægning, supervision, udvalgsarbejde og fælles handlingsanalyse. Det strukturerede samarbejde kan være ’skemalagt oppefra’ eller tidsfastsat af deltagerne selv og gentaget over tid. Det strukturerede samarbejde er således hverken frivilligt eller spontant (Hargreaves, 2000;:239-246).
Vi definerer et team som en formelt struktureret organisatorisk enhed, som består af et antal medarbejdere – eventuelt repræsenterende forskellige professioner - fra det samme organisatoriske praksisfællesskab og som forventes at løse en fælles opgave. Sygeplejerskerne forventes fx i fællesskab at udføre operationer på en operationsafdeling, og lærerne forventes i samarbejde at planlægge og gennemføre undervisningen af elever på samme årgang i skolen.
 Teamsamarbejdet definerer vi således: Et længerevarende og forpligtende samarbejde, hvor en gruppe lærer eller sygeplejersker, ud fra en klart defineret målsætning og en række tilhørende aktiviteter, arbejder med faglige og personlige lærerprocesser, ligesom teamet bevidst arbejder med egen kultur og indbyrdes relationer (Andreasen og Petterson, 1998).
Vi definerer læring som social deltagelse. Deltagelse referer til en omfattende proces, som består i ”at være aktive deltagere i sociale fællesskabers praksisser og konstruere identiteter i relation til disse fællesskaber”. At deltage i et team på arbejdspladsen er således både en form for handling og en måde at høre til på. Deltagelsen påvirker og bestemmer både, hvad vi som mennesker gør, hvilken identitet, vi har, og hvordan vi fortolker vore handlinger (Wenger, 2004: 14-15).

[bookmark: _Toc274250841]Dette bringer os frem til vores problemformulering.
[bookmark: _Toc279960791][bookmark: _Toc280040450] Problemformulering
Gennem et komparativt studie hos henholdsvis lærere i et lærerteam og sygeplejersker i et sygeplejefagligt team vil vi analysere og undersøge, hvad det strukturerede samarbejde betyder for læring i teamet.
Problemformuleringen lyder:
 Hvilken betydning har det strukturerede samarbejde for læring i teamet?
Problemformuleringen søges besvaret gennem følgende undersøgelsesspørgsmål:
Undersøgelsesspørgsmål:
1. Hvad er de formelle rammer for teamsamarbejdet?
2. Hvilken betydning har teamsamarbejdet for hverdagspraksis?
3. Hvilken rolle spiller ledelsen for teamsamarbejdet?
4. Hvilken betydning har teamsamarbejdet for deltagernes oplevelse af fællesskab?

[bookmark: _Toc279960792][bookmark: _Toc280040451]Metode, Susanne
I dette afsnit vil vi redegøre for såvel, metode, design som analysestrategi, for vores videnskabsteoretiske opfattelse, samt for vores videns -, lærings - og menneskesyn.
I denne undersøgelse ønsker vi at opnå overblik og indsigt i det komplicerede teamsamarbejde i to professioner, således at en komparation kan fremstilles. Vi ønsker at analysere, diskutere og forstå, hvilken betydning, det strukturerede samarbejde har for læring i teamet.
[bookmark: _Toc279960793][bookmark: _Toc280040452]Videnskabsteoretisk position
 Vi ser mennesket som bestående af flere ligeværdige dimensioner, en kognitiv, en emotionel og en social, og vi opfatter mennesket som indeholdende vilje, følelser og meninger. Vi ser mennesket som aktør i eget liv og som til stadighed fortolkende og meningssøgende.
Vores forforståelse, de forudsætninger, erfaringer, interesser og særlige perspektiver vi har, kan ikke, som i fænomenologien, sættes i parentes, men er til stadighed en faktor, som vi må inddrage i vores undersøgelse. Vi læner os dermed op af hermeneutikken som forskningsperspektiv. Hermeneutikken fungerer som et redskab, der hjælper os med at holde fokus på fænomenerne og dermed på forståelse, fortolkning og meningsdannelse. Vi anvender Hans-Georg Gadamer forståelse af hermeneutikken, som argumenterer for, at fortolkning ikke blot er noget vi gør, men noget vi er. Han opfatter grundlæggende mennesket som et fortolkende væsen, et subjekt, som kontinuerligt dannes og danner sin omverden via fortolkninger, der bygger oven på tidligere fortolkninger. Han skriver endvidere, at enhver fortolkning forudsætter, at vi allerede har begreber, teorier, forventninger mv. om det fænomen, vi vil forstå (Olsen og Pedersen, 2003:160). Vi vil derfor aldrig kunne observere eller forstå noget, uden at vi forholder os til vore egne forståelser, fordomme og historier.
Vi opfatter viden delvis som en social konstruktion. Viden har en konsekvens, der systematisk bestemmer, hvad der træder frem og på hvilken måde, og viden er en afgørende faktor for vores handlinger både personligt og i samfundslivet. Vi opfatter altså viden som interrelationel. Viden er hverken inde i personen eller uden for i verden, men eksisterer i relationen mellem personen og verden og er dermed afhængig af en lokal forståelseskontekst. Viden skabes i sociale sammenhænge eller i situationer med et socialt samspil, der giver anledning til en fælles forståelse på grundlag af antagelser, der er nedfældet i det sociale netværk (Røn, 2006:108). Samtidig er vi dog også af den overbevisning, at virkeligheden eksisterer uafhængigt af, om den bliver erfaret eller ej. Objekter i verden kan erkendes med begreber, men de skabes ikke, fordi der bliver dannet begreber om dem. Det, vi erfarer, er en repræsentation af virkeligheden. Vi har opfattelsen af, at virkeligheden har en objektiv eksistens - at der findes en virkelighed, som virker uafhængigt af de begreber, vi har om den. Vi anerkender, at erkendelsen af denne objektivt eksisterende virkelighed altid er begrebsligt formidlet. Begreber medierer vort forhold til verden. Vores konstruktioner af verden er kun et kort over verden.
Vi befinder os således metateoretisk mellem to positioner: moderat socialkonstruktivisme og kritisk realisme.
”Den kritiske realisme tillader en ny integration af, hvad der almindeligvis refereres til som subjektivistiske og objektivistiske tilgange i social teori. Sociale strukturer så som sprog er både reproduceret og transformeret af handling, men de eksisterer også forud for enkeltindivider. De tillader personer at handle meningsfuldt og intentionelt, mens de på samme tid begrænser de måder, hvorpå de kan handle”(Andreasen, 2007: 13-15).

Viden skal derfor forstås både objektivt, sprogligt og socialt, og ikke alene som et spejlbillede af virkeligheden eller som en social konstruktion.
[bookmark: _Toc279960794][bookmark: _Toc280040453]Casestudie som metode
Med baggrund i vores videnskabsteoretiske forståelse, har vi valgt at anvende et kombineret design, et casestudie, til afdækning af vores problem. Vi finder, at casestudiet som metode giver os mulighed for, gennem eksempler fra praksis, at belyse problemstillingen gennem flere delmetoder (Nielsen, 2007:79), (Thisted, 2010:202-205). Et casestudie defineres som en empirisk undersøgelse, der undersøger et samtidigt fænomen i dets virkelige livssammenhæng. I casestudiet er der altså en forhåndsantagelse om, at det undersøgte fænomen indgår i en virkelig livssituation, hvor konteksten har afgørende betydning for forståelsen af det pågældende fænomen (Thisted, 2010:203).
 Vi vil med baggrund i vores opfattelse af mennesket og af viden som socialt konstrueret forsøge at forstå teamaktørernes perspektiver og den relation, der er teamaktørerne imellem.
 Vi vil anvende det kvalitative forskningsinterview. Strukturen på det kvalitative forskningsinterview, som vi anvender, er inspireret af Kvale og Brinkmanns ”Syv faser for interview undersøgelser”. De er tematisering, design, interview, transskription, analyse, verifikation og rapportering (Kvale og Brinkmann, 2008:122).
Denne metode er valgt, fordi det kvalitative forskningsinterview forsøger at forstå verden ud fra interviewpersonens synspunkter og prøver at udfolde den mening, der knytter sig til deres oplevelser (Kvale og Brinkmann, 2008:17). Vi forstår den viden, der produceres i interviewet, som kontekstafhængig, relationel og potentiel foranderlig (Halkier, 2010: 122). Forskningsinterviewet bygger på en professionel samtale, der har til hensigt at afdække viden gennem et struktureret forløb. Gennem den indhentede viden vil det være muligt at analysere, fortolke og forstå de beskrevne fænomener. Vores syn på mennesket betyder, at vi i den professionelle samtale i interviewet, skal være opmærksomme på ikke kun at aktivere informantens intellektuelle side, men også den emotionelle og den sociale side (Røn, 2006:128-129).
Til besvarelse af vores undersøgelsesspørgsmål ville det ideelle være, at deltage i de to professioners daglige praksis over tid, og lade praksis være genstand for deltagende observation, så der kunne frembringes autentiske data.
En problemstilling ved deltagende observation er, skriver Kristiansen og Krogstrup, at hvis feltforskeren kender aktørens felt eller har professionel viden om aktiviteterne i feltet, så har forskeren tilbøjelighed til at vælge side og udøve selvcensur (Kristiansen & Krogstrup, 1999:123). Denne bias kunne vi imidlertid imødekomme ved at skifte praksisarena. Det ville formodentligt ikke være et problem for en sygeplejerske at deltage i undervisningen og teammøder på en skole, men det ville være vanskeligt for en pædagogisk konsulent at skulle befinde sig i en praksis på en operationsafdeling. Der er også det etiske aspekt, som vi må forholde os til i denne sammenhæng. Derfor mener vi ikke, at et feltstudie ville være relevant; heller ikke set i relation til den korte tidshorisont.
Vi ønsker at producere data om, hvilken betydning det strukturerede samarbejde har for læring i teamet. Vores teoretiske fundament finder vi hos Etienne Wenger og Andy Hargreaves. Dette valg træffer vi ud fra Wengers opfattelse af, at praksis, i denne sammenhæng teamsamarbejdet, er en social samspilsproces, hvor der forhandles mening, og der læres af hinanden. Wenger skriver, at sammenhængen mellem praksis og et fællesskab netop er defineret vha. tre dimensioner; gensidigt engagement, fælles virksomhed og fælles repertoire (Wenger, 2004:89). For at forstå, hvordan disse tre begreber hænger sammen med resten af Wengers sociale læringsteori, har vi valgt at give et kort overblik over væsentlige begreber og sammenhænge i teorien i et separat teoriafsnit. Endvidere bruger vi Andy Hargreaves’ begreber om tid og samarbejdskultur, hvor han bl.a. bearbejder begrebet konstrueret kollegialitet. Vi har også her valgt at fremstille de væsentligste begreber fra Andy Hargreaves’ teori i et separat afsnit.
Vi ønsker at afdække ligheder og forskelle for læringen i det strukturerede teamsamarbejde i de to professioner. Fundene i analysen vil sætte op overfor hinanden – vi vil foretage en komparation. Komparationen kan, ifølge Rienecker og Jørgensen, understøtte analysens fund af evt. fælles og modstillede træk (Rienecker og Jørgensen, 2005:180).
Komparationen skal inddrages i argumentationen af vores problemstilling. Sammenligningen vil ske i relation til Wengers tre dimensioner for fællesskab, som er gensidigt engagement, fælles virksomhed og fælles repertoire.
Indledningsvis vil vi gennemføre to interviews med de respektive ledere for de to organisationer efterfulgt af to fokusgruppeinterviews med eksisterende team fra de to professioner. Casestudiet vil også inddrage observationsnotater og relevante dokumenter.
Disse delmetoder i vores casestudie vælger vi ud fra den forståelse, at i et struktureret team kan lederen udøve en stor indflydelse på teamsamarbejdet. Lederen har traditionelt nogle organisatoriske forpligtigelse overfor fx en arbejdsgiver og træffer derfor nogle strategiske valg. Tilsvarende har lederen også et indgående kendskab til og indflydelse på organisationens struktur, opbygning og indholdet i teamets arbejdsopgaver, som kan være af væsentlig betydning for deltagernes opfattelse af teamsamarbejdet (Jordansen & Petersen, 2008:109-11). Vi opfatter lederinterviewene som et grundlag for vores rammeforståelse af, hvad der kendetegner de to organisationer, vi arbejder med. Formålet med lederinterviewene er således at give os en forståelse, viden og fakta om organisationerne og de ledelsesmæssige holdninger, antagelser og forventninger til det strukturerede teamsamarbejde. Lederinterviewene forventes også at kunne kvalificere og validere dataanalysen af fokusgruppeinterviewene. Spørgsmålene til lederne baserer sig delvis på vores teoretiske fundament hos Andy Hargreaves og Etienne Wenger og delvis på egne erfaringer. Tillige har vi fundet viden om ledelsens betydning for samarbejdet i team i bogen selvstyrende team kap. 6 af Birgit Jordansen og Mai-Britt Herløv Petersen. Interviewet af lederne vil være et struktureret fokuseret interview, hvor vi gennem bestemte temaer får lederen til at fremstille vigtige data om teamsamarbejdets rammer og vilkår (Bilag I).
Ifølge Bente Halkier vil fokusgrupper være velegnede til forskning, der beskæftiger sig med sociale normer. Fokusgruppedata er data på gruppeniveau. Derfor er fokusgrupper først og fremmest gode til at producere data om sociale gruppers fortolkninger, interaktioner og normer (Kvale & Brinkmann, 2008:123). Ifølge Halkier vil man gennem Kvale og Brinkmanns anvendelse af fokusgruppeinterviewet forstå den viden der produceres, som kontekstafhængig, relationel og potentiel foranderlig. Ligeledes vil man se samtalerne i fokusgruppen som socialt performative, og man vil få mulighed for at analysere både interaktionsformerne og indholdet af samtalerne (Kvale & Brinkmann, 2008:121-122). Typisk vil de forskellige deltageres sammenligninger af erfaringer og forståelser i gruppeprocessen kunne producere viden om kompleksiteten i betydningsdannelser og sociale praksisser, som formodentligt vil være svære at få frem i individuelle interviews.
Da vi ikke ser os i stand til at lave autentisk dataindsamling i praksis, vil vi hente data fra to eksisterende team, som er strukturerede af deres egne organisationer. Der vil være et team bestående at lærere og et team bestående af sygeplejersker. Ifølge Halkier vil grupper med netværksdeltagere som kontekst for social handling dele træk med deltagende observation. Det sociale rum i fokusgruppen er socialt genkendeligt eller sammenligneligt med folks hverdag (Halkier, 2010:126).
Dokumentgennemgangen kan medvirke til at give os et indblik over de kontekstuelle omstændigheder i begge organisationer. Dokumenterne kan indeholde vigtige informationer, der kan få afgørende betydning for forståelsen af vores problemstilling.
Vores undersøgelse knytter sig således både til individernes opfattelser, erfaringer og forståelser, som processen i grupper kan producere, til de data, som lederne kan producere om teamenes grundlæggende kontekstuelle vilkår, samt de data, som dokumenterne kan give os.
[bookmark: _Toc279960795][bookmark: _Toc280040454]Design
Udvælgelse af datakilder til undersøgelsen er af afgørende betydning for resultatets kvalitet. Det er vigtigt at udvælgelsen af datakilede til et kvalitativt studie som vores ikke baseres på tilfældige valg, men at der ligger en analytisk selektiv strategi til grund. Det er af betydning, at vi får vigtige karakteristika i relation til problemstillingen repræsenteret (Halkier, 2008:27). Ligeledes har vi også en tidsfaktor og begrænsede ressourcer til rådighed, som er grundvilkår ved denne undersøgelse.
Problemstillingens omdrejningspunkt er det strukturerede team, hvilket begrænser os i valg af organisationer. Vi er bekendte med to organisationer, der begge arbejder med team, og som repræsenterer begge vore professioner. Det forhold, at vi er fortrolige med disse organisationer, letter adgangen til dataindsamlingen. De to organisationer repræsenterer en normativ forståelse for henholdsvis lærerprofessionen og sygeplejerskeprofessionen.
Udvælgelsen af de to ledere har givet sig selv, idet der kun findes én øverste leder på skolen, og der var kun én af de tre afdelingssygeplejersker på hospitalsafdelingen til rådighed. (Én var i gang med en et uddannelsesforløb, og en stilling var i opslag og ikke besat).
Dette fører os frem til en argumentation for antallet af fokusgrupper og antallet af informanter i fokusgrupperne.
 Litteraturen har forskellige anbefalinger både vedrørende antal fokusgrupper og vedrørende antallet af medlemmer i fokusgrupperne. De er dog enige om, at dette betyder meget. De fleste anbefaler et deltagerantal i fokusgrupperne på mellem 6-12 (Halkier, 2008:33). Ved for store grupper risikerer man, at gruppen deler sig op i undergrupper, og det har ligeledes den tekniske problemstilling, at det kan være vanskeligt at transskribere udsagn fra store grupper.
Da vi ønsker at bearbejde datamaterialet med hensyn til processer og meningsdannelsen i gruppen af lærere og sygeplejersker, vælger vi to mindre grupper bestående af 5-7 deltagere. Dette valg skal også ses i relation til projektets størrelse.
Det, at vi er bekendte med organisationerne, vil kunne være en bias i relation til udvælgelse af fokusgrupper. Derfor har vi valgt den strategi, at lade de to ledere udvælge et fungerede team i deres respektive organisationer, men da vores undersøgelse lægger op til et komparativt studie, er det væsentligt, at de to team har nogle fælles grundlæggende vilkår.
Vi har derfor fremsat nogle kriterier for udvælgelse af deltagere, som lederne skal følge (Bilag I).
Kriterier for sammensætning af fokusgruppen er:
· Teamet skal gerne have samarbejdet regelmæssigt gennem det sidste år
· Teamets omdrejningspunkt skal omhandle undervisning og læring
· Teamet skal være repræsenteret af 5-7 deltagere
· Teamet skal helst være monofagligt
· Teamet skal være repræsenteret af personer med forskelligt erfaringsgrundlag i forhold til teamsamarbejdet
Ved at vælge et fungerende samarbejdsteam, vil vi få en viden om de etablerede normer og sociale strukturerer i teamet. Ifølge Halkier vil informanterne fra et etableret netværk, som deltager i et fokusgruppe interview, have lettere ved at tage del i samtalen, fordi de er trygge ved de mennesker, de kender. De vil lettere kunne uddybe hinandens perspektiver på grund af delte erfaringer og oplevelser (Halkier, 2008:30).
Ifølge Album (I Kristiansen & Krogstrup, 1999:148) er størsteparten af menneskets adfærd socialt struktureret, og formålet med observationen er at afdække mekanismer og antagelser, som organiserer og strukturerer deltagernes adfærd.
Det vil sige, at da det sociale rum i fokusgruppen er socialt genkendeligt for informanterne i fokusgruppen, vil vi komme så tæt som muligt på deltagende observation. Vi ønsker at interviewe et autentisk team, hvor deltagerne løbende har været under udskiftning og derfor har forskellig tilknytning til og erfaring med teamsamarbejdet.
Både lederinterview og fokusgruppeinterview vil finde sted i de to respektive organisationers egne lokaler. Vi er opmærksomme på, at lokaliteten for interviewet vil have en indflydelse på empiriproduktionen (Halkier, 2008:36), og vi vælger et neutralt sted i organisationen, som informanterne kender og er trygge ved. Ligeledes vælger vi (efter aftale med de to respektive ledere) et interview- tidspunkt, der ligger inden for den normale arbejdstid. Gennem dette valg, sender vi et signal, at ledelsen er engageret i interviewet, og det minimerer risikoen for aflysninger.
Ved vil begge to være til stede ved alle fire interviews. Ved lederinterviewet, som er et fokuseret struktureret interview, interviewer vi hver især den leder, som vi kender, mens den anden er observatør og sikrer, at interviewet dækker vores forventninger til indholdet.
Ved fokusgruppeinterviewet fordeler vi rollerne sådan, at Bente er moderator ved begge fokusgruppeinterviews. Bente har som pædagogisk konsulent deltaget i dataindsamling via fokusgruppeinterview på flere store projekter under Danmarks Pædagogiske Universitetsskole og har derfor stor erfaring inden med denne opgave. Derved opnår vi en høj kompetence i forbindelse medmoderatoropgaven. Nogle af moderators vigtigste kundskaber er ifølge Halkier, at få informanterne til at deltage aktivt og at få dem til at bringe varierede meninger og erfaringer frem (Halkier, 2008:50). Dette forventes skabt gennem denne konstruktion.
Observatøren vil i begge fokusgruppeinterviews være Susanne, som er sygeplejerske. En væsentlig professionel kompetence hos sygeplejersker er at kunne iagttage og vurdere såvel verbal som nonverbal kommunikation i en aktiv situation. Vi vurderer, at dette gør Susanne til en kompetent observatør på de sociale interaktioner og dynamikker i forbindelse med fokusgruppeinterviewene. Et andet argument for at vælge denne opgavefordeling er, at vi er opmærksomme på at observatørens observationer ikke er et objektivt billede af virkeligheden, men en fortolkning af virkeligheden (Kristiansen & Krogstrup, 1999:152-153). Ved at lade observatøren være den samme i begge fokusgruppeinterviews vil det være den samme forforståelse og fortolkning, der gør sig gældende, og dermed gives et ensartet grundlag for komparation af observationerne for de to interviews.
Fokusgruppeinterviewet er udarbejdet efter Halkiers strukturer for den blandede tragtmodel for fokusgruppeinterview (Halkier, 2008:38-46). Vi har indarbejdet elementer fra både den løse og den stramme model. Vi starter således interviewet med åbne startspørgsmål og afslutter med en strammere styring. Ifølge Halkier vil der på denne måde blive givet mere plads til deltagernes perspektiver og interaktioner med hinanden, men den vil også sikre, at vi får belyst vores undersøgelsesfokus (Halkier, 2008:40). Vi anser det for betydningsfuldt, at deltagerne henvender sig så meget som muligt til hinanden, og at de kommenterer og diskuterer på baggrund af egne erfaringer. Vi ser samtalerne mellem deltagerne som performative. For at sikre, at informanterne i fokusgrupperne er bevidste om form og indhold af fokusgruppeinterviewet, udleverer vi ca. en uge inden interviewet finder sted en orientering om forløbet og vores fem startspørgsmål (Bilag II).
[bookmark: _Toc279960796][bookmark: _Toc280040455]Transskribering
Vi anskuer transskriberingen som en primær dataanalyse. Det er en oversættelse af talesprog til skriftsprog. Ifølge Kvale indeholder talt sprog og skriftlige tekster forskellige sprogspil og de repræsenterer forskellige kulturer (Kvale, 2008:200). For at sikre vores datakvalitet og så mange detaljer som muligt har vi sat en række eksplicitte rammer op for begge typer at interview. Af hensyn til arbejdsfordelingen har vi valgt at dele transskriberingen i to lige store dele sådan, at vi hver især har transskriberet de to interviews, som repræsenter egen profession.
Begge typer interview transskriberes, ordret. Pauser angives med en række af punktummer, og tydelige udbrud angives endvidere i parentes. Kraftigt betonede ord skrives med store bogstaver. I teksten angives interviewpersoner ved et anonymiseret navn.

Observationer af de sociale interaktioner i fokusgrupperne skal ses som et supplement til vores øvrige datamateriale. Det er vigtigt, at vi udfører denne del af dataindsamlingen systematisk og grundigt. Observationerne drejer sig om de sociale interaktioner, stemninger og indtryk. Ifølge Kristiansen og Krogstrup skal forskeren forsøge at give en slags behavioristisk redegørelse for hændelsesforløbet (Kristiansen og Krogstrup, 1999:152). Observationerne vil umiddelbart efter fokusgruppeinterviewet blive sammenfattet i to individuelle beskrivende konklusioner, der sammenfatter oplevelser, stemninger og kropssprog.
[bookmark: _Toc279960797][bookmark: _Toc280040456]Analyse
[bookmark: _Toc279960798][bookmark: _Toc280040457]Interviewene
Da dette er et komparativt studie, stilles der høje krave til vores analyse. Vi har valgt den strategi at danne os et overblik over datamaterialet ved hjælp af specifikke og systematiske redskaber. Vi vil forsøge at tilvejebringe de indholdsmæssige data fra både leder- og fokusgruppeinterviews. Fokusgruppedata vil blive behandlet i relation til både indhold og observationer. Lederinterviewet har fokus på indholdet. Interviewet af lederen skal, som tidligere beskrevet, bl.a. danner grundlag for fremstillingen af data om vigtige dimensioner for teamsamarbejdets rammer og vilkår.
Analysen er bygget op om fortolkning af mening. Ifølge Kvale og Brinkmann er meningsfortolkning fokuseret på små udsnit af interviewet, der gennem en hermeneutisk tekstfortolkning deltager i en konstituering af meningsindholdet (Kvale og Brinkmann, 2008:223). For at skabe sammenhæng vælger vi en metode, der lægger sig op af en induktiv analysestrategi (Nielsen, 2007:131), men vi har et teoretisk fundament. Videnskabsteoretiske lægger vi os op af den moderate socialkonstruktivisme.
Til at danne overblik anvender vi en metode der omfatter kodning, kategorisering og begrebsliggørelse.
Kodningen består i, at vi kondenserer datastykker og finder logisk sammenhængende udsagn og give dem overskrifter. De valideres gennem de empiriske udsagn (Nielsen, 2007:131). Derefter gives tematiske hovedoverskrifter, der meningsmæssigt hænger sammen. På denne måde, skriver Halkier, finder man ud af, hvad der bliver talt om i store træk (Halkier, 2008:73).
Efter kodningen vil vi kondensere og producere kategorier. Her undersøger vi kodernes indbyrdes sammenhæng, modsætninger eller andre relationer, som gennem en meningsfortolkning, vil skabe en empirisk platform med væsentlige temaer og pointer. På dette niveau vil vi også bringe teoretiske begreber i spil.
Den endelige ’brobygning’ mellem analysen og teorien foregår ved at sætte koder og kategorier i relation til data igen, men også i relation til de teoretiske begreber (Halkier, 2008:76). Der ledes efter temaer, gentagelser og mønstre, men også, ifølge Halkier, efter variationer kontraster og paradokser. Det er på dette niveau, at vi vil forsøge at sætte vore specifikke empiriske datakategorier i relation til noget mere generelt. Begrebsliggørelsen skal opfattes som vores forsøg på at validere og problematisere vore egne fund, og det er her, vi forholder os refleksivt og kritiske til fund og grundlaget for vore fund (Halkier, 2008:77).
Ud fra en hermeneutisk forståelse er meningsfortolkningen et centralt tema med specificering af den type mening, der søges. Formålet med hermeneutisk fortolkning er at nå frem til en gyldig og almen forståelse af en teksts betydning. I denne sammenhæng kan det forstås sådan, at vi har fokus rettet mod det, der skal undersøges, og fortolker interviewene derud fra.
Igennem kategoriseringen går vi ud over, hvad der siges direkte, dvs. det, der ikke umiddelbart fremtræder i det konkrete interview.
De datastykker, der er valgt ud, har vi kategoriseret efter centrale temaer.
Det næste trin er, at vi gennem de fire undersøgelsesspørgsmål og via vores fortolkning, udvælger de tematiske kategorier, som kan deltage i besvarelsen af det overordnede forskningsspørgsmål.
I analysen bevæger vi os frem og tilbage mellem teori og empiri og forståelse og fortolkning for at nå frem til en dybere mening af problemstillingen. Dette kan forstås som en vandring frem og tilbage mellem helheden og delene i helheden.
Analysen er altså struktureret gennem besvarelsen af vores fire undersøgelsesspørgsmål, som sammen med kategorierne vil fremtræde som de analytiske styringsredskaber.
 Undersøgelsesspørgsmål:
1. Hvad er de formelle rammer for teamsamarbejdet?
2. Hvilken betydning har teamsamarbejdet for hverdagspraksis?
3. Hvilken rolle spiller ledelsen for teamsamarbejdet?
4. Hvilken betydning har teamsamarbejdet for deltagernes oplevelse af fællesskab?

Citater fra lederinterviewet, citater fra fokusgruppeinterviewet og diverse dokumenter fra organisationerne vil blive anvendt, henvist til og fremstillet i analysen.
Disser metoder anvender vi separat for hver af de to fokusgruppeinterviews og først afslutningsvis vil vi lave en komparation af fundene.
Efter analysen af hver kategori under hvert undersøgelsesspørgsmål vil vi udarbejde en deldiskussion og en delkonklusion, som efter analysen af hver at de fire undersøgelsesspørgsmål vil blive opsamlet i en diskussion og konklusion af undersøgelsesspørgsmålet. Efter analysen af data i relation til de fire undersøgelsesspørgsmål vil vi udarbejde en diskussion og konklusion, hvor vi svarer på problemstillingen for hver af de to professioner. Herefter vil vi inddragekomparationen i fortolkningen og diskussionen af vore fund med henblik på at forsøge at begribe ligheder og forskelle de to professioner imellem. Denne komparation vil tage udgangspunkt i Wengers tre dimensioner for fællesskab, som er gensidigt engagement, fælles virksomhed og fælles repertoire. Meningsdannelsen vil tage sit udgangspunkt i en forventning om at skabe sammenhæng mellem de analyserede fund og det samlede perspektiv. Det er også i dette afsnit, at vi vil bringe vores egen forforståelse i spil i relation til fundene (Halkier, 2008:78).
 Som afslutning på projektet vil vi udfærdige en konklusion, en kritik og en vurdering af projektet samt en perspektivering.
[bookmark: _Toc279997909][bookmark: _Toc280040458]Fremstilling af det teoretiske fundament for undersøgelsen
Vi vil i de to næste afsnit fremstille væsentlige dele af det teoretiske fundament for vores undersøgelse. Først vil vi fremlægge Andy Hargreaves opfattelse af begreberne kultur og tid. Efterfølgende vil vi fremstille Etienne Wengers sociale teori om læring med fokus på fællesskabet som en del af praksis, og hvor fællesskab forbindes til praksis gennem de tre dimensioner: gensidigt engagement, fælles virksomhed og fælles repertoire.
[bookmark: _Toc279997910][bookmark: _Toc280040459]Andy Hargreaves’ teori om samarbejdskulturer i skolen og de professionelles arbejdsvilkår, Bente
I dette speciale anvender vi dele af begrebsapparatet i professor og skoleforsker Andy Hargreaves teori, som den er fremstillet i bogen ’Nye lærere, nye tider’ (Hargreaves, 2000). Vi har fokus på den del af fremstillingen, som knytter sig til Hargreaves’ forskellige former for samarbejdskultur: Individualisme, konstrueret kollegialitet, balkanisering og arbejdsfællesskab samt begrebet tid.
Individualisme:
Ifølge Hargreaves underviser de fleste lærere stadig alene i et lukket klasseværelse. Denne isolation giver lærerne en ønsket privathed og en beskyttelse mod indblanding udefra. Ulempen er mangel på kollegial feedback i form af ros, støtte eller kritik (Hargreaves, 2000:14). Den udbredte individualisme begrundes i litteraturen ofte negativt med lærernes manglende selvtillid, forsvarspositioner, modstand mod forandring, angst for vurdering, usikkerhed og fiaskofrygt, men Hargreaves’ forskning understøtter ikke disse psykologiske forklaringer på lærerindividualismen. Nyere forskning ser snarere lærerindividualismen som en rationel økonomisering af indsatsen og en prioritering i et stærkt presset og begrænsende arbejdsmiljø og som en konsekvens af komplekse organisationsmæssige betingelser og begrænsninger (Hargreaves, 2000:218-220).
Ifølge Hargreaves har individualisme mange betydninger – også positive. Han har isoleret tre faktorer i forhold til individualisme (Hargreaves, 2000:221).
· Tvungen individualisme, hvor lærere arbejder alene på grund af administrative eller andre situationsbestemte begrænsninger, som fratager lærerne modet til samarbejde
· Strategisk individualisme, som lærerne vælger som modsvar til de stigende pres, kvalitetskrav, og forventninger udefra
· Selvvalgt individualisme, som omfatter arbejdsmønstre, som foretrækkes af personlige og pædagogiske grunde – et ønske om at arbejde alene
Hargreaves skriver, at hvis det at være alene kun foretrækkes af nogle få lærere, så burde en skole og dens ledere kunne acceptere dette, så der gives plads til stærke, interessante og fantasifulde individualister. Han mener imidlertid, at det ikke er noget godt tegn, hvis de fleste lærere på en skole foretrækker at arbejde alene (Hargreaves, 2000:234).
Arbejdsfællesskab og konstrueret kollegialitet
Ifølge Hargreaves fremstilles arbejdsfællesskab ofte som noget, der i særlig grad befordrer en frugtbar lærerudvikling og som sikrer en effektiv implementering af ændringer udefra. Forskningsresultater synes at vise, at den tillid man får til hinanden, når man samarbejder og støtter hinanden som kolleger medfører en større parathed og mod til at eksperimentere og et større engagement i forhold til egen faglig læring og udvikling. Faktisk skyldes mange fejlslagne skolebaserede udviklingsinitiativer en manglende succes med at opbygge og vedligeholde nødvendige kollegiale arbejdsrelationer. En effektiv implementering af centralt dikterede reformer er afhængig af, at disse bliver fortolket og tilpasset den lokale kontekst, og at de implicerede lærere føler engagement og et fælles ansvar for arbejdet. Skole -, lærer- og lederudvikling forudsætter ifølge Hargreaves positive kollegiale relationer (Hargreaves, 2000: 239).
Arbejdsfællesskab og kollegialitet bliver også kritiseret. Kritikken går især på den tid, som lærersamarbejdet kræver samt den uvanthed, som mange lærere føler i forbindelse med at skulle være kollegiale.
I praksis er der mange former for arbejdsfællesskab. Hargreaves nævner teamlæring, fælles planlægning, supervision, mentor-relationer, faglig dialog og fælles handlingsanalyse som eksempler på mere formelle former. Dertil kommer flere uformelle former. (Hargreaves, 2000: 239). Når arbejdsfællesskab kan antage så mange forskellige former, skal man ifølge Hargreaves passe på ikke at betragte dem som et hele, for de tjener hver især forskellige formål og har forskellige konsekvenser. Et andet vigtigt forhold ifølge Hargreaves er, at de samarbejdsformer, der omtales mest positivt i forhold til at støtte lærernes engagement til fortsat udvikling, er de former, der er mindst almindelige. Samarbejdet omfatter fx sjældent kritiske, kollektive og reflekterede overvejelser over etiketter, principper og formål med den daglige praksis i klassen (Hargreaves, 2000: 240-241).
Ifølge Hargreaves har diskussioner om arbejdsfællesskab udspillet sig under to perspektiver. Der er det kulturelle perspektiv, hvor der fokuseres på kulturens indhold, det, der deles og er fælles i mellemmenneskelige forhold så som værdier, vaner, normer og overbevisninger. Det andet er det mikropolitiske perspektiv, hvor der fokuseres på mellemmenneskelige relationer. Her er forskelle mellem forskellige grupper i organisationen vigtigere end lighederne. Det, der er i fokus her er, hvordan enkeltpersoner eller grupper kan få deres egne ønsker og behov igennem eller opnå magt og indflydelse på andres bekostning. I dette perspektiv er lederskab et spørgsmål om magt og kontrol. Arbejdsfællesskab er noget, som ledelsen ønsker for at få lærerne til at udføre administrative mål eller for at kunne implementere udefrakommende tiltag og initiativer. Fra et mikropolitisk perspektiv kan der skabes tvivl om fordele ved teamlæring der, hvor lærerne har divergerende værdier, tilgange og holdninger (Hargreaves, 2000:243). Det er denne administrativt tvungne kollegialitet, som Hargreaves har særligt fokus på. Han skelner i sin teori mellem to meget forskellige centrale begreber, samarbejdskultur og konstrueret kollegialitet, og han beskriver de typer af administrativ kontrol, som udøves i begge tilfælde.
Inden for samarbejdskulturer kan der, ifølge Hargreaves, forekomme fem typer af samarbejdsrelationer med hver sine mønstre af indbyrdes relationer. Det er de spontane, de frivillige, de udviklingsorienterede, de alt gennemgribende i tid og rum og de uforudsigelige.
Hargreaves skriver, at generelt er samarbejdskulturer inkompatible med skolesystemer, hvor beslutningsprocesserne er udpræget centraliserede. Administratorers påvirkning af samarbejdskulturer skal mest ses som et udtryk for politisk kontrol (Hargreaves, 2000:246).
Hargreaves argumenterer også for, at samarbejdskulturer kan blive til behagelige ’tilbagelæningskulturer’, når lærere danner arbejdsgrupper, der kun har dagen og vejen som mål, og hvor der ikke reflekteres over værdien af, formålet med og konsekvenserne af det, man laver, eller hvor der ikke stilles spørgsmål til hinandens praksis, perspektiver og antagelser.
I sin mest sjældne form kan samarbejdskulturer udvikle sig til et tæt fælles samarbejde, gensidige observationer og en fokuseret og reflekterende tilgang til hinandens praksis, som kan udvikle og forny den pædagogiske praksis. Her er samarbejdskultur ikke lig med hyggesnak og fordragelighed. Her drejer det sig mere om opbygning af en fælles styrke og tillid til lærermiljøet og hvor lærerne er i stand til at diskutere udvikling og reformer på et vidende og informeret grundlag (Hargreaves, 2000:249).

Konstrueret kollegialitet
Hargreaves skriver om den konstruerede kollegialitet, at her gælder det modsatte end ved samarbejdskulturer. Her er lærernes samarbejdsmønstre nemlig ikke hverken spontane, frivillige eller udviklingsorienterede, men tværtimod bundne med hensyn til tid og sted og dermed forudsigelige. Konstrueret kollegialitet overlader kun lidt til individualitet eller arbejde på egen hånd. Han beskriver fem mønstre for indbyrdes relationer, som kendetegner konstruerede kollegiale aktiviteter. Han kalder dem for de administrativt regulerede, de obligatoriske, de implementeringsorienterede, bundet til tid og sted og de forudsigelige.

Hargreaves påviser, at lærerarbejdet er så stærkt varieret og kontekstualiseret, at det ikke kan standardiseres af administratorer. Hargreaves understreger, at det er bedre, at skoleledelsen fokuserer på forventninger til opgaveløsningen end til tiden. Hermed holdes lærerne ansvarlige for deres engagement i opgaveløsningen frem for forbruget af tid (Hargreaves, 2000:255).
Hargreaves konkluderer i sin undersøgelse, at konstrueret kollegialitet er ude af føling med sammenhængen mellem det specifikke, der foregår i lærerens situation i klassen og med det eget-skøn, som lærerne bliver nødt til at have fleksibilitet til at udøve. Lokale politikker og initiativer kan standardiseres, men det kan skoler og klasser ikke (Hargreaves, 2000:265).
Ifølge Hargreaves er to af de væsentligste konsekvenser af den konstruerede kollegialitet ufleksibilitet og ineffektivitet – med lærere, der ikke mødes, når de skal. Den konstruerede kollegialitet sætter sig ud over lærernes professionalisme og det skøn, der ligger heri, og den fører lærernes arbejde og energi over i en påtaget accept af administrative krav.

Balkanisering
Hargreaves skriver, at arbejdsfællesskaber både kan forbinde mennesker og adskille dem. De arbejdsfællesskaber, der adskiller mennesker, kalder Hargreaves for balkaniserede kulturer og er ligeledes defineret af bestemte mønstre for indbyrdes relationer lærerne imellem. I balkaniserede kulturer arbejder de fleste lærere i mindre undergrupper. De arbejder således hverken isoleret eller sammen med skolen som helhed. En undergruppe kan være en faggruppe – fx idrætslærerne eller bestå af lærerne i indskolingen eller af specialundervisningslærerne på skolen (Hargreaves, 2000:270). Hargreaves beskriver fire generelle kvaliteter ved balkaniserede grupper. Det er lav gennemtrængelighed for viden, tænkning og personer; stor stabilitet over relativ lang tid; personlig identifikation med undergruppens medlemmer og endelig den politiske farvning (Hargreaves, 2000:272).
Hargreaves skriver, at i balkaniserede kulturer findes der vindere og tabere, grådighed og tænders gnidsel, og magt og egeninteresser er afgørende faktorer for lærernes adfærd. Denne ubalance i forhold til magt og status de forskellige undergrupper imellem gør det vanskeligt at nå frem til en fælles enighed på områder, der truer karrieremuligheder, ressourcer eller arbejdsvilkår. Ifølge Hargreaves har balkanisering negative konsekvenser for såvel elevernes som lærernes læring (Hargreaves, 2000:270).
Tid
Ifølge Hargreaves er tid en fundamental dimension, igennem hvilken lærernes arbejde er konstrueret og fortolket. Tid er for læreren ikke kun en objektiv, undertrykkende hæmsko, men også en subjektivt defineret mulighedernes og begrænsningernes horisont (Hargreaves, 2000: 125). Tiden er således et afgørende element i struktureringen af lærerarbejdet. Han skriver, at definitionen af, hvad tid er og tildelingen af den, udgør selve kernen i lærernes arbejde og i den politik og de opfattelser, som administratorerne har. Hargreaves identificerer og analyserer forskellige tidsdimensioner og deres indflydelse på lærerarbejdet.
Hargreaves opstiller fire indbyrdes forbundne tidsdimensioner:
1) Teknisk-rationel tid er et middel, som kan formindskes, forøges, styres, manipuleres og organiseres ’oppefra’ (Hargreaves, 2000:127). Tid betragtes her som en objektiv variabel til at forstærke eller hæmme uddannelsesmæssige ændringer med. En øget tildeling af tid er især vigtig i forhold til nedbrydning af lærerisolation og til at udvikle normer for kollegialitet, og en øget skemalagt tid, som er til lærernes rådighed udenfor klasselokalet er en ekstrem vigtig forudsætning for samarbejdet lærerne imellem og for skoleudviklingen.
2) Mikropolitisk tid sætter fokus på den dominerende fordeling af magt og status inden for skolen. Den mikropolitiske betydning af skemalægningen af tid ses blandt andet på, at mere akademiske emner og fag har højere status og tildeles derfor mere tid og bedre skemapositioner end praktiske emner og fag. Herved forstærkes højstatusfag yderligere samtidig med at disse fags lærere begunstiges med lettere adgang til forfremmelser og privilegier. Disse fordele er årsag til at lærerne indædt beskytter deres fagområder og modarbejder forandringer.
3) Fænomenologisk tid er tidens subjektive dimension. Her har tid en indre varighed, som afviger fra den ene person til den anden og kan godt være ude af trit med tiden på uret. Vores fornemmelse for tid varierer i forhold til det arbejde, vi udfører, og de roller vi spiller (Hargreaves, 2000:132). Tid opfattes ofte forskelligt af lærerne og af administrationen på en skole, hvilket kan give anledning til konflikter. Hargreaves refererer til Edward Hall, som forklarer denne divergens med, at lærere som arbejder i klassen typisk har en polykron opfattelse af tid, mens administratorer overvejende er styret af en monokron tidsopfattelse.
4) Sociopolitisk tidsdimension er den måde, hvorpå bestemte former for tid bliver administrativt dominerende og dermed et centralt element i den administrative kontrol med lærerarbejdet. Den monokrone tidsopfattelse er fremherskende indenfor administrationen på skoler.
Hargreaves konkluderer, at tid er et relativt og subjektivt begreb, og at tidsfaktoren kan skabe konflikter mellem lærerne og administratorerne. Ironisk nok så tilskyndes lærere til at samarbejde mere, samtidig med at der synes at være mindre og mindre de kan samarbejd om (Hargreaves, 2000:149).
Hargreaves skriver, at når vi først anerkender, hvor meget tid betyder for lærerne, så vil der være al mulig grund til at give tiden tilbage til lærerne – både kvalitativt og kvantitativt (Hargreaves, 2000:151).
[bookmark: _Toc279997911][bookmark: _Toc280040460]Etienne Wenger, En social teori om læring, Susanne
I dette speciale har vi størst fokus på Etienne Wengers tre dimensioner, fælles virksomhed, fælles repertoire og gensidigt engagement der forbinder praksis og fællesskab. For at forstå, hvordan disse tre begreber hænger sammen med resten af Wengers sociale læringsteori, har vi valgt at give et kort overblik over væsentlige begreber og sammenhænge i teorien.
Forfatter, konsulent og forsker Etienne Wenger (1958-) giver i sin bog ’Praksisfællesskaber’ et bud på en egentlig systematisk læringsteori. Hans hovedsynspunkt er, at læring ikke blot er en kognitiv, individuel proces, men nok så meget sker i samspil med andre mennesker i konkrete praksissituationer. Han opfatter læring som en del af den menneskelige natur, et socialt fænomen der afspejler menneskets dybt sociale natur. Det vil sige, at hans teori fokuserer på læring som social deltagelse, som ikke blot former hvad vi gør, men også hvem vi er, og hvordan vi fortolker det, vi gør. Mennesket er et socialt væsen, og dette opfattes som et centralt aspekt af læring.
Wenger opstiller i sin teori fire præmisser for, hvad der betyder noget for læring, og om karakteren for viden, indsigt og mennesker.
1. Mennesker er sociale væsner.
2. Viden drejer sig om kompetencer.
3. Indsigt er et spørgsmål om aktivt engagement i verden.
4. Mening – menneskets evne til at opleve verden og engagementet som noget meningsfuldt, og det er i følge Wenger det, som læring skal producere (Wenger, 2004: 14)
Ifølge Wenger viser disse præmisser, at hans teori har fokus på læring som social deltagelse i en omfattende proces, der består i at være aktiv deltager i sociale fællesskaber og konstruere identiteter i relation til disse fællesskaber. Han redegør endvidere for, at en social teori om lærings- og erkendelses processer skal indeholde komponenter, der er karakteristiske for en sådan teori, og han udvælger de følgende fire tæt forbundne komponenter, mening, praksis, fællesskab og identitet. Wenger skriver også, at disse fire komponenter er grundlæggende aspekter ved praksis.
Ifølge Wenger er det af betydning for mennesket, at det oplever mening og har fokus på meningsfuldhed. Denne meningsfuldhed skal have relation til det enkelte menneske, så meningsfuldheden bliver en hverdagserfaring. Ifølge Wenger opstår mening ikke bare ud af den blå luft, men er en proces, en meningsforhandlingsproces, hvorigennem vi oplever verden og engagementet.
 Wenger indfører yderligere tre grundbegreber i komponenten mening. Han skriver at begreberne meningsforhandling, deltagelse og tingsliggørelse er med til at fastlægge de begrebslige rammer ved den sociale meningsproduktions indre dynamik.
Meningsforhandling, skriver Wenger, er når vi udvider, omdirigerer, afviser, omfortolker, modificerer eller bekræfter dvs. genforhandler meningshistorier. Wenger skriver, at hele livet er en konstant meningsforhandlingsproces (Wenger, 2004: 67).
Meningsforhandling kan implicere sproget men er ikke begrænset til det. Den omfatter vores sociale relationer, men indebærer ikke nødvendigvis samtale eller relation med andre mennesker. Meningsforhandling kan altså ifølge Wenger også være en langvarig opmærksomhed eller en tilpasning såvel som en enighed mellem forskellige parter, og det er fokus på den gentagende produktion af mønstre, der giver mennesket oplevelse af mening. Mening påvirker alle deltagerne i meningsforhandling og omfatter både fortolkning og handling. Ifølge Wenger, eksisterer mening ikke i sig selv, men udelukkende som en dynamisk relation (Wenger, 2004: 68).
Deltagelse refererer både til en deltagelsesproces og til relationer til andre. Det betyder, ifølge Wenger, at deltagelse angiver både handling og sammenhæng, og deltagelse er både personlig og social. Deltagelse indbefatter hele vores person og er en aktiv proces. En proces der kan være kilden til identitet (Wenger, 2004:71).
Deltagelse er ikke det sammen som samarbejde, men kan være forbundet med alle mulige former for relationer. Den sætter meningsforhandling i forbindelse med forskellige former for medlemskab i forskellige fællesskaber.
Det tredjegrundbegreb af meningskomponenterne er tingsliggørelse, reifikation. Wenger bruger begrebet til at beskrive den proces, hvor oplevelser formes til objekter, hvorved der kan skabes fokuspunkter der kan meningsforhandles om. Det er en metode til at skabe en genvej til kommunikation og Wenger anvender begrebet til at beskrive en lang række processer, der omfatter bla. det at skabe, benævne, beskrive og fortolke.
Praksis er først og fremmeste en proces, hvorigennem mennesket kan opleve verden og engagement. Den afspejler menneskets virksomhed og forbundne sociale relationer, og er et billede på den kollektive læring, som er sket i udøvelsen af virksomheden i forskellige fællesskaber, praksisfællesskaber. Disse praksisser, skriver Wenger, er således en form for fællesskab, skabt over tid gennem udøvelse af en fælles virksomhed (Wenger, 2004:59).
Praksis er en kollektiv konstruktion af en fælles virksomhed, der ex. har til opgave at give løsninger på konflikter i virksomheden, støtte op omkring en fælles forståelse, hjælpe nyankommende ind i fællesskaberne, udvikle specifikke begreber og perspektiver i virksomheden og skabe en god atmosfære (Wenger, 2004: 60). Samarbejde med andre, der deler samme vilkår, er ifølge Wenger en central faktor i bestemmelsen af den virksomhed, der er i praksis.
Ud over det giver Wenger endvidere praksis betydningen af handling, altså handling i en historisk og social kontekst, som giver virksomheden struktur og mening. Praksis indbefatter altså også altid både det eksplicitte og det tavse. Ifølge Wenger er det, der siges, og det der ikke bliver sagt, det der repræsenteres og det der antages i lige netop den aktuelle praksis (Wenger, 2004:61).
Praksis involverer altid hele personen, både personens handlen og viden, og ifølge Wenger udgør det en virksomhed, der er kropslig, delikat, aktiv, social, kompleks og altid deltagerforhandlet. Wenger skriver, at en praksis naturligvis på forskellige tidspunkter kan være mere eller mindre reflekterende over egnen virksomhed, men et vigtigt kendetegn ved praksis er, at den aldrig er ureflekterende, og det er en vigtigt betingelse for læringen i praksisfællesskabet (Wenger, 2004:62).
Wenger skriver, at fællesskaber opstår når meninger forhandles, og mennesker engageres i gensidige handlinger. Dette engagement er kilden til sammenhæng i praksis, og alligevel er et praksisfællesskabs eksistens ikke afhængigt af et fast medlemskab (Wenger, 2004:119).
Ifølge Wenger har fællesskabet tre dimensioner, fælles virksomhed, fælles repertoire og gensidigt engagement, og han anser fællesskabet for væsentlig del af praksis. Fællesskaberne er ikke uafhængige enheder, men udvikler sig altid inden for større kontekster.
Medlemskabet i fællesskabet er derfor ifølge Wenger et spørgsmål om gensidigt engagement og er ikke kun defineret vha. ex. geografi, social kategori e.l. (Wenger, 2004: 91). Det gensidige engagement handler ikke om loyalitet, tilhørsforhold til en organisation eller personlige relationer til visse mennesker. Det kræver, at man kender og forstår både den seneste historie, men også den seneste viden i praksisfællesskabet for at kunne være et fuldgyldigt medlem. Fællesskabet eksisterer, fordi mennesker, der er engageret i handling forhandler indbyrdes og opretholder tætte relationer organiseret om det, der er deres praksis. Den indbyrdes forhandling kan være præget af både glæde og harmoni, men også af uoverensstemmelser og konkurrence.
 Vilkår, skriver Wenger, er af væsentlig betydning for det gensidige engagement. Det er af stor betydning, at fællesskabet har mulighed for at tale og interagere om deres praksis. For den form for sammenhæng der skaber et praksisfællesskab, kræver arbejde. Arbejdet med fællesskabsopretholdelse, skriver Wenger, kræver arbejde og er en væsentlig del af enhver praksis (Wenger, 2004:92). Det gensidige engagement i praksis er ikke defineret af homogenitet. Wenger skriver, at det i lige så høj grad er et spørgsmål om forskellighed. Relationerne i det gensidige engagement vil give anledning til både differentiering og homogenitet, og hver enkelt deltager i fællesskabet vil finde sin unikke plads og identitet, der både integreres og defineres i løbet af engagement i praksis. Ifølge Wenger er det gensidige engagement altså ikke blot forbundet med vore egne kompetencer, men også gennem de øvrige deltagers kompetencer (Wenger, 2004:93).
Den fælles virksomhed er den fællesskabs sammenhæng, der opstår ved forhandling af fælles virksomhed, og den defineres af deltagerne i løsningen af opgaverne i den fællesvirksomhed. Wenger skriver, at denne fælles virksomhed ikke er et mål i sig selv, men den er med til at skabe en relation af gensidig ansvarlighed, som bliver en del af den integrerede praksis (Wenger, 2004: 95). Det, der kendetegner den fælles virksomhed, er, at den afspejler praksis, og den omfatter både de instrumentelle, personlige og interpersonelle aspekter ved praksis. Det er også i den fælles virksomhed, at deltagerne definerer deres praksis. Det gør de gennem den energi, de lægger i den, og den måde de udnytter den institutionelle kontekst på. Wenger skriver, at både de eksplicitte og implicitte betingelser for praksisfællesskabet er med til at forme praksis, men ikke desto mindre er det deltagerne inden for fællesskabet, der skaber deres virksomhed (Wenger, 2004:97). Betingelser, ressourcer og krav former med andre ord kun praksis, således som den er forhandlet af fællesskabet. Virksomheden bestemmes aldrig helt af et ydre mandat, af en forskrift eller af en eller anden individuel deltager. Praksis udvikler sig til fællesskabets egen reaktion på den aktuelle kontekst. Wenger skriver endvidere, at det også er i den fælles virksomhed, at der skabes relationer af gensidig ansvarlighed. Disse ansvarsrelationer omfatter, hvad der har betydning, og hvad der ikke har betydning, hvad der er vigtigt, og hvad der ikke er vigtigt. Dette system af ansvarlighed har derfor en central rolle i forbindelsen med definitionen af praksis, og bliver derfor en integreret del af praksis (Wenger, 2004:99). Definitionen af den fælles virksomhed er derfor ikke statisk, men en dynamisk proces, der skaber ansvarlighedsrelationer.
Det fælles repertoire er med til over tid at skabe resurser i fællesskabet til meningsforhandling og udvikling af virksomheden. Repertoiret for praksis er ifølge Wenger kombineret af to kendetegn; det reflekterer et gensidigt engagements historie og det er af natur flertydigt. Han skriver endvidere at disse historier skaber fælles referencepunker. Disse referencepunkter kan være såvel sproglige som ikke-sproglige, og de kan bestå af eks. talemåder, latter, møbler eller andre artefakter. Dvs. at det fælles repertoire indbefatter rutiner, værktøjer, historier, symboler mv., som fællesskabet har udviklet og fortolket i sin eksistens, og som er blevet en del af praksis. Det forhold at repertoiret indbefatter disse forskellige fortolkningsmuligheder, kan ses som både en begrænsning og som en ressource. Det er her muligheden for udvikling af nye meninger kommer til udtryk i fællesskabet (Wenger, 2004:102) Wenger skriver, at der i det fælles repertoire bør stræbes efter sociale ordninger i fællesskabet, der sætter historie og flertydighed i spil mod god kommunikation og mening.
Det er i kombinationen af disse tre dimensioner, at der kan opstå en særlig kontekst for meningsforhandling, hvorigennem der skabes en særlig social energi i den fælles praksis.
Ifølge Wenger tager udviklingen af praksis tid, med det, der definerer et praksisfællesskab er ikke kun et spørgsmål om et mindstemål af tid. Det handler om, skriver Wenger, at skabe og opretholde et stort gensidigt engagement i den fælles virksomhed for sammen at lære noget om betydningen af virksomheden. Dette forhold gør, at Wenger betragter praksisfællesskaber som et udtryk for fælles læringshistorier (Wenger, 2004:105). Disse læringshistorier er, ifølge Wenger, med til gennem et samspil imellem generationer i fællesskabet, at strukturere fællesskabet, hvor fortid, nutid og fremtid lever i samhørighed.
Ifølge Wenger optages fortiden og fremtiden i nutiden i forbindelse med selve forhandlingen, og der dannes en kontekst, hvori det kan bestemmes, hvad der er betydningsfuldt og dermed kan danne basis for læring i meningsforhandling (Wenger, 2004: 181). Wegner skriver altså, at læring altid sker i en social kontekst baseret på en forhandling af mening og et gensidigt engagement. Læring er det, der driver praksis og den måde, praksisudvikles på. Han skriver, at der ikke kun er tale om erhvervelsen af erindringer, vaner og færdigheder, men også om dannelsen af identitet.
Ifølge Wenger er der en dyb sammenhæng mellem identitet og praksis. Han skriver at udviklingen af praksis kræver dannelsen af et fællesskab, hvor medlemmerne indgår i et gensidigt engagement, og hvor man anerkender hinanden. Denne praksis medfører derfor en forhandling af måder at være person på i den pågældende kontekst. Dannelsen af praksisfællesskaber er derfor også ifølge Wenger en forhandling af identitet (Wenger, 2004: 174). Identitet er derfor ikke kun noget, der defineres socialt, men er en del af den proces, hvor vores erfaringer og også sociale fortolkninger indgår.
Afslutningsvis skriver han, at kun en kombination af engagement og fantasi kan resultere i en reflekterende praksis, som understøtter læringen for individer, fællesskaber og organisationer.
[bookmark: _Toc280040461]Analyse
Efter denne korte teorifremstilling af vores to teorier, vil vi nu redegøre for vores analyse. Analysen er delt op i to hovedafsnit, et for hospitalet og et for skolen. Analysens grundlag er data fra lederinterviews, fokusgruppeinterviews, observationsnotater og relevante dokumenter. Analysen er desuden struktureret på baggrund af de fire undersøgelsesspørgsmål og af koder fra interviewene.
I første del af analysen, som omhandler hospitalet, har vi inddraget flere teoretikere og mere teori end i anden del, som omhandler skolen. Dette har vi valgt for at undgå ‘irriterende’ gentagelser.
[bookmark: _Toc280002695][bookmark: _Toc280040462]Analyse med udgangspunkt i data fra hospitalet, Susanne
[bookmark: _Toc280002696][bookmark: _Toc280040463]Undersøgelsesspørgsmål 1, hospitalet
Vi vil nu besvare det første undersøgelsesspørgsmål: Hvad er de formelle rammer for teamsamarbejdet? Vi anvender diverse dokumenter samt kategorien ’mål’ til besvarelse af spørgsmålet.
Dokumenterne er hentet for hospitalets og afdelingshjemmeside (Bilag IX). Der er hentet dokumenter, som indeholder teamets formål, mål og arbejdsindhold, samt referat fra teamets første konstituerende møde i februar 2008 (Bilag XII). Disse dokumenter kan dels bidrage til fremstilling af de præcise fakta om teamsamarbejdets rammer, og dels til at klarlægge forståelsen af organisationen. Vi har valgt kategorien ’mål’, idet den indeholder udtalelser fra både leder og teamets medlemmer. Desuden indeholder den fortolkninger om betydningen af medlemmernes forventninger og om de faste rammer for deres teamsamarbejde. Formål og mål er en del af de faste rammer.
[bookmark: _Toc280002697][bookmark: _Toc280040464]Data, dokumenter
Hospitalet er et offentligt akuthospital med i alt 560 senge beliggende i Region Midtjylland. Det overordnede ansvar for ledelsen af Regionshospitalet er placeret hos en hospitalsledelse på tre personer. Hospitalsledelsen refererer til regionens direktion (sundhedsdirektøren), som - med støtte af Sundhedsstaben - har den overordnede ledelsesopgave af sundhedsområdet i Region Midtjylland. Den øverste politiske ledelse ligger hos Regionsrådet. Regionshospitalet tilbyder aktuelt undersøgelse og behandling inden for de fleste specialer. Hospitalet er opdelt i seks overafdelinger (Bilag XI). Alle stillingskategorier er funktionsbeskrevet, og der forligger en beskrivelse af kompetenceprofiler for hver eneste faggruppe.
Afsnittet befinder sig i den overordnede anæstesi- og operationsafdeling. Anæstesi- og operationsafdelingen har aktiviteter på flere matrikler, og ledes af en ledende overlæge og en oversygeplejerske.
Afdelingsledelsen har i fællesskab ansvaret for den overordnede ledelse af afdelingens patientbehandling, patientpleje og drift indenfor de rammer, der er fastlagt af hospitalsledelsen.
Anæstesi- og operationsafdelingen varetager primært opgaver indenfor bedøvelse, opvågning, intensiv behandling og smertebehandling. Desuden medvirker den i behandlingen af patienter med akut kritisk sygdom. Anæstesiafsnittet på Regionshospitalet er beliggende på femte etage i behandlingsbygningen. Afsnittet er indrettet med seksten operationsstuer, og to undersøgelsesstuer. Afdelingen varetager operative indgreb på såvel indlagte som ambulante patienter, og havde i 2009 i alt 24.443 indgreb/patienter. Operationsafsnittet, som er en del af anæstesi- og operationsafdelingen, er opdelt i tre grupper med hver deres speciale/specialer. Hver gruppe, har deres egen afdelingssygeplejerske og to specialeansvarlige, og består af omkring 30 sygeplejersker og tre social- og sundhedsassistenter. Derforuden er der ansat en uddannelsesansvarlig sygeplejerske, der er fælles for de tre grupper. Teamet, som vi interesserer os for, har repræsentanter fra alle tre grupper og består i alt af ti sygeplejersker. Teamet blev oprettet for ca. tre år siden og har haft udskiftning af fire medlemmer gennem det seneste år. Afdelingssygeplejerskerne udvælger og ansætter til teamet, og de har fastsat mål og formål for teamets arbejde (Bilag X). Teamets primære opgave er at vejlede og uddanne nyansatte sygeplejersker og studerende i praksis ud fra de uddannelsesformål og mål der foreligger. Teamet har to hele dage årligt til deres rådighed til sparring, uddannelse og fælles refleksion. Uddannelsessygeplejersken er formel leder af teamet, og har som det væsentligste til opgave at referere tilbage til ledelsen efter teammøderne. Der er krav om dagsorden og referat, som skal ligge tilgængelig på hospitalets intranet. Teamets møder forgår altid i eksterne mødelokaler udenfor afsnittet, hvorimod teamets kerneydelser, som er uddannelse og vejledning af studerende og nyansatte i afsnittet, altid sker i afdelingen som praksislæring på operationsstuerne. Kun i den ene af de tre grupper er der planlagt tid til evaluering, vejledning eller sparring. I denne gruppe er der fastsat en time to gange om måneden og ellers efter behov. Afdelingssygeplejersken har planlagt det sådan, at mindst en dag om ugen er alle tre teammedlemmer fra gruppen på dagvagt sammen. Denne struktur gælder ikke for de to øvrige grupper. Her har teamets medlemmer ad hoc møder, som ikke er planlage af afdelingssygeplejersken.
[bookmark: _Toc280002698][bookmark: _Toc280040465]Deldiskussion, dokumenter.
Til trods for den tydelige organisering og de klare hierarkiske rammer kan man diskutere, om teamet arbejdsrammer et tilstrækkeligt beskrevet. Formål og måler klart beskrevet, og alle omkring teamet kan orientere sig om indholdet og evt. beslutninger på møderne. Det, som er teamets kerneydelse, nemlig vejledning og uddannelse i praksis, er der ikke lavet beskrivelser af eller retningslinjer om. Kun den ene af de tre afdelingssygeplejersker, der har medarbejdere i teamet, har lavet et fast struktur vedrørende tid og rum til gensidig sparring teamets medlemmer imellem og til evaluering og vejledning uden for praksis. Det fremgår ej heller af dokumenterne, om teamets deltagere har haft indflydelse på indholdet og på udarbejdelse af formål og mål. Dette kan være en tilfældighed eller et udtryk for ledelsens ønske og forventning om, at uddannelse og vejledning forventes klaret i praksis under udførelse af praksis. Det kan også være et udtryk for en ledelsesstrategi, der skal definere teamets muligheder. Jordansen og Petersen skriver, at lederen er med til, gennem sin ledelsesstil, strategi og menneskesyn, at præge teamets muligheder og kultur (Jordansen & Petersen, 2008:115).
Hargreaves skriver netop, at en organisation har brug for mål og visioner, og betoner at medarbejderne har brug for fælles mål og fælles fodslag. Han skriver, at disse mål, visioner formål osv. bør være medarbejdernes og ikke udspringe af en ledelses ambitioner eller behov. Han skriver, at mål visioner mv. bør være en kollektiv beslutning og ikke en individuel leders manipulation (Hargreaves, 2000:317).
[bookmark: _Toc280002699][bookmark: _Toc280040466]Delkonklusion, dokumenter
Dele af teamets formelle rammer er klare og velbeskrevne. Hospitalet er en tydelig offentlig hierarkisk opbygget organisation. Teamets formål og mål er beskrevet af ledelsen, men det fremgår ikke, om teammedlemmerne har deltaget i udarbejdelsen. Der er opstillet rammer for tidsforbrug til uddannelse og sparring indbyrdes i teamet, som foregår på de to årlige uddannelsesdage. Der laves dagsorden og referat fra uddannelsesdagene.
Der er imidlertid ikke beskrevet, hvornår eller hvordan praksisvejledning, undervisning og evaluering uden for praksis skal foregå.
[bookmark: _Toc280002700][bookmark: _Toc280040467]Data, mål
Teamets medlemmer giver udtryk for, at de arbejder efter de mål, som forligger for teamets arbejde. Ellen (31 år, 1 år i teamet), som har deltaget i teamet i et årstid siger ”vi har jo de samme mål alle sammen. Vi skal lære de her folk op. Vi skal gøre det på en rigtig god måde”. Til det siger Jette (46 år, 1½år i teamet): ”Vi er en gruppe, der er sat sammen med samme mål og samme forståelse. Vi kommer fra den samme praksis og arbejder sammen om samme mål”. Det fremgår, at det hovedsagligt er indholdet i teamsamarbejdet, de forholder sig til. De har fokus på praksisuddannelsen af de studerende og de nyansatte sygeplejersker samt den opgave, der handler om deres egen uddannelse og mulighed for sparring. ”Formålet med vores vejlederteam er, at vi får oplært vores nyansatte her på stedet. Vi har vel hinanden til sparring. Vi skal vejlede de her personer på samme måde, og lære dem op i den samme ting på den samme måde.. Og Jette fortsætter: ”Målet var jo, at det var de studerende der skulle… at deres læring skulle højnes og øges, men vi har fået en ekstra gevinst ved, at vi selv også har fået en kompetenceudvikling”.
Lederen (56 år, leder i 1år) angiver også at være bevidst om teamets indhold ”(teamet tager sig af)… vores uddannelse af de nye kolleger”.
[bookmark: _Toc280002701][bookmark: _Toc280040468]Deldiskussion, mål
Det centrale i formål og mål må være at holde fokus på indholdet i de opgaver, som teamet skal løse. Det virker som om, at teamets medlemmer er sig bevidste om det ansvar, de har. Der er ingen udtalelser fra sygeplejerskerne om uenighed i forhold til mål og formål. Det kunne opfattes som om, at de ukritisk har accepteret ledernes udspil. Måske er de bare enige med lederne om indholdet og målsætningerne. Hargreaves skriver, at udviklingen af fælles mål og visioner anses for afgørende i udviklingen af selvtillid og sammenhæng, og at dette arbejde er medvirkende til at skabe motivation for medarbejderne (Hargreaves, 2000:316) Det virker som, at teamets medlemmer har både selvtillid og motivation til trods for, at ledelsen har udstukket regler for formål og mål for teamets arbejde. Det kunne se ud som om, at sygeplejerskerne opfatter mål og formål som meningsfulde på trods af, at de ikke har deltaget i en meningsforhandlingsproces med ledelsen. Den uddannelsesansvarlige har dog fra starten været inddraget i diskussionen af de formelle rammer for samarbejdsteamet.
Denne opfattelse kunne også være et udtryk for en kultur, som er typisk i hospitalsverdenen, hvor alt har en hierarkisk opbygning. Eller det kunne opfattes som en konsensusforståelse i teamet. Hargreaves skriver, at samarbejdskulturen er et udtryk for et bredt kulturperspektiv (Hargreaves, 2000: 242). Denne kultur kan forstås som en mental konstruktion hos sygeplejerskerne, som viser både, hvordan de forstår den, men og samtidig er et udtryk for, hvordan de kan agere i den.
[bookmark: _Toc280002702][bookmark: _Toc280040469]Delkonklusion, mål
Både teamets medlemmer og ledelsen synes at være enige om, at mål og formål for arbejdet i teamet er relevant beskrevet. Målbeskrivelsen kan give teamet en oplevelse af afklarede forventninger og være et fundament for deres indbyrdes meningsforhandlingsproces. Det kan også være et udtryk for deres mentale konstruktioner om deres organisation og de handlemuligheder, der er i den.
[bookmark: _Toc280002703][bookmark: _Toc280040470]Diskussion af undersøgelsesspørgsmål 1
Som det fremgår af begge deldiskussioner, kan der stilles en del spørgsmål til de formelle rammer for teamet. Dokumenterne giver overblik over nogle aspekter, og formål og mål giver et mere detaljeret indblik i teamets formelle rammer. Om teamet har behov for yderligere beskrivelser af rammer, bliver der ikke givet noget udtryk for, hverken i relation til dokumenterne eller formål og mål. Det kunne for eksempel være et spørgsmål, om teamet finder det vanskeligt og uhensigtsmæssigt at skulle referere til tre forskellige ledere og dermed være underlagt tre forskellige ledelsesstrategier og menneskesyn. Eller om de havde brug for at deltage i en revidering af formål og mål, og om de måske havde brug for en ramme og beskrivelse af, hvilke forventninger, lederne har til udførelsen af kærneydelsen i praksis.
Man kunne spørge, om teamet er bevidst om de rammer de har. Om de ukritisk agerer inden for dem, da de er vant til at deltage i et hierarkisk system, hvor største parten af deres arbejdsopgaver udstikkes af ledelser op gennem systemet. Det virker ikke som om, at sygeplejerskerne ser det som udtryk for organisationsmæssig magt fra kontrolbevidste administratorers side, som Hargreaves beskriver det(Hargreaves, 2000:242), men mere som muligheden for gennem engagement og meningsforhandling at deltage i en påvirkning af de formelle rammer. Det kunne forstås sådan, at de agerer i forhold til deres, måske ubevidste, mentale konstruktioner.
[bookmark: _Toc280002704][bookmark: _Toc280040471]Konklusion af undersøgelsesspørgsmål 1
Der er klare rammer for hele organisationen. De er beskrevet gennem overordnede organisationsoversigter og planer og gennem politiske formålsbeskrivelser og også helt ned på selve teamets nære rammer. Mål og formål er beskrevet for teamets indhold, men der er ikke nogen beskrivelse af, hvornår og hvordan teamets kerneydelse skal gives. En mulig konklusion kunne være, at sygeplejerskerne agerer inden for deres egne mentale konstruktioner i det hierarkiske hospitalssystem med klart definerede ledelseslinjer og forventninger. Det kunne også konkluderes, at de sandsynligvis ikke er bevidste om disse konstruktioner. Sygeplejerskerne agerer inden for de rammer, som teamet er givet.
[bookmark: _Toc280002705][bookmark: _Toc280040472]Undersøgelsesspørgsmål 2, hospitalet
Vi vil nu besvare det andet undersøgelsesspørgsmål: Hvilken betydning har teamsamarbejdet for hverdagspraksis?
Vi anvender kategorierne ’organisationen’ og ”individet” til besvarelse af dette spørgsmål. Det valg har vi truffet, fordi vi finder, at kategorien ’organisation’ kan give os viden om netop dette spørgsmål. Læringsmæssigt erkender vi, at læring sker i en social relation, men det er individet, der lærer, og det er individet, der udøver sin praksis i kerneydelsen. Dette team arbejder sjældent sammen i praksis om praksis.
[bookmark: _Toc280002706][bookmark: _Toc280040473]Data, organisationen
Sygeplejerskerne omtaler i fokusgruppeinterviewet, hvad de oplever, at organisationen får ud af det arbejde, de udfører i teamet. Anne (53 år, 3år i teamet) siger: ” Jeg synes, at vi oplever, at kvaliteten omkring den her oplæring er blevet betydelig bedre” og hun tilføjer: ” Vi er nogle stykker, der kan udveksle erfaring, os der også står sammen omkring det her. Det er lige som om at der… at vi har fået fokus på, at vi også er bevidste om at få taget ordentligt hånd om”. Lise (46 år, 3 åri teamet) siger: ”Før i tiden var vi en ny der fik to til at oplære. Det kunne være to tilfældige, og så vil det være to andre, der tog den næste nye. Så det blev alt for forskelligt”. Disse to udsagn bekræftes af flere i interviewet. Det, sygeplejerskerne siger er, at den kvalitet, de yder til de nyansatte eller til de studerende, er blevet udviklet gennem deres teamsamarbejde. Fokus er rettet ind og kompetencerne hos den enkelte er øget. De retter specielt ind omkring de uddannelsessituationer, som er vanskelige, hvor der er nogle problemer med de uddannelsessøgende. Anne fortæller:” Jeg synes at det er dejligt, at vi er blevet et team, hvor man også …. Mange gange, hvor vi havde et eller andet problem , som man havde i oplæring, så stod man jo alene med det . Der er vi blevet gode til ”.
Teamsamarbejdet har også kompenseret for det faktum, at alle sygeplejersker arbejder i skiftende vagter inkl. weekendarbejde. Sygeplejerskerne siger, at dannelsen af teamet og funktionen af det i praksis, har fået den konsekvens, at der altid er mindst en-to af de ti teamsygeplejersker på arbejde, og derfor kan en akut opstået vejledningsmæssig problemstilling altid varetages. Tidligere måtte det vente til de enkelte vejleder kom tilbage på dagtjeneste. Sygeplejerskerne oplever også, at kvaliteten er øget, idet alle teamets medlemmer har interesse i vejledning og undervisning. Anne (53 år, 3 år i teamet) siger: ”Og det var jo ikke altid man (de øvrige sygeplejersker i afdelingen) havde interesse i oplæring af nye, og det handler jo også lidt om det er en personalegruppe, der har interesse i det der…. I det der at vejlede”.
 Sygeplejerskerne ser også, at teamet kan fungere i organisatoriske sammenhænge, idet de oplever sig selv som rollemodeller. De har i flere specifikke situationer oplevet, at deres praksis har dannet grundlag for organisatorisk læring. Jette (46år ,1½år i teamet) siger: ”Jeg tror da, at der er en gevinst i … altså at vi står sammen, når der skal implementeres nogle nye tiltag, så står vi stærkt, når vi er den her gruppe”. Der bliver fortalt om et specielt implementeringstiltag, som teamet oplevede, var en succes. Og lidt senere i interviewet siger Ellen (31år, 1år i teamet): ”Man kunne køre sådanne nogle ting, altså … og for at få implementeret nogle ting … Det er nok egentlig en af de ting, vi vil være rigtig gode til”. De forudser, at de kan deltage i at skabe organisatoriske læring ved at være gode rollemodeller, som er bevidste om ny viden og høj kvalitet til patienterne. Sille (47år, 3mrd i teamet), som er nyankommet i teamet og som også er helt nyuddannet siger:” Det tænker jeg nemlig også. Nu har vi Den Danske Kvalitetsmode, med de ting, der skal implementeres der, og det er da helt klart, at man som vejleder er obs på ting, som er… Nu er den her standart kommet, nu skal vi gøre det på den her måde. Vi er på den måde en katalysator.”
I dokumentet der, beskriver teamsamarbejdedes formål og mål, er der redegjort for, at uddannelse og vejledning også omfatter de erfarne kolleger, når der måtte opstå et behov her for (Bilag X).
[bookmark: _Toc280002707][bookmark: _Toc280040474]Deldiskussion, organisationen
Sygeplejerskerne oplever, at deres teamarbejde har betydning for den kvalitet, som ydes i organisationen. De finder, at kvaliteten i vejledningen er forbedret, og at uddannelsen af studerende og af nyansatte sygeplejersker er blevet bedre. Om denne kendsgerning er at finde i organisationen, kan vi ikke vide, men sygeplejerskerne finder, at de bliver betragtet som rollemodeller. For at teamsamarbejdet kan få effekt på organisationen, vil det kunne forventes, at det er organisationen, der har for vane at lære af hinanden i praksis. Afdelingssygeplejersken siger i flere tilfælde, at hun sammensætter sine operationsteam efter kvalifikationer, så sygeplejerskerne kan lære noget af hinanden både fagligt og socialt. Hun siger, at hun ikke ønsker sin afdeling opdelt i A- og B-kæder, men ønsker den samme gode kvalitet gennem hele organisationen til gavn for patienterne. Afdelingssygeplejersken (56år, leder i 1 år) siger: ” Så prøver jeg at tænke på, at teamet og de forskellige teams har samme styrke, når jeg kikker på dem. Når jeg har sat dem sammen. Så jeg ikke ligesom får lavet en A-kæde eller en B-kæde eller en C-kæde. Det er jo ikke hensigtsmæssigt, for den ydelse vi skal levere. Så jeg prøver da på at sætte folk sammen, så de kan komplementere hinanden”. Det kunne tyde på, at det er en organisation, der er vant til at lære af hinanden i praksis, og dette kunne understøtte teamets opfattelse.
Schein skriver, at lederen gennem sit verbale og nonverbale lederskab, deltager i at udvikle en kultur i sin organisation. Han skriver endvidere, at en læringsorienteret kultur har en leder, der eksemplificerer den overbevisning, at det, der tæller, er en aktiv læring og en forventning om udvikling af organisationen (Schein, 1994: 333-337).
Ifølge Wenger vil rollemodellerne altid medføre læring hos de øvrig i organisationen. Via deltagelse i praksis vil der gennem en meningsforhandling og engagement opstå ansvarlighed for organisationen (Wenger, 2004:178).
Der kan være den begrænsning, som ligger i selv organisationen, og som handler om adgang til praksis. For Jean Lave og Wenger skriver i deres bog, om situeret læring, at kun hvis der gives adgang til praksis, vil der kunne ske læring. Dette betyder, at hvis en medarbejder ekskluderes fra fællesskabet og dermed fra praksis, vil der ikke kunne ske den nødvendige læring (Lave og Wenger, 2003:85).
[bookmark: _Toc280002708][bookmark: _Toc280040475]Delkonklusion, organisationen
Vi må konkludere, at organisationen vil opnå en kompetenceudvikling, og praksis vil gennem teammedlemmernes arbejde opnå et kvalitetsløft. Sygeplejerskerne påtager sig ansvaret for at være rollemodeller, og de er bevidste om det ansvar, de påtager sig. Teamet opfatter sig selv som nøglepersoner i forhold til opgaver, der både er rettet imod de øvrige medarbejdere og imod uddannelse og vejledning af studerende og nyansatte kolleger.
Læring er i fokus hos både teamet og ledelsen. Teamsamarbejdet har sit udgangspunkt i uddannelse, vejledning og læring. Ved at have læring som en eksplicit grundlæggende antagelse for praksis opnår organisationen en gevinst med henblik på kvalitets- og kompetenceudvikling.
[bookmark: _Toc280002709][bookmark: _Toc280040476]Data, individet
Sygeplejerskerne oplever, at de individuelt også har en gevinst ved at være medlemmer af teamet. Ellen (31år, 1 år i teamet), som er en af de nyankomne i teamet siger:”(Deltagelse i teamsamarbejdet) giver mig noget personligt,” og Lise (46år, 3 år i teamet) tilføjer:”Det styrker ens eget engagement”. Lidt senere i interviewet siger Jette:”Man kan se nogen mening med det man laver”. De oplever, at de må være fagligt velfunderede og har et individuelt ansvar over for dem, de skal vejlede. Ellen (31år, 1år i teamet) siger: ”Så man bliver rigtig god ... jeg synes, at det er rigtigt godt, fordi man holder sig selv i gang på den ene eller anden måde. For at søge den her viden. For at videreudvikle (sine) kompetencer,” og Jette (46år, 1½år i teamet) tilføjer: ”Man lærer jo selv meget af vejledningen både, når det går godt, og når det går skidt”.
Deltagelse i teamsamarbejdet giver dem arbejdsglæde, og de siger, at det giver dem energi. Ellen fortæller: ”Man synes det er meget sjovere,” og Jette siger, at deltagelsen giver et energi-boost, og de øvrige i fokusgruppen bekræfter.
De individuelle kompetencer, som teammedlemmerne får gennem teamsamarbejdet, medvirker til at styrke fællesskabet. Sygeplejerskerne oplever, at de kan omsætte den energi, de får ved de individuelle erkendelser i det fælles teamsamarbejde. De fortæller, at de oplever anerkendelse, tillid og øget selvtillid, fordi de ved, at de har kolleger fra teamet i ryggen. Ellen, som har været i teamet i knapt et år, fortæller: ”Det giver også en større tilfredshed, når man ved, jamen jeg har jo nogen, jeg kan snakke med det omkring, hvad er det det lige, man skal gøre, føler sig måske mere tryg i at man gør et godt stykke arbejde, fordi man kan sparre med nogle andre omkring de personer, som man vejleder”. Teamet har over en periode arbejdet med evaluering og gennem deres erhvervede viden udviklet en strategi og en metode, som de anvender i den daglige praksis. Jette (46, 1½år i teamet) fortæller: ” Vi bruger jo også møderne til at udvikle redskaber… For eksempel sidste gang, hvor vi havde om evaluering, hvor vi lavede en evalueringsstrategi, så vi har nogle redskaber at arbejde efter, som vi ikke havde før, det er… en gængs arbejdsmetode, vi bruger nu”.
I funktionsbeskrivelsen for teamet er der beskrevet, at et af formålene med teamet er, at sikre og udvikle deltagerens pædagogiske og vejledningsmæssige kompetencer (Bilag X).
Lederen angiver også i sit interview, at de individuelle kompetencer har betydning. Hun fremhæver, at hun kan anvende teammedlemmernes individuelle kompetencer ved specielle lejligheder. Afdelingssygeplejersken (56år, leder i 1år) fortæller: ”Eller det kan også hænde sig, at jeg tænker, at jeg har givet en fra vejlederteamet en opgave med én, som måske har nogle personlige …. Nogle problemer med de sociale kompetencer, så sætter jeg den til at vejlede og guide. Så på den måde har jeg tænkt over at sætte det sammen, så det kan give noget udvikling både fagligt og personligt”.
Der fremkommer en problemstilling gennem interviewet fra Anne (53år, 3 år i teamet). Hun udtrykker, at hun efter teamsamarbejdet er trådt i kraft, har mistet noget af den tætte relation til den hun havde i oplæring. Hun oplevede tidligere, at uddannelsesansvaret mere lå på hende personligt. Hun fortæller, at hun godt kan savne den tætte relation og den viden om lige præcis, hvor langt den nye sygeplejerske er i sit forløb. Anne siger:” Hvis jeg tænker tilbage på fortiden og sammenligner på dengang, man havde én, man havde ansvaret for én elev eller, hvad man nu kaldte det, en ny. Så følte man den der binding meget stærkere, end nu. Jeg kan da godt komme på arbejde og ikke vide, hvor langt er den og den nu, ikke også”. Hun afslutter med at udtale, at der er fordele og ulemper ved begge metoder, måske flest fordele ved teamsamarbejdet.
[bookmark: _Toc280002710][bookmark: _Toc280040477]Deldiskussion, individet
Sygeplejerskerne udtrykker, at de forbedrer deres individuelle kompetencer gennem teamsamarbejdet. De oplever, at teamsamarbejdet bliver styrket, og deres egne refleksioner kan medvirke til at genere engagement energi og arbejdsglæde. Det giver dem en oplevelse af energitilførsel, og de oplever mening med det, de gør.
 Det kunne være interessant at vide om Annes oplevelse af at være tættere på den studerende tidligere, skyldes andre forhold i organisationen, for eksempel at vagtbelastningen var mindre, der var færre under uddannelse osv. Det fremhæves dog flere gange i interviewet, at det har betydning for medlemmerne, at de kan dele ansvaret og få sparring på problematiske situationer.
Det, som vi kan diskutere, er sygeplejerskernes oplevelse af, at de gennem deres egen læring skaber en glæde og et engagement i deres hverdagspraksis. De angiver, at de gennem deres deltagelse i teamsamarbejdet, har fået et større fokus på deres individuelle viden og færdigheder. De ser sig ansvarlige for at yde et godt stykke arbejde. Dette gør de for eksempel gennem udvikling af en evalueringsstrategi.
Senge skriver, at organisationer kun lærer gennem enkeltpersoner (Senge, 2000:125), men han skriver også, at den individuelle læring ikke er en garanti for, at der sker organisatorisk læring. Det, som sygeplejerskerne siger, at de oplever, er en forpligtigelse over for temaet og organisationen om at yde et godt stykke arbejde. Måske er disse sygeplejersker ubevidste om, at de er på vej til at skabe en organisatorisk læringsplatform.
Om dette er en bevidst strategi fra lederens side, kan være en mulighed. Hun angiver i sine strategier, at hun anvender teammedlemmernes individuelle kompetencer med henblik på udvikling og læring. I funktionsbeskrivelserne er der også redegjort for en forventning om individuel uddannelse og kompetenceudvikling, ligesom der i hospitalets og afdelingens kompetenceprofiler lægges op til et fokus på den individuelle læring til gavn for patienten.
Sygeplejerskerne finder også, at disse individuelle kompetencer er som en drivkraft for dem. De oplever mening, motivation og arbejdsglæde.
Hargreaves er enig i, at en klar opfattelse af, hvad der er planen eller målet, vil fremkalde en oplevelse af mening og motivationen hos individet. Det, han imidlertid sætter spørgsmål ved, er, om individets krav på individualisme begrænses og nedprioritere i forhold til teamdeltagelse. Han skriver, at individet har brug for sin individualisme for at være kreativ og udviklende, og han opfatter individualisme som en strategi, der kan medvirke til at beskytte den tid og energi, som individet har brug for, for at kunne præstere i sin praksis (Hargreaves, 200: 217-218). Det er imidlertid ikke det, som sygeplejerskerne giver udtryk for. Det er nærmest det modsatte. De siger, at deltagelsen i teamet øger deres fokus på egen læring. De føler sig ansvarlige over for teamet, og den individuelle læring skaber energi og motivation til udvikling af praksis og fællesskabet.
[bookmark: _Toc280002711][bookmark: _Toc280040478]Delkonklusion, individet
Sygeplejerskernes individuelle læring er et fundament for teamets samarbejde. Sygeplejerskerne giver gennem deres individuelle læring kvalitet og kompetenceudvikling til den daglige praksis. De oplever ansvar og forpligtelse til at yde et godt stykke arbejde. Teamet arbejder i fællesskab med udvikling af nye metoder til anvendelse i og forbedring af praksis. De får en oplevelse af energi, motivation og arbejdsglæde gennem deres individuelle læring, som resulterer i udvikling og forbedring. Deltagelsen i teamsamarbejdet og deres individuelle engagement og læring er ifølge sygeplejerskerne forbundne og gensidigt forstærkende.
[bookmark: _Toc280002712][bookmark: _Toc280040479]Diskussion af undersøgelsesspørgsmål 2
Det bør diskuteres, om teamsamarbejdet har en betydning for den daglige praksis. Det kan ikke blot antages, at teamsamarbejdet nødvendigvis får en betydning for kerneydelsen. Igennem de to analyser og deldiskussioner fremkommer der nogle indikationer på, at dette er tilfældet. Teamets medlemmer udtrykker, at de gennem teamsamarbejder har fået et andet syn på deres praksis. De oplever et større engagement og arbejdsglæde. Fremhævningen af disse parametre kan ses som et udtryk for en drivkraft for læring. Teammedlemmernes læring og øgede kompetencer har resulteret i en anerkendelse af dem som officielle rollemodeller. Ledelsen anvender dem i vanskelige situationer, også over for det erfarne personale.
Teamsamarbejdet har en betydning for det daglige arbejde. Om et tilsvarende udbytte også ville være fremkommet uden et samarbejdesteam som base, ved vi ikke.
I følge Wenger er teamsamarbejdets betydning for praksis et resultat af de tre dimensioner, der forbinder praksis. Han skriver, at det gensidige engagement er kilden til praksis, og at praksis ikke er abstrakt, men kun eksisterer, fordi mennesker er engageret i handling, hvor de forhandler indbyrdes. Det er denne forhandling, der medvirker til at skabe mening for individet. Han skriver også, at engagementet ikke kun er forbundet med egne kompetencer, men også med de øvriges kompetencer. Teamets deltagelse i praksis er altså ikke betinget af homogenitet. Dette er tilfældet for teamet, idet de er meget forskellige i anciennitet, alder og erfaring. Fælles virksomhed er netop den forhandling, der sker i praksis om praksis, og som ifølge Wenger udvikler den gensidige ansvarlighed, som sygeplejerskerne også føler. Den sidste dimension er det fælles repertoire, som kan udtrykkes gennem udvikling af specifikke redskaber, artefakter og som også er deres fælles historie (Wenger, 2004:90-101). Sygeplejerskerne har på flere områder beskrevet udvikling af dette, for eksempel den omtalte evalueringsstrategi.
[bookmark: _Toc280002713][bookmark: _Toc280040480] Konklusion på undersøgelsesspørgsmål 2
Vi må konkludere, at teamsamarbejdet for sygeplejerskerne har betydning for praksis. Teamsamarbejdet har indflydelse på teammedlemmernes engagement, der giver sig udtryk i motivation, arbejdsglæde og fokus på egen læring. Teammedlemmernes øgede kompetencer ses ved en større kvalitet i den vejledningsmæssige praksis. Teamets ledelsesmæssige prioritering er et signal til resten af afdelingen om, at kompetenceudvikling er i fokus, og at teamets medlemmer kan og skal iagttages som rollemodeller, der repræsenterer viden og kompetence.
Ledelsens og teamets forventninger er, at opmærksomhed på læring og kompetenceudvikling giver en øget kvalitet for slutbrugeren, som for hospitalets vedkommende er patienterne.
[bookmark: _Toc280002714][bookmark: _Toc280040481]Undersøgelsesspørgsmål 3, hospitalet
Vil vi anvende kategorierne ’ledelse’, ’tid’ og ’forskellighed’ til besvarelsen af tredje undersøgelsesspørgsmål: Hvilken rolle spiller ledelsen for teamsamarbejdet?
Disse kategorier er udvalgt idet ’ledelse’, ifølge sygeplejerskerne er af afgørende betydning, for de rammer, der sættes om teamsamarbejdet og dermed for muligheder og vilkår for teamet. Ligeledes er den hierarkiske organisationsform historisk set dominerende i hospitalsverden.
 En anden konstituerende faktorer i sygeplejerskernes hverdag er tidsperspektivet. Sygeplejerskerne taler i store dele af fokusgruppeinterviewet om tidens betydning for at leve op til formålet, målet og egne ønsker for teamsamarbejdet. Det er ledelsen, der tildeler officiel tid til teamets medlemmer. Vores omdrejningspunkt for dette speciale er det strukturerede team, dvs. at det er ledelsen der både beslutter rammerne og udvælger hvem, der skal deltage i teamet. Disse aspekter forholder både leder og sygeplejerskerne sig til.
[bookmark: _Toc280002715][bookmark: _Toc280040482]Data, ledelse
I hospitalet er der en fast struktur (Bilag XI) med en klar arbejdsdeling og kompetenceområder. Alle stillinger i afdelingen har en funktionsbeskrivelse, og der er et fastlagt dagligt arbejdstimeantal. Det er en politisk beslutning, som ligger til grund for den økonomiske ramme, og som definerer normeringer, antal operationer, kræftpakker osv.
I operationsafdelingen forligger der en detaljeret beskrivelse af både formål, mål (Bilag X) og indhold for dette team, som er udarbejdet af ledelsen på afdelingen. Formålet med teamet er at sikre kvaliteten af den uddannelse, som operationsafsnittet tilbyder. Det drejer sig bl.a. om uddannelse af studerende og elever i forskellige korte og mellemlange uddannelser, praksisuddannelse af nyansatte sygeplejersker og at gennemføre evalueringer. Der udover er der en forventning om kompetenceudvikling af teamets medlemmer. Der er fastsat to heldagsmøder en gang årligt, og der er krav om dagsorden og referat, som skal være tilgængelig på hospitalets intranet (Bilag XII). Lederen (56 år, 1 år som leder) siger om vilkårene for teamet: ”Det er et fasttømmret team, som kører meget selvstændigt. Vi vægter det faktiske også højt og prøver at give dem alt det rum og tid, som de skal have. Jeg synes faktisk, at de klarer opgaven rigtigt fint” – ”(De) har jo nogle helt faste opgaver, som er fastlagt. Når de er med de nye, så er det dem (vejlederne), der står for oplæring. Ikke kun dem, men det er specielt dem, der står for opsamling med den nye”.
Teamet fungerer som sagt under formål og mål, som ledelsen har fastsat som rammer for teamets arbejde. Den sygeplejerske, som har været med til at starte teamet for tre år siden siger: ”Når bare vi har fælles mål…,” og en anden sygeplejerske, som er kommet til teamet for et år siden siger: ”Vi er en gruppe, der er sat sammen med samme mål og samme forståelse og arbejder sammen om samme mål”.
Sygeplejerskerne siger, at ledelse er vigtig, og de betoner, at det skal være ”god ledelse”. En sygeplejerskerne svarer på spørgsmålet fra moderator ” om ledelse er vigtig i mange sammenhænge?” et klart ”ja, en rigtig god ledelse”, og de andre i teamet bekræfter svaret. Den sygeplejerske, som udtaler sig, har været i teamet gennem 1½år, og hun har været ansat i afdelingen i 16 år under mange forskellige ledelser. Sygeplejerskerne forholder sig også til, hvilke ledelseskvaliteter en leder skal udvise for at være en god leder. Sille (46år, 3 mrd. i teamet) siger:”Jeg har da også tillid til mine leder”. Sille er netop indtrådt i vejlederteamet. Hun fortsætter med at sige noget om lederens udvælgelse af medlemmer til teamet: ”Jeg tænkte faktisk lidt på det samme, det der med, når man vælger ud til vejleder. Så tænker man… Hvad mangler vi måske, hvilke resurser har den person, som vi kan bruge i det her team, og er det nogen … hvis der er flere. Hvad er det for en person, der passer ind i det her team,” og hun understreger sin udtalelse i forhold til de øvrige i fokusgruppen ved at betone sin udtalelse med en faktuel viden hun har: ”Jamen det ved jeg,at der bliver tænkt sådan.” Lederen siger om udvælgelsen til teamet ”Jeg kender dem alle sammen rigtigt godt, så jeg ved stort set med dem alle sammen, hvor har de nogle styrker og, hvor har de lidt mindre styrke”. Lederen udtaler i interviewet om rammer og vilkår for teamet, at hun ikke anvender kontrol som ledelsesstrategi. ”Kontrollerer, er ikke sådan et dejligt ord, man kan lige så godt sige, at jeg bekymrer mig om, eller kerer mig om, hvordan har du det lige i dag? Jeg vil hellere bruge ordet: være interesseret i, end kontrol. Jeg tror faktisk ikke, de oplever det som kontrol. Det har jeg i alt fald aldrig hørt nogen af dem sige. Der, hvor de har sagt noget, er, at de synes, det er dejligt lige, at jeg er til stede. At jeg lige rammer ind der, hvor der lige sker et eller andet, som de lige kan komme af med det samme. Man kan lige så godt få tingende vendt. Så jeg tor ikke, de føler sig kontrolleret. Jeg går jo heller ikke ud for at få at vide, om jeg kan finde en fejl eller en eller anden mislyd. Egentlig går jeg faktisk ud og håber på, at ”maskinen” kører som smurt”.
[bookmark: _Toc280002716][bookmark: _Toc280040483]Deldiskussion, ledelse
Lederen viser i sit interview, at hun anerkender og viser sit team tillid. Hun viser sin ledelsesstrategi gennem disse udtalelser, at ansvar og tillid er vigtige værdier. Hun forsøger at give både tid og rum til at sygeplejerskerne kan løse de opgaver, som der er beskrevet i formål og mål for teamet (Bilag X), og som hun som leder er bevidst om. Lederen har forpligtigelser over for arbejdsgiveren og skal gennem sin ledelse bidrage til, at organisationen når sine mål. Ifølge Jordansen og Petersen er det lederen, der er med til, gennem sin ledelsesstil, strategi og menneskesyn, at præge teamets muligheder og kultur (Jordansen & Petersen, 2008:115). De skriver endvidere, at legitimiteten fra teamet til lederen også er meget vigtigt. Netop det, forholder Schein sig til ved at skrive, at en vigtig metode for en leder til at få sit budskab ud er -verbalt eller nonverbalt - at kommunikere vigtige antagelser og værdier til sine medarbejdere (Schein, 1994:213-214). Wenger skriver, at de beslutninger, en leder tager i relation til sin organisation og dermed til sine praksisfællesskaber, vil henholdsvis fremme eller hæmme den praksis og den forhandling, der sker i fællesskabet (Wenger, 2004:296). Hargreaves er af den opfattelse, at ledelse har betydning, men det er, hvordan lederen udmønter sit lederskab, der er af betydning, og han anvender begrebet administrativ kontrol som betegnelse for de overordnede krav og forventninger fra lederen til medarbejderne/teamet. Han angiver, at en organisation har brug for mål og visioner, og betoner, at medarbejderne har brug for fælles mål og fælles fodslag. Han er dog meget opmærksom på, at disse mål, visioner, formål osv. bør være medarbejdernes og ikke udspringe af en ledelses ambitioner eller behov. Han skriver, at mål visioner mv. bør være en kollektiv beslutning og ikke en individuel leders manipulation (Hargreaves, 2000:317).
Både sygeplejerskerne og lederen finder, at teamet er meget afhængigt af lederens beslutning. Til ’god ledelse’ knytter sygeplejerskerne ordene dialog, tillid og opbakning. Ledelsens strukturering af teamsamarbejdet konstituerer vilkårene for teamet. Når sygeplejerskerne siger, at de har tillid til deres leder, så betyder det, at tillid er af afgørende betydning for teamsamarbejdets. For eksempel udvælger lederen, hvem der skal deltage i team. Sygeplejerskerne viser gennem deres udtalelser, at de har tillid til lederens beslutninger, og tilliden er kendetegnende for både teamets gamle medlemmer og de nyankommende. Tilliden vises også fra lederen til dettil dels selvstyrende team. Lederen har altså betydning for både det interne og eksterne liv i relation til teamet (Jordansen & Petersen, 2008:110).
[bookmark: _Toc280002717][bookmark: _Toc280040484]Delkonklusion, ledelse
Ledelse er en vigtig komponent for teamsamarbejdet. Lederen kan gennem sit lederskab både fremme og hæmme teamsamarbejdet. Den gensidige dialog og tillid er vigtig - for lederen i relation til at sikrer den ønskede effekt af teamets samarbejde i praksis, og for sygeplejerskerne i relation til at få mulighed for at udføre det arbejde, som ligger i teamsamarbejdet. Den gensidige tillid er også at finde internt i teamet i forhandlingen og konstitueringen af mening mellem både nye og gamle medlemmer i teamet. Teamet finder også, at det klart definerede mål og formål er en styrke, som er med til at sikre det strukturerede teams omdrejningspunkt.
[bookmark: _Toc280002718][bookmark: _Toc280040485]Data, tid
Teammedlemmerne, som vi har interviewet, har to planlagte dage om året, hvor de mødes. Formålet er ifølge ledelsen, at erfaringsudveksle, kompetenceudvikle og videndele (Bilag X). Sygeplejerskerne bruger også tiden på de to årlige dage til at få energi til at fortsætte deres arbejde i teamet.
Teamets medlemmer er uenige om, hvorvidt de to dage er tilstrækkelige til at løse de opgaver, der er beskrevet i formål og mål for teamsamarbejdet. En af teamets medlemmer siger: ”Jeg synes, at det er gode vilkår, vi har, at man kan gå fra en hel dag, en 10-12 mennesker.” Denne sygeplejerske har ikke deltaget fra starten af teamets arbejde, idet hun over en længere periode har været i gang med en diplomuddannelse, men hun har lang erfaring i afsnittet. En anden sygeplejerske, der har været med til at etablere teamet siger: ”Jo lige det, at vi kan gå fra de to dage, og det er simpelthen det, der gør, at man orker at give det en skalle.” Udover de to planlagte teamdage har teamet mange uformelle ad hoc møder. Teamet fortæller, at det er problematisk, at der ikke er planlagt daglig tid. ”Det kan være svært lige at og få tiden til at lige at snakke med en anden person. Hvordan løser vi det her problem, og sådan… Man skal lige skynde sig lige inden man… mellem to operationer”, siger en af de erfarne i teamet, som har været i afsnittet i 16 år. En anden siger: ”-Jeg har sådan en stak sedler her i mit skab, hvor der skal evalueres, men der er aldrig tid til det, fordi der forventes jo, at vi yder det arbejde, som vi plejer at gøre… så det er sådan noget med at man lige skal snyde sig til det eller se, om man kan finde en, der lige kan afløse .”
De udtaler, at deres skiftende vagter og det kontinuerlige produktionspres hindrer dem i at gøre det, de egentlig gerne vil gøre. Sygeplejerskerne siger, at planlagt tid ud over de to teammøder vil være at ønske. Anne (53år, 3 år i teamet) siger:”Men altså igen, det afhænger af mange ting her på afdelingen, altså hvordan det lige hænger sammen en dag … om vi får tid til det, og om vi kan snakke sammen. – Altså, det ville bestemt være positivt, at det bliver lagt ind fast, for så er det ligesom, at så skal vi gå fra til det …. Men vi kan aldrig undgå at have brug for ad hoc”. Og Sille (46 år, 3 mrd. i teamet), som er helt nyindtrådt i teamet svarer: Ja, at det er planlagt, og så er det sådan det skal være”
Sygeplejerskernes arbejdsmæssige vilkår i denne organisation er, at de arbejder på en akut modtageafdeling, der modtager patienter til operation døgnet rundt og året rundt. Det har den betydning, at sygeplejerskerne arbejder i skiftende vagter og har gennemsnitlig kun 5-6 dagvagter på en måned; resten er weekendvagter eller aften-nattevagter. De opgaver, som dette team varetager, forgår fortrinsvis i dagtimerne, idet de nyansatte og de studerende ikke deltager i vagtdækningen. Sygeplejerskernes vagtvilkår er en tidsfaktor, der betyder, at de ofte er på arbejde på forskellige tidspunkter:”(Dem vi skal snakke med) altså, de er enten i aften- eller nattevagt, eller de har fri, så det er en ting igen, som man ikke kan gøre så meget ved, fordi vi arbejder på forskellige tidspunkter.” Det betyder, at de under et produktionspres, må klare opgaverne på tilfældige tidspunkter i relation til udveksling af viden og sparring med de øvrige fra teamet. ”For vi må mange gange ordne det mellem to operationer, eller når vi lige møder hinanden i et vagtskifte”, siger Anne(46 år og 1½ år i teamet).
Nogle af sygeplejerskerne har talt med deres leder om det, og er blevet tildelt en halv times teamtid en til to gange om måneden. Ellen siger: ”Jeg ved bare, at nu har jeg lagt mærke til i alt fald, at (afdelingssygeplejersken)har afsat nogle dage indimellem, hvor vi får lov til i vores gruppe at gå fra i en halv til en time til at snakke om tingene …og det synes jeg bare, at det er fantastisk”. Det betyder noget for sygeplejerskerne, at de ikke oplever, at de skal snyde sig til at løse de opgaver, som hører med til teamsamarbejdet. Lise (46, 3 år i teamet) siger: ”Så det er sådan noget med, at man lige skal ….. enten snyde sig til det eller se, om man kan finde en, der lige kan afløse ”. Det er den leder, som vi har interviewet, der har afsat planlagt teamtid til sygeplejerskerne, og hun siger om teamet : ”Vi vægter det faktiske også højt, og prøver at give dem alt det rum og tid, som de skal have”.
[bookmark: _Toc280002719][bookmark: _Toc280040486]Deldiskussion, tid
En meget konstituerende faktorer i sygeplejerskernes hverdag er tidsaspektet. Sygeplejerskerne taler i store dele af fokusgruppeinterviewet om tidens betydning. Tid beskrives som noget, der er for lidt af, og tiden ses som en faktor, der er af stor betydning for at kunne løse de opgaver, der følger med teamarbejdet. En del af de opgaver samt den gensidige sparring teammedlemmerne imellem kan kun løses, hvis en anden kollega afløser dem på operationsstuen.
Sygeplejerskerne i teamet er uenige om, om de to årlige teammøder er tilstrækkelige. I dialogen mellem deltagerne foregår der en meningsforhandling, hvor de beslutter, at de to årlige teammøder er minimum, men at de mangler planlagt tid i hverdagen til problemløsning, sparring og evalueringer. Det virker som om, at teamsamarbejdet ikke har helt så høj prioritet i afdelingen som arbejdet på operationsstuerne. Dette dilemma, som teammedlemmerne oplever, understøtter Schein, når han skriver, at forskellige opfattelser i tid kan være grundlaget for voldsomme kommunikations- og samkvemsproblemer. Han skriver, at tid er en fundamental symbolsk kategori, som anvendes til at fastlægge samfundslivets orden (Schein, 1994:105). Hargreaves skriver, at det er afgørende at teamets deltager får tid uden for praksis. Tiden bruges til forbedringer, professionel udvikling og refleksion over egen praksis. Han skriver også, at tid ikke bør forstås som kvalitet af kvantitet (Hargreaves, 2000:38). Det er denne problemstilling med manglende tid, at teamet udtrykker deres frustration over. Dette understøtter Wenger, der ser tiden som betydningsfuldt for at opretholde det gensidige engagement. Han skriver, at udvikling af praksis tager tid, og at man skal forstå praksis i dens tidsdimension. Det handler ikke bare om et mindste mål af tid, men, skriver han, det handler om at have tid til at opretholde et gensidigt engagement under udøvelsen af den fælles virksomhed for sammen at lære noget (Wenger, 2004:105).
Sygeplejerskerne er underlagt produktionspresset og bliver ikke tildelt tilstrækkelig planlagt tid. Hargreaves skriver om teknisk rationel tid, hvor tiden bruges som et middel, der for eksempel kan styres, formindskes eller forøges. Han skriver, at denne måde at forstå tid på er typisk for administrationen. Tid er en objektiv variabel, som fra lederens side kan manipuleres med (Hargreaves, 2000:127-128). Hargreaves skriver, at mængden af planlagt tid uden for kerneydelsen er eksterm vigtig for samarbejdet teammedlemmerne imellem og for udviklingen. Sygeplejerskerne oplever, at de er nødt til at snyde sig til tid, et begreb som Hargreaves kalder for stjålen tid. Den stjålne tid er tid, som bliver brugt til hastige konsultationer og som ikke er planlagt tid fra lederens side. Diskussionen om sygeplejerskernes opfattelser at tiden er af grundlæggende karakter. Lederens opfattelse og prioritering af tid kunne man have forventet ville have relateret sig til produktions- og organisationsmæssige forpligtigelser, men denne leder er loyal overfor sin ledelsesstrategi og udtalelse om at vægte teamet højt.
[bookmark: _Toc280002720][bookmark: _Toc280040487]Delkonklusion, tid
Tid er et en vigtig faktor for de rammefaktor for teamet. Der er forskellige opfattelser af, hvad der er tid nok internt i teamet. Der er også forskel på lederens opfattelse af, hvornår hun giver tid nok. Lederen mener, at hun signalerer, at hun gerne vil give tid og rum, men nogle af sygeplejerskerne opfatter det som svært at opfylde deres egne forventninger til opgaveløsning med den tidsramme, der bliver givet. Problemstillingerne om tid kommet til at betyde, at sygeplejerskerne anvender privat tid eller, at de snyder sig til tid. Dette opfatter sygeplejerskerne i teamet som urimeligt og utilfredsstillende. Konklusionen på tid må være, at det er af stor betydning, at leder og teamet opnår samme opfattelse af tidsbegrebet og af den tid, der er nødvendig for at løse de opgaver, der ligger i teamsamarbejdet.
[bookmark: _Toc280002721][bookmark: _Toc280040488]Data, forskellighed
 Sammensætningen af teamet er en ledelsesbeslutning. Lederen (56 år, leder i 1år) svarer på spørgsmålet, om hun tænker på kvalifikationer og personlige kompetencer, når hun sammensætter sine team: ”Jeg kender dem alle sammen rigtigt godt, så jeg ved stort set med dem alle sammen, hvor har de nogle styrker og, hvor har de lidt mindre styrke”. Lederen ser på forskellighed som en styrke. Lederen fortsætter: ”Så prøver jeg at tænke på, at teamet og de forskellige teams har samme styrke, når jeg kikker på dem. Når jeg har sat dem sammen. Så jeg ikke ligesom får lavet en A-kæde eller en B-kæde eller en C-kæde. Det er jo ikke hensigtsmæssigt, for den ydelse vi skal levere. Så jeg prøver da på at sætte folk sammen, så de kan komplementere hinanden”.
Der en stor variation i både alder, ansættelseslængde og tid i teamet. Kun to af sygeplejerskerne fra fokusgruppen har deltaget i teamet siden starten for tre år siden. Sygeplejerskernes gennemsnitsalder er 46 år. Der er stor variation over de øvrige parametre.
Anne (53 år, 3 år i teamet), som har deltaget i teamet siden det startede siger: ”(Team er også) noget med at udnytte hinandens forskelligheder. (Der tales ind over og bekræftes.)Vi har jo forskellige resurser og udnytter, at vi ER forskellige. Det synes jeg også helt sikkert, jeg forbinder med ….. specielt der hvor vi kan sparre med hinanden …. At nogle ser det på den måde, og andre ser det på den måde, og sådan når frem til en konklusion, at DET er den her måde, vi gør det på”. De fortæller, at de oplever, at teamets forskellighed er en resurse. Lise (46 år, 3 år i teamet), som også har været i teamet siden starten siger: ”Vi læner os op af hinanden og kan bruge hinanden, hvis man har et problem” og Anne tilføjer:”Det er også dejligt at vide, at det ikke kun afhænger af én mening. Der bliver set på situationen fra flere forskellige vinkler, og hvis man har… måske er kommet forkert ind på en person.”
Også Ellen (31år, 1 år i teamet), som er den yngste, finder det fordelagtigt, at der er en forskellighed: ”Vi bruger også, os der er lidt yngre i teamet, bruger jo også de lidt ældre, som har større erfaring inden for det, end os” De oplever, at det giver dem noget at være sammen. Lise siger: ”Det giver fagligt sammenhold, og styrke”, og Anne tilføjer: ”Ja, absolut”. Jette (46 år, 1½ år i teamet) understreger det ved at sige: ”Et energi-boost.” Det virker som om, at sygeplejerskerne øger deres engagement og arbejdsglæde ved at deltage i teamet. Dette understøttes gennem det som Ellen siger: ”Man får lyst til at yde lidt ekstra, ikke også, fordi man har den her gruppe”.
[bookmark: _Toc280002722][bookmark: _Toc280040489]Deldiskussion, forskellighed
Det faktum, at sygeplejerskerne i teamet ikke selv har valgt, hvem de skal være i teamet med, er ikke en problemstilling, som de beskæftiger sig med. Det er en mulighed, at det, at deres fællesskab er bundet op på løsningen af en bestemt praksis, er årsagen til, at det strukturerede samarbejde opleves som en styrke,. Hargreaves angiver, at et fællesskab, der er konstrueret af en leder, vil bære præg af den administrative kontrol og det dermed begrænsende samarbejde. Han skriver, at der i disse team er en begrænset kreativitet og faglig udvikling (Hargreaves, 200:243-250). Konsekvensen af denne konstruktion er ufleksibilitet og ineffektivitet, da der ikke findes de passende samarbejdspartnere i et konstrueret team (Hargreaves, 2000: 265-266).
Det er ikke den opfattelse, sygeplejerskerne har. Det virker som om, at de ser forskelligheden som en kvalitet og en mulighed for at trække på og tilegne sig forskellig viden og erfaring.
Hargreaves forholder sig til problemstillingen i relation til det mikropolitiske perspektiv, dvs. til individets ret til beskyttelse imod et gruppepres. Om det kan være det, der gør sig gældende i sygeplejerskernes udtalelser, er muligt. Det kunne også være det faktum, at lederen gør sig meget umage med at skabe et heterogent team med forskellige kompetencer på mange områder.
Det kan også være det forhold, som Wenger skriver om, hvor han adskiller de to dele ad med virksomhedens krav på den ene side og fællesskabets praksis på den anden side. Virksomhedens krav er de konstruktioner af praksis som ledelse, administration eller politikker sætter omkring fællesskabet. Fællesskabets praksis udvikles gennem dets arbejde i praksis, og gennem medlemmernes meningsforhandling om deres praksis. Dette medvirker til udviklingen et sæt af grundlæggende antagelser og fælles verdensbilleder. For Wenger er det både de eksplicitte og implicitte antagelser, som fællesskabet udvikler. Dette verdensbillede er grundlaget for den praksis, som fællesskabet arbejder inden for, og som de kontinuerligt tilpasser, så den stemmer overens med de institutionelle krav (Wenger, 2004:60-61). Ifølge Wenger har de administrative beslutninger for konstruktion af teamet eller teamets rammer mindre direkte indflydelse på det fællesskabet, der udvikles.
[bookmark: _Toc280002723][bookmark: _Toc280040490]Delkonklusion, forskellighed
Forskellighed opfattes af sygeplejerskerne som en fordel. De angiver ikke gennem en eneste udtalelse, at det er et problem, at man bliver udvalgt til teamet af en afdelingssygeplejerske. De oplever, at lederen er omhyggelig i sin udvælgelse af nye teammedlemmer, og de finder at forskelligheden er et grundlag for sparring, kompetenceudvikling og erfaringsdeling. Sygeplejerskerne taler ikke om personlige relationer som betydningsfulde for arbejdet i teamet.
[bookmark: _Toc280002724][bookmark: _Toc280040491]Diskussion af undersøgelsesspørgsmål 3
Ledelsens rolle for teamarbejdet kan se fra to forskellige synspunkter. Det ene, som Hargreaves repræsenterer, hvor konstruktion af et fællesskab er udtryk for ledelsens magt og virksomhedens ønske om kontrol. Et forhold, som har betydning for teamets samarbejde. Ifølge Hargreaves vil en ledelses påvirkning og krav om et tvunget samarbejde ikke resultere i et udviklende fællesskab.
Det andet synspunkt, som Wenger fremstiller er, at ledelsen forventeligt sætter nogle rammer og vilkår. De rammer og vilkår forholder fællesskabet sig så til, og derigennem skaber de relationer og fælles antagelser, som teamet bygger deres praksis på (Wenger, 2004:97). Disse to synspunkter angiver, at ledelsen har en betydning. Sygeplejerskerne angiver ikke, at denne udvælgelse hæmmer deres teamsamarbejde. Det virker mere som om, at det forhold, at de har tillid til lederen, er af større betydning end, at det er lederen, der udvælger. Det kan således diskuteres, om det ikke mere er de beslutninger, som lederen tager om, hvilke værdier og kompetencer, som deltageren i teamet skal have og mængde af planlagt tid, der er afsat, der har betydning. Sygeplejerskerne siger, at de finder, at vilkårene som lederen sætter har betydning for, at de kan udføre deres arbejde i teamet. Tidsfaktoren, hvor lederen afsætter planlagt tid, har stor betydning. Sygeplejerskerne og lederen kunne, som Schein skriver, have glæde af at skabe fælles konsensus gennem dialog om tid og tidsforståelsen i relation til teamets samarbejde og opgaveløsning. Dette kunne begribes gennem Wengers begreb, fælles virksomhed (Wenger, 2004:95-96). Virksomheden defineres gennem deltagernes gensidige engagement og meningsforhandling om vilkår, rammer og indhold af deres praksis. Han skriver videre, at virksomheden aldrig bestemmes helt af et ydre mandat. Krav, betingelser og resurser former kun praksis, som den er forhandlet af fællesskabet (Wenger, 2004:98).
[bookmark: _Toc280002725][bookmark: _Toc280040492]Konklusion af undersøgelsesspørgsmål 3
Konklusionen på, hvilken rolle ledelsen har for teamsamarbejdet, er, at lederen gennem sine værdier, menneskesyn og ledelses strategi skaber rammer og vilkår for teamet, som teamet kan agere inden for. Ledelsen skal gennem dialog med teamet udvikle og opbygge de fælles antagelser, som teamets samarbejde skal fungerer inden for. I samarbejdet bør det klarlægges, hvilke opgaver teamet skal løse og inden for, hvilke rammer og vilkår, dette skal gøres. Sygeplejerskerne finder i overensstemmelse med Wengers teori, at teamet udvikler sig og skaber en praksis inden for de rammer og vilkår, der bliver givet. De finder bland andet, at det er en styrke for teamet, at der er meget forskellige medlemmer både i alder og anciennitet. Det, de finder, der er vigtigt, er medlemmernes engagement. Ledelsen sætter rammerne, men det er teamet der gennem meningsforhandling udvikler og skaber deres praksis. Denne meningsforhandling kan ses som et udtryk for fælles virksomhed, som medvirker til at definere teamet.
[bookmark: _Toc280002726][bookmark: _Toc280040493]Undersøgelsesspørgsmål 4, hospitalet
Vi anvender kategorierne ’relationer’ og ’faglighed/kvalitet’ til besvarelse af dette undersøgelsesspørgsmål: Hvilken betydning har teamsamarbejdet for deltagernes oplevelse af fællesskab?
Kategorien ’relationer’ er udvalgt til at bidrage til besvarelsen af dette spørgsmål, idet sygeplejerskerne udtrykker, at deltagelsen i teamsamarbejdet har påvirket deres forhold til hinanden og til den opgave, de skal løse. Wenger skriver også, at det gensidige engagement er kilden til sammenhæng i fællesskabet.
[bookmark: _Toc280002727][bookmark: _Toc280040494]Data, relationer
Sygeplejerskerne udtrykker, at deltagelse i teamet betyder, at de har nogen at dele et tungt ansvar med. De udtaler, at det at dele ansvaret, betyder meget for dem. Anne (53 år, 3 år i teamet) siger: ”Det afhænger ikke kun af én mening, eller hvad skal man sige. Der bliver set på situationen fra flere forskellige vinkler, og hvis man har, måske kommet forkert ind på en person, jamen behøver det ikke at være sådan at det er …. Så er der nogle andre, der kan løfte det eller redder det. Jette (46 år, 1½ år i teamet) tilføjer: ”Ser nogle andre sider”. Anne: ”Ja, lige præcis. Ellers ville det være en tung byrde, og hvis man stod alene med ansvaret, synes jeg”. Tilsvarende siger Lise (46 år, 3 år i teamet): ”Vi læner os op af hinanden og kan bruge hinanden, hvis man har et problem. Som man har svært ved at løse selv …. Men også med tillid… Vi drøfter nogen ting i vores gruppe som, ikke kommer UD her fra.” Der udvikles gennem deres fællespraksis en tillid og en indforståethed, som alle i teamet giver udtryk for ved at bekræfte de udtalelser, som Lise og Anne giver.
Teamets medlemmer fortæller, at de oplever, at de udvikler et sammenhold, der bl.a. understøttes af deres faglighed, men også i udviklingen af fælles redskaber til deres praksis. Jette(46 år, 1½ år i teamet) siger: ” Vi lavede en evalueringsstrategi, så vi har nogle redskaber at arbejde efter, som vi ikke havde før, det er en gængs arbejdsmetode, vi bruger nu”. Hun bruger ikke jeg-form, men udtaler sig i vi-form. Dette udtrykker den fælles konsensus om denne metode. Lise (46 år, 3 år i teamet) udtaler, at det at være i teamet ikke kun er hårdt arbejde. Hun siger:”Man får noget tilbage i teamet, ikke også, så man synes egentlig ikke kun, det er et arbejde, det er også givende.”
Sygeplejerskerne angiver, at den relation og det gensidige engagement, som udvikles gennem arbejdet i teamet, styrker deres fællesskab. Det gør dem stærkere, at de tilsammen udgør en enhed, der regnens med - også fra leders side. Lederen (56 år, leder 1år) siger: ”Det er et fasttømmeret team, som kører meget selvstændigt. Vi vægter det faktiske også højt”. De angiver, at de oplever en større grad af forpligtigelse ved at være medlemmer af teamet. De ser sig selv som rollemodeller og angiver, at de oplever, at de bliver iagttaget af de øvrige kolleger. Anne siger:”Rollemodel, på en eller anden måde - ja, fordi der er ingen tvivl om, at vi bliver set på som ny person i afdelingen. Så bliver vi set på, hvordan gør vejlederne.” Dette siger de, har betydning, for det forpligtiger dem til at gøre det, der er fagligt korrekt, for at være tro og loyal over for de øvrige i teamet. Lise (46 år, 3 år i teamet) siger: ”Men man føler også et eller anden ansvar over for gruppen, om at yde et godt stykke arbejde, ikke også…. , at man har et ansvar for sin gruppe eller rettere team”.
Relationerne og de gensidige forpligtigelser i teamet giver sig også til udtryk ved, at sygeplejerskerne oplever, at de sammenholder fokus og generer kvalitet og faglighed. De finder, at kvalitetsudvikling og høj kvalitet i deres praksis er et resultat af deres fællesskab. Anne siger: ”Jeg synes bestemt, at vor kvalitet er blevet bedre, og jeg synes, at det er dejligt, at vi er blevet et team.”
Observationerne i fokusgruppeinterviewet fremstiller en grupper, der udviser respekt for hinandens meninger, og der bliver givet plads til forskellighed. De taler roligt og med positive attituder, og de er let til smil. De er tydeligvis meget engagerede i interviewet og interviewets indhold.
[bookmark: _Toc280002728][bookmark: _Toc280040495]Deldiskussion, relationer
I datafremstillingen fremgår det, at sygeplejerskerne finder, at deres teamsamarbejde giver dem noget i relationen til hinanden. Det er ikke personlige venskaber, der træder i front. Der bliver ikke på noget tidspunkt talt om individuelle personlige relationer, og de forholder sig meget konsekvent til de relationer, de udvikler gennem deres professionelle praksis. De understøtter og supplerer hinandens udtalelser og giver plads til uenighed og diskussion. Om denne enighed skyldes de trygge omgivelser uden produktionspres, kan være svært at sige noget om. Det faktum, at dette fokusgruppeinterview ikke helt kan sammenlignes med deres hverdag, kan måske få dem til at udtale sig mere idylliserende, end virkeligheden faktisk er. Det kan være, at lederens positive udtalelser om, at teamet arbejder meget selvstændigt, understøtter sygeplejerskernes opfattelse af at være engageret i den fælles virksomhed.
Det faktum, at sygeplejerskerne er placeret i teamet, virker ikke til at påvirke det fællesskab, de har. De taler ikke om, at det er problematisk for deres fællesskab. Om teamets fællesskab kunne være et udtryk for det, som Hargreaves beskriver som en udviklingsorienteret samarbejdsrelation, kan være en mulighed (Hargreaves, 2000:245). Her forholder sygeplejerskerne sig til opgaverne på en selektiv måde, og de trækker på deres professionalisme og deres evne til at tage beslutninger som gruppe.
 Sygeplejerskerne har gennem de tre år, som teamet har fungeret, udskiftet omkring halvdelen af medlemmerne. Det er både de erfarne i teamet og de ny ankomne, der udtrykker oplevelsen af kvalitets- og kompetenceudviklende relationer, hvor man deles om ansvar og trækker på hinandens viden og erfaringer. Ifølge sygeplejerskerne bygger deres fællesskab på engagement, fælles virksomhed og tillid til hinanden. Denne tillid er angiveligt et parameter, som lederen også finder gældende for teamet. Det virker mere som om, at sygeplejerskernes teamsamarbejde læner sig op af Wengesr forståelse af praksis, som er kendetegnet ved et fællesskab af mennesker og de relationer af gensidigt engagement, som udvikles gennem deres fælles virksomhed (Wenger, 2004:91).
[bookmark: _Toc280002729][bookmark: _Toc280040496]Delkonklusion, relationer
Sygeplejerskerne oplever, at de har noget specielt i deres teamsamarbejde. Der er ikke tale om individuelle personlige relationer, men om et engagement, der bærer præg af professionalisme og som er styret af et gensidigt engagement over en fælles virksomhed.
Sygeplejerskerne har stor tillid til hinanden og en gensidig respekt. De opfatter, at de gennem deres fælles virksomhed og relationerne i teamet, øges kvaliteten i deres praksis. De finder tryghed og rum for usikkerhed, der gennem deres faglige relationer udvikler og styrker dem som individer og som fællesskab. Sygeplejerskernes oplevelse af fællesskabet, kan ifølge Wenger, være et udtryk for, hvordan identiteten i teamet udvikles gennem deres engagement i samarbejdsteamet.
[bookmark: _Toc280002730][bookmark: _Toc280040497]Data, faglighed/kvalitet
En gevinst ved teamsamarbejdet er ifølge sygeplejerskerne et fokus på kvalitets- og kompetenceudvikling. Ellen, som har deltaget i teamarbejdet et år, siger: ”Det giver mig også bare, et eller andet mere faglig forståelse”. Den faglige udvikling, siger de, kommer gennem det samarbejde, de har i teamet.
Gennem fællesskabet bekræfter de hinanden i at udvikle deres fælles praksis. Anne (53 år, 3 år i teamet) siger: ”Det er vidt spændende, når vi er samlet” og tilføjer: ”Jeg synes, at vi oplever, at kvaliteten omkring den her oplæring er blevet betydelig bedre,” og de øvrige i fokusgruppen bekræfter denne udtalelse. De bruger fællesskabet til at øge den samlede kvalitet og faglighed i deres fællespraksis. De opfatter sig selv som rollemodeller, og iagttages af de øvrige kolleger som en væsentlig faktor, når det drejer sig om viden og faglighed. Anne siger: ”Der er ingen tvivl om, at vi bliver set på, som ’ny person’ i afdelingen. Så bliver vi set på, hvordan gør vejlederne.”
De bruger fællesskabet til at erfaringsudveksle og vidensdele. Anne udtaler:” Vi udnytter hinandens stærke sider”, og Jette (46år, 1½år i teamet) supplerer: ”Og lærer noget af hinanden.” Lise som har været i teamet siden starten siger: ”Og at vi UDVIKLER vores faglighed omkring VEJLEDNING. Vi bliver DYGTIGERE til det. ”
Teamsamarbejdet resulterer også i udvikling af ny viden og nye metoder til forbedring af praksis.
Teamet har udarbejdet et materiale til strukturering af evalueringssituationen. Jette (46 år, 1½ år i teamet) fortæller:”Vi bruger jo også møderne til at udvikle redskaber… For eksempel sidste gang, hvor vi havde om evaluering. Hvor vi lavede en evalueringsstrategi, så vi har nogle redskaber at arbejde efter, som vi ikke havde før, det er en gængs arbejdsmetode vi bruger nu”. Sygeplejerskerne er bevidste om, at det de yder, øger både deres egen faglighed, men også kvaliteten både til de nyansatte, de studerende, og til patienterne. De er også bevidste om, at organisationen prioriterer dem med tid og rum i et økonomisk presset hospitalsvæsen. Jette siger:”(Vilkårene) er rigtige gode, for der er 10-11 mennesker, der går fra en hel dag til det her arbejde, og når man tænker på de her sparretider, vi er i”. Afdelingssygeplejersken bekræfter teamets opfattelse af, at de er prioriteret af ledelsen:”Vi har jo vores vejlederteam, som har kørt i nogle år nu. Hvor vi har …. Der har vi tre sygeplejersker fra vores afsnit, og de andre afsnit har hver to til tre, så de sidder jo ni mand plus uddannelsessygeplejersken, og lige som danner vores uddannelsesfundament. Vores uddannelse af de nye kolleger, men også vedligeholdelse af det varige personale. Det er et fasttømmret team, som kører meget selvstændigt. Vi vægter det faktisk også højt, og prøver at give dem alt det rum og tid, som de skal have. Der har selvfølgelig været lidt udskiftninger på det, men jeg synes faktisk, at de klarer opgaven rigtigt fint”. Afdelingssygeplejersken anerkender både tid, rum og at teamet selvstændigt danner det faglige og vejledningsmæssige fundament i afdelingen.
[bookmark: _Toc280002731][bookmark: _Toc280040498]Deldiskussion, faglighed/kvalitet
Sygeplejerskerne er bevidste om, at de gennem deres teamsamarbejde deltager i at kompetence- og kvalitetsudvikle. De oplever accept og anerkendelse fra deres ledelse, men som ansatte i hospitalsvæsnet er de også bevidst om de økonomiske begrænsninger, som kan påvirke deres teamsamarbejde. Sygeplejerskerne finder, at det er deres fællesskab i teamet, der medvirker til at udvikle fagligheden. Om en sådan øget faglighed altid vil være en konsekvens, eller om et teamsamarbejde også kunne resulterer i det negative fænomen, som Hargreaves beskriver gennem begrebet balkanisering, er en mulighed. Balkanisering er en tilstand, hvor teamet over tid vil blive adskilt og isoleret fra den øvrige organisations samarbejde (Hargreaves, 2000:246). Et balkaniseret team vil lukke sig ind ad mod teamet selv, og agere som et skjulested for medlemmernes egne interesser (Hargreaves, 2000:272). Dette ville imidlertid formodentligt erkendes af ledelsen i afdelingen. Der ville i løbet af kort tid komme tilbagemeldinger fra både de øvrige kolleger og fra de studerende og de nyansatte om manglende kvalitet og faglighed i vejledningen og uddannelsen. Ifølge sygeplejerskerne vil en sådan tilstand ikke være forventelig. De oplever teamsamarbejdet som et dynamisk proces, der opbygger og understøtter deres fælles læring og udvikling mod øget faglighed og kvalitet i deres praksis.
Dette ville Wenger betegne som et resultat af en forhandling af fælles virksomhed og gensidig ansvarlighed, som videre vil udvikle praksis og anspore til fokus og handling. De ressourcer, som et fællesskab har og udvikler, er det, som Wenger betegner som fælles repertoire (Wenger, 2004:99-101).
[bookmark: _Toc280002732][bookmark: _Toc280040499]Delkonklusion, faglighed/kvalitet
Faglighed og kvalitet er ifølge sygeplejerskerne og ledelsen et resultat af teamsamarbejdet. Kompetenceudviklingen fremkommer ifølge sygeplejerskerne gennem deres teamsamarbejde. De forhandler mening og udvikler redskaber på deres fællesmøder. De videndeler og udveksler erfaring med hinanden. De har en oplevelse af ansvarlighed både over for organisationen, overfor hinanden og den kvalitet, de udøver i forhold til uddannelse og vejledning. De er loyale over for deres beslutninger og hjælper hinanden i vanskelige situationer. De har ledelsens anerkendelse og tillid, som vises gennem et tilnærmelsesvis selvstyrende team.
[bookmark: _Toc280002733][bookmark: _Toc280040500]Diskussion af undersøgelsesspørgsmål 4
Gennem analysen af de to kategorier bliver det fremstillet som værdifuld for fællesskabet at deltage i teamsamarbejdet. Sygeplejerskerne fortæller, at de oplever tillid og ansvarlighed overfor hinanden og fra deres ledelse. Det de argumenterer meder, at teamsamarbejdet giver dem muligheder for at diskutere problemstillinger i et læringsrum bygget på tillid og med mulighed for at fremstille deres egne svagheder eller manglende viden. Dette opfatter de som en vigtig faktor for udvikling af både deres egen, men også teamets viden og erfaring. De finder i teamsamarbejdet tid og rum til at udvikle nye metoder og redskaber til forbedring af deres praksis. Om sygeplejerskekernes opfattelse og fremstilling af deres fællesskab kan være et udtryk for en sygeplejerskekultur, hvor så godt som alle opgaver løses af et større eller mindre team, er en mulighed. Hargreaves beskæftiger sig primært med lærerkulturen, og han skriver, at en væsentlig faktor i lærerkulturens teamsamarbejde er bygget på et mønster, hvor deltagernes indbyrdes relationer er vigtige for teamsamarbejdets fællesskab. Dette forhold beskæftiger sygeplejerskekerne sig ikke med. De siger, at der er en positiv sidegevinst, ud over at det øger kvaliteten, og at de oplever motivation og ansvarlighed over for hinanden og for formålet med teamsamarbejdet.
Andre teoretikere angive endog, at nære sociale relationer mellem nogle at teamets medlemmer kan virke forstyrrende på teamets sammenhængskraft og på teamets opgaveløsning, hvis enkelte medlemmer ofrer fællesskabet til fordel for individuelle venskabsrelationer (Stelter, 2005:25).
Wenger vil formentlig beskrive sygeplejerskernes positive oplevelse af teamsamarbejdets betydning for fællesskabet som et resultat af gensidigt engagement, fælles virksomhed og fælles repertoire. Han skriver, at disse tre dimensioner er hele grundlaget for sammenhæng i et fællesskab (Wenger, 2004:89-90).
[bookmark: _Toc280002734][bookmark: _Toc280040501]Konklusion af undersøgelsesspørgsmål 4
Det må konkluderes, at sygeplejerskerne finder, at teamsamarbejdet har stor betydning for deres oplevelse af fællesskab.
De finder, at det er gennem teamsamarbejdet, at de udvikler kompetencer og udbygger deres indbyrdes tillid, samt oplever ansvarlighed i forhold til teamet aftaler, mål og formål.
Teamsamarbejdet giver dem en oplevelse af samhørighed, som ikke er bygget på personlige relationer, men som er bygget og udviklet på grundlag af et personligt og fælles engagement for de opgaver, som teamet skal løse. Fællesskabsoplevelsen underbygges af den tillid og respekt, de oplever fra deres ledelse og den øvrige organisation.
[bookmark: _Toc280002735][bookmark: _Toc280040502]Samlet diskussion af analyse, hospitalet
Vi vil nu fremstille en samlet diskussion om vores analysefund i relation til hospitalet. Diskussionen vil have sit udgangspunkt i den overordnende problemstilling: ”Hvilken betydning har det strukturerede samarbejder for læring i teamet?”
Gennem analysen af data via de fire undersøgelsesspørgsmål har vi nu arbejdet os igennem flere lag af sygeplejerskernes teamsamarbejde.
Vi finder, at det er værd at diskutere, om strukturerne, som fastsætter rammerne for teamet, har en betydning for den læring, der finder sted i teamet, eller om læring er en faktor uafhængig af strukturer.
Vi ser, at der teoretisk er trukket to fronter op, som kan bidrage til diskussionen om sygeplejerskerne. På den ene side Hargreaves, som angiver, at en konstruktion af et samarbejde vil give sig udslag i en ineffektiv og ufleksibel arbejdesform, som ikke tager hensyn til individets kreativitet og individuelle udfoldelse. På den anden side Wenger, som angiver, at et praksisfællesskab vil, uanset de rammer der sætte op omkring det, altid definere sin egen praksis og udvikle et fællesskab og dermed skabe læring.
Analysen af dette team viser, at der er mange rammer omkring teamet, og at teamet også reagerer på nogen af dem.
De vilkår, som teamet arbejder under har en betydning. Det, at der overhovedet er defineret og struktureret et vejlederteam, er fundamentet for, at sygeplejerskerne kan skabe et fællesskab, hvor der sker læring. Sygeplejerskerne har uddannet sig og arbejder i en kultur, hvor hierarki er normativt, og deres praksis er til stadighed underlagt produktionspres. Sygeplejerskerne er vant til at blive ledet. I en hvilken som helst vagtkonstellation vil de altid vide, hvem der er deres nærmeste overordnede, og det vil altid være den nærmeste overordnes ansvar og forpligtigelse at lede og fordele arbejdsopgaver og kvalitetssikre arbejdet i den enkelte vagt.
Til trods for dette faktum seer det ikke ud til at have nogen betydning for teamet opfattelse af deres teamsamarbejde. De taler i fokusgruppen om engagement, fællesskabsfølelse, kvalitets- og kompetenceudvikling, udvikling af nye arbejdsredskaber og delt ansvar og samhørighed. De taler om individuel læring og personlig udvikling og om ”at høre til”. Lederen taler om dialog, tillid og uddelegeret ansvar til teamet.
Spørgsmålet må også være, om det, set i relation til vore to teoretikere E. Wenger og A. Hargreaves’ teorier, giver mening at tale om individet kontra fællesskabet, når det handler om læring i teamet. Senge skriver, at en organisation er sine medarbejdere, og måske gør det samme sig gældende for teamet. Teamet er sine sine deltagere, og teamet er konstitueret i sin form af netop deltagerne.
Strukturerne omkring teamet udfyldes og udfordres af temaet, som derved skaber dets praksis inden for de forhandlede rammer. Teammedlemmerne udarbejder aftaler og regler for deres samarbejde, dvs. om måden de er sammen på i teamet. Teamets kultur.
Det, der har betydning for læring, siger sygeplejerskerne, er, at de er bevidste om og ansvarlige for at yde et godt stykke arbejde både i teamet og i deres fælles praksis, som de har comitted sig til. Deres team er grundlagt på fælles målsætninger, som de finder relevante og som har deres individuelle interesse. De meningsforhandler i deres fælles og individuelle engagement om de problemstillinger, som teamet arbejder med. De hjælper hinanden, når der opstår svære situationer i praksis, hvor deres egen individuelle viden og erfaring ikke rækker. Der udtrykkes ikke på noget tidspunkt et ønske om homogenitet. De udtrykker derimod, at forskellighed er en resurse, som de bruger til at komplementerer hinanden med og derved løse opgaverne i teamet med større kvalitet.
De anerkende, at teamsamarbejdet også indeholder kompromiser og forhandlinger, hvor de individuelle opfattelser og synspunkter sættes i spil. Det er i disse situationer, at den interpersonelle forhandling medvirker til at udvikle teamsamarbejdet og deres praksis gennem læringen i fællesskabet. I disse situationer taler sygeplejerskerne om, at de lærer af hinandens erfaring og viden.
Det kunne være i sådanne situationer, at teamet udvikler sig fra at være en gruppe af individer til at være et fællesskab om en bestemt praksis, hvor teamets viden og engagement er større end summen af individernes. I teamteorierne tales der om en synergieffekt.
Analysen viser også, at teamet udarbejder strategier og nye metoder til udøvelse af praksis. Sygeplejerskerne fortæller, at de har arbejdet med en evalueringsstrategi, som nu er blevet den gængse praksis i afdelingen.
Læring i det strukturerede team handler ifølge disse data i højere grad om, hvad der sker inden i teamet og ikke i så høj grad om, hvad der rammesætter teamet. Det virker ikke som om, at rammerne hæmmer eller begrænser teamets læring. Vi synes at kunne iagttage Wengers tre dimensioner, gensidigt engagement, fælles repertoire og fælles virksomhed som det, der beskrives af sygeplejerskerne som betydningsfuldt for sammenhæng i deres samarbejdsteam. Teamet kan ses som et socialt rum for læring og udvikling, hvor der ikke er konflikt mellem individ og fællesskab, idet begge repræsenterer betydningsfulde bidrag.
[bookmark: _Toc280002736][bookmark: _Toc280040503]Samlet konklusion af analyse, hospitalet
Vi konkluderer, at det strukturerede team er en platform for læring. Det er det forhold, at ledelsen strukturer teamsamarbejdet, der er den afgørende faktor for at der skabes et fællesskab for læring. Det, der er vigtigt ifølge sygeplejerskerne er, at lederen gennem sine værdier, menneskesyn og ledelsesstrategi skaber rammer og vilkår for teamet, så medlemmerne kan løse de opgaver som formål og mål lægger op til. Den ledelsesmæssige prioritering er et signal om, at kompetenceudvikling er i fokus, og at teamets medlemmer kan og skal iagttages som rollemodeller, der repræsenterer viden og kompetence. Et signal om at organisationen ønsker læring.
Det, vi kan konkludere, er, at sygeplejerskerne er vant til at agerer inden for faste rammer og strukturer i det hierarkiske hospitalssystem. Det viser sig ved, at sygeplejerskerne også i dette team udfører de opgaver, som de bliver givet inden for de fastlagte rammer og vilkår.
Teamsamarbejdet for sygeplejerskerne har betydning for deres praksis. Det giver sig udtryk i teammedlemmernes engagement, motivation, arbejdsglæde og fokus på egen læring. Teammedlemmerne øgede både deres egne, og også fællesskabets læring, som kan ses i organisationens kompetencer ved for eksempel fokus på bedre kvalitet. Sygeplejerskerne finder bland andet, at teamsamarbejdet har stor betydning for deres oplevelse af ansvar og fællesskab. Teamsamarbejdet giver dem en oplevelse af samhørighed, som ikke er bygget på personlige relationer, men som er bygget og udviklet på grundlag af et personligt og fælles engagement for de opgaver, som teamet skal løse. Fællesskabsoplevelsen underbygges af den tillid og respekt, de oplever fra hinanden, deres ledelse og den øvrige organisation. Vi må også konkludere, at sygeplejerskerne finder, at det er en styrke for teamet og for deres læring i teamet, at de er meget forskellige. Forskelligheden iagttages af både ledere og teamet i relation til faglige og sociale kompetencer. Personlige relationer er ikke i spil. De finder, at de komplementerer hinanden bl.a., når de udvikler nye arbejdsredskaber eller nye arbejdsmetoder. Det, de finder, der er virkeligt betydningsfuldt, er medlemmernes engagement. Vi må således konkludere, at det strukturerede teamsamarbejdede opleves af sygeplejerskerne som et betydningsfuldt fællesskab, der gennem deres fælles engagement udvikler kompetencer – kompetencer, som sygeplejerskerne ser som både individuelle og organisatoriske. De oplever fællesskabssynergi, der giver dem arbejdsglæde og energi. Med andre ord er det strukturerede teamsamarbejdet et væksthus for sygeplejerskernes læring.
[bookmark: _Toc280040504]Analyse med udgangspunkt i data fra skolen, Bente
[bookmark: _Toc280002738][bookmark: _Toc280040505]Analyse af undersøgelsesspørgsmål 1, skolen
Det første undersøgelsesspørgsmål er: Hvad er de formelle rammer for teamsamarbejdet?
Til besvarelsen af dette undersøgelsesspørgsmål anvender vi de tre kategorier’ tidsfaktoren’, ’teamorganiseringen’ og ’teamsammensætningen’, fordi de alle relaterer sig til skolens formelle rammer for teamsamarbejde.
[bookmark: _Toc280002739][bookmark: _Toc280040506]Data, tidsfaktoren
Lærerne omtaler tidsfaktoren som en vigtig ramme for teamsamarbejdet. Især den faste mødetid omtales positivt. Om onsdagen slutter al undervisning lidt før kl. 13, og fra kl. 13 – 15 er der fast mødetid for hele det pædagogiske personale. I dette tidsrum afholdes alle typer møder: Pædagogiske rådsmøder, afdelingsmøder, årgangsmøder mm. På moderators spørgsmål om, hvordan vilkårene for teamsamarbejdet på skolen er, udspiller sig denne dialog:
 Lene(36 år, 1. kl.): Jeg synes VIRKELIG, at her på skolen, at DET har man villet. Det har været en høj prioritet.
Inga (52 år, 3. kl.): Så er det fra årets start lagt ind, hvornår har vi årgangsmøder, hvornår har vi PR-møder og det er en ENORM LETTELSE, at man ikke, som man gjorde i starten, skal sidde og finde datoer, når alt andet var lagt ind.
Lone: Og så fik årgangsteamene sidste prioritet. Så der var jo ALTID en MASSE ventetid!
Signe, som kun har været lærer i ca. 1½ år utrykker overraskelse over, at teammøderne tidligere ikke var skemalagte.
Før i tiden havde teamsamarbejdet en lavere prioritet, hvilket bl.a. kunne ses af, at der ikke fandtes en fast mødestruktur, men i stedet var op til det enkelte team at aftale tid og sted. Dette medførte, at mange lærere meldte afbud til teammøder med en del aflysninger til følge.
Skolelederen forklarer (56 år, leder på skolen i 9 år): I gamle dage kunne man jo selv bestemme, hvornår man holdt møder. Men så fik man ikke HOLDT møderne, for så skulle én til damefrisør og én skulle vente. Så gjorde vi det, at vi simpelthen prioriterede skemalægningen, at skolen lukkede kl. 13, og så sagde vi, at vi lægger ALLE møder onsdage fra 13 – 15.
Selvom nogle lærere stadig har ventetid om onsdagen før møderne, fremstår det ikke mere som et problem. Det er blevet en selvfølge, at man deltager i teammøder, og nu arbejdes der sommetider over, hvis dagsordenen er lang. Lærerne understreger dog, at teamsamarbejde tager tid, fordi mange forhold omkring undervisningen skal koordineres, fordi det tager tid at lære hinanden at kende, og fordi man ikke bare kan sidde hjemme og beslutte tingene selv. Om tidsudnyttelsen på teammøder siger lærerne:
Joan (35 år, 4. kl.): Men hvis man ved, at vi skal lige igennem det her (dagsordenen) – det kan godt være, at der er sådan lidt fnidder-fnadder ind i mellem. Men det skal der altså også være plads til.
Lone: Og vi SKAL altså lære hinanden at kende.
Andreas: Omvendt, så er det jo heller ikke sådan, at når mødet er sat til at være slut, så stempler man ud. Så trækker man den både en halv time og en time længere.
Joan: Engang imellem er det også godt at sige, at det er indenfor denne her tidsramme, vi er, og så er vi effektive DER! Og det kan måske opkvalificere vores arbejde … tænker jeg.
Inga (52 år, 3. kl.): Men selvfølgelig tager det lidt tid. Du KUNNE jo sidde derhjemme: ”Jeg bruger DEN bog, jeg gør sådan her,” og man skal ikke bruge tid på at diskutere tingene igennem – eller blive enige om en holdning til et eller andet. Så BRUGER man jo tid, og det kan man sige er ulempen.
Lene(36 år, 1. klasse): Jeg mener, at man får meget ind igen, men jeg kan godt se en ulempe, men det er godt…
Inga: Ja, HELT bestemt. Jeg ville ikke undvære det for noget.
En ulempe ved den faste mødetid om onsdagen er, at det kan være meget svært at finde tid til samarbejdet på de øvrige hverdage. Trods disse ulemper, udtrykte ingen af lærerne, at de ønskede den skemalagte mødetid afskaffet - tværtimod.
Lederen forklarer, at der er afsat 40 timer til hver medarbejder om året til deltagelse i møder i årgangsteamet. Der er afsat 12 timer til hver medarbejder til deltagelse i møder i afdelingsteamet, og afdelingslederen får en ekstra pulje af timer til at lave dagsorden og mødereferat og til at lede møderne. Alle møder skrives ind i en fælles elektronisk kalender.
Skolelederen fortæller, at der var modstand mod den faste mødetid i starten: ”Skal HUN nu bestemme! Vi har da altid selv kunnet bestemme, hvornår vi vil holde vores møder”. Men jeg har bare hørt det der SÅ mange gange.
Tidsfaktoren ses også i skolens skemalægning. På skolens hjemmeside kan man læse om principperne for skemalægning og elevernes holddannelse (Bilag III). Heraf fremgår det, at lærerne skal arbejde med holddannelse på tværs af klasser, og at skolen derfor i videst mulig omfang imødekommer lærernes ønsker om parallellægning af timer, det vil sige lærernes ønsker om på fx 1. årgang at dansktimer ligger på samme tid på klassernes skemaer.
I interviewet giver især lærerne i indskolingen udtryk for at anvende dette princip, idet de samarbejder i næsten alle timer på tværs af årgangen.
[bookmark: _Toc280002740][bookmark: _Toc280040507]Deldiskussion, tidsfaktoren
Lærerne giver udtryk for, at de er tilfredse med onsdag eftermiddag som fast mødetid. På denne måde slipper de for at skulle aftale møder fra gang til gang, hvilket er en stor lettelse. Lærerne oplever, at ledelsen prioriterer teamsamarbejdet ved dels at opstille tydelige tidsrammer for teammøder og ved dels at efterkomme ønsker om parallellægning af timer på tværs af en årgang.
Teamsamarbejde tager tid, fordi det alt andet lige er hurtigere at planlægge undervisningen selv, men ingen udtrykker, at de ønsker sig tilbage til tidligere tider, hvor der ikke var opstillet rammer og principper for samarbejdet.
Lederen fortæller, at der i starten var modstand mod den stramme tidsstyring, men at emnet ikke længere diskuteres. Dette kan betyde, at alle lærere efterhånden har accepteret de givne tidsrammer, eller også findes modstanden stadig i det skjulte hos de ’kættere’ som er imod ordningen. Hargreaves skriver, at hvis missioner opbygger loyalitet hos de trofaste og selvtillid hos de engagerede, så skaber de kættere blandt de ansatte, som stiller spørgsmålstegn eller tvivler (Hargreaves: 2000: 209).
Ifølge Hargreaves er tid en fundamental dimension, igennem hvilken lærernes arbejde er konstrueret og fortolket. Han skriver, at definitionen af, hvad tid er og tildelingen af den, udgør selve kernen i lærernes arbejde. En øget tildeling af tid er især vigtig i forhold til nedbrydning af lærerisolation og til at udvikle kollegialitet. På den ene side er øget skemalagt tid, som er til lærernes rådighed udenfor klasselokalet, en vigtig forudsætning for samarbejdet lærerne imellem og for skoleudvikling (Hargreaves, 2000:128). På den anden side kan den skemalagte tid til samarbejde betyde, at der på skolen kun kan samarbejdes onsdag eftermiddag, da det kan være svært at finde yderligere tid til samarbejde på en af de øvrige hverdage – uden ventetid. Tid, der ikke er skemalagt, bruges åbenbart som individuel tid til fri disposition. Dette skal ses i lyset af, at lærerne i den pågældende kommune ifølge skolernes kvalitetsrapport kun har skemalagt undervisning ca. 42 % af nettoarbejdstiden (Bilag IV). På denne baggrund kan det undre, at skolen ikke har fastsat flere faste mødetider.

Ifølge Wenger er meningsforhandling grundlæggende en temporal proces, og man derfor må forstå praksis i dens tidsdimension. Men det, som definerer et praksisfællesskab i dets tidsdimension, er ikke kun et spørgsmål om et mindstemål af tid, men derimod om at opretholde et tilstrækkeligt stort gensidigt engagement i den fælles udøvelse af en virksomhed for i fællesskab at lære noget af betydning (Wenger, 2000:105).
Det kræver således fælles tid at oppebære det gensidige engagement. Tid til teamsamarbejde betyder også tid til meningsforhandling, som igen øger det gensidige engagement. Lærerne, som underviser i 1.klasse, samarbejder i næsten alle timer, fordi de er tidsmæssigt parallellagte, og man kan undre sig over, at lærerne i 3. og 4. årgang ikke bruger denne mulighed for teamsamarbejde noget mere.
[bookmark: _Toc280002741][bookmark: _Toc280040508]Delkonklusion, tidsfaktoren
Tidsfaktoren og dermed den skemalagte mødetid for diverse team og parallellægning af undervisningstimer er meget styrende. Lærerne er tilfredse med den faste mødedag om onsdagen, fordi den gør det lettere at mødes og højner både effektiviteten og kvaliteten i lærerens daglige arbejde. For lærerne er det negative ved teamsamarbejdet, at det tager tid, og at det kan være svært at finde fælles mødetid udenfor den fastlagte tid. Indføring af den faste mødetid var en ledelsesbeslutning, som bygger på den kendsgerning, at tidligere blev mange samarbejdsmøder ikke afholdt, fordi det ikke var muligt at finde en tid, hvor alle havde plads i kalenderen. Den faste mødetid medførte i starten en del modstand fra lærerne, men nu synes den at være nedtonet.
[bookmark: _Toc280002742][bookmark: _Toc280040509]Data, teamorganiseringen
En anden vigtig ramme for teamsamarbejdet, er den måde, hvorpå teamsamarbejdet er organiseret. På skolens organisationsplan (Bilag V) er det pædagogiske råd placeret centralt i organisationen – et råd, som alle lærere er medlem af. Under det pædagogiske råd ses de to afdelinger, indskolingsafdelingen og afdelingen for mellemtrinet. Indskolingsafdelingn omfatter fire årgangsteam (o. – 3. kl.) og mellemtrinet omfatter tre årgangsteam (4.- 6. kl.). Der er udarbejdet mål - og indholdsbeskrivelse for samarbejdet i årgangsteamet (Bilag VI).
Det er omkring årgangsteam, at lærernes teamsamarbejde i særlig grad centreres og udfoldes. Det er her de mødes næsten hver uge for i fællesskab at planlægge den daglige undervisning og for at tale om eleverne. Også i frikvartererne søger teammedlemmer hinanden:
Andreas (28 år, 1. kl.): Man kan også godt se på lærerværelset, at selvom nu har man altså pause, så sætter man sig lidt i samme gruppe stadigvæk … fordi man får et tilhørsforhold der igennem, ikke også.
Inga (52 år, 3. kl.): Ja, jeg har lige noget jeg skal snakke med dig om.
Andreas: Ja, lige præcis, da skal du lige høre, hvad han sagde.
Joan (35 år, 4. kl.): Men det kan også blive FARLIGT.. altså hele tiden kun at koncentrere sig OM sit team. Rent socialt.
Skolelederen beskriver organiseringen således: Vi er organiseret med et team omkring to klasser på hver årgang. Men det er nogen små team vi har her, for det er nogen små klasser vi har, og derfor er der ikke så mange lærere. Vores erfaring har vist, at man ikke kan være fuldt teammedlem på to årgange. Så derfor er man hovedteammedlem der, hvor man har flest timer.

Inga (52 år, 3. kl.) giver udtryk for, at årgangsteam, som har to – tre medlemmer kan være for små. Hun sammenligner med større skoler med flere klasser pr. årgang og således årgangsteam med flere medlemmer. På en enkel af skolens årgange er der kun én klasse, og her er et egentligt teamsamarbejde omkring en årgang ikke muligt.
Moderator: Siger I, at skolen på nogen måder er for LILLE – altså sådan personalemæssigt?
Joan (35 år, 4. kl.): Altså har vi jo nogen teams, hvor der KUN er to, og så kan vi sige: Er det et udbytterigt team? Det er det måske for NOGEN, men der er også nogen, hvor det IKKE er.
I årgangsteamet er man kollektivt ansvarlig for dagsordener og mødereferater, som lægges på skolens interne it-platform.

I afdelingsteamene, som har otte – ti medlemmer, mødes man tre - fire gange om året for at behandle mere overordnede temaer. Mødet ledes af en afdelingsleder, som er ansvarlig for udarbejdelse af dagsordener og referater. Også her er der udarbejdet mål - og indholdsbeskrivelse af arbejdet (Bilag VIII). En repræsentant fra skoleledelsen deltager altid i afdelingsmøderne.

Flere af lærerne diskuterer nødvendigheden af også at se på skolen som én enhed. De fremhæver arrangementer, som inddrager alle skolens ansatte, og hvor alle er med til at løfte i flok. Også den årlige studietur for personalet anses som vigtig for sammenhængskraften på tværs af afdelinger. På spørgsmålet om, hvorfor hele skolen somme tider arbejder om en fælles opgave siger lærerne:
Joan (35 år, 4. kl.): Jeg VED det faktisk ikke, men jeg tror et eller andet sted, at vi alle sammen har behov for, at nu er vi fælles om et eller andet.
Observatør: Hvad er jeres behov?
Lene(36 år, 1. kl.): Jamen jeg tænker at, vi havde skolejubilæum for otte år siden eller sådan noget … og der løftede vi bare ALLE sammen, og vi gjorde det .. én gang… og det sagde bare (fløjter) .. Jamen det TRÆNGER vi til at opleve igen.
Andreas (28 år, 1. kl.): Jeg synes det var meget skægt omkring… Der har været meget snak omkring sådan en studietur, hvor alle lærerne skulle af sted. Og så blev den egentlig AFLYST! Og det var bare.. og man kunne bare virkeligt mærke … ØV! Det var VIRKELIGT ærgerligt. Altså, jeg tror virkeligt, at hele stedet har brug for det. Nu er det så blevet vedtaget igen.
[bookmark: _Toc280002743][bookmark: _Toc280040510]Deldiskussion, teamorganiseringen
Skolens teamorganisering er en vigtig ramme for teamsamarbejdet. Man er kun hovedmedlem af ét årgangsteam, og man deltager ligeledes kun i afdelingsmøder i én afdeling, og således er det helt tydeligt, hvem man samarbejder med om hvad. Teamstrukturen ser for os ud til at sætte en usynlig grænse mellem lærerne i de enkelte team. Lærerne omkring 1. årgang fremstår som et meget tæt samarbejdende årgangsteam i forhold til de to andre team, som var repræsenteret. Vores overvejelser går på, om det tætte samarbejde mellem nogle lærere kan være med til at skabe kliker mellem grupper, eller om det kan være et mønster til efterfølgelse for de øvrige team og på den måde skabe mere sammenhold og ’fælleshed’ end adskillelse.
Ifølge Hargreaves fremstilles arbejdsfællesskab og kollegialitet i litteraturen ofte som noget, der befordrer en frugtbar lærerudvikling. Men hvis man anlægger et mikropolitisk perspektiv, så kan der skabes tvivl om de nævnte fordele ved teamlæring der, hvor lærerne har divergerende værdier og holdninger (Hargreaves, 2000: 243). I balkaniserede kulturer arbejder de fleste lærere i mindre undergrupper, fx omkring en klasse, en årgang eller et fag (Hargreaves, 2000:270). Der er således en fare for, at meget tætte relationer mellem nogle lærere i et team kan skabe balkanisering. Måske oplever de to lærere, som kun har én klasse at samarbejde om, en form for balkanisering eller udelukkelse.
Ifølge Wenger refererer deltagelse i et praksisfællesskab både til en deltagelsesproces og til relationer til andre. Det betyder, at deltagelse både er personlig og social. Deltagelse indbefatter hele vores person og er en aktiv proces(Wenger, 2004:71). Dette betyder, at lærerne omkring 1.klasse, hvor samarbejdet er tæt, har en opfattelse af at høre til, at være aktiv deltager og at udvikle sig personligt og socialt, mens lærerne ’udenfor’ et egentligt årgangssamarbejde kan have en følelse af ikke at høre til – at være en slags outsider.
[bookmark: _Toc280002744][bookmark: _Toc280040511]Delkonklusion, teamorganiseringen
Teamorganiseringen, som omfatter årgangs – og afdelingsteam, udgør en tydelig ramme for det strukturerede teamsamarbejde. Det er omkring årgangsteamet, at det daglige teamsamarbejde udfolder sig. Årgangsteamet omkring 1. klasse har et særligt tæt samarbejde. Lærerne udnytter mulighederne for teamsamarbejde optimalt, idet de samarbejder i næsten alle undervisningstimer. De to årgangsteam omkring 3. og 4. klasse bruger mest samarbejdet til fælles sparring og refleksion på teammøderne, men samarbejder ikke så ofte i selve klasseværelset.
Teamstrukturen skaber på samme tid positive samarbejdsrelationer mellem lærere i samme team og opbygger usynlige grænser mellem lærere og elever i de forskellige årgange og afdelinger.
[bookmark: _Toc280002745][bookmark: _Toc280040512]Data, teamsammensætningen
Om sammensætningen af årgangsteam siger skolelederen:
Man kan ikke selv beslutte, hvor man vil være. Man kan udtrykke ønsker til medarbejdersamtalen, hvor man gerne vil være. Men hvis man starter i 1. klasse som et team, så forventes det, at de kører videre til og med 3. årgang.

På skolens hjemmeside kan man læse principperne for teamdannelsen, som foregår sammen med fagfordelingen - den proces, hvor ledelsen beslutter, hvem der skal undervise i de forskellige fag på den enkelte årgang (Bilag VII). Skolens leder er ansvarlig for processen, som bygger på en helhedsvurdering af lærerkompetencer, lærerønsker og hvad, der tjener skolen bedst.
Kun i sjældne tilfælde kan en lærer skifte team, hvis det strider mod de vedtagne principper. Det forklares med, at skolen ønsker, at den enkelte lærer opbygger en ekspertise i at undervise i enten indskoling eller mellemtrin og derfor forventes at tage ’flere runder’ i samme afdeling.
Lederen fortæller: Da jeg startede som leder her, da satte man sig omkring bordet og fagfordelingen var åben. Altså: ”Jeg vil have det, og du vil have det”- og ups, da det så sluttede, hvem kom så lige i team med hvem?
Observatør: Hvad styrede den teamdannelse?
Skoleleder: Det kunne meget let være ”kemi” … Men det var virkelig også en kamp, da jeg i begyndelsen gik ind for at sige, at jeg godt ville være med – en helt ny kultur. For lige pludselig var det jo MIG, der lavede fagfordeling, og det er det også, og det er også MIT ansvar. Jeg laver rammerne, og så må man gerne selv fordele.
Lærerne giver udtryk for, at sammensætningen af årgangsteam er meget vigtig for teamets funktion. Samarbejdsproblemer i et team kan blandt andet skyldes dårlig kemi mellem deltagere og manglende vilje til samarbejdet. Et uddrag af samtalen lyder:
Lene(36 år, 1. kl.): Men jeg tænker bare at, det bliver bare så væsentligt, hvordan et team bliver sammensat - ikke? Fordi du kommer også tæt ind på hinanden.
Inga (52 år, 3. kl.): Det er altså ikke ligegyldigt, hvem du er sammen med. Fordi, selvfølgelig skal vi være professionelle lærere, men vi skal være så meget sammen, at hvis ikke vi kan sammen personligt, så ved man, at teamsamarbejdet forringes i væsentlig grad.
Joan (35 år, 4. kl.): Men du skal også VILLE samarbejdet.
Inga: DET skal man. Man skal VILLE det, men vi ved godt, at selvom vi hele tiden SKAL være professionelle, så ved vi også godt, at det glipper ind i mellem.
Omvendt havde Joan (35 år, 4. kl.) prøvet at arbejde i et team, hvor lærerne ”var ret ens” på nogle områder. Det viste sig at være en ulempe, fordi, der dels var forhold, som alle overså og dels var der faglige områder, som ingen i teamet havde kompetencer til at dække. Fordelen var til gengæld, at det var et rart team at være i, fordi der altid var stor enighed.
De interviewede lærere er dog enige om, at både for lidt konsensus og for meget konsensus er negativt for teamsamarbejdet.
Lene (36 år, 1. kl.) reflekterer højt over temaet: Altså, jeg kunne da godt forestille mig, at der ville være nogen, hvor jeg tænkte at det ville bare ”grænse” mig rigtig meget, hvis jeg skulle være i team med den og den. Det er svært lige at sige det her, men der sidder ikke nogen HER, som skal føle sig ramt, men jeg kunne godt ha’ nogen, hvor jeg tænker… uh, at jeg ville skulle gå så meget på kompromis, at jeg er ikke sikker på, at jeg ville kunne finde min egen lærerpersonlighed. Men det er jo ikke sikkert at det ER sådan. Det er en FORESTILLING jeg har. Altså, fordi det kunne også være, at det var vældig sundt at gå der ud. Og det kunne også være, at jeg kunne være med til at trække tingene i en anden retning, end den forestilling jeg har om dem. Men jeg tror STADIG ikke på, at alle teams er lige gode, vel. Jeg tror, at den gode sammensætning, og der, hvor man virkelig rammer plet - der tror jeg bare på, at man kan løfte SÅ meget og man kan rykke SÅ langt for børn og voksne.
Inga (52 år, 3.kl.) bryder ind i monologen: Ja, hvis man har samme grad af villighed til at indgå i teamet – ikke også?
Lene(26, 3. kl.): Ja, man skal nemlig VILLE det!
Joan (35 år, 4. kl.): Det er meget væsentligt! For kommer man i team med én, som ABSOLUT IKKE vil teamarbejdet. DET er godt nok tungt at danse med!
De tre mest erfarne lærere understreger således, at viljen til samarbejde er en meget væsentlig faktor.
Senere i samtalen kommer lærerne igen ind på, hvor svært det er at sammensætte team, fordi de er så få lærere og dermed også kun har få kombinationsmuligheder til rådighed. Den faste opdeling i de to afdelinger ses også som en begrænsning af mulighederne for en fleksibel teamsammensætning.
[bookmark: _Toc280002746][bookmark: _Toc280040513]Deldiskussion, teamsammensætningen
Teamsammensætningen synes meget vigtig for de fem lærere, og temaet diskuteres da også flere gange gennem interviewet.
Der anes et dilemma hos Lene(36 år, 3. kl.) mellem på den ene side ønsket om at ville agere som en professionel lærer og på den anden side frygten for at blive følelsesmæssigt påvirket af at skulle samarbejde med en kollega, som man ikke matcher på det personlige plan. Hun kommer også i tvivl om, om det i virkeligheden er hendes egen personlige forestillingen om, at samarbejdet bliver svært, der er den egentlige barriere. Måske kunne hun selv gøre samarbejdet attraktivt og måske ville det ligefrem være sundt for hende. Hun ender dog alligevel med at slutte, at den rigtige teamsammensætning er altafgørende for både elever og læreres læring og trivsel.
Lærerne giver intet svar på, hvad der ligger i det at passe sammen eller at matche hinanden. De taler om personlig kemi og om det at ville eller ikke ville teamsamarbejdet som vigtige barrierer.
Wenger skriver, at det gensidige engagement i praksis ikke er defineret af homogenitet, men i lige så høj grad af deltagernes forskellighed. Relationerne i det gensidige engagement vil give anledning til både differentiering og homogenitet, og hver enkelt deltager i fællesskabet vil finde sin unikke plads og identitet. Det gensidige engagement er altså ikke blot forbundet med vore egne kompetencer, men lige så meget med de øvrige deltagers kompetencer (Wenger, 2004:93). En udfordring kunne så være at finde frem til en passende balance mellem homogenitet og heterogenitet i teamet – det som deltagerne i interviewet kalder ”for lidt eller for meget indspark”, men det kræver både præcis viden om, hvilke person- og kulturbundne faktorer, der er de afgørende for et velfungerende team.
Hargreaves anvender begrebet konstrueret kollegialitet om samarbejdsmønstre i det mikropolitiske perspektiv, som er ufrivillige og strukturerede i forhold til tid og sted. Disse arbejdsfællesskaber er kunstige og bundne, og samarbejdes formål og resultater kontrolleres af ledelsen. Måske oplever nogle lærere på skolen at være underlagt dette negative arbejdsmønster, mens andre oplever at deltage i et positivt arbejdsfællesskab. Denne asymmetri kan igen få enkelte lærere til at fremstå som kættere og dermed modstandere af fornyelse. Omvendt kan der også være tale om lærere, der mangler energi, lyst og evne til at indgå i et konstruktivt og forpligtende fællesskab, og som derfor kan forhindre fremdriften i et team og i hele organisationen.
Det kunne diskuteres om, skolens principper for teamdannelse, hvis kerne er de forskellige lærerkompetencer, tager tilstrækkeligt hensyn til lærernes opfattelser af, at de personlige relationer - omtalt som kemi - og dem enkelte lærers vilje til at ville teamsamarbejdet inddrages tilstrækkeligt. Eller kendetegnes en professionel fagperson ikke netop af, at kunne samarbejde på trods af en ’skæv kemi’ i forhold til kolleger – vel vidende at kemi, der matcher, formodentlig har en positiv betydning?
[bookmark: _Toc280040514]Deldiskussion, teamsammensætningen
Teamsammensætningen synes meget vigtig for de fem lærere, og temaet diskuteres da også flere gange gennem interviewet.
Der anes et dilemma hos Lene(36 år, 3. kl.) mellem på den ene side ønsket om at ville agere som en professionel lærer og på den anden side frygten for at blive følelsesmæssigt påvirket af at skulle samarbejde med en kollega, som man ikke matcher på det personlige plan. Hun kommer også i tvivl om, om det i virkeligheden er hendes egen personlige forestillingen om, at samarbejdet bliver svært, der er den egentlige barriere. Måske kunne hun selv gøre samarbejdet attraktivt og måske ville det ligefrem være sundt for hende. Hun ender dog alligevel med at slutte, at den rigtige teamsammensætning er altafgørende for både elever og læreres læring og trivsel.
Lærerne giver intet svar på, hvad der ligger i det at passe sammen eller at matche hinanden. De taler om personlig kemi og om det at ville eller ikke ville teamsamarbejdet som vigtige barrierer.
Wenger skriver, at det gensidige engagement i praksis ikke er defineret af homogenitet, men i lige så høj grad af deltagernes forskellighed. Relationerne i det gensidige engagement vil give anledning til både differentiering og homogenitet, og hver enkelt deltager i fællesskabet vil finde sin unikke plads og identitet. Det gensidige engagement er altså ikke blot forbundet med vore egne kompetencer, men lige så meget med de øvrige deltagers kompetencer (Wenger, 2004:93). En udfordring kunne så være at finde frem til en passende balance mellem homogenitet og heterogenitet i teamet – det som deltagerne i interviewet kalder ”for lidt eller for meget indspark”, men det kræver både præcis viden om, hvilke person- og kulturbundne faktorer, der er de afgørende for et velfungerende team.
Hargreaves anvender begrebet konstrueret kollegialitet om samarbejdsmønstre i det mikropolitiske perspektiv, som er ufrivillige og strukturerede i forhold til tid og sted. Disse arbejdsfællesskaber er kunstige og bundne, og samarbejdets formål og resultater kontrolleres af ledelsen. Måske oplever nogle lærere på skolen at være underlagt dette negative arbejdsmønster, mens andre oplever at deltage i et positivt arbejdsfællesskab. Denne asymmetri kan igen få enkelte lærere til at fremstå som’kættere’ og dermed modstandere af fornyelse. Omvendt kan der også være tale om lærere, der mangler energi, lyst og evne til at indgå i et konstruktivt og forpligtende fællesskab, og som derfor kan forhindre fremdriften i et team og i hele organisationen.
Det kunne diskuteres om, skolens principper for teamdannelse, hvis kerne er de forskellige lærerkompetencer og helhedshensyn til skolen, tager tilstrækkeligt hensyn til lærernes opfattelser af, at de personlige relationer - omtalt som kemi - og den enkelte lærers vilje til at ville teamsamarbejdet inddrages tilstrækkeligt. Eller kendetegnes en professionel fagperson ikke netop af, at han eller hun kan samarbejde på trods af en ’skæv kemi’ i forhold til kolleger – vel vidende at kemi, der matcher, formodentlig har en positiv betydning for et samarbejde?
[bookmark: _Toc280002747][bookmark: _Toc280040515]Delkonklusion, teamsammensætningen
Skolelederne sammensætter team på baggrund af skolens principper for teamdannelse, som overvejende tager hensyn til lærerkompetencer og overordnede skolehensyn. Lærerne siger, at teamsammensætning er meget vigtig for teamets funktion. På den ene side er lærernes vilje til teamsamarbejdet og teammedlemmernes personlighed af stor betydning for teamets funktion, og på den anden side kendetegnes professionalisme af at kunne se bort fra fordomme og personlige relationer. Lærerne siger, at en vigtig barriere for et positivt samarbejde i årgangsteamet er de få kombinationsmuligheder for teamsammensætning.
[bookmark: _Toc280002748][bookmark: _Toc280040516]Diskussion af undersøgelsesspørgsmål 1
Vi vil nu diskutere de formelle rammer for det strukturerede teamsamarbejde, som de fremtræder af de gennemførte interviews med henholdsvis skoleleder og lærere samt de tilgængelige dokumenter. Diskussionen vil tage udgangspunkt i de tre kategorier’tidsfaktoren,’ ’teamorganiseringen’ og ’teamsammensætningen’.
Overordnet set oplever de interviewede lærere, at skolen giver gode rammer og vilkår for teamsamarbejdet. Dette understøttes af skolelederen, som prioriterer teamsamarbejdet gennem en klar teamorganisering, som er beskrevet i detaljer og som lærerne kender. Især den faste mødetid om onsdagen fremhæves som positiv – også selvom lærerne sommetider ikke når igennem dagsordenen og klager over, at det er svært at finde andre eftermiddage at mødes på. Vi undrer os over dette forhold, når læreren på den pågældende skole kun underviser ca. 42 % af den samlede arbejdstid. Hvorfor har skoleledelsen ikke arbejdet på at iindføre flere faste mødetidspunkter for de enkelte årgangsteam, som man må forvente vil effektivisere og kvalificere teamsamarbejdet yderligere? Det kan se ud som om, at lærerne på den ene side efterspørger mere tid til teamsamarbejde, men på den anden side ikke er villige til at bruge af deres ikke-skemalagte tid, som måske opfattes som ’privat’ og derfor kan disponeres frit.
Hargreaves ville mene, at skolelederen burde fokusere mere på lærernes opgaveløsning og resultater og mindre på tidsforbruget, men når lærerne netop fremhæver den skemalagte mødetid som en vigtig ramme og hjælp i forbindelse med effektivisering, kvalificering og lettelse i det daglige arbejde, hvorfor så ikke give lærerne endnu mere af den?
Også Wenger fremhæver tid som en vigtig faktor for praksis og dermed for engagement og meningsforhandling, som igen er grundlaget for læring. Man kan spørge, om mere skemalagt tid til teammøder kan være med til at give de sidste lærere, som ikke indgår aktivt i teamsamarbejdet, en oplevelse af at høre til – at være en del af et fællesskab. Men måske vil mere skemalagt tid virke stik modsat, sådan at der opbygges en endnu større modstand end den, skoleleder og lærere oplever i dag.
Teamorganiseringen og teamsammensætningen udgør to vigtige rammer for det strukturerede teamsamarbejde. Teamsamarbejdet på 1. årgang er særdeles tæt. Det kan forklares med at teammedlemmerne matcher hinanden særligt godt og at de alle tre derfor vil teamsamarbejdet. Lærerne her har således udvidet teamsamarbejdet til også at omfatte en mere frivillig del – den der foregår hver dag i klasseværelset. Teamsamarbejdet opleves som en stor hjælp for de to novicer, Signe og Andreas. Måske kan dette forklares med det faktum, at praktikdelen i læreruddannelsen kun udgør ca. 15 % af den samlede uddannelsestid, og at lærere forventes at være eksperter i undervisning fra dag et uden nogen egentlig oplæringsperiode hos en ’mester’. Novicerne har derfor brug for en mester der kan og vil samarbejde med dem. Forholdet kan også begribes under Hargreaves’ mikropolitiske perspektiv, som blandt andet drejer sig om magt – og statusforhold.
Det kan undre, at for lærerne i de to årgangsteam omkring 3. og 4. klasse er teamsamarbejdet overvejende ensbetydende med fælles sparring, undervisningsplanlægning og refleksion på teammøderne. De samarbejder ikke så ofte i selve klasseværelset. Her mener vi, at man kunne overveje at lave et forsøg med også at lade det strukturerede samarbejde gælde for den daglige undervisning i klasserne. Hermed kunne de nævnte fordele med at dele viden og kompetencer, at få flere øjne er på en sag, at man ikke føler sig alene osv. kommer endnu mere i spil. Hargreaves ville mene, at en sådan ordning ville skabe flere’ kættere’, men måske opstår kætteriet kun hos lærere, der aldrig for alvor har er gået ind i et tæt teamsamarbejde. I den nuværende struktur, hvor nogle team arbejder tæt og andre løsere, kan der nemlig skabes usynlige grænser mellem team og lærere og dermed kan grundlaget for en balkanisering være lagt.
[bookmark: _Toc280002749][bookmark: _Toc280040517]Delkonklusion på undersøgelsesspørgsmål 1
Skolen har opstillet klare formelle rammer for det strukturerede teamsamarbejde, som blandt andet omfatter tidsforbrug, formål og indhold. Lærerne udtrykker tilfredshed med disse rammer, og oplever at ledelsen støtter og prioriterer teamsamarbejdet. Lærerne er især tilfredse med den skemalagte tid onsdag eftermiddag, men kunne godt bruge yderligere tid. Det kan se ud som om, at lærerne på den ene side efterspørger mere tid til teamsamarbejde, men på den anden side ikke er villige til frivilligt at bruge af deres ikke-skemalagte tid til dette formål. Øget tid til teamsamarbejde vil også have en gunstig virkning på lærernes engagement, meningsforhandling og læring.
Teamorganiseringen og teamsammensætningen udgør to vigtige rammer for det strukturerede teamsamarbejde. Teamsamarbejdet på 1. årgang er særdeles tæt. Det kan forklares med at teammedlemmerne matcher hinanden særligt godt, og at de alle tre derfor vil teamsamarbejdet, men også at de to novicer har brug for en rollemodel og mester..
Omvendt, så anvender lærerne i de to årgangsteam omkring 3. og 4. klasse overvejende teamsamarbejdet til fælles sparring, planlægning og refleksion på de faste teammøder. De samarbejder ikke så ofte i selve klasseværelset.
Konklusionen åbner for nye måder at strukturere teamsamarbejdet på. Skolen kunne overveje forsøg med også at lade det strukturerede samarbejde gælde for den daglige undervisning i klasserne, så de nævnte fordele med at dele viden og kompetencer, at få flere øjne er på en sag, at man ikke føler sig alene osv. kommer endnu mere i spil. Det bliver dog en udfordring for skolen at finde en fælles løsning, der på den ene side styrker teamsamarbejdet og på den anden side forhindrer, at skolen balkaniseres og opsplittes eller der skabes flere ’kættere’.
[bookmark: _Toc280002750][bookmark: _Toc280040518]Undersøgelsesspørgsmål 2, skolen
Under dette undersøgelsesspørgsmål anvender vi følgende tre kategorier: ’Indhold,’ ’undervisningen’ samt ’teamudvikling’. De relaterer sig alle til teamsamarbejdets betydning for hverdagspraksis.
[bookmark: _Toc280002751][bookmark: _Toc280040519]Data, indhold
Lærerne giver udtryk for, at teamsamarbejdet har stor betydning for deres hverdagspraksis.
Inga (52 år, 3. kl.), den deltager, der har mest lærererfaring i fokusgruppen, udtrykker ligefrem, at det gode teamsamarbejde for hende er lig med det gode lærerliv, fordi de to ting ikke kan adskilles. Parallelt hermed siger hun, at hvis teamsamarbejdet ikke fungerer, så må det være vanskeligt at være lærer. Dette suppleres af Joan (35 år, 4. kl.). Hun siger, at teamsamarbejdet optimerer den daglige undervisning: Man finder ikke bare de bedste materialer, men også, hvordan GØR vi det? Der er det RIGTIG godt at have en sparringspartner, synes jeg.
Lene(36 år, 1. kl.) siger det sådan: Altså for mig er det helt klart at optimere det FAGLIGE - altså at blive dygtigere og kunne lytte til, om der er nogen, der har nogen bedre idéer, end dem jeg lige selv kom på. Men rigtig meget på det PERSONLIGE plan, ikke - jamen for mig, mit lærerliv det er andet, end at gå ind på lærerværelset og hente en kop kaffe og så skynde mig ned til undervisningen. Altså det er virkeligt det, der har BETYDNING - Og det glædelige ved lærerarbejdet er at kunne DELE ting med hinanden.
Andreas (28 år, 1. kl.) tilføjer, at teamsamarbejdet er med til at udvikle ham som lærer og hjælper ham til at holde fast på de opstillede mål. Han fortsætter: Det gør det ligesom lettere. Altså det er lidt, som hvis man gerne vil i form og skal ud at løbe, og det er svært, hvis man står alene med det. Og når man er flere, der ligesom hjælper hinanden med at huske på det, så gør man det også bedre, synes jeg. Det er i hvert fald det, jeg har oplevet. Det er svært at stå alene.
Teamsamarbejdet har også en betydning i forholdet til det enkelte barns læring og trivsel. Inga (52 år, 3. kl.) har lige haft teammøde, og her kom det frem, at en kollega ikke længere vidste, hvordan hun skulle handle i forhold til en bestemt elev, som var i vanskeligheder. Gennem sparring og fælles refleksion fandt man frem til en løsning. Inga siger det på denne måde: Fordi det ER altså dejligt, at være to sæt øjne på. Også to til idéer og én at komme op at flyve med også.

En anden betydning for den daglige praksis, som omtales, er muligheden for at udnytte lærernes forskellige faglige kompetencer. Den lærer, der er mest kompetent i forhold til fx inddragelse af it i undervisningen får den pædagogiske opgave på det felt. På den måde lærer ikke kun eleverne noget, men også kolleger – via kollegial videndeling. En anden lærer har måske høje kompetencer indenfor læseindlæring, og så er det her, hun trækker det store læs.

Lærerne drøftede også, om teamsamarbejdet var betydningsfuldt for alle læreres praksis på skolen. I denne forbindelse blev der sagt følgende:
Andreas (28 år, 1. kl.): Det handler vel også lidt om, hvilken GRUNDHOLDNING, man har til det at være lærer og hvilke opgaver det indebærer.
Joan (35 år, 4. kl.): Ja, og hvis du har været lærer i rigtig mange år og har været vant til at arbejde SELV - så kan det jo godt være svært lige pludselig at få trukket ned over hovedet, at nu skal du være i et team.
Lene (36 år, 1.kl.): Men så kan man sige, at som person, da har man ikke taget paradigmeskiftet til sig!
Der dannede sig en fælles forståelse af, at det stadig var muligt at være lærer på skolen og samtidig næsten unddrage sig al teamsamarbejde.
Nogle af lærerne giver udtryk for, at samarbejdet i henholdsvis årgangs- og afdelingsteam har forskellig betydning for praksis.
Samarbejdet i årgangsteamet har den største direkte betydning for den daglige praksis. Her drejer samarbejdet sig primært om den daglige undervisning og livet i klassen. Det kan fx være fælles planlægning og gennemførelse af forældremøder, fælles planlægning og gennemførelse af undervisningsforløb og forhold vedrørende elevernes læring, sociale udvikling og trivsel.
Inga (52 år, 3. kl.) omtaler åbenhed, som vigtigt for det daglige arbejde i klassen. Nu har de fleste klasser åbnet dørene og samarbejder med andre. Hun siger: Altså skolen over en bred kam – jeg synes, at de fleste teams åbner op – eller de fleste klasser har da åbnet op – åbnet dørene og arbejder sammen, sådan rimeligt.
Joan (35 år, 4.kl.) svarer hertil: Det KAN alle folk jo gøre nu.
Denne åbenhed og det tætte samarbejde på tværs af klasser ses tydeligst i 1.årgang. Her har de tre lærere, Lone, Andreas og Signe, valgt at være sammen næsten hele tiden. Det betyder, at eleverne i de to førsteklasser i næsten alle timer er inddelt i fleksible hold, og det betyder også, at lærerne næsten altid er ’fysisk’ sammen i en eller anden grad.
I tredje og fjerde årgang er den daglige praksis mere traditionel, idet der kun undervises på tværs af klasser om specifikke emner og i udvalgte perioder. Det kan fx være i en periode, hvor der er en ekstra ressourceperson til rådighed.
Teamets betydning for det daglige forældresamarbejde omtales flere gange. Det opleves som en stor lettelse ikke at stå alene her. Inga (52 år, 3.kl.) udtrykker det sådan: Men netop noget af det der med forældresamarbejdet, ikke. Hold da op, hvor er det rart, at vi kan holde vores - at vi planlægger møder sammen i teamet. At man ikke står der med 40 forældre selv.
En sidste faktor, der omtales som værende af betydning for den daglige praksis er opbygningen af en fælles holdning til børns adfærd. Den fælles holdning skaber ro i klassen, og lærerne oplever ikke at blive spillet ud mod hinanden, for eleverne ved, at der gælder de samme regler hos alle voksne.
Skolelederen siger om teamsamarbejdet, at det gerne skulle have betydning for lærernes daglige arbejde på alle de områder, som er angivet i de to målformuleringer. De vigtigste mål for samarbejdet i de to teams er, at samarbejdet understøtter det pædagogiske, praktiske og sociale arbejde omkring børnene, at der gøres pædagogiske og didaktiske overvejelser og inddrages nye læringsstile og undervisningsformer samt at lærerne når til en fælles forståelse af det forpligtende samarbejde (Bilag VI).
Ledelsen afholder årligt to teamsamtaler med hvert årgangsteam. Her drøftes det daglige arbejde med udgangspunkt i de opstillede mål (Bilag VIII). Her får ledelsen et indtryk af, hvordan det enkelte team fungerer i praksis, og hvad der er i fokus på den enkelte årgang og klasse. Det er lederens indtryk, at langt de fleste lærere trives med det strukturerede teamsamarbejde, fordi de både profiterer af det fagligt og personligt. Lederen siger det på denne måde: Jeg synes at lærere, de trives med teamsamarbejdet. Jeg tror slet ikke de kunne leve uden. For de bruger hinanden både fagligt, men også støtte hinanden, hvis nogen ikke ligesom kan i forbindelse med problemer – helbredsmæssigt eller derhjemme. Så jeg tror aldrig, at lærerne føler sig alene. I starten, da var de privatpraktiserende, og da kunne det være svært af få en lærer ind: ”Uha. Jeg blotter mig. Nu kan hun se, hvordan jeg underviser”. Men de er meget åbne – det er de blevet.
Interviewer: Men oplever du stadigvæk overvejende lærerne som privatpraktiserende eller overvejende som teammedlemmer?
Skoleleder: Jah, jeg vil sige 80-85 % oplever jeg som team og måske mere 90!
[bookmark: _Toc280002752][bookmark: _Toc280040520]Deldiskussion, indhold
De fem lærere i fokusgruppeinterviewet er meget positive overfor det strukturerede teamsamarbejde og dets betydning for den daglige praksis. Samarbejdet er både med til at optimere fagligheden hos den enkelte lærer og at give opbakning, fællesskab og hjælp på det personlige plan – der tales således om både en faglig og en personligt betydning. Det at være fælles om en mission eller opgave og ikke at stå alene, understreges flere gange som en stor gevinst. En lærer hævder ligefrem, at det gode teamsamarbejde er lig med det gode lærerliv!
De fem lærere diskuterer samarbejdets intensitet i forskellige team. De er alle bevidste om, at teamsamarbejdet omkring 1. klasse har en særlig betydning for deltagerne her, idet de er fælles om både planlægning og gennemførelse af undervisningen, forældresamarbejdet osv.
Det tætte samarbejde omkring 1.klasse kan eventuelt forklares med, at Andreas (28 år, 1. klasse) og Signe (25 år, 1. klasse) er ’novicer’ i forhold til lærerjobbet og derfor har behov for et tæt parløb med ’mesteren’ Lene(36 år, 1. klasse). Se i øvrigt argumentationen under forrige delkonklusion, undersøgelsesspørgsmål1, side 71.
Wenger skriver (Wenger, 2004:21) at for at åbne praksis for de nyankomne må de gives adgang til disse tre praksisdimensioner: gensidigt engagement med andre medlemmer, til deres forhandling af virksomheden og til det repertoire, der anvendes. Det er netop, hvad Signe og Andreas giver udtryk for at opnå ved teamsamarbejdet.
Teamsamarbejdet omkring 3.og 4. årgang foregår mest på refleksions- og planlægningsplanet ved teammøderne. På de to årgange gennemføres selve undervisningen oftest hver for sig, og kun ved specifikke emner og forældresamarbejde er indsatsen fælles. Her er teamsamarbejdets betydning for den daglige praksis mindre tydelig end i 1. årgang.
Lærerne taler også om nogle få af deres kolleger, som ikke indgår i et egentligt teamsamarbejde og som derfor må anses for ikke at have den positive gevinst heraf i deres hverdagspraksis. Disse lærere’ kører friløb’ og’ melder sig ud’ af fællesskabet. Lederen omtaler dem som privatpraktiserende. Dette forhold ser fokusgruppen ikke på med milde øjne, men betragter det nærmest som asocial adfærd. Det fremgår af dels det ordvalg, som bliver anvendt om disse kolleger og dels af den kryptiske måde, som problemet omtales på. Vores viden om teamsamarbejdes betydning for den daglige praksis på skolen kunne have været mere nuanceret, hvis skolelederen havde udpeget en eller to af de såkaldt ’privatpraktiserende’ lærere til fokusgruppen.
Det kunne være interessant at vide, om de omtalte lærere selv vælger at arbejde alene, om de føler sig udelukket af de andres fællesskab, eller om de overhovedet opfatter sig selv som privatpraktiserende og isolerede. Er denne ’køren friløb’ i virkeligheden en fælles antagelse eller konstruktion hos flertallet af lærerne?
Hargreaves skriver, at de fleste lærere stadig er alene i klasseværelset, og at denne isolation er en fordel, fordi den giver læreren den ønskede privathed og hindrer indblanding udefra. Samtidig er den en fornuftig økonomisering af indsatsen i et stærkt presset arbejdsmiljø (Hargreaves, 2000:218-220). Han mener, at hvis ’isolation’ kun foretrækkes af nogle få lærere i perioder, så bør en skole og dens ledere kunne acceptere dette, så der gives plads til innovative og kreative individualister. Omvendt, bør en skole imødegå dannelsen af samarbejdskulturer, hvor mindre grupper af lærere udvikler en ´tilbagelæningskultur,’ hvor der ikke finder en fælles faglig refleksion sted over den daglige pædagogiske praksis.
[bookmark: _Toc280002753][bookmark: _Toc280040521]Delkonklusion, indhold
Indholdet af teamsamarbejdet og målet hermed er beskrevet i centrale dokumenter, som alle lærere kender. Teamsamarbejdet optimerer både lærernes faglighed, så man bliver en dygtigere lærer og giver noget på det personlige plan. Der samarbejdes om både undervisningens planlægning og gennemførelse, børnenes læring og trivsel og om forældresamarbejdet. Intensiteten og dermed betydningen af teamsamarbejdet er forskelligt fra team til team. Teamet omkring 1.klasse samarbejder både på planlægningsplanet og på det praktiske plan i klassen. Det kan blandt andet forklares med lærestuderendes relativt korte praksiserfaring samt forventninger til selv nyuddannede lærere om, at de er mestre i undervisning fra første arbejdsdag. Enkelte af skolens lærere, de såkaldt privatpraktiserende, har sandsynligvis ikke det samme udbytte af teamsamarbejdet som flertallet. De kører åbenbart friløb og vælger selv en plads på kanten af fællesskabet.
[bookmark: _Toc280002754][bookmark: _Toc280040522]Data, undervisningen
Lærerne mener, at teamsamarbejdet har stor betydning for både den daglige undervisning, og for elevernes trivsel og læring. Gennem den fælles sparring og refleksion udvikles bedre idéer til undervisningen og bedre løsninger på pædagogiske problemer og udfordringer. Især årgangsmøderne har undervisningen i fokus. Dette ses både af skolens retningslinjer for samarbejdet i dokumenter (Bilag VI) og af den sidste dagsorden for årgangsteamenes samtale med ledelsen (Bilag VIII). Her drøftede lederne blandt andet følgende spørgsmål med teamet: Samarbejdes der systematisk om den enkelte elev? - om udviklings- og årsplaner for klassen og årgangen? - om undervisningsforløb? - om udvikling af nye undervisnings- og arbejdsformer? - og hun spurgte også, om teamets medlemmer giver hinanden faglige udfordringer og gensidig feedback på undervisningens tilrettelæggelse og løsning af problemer med eleverne.
Hos de yngste elever er det især spørgsmål om børnenes trivsel, der optager lærerne. Joan (35 år, 4. kl.) siger: Altså TRIVSELSSPØRGSMÅLET … det er jo meget væsentligt med de helt SMÅ børn. Og der er meget mere FORÆLDRESAMARBEJDE og bekymringer fra forældre. Og der er generelt bare så MEGET! Og der bliver man simpelthen nødt til at tage meget HÅND om det ENKELTE barn.
Teamsamarbejdet har også haft stor betydning for forældremøderne. Nu planlægger og afholder lærerne så vidt muligt klasseforældremøder sammen. Inga (52 år, 3. kl.) siger om det: Men netop noget af det der med forældresamarbejdet ikke … Hold da op, hvor er det rart, at vi planlægger møder sammen i teamet?
Joan (35 år, 4. kl.) er enig. Hun fortsætter: Jo, lige præcis. At man ikke står der med 40 forældre selv, altså, så hellere deles … … det ville også være helt utænkeligt for mig, hvis jeg ikke skulle holde det sammen med en MAKKER … Ja, fordi jeg tror, at vi kan tilføre et møde noget mere ved at have tænkt tingene sammen.
Et andet område, hvor teamsamarbejdet har betydning for hverdagen i klassen er lærernes fælles holdning til elevernes sociale adfærd på skolen. Eleverne møder de samme rammer, forventninger og konsekvenser hos alle voksne på årgangen. På spørgsmålet om hovedformålet med teamsamarbejdet svarer Lene (36 år, 1. kl.): En fælles holdning til..hvordan reagerer vi, når nogen børn kommer ind og siger at den og den slog. Fordi det giver bare meget mere ro på, når man HAR den der fælles holdning. Og der KAN godt internt blive noget børnene imellem – ikke: ”Jeg må godt for DEN, hvorfor må jeg så ikke for den?” ”Nej, vi er FÆLLES om det her, og det må du ikke”. Signe tilføjer: Der er ingen grund til at spørge, hvis jeg HAR sagt nej, fordi vi er jo ENIGE.
Teamsamarbejdet har også betydning for den måde, hvorpå der niveaudeles og undervisningsdifferentieres. Det er for eksempel meget almindeligt at opdele eleverne på en årgang på tre hold med hver sin lærer. På denne måde får eleverne en undervisning, der lettere kan tilpasse den enkeltes faglige niveau, og de får mulighed for at samarbejde med skiftende kammerater på tværs af klasser. Undervisningens kvalitet højnes også af, at den lærer, der har kompetencerne indenfor et bestemt fag eller emne så vidt muligt også får undervisningsopgaven på den pågældende årgang. Lærerne ’nedprioriterer’ ikke mere, at elever fx skal undervises i it eller musik på grund af manglende lærerkompetencer, men overlader nu opgaven til en mere kompetent kollega. Lærere underviser således primært i de fag, hvor de har deres spidskompetencer, og deler på denne måde undervisningsansvaret med hinanden.
Skolelederen fortæller også, hvilken positiv betydning, teamstrukturen har for lærernes undervisningskompetencer: Der er en forventning om, at hvis man har valgt at være i indskolingen, at man så kører et par runder, inden man ønsker sig over i den anden afdeling – så vi ligesom får noget ekspertise bygget op omkring skolestart. Og det viser sig også at nogle lærere er rigtig, rigtig gode til skolestarten. Og man kan jo mærke, når de er kommet i gang med 3. runde, så blomstrer de – der sker noget udvikling. Og man kan også mærke, at der er nogle, som er rigtig gode til mellemtrinet og trives med det.
Signe (25 år, 1. kl.) har sin helt egen måde at udtrykke, hvilken betydning teamsamarbejdet har for elevernes trivsel i 1. klasse. I interviewet, hvor der tales om tryghed i klassen og om lærernes positive omgangstone med plads til humor og latter siger hun: Og det tror jeg også, at børnene er (trygge), og de kan mærke det. DET tror jeg. Det er ligesom hvis mor og far har det godt sammen. Det kan de mærke!
[bookmark: _Toc280002755][bookmark: _Toc280040523]Diskussion, undervisningen
Ifølge lærerne har teamsamarbejdet haft afgørende betydning for både elevernes undervisning og for deres trivsel i klassen. Lærerne siger, at samarbejdet har kvalificeret undervisningen på flere områder. Det forklares med, at den fælles sparring og refleksion ved teammøderne og de åbne døre og samarbejdet på tværs af klasser skaber flere nye idéer og anderledes løsninger i forhold til de daglige udfordringer. Flere øjne på en sag og det at være fælles om tingene kvalificerer den daglige praksis.
Ifølge Hargreaves synes forskningsresultater at vise, at den tillid, man får til hinanden, når man samarbejder og støtter hinanden som kolleger, medfører en større vilje og mod til at eksperimentere og et større engagement i forhold til egen faglig læring og udvikling (Hargreaves, 2000:237). Han siger også, at læreres inddragelse i skoleudvikling fx via teamsamtaler ofte vil give gode resultater med hensyn til læring. Schulman (Hargreaves, 2000: 238) konkluderer, at lærersamarbejde ikke kun er med til at forbedre moralen og lærertilfredsheden, men også er absolut nødvendig, hvis vi vil have en førsteklasses undervisning.
Meget kunne tyde på, at de interviewede lærere føler, at de er medlemmer af velfungerende arbejdsfællesskaber. Den tryghed, som de oplever og den idérigdom og støtte, som findes i teamet, giver dem mod på at afprøve nye metoder og modeller i den daglige undervisning. Signe mener også, at eleverne mærker det positive lærersamarbejde på samme måde, som når mor og far har det godt sammen derhjemme.
Vi oplever, at lærerne får en professionel ’vi-identitet’ – en følelse af at løfte i flok, som samtidig øger engagementet og selvtilliden. Den samme ’vi-følelse’ ses i forhold til forældregruppen. Her står lærerne heller ikke længere alene, og det delte undervisningsansvar og dermed den opkvalificerede undervisning giver lærerne en større autoritet hos både elever og forældre. Det kunne se ud som om, at teamsamarbejdet har medført en større professionalisering af lærerne. Det kunne være interessant at vide, hvordan lærere, som ikke er en del af et velfungerende årgangsteam, oplever den daglige praksis på skolen. Praksis er netop en kollektiv konstruktion af en fælles virksomhed, der blandt andet har til opgave at give løsninger på daglige udfordringer, støtte op omkring en fælles forståelse, hjælpe nyankomne ind i fællesskaberne, udvikle specifikke begreber og perspektiver i skolen og skabe en god atmosfære (Wenger, 2004: 60). Her bliver vi svar skyldige.
[bookmark: _Toc280002756][bookmark: _Toc280040524]Delkonklusion, undervisningen
Teamsamarbejdet er i høj grad med til at kvalificere såvel børnenes daglige undervisning som deres læring og trivsel. Den fælles hverdag, teamsamtaler med ledelsen samt sparring og refleksion med kolleger giver nye idéer og bedre løsninger på pædagogiske udfordringer og et tæt og positivt lærersamarbejde giver trivsel og tryghed hos eleverne. Det strukturerede teamsamarbejde er med til at skabe en fællesskabsfølelse blandt teammedlemmerne, som øger lærernes autoritet i forhold til både elever og forældre. Teamsamarbejdet kunne se ud til også at øge lærernes professionalisering.
[bookmark: _Toc280002757][bookmark: _Toc280040525]Data, teamudvikling
Lærerteamet talte flere gange om forskellen på, hvordan det daglige arbejde forløb for 10-12 år siden før, teamsamarbejdet blev indført på skolen, og så den nuværende hverdagspraksis. Da teamarbejdet blev indført under den tidligere leder, var der en udbredt modstand mod det i lærerkollegiet. Lærerne ’ville det ikke’. For mange gav teamsamarbejdet ikke mening og det blev opfattet som spild af tid. Teammøderne havde lav prioritet hos skoleledelsen, hvilket bl.a. kunne ses af, at der ikke fandtes en fast mødestruktur, men i stedet var op til det enkelte team at finde en passende form. Dette medførte ifølge skolelederen, at mange lærere meldte afbud til teammøder med en del aflysninger til følge. Der var intet krav om teamsamarbejde, og lærerne vægrede sig mod at have ventetid før et teammøde. Møderne var i starten ifølge lærerne præget af ineffektivitet bl.a. på grund af manglende dagsorden, manglende mødeledelse og en udbredt hygge – og kaffekultur.
Efter et lederskift for ca. ni år siden igangsattes et uddannelsesforløb for hele det pædagogiske personale med fokus på udviklingen af teamsamarbejdet. Lærerne fik som opstart en bog om teamsamarbejde i julegave, og efterfølgende deltog de i et kursusforløb, som løb over flere kursusgange. Kurset blev en øjenåbner til at indse, at ikke alle team var på samme samarbejdsniveau, og at man var nødt til at anerkende, at nogen lærere var mere privatpraktiserende end andre og derfor både skulle begynde et andet sted i forløbet og have mere tid til læreprocessen end andre. I interviewet siger lærerne:
Lene (36 år, 1. kl.): Jeg syntes egentlig, at der var et ENORMT forarbejde, inden vi reelt begyndte.
Inga (52 år, 3. kl.): Men vi startede også med at sige, at vi kan ikke starte al teamsamarbejde på samme niveau. Vi bliver nødt til at anerkende, at der er nogen, der er meget privatpraktiserende. Og de bliver nødt til at have lidt tid til at lære sig det her.
Lærerne oplever det nuværende daglige samarbejde helt anderledes end før, og en af dem giver udtryk for, at de ikke kan undvære teamsamarbejdet. Der er en fast mødestruktur med dagsordens- og referattvang, og møderne er højt prioriterede af skolens ledelse, som tidligere beskrevet. Den faste ugentlige mødetid har i høj grad effektiviseret og kvalificeret møderne – der er sket en teamudvikling over tid.
Før fungerede samarbejdet i afdelingsteamene ikke, men også her er der sket en positiv udvikling. Lene og Inga taler om den udviklingsproces, der er foregået omkring arbejdet i afdelingsteamet i indskolingen:
Lene (36 år, 1. kl.) siger: Men afdelingen har jo heller ikke været en succes ubetinget. Men jeg synes, vi prøver at arbejde på det.
Moderator: Altså AFDELINGSTEAMET har ikke ubetingat været en succes?
Lone: Nej, det har det ikke. Det har været ganske forfærdeligt, synes jeg
Inga (52 år, 3. kl.): Det var en sej start … Vi VILLE det vist ikke helt.
Moderator: Handlede det om VILJE?
Inga: Ja, nej, jamen jeg tror bare ikke, at vi kunne rumme mere. Jeg TROR ikke at vi kunne heller ikke se, hvad vi skulle bruge det til. For I hvilke sammenhænge skal man bruge en afdeling? Hvis man i forvejen har sit (årgangs)team, og det fungerer fint? Og se, at der kunne være PLADS til, at vi skulle arbejde vertikalt også. Jeg tror ikke, vi kunne rumme det. Det er også nok fordi, vi er automatiserede i årgangsteamene nu, sådan at vi kan se frugten at det. Og så kan vi ligesom at begynde at udvikle på de to afdelingsteam, sætte energi på det.
Lone: Var det ikke sidste år, at vi for første gang kunne konkludere, at nu havde vi haft en afdelingsuge, der VIRKELIG gav mening? DET kørte bare FANTASTISK! NU havde jeg den rigtige fornemmelse i maven. Indtil da, da havde det bare været en plage!
Selvom nogle lærere stadig har ventetid om onsdagen før diverse møder, nævnes det ikke mere som et problem. Det forventes, at man deltager, og nu arbejder et team somme tider over, hvis dagsordenen er lang. Et andet resultat af teamsamarbejdet er, at færre lærere agerer som ’enelærer’ og flere som teamlærere, der løfter i flok, og både klasser og teams har ’åbnet dørene’ og arbejder sammen. Der er dog fortsat enkelte lærere, som vælger teamsamarbejdet fra der, hvor det er muligt.
Signe, den yngste af lærerne, reflekter højt over den betydning, som udviklingen af solidaritet og respekt mellem teammedlemmer, betyder i det daglige arbejde: Det er ligesom sådan en studiegruppe. Man kan enten vælge at køre lidt på frihjul, eller man kan GIVE noget selv, og så tænke: ”Nu trækker jeg lige et læs denne her gang, men så VED jeg en anden gang, så kommer han eller hun (kollegaen) også på banen”. Og jeg synes også at, hvis man har en gensidig respekt og virkelig respekterer hinanden og hinandens arbejde, så vil man naturligt også gå mere op i sit eget arbejde og tænke: ”Jeg kan ikke bruge det som en sovepude”. En sovepude tænker: ”Det gør ikke noget, at jeg er syg i dag, fordi Andreas har alligevel styr på det. De kan sagtens gå ind og tage min undervisning”. I stedet for at man forpligter sig lidt og tænker: ”Nej, Det VIL jeg fandme. Det kan godt være at jeg er lidt svag i dag, men det kan jeg godt lige overvinde”. Det bliver vi nødt til at løfte sammen. Altså man får mere solidaritetsfølelse. Lidt mere det at løfte i fællesskab i stedet for bare at melde sig ud af alting, og det er bare fedt at være i team. Det er ligesom at være i en studiegruppe.
[bookmark: _Toc280002758][bookmark: _Toc280040526]Deldiskussion, teamudviklingen
Teamsamarbejdet har udviklet sig positivt over de seneste otte-ti år på en måde, som alle fem lærere kan mærke i det daglige arbejde. Ifølge leder og lærere var der i starten en udbredt modstand mod teamorganiseringen, hvilket betød, at teamsamarbejdet ikke fungerede, men nu ses modstanden kun hos enkelte kolleger. Nu fungerer teamsamarbejdet både i årgangsteam og i afdelingsteam – især i indskolingen. Høj prioritet hos ledelsen, uddannelse i teamsamarbejde, den nødvendige tid, vilje, meningsfuldhed, og gensidig respekt omtales som de vigtigste faktorer.
Inga (52 år, 3. kl.) mener, at mangel på mening hos den enkelte lærer var en barriere for at få teamsamarbejdet på afdelingsniveau til at fungere. Meningsfuldhed er en hverdagserfaring, som opstår gennem en vedvarende engagerende meningsforhandlingsproces. Måske blev der for otte-ti år siden ikke givet tilstrækkelig gode rammer for meningsforhandling og dermed heller ikke mulighed for opbygning af engagement i forhold til arbejdet i de to afdelingsteam (Wenger, 2004: 67). Først med den nye ledelse skabes der tid og rum herfor, og meningsforhandlingsprocessen kan starte. Dette forløb fra afdelingsteam, som ikke fungerer, til afdelingsteam, der fungerer, er måske netop et mønstereksempel på, hvordan en skole kan implementere nye samarbejdsformer med et minimum af modstand, hvis lærerne uddannes og får den nødvendige tid og støtte. Det anses også for betydningsfuldt, at lærerne først fik mulighed for at udvikle det horisontale samarbejde før, der blev stillet krav om implementering og udvikling af det vertikale teamsamarbejde.
Et velfungerende årgangsteam betyder meget for den enkelte lærer i det daglige arbejde. Det er her den gensidige solidaritet, respekt og engagement udspiller sig, og det er her energien og synergien udfolder sig.
Signe (25 år, 1, kl.) og Andreas (28 år, 1. kl.) giver især udtryk for deres glæde for teamsamarbejdet og dets betydning i hverdagen. Det kan forklares med, at de er relativt nye i jobbet og derfor har behov for at høste af Lones mange års erfaring. Positive arbejdsfællesskaber øger nemlig lærernes muligheder for at lære af hinanden fra klasse til klasse og fra fag til fag – og er således en vigtig kilde til øget professionalisering (Hargreaves, 2000:312).
[bookmark: _Toc280002759][bookmark: _Toc280040527]Delkonklusion, teamudviklingen
Lærerne har oplevet, at der er sket en teamudvikling over tid, så både årgangsteam og afdelingsteam nu fungerer. Tidligere var der er udbredt modstand mod teamorganiseringen blandt lærerne, men den er nu næsten forsvundet. Høj prioritet hos ledelsen, uddannelse i teamsamarbejde, den nødvendige tid, vilje, meningsfuldhed, og gensidig respekt omtales som de vigtigste katalysatorer i processen. Først med den nye ledelse er der blevet skabt tid og rum for meningsforhandling og dermed for en kvalificeret teamudviklingsproces – en mønsterproces, som i høj grad også har inddraget de lærere, som skal løfte opgaven. Et velfungerende årgangsteam betyder nemlig meget for den enkelte lærer i det daglige arbejde. Især de to yngste og mest uerfarne lærere understreger betydningen af et velfungerende teamsamarbejde som det sted, hvor den gensidige solidaritet, respekt, energi og engagement udspiller sig. Positive arbejdsfællesskaber øger lærernes muligheder for at lære af hinanden og er en vigtig kilde til øget professionalisering.
[bookmark: _Toc280002760][bookmark: _Toc280040528]Diskussion af undersøgelsesspørgsmål 2
Vi vil nu diskutere, hvilken betydning det strukturerede teamsamarbejde har for lærernes hverdagspraksis. Diskussionen vil tage udgangspunkt i de tre kategorier ’indhold’, ’undervisning’ og ’teamudvikling’.
Teamsamarbejdet har som før nævnt stor betydning for lærernes daglige arbejde i klassen. Størst betydning har det for lærerne i teamet omkring 1.klasse, fordi lærerne her både planlægger og gennemfører undervisningen sammen. De har så at sige åbne døre, og udnytter at de ofte er tre lærere til stede ved at dele børnene i fleksible grupper.
For os at se får de to yngste lærere hermed en kærkommen mulighed for at være ’i lære’ hos den mere erfarne, og de får flere øjne og sparring på egen undervisning. Herudover oplever de tre lærere at være fælles om undervisningsopgaven, at dele viden og kompetencer og at få støtte og opbakning til svære udfordringer. De tre lærere udvikler via deres fælles virksomhed – som blandt andet består af fælles planlægning og gennemførelse af undervisningen - et fælles repertoire. Det omfatter den diskurs, hvor lærerne skaber meningsfulde udsagn om og handlinger i deres praksis og gensidigt reflekterer over denne. Det at de har besluttet sig for at holde dørene åbne mellem klasserne, opdeler eleverne i fleksible grupper og det, at det altid skal være den mest kompetente lærer, der underviser i et givent emne, kan ses som eksempler på fælles repertoire (Wenger, 2004: 100-101).
Udover samarbejdet i klassen mødes de tre lærere også ofte i pauserne på lærerværelset, hvor de taler om elever og undervisning. De VIL teamsamarbejdet.
De tre lærere i teamet synes både at trives og lære af teamsamarbejdet. Teamsamarbejdet synes at give dem en ’vi-følelse’, og den højere kvalitet i undervisningen, hvor kompetencer deles, er med til at øge de tre læreres professionalisme. Vi ser dette team som et mønsterteam, en slags rollemodel for de øvrige team på skolen, hvor både undervisningskvalitet, mod til at afprøve nye tiltag, læring og arbejdsglæde er i spil. Teamet omkring 3. og 4. klasse fungerer også, men mest i forhold til undervisningens planlægning. I dagligdagen er lærerne her ofte alene med deres egen klasse og dermed mere privatpraktiserende.
[bookmark: _Toc280002761][bookmark: _Toc280040529]Konklusion på undersøgelsesspørgsmål 2
Teamsamarbejdet har en stor betydning for det daglige lærerarbejde både i forhold til udvikling af lærernes faglighed og i forhold til det personlige udbytte. Teamsamarbejdet har forskellig intensitet i forskellige team. Samarbejdet omkring de to store afdelingsteam fungerer efterhånden, mens samarbejdet omkring de noget mindre årgangsteam har fungeret i flere år. Det er de (næsten) ugentlige skemalagte møder i årgangsteam, der er de centrale omdrejningspunkter i den daglige undervisning. Det er her elevernes udvikling og undervisningens planlægning diskuteres, det er her problemer og udfordringer drøftes, det er her der sparres, reflekteres og bakkes op, og det er her meningsforhandling, engagement og følelsen af fællesskab er forankret.
Vores undersøgelse har vist at lærerne på 1.årgang er særligt begejstrede for det tætte teamsamarbejde. De har dannet et mønsterteam, hvor kemien er i orden, hvor engagementet blomstrer, og hvor fællesskabsfølelsen har givet de tre lærere en ’vi-opfattelse – en fornemmelse af at løfte i flok’. Teamets medlemmer udstråler mod og arbejdsglæde, som er vigtige forudsætninger for lærerudvikling. Teamets mest erfarne lærer har påtaget sig mesteransvaret for de to nyuddannede, som hver dag ser, diskuterer og lærer i teamet.
[bookmark: _Toc280002762][bookmark: _Toc280040530]Analyse af undersøgelsesspørgsmål 3, skolen

Hvilken rolle spiller ledelsen for teamsamarbejdet?
Under dette undersøgelsesspørgsmål anvender vi kategorien ’skoleledelse’. Kategorien ’tidsfaktoren’, som er beskrevet tidligere i opgaven, vil blive inddraget i diskussionen. Begge kategorier bidrager til forståelsen af ledelsens rolle i relation til teamsamarbejdet.
[bookmark: _Toc280002763][bookmark: _Toc280040531]Data, Skoleledelse
Skoleledelsen spiller ifølge lærerne en vigtig rolle for teamsamarbejdet. Først og fremmest skal ledelsen ville teamstrukturen og prioritere teamsamarbejdet ved at opstille de nødvendige rammer for arbejdet, og det oplever lærerne i fokusgruppen, at ledelsen gør. Ledelsen er også meget lydhør overfor et teams ønsker angående samarbejdet, fx ønsker om, hvilke timer og fag, der ønskes samarbejde i, og hvornår, og ledelsen giver også støtte og opbakning til nye pædagogiske idéer og tiltag, som et team måtte have lyst til at afprøve.
Lene(36 år, 1. kl.): Jeg synes VIRKELIG her på skolen, at DET har man villet (teamsamarbejdet). Det har været en høj prioritet.
Moderator: Så I ser jeres VILKÅR for at arbejde i team er gode og bliver understøttet?
Flere: Ja, ja!
Inga (52 år, 3. kl.): Og de TILTAG, man har lyst til at lave, dem synes jeg også, man bliver understøttet i.
Udover tid til teamsamarbejdet, har ledelsen også tildelt hvert årgangsteam sit eget faste mødelokale med mødefaciliteter, hvor der også er plads til teamets bøger og andre materialer, som bruges fra gang til gang. Andreas (28 år, 1. kl.) siger: Jeg synes, altså rent praktisk, det at man har fået sit eget lokale til hvert team. Man sidder sammen, man har sine ting, og så får man også den daglige snak. Det er rigtig vigtigt.
Skolelederen fremstår gennem det individuelle interview som en tydelig leder med klare mål og forventninger til lærernes teamsamarbejde, og der ses en stor overensstemmelse mellem det, som lærerne udtrykker og det, som skolelederen udtrykker i forhold til ledelsens rolle og rammerne for teamsamarbejdet.
Det er ledelsen, der sammensætter de enkelte team med udgangspunkt i fagfordelingen på de enkelte klassetrin. Der tages især hensyn til principperne for teamdannelse, men der lyttes også til lærernes ønsker. I starten var der stor modstand mod ledelsens styring af teamdannelsen, men nu efter 8-9 år er den næsten forsvundet.
Det er også ledelsen, der har valgt onsdag eftermiddag som fast mødetid for alle. Begrundelsen var, at lærerne før i tiden ikke kunne finde tid i kalenderen til at mødes. Også her var der i starten stor modstand mod ordningen.
Skoleledelsen bruger en del kræfter og tid på at følge samarbejdet i de enkelte team, og den har forskellige ’styringsredskaber’ til rådighed. De to skoleledere deltager fx i møderne i hvert sit afdelingsteam. Et fast punkt på dagsordenen er ’nyt fra ledelsen’, og her tages alle relevante forhold op mellem afdelingsteam og ledelse.
Derudover er der skolens interne it-platform. Her lægger de enkelte årgangsteam dagsordener og referater ind. Skolelederen siger: Så kan jeg følge med i, hvad der foregår, og om man er omkring de ting. Altså, der er jo også meget forskel på referaterne. Vi har nogle steder, hvor jeg tænker ved mig selv, at der kan det være svært at se, hvad der bliver arbejdet med. Der spørger jeg nogle gange ind.
To gange om året inviterer skoleledelsen det enkelte årgangsteam til teamsamtale. Ledelsen har på forhånd udarbejdet en dagsorden, som er fælles for alle team. Skolelederen siger: Og så spørger vi ind til: Hvad har I af planer med fx pædagogisk holddannelse, eller hvad er jeres planer i forhold til skolens udviklingsplan? Og så snakker vi om deres planer, og når vi så mødes igen her til marts, så snakker vi om planerne, og hvor langt er I De kommer her ind på kontoret, og vi sætter os her. Så der er jo sådan en måde, hvor jeg finder ud af, hvordan de fungerer i forhold til målene. Spørgsmålene i teamsamtalen varierer fra gang til gang fordi: Engang imellem så tænker jeg, at det er godt lige at stoppe op og lave noget, der er anderledes, også for at få dem til at reflektere. Selvfølgelig kan der godt være én herude der tænker ”sådan noget pjat”. Nogen er medspillere på sådan nogen ting og kan bruge det til noget og VIL bruge det, for jeg tænker, at ALLE kan bruge det til noget, Men VIL man? Der er måske lige en enkelt sådan.
Hver årgang har også sin egen hjemmeside på skolens netportal. Her har kun årgangens lærere, forældrene på årgangen og skoleledelsen adgang. Skoleledelsen følger op på, om alle årgangsteam lægger relevante oplysninger ud til forældrene. Skolelederen forklarer: Der kan jeg fx – i sidste uge var der jo faguge – der er alle jo gået ind og har fortalt deres planer med fagugen. Men der var én årgang – jeg kunne ikke finde det! Og så spørger jeg: ”Hvordan har I informeret jeres forældre om denne her uge?” ”Jamen, vi sagde det på forældremødet”. ”Jeg har været inde på hjemmesiden, og jeg kan ikke rigtig se det. Og når vi bryder skemaet op, så synes jeg, at forældrene har krav på at vide, hvad vi så vil med den uge der”. Jeg kan jo se det, og jeg kan stille spørgsmålene: ”Hvor kan jeg egentlig finde jeres forældreinformation?” Jeg var jo godt klar over, at den ikke var der.
Et sidste ’styringsredskab’ for ledelsen, der skal nævnes er skolens mål - og indholdsbeskrivelser for arbejdet i årgangs- og afdelingsteams (Bilag VI). Her fremgår det tydeligt, hvad indholdet i samarbejdet omfatter, og hvor meget tid, der er afsat til samarbejdsmøder. Opgaverne i årgangsteamet er koncentreret om samarbejdstemaer, der har betydning for klassernes sociale liv, fx undervisningens planlægning og elevernes læring, mens opgaverne i afdelingsteamet har fokus på mere overordnede temaer som fx fælles samværsregler og gårdvagtsplaner.
På spørgsmålet om skolelederen opfatter sig selv som styrende, og om det er odiøst at være styrende som skoleleder, svarer hun, at hun mener, at det er vigtigt, at en skoleleder tør sætte rammerne for lærernes arbejde. Rammebeskrivelser omkring nye tiltag bliver altid først diskuteret igennem med lærerne. De har også det ekstra formål at få skolen til fremstå som én samlet skole. Når en ny beslutning er truffet, ”så er det den retning, man sejler, og det følger vi op på,” siger lederen.
Skolelederen fortæller, at to nyansatte lærere (Andreas og Signe) har givet udtryk for, at de er glade for de mange tydelige beskrivelser af, hvad skolen gør og hvordan. Hun siger: Der har været nogen, der syntes ”skal hun nu blande sig i det, må vi nu ikke selv bestemme?” Og så kommer der to udefra, to unge og forholdsvis nyuddannede, der siger: ”Det er simpelthen godt at være her, hvor det er så tydeligt, hvad det er, vi gør.
Når der ansættes nye lærere, sker det med udgangspunkt i flere kriterier fx hvilke linjefag, skolen har brug for, og hvilket team, ansøgeren passer ind i.
[bookmark: _Toc280002764][bookmark: _Toc280040532]Diskussion af undersøgelsesspørgsmål 3
Vi vil nu diskutere skoleledelsens betydning for teamsamarbejdet. Lærerne udtrykker, at ledelsen har givet lærerne gode vilkår for at samarbejde i team, og at de nødigt vil undvære teamsamarbejdet. Især fremhæver lærerne ledelsens stærke prioritering af teamsamarbejdet, herunder fast mødetid og sted.
Vi har reflekteret over det forhold, at mere end 50 % af lærernes samlede arbejdstid ikke er skemalagt. På den ene side taler lærerne om de store fordele ved teamsamarbejdet og på den anden side om lærerens villighed til at samarbejde er begrænset til den skemalagte tid.
Alle de interviewede lærere var tilfredse med ledelsens rammesætning af teamsamarbejdet og med opfølgningen via teamsamtalerne. Ingen af dem udviste således modvilje mod det strukturerede teamsamarbejde eller mod lederens ’kontrol’ af deres pædagogiske arbejde. Dette taler imod Hargreaves’ teori om, at det strukturerede teamsamarbejde – eller den konstruerede kollegialitet – er begrænsende og presset ned over lærerne som et administrativt påbud med det formål at få lærerne til at indføre nye pædagogiske modeller, som kun skoleledelsen ønsker.
Som vi ser det, så oplever lærerne tvært imod øget gensidigt engagement, arbejdsglæde, støtte og energi i forhold til skolearbejdet, og de nyder at ’løfte i flok’ og ikke mere at være alene om ansvar og opgaver. Wenger skriver, at selvom et fællesskabs praksis på afgørende måder formes af ledelsens rammer, så vil det altid i sidste instans være fællesskabet, der forhandler deres virksomhed (Wenger, 2004: 98).
Yderligere siger Wenger (Wenger, 2004: 90-91) at forudsætningen for at oppebære et gensidigt engagement blandt andet er, at ledelsen giver de ansatte gode muligheder for at tale sammen og interagere på arbejdspladsen. Det er netop det at være aktiv og engageret i det betydningsfulde teamsamarbejde, der definerer tilhørsforholdet til gruppen. Teamsamarbejdet er blevet et fælles repertoire eller rutine, som fællesskabet har udviklet og gjort meningsfuld, og som er blevet en del af praksis.
Ledelsen arbejder - for os at se - bevidst på at skabe en samarbejdende og ’lærende’ skole sammen med lærerne. Ledelsen ønsker en skole, hvor lærerne får mulighed for at hjælpe og støtte hinanden i det daglige arbejde, hvor de får lyst til og mod på at afprøve nye pædagogiske idéer og metoder, og hvor de opnår et større engagement i forhold til egen læring og professionelle udvikling.
[bookmark: _Toc280002765][bookmark: _Toc280040533]Konklusion på undersøgelsesspørgsmål 3
Skoleledelsens rolle, prioriteringer og rammesætning er afgørende for lærernes teamsamarbejde, og lærerne er tilfredse med de givne vilkår herfor.
Nogle af lærerne oplever dog den faste mødetid om onsdagen som en barriere for at kunne mødes yderligere. Dette kan forklares med, at lærerne pr. tradition har kunnet disponere frit over den del af arbejdstiden, der ikke er skemalagt.
Det strukturerede samarbejde opleves således ikke af lærerne som en begrænsende faktor for selvbestemmelse og kreativitet. Ifølge Wenger har de administrative beslutninger for teamets rammer ingen betydning for det fællesskab, der udvikles indenfor disse rammer.
[bookmark: _Toc280002766][bookmark: _Toc280040534]Analyse af undersøgelsesspørgsmål 4, skolen

Hvilken betydning teamsamarbejdet har for deltagernes oplevelse af fællesskab.
Under dette undersøgelsesspørgsmål anvender vi kategorien: ’Værdier og holdninger’. Kategorierne ’indhold’ og ’teamsammensætning’, som er beskrevet tidligere i opgaven, vil ligeledes blive inddraget i diskussionen, hvor det er relevant. Alle tre kategorier bidrager til en forståelse af, hvilken betydning teamsamarbejdet har for deltagernes oplevelse af fællesskab.
[bookmark: _Toc280040535]Data, værdier og holdninger
Lærerne giver alle sammen udtryk for at teamsamarbejdet giver en oplevelse af tryghed, af at dele ansvar og af fællesskab. Inga (52 år, 3. kl.) siger endda, at teamsamarbejdet for hende er lig med det gode lærerliv. Den yngste lærer, Signe (25 år, 1. kl.) taler om, at teamsamarbejdet giver en fornemmelse af at løfte i flok som når man er en del af en studiegruppe og en følelse af aldrig at stå alene med problemer. Det positive teamsamarbejde indebærer tilstedeværelse af solidaritet og gensidig respekt lærerne imellem, og at man er villig til at give og tage. Signe (25 år, 1. kl.) siger det sådan: Lidt mere det at løfte i fællesskab i stedet for bare at melde sig ud af ting, og det er bare fedt at være i team. Det er ligesom at være i en studiegruppe. Jeg er meget enig med Lene i, at det kommer meget an på sammensætningen, om vi kan bruge hinanden. Det er et sikkerhedsnet også, at man aldrig står alene med nogen frustrationer.
Lene (36 år, 1. kl.) siger, at det, der virkelig betyder noget for hende og som optimerer undervisningen er, at have en kollega at sparre med på både idéplan og på handleplanet i klassen.
Joan (35 år, 4. kl.) taler om to sider af teamsamarbejdet, den faglige og personlige. Den faglige optimering er vigtig, hvor man sparrer og udveksler idéer, og oplever at blive en dygtigere lærer. For hende betyder teamsamarbejdet endnu mere på det personlige plan. Hun siger at det betyder: Rigtig meget på det PERSONLIGE plan. Mit lærerliv er andet end at gå ind på lærerværelset og hente en kop kaffe og så skynde mig ned til undervisningen. Altså, det er virkeligt det, der har BETYDNING! Og det glædelige ved lærerarbejdet er at kunne DELE ting med hinanden.
Andreas, og Joan taler om, at der kan være en fare ved det tætte teamsamarbejde, fordi det kan være med til at skabe en uønsket balkanisering lærerne imellem:
Andreas (28 år, 1.kl.): Man kan også godt se på lærerværelset, at selvom nu har man altså pause, så sætter man sig lidt i samme gruppe stadigvæk, fordi man får et tilhørsforhold der igennem.
Joan (35år, 4. kl.): Men det kan også blive FARLIGT - altså hele tiden kun at koncentrere sig OM sit team – rent socialt.
Teamsamarbejdet giver især en stor tryghed i forhold til forældresamarbejdet. Lærerne oplever det som en stor lettelse at planlægge og gennemføre forældremøder som et team, og nyder, at man ikke mere står alene overfor hele klassens forældregruppe.
Ifølge lærerne er der kolleger, der ikke ønsker at samarbejde i team. En af forklaringerne som gives er, at disse lærere er vant til at arbejde alene og derfor ikke har brug for teamsamarbejdet (Hargreaves, 2000: 232).
På moderators spørgsmål om, hvad hovedformålet med teamsamarbejdet er, svarer Joan (35 år, 4. kl.) at det er at være fælles om noget. Lene(36 år, 1. klasse) uddyber med at sige, at det handler om at have en fælles holdning til, hvordan lærerne reagerer overfor børnenes adfærd i skolen, så børnene kender rammerne og møder lærere, der agerer ens. Denne enighed skaber ro. Andreas er enig og tilføjer, at et hovedformål også er muligheden for at planlægge et emne, hvor mange forskellige vinkler og tilgange kan inddrages.
Det er vigtigt for fællesskabet i teamet, at der bruges tid til hyggesnak, for at lære hinanden at kende. Det er vigtigt at finde ud af, hvem de andre er som person, og hvordan kemien er mellem de forskellige deltagere, og der skal også være en tryg og kærlig omgangstone og plads til smil og humor.
Samarbejdet i de fleste årgangsteam har fungeret længe, og indenfor det sidste år er teamsamarbejdet i de to afdelingsteam også begyndt at fungere, så der nu både samarbejdes horisontalt og vertikalt. Nu taler lærerne om at lave en skoleuge for hele skolen, fordi der er behov for at skabe en fælles ’ånd’ på tværs af de to fysisk adskilte afdelinger. Joan (35 år, 4. kl.) begrunder det sådan: Nu vil vi simpelthen have en skoleuge for HELE skolen (latter). Men det tror jeg også er klogt, fordi vi har kørt meget, at det var afdelinger. Så man hænger meget i sin afdeling, og jeg tror, det er vigtigt for en skole, der ikke er større end vores, at der er sådan noget fælles, at der er sådan en fælles ånd … Jeg synes da, det er en fordel, hvis man man VED, hvad hinanden laver, og man også ligesom ser og er sammen med nogen kollegaer, hvor jeg så ser, jamen du har faktisk nogen kompetencer på det område der. Det er egentlig rigtig godt at være sammen med dig. Man får nogen andre relationer. Hvis man sidder og isolerer sig, og vi to vi var i team sammen, og vi også satte os sammen på lærerværelset, så lukker vi ligesom de andre kolleger lidt ude. Fordi det kan være, at vi sidder og snakker om arbejde, og man er meget sådan SAMMEN hele tiden. Så sidder man og snakker lige som i en osteklokke og lukker de andre kolleger ude. Og man kan godt føle, hvis der kom nogen kolleger udefra, nåh, men hvad skal vi så snakke om? For nu sidder vi jo lige og snakker her ikke, og for mig at se, så skal man gerne kunne snakke med ALLE sine kolleger. Og det giver da også trivsel, at man har det godt på sit lærerværelse, og man kan komme ind og bare kan sætte sig, hvor det skal være. … Jeg tror et eller andet sted, at vi alle sammen har behov for, at nu er vi fælles om et eller andet.
Lene (36 år, 1. kl.) og Andreas (28 år, 1. kl.) fortæller om sidste års skolejubilæum, hvor alle skolens ansatte løftede opgaven i fællesskab. Lærerne var enige om, at skolen snart trænger til at få en lignende oplevelse. Den samme positive omtale får den årlige studietur for skolens pædagogiske personale. Joan (35 år, 4. kl.) siger: Vi havde også Skarrildhus og så havde vi den tur ude ved Århus. Og vi kommer bare tilbage og er fulde af energi og synes det har bare været FEDT og være sammen med sine kollegaer, fordi vi er fælles. Vi er bare FÆLLES om et eller andet.
[bookmark: _Toc280002767][bookmark: _Toc280040536]Diskussion af undersøgelsesspørgsmål 4
Vi vil nu diskutere teamsamarbejdes betydning for lærernes oplevelse af fællesskab. Alle lærerne i fokusgruppen er glade for det fællesskab, som teamsamarbejdet giver. De to yngste lærere udtrykker den største glæde ved teamet, men for de tre erfarne betyder samarbejdet også meget. Ingen ville i dag undvære teamsamarbejdet og de fordele, som det giver.
Det at være fælles om noget, at have en fælles holdning til eleverne og at få flere forskellige faglige vinkler på et emne, nævnes som hovedformålene med teamsamarbejdet. Følelsen af ikke at stå alene, trygheden, sikkerheden, solidariteten og den gensidige respekt, nævnes også som store fordele. Lene (36 år, 1. kl.) taler om teamsamarbejdet på to plan, det faglige plan og det personlige plan. For hende betyder den personlige dimension af fællesskabet mere end den faglige dimension. Det kunne se ud som om, at teamsamarbejdet oplevedes som en udfordring i starten, men over tid lærer man at udnytte det faglige fællesskab, samtidig med at de personlige bånd medlemmerne imellem styrkes. De tætte personlige relationer vokser så at sige langsomt men sikkert ud af teamsamarbejdets daglige praksis.
Lærerne nævner flere gange, at teamsammensætningen er vigtig, men de giver ikke et tydeligt svar på, hvad det er, der gør en sammensætning rigtig eller forkert. Der tales om ’kemi’ og fælles holdninger, og Lene ser et dilemma i gerne at ville være professionel og kunne samarbejde med alle, og så det ikke at kunne samarbejde med kolleger, som hun ikke tror, hun matcher. Hargreaves siger, at hvis man anlægger et mikropolitisk perspektiv på lærernes arbejdsfællesskab, så er det tvivlsomt, om der er fordele ved teamsamarbejde i de situationer, hvor lærerens værdier, holdninger og overbevisninger er forskellige (Hargreaves, 2000:243).
Teamsamarbejdet, som det har udviklet sig over tid, har dog også nogle faldgruber, som kan føre til isolation og balkanisering. Disse forhold næres af, at lærere fra det samme team ofte søger hinanden i pauserne på lærerværelset, fordi der er mange ting, at snakke om, når man deler klasse og årgang og kender hinanden godt. Der kan ske en form for balkanisering, hvor man mødes i sin egen kendte osteklokke, og dermed vil der være kolleger, som man kun sjældent taler med.
Som før nævnt, så ved vi ikke, om visse læreres isolation er selvvalgt, eller om det er et resultat af en balkaniseret kultur. Ifølge Hargreaves har forskningslitteraturen to slags forklaringer på en sådan individualisme (Hargreaves, 2000:214). Den ene går ud på, at individualismen er lærerens problem og forbundet med lærernes manglende selvtillid, usikkerhed, fiaskofrygt, forsvarspositioner og angst. En anden og nyere forklaring gå ud på at individualismen snarere skal ses i sammenhæng med den kontekst – eller kultur – som den opstår i. Her er individualismen en konsekvens af organisationsmæssige betingelser.(Hargreaves, 2000:219 og 232).
Måske ønsker alle lærerne i virkeligheden at være en del af et tæt og gensidigt fællesskab, men mønstre, magtforhold og forudindtagethed i kulturens mikropolitiske niveau forhindrer at alle inddrages. En mulighed kunne være at disse lærere bliver betragtet som perifere deltagere og de bliver muligvis ikke givet adgang til et teamfællesskab af de øvrige medlemmer (Lave & Wenger, 2003: 85).
Lærerne i fokusgruppen iagttager denne opdeling, og taler om, at skolen har brug for at alle ansatte af og til foretager sig noget i fællesskab, fx at tage på studietur. Skolen har brug for, at der skabes aktiviteter på tværs af afdelinger og teams, så der gives mulighed for at lære alle kolleger at kende – både personligt og fagligt.
Wenger skriver at fællesskaber opstår, når meninger forhandles, og mennesker engageres i gensidige handlinger. Dette engagement er kilden til sammenhæng i praksis. (Wenger, 2004:119). Lærerne i fokusgruppen er alle deltagere i team, hvor meningsforhandling og gensidigt engagement er vigtige faktorer. Spørgsmålet er, hvordan skolen kan opbygge og vedligeholde sådanne fællesskaber for alle ansatte. Det indbefatter at alle lærere oplever sig som en del af et team, som er karakteriseret af en fælles virksomhed, fælles repertoire og et gensidigt engagement. Faktisk skyldes mange fejlslagne udviklingsinitiativer en manglende evne til at opbygge og vedligeholde de nødvendige kollegiale arbejdsrelationer. Teamsamarbejdet kan iagttages som noget der slår bro mellem lærerudvikling og skoleforbedring (Hargreaves, 2000:237- 238).
[bookmark: _Toc280002768][bookmark: _Toc280040537]Konklusion på undersøgelsesspørgsmål 4
Teamsamarbejdet giver alle fem fokusgruppedeltagere en klar oplevelse af at tilhøre et fællesskab, som giver tryghed, fordeler problemer og ansvar og som kvalificerer og professionaliserer lærerarbejdet. I et velfungerende team møder lærerne solidaritet, gensidig respekt og en fornemmelse af at løfte i flok. Lærerne bruger udtryk som ”det er bare fedt at være i team,” ”det glædelige ved lærerarbejdet er at kunne DELE ting med hinanden” og ”det gode teamsamarbejde er lig med det gode lærerliv”.
Det tætte teamsamarbejde skaber ligesom et dobbeltsidet fællesskab, det faglige og det personlige, men har også en negativ side, da det kan medføre en opdeling eller balkanisering i lærerkollegiet. Der ses et dilemma mellem ønsket om at ville agere som en professionel lærer og frygten for at skulle samarbejde med en kollega, som man ikke matcher på det personlige plan.
De fem lærere er enige om, at nogle få kolleger stadig ikke er medlemmer af et tæt arbejdsfællesskab. Disse opfattes som privatpraktiserende, der har valgt at køre friløb. Det er imidlertid uvist for os, hvordan denne isolation opfattes at de pågældende lærere. Om den kan forklares af frivillighed, mønstre og forudindtagethed indlejret i skolens kultur eller en manglende adgang til de etablerede teamfællesskaber.
En velfungerende skole indebærer, at alle lærere lærer hinanden at kende fagligt og personligt, og det skal der være tid til i det daglige teamsamarbejde. Derfor er den årlige studietur og andre skoleomfattende arrangementer, hvor alle deltager, også vigtige at prioritere. Det er her sammenhængskraften gødes. Målet med teamsamarbejdet er at være fælles om noget, fordi det er følelsen af fællesskab, der giver energien, engagementet, synergien, modet, lysten og arbejdsglæden til det daglige arbejde.
[bookmark: _Toc280002769][bookmark: _Toc280040538]Samlet diskussion af problemformuleringen, skolen
 Efter en grundig analyse af fokusgruppeinterviewet med de fem lærere, som foregik på baggrund af de fire undersøgelsesspørgsmål, vil vi nu diskutere vore fund i relation til vores overordnede problemformulering som lyder: Hvilken betydning har det strukturerede samarbejde for læring i teamet?
Vi konkluderer, at det strukturerede teamsamarbejde har stor betydning for lærernes læring i teamet. Uden det strukturerede teamsamarbejde ville lærernes samarbejde sandsynligvis være lige så tilfældigt og sporadisk som for år tilbage, hvor mange møder ikke blev afholdt, fordi det var svært at finde tider, hvor alle lærere kunne deltage, og uden teammøder ville samarbejdet på klasseniveau således også have været begrænset.
Hargreaves taler om at konstrueret kollegialitet kun overlader lidt til individualitet eller arbejde på egen hånd. Struktureret samarbejde kvæler lærernes kreativitet og fratager dem retten til at arbejde alene. Wenger taler modsat om at læring er en social proces som foregår i praksisfællesskaber.
På spørgsmålet om, hvad det vigtigste formål er ved teamsamarbejdet, svarer lærerne, at det er at være fælles om lærerarbejdet, at løfte i flok og at være fælles om ansvar og opgaver. Lærerne ønsker ikke individualitet og privatprakticisme som de dominerende arbejdsmønstre. De ønsker at samarbejde med kolleger, som de har det godt sammen med og som kan supplere deres egne faglige kompetencer, og de giver udtryk for, at de lærer både på det faglige og det personlige plan.
Lærerne har over tid formået at skabe både årgangsteamet og afdelingsteamet om til professionelle læringsrum, som de kun nødigt vil undvære. Skolens team har gennemgået en positiv udvikling, og hvor der før var en udbredt modstand mod teamstrukturen, ses i dag overvejende velfungerende samarbejdsteam.
 Selvom årgangsteamene arbejder med forskellig intensitet, så er de tre repræsenterede nået til en fase, hvor eventuelle interpersonelle stridigheder er lagt på hylden og hvor der arbejdes målrettet og professionelt. Der deles viden, idéer og kompetencer, der sparres og reflekteres over undervisningen, og alle yder deres indsats mod det fælles mål, at blive dygtigere undervisere til elevernes bedste. De udnytter med andre ord hinandens kompetencer og energi til at skabe synergi - de lærer med andre ord - og højner dermed deres individuelle og fælles professionalisme. Lærerne opnår således en større faglig sikkerhed, som smitter af på deres autoritet og på relationer til både elever, forældre og hinanden. Hermed skabes nyt gensidigt engagement til den fælles virksomhed osv.
En kommende udfordring for skolelederen bliver at strukturere eller skemalægge endnu mere af lærernes arbejdstid til teammøder og teamsamarbejde på klasseniveau. Teamet omkring 1. klasse viser vejen, men da lærerne pr. tradition har været vant til at kunne disponere frit over den ikke-skemalagte tid, bliver dette en enorm udfordring, der også involverer hele det faglige aftalesystem. Måske er denne udvikling først mulig, når alle de ’gamle’ lærere er erstattet med nyuddannede, som ikke har arbejdet under de gamle hævdvundne traditioner.
En anden kommende udfordring for ledelsen bliver at udvikle teamsamarbejdet på en måde, hvor der skabes velfungerende og professionelle samarbejdsteam, men hvor opsplitning og balkanisering undgås. Der skal skabes effektive professionelle læringsrum, med anerkendende og respektfulde relationer, men hvor omvendt de tætte personlige venne-relationer ikke skaber balkanisering eller en ’tilbagelænet hyggekultur’ internt i teamet og dermed en barriere for teamets læring og for skolens videre udvikling. Det er vigtigt, at skolens sammenhængskraft vedvarende ’gødes’ på tværs af afdelinger og team. Målet med teamsamarbejdet er nemlig, som en lærer siger ”at være fælles om noget”, fordi det er følelsen af fællesskab, der giver energien, engagementet, synergien, modet, lysten og arbejdsglæden til det daglige arbejde og dermed den daglige læring i praksisfællesskabet. Her spiller ledelsen en essentiel rolle.
[bookmark: _Toc280002770][bookmark: _Toc280040539]Samlet konklusion på problemformuleringen, skolen
Vi vil nu konkludere på lærernes opfattelse af, hvilken betydning det strukturerede samarbejde har for deres læring i teamet.
På baggrund af lærernes udsagn konkluderer vi, at uden den nuværende ledelses faste struktur på teamsamarbejdet, var teamsamarbejdet næppe kommet rigtigt i gang. På trods af modstand mod teamorganiseringen, har ledelsen holdt fast i sine mål med at skabe en udviklingsorienteret og teambaseret skole. Ledelsen har åbent prioriteret lærernes læring og professionalisering ved bevidst at arbejde med teamudvikling og teamlæring, hvorved de forskellige lærerteam har udviklet sig til arenaer for læring. Ledelsen udfordrer til stadighed mulighederne for fortsat teamudvikling via teamsamtalerne. Her ’holder ledelsen et spejl op’ for teamsamarbejdet og de fælles læreprocesser ved at stille de nødvendige ’forstyrrende’ spørgsmål, som via refleksion kan give lærerne ny erkendelse og nye mentale konstruktioner på, hvad teamsamarbejdet kan udvikle sig til mht., videndeling, kompetenceudvikling skabelse af synergi. Samtalerne giver også lærerne den nødvendige sparring, anerkendelse og støtte til at turde tage det næste skridt.
Lærerne siger, at det strukturerede teamsamarbejde både medvirker til læring på det faglige og det personlige plan og i forhold til elevernes undervisning og trivsel i klassen. Det forklares med den fælles sparring og refleksion ved teammøderne og de åbne døre og samarbejdet på tværs af klasser, som skaber nye idéer og løsninger på de pædagogiske udfordringer. Det at være fælles om tingene er det afgørende.
Det strukturerede teamsamarbejde har medført en ’vi-identitet’ hos lærerne, en følelse af at løfte i flok, som samtidigt har øget deres engagement og selvtillid. Den samme ’vi-følelse’ ses i forhold til forældresamarbejdet, som også er blevet kvalificeret. Teamsamarbejdet, det delte ansvar og at være fælles om arbejdet har tilsyneladende både givet lærerne en større arbejdsglæde og flere professionelle kompetencer.
Flere af lærerne understreger også at, teamsammensætningen, forskellighed, det at VILLE samarbejde, indbyrdes kemi samt tid til at lære hinanden at kende er vigtige faktorer for et velfungerende teamsamarbejde – måske endda de vigtigste. Dette betyder, at lærerne sætter personlige match over faglige match, et forhold, som vi synes, harmonerer dårligt med øget professionalisme.
Wengers begreber gensidigt engagement, fælles virksomhed og fælles repertoire er indeholdt i de faglige og personlige dimensioner for læring. For os at se, er det gensidige engagement - det at VILLE - og dermed de personlige relationer, krumtappen i lærernes samarbejde. Der er en fare for, at personlige eller private venskabsrelationer kommer til at dominere samarbejdet med en’ indre balkanisering’ til følge. Dette mønster kan medføre mindre effektivitet i opgaveløsningen, fordi hensynet til personlige eller private venskaber sættes over den professionelle problemløsning.
Det ser for os ud til, at lærerne – ikke på trods af det strukturerede samarbejde – men på grund af det strukturerede samarbejde er godt på vej til at gøre det enkelte team til et professionelt rum for læring. Skolens ledelse har lyttet til lærernes holdninger ’nedefra’, iagttaget og reflekteret over problemer og udfordringer i hverdagen ’oppefra’ – og på dette meningsforhandlede grundlag taget de nødvendige beslutninger. Teamsamarbejdet opleves ikke som en barriere for lærernes kreative udfoldelse og læring – snarere tvært imod.
[bookmark: _Toc280006704][bookmark: _Toc280040540]Komparation, Fælles
Afsluttende komparation og diskussion
Vi vil nu fremlægge og diskutere forskelle og ligheder i lærernes og sygeplejerskernes svar på, hvilken betydning det strukturerede samarbejde har for læring i teamet. Dette vil vi gøre i relation til Wengers tre fællesskabsbegreber gensidigt engagement, fælles virksomhed og fælles repertoire. Vi vil også bringe vores egen forforståelse i spil, hvor det er relevant.
[bookmark: _Toc280006705][bookmark: _Toc280040541]Gensidigt engagement
Den mest grundlæggende kvalitet ved praksis er medlemmernes gensidige engagement. Uden et gensidigt engagement i forhold til mål, udfordringer og opgaver i den daglige hverdagspraksis ingen fælles virksomhed og intet fælles repertoire. Det gensidige engagement er så at sige fællesskabets drivkraft og det, der definerer tilhørsforholdet. Praksis eksisterer således kun i skolen og på hospitalsafsnittet, fordi lærere og sygeplejersker er engagerede i fælles handlinger, hvis mening de er med til at forhandle. Medlemskab i et praksisfællesskab er derfor et spørgsmål om gensidigt engagement.
Organisatoriske rammer, muligheder for at interagere og at være en del af det, der har betydning er vigtige forudsætninger for at være engageret i fællesskabets praksis. Både sygeplejersker og lærere taler om rammerne for teamsamarbejdet. Begge grupper mener, at ledelsens prioritering og rammesætning af teamsamarbejdet er afgørende og at teamet har udviklet sig til en platform for faglig og personlig læring og udvikling.
 Vi ser dog også visse forskelle. Sygeplejerskerne har ikke på noget tidspunkt udvist modstand mod teamstrukturen, men ser det snarere som et privilegium at deltage i vejlederteamet. De er vant til at arbejde i en hierarkisk opdelt organisation med tydelig ledelse, og de er vant til at arbejde i team om deres kerneydelse, at behandle og pleje patienter. Nogle af lærerne derimod, har både udvist modstand mod teamorganiseringen og mod, at skolelederen skulle bestemme over, teamsammensætning og mødetider. Lærerne er vant til en mere flad organisationsstruktur, og det er nyt for dem at indgå i et ’tvunget’ struktureret samarbejde – især i udøvelsen af deres kerneydelse, at undervise i klassen. Resterne af denne ’privatprakticisme’ mærkes stadig på skolen hos enkelte lærere, som opleves at ’køre frihjul’ og at springe over gærdet, hvor det er lavest.
En anden forskel, som vi ser, er at sygeplejerskerne i vejlederteamet ikke møder deres leder løbende for at modtage sparring og støtte. Denne kontakt foregår sporadisk og indirekte via vejlederteamets leder, som ses som et bindeled mellem leder og team. Lærernes rammer og vilkår er her helt anderledes tydelige og strukturerede. Hvert årgangsteam mødes således med ledelsen to gange årligt til teamsamtaler, hvis formål er at diskutere og udvikle teamsamarbejdet, teeamlæring og undervisningen i klassen.
Både lærere og sygeplejersker siger, at forskellighed i teamet er positivt, og de værdsætter samarbejdet med kolleger, hvis faglige kompetencer komplementerer hinanden. Sygeplejerskerne finder, at det er en styrke for teamet og for deres læring, at deltagerne er meget forskellige både i relation til faglige og sociale kompetencer. Sygeplejersker taler slet ikke om betydningen af de personlige relationer, men mere om faglige kvalifikationer og kvalitet i arbejdet. Teamet giver dem en oplevelse af samhørighed, som således ikke er bygget på personlige relationer, men som bygger på et personligt og fælles engagement i de opgaver, som teamet skal løse. Her forholder det sig anderledes hos lærerne. De siger at forskellighed er godt, men man skal helst passe sammen på det personlige plan. De taler om personlig kemi, om tid til at lære hinanden at kende og om at VILLE samarbejde. Det ser ud som om, at de interpersonelle relationer umiddelbart betyder mere for lærerne end de faglige og professionelle relationer. Dette forhold opfatter vi som negativt og som et tegn på, at sygeplejerskerne arbejder mere professionelt end lærerne. Private og personlig forhold bør ikke være styrende for et teamsamarbejde – det bør derimod professionalisme – det at finde de kvalitativt bedste løsninger på udfordringer og opgaver i praksis.
I teamet omkring første klasse ser vi et muligt problematisk forhold. På den ene side har de et tilsyneladende tæt og velfungerende samarbejde i og om praksis, hvor heterogenitet er fremherskende i forhold til både alder, køn, kompetencer og erfaring og hvor de to novicer følger en erfaren mester. På den anden side fremtræder de tre lærere som et ’venindeteam’ med tætte personlige bånd, som er sammen både i undervisningen og i pauserne. Vi kan ikke gennemskue, om teamet er styret af nogle usynlige magtforhold mellem de to nye og den erfarne lærer og om dette forhold kan medføre en form for balkanisering, hvor teamet trækkes væk fra de øvrige årgange i indskolingsafdelingen. Visse udtalelser kunne tyde på det og vi får lyst til at spørge, om et fælles gensidigt engagement kan blive for stort?
Engagement i praksis medfører, at hver deltager finder sin egen unikke position, status, autoritet og dermed identitet i praksisfællesskabet. Disse identiteter forbindes med hinanden via det gensidige engagement og omfatter også den enkeltes og de andres kompetencer og viden. I begge interviews så vi fx at de yngste deltagere havde en position, som gav dem adgang til at byde ind med deres meninger og forståelser på lige fod med ’de gamle’. Alle sagde dog ikke lige meget, men begge fokusgrupper var præget af en positiv, åben og imødekommende atmosfære (Bilag XIII og XIV).
Både lærere og sygeplejersker siger, at teamsamarbejdet har betydning for deres læring i praksis. Det giver engagement, motivation, arbejdsglæde og fokus på både den faglige og personlige læring. Teamsamarbejdet giver en oplevelse af fælles ansvar, og af samhørighed og fællesskab. Begge professioner taler også om, at teamsamarbejdet udvikler gensidig respekt og loyalitet. Det af være fælles om tingene er det afgørende hos begge professioner . Det ser ud som om, at det strukturerede teamsamarbejde har medført en ’vi-identitet’, en følelse af at løfte i flok, som igen skaber øget gensidigt engagement.
Det strukturerede samarbejde, som vi har mødt det hos de to fokusgrupper, ser altså ikke ud til at medføre negative samarbejdsrelationer, som dræber kreativitet, llæring og energi. Vi oplever modsat, at det strukturerede samarbejde er med til at opbygge positive praksisfællesskaber eller læringsrum, hvor det gensidige engagement skaber samhørighedsfølelse og synergi, som igen styrker det gensidige engagement. Lærerne siger, at man skal VILLE samarbejdet, og netop ordene AT VILLE er et andet udtryk for det gensidige engagement.
Det store spørgsmål bliver dog at opbygge samarbejdsteam, hvor alle ansatte oplever et ægte gensidigt engagement, som ikke fortrinsvis bygger på personlige og private relationer, men på professionelle mål og visioner.
[bookmark: _Toc280006706][bookmark: _Toc280040542]Fælles virksomhed
Fælles virksomhed er ifølge Wenger resultatet af den kollektive forhandlingsproces, der afspejler det gensidige engagements fulde kompleksitet (Wenger, 2004:95).
Både lærere og sygeplejersker arbejder i deres samarbejdsteam indenfor kendte, meningsfyldte og klart definerede rammer, vilkår og målsætninger. Disse rammer repræsenterer det givne, det virkelige og repræsenteres af det kritisk realistiske. Indenfor disse givne rammer finder den løbende meningsforhandling sted. Dette ser vi som repræsentant for socialkonstruktivismen. Det er her nye konstruktioner og meninger forhandles.
Forskelle mellem lærerne og sygeplejerskerne i denne sammenhæng ligger primært i, at sygeplejerskerne arbejder i en kultur, hvor faste rammer, tydelig ledelse og hierarki er en del af dagligdagen.
Lærernes kultur har pr tradition været præget af en flad ledelsesmæssig kultur. Lærerne har i mange år påberåbt sig retten til at være selvledende. Som Hargreaves beskriver, har lærerprofessionen været privatpraktiserende. Til trods for denne forskellighed i de historiske og kontekstuelle forhold finder vi, at begge professioner forhandler deres fælles virksomhed inden for de rammer, som er givet.
Forhandlingen af deres virksomhed giver sig udtryk i, at begge team udtrykker ansvarlighed over for både teamet og organisationen. Sygeplejerskerne bruger ord som anerkendelse og tillid. Lærerne beskriver deres teamarbejde med at” løfte i flok” og stå ”skulder ved skulder”. Lærerne udtrykker lettelse over at dele ansvar i forbindelse med fx forældremøder. Sygeplejerskerne udtrykker ansvarlighed over for at ”gøre et godt stykke arbejde” og at være” rollemodeller”. Teammedlemmerne i begge team udtrykker ansvarlighed overfor at dele deres erfaring og viden.
Som vi opfatter det, er det i lyset af ansvarlighed, hvor de enkelte medlemmers opfattelser og forståelser kommer i spil, at forskelligheden bringes ind i teamet til forhandling. Det er her læringen sker, når viden og erfaring deles og forhandles. Det er også, når de i fællesskab aftaler og udvikler regler for deres fælles praksis, at samhørigheden udvikles og en oplevelse af synergi fremkommer. Vi ser, at det er i denne sammenhæng, at teammedlemmerne får oplevelse af arbejdsglæde. Lærerne siger ”der er fedt at vær i team” og sygeplejerskerne siger, at det giver et ”energi-boost” og” lyst til at fortsætte.”
Begge team finder, at forskellighed er en styrke. Forskellige kompetencer er godt for deres fælles virksomhed. Lærerne synes måske at hælde over i mod, at personlige relationer har betydning for denne forhandling. De siger, at det er af betydning, at de kender hinanden godt og har en god ’kemi’. Dette afholder sygeplejerskerne sig fra.De taler slet ikke om personlig relationer. De forholder sig udelukkende til de faglige kompetencer. Vi opfatter ikke, at hverken de historiske eller kontekstuelle rammer, virker begrænsende på de to teams’ muligheder for læring.
Begge team udtaler sig om, at de mangler tid. Det, der adskiller dem i dette forhold er, at sygeplejerskerne reelt set kun har to årlige dage til deres rådighed, hvor de har ’fri’ fra operationsstueren til forhandling af deres fællesvirksomhed. Sygeplejerskerne forventes at klare deres 37 timers arbejdesuge i skiftende vagter, hvor lærerne kun har en skemalagt tid - for denne skoles vedkommende på godt 42 %. Lærerne har for eksempel ingen undervisning om onsdag fra 13-15, som netop er afsat til struktureret teamsamarbejde.
Vi ser denne ulighed som et udtryk for forskellige kulturelle og historiske traditioner. Lærerne har altid været vant til at disponere over deres egen tid, og vi finder, at der burde være mulighed for at anvende noget mere af de 58 % skemafri tid til mere teamsamarbejde. Det handler måske også om at VILLE. Vi ser et reelt problem for sygeplejerskerne praksis i deres muligheder for at forhandle deres virksomhed med den knappe tidstildeling, de er givet. De har ikke mulighed for selv at finde tid. Deres praksis er af en sådan art, at de kun kan forlade den, hvis de afløses.
Ifølge Wenger styres fællesskabets virksomhed ikke helt af et ydre mandat, men internt i forhalingen af dette mandat. Det er vi enige i, men det ydre mandat, i denne sammenhæng tidsfaktoren, kan være så snæver, at teamets medlemmer må snyde sig til at klare de opgaver, som formål og mål beskriver. Vi forundres over, at både sygeplejerskerne og lærerne taler så positivt om det strukturerede teamsamarbejde, når deres rammer og vilkår er så forskellige for forhandling af deres fælles virksomhed.
Wenger skriver også at den fælles virksomhed er en proces og ikke en statisk overenskomst, som både udvikler praksis, og holder den i skak. Den ansporer lige så meget, som den holder fokus. Dette observerede vi under begge fokusgruppeinterview. Der blev forhandlet, og fokus blev fastholdt. I begge fokusgrupper var forhandlingen præget af anerkendelse og engagement. Uenigheder blev diskuteret, og enighed om uenighed blev accepteret (Bilag XIII og XIV).
[bookmark: _Toc280006707][bookmark: _Toc280040543]Fælles repertoire
Den fælles virksomhed skaber med tiden ressourcer eller et fælles repertoire via den løbende meningsforhandling. Det fælles repertoire udvikles og forandres altså over tid. Det indeholder det, der kan rummes i udtrykket: ”Sådan er vi sammen her. Det er sådan vi gør tingene.” Konkret omfatter det fælles repertoire for lærerne fx rutiner i undervisningen, pædagogiske fagudtryk, undervisningsmaterialer, de fysiske rammer, måden at tale til hinanden på, relationer til forældre, skoleskemaet, frikvartersregler, pauseadfærd og endda det strukturerede teamsamarbejde.
For sygeplejerskerne kan det fælles repertoire tilsvarende omfatte fx operationsrutiner, medicinske fagudtryk, kirurgiske instrumenter, afdelingens indretning, relationer til læger og patienter, vagtplanen, uniformen, hygiejneregler, retningslinjer for adfærd og også her – det strukturerede samarbejde.
Et eksempel på meningsforhandling, som skaber et nyt fælles repertoire, er sygeplejerskernes udvikling af en ny evalueringsstrategi, som nu er blevet gængs praksis i afdelingen. Lærerne har tilsvarende udviklet en procedure for afholdelse af forældremøder, hvor flere lærere deltager. Repertoirer er dynamiske og skal genforhandles, når de ikke mere giver mening eller giver anledning til modstridende fortolkninger, som påvirker det gensidige engagement. Et eksempel her på er skolens indførelse af skemalagte teammøder. Her havde de gamle rutiner mistet gyldighed og mening, hvilket betød, at teamsamarbejdet ikke fungerede og en ny og mere struktureret procedure blev forhandlet mellem lærere og ledelse og til sidst indført.
Selvom henholdsvis lærerteamet og sygeplejeteamet arbejder under de samme ydre rammer og vilkår, vil det enkelte team udvikle sit eget særlige fælles repertoire. Årgangsteamet omkring 1. klasse har fx andre måder at gøre tingene på end lærerne omkring 4.klasse. Sygeplejerskerne under afdelingssygeplejerske A har andre måder at være sammen på end kollegerne under afdelingssygeplejerske B. Det, der betinger disse forskellige repertoirer i de enkelte team er forskellige meningsforhandlingsprocesser. Hvert team et unikt med unikke medlemmer, unikt repertoire og unikke konstruktioner, meninger og virkelighedsopfattelser, som igen resulterer i forskellige problemstillinger og løsninger. Dette kan forklare, hvorfor nogle team er nået længere end andre i teamlæring.
Vi iagttog visse ligheder i forhold til læreres og sygeplejerskers fælles repertoirer. Hos begge grupper var erfaring en magtfaktor, som blandt andet viste sig ved, at de mest erfarne fokusgruppemedlemmer talte mest og uden at blive afbrudt. I begge grupper blevet der også givet plads til de nyuddannede, som blev mødt med anerkendende nik og ord (Bilag XIII og XIV). Begge grupper udviste også stor koncentration og interesse for fokusgruppeinterviewet, og de havde alle læst de tilsendte dokumenter.
Vi iagttog også visse forskelle i de to gruppers repertoirer. Lærerne viste fx på intet tidspunkt tegn på uenighed, hvorimod sygeplejerskerne af og til tolkede ting forskelligt og straks påbegyndte en meningsforhandling. Lærerne havde en mere fri tone, hvor der blev grinet, fortalt vvittigheder og pjattet (Bilag XIII og XIV). Sygeplejerskerne var derimod noget mere alvorlige og holdt sig strengt til de stillede spørgsmål. Også i påklædningen var der er markant forskel, idet sygeplejerskerne mødte op i uniform og hovedbeklædning, mens lærerne mødte i deres almindelige tøj, som også er deres arbejdstøj.
Muligheden for individuel læring og organisationsudvikling ligger i vilkårene for vedvarende at udvikle et nyt fælles repertoire. Her synes potentialerne for lærerne at være langt gunstigere end for sygeplejerskerne. Alle lærerne er typisk på skolen inden for almindelig arbejdstid på de fem hverdage, mens sygeplejerskerne arbejder på skift over et helt døgn og alle ugens syv dage.
For os at se har skolen den udfordring at meningsforhandle gamle rutiner og traditioner, så dele af den ikke-skemalagte tid kan anvendes til styrkelse af teamsamarbejdet og dermed den fælles læring og praksis.
Hospitalets udfordring er at skabe flere ’mødespladser’ for sygeplejerskerne, som giver mening og åbner muligheder på trods af produktionspres og forskudte arbejdstider.
[bookmark: _Toc280006708][bookmark: _Toc280040544]Konklusion, fælles
Vi vil nu sammenfatte vores analyser og komparation og svare på problemformuleringen: Hvilken betydning har det strukturerede samarbejde for læringen i teamet.
Vi finder, at der for de to professioner, som vi har undersøgt, fremkommer både forskelle og ligheder i opfattelsen at teamsamarbejdet og i strukturerne her for. Til trods for disse variationer må vi konkludere, at teamsamarbejdet opfattes som en platform for læring i praksis.
 Teamsamarbejdet giver engagement, motivation, arbejdsglæde og fokus på både den faglige og personlige læring. Teamsamarbejdet giver en oplevelse af fælles ansvar, af samhørighed og fællesskab, og det udvikler gensidig respekt og loyalitet. Det ser ud som om, at teamsamarbejdet medfører en ’vi-identitet’ hos begge fokusgrupper.
Vi må også konkludere, at teamsamarbejdet har sit fundament i de rammer og vilkår, som ledelsen beslutter. Ledelsens prioritering og rammesætning er afgørende for, at teamet udvikler sig til en platform for faglig og personlig læring og udvikling. Det, der er vigtigt er, at strukturerne afspejler værdier, menneskesyn og ledelsesstrategi, og derigennem skaber rammer og vilkår for teamet, så deltagerne kan løse de opgaver, som det strukturerede teamsamarbejde lægger op til.
Vi finder, i overensstemmelse med Wengers opfattelse, at det medlemmerne af det strukturerede samarbejdsteam forhandler fælles virksomhed inden for de rammer, som er givet. Ifølge Wenger styres fællesskabets virksomhed ikke kun af et ydre mandat, men også internt via forhalingen af dette mandat. Dette er vi enige i, men det ydre mandat kan være struktureret således, at det reducerer eller forhindrer personlig og organisatorisk læring. Vi finder, at det er af yderste vigtighed, at strukturerende opstår som en gensidig forhandling leder og teammedlemmer imellem. Udviklingen af fælles mål og visioner anser vi for afgørende for udviklingen af ansvar og sammenhæng i teamet. Vi finder også, at det er i denne meningsforhandling, at både en ”buttom up” og en ”top down ” -effekt kan forenes. Vi ser denne forhandling som væsentlig for teamets engagement, fælles repertoire og fællesvirksomhed, hvor både ledere og medarbejdere engagerer sig i teamsamarbejdet.
Vi finder endvidere, at forhandlingen internt i teamet ikke er bundet op på homogenitet. Vi må konkludere, at heterogenitet styrker det gensidige engagement. Hvert team et unikt med unikke medlemmer, unikt repertoire og unikke konstruktioner, meninger og virkelighedsopfattelser, som igen resulterer i forskellige problemstillinger og løsninger. De enkelte medlemmers opfattelser og forståelser kommer i spil, og forskelligheden bringe ind i teamet til forhandling. Det er her læringen sker, når viden og erfaring deles og forhandles. Det er også, når deltagerne i fællesskab aftaler og udvikler regler for deres fælles praksis, at samhørigheden udvikles og en oplevelse af synergi fremkommer. Vi opfatter, at det er i denne sammenhæng, at teammedlemmerne får oplevelse af arbejdsglæde.
Vi finder dog også, at de ydre strukturer kan virke begrænsende på teamet. Ligeledes finder vi, at de indre forhold og relationerne i teamet kan påvirke den læring, der sker. Læring er forbundet med menneskets natur. For eksempel finder vi, at erfaring og personlige relationer kan være magtfaktorer, som kan anvendes til at styrke læringen, men de kan også anvendes til at skabe balkanisering eller til forventninger i teamet om at indordne.
Afslutningsvis konkluderer vi, at vi ikke kan genfinde Andy Hargreaves bekymringer om at konstrueret kollegialitet som udgangspunkt dræber kreativitet og energi. Tværtimod finder vi, at det velstrukturerede teamsamarbejde, baseret på gensidigt engagement, fælles virksomhed og fælles repertoire, er med til at opbygge positive praksisfællesskaber og læringsrum, hvor læring er et grundlæggende fundament - en læring, der er generativ, udviklende og som giver både teammedlemmerne og den aktuelle organisation professionelle, engagerede og ansvarlige medarbejdere.
[bookmark: _Toc280006709][bookmark: _Toc280040545]Metodekritik, Bente
I dette projekt har vi anvendt det kvalitative casestudie som metode, og nu vil vi prøve at fremhæve nogle kritiske punkter ved vores arbejde.
 Vi valgte blandt andet at gennemføre to fokusgruppeinterviews af henholdsvis fem lærere og seks sygeplejersker. Selve udvælgelsen af personer til interviewet overlod vi til deltagernes ledere på baggrund af nogle fastesatte kriterier (Bilag I). Vi mødte kun positive holdninger og erfaringer i begge grupper med hensyn til det strukturerede teamsamarbejde. Vi ved ikke, om de to ledere - bevidst eller ubevidst - har udvalgt deltagere, som har denne positive tilgang. Om skolen ved vi, at der findes lærere, der af både leder og fokusgruppedeltagere opleves at ’køre friløb’ i forhold til samarbejdet. Vi kunne godt have tænkt os, at én eller flere af disse lærere havde deltaget i interviewet. Det ville have givet os en dybere forståelse af den oplevede modstand mod teamsamarbejdet.
Et andet forhold, som vi har diskuteret, er den store enighed og konsensus, der blev fremvist i de to grupper. Vi er usikre på, om uopdagede magtrelationer deltagerne imellem kan spille en rolle her. Kan det fx tænkes, at de yngste deltagere eller deltagere med lav status undertrykker personlige synspunkter, som kolliderer med kolleger med højere status eller magt. Det kan også tænkes, at deltagerne har forsøgt at behage os i den tro, at vi især var på jagt efter de ´gode historier’ om det strukturerede samarbejde. Vores blotte tilstedeværelse i rummet har også en betydning for det, der sker. Måske ville individuelle interviews have givet os en anden viden, end den, vi fik via fokusgruppeinterviews.
Et tredje kritikpunkt, som vi vil inddrage, er forholdet omkring egen forforståelse. Vi har valgt at inddrage informanter fra de samme to professioner, som vi selv repræsenterer. Susanne kender sygeplejerskerne og deres leder særdeles godt, mens Bente kender skolelederen. Vi har drøftet denne ’indspisthed’ og har konkluderet, at vores forforståelser, antagelser, sympatier, antipatier og de mange års erfaring som henholdsvis sygeplejerske og lærer både er med til at farve det, vi ser og aktivere ’de blinde pletter’ som forhindrer os i at opdage og forstå dele af data. Vi tror, at det er sandsynligt, at vi har forbigået vigtig information, fordi den ikke har givet mening i forhold til vore egne konstruktioner af virkeligheden. På den anden side har vores indgående kendskab til begge kulturer måske også kunnet styrke vores datafremstilling og analyser. Måske ville et valg af to for os ukendte professioner havde givet os en helt anden viden om det strukturerede samarbejdes betydning for læring i teamet.
[bookmark: _Toc280006710][bookmark: _Toc280040546]Perspektivering, Bente
Det bliver for os at se en udfordring for de to ledere på henholdsvis skolen og hospitalet i meningsforhandling med deres personale, at skabe nye scenarier eller nye fælles repertoirer for det fremtidige teamsamarbejde. Vi ser allerede tegn på nye teamstrukturer på skolen. Her etablerede man først det horisontale teamsamarbejdet omkring de enkelte årgange, så det vertikale teamsamarbejde omkring de to afdelinger, og ny tales der om at lave projekter og arrangementer, som involverer hele skolens personalegruppe.
Det er vores holdning, at lederne skal fritages fra administratorrollen og i stedet fungere som dynamiske læringsagenter eller katalysatorer for læreprocesser. De skal skabe forskellige typer af strukturerede ’mødespladser’ hvor folk mødes på kryds og tværs af organisationen og som bygger på faglige og professionelle relationer. Herved øges de ansattes muligheder for at lære af hinanden på tværs af faggrænser, alder, erfaring og organisatoriske enheder samtidigt med, at organisationen udvikler sig. Lederne skal således fortsat værdsætte og støtte den personlige diversitet, og de skal turde opbygge og støtte nye typer af ’grænseoverskridende’ praksisfællesskaber, der involverer både interne og eksterne aktører, projekter og netværk. Udfordringen bliver at undgå, at arbejdsfællesskaber ’forstener’ og indkapsler sig. Herved kvæles det gensidige engagement - læringens vigtigste drivkraft.

[bookmark: _Toc280040547]Litteraturliste
Andersen, Ole Dibbern og Petterson, Erling
	Fra teamarbejde til teamlæring, nye krav til lærerorganiseringen
	København, 1998
	Undervisningsministeriet	

Andersen, Svend Aage
Kritisk realisme som perspektiv i socialt arbejde
Den Sociale Højskole i Aarhus Jens Chr. Skous Vej, 2
8000 Århus C
Århus, 2007

Brinkmann, Svend og Tanggaard, Lene
 Kvalitative metoder, en grundbog.
1. udgave 2010
Hans Reitzels Forlag
 København K

Dansk Sygepleje Råd
	De sygeplejeetiske retningslinjer
	DSR 2004

Egelund, Niels
	PISA 2006 – undersøgelsen – en sammenfatning,
	Danmarks pædagogiske universitets forlag		
2007
	
Halkier, Bente.
Fokusgrupper.
2. udgave 2008,
 Forlaget samfundslitteratur,
 Frederiksberg C

Hargreaves, Andy
 Nye lærere, Nye tider.
1. udgave, 2000
Forlaget Klim, Århus N

Hyldgaard, Kirsten.
Videnskabsteori en grundbog.
1. udgave, 2006
Roskilde Universitets forlag,
Frederiksberg C

Illeris, Knud. Læring.
2. reviderede udgave, 2006.
 Roskilde universitetsforlag.
 Frederiksberg C

Jensen, Per, Rasch-Christensen og Staugaard, Hans Jørgen(red)
	Ekspert i undervisning. En antologi om et forskningsbaseret udviklingsarbejde
	Af forholdende mellem uddannelse og profession
1. udgave, 2010
Forlaget unge pædagoger og forfatterne
København Ø

Jordansen, Birgit og Petersen, Mai-Britt Herløv
	Selvstyrende team – ledelse og organisering
1. udgave, 2008
Samfundslitteratur, 2008
Frederiksberg C

Jørgensen, Marianne Winther og Philipsen
	Diskursanalyse som teori og metode
1. udgave, 1999
Roskilde universitetsforlag / samfundslitteratur
Frederiksberg C

Kristiansen, Søren og Krogstrup, Hanne Kathrine
	Deltagende observation, Introduktion til en forskningsmetodik
1. udgave, 5. oplag
Hans Reitzels Forlag, 1999
København, 2008

Kvale, Steinar og Brinkmann, Svend
	Interview, Introduktion til et håndværk
2. udgave, 2008
Hans Reitzels Forlag
København K, 2009

Lave, Jean og Wenger, Etienne
	Situeret læring, og andre tekster
1. udgave 2003
Hans Reitzels Forlag
København K

Nielsen, Peter.
Produktion af viden
3. udgave, 2007.
Nyt teknisk forlag 2007
København V

Olsen, Poul Bitsch og Pedersen, Kaare.
Problemorienteret projektarbejde,
 3.udgave, 2003
 Roskilde Universitets forlag
Frederiksberg C

Rasmussen, Thomas, Jeppesen, Hans Jeppe, Buchart, Jørgen
	Tidsskrift for arbejdsliv
	7.årgang, nr. 1
	2005	

Rienecker, Lotte og Jørgensen, Peter Stray
	Den gode opgave
3.udgave 2005
Forlaget samfundslitteratur, 2005
Frederiksberg C

Røn, Carsten.
Almen videnskabsteori for professionsuddannelserne.
1. udgave 2006.
Alinea, København

Senge, Peter M
	Den femte disciplin, Den lærende organisations teori og praksis
1. udgave, 1999
Forlaget Klim
Århus N

Stelter, Reinhard(red) og Bertelsen, Morten
	Team, udvikling og læring
1. udgave 2005
Dansk psykologisk forlag

Thisted, Jens
Forskningsmetode i praksis, projektorienterer videnskabsteori og forskningsmetodik
1.udgave
Munksgaard Danmark
København 2010

Wenger, Etienne.
Praksisfællesskaber
1. udgave
Hans Reitzels forlag
København 2004

Wiedemann, Finn
	Teamsamarbejde i folkeskolen
	Tidsskrift for arbejdsliv
	7.årgang, nr. 1
	2005

[bookmark: _Toc280040548]Abstract
Title: Is learning possible in a professional team if the team collaboration is structured?

Theme: This is a comparative study on the subject of what influence the structured team collaboration has for the common learning in the team. The two teams which form the basis of the study consist of teachers and nursing professionals respectively. The structured team collaboration is defined as a formal cooperation which is administratively organized. Attendance is hence not voluntary and it forms a part overall working hours of the employees.
Problem statement: Which influence does the structured collaboration have on the cmmon learning of the team?
Objective: The objective of this thesis is - through a comparative study - to examine which influence the structured team collaboration has for the participants' involvement, their interrelationships, wellbeing and joint learning processes. A team of teachers and a team of nursing professionals provided the data for this study.
Method: Both a theoretical and an empirical approach is applied to the issue problem. The theoretical foundation is based on learning researcher, Etienne Wenger's, social theory on learning with emphasis on communities as part of practice and on school researcher, Andy Hargreaves, studies of teachers' work in various school cultures.
The case study form the base of the survey methodology and includes an interview of a principal, an interview of a charge nurse and focus group interviews of five teachers and six nurses respectively. Moreover, the interviews are combined with observational data and miscellaneous documents.
The reasoning behind the manager interviews was to obtain general understanding of the organization and to take notice of the attitudes, assumptions and expectations of the managers in connection to the structured team collaboration - based on facts. The purpose of the focus group interviews was to examine the participants’ attitudes and experiences linked to the structured team collaboration’s importance for learning. The following four research questions will be covered:
1) What is the formal framework for team collaboration?
2) What influence does team collaboration have in the daily work?
3) Which part does the management play in connection to the team collaboration?
4) Which influence does the team collaboration have on the participants' common feel of solidarity?
Results: Both managers prioritize the structured team collaboration and they have created a clear framework for it. Both have great expectations towards the team as an arena for learning. However, the teachers possess better opportunities to meet and develop as a team compared to the nursing professionals.

Both the teachers and the nursing professionals are satisfied with the structured team collaboration and think of it platform for professional and personal learning they would be reluctant to do without. However, dissimilarities exist among the two focus groups. As an example the introduction of the structured team collaboration face resistance from a number of teachers and not at all by the nursing professionals. Also, whereas the nurses emphasize the professional relations within the team the teachers rank the personal relationships as the most important.

Conclusion: The structured team collaboration is encouraging for both teachers and nursing professionals. What is important is how the structures have evolved. Successful teamwork is dependent on mutual commitment and the fact that managers and employees have the right conditions for continuous negotiation as a foundation for the rise of the common repertoire, team collaboration.

[bookmark: _Toc280040549]Bilagsfortegnelse
I. Spørge guide til lederinterview
II. Spørgeguide til fokusgruppe interview
Side 1-2
III. Principper for skemalægning, skolen
IV. Skolernes kvalitetsrapport
V. Skolernes organisationsplan
VI. Mål og indholdsbeskrivelse for årgangsteam og afdelingsteam team, skolen
Side 1-3
VII. Principper for teamdannelse, Skolen
VIII. Teamsamtaleskema
Side 1-5
IX. Hospitalets hjemmeside
X. Funktionsbeskrivelse for vejlederteam
XI. Organisationsplan, Hospitalet
XII. Første konstituerende møde for hospitalsteamet
Side 1-3
XIII. Konklusion af observationer, sygeplejersker
XIV. Konklusioner af observationer, lærer
XV. Skolens hjemmeside

 (
Bilag I
)Spørgeguide til lederen af afdeling/skole

Dette individuelle interview af lederen danner grundlag for det kommende fokusgruppeinterview.
Formålet med interviewet er ud fra faktuelle oplysninger dels at få et billede af organisationen og dels at høre lederens holdninger, antagelser og forventninger til det strukturerede teamsamarbejde
Faktaboks
Vi definerer det strukturerede teamsamarbejde som et formelt samarbejde, der er organiseret administrativt. Samarbejdet er således ikke frivilligt for deltagerne, og det er indregnet som en del af de ansattes samlede arbejdstid.

1) Beskriv kort, hvordan din organisation er opbygget – herunder antal ansatte, ledelsesstruktur, afdelinger, faggrupper, fysiske rammer, teamorganisering mm.
2) Hvilke værdier, strategier og kriterier ligger der til grund for teamsammensætningen?(Har I beskrevet teamsamarbejdet i overordnende papirer?)
3) Hvilke opgaver løser teamet? Hvad er indholdet i samarbejdet?
4) Hvordan sikrer du dig, at teamsamarbejdet fungerer i forhold til mål og forventninger? (Lederens rolle, vilkår for teamsamarbejde mm.)
5) Hvilke fordele og ulemper har teamsamarbejdet i denne organisation? Begrund og giv eksempler
Interviewet varer maksimalt 30 minutter og optages på diktafon. Det transskriberes efterfølgende. Herefter får du mulighed for at gennemlæse teksten for at rette eventuelle misforståelser. Alle data vil blive anonymiseret, og lydfilerne slettes efter brugen.
Spørgeguiden er udarbejdet af masterstuderende Susanne Søndergård (2130 7502) og Bente Sloth (2140 4180), Ålborg Universitet.

 (
Bilag II, side 1
)Introduktion til fokusgruppeinterview
Vi er to studerende – med henholdsvis sygeplejerske- og lærerbaggrund - som er i gang med det afsluttende masterspeciale i faget læreprocesser - ved Ålborg Universitet.
Vi ønsker at lære mere om, hvilken betydning det strukturerede teamsamarbejdet har for den professionelles engagement, relationer og læring. Det har vi valgt at gøre ved at gennemføre to fokusgruppeinterviews – et i et sygeplejeteam på Viborg Sygehus og et i et lærerteam på Engbjergskolen i Herning.
Vi definerer det strukturerede teamsamarbejde som et formelt samarbejde, der er organiseret administrativt. Samarbejdet er således ikke frivilligt, og det er indregnet som en del af de ansattes samlede arbejdstid.

Hvad er et fokusgruppeinterview: Et fokusgruppeinterview er anderledes end de interviews, vi normalt ser i fjernsynet. Fokusgruppen består typisk af 6 -10 deltagere. Det er deltagernes sociale interaktion med hinanden, der skaber de data eller informationer, som intervieweren er interesseret i. Det betyder, at det mest er deltagerne, der taler sammen, mens intervieweren overvejende lytter. Der findes ingen rigtige eller forkerte svar eller løsninger. Selve interviewet varer ca. en time og optages på bånd. Interviewet foregår i et uforstyrret lokale på arbejdspladsen.
Hvad er interviewers rolle? Intervieweren spilleren anden rolle i et fokusgruppeinterview end i et mere traditionelt interview. Intervieweren skal dels stille spørgsmål for at få deltagerne til at tale sammen eller diskutere og dels lytte. Hun skal skabe en uformel stemning, motivere deltagerne til at tale sammen og arbejde for at deltagerne udtrykker flest mulige og varierede meninger og erfaringer med emnet.
Hvad er deltagernes rolle? Deltagerne skal først og fremmest tale sammen om emnet. De skal kommentere hinandens udsagn, spørge ind til hinandens udtalelser, diskutere og forhandle. Deltagerne styrer langt hen ad vejen processen selv, og det er dem, der er ’eksperter’ i forhold til deres eget arbejdsliv og erfaringer. Der findes ingen rigtige eller forkerte svar eller løsninger, og der findes ingen ’dumme’ eller ligegyldige udtalelser og holdninger. Det kræver ingen forberedelse at deltage i fokusgruppeinterviewet, men interesserede kan læse mere i bogen ’Fokusgrupper’ af Bente Halkier.
Hvad er observatørens rolle? Observatøren er interviewerens assistent. Hun er det ’ekstra sæt øjne’, som ser og noterer, de iagttagelser ned, som båndoptageren og intervieweren ikke ’fanger’. Observatøren kan evt. også stille supplerende spørgsmål til deltagerne.
Hvordan foregår interviewet?
1. Velkomst
2. Etik i forhold til data og anonymitet
3. Præsentationsrunde
4. Interviewets forløb
5. Interviewets formål og emne
6. Afrunding og det videre forløb

 (
Bilag II, side 2
)Spørgeguide til fokusgruppeinterview om temasamarbejde
Problemformulering: Hvilken betydning har det strukturerede samarbejde for læring i teamet?
Faktaboks
Vi definerer det strukturerede samarbejde som et formelt samarbejde, der er organiseret administrativt. Samarbejdet er således ikke frivilligt, og det er indregnet som en del af jeres samlede arbejdstid.
I denne undersøgelse er det samarbejdet i og omkring jeres fælles team, som vi er interesserede i.

0. Præsentationsrunde:
Deltagerne præsenterer sig med navn, alder, anciennitet, antal måneder/år i teamet mm.
1. Start-spørgsmål:
Drøft, hvad I forstår ved teamsamarbejde.
2. Start – spørgsmål:

Drøft jeres vilkår for teamsamarbejdet. Hvordan opfatter I dem?

3. Start-spørgsmål:
Drøft, hvad I får ud af teamsamarbejdet.
4. Start-spørgsmål:

Drøft, hvilke fordele og ulemper I oplever ved teamsamarbejdet?

Spørgeguiden er udarbejdet af masterstuderende Susanne Søndergård og Bente Sloth, oktober 2010

 (
Bilag III
)
PRINCIPPER FOR SKEMALÆGNING, Skolen
1. Den daglige undervisningstid må ikke overstige:
 0.- 2.klasse: 5 timer
 3.- 5.klasse: 6 timer
 6. klasse: 7timer
2. Ingen klasser må have mellemtimer
3. Klasserne bør møde kl. 8.00. De yngsteprioriteres højest.
4. Klasselæreren bør have timer i klassen hverdag.
5. Skift af lærere fra time til time begrænses mestmuligt (modulprincip).
6. Praktiske - musiske og teoretiske fag skalfordeles jævnt på ugens dage.
7. Ønsker om parallellægning af timer på de enkelteårgange bør imødekommes.
8. Paragraf 3 stk. 3 undervisningen søges lagt iforlængelse af elevernes skoledag.
(15.05.07)

 (
Bilag VI
)Uddrag fra skolens kvalitetsrapport

Rammebetingelser i øvrigt - 1
Andel af lærernes arbejdstid, der anvendes til undervisning 42,78 %
Ressourcer der anvendes til efteruddannelse og kompetenceudvikling 8878 kr. pr. fuldtidsansat
Planlagte undervisningstimer 12612,25
Gennemførte undervisningstimer 12536,25

 (
Bilag V
)[image:]
 (
Bilag VI, side 1
)
Lærersamarbejde på Engbjergskolen 10-11

Afdelingsmøder og årgangsmøder afholdes på onsdage i følge kalenderen med dagsorden og referat.
På årets første møder fastlægges mål og årsplaner for teamsamarbejdet.
Evalueringsmøderne datofastsætter evalueringsteamene selv og orienterer ledelsen herom.
						

Afdelingsteam: Blå afdeling 8 x 12 timer = 96 timer
			 Gul afdeling 8 x 12 timer = 96 timer
	
Mål: 	
 at samarbejdet understøtter det pædagogiske, praktiske og sociale arbejde omkring børnene.
 at afdelingsmøderne bliver det koordinerende organ for den overordnede planlægning i afdelingen.
 at der nås til en fælles forståelse af det forpligtende samarbejde

Samarbejdet i afdelingen omfatter

	Opgave
	Kommentar

	Drøfte samværsregler og lave fordeling af gangvagter
	Bestyrelsen fastlægger overordnede ordensregler.
Vagtplanen skal tage højde for eventuelle lærerfravær.

	Afdelingskalender
	- koordinere afdelingens aktiviteter
- orientering om hvad der sker på de enkelte årgange

	Lærersamarbejdet i afdelingen:
Blå afdeling: Der planlægges 1 faguge
Gul afdeling: Der planlægges 1 faguge

I skoleåret 10/11 har afdelingerne besluttet at der planlægges en fælles faguge.

	Aktiviteterne planlægges med pædagogisk holddeling på tværs af årgangene.
Der tages udgangspunkt i de fælles mål, og fagugens mål skal indarbejdes i den enkelte klasses årsplan

Forældrene informeres skriftligt om fagugens indhold og mål.

	Planlægge og afholde fællessamlinger
	Blå afdeling holder mindst 1 fællessamling om måneden. Afdelingsteamet aftaler indbyrdes, hvem der skal stå for samlingen

Gul afdeling holder morgensamling en gang ugentligt. Indhold og ansvar planlægges på afdelingsmøderne.
 (
Bilag VI, side 2
)
Der afholdes fællessamlinger for hele skolen på 1. skoledag, ved juleafslutningen, ved sommerferieafslutningen og ved specielle lejligheder. Ledelsen er ansvarlig for indhold og afvikling.

	Fastlægge plan for indretning og udsmykning af fællesarealet, så det giver optimale læringsmuligheder
	Målet er at udnytte de fysiske resurser, der er i fællesarealet og samtidig søge at få en fælles forståelse af sammenhængen mellem elevopgavernes karakter, arbejdsdisciplin og indretning
Afdelingsteamet har ansvaret for at fællesarealet er udsmykket med elevproducerede materialer og at arealet altid er ryddeligt.

Årgangs team:				 16 x 42 timer = 672 timer
	
Mål: 	
 at samarbejdet understøtter det pædagogiske, praktiske og sociale arbejde omkring 		børnene med udgangspunkt i Fælles Mål.
 at der gøres pædagogiske og didaktiske overvejelser og inddrages nye læringsstile og undervisningsformer
 at der arbejdes med at tilpasse de fysiske rammer til de nye læringsstile
 at der nås til en fælles forståelse af det forpligtende samarbejde

Samarbejdet i årgangen omfatter:
	Opgave

	Kommentar

	Årgangens sociale liv
	- samarbejde om samværsformer, fælles holdninger til elever og konsekvenser
- opstille forslag til klassens sociale mål

	Års- og periodeplaner samt koordinering af aktivitetskalender.

Fælles planlægning, gennemførelse og evaluering af undervisningen.
	Årsplanen udgives på klassens hjemmeside - her findes også en beskrivelse af, hvad den skal indeholde. Den skal bruges af skolebiblioteket, når de skal lave årsplan, derfor er det vigtigt at planen også indeholder periode- og emneoversigt.

- 2 faguger planlægges i årgangsteamet, og de kan indeholde elevsamtalerne

	
	

	Lærersamarbejdet i teamet

Pædagogisk holddannelse

Skolens udviklingsplan
	- faglig planlægning på tværs af klasserne, hvor der er fokus på bevægelse og inddragelse af udearealerne
 (
Bilag VI, side 3
)- erfaringsudveksling	
- gensidig inspiration og "supervision"	 - udnyttelse af hinandens kompetencer.

- årgangsteamet beskriver og gennemfører undervisning, hvor der lægges vægt på pæd. holddannelse på årgangen.

- årgangsteamet arbejder med fokus på skolens udviklingsplan.

Dagsordener og referater udgives på Skolekom

	Skole- hjem samarbejde
	- elevevaluering.
- i samarbejde med forældrerepræsentanterne planlægge møder og sociale arrangementer herunder evaluering og opstilling af skole/hjem handleplaner iflg. Køreplan for handleplaner.

	Teamsamtaler med ledelsen
	- teammedlemmerne forbereder og deltager i to teamsamtaler med ledelsen

	Budget
	
	- ansvarlig for årgangens budget

De enkelte teams har følgende specielle arbejdsområder:
3. kl.	Planlægge og afvikle lejrskolen med to overnatninger.				Sikre en overlevering af årsplaner og elevplaner til kommende 4.årgangsteam
5. kl.	Planlægge og afvikle lejrskolen med tre overnatninger.
6. kl.	Ud fra elevevalueringer komme med forslag til klassedeling ved overflytning af elever 	til Snejbjerg skole.								

 (
Bilag VII
)Principper for teamdannelsen
Der dannes team omkring afdelinger, årgange, fag og funktioner
Alle lærere har tilknytning til et årgangsteam og et afdelingsteam
Teamdannelsen sker i forbindelse med arbejdsfordelingen
Skolens leder er ansvarlig for teamsammensætningen
De forskellige lærerkompetencer fordeles ud fra en helhedsvurdering af, hvad der tjener skolen bedst
Teamet omkring en årgang skal have en bred faglig kompetence

(26.03.09)

 (
Bilag VIII, side 1
)Teamsamtale med ledelsen sept. – okt. 2010

Team:________________________		Dato:____________

Siden sidst.
Opfølgning fra sidste samtale jvf. referatet, som ligger på skolekom under teamreferater.

Teamsamarbejdets indhold. (Se beskrivelsen for teamsamarbejdet på næste side)	
· Hvordan samarbejder I om: Årgangens sociale liv?
· Hvordan arbejdes der med den faglige planlægning på tværs af klasserne?
· Hvad er jeres mål og planer for arbejdet med pædagogisk holddannelser på årgangen – som middel til undervisningsdifferentiering?

Teamets funktion i praksis
Udfyld nedenstående evalueringsskema individuelt og tag derefter i jeres team en fælles drøftelse.
Hvilke punkter i skemaet gav anledning til refleksion over jeres teamsamarbejde?

 (
Bilag VIII, side 2
)Nationale test
En drøftelse af testresultater i dansk på 3. og 5. årgang og i matematik på 4. årgang.
Opfølgning på testresultater? Mål og handleplaner?
Nationale test i dette skoleår: Dansk på 2., 4. og 6. årgang og matematik på 3. og 6. årgang
Teamets overvejelser over prøvetest.

Teamets emne.
Hvis teamet har et emne de ønsker drøftet, vil vi gerne have emnet inden teamsamtalen.

Afrunding.	
					Vibeke og Elise

 (
Bilag VIII, side 2
)Teamets funktion i praksis

	
	
I høj grad
	↔
	↔
	 Slet
 ikke

	Status og perspektiv for teamarbejdet
	
	
	
	

	
	
	
	
	

	Indholdet i teamarbejdet

	
	
	
	

	1. Samarbejder teamet systematisk om den enkelte elev?

	
	
	
	

	2. Arbejder teamet med udviklings- og årsplaner for klassen og årgangen?

	
	
	
	

	3. Samarbejder teamet kontinuerligt om undervisningsforløb?

	
	
	
	

	4. Samarbejder teamet om udvikling af nye undervisnings- og arbejdsformer?

	
	
	
	

	5. Arbejder temaet med forskellige former for kollegial støtte og vejledning?

	
	
	
	

	Mødevirksomhed

	
	
	
	

	1. Er rammerne for teamets mødevirksomhed klare, kendte og accepteret af de enkelte team?

	
	
	
	

	2. Er forventningerne til teamkoordinator eller teamleder afklaret?

	
	
	
	

	3. Er møderne effektive?

	
	
	
	

	Samarbejde og mødekultur

	
	
	
	

	1. Er mødekulturen i teamet kendetegnet ved åbenhed og gensidig respekt?

	
	
	
	

	2. Er teamets medlemmer optaget af at bruge hinanden til læring og udvikling?

	
	
	
	

	3. Giver teamets medlemmer hinanden faglige udfordringer og gensidig feedback på undervisningstilrettelæggelse og løsning af problemer med eleverne?

	
	
	
	

	4. Er teamets medlemmer åbne om konflikter i forhold til elever og forældre, og støtter man hinanden i at foreslå og gennemføre løsninger?

	
	
	
	

	5. Har teamet en god kommunikation og et konstruktivt internt samarbejde?

	
	
	
	

Årgangs team:
				
	
 (
Bilag VIII, side 4
)Mål: 	
 at samarbejdet understøtter det pædagogiske, praktiske og sociale arbejde omkring 		børnene med udgangspunkt i Fælles Mål.
 at der gøres pædagogiske og didaktiske overvejelser og inddrages nye læringsstile og undervisningsformer
 at der arbejdes med at tilpasse de fysiske rammer til de nye læringsstile
 at der nås til en fælles forståelse af det forpligtende samarbejde

Samarbejdet i årgangen omfatter:
	Opgave

	Kommentar

	Årgangens sociale liv
	- samarbejde om samværsformer, fælles holdninger til elever og konsekvenser
- opstille forslag til klassens sociale mål

	Års- og periodeplaner samt koordinering af aktivitetskalender.

Fælles planlægning, gennemførelse og evaluering af undervisningen.
	Årsplanen udgives på klassens hjemmeside - her findes også en beskrivelse af, hvad den skal indeholde. Den skal bruges af skolebiblioteket, når de skal lave årsplan, derfor er det vigtigt at planen også indeholder periode- og emneoversigt.

- 2 faguger planlægges i årgangsteamet, og de kan indeholde elevsamtalerne

	Lærersamarbejdet i teamet

Pædagogisk holddannelse

Skolens udviklingsplan
	- faglig planlægning på tværs af klasserne, hvor der er fokus på bevægelse og inddragelse af udearealerne
- erfaringsudveksling	
- gensidig inspiration og "supervision"	 - udnyttelse af hinandens kompetencer.

- årgangsteamet beskriver og gennemfører undervisning, hvor der lægges vægt på pæd. holddannelse på årgangen.

- årgangsteamet arbejder med fokus på skolens udviklingsplan.

Dagsordener og referater udgives på Skolekom

	Skole- hjem samarbejde
	- elevevaluering.
- i samarbejde med forældrerepræsentanterne planlægge møder og sociale arrangementer herunder evaluering og opstilling af skole/hjem handleplaner iflg. Køreplan for handleplaner.

	Teamsamtaler med ledelsen
	 (
Bilag VIII, side 5
)- teammedlemmerne forbereder og deltager i to teamsamtaler med ledelsen

	Budget
	
	- ansvarlig for årgangens budget

De enkelte teams har følgende specielle arbejdsområder:

3. kl.	Planlægge og afvikle lejrskolen med to overnatninger.				Sikre en overlevering af årsplaner og elevplaner til kommende 4.årgangsteam
5. kl.	Planlægge og afvikle lejrskolen med tre overnatninger.
6. kl.	Ud fra elevevalueringer komme med forslag til klassedeling ved overflytning af elever 	til Snejbjerg skole.								

	

 (
Bilag IX
)Hospitalets hjemme side:
Findes af hensyn til anonymiteten på vedlagte Cd-rom
 (
Bilag X
)[image: C:\Users\Susanne\Pictures\2010-12 (dec)-11\hpqscan0001.jpg]
[bookmark: 1033_28130][bookmark: 1024_34207] (
Bilag XI
) (
organisationsplan, hospitalet
)
[image: http://www.regionshospitalet-viborg.dk/files/Hospital/VIBORG/orgplan_090702.gif]

 (
Bilag XII, side 1
)[image: C:\Users\Susanne\Pictures\2010-12 (dec)-11\hpqscan0003.jpg] (
Bilag XII, side 2
)[image: C:\Users\Susanne\Pictures\2010-12 (dec)-11\hpqscan0004.jpg] (
Bilag, XII, side 3
)[image: C:\Users\Susanne\Pictures\2010-12 (dec)-11\hpqscan0005.jpg] (
Bilag XIV
)Samlet konklusion af observationerne, Skolen:
Alle informanterne kender hinanden. Det fremgår at tre af dem kender hinanden bedre end de to øvrige. Aldersfordelingen ligger i to grupper, med de tre mest erfarende i teamet på 35-52år, og de to unge på 24-28, som netop er indtrådt i teamet. Den ene af de unge er en mandlig lærer, og de øvrig er kvinder. De tre ældste lærer giver hånd til moderator og observatør ved ankomsten. De to yngste lærer kommer lidt senere og sætter sig blot på de to ledige stole ved ankomsten.
Der er en uformel tone, med en let stemning. Der grines ofte og højt.
 Den der er teamleder tager stolen for bordenden. De øvrige fordeler sig, med de unge på den ene side og de to øvrig erfarende på den anden side. Samtalen inden interviewet starter, er primær mellem de tre ældste.
Der tales meget, højlydt, og ofte hen over hinanden. . Alle er opmærksomme og engagerede i interviewet. Der er faktisk ingen eller kun ganske korte pauser. Sproget er flydende og velformuleret. Det fremgår tydeligt at lærerne er vant til at anvende det talte sprog. Der argumenteres, og der bringes ofte erindringer ind som konstituerer udtalelser. Specielt de tre erfarende lærer taler meget, men overlader uden problemer taleretten til de unge, og anerkender deres udtalelser. Teamlederens udtalelser er tydeligt bundet op på en vis magt specielt, forhold til de to unge i teamet. Teamledere virker til at være bevidst om det, og forsøger flere gange at opbløde denne asymmetri. Erfaring udgør en tydelig magtfaktor og tyngde. Det er oftest en af de tre erfarende der påtager sig ansvaret for at starte en samtale. Der overtales ikke i argumentationerne, men idet der faktiske ikke forekommer en eneste uoverensstemmelse i interviewet kan det være svært at konkluderer på. Teamet er overraskende enige med en asymmetri mod de tre erfarende.
Informanterne sidder tilbagelænet i deres stole, og læner sig kun kortvarigt frem for at tage kaffe, eller hvis de er meget optaget af samtalen. Der gestikuleres meget med arme og hænder. Den der taler ser rundt på de øvrige eller på BS. Hvis man ikke taler, virker det som om at, så er forpligtigelsen ikke så tyngende, og informanterne lader sig optage af andre ting. Blikkene rettes væk, eller rettes mod hænder eller tingende på bordet.
Ganske få minutter efter interviewet er afsluttet har tre af lærerne forladt rummet, og to bliver tilbage og fortsættersamtalen og diskussionen nogle minutter.

	
 (
Bilag XIII
)Samlet konklusion af observationerne, hospitalet:
Alle Informanterne kender hinanden godt, og 4 ud af 6 informanter er i uniform og bærer hovedbeklædning. Alle seks informanter er kvinder. Aldersfordelingen ligger med mellem 32 og 44år.
Gruppen af sygeplejersker har en tydeligt normativt kultur. Sygeplejerskerne er afdæmpede, høflige og anerkendende. De giver ved ankomst hånden og præsenterer sig med fornavn. Informanterne placerer sig tilfældigt omkring bordet, og tager først plads da de bliver opfordret til det.
De taler ikke i munden på hinanden. Lade hyppigst den der taler, tale færdig. Der komme fra tid til anden anerkendende hovednik, smil og små verbale udbrud, som tilkendegiver enighed. Stilhed elle pauser i interviewet virker ikke pinlige, men giver indtryk af refleksions tid. Informanterne skiftes til, eller deles om, at tage ordet når start spørgsmål gives af moderatoren. Ved uenighed argumenteres ud fra egen oplevede virkelig hed, med eksempler fra hverdagen, der understøtter deres mening og validerer den som viden. Denne oplevede virkelighed accepteres af de øvrige i gruppen. Der er konsensus i gruppen om, at uddybende spørgsmål er acceptable og anerkendes med udtalelser der konstituerer spørgsmålene. Der søges ikke imod overtalelse i teamet, men mod fremlægning og argumentation af meninger og holdninger.
Alle informanterne sidder under hele interviewet fremadlænet med armene på bordet. Flere af informanterne har de udleverede papirer med, som ligger foran dem. Der søges altid gensidig øjenkontakt mellem den der taler og de øvrige i teamet. Teamet er koncentreret om at løse opgaven så godt som muligt.
Erfaring er en magtfuld dimension i teamet. De der har været længst tid i teamet udtaler sig med større kraftfuldhed end de der lige er ankommet, men det accepteres at alle har en opfattelse og alle har ligeret til taletid.
Stemningen er god og giver et indtryk at tillidsfuldhed informanterne imellem, og der er en oplevelse faglig koncentration, under hele interviewet. Informanterne forlader ikke interview temaerne på noget tidspunkt i hele forløbet. Der er kun ganske få generelle latterudbrud. Latter anvendes derimod til at afvæbne med, når kontroversielle temaer berøres.
Efter interviewet er afsluttet bliver fem af de seks sygeplejersker siddende og fortsætter samtalen og diskussionen af temaerne og specialet.

 (
Bilag XV
)

Skolens hjemmeside
Af hensyn til anonymitet findes skolen hjemmeside adresse på vedlagte Cd-rom

		[Skriv tekst]
1
Bente Sloth
Susanne Friis Søndergaard		Masterspeciale, MLP 2010
image2.jpeg
Funktionsbeskriveles
Sygeplejerske vejlederteam.

Vejlederteamet er en gruppe nedsat af afdelingssygeplejerskerne pé operationsafdelingen.
Vejlederteamet er sammensat af sygeplejersker fra de tre grupper med 2-4 sygeplejersker fra

hver gruppe.

Uddannelsessygeplejersken er formel leder af teamet, og den der referere til
afdelingssygeplejerskerne.

Der udarbejdes referat fra hvert mode som leegges ud pa G drevet i vejlederteamets mappe.
Mappen og referater er tilgangelig for alle.

Teamet atholder 2 planlagte heldags meder arligt. Et forar og et efterar.

Teammedernes indhold planlegges af teammedlemmerne med udgangspunkt i faglige og
paedagogiske behov.

Teamets opgaver er:

v

v
v

At varetage den daglige specialerettede vejledning og undervisning af
nyansatte i grupperne.

Vejlede erfarende kolleger heri efter behov

Varetage og udarbejde evalueringer i forbindelse med uddannelses
forlebene, efter behov i samarbejde med uddannelsessygeplejersken
Sikre egne vejlednings maessige kompetencer med fokus pé faglige og
paedagogiske kompetencer

Sikre dialog vejleder teamets medlemmer imellem mhp. at sikre
kontinuiteten i uddannelsen for de nyansatte

Ajour fore og videre udvikle uddannelsesmaterialer som anvendes i den
daglige uddaannelse af nyansatte

Koordinerer den enkeltes individuelle uddannelsesforleb

image3.gif
PLEJE- OG BEHANDLINGSOMRADER:
[anastosi [ortopad: | ~organ- |~ Kar- — fore- nase X Kvinc
raaia | irata. | iicaid | i ata. | nasaia | stdoing
Wedicinsk [iourclogisi] Boro- | Reumato- | Fysio-og Specia
aidoing | atceing | atdeiing Jiogiscatc. | ergoterap.§ _iinik | tancole
DIAGNOSTISK SERVICE
Kin.bio- | Kinim- [Kin.miro} Bil togisJcin fyso
e afd. | mun. . | oLt Y ciagn.aic anat inst. | st
STABSOMRADE
e | ol Kai-co [Ledeses
stgeing | planaid, | o’ Jecetars]
It Dris- [Proekt [Teknisk | Patien:
atdeling | atdeling | atceling | atdeting | “hotel

image4.jpeg
Referat
Vejlederteamet
D. 19/11-08

Medlemmer i teamet:

GE, LAX, AV, PF, PR,HL og SSg
Organ/mammae: LAX og GE

Endo: PR

Kar/uro: AV, PF,HL,SSg

PF fravaerende pga uddannelse i “min tid”

« Velkomst
e Kort resume af historien bag vejlederteamet.
¢ Ideen med vejleredteamet diskuteres og vi var enige om at teamets
opgaver retter sig mod nye sygeplejersker i uddannelsesforlgb, og alle
andre der har brug for vejledning.
« Teamets opgaver kan ogsa rettes mod implementerings opgaver

- Overskrift for dagen

* Hvordan kan man vaere/blive s staerk at kan give plads til andres

meninger og opfattelser
+ Praesentation af medlemmer

e HL:
Finder uddannelse meget vigtig. Det er vaestenlig at kunne szette ord pd
deet faglie niveau og arbejdets rammer. Det er godt at f& faelles fodslaw og
enshed pd uddannelse. Vil gerne arbejde mod stgrre viden og fokus pd
paedagogik. Der skal jo arbejdes med andet end kun ren mesterlzere.
Vil gerne arbejde med anerkendelese og den vanskelige samale.
PR:
@nsker at vi skal stile mod stgrre ensartethed i den faglige viden. Laeringen
skal rettes mod bade nye sygeplejersker, studerende og andre kolleger der
har vejlednings behov. Finder det er vigtigt at veere aerlig over for den

image5.jpeg
enkeltes lzerings potentiale. Vil gerne arbejde med den kommunikative del
omk. den vanskalige samtale.

GS:

Vil gerne vaere med til at hgjne niveauet hos alle kolleger. Vaere bedre til at
arbejde teori/praksisorientert.

Synes det er meget spaendende at udvikle sin egen viden og bruge den i
praksis. Vil gerne arbejde med evalueringer.

LAX:

Vi gerne hgjne niveauet hos alle. Synes paedagogikken er spaendende og
har brug for den i udviklingen af kompetancer i den vanskelige samtale.

Vil gerne veere en synlig rollemodel og synligggre sygeplejen i praksis.

AV:

Synes at vejleder opgaven er med til at fastholde sin egen udvikling og
viden. Finder at uddannelse er en fzelles opgave, og det er vigtigt at snakke
sammen og veere loyal over for hinanden.

« Beslutninger af almen karakter

Teamet har en flad besltunings struktur, hvert medlem har en steme.

Der udarbejdes referat efter hvert mgde, referentopgaven gér pé skift efter
fglgene plan: SSg 1, HL 2, AV 3, LAX 4, GS 5, PR 6, PF 7.

Samme plan fglges mhp. Brgdordning.

Teamets referater og arbejde skal veere tilgaengeligt for alle. Derfor oprettes
en elektronisk skrivebordsmappe med orienterinngsmateriale for og fra
teamet

Teammgderne er for teammedlemmerne, men der kan inviteres til
deltagelse efter aftale med hele teamet.

Samtaler og diskutioner der afholdes i teamet er forbeholdt teamets
medlemmer.

Afdelingssygeplejerskerne orienteres ad hoc om teamets arbejde

- Udarbejdelse af standard dagsorden (se seperat dokument)

image6.jpeg
« Visioner for teamet

Vi lavede en brainstorm for teamets visioner for arbejdet. Vi er meget
bevidste om, at ordne i sig selv ikke har veerdi, fgr de akrivt bliver anvendt
og vist i det daglige vejledningsarbejde.

Brainstorm:faellesskab, aerligheed, viden, vaerdier, posetivitet, tilgivelse,
demokrati, tolerence, ansvarlighed, faglighed, kreativitet, plads til
forskellighed, dygtighed, kompetancer, individualitet, glaede, trivsel,
udvikling, trykhed, humgr,abstrakt

. Ideer for teamets arbejde

Den vanskelige samtale

Anerkende paedagogik

Faglighed

Syn p& mennesker og menneskesyn

Etik i vejledningen

Praksisforteellingers anvendelse som laeringsredskab

Taksonomiers anvendelse i evalueringer

Evalueringer/vurderinger

Voksenlaering (refleksion, kognetiv lzering, situeretlaering, praksislaering,

leeringsbegribelse........)

+ Naeste mgde
7.jannuar kl. 8.00-15.00 lokale 23.

« Her skal vi hver isaer have gennemgé&et uddannelsesprogrammet for
vores egne specialer, og mal og mening skal rettes til.

e SSg forbereder undervisning om anerkendende paedagogik.

» Arbejde som rollemodeller for instruksens trafik og p&kleedning

image1.emf

