

Teamarbejde blandt lærere og

undervisere

En baseline-analyse i Uddannelseslaboratoriet

Det erhvervsrettede uddannelseslaboratorium
oktober 2013

2

Teamarbejde blandt lærere og undervisere

En baseline-analyse i Uddannelseslaboratoriet

Det erhvervsrettede uddannelseslaboratorium

oktober 2013

Udarbejdet af Det erhvervsrettede uddannelseslaboratorium, som er bevilliget af Den europæiske socialfond og Region Hovedstaden.

For information on obtaining additional copies, permission to reprint or translate this work, and all other correspondence, please contact:

Det erhvervsrettede uddannelseslaboratorium

 /v Teknisk Erhvervsskole Center og Professionshøjskolen Metropol.

TEC
Nordre Fasanvej 27
2000 Frederiksberg C

Metropol
Tagensvej 18
2200 København N

Projektchef Dorrit Sørensen,
doso@phmetropol.dk
+45 72 48 70 09

Copyright 2013, Det erhvervsrettede uddannelseslaboratorium

mailto:doso@phmetropol.dk

3

Indhold
Indledning .. 4

Tidligere undersøgelser af teamsamarbejde ... 5

Lærerkompetencer udvikles bedst i lærerteam .. 5

Lærersamarbejde og organiseringsformer .. 6

Hvad forstår vi ved et team? ... 6

Analysens grundlag og resultater .. 7

Teamkarakteristika .. 7

Formål med teammøder ... 8

Oplevelser af gevinster og udfordringer ved teamarbejde ... 8

Behov for udvikling .. 9

Teamarbejde set fra et ledelses- og udviklingsmæssigt perspektiv .. 10

Metodisk om analysen .. 14

Undersøgelsens validitet ... 14

Pilotinterview .. 14

Spørgeskemaundersøgelse .. 14

Semi-strukturerede interview ... 15

Spørgeguide til afdækning af teamarbejde (ledelse) .. 16

Referencer ... 17

4

Indledning

Udvikling af uddannelsespraksis på de danske uddannelsesinstitutioner udfolder sig i stigende grad i et

teamarbejde mellem lærere/undervisere, der arbejder sammen om undervisningsplanlægning såvel som

didaktiske indsatsområder. Teamet er det sted, hvor lærere/undervisere kan drøfte uddannelsesudvik-

ling, dele erfaringer og arbejde med konkret undervisningspraksis. Derfor er team også et centralt fo-

kusområde i Uddannelseslaboratoriet, hvor eksperimenter er sat i gang blandt lærere/undervisere på de

erhvervsrettede uddannelsesinstitutioner.

I praksis optræder teamarbejdet forskelligt på forskellige uddannelsesinstitutioner - og inden for forskel-

lige fagområder på den enkelte institution. Denne baseline-analyse viser, at teamarbejde generelt er en

udefineret størrelse, og at der er behov for at arbejde mere professionelt med vores forståelse af team

såvel som den praktiske udførsel af teamarbejde.

For at skabe et velfunderet vidensgrundlag for fremadrettede eksperimenter i Uddannelseslaboratoriet

er det nødvendigt, at vi får indsamlet viden om, hvordan team fungerer på de deltagende institutioner,

og hvor de centrale udfordringer er. Der er i denne baseline-analyse fokus på beskrivelse af praksis,

som den ser ud i dag, og de oplevede gevinster og udfordringer ved teamarbejdet. Formålet med base-

line-analysen er at inspirere til kommende eksperimentidéer om team.

Om data og metode for undersøgelsen
(se også side 14)

Spørgeskemaundersøgelse:

Vi har i en spørgeskemaundersøgelse blandt medarbejdere, der er organiserede i team på de del-

tagende institutioner, spurgt til erfaringer med teamarbejde. Dette er gjort ud fra ønsket om at få et

indblik i, hvordan team anvendes som organiseringsform i institutionernes arbejde, og hvordan

teamarbejdet kan være med til at skabe fleksibilitet i og mellem uddannelserne.

Der er udsendt 193 spørgeskemaer og modtaget 91 besvarelser. Det giver en svarprocent på 47

pct. Der er besvarelser fra CPH West, KEA, SOCU C, Metropol og TEC.

Langt hovedparten af respondenterne er lærere eller undervisere. Kun 5 pct. er vejledere, og

12 pct. er ledere. 8 pct. Af har mindre end et års erfaring, mens 28 pct. har været ansat ved

den nuværende institution i mellem 1-3 år, 19 pct. i tre-fem år, og hele 45 pct. af respondenter-

ne har været ansat i mere end fem år.

Interview:

For at få et indblik i hvordan institutionerne på ledelsesplan forholder sig til team, har vi afholdt in-

terviews med ledelsesmedarbejdere på de deltagende institutioner.

5

Tidligere undersøgelser af teamsamarbejde

Forskning om teamarbejde på danske erhvervsskoler er til dags dato begrænset. Derfor er der til bag-

grund for denne undersøgelse taget udgangspunkt i den nyeste forskning om teamarbejde på danske

folkeskoler. Forskningschef ved UCC Lise Tingleff Nielsen har i sin Ph.d.-afhandling fra 2012 undersøgt

teamsamarbejde blandt 860 lærere på 28 folkeskoler i tre danske kommuner (Nielsen 2012:77,107).

Nielsens afhandling har fungeret som en referenceramme i forbindelse med både pilotundersøgelse,

udvikling af spørgeskema og analyse.

Ideen om, at vi må forstå praksis, før vi kan sige noget om teamarbejdes udfordringer og muligheder, er

ført med ind i denne baseline-analyse. Metodisk er undersøgelsen inspireret af den antropologiske tradi-

tion for at udfordre det selvfølgelige, blandt andet ved hjælp af dybdegående interview og kvalitativ re-

fleksion over mere kvantitative spørgeskemadata.

Lærerkompetencer udvikles bedst i lærerteam

Meget forskning peger på, at udviklingen af lærernes kompetencer sandsynligvis udvikles i samarbejde

med andre lærere eller i lærerteam, og der synes at være opnået en udbredt konsensus blandt uddan-

nelsesforskere om, at lærernes teamsamarbejde kan fremme læringsmiljøet (Fibæk Laursen & Peder-

sen, 2011).

Der er ifølge Bent B. Andersen, som er forskningsleder ved Institut for Uddannelse og Pædagogik på

Aarhus Universitet, videnskabeligt belæg for, at udvikling indefra skaber et bedre læringsmiljø og bedre

læringsresultater, og han mener, at det vigtige er, at lærerne mødes i professionelt samarbejde om ud-

fordringerne i klasserummet i stedet for selv at skulle finde alle løsninger på udfordringerne. Ifølge An-

dresen betyder lærersamarbejdet meget både for forbedringen af praksis og skoleudvikling. Som ek-

sempel refererer han til en svensk undersøgelse, hvor en forsker havde kigget nærmere på implemente-

ring af it i undervisningen, lærersamarbejde og skoleudvikling. Den svenske forsker har i studiet besøgt

fire skoler med forskellige skolekulturer. Den ene af skolerne var kollektivt orienteret, dvs. deres under-

visningspraksis var præget af stor åbenhed, og underviserne talte åbent om udfordringerne i klasse-

rummet. Modsat forholdt det sig på en af undersøgelsens andre skoler, hvor der aldrig blev talt åbent

om, hvad der foregik bag klasseværelsets lukkede dør. Da den svenske forsker nogle år senere kom

tilbage på skolerne, var der sket store ændringer i organisering og tilrettelæggelse af undervisningen ift.

implementering af it på den skole, som havde en åben kultur, imens der stort set ikke var sket noget på

den skole, der var præget af lukkethed. Andresen mener, at det viser, at lærerne bliver nødt til at dele

deres erfaringer fra klasserummet med hinanden og finde fælles løsninger på de udfordringer, de har.

At arbejde med udviklingen af teamsamarbejde får også vægt i et nyt udviklingsinitiativ på Tech College

Aalborg. Med udgangspunkt i Ny Nordisk Skole har man her udarbejdet et tiltag, hvor man vil skabe et

’pædagogisk paradigmeskift’ via udviklingen af en særlig læringskultur, der skal kendetegne EUD, EUX

og HTX’ (igangsættes ved skolestartsåret 2013/2014) (Ny Nordisk Skole, 2013). I forhold til at arbejde

med lærerteams, er det tanken, at alle medarbejdere skal arbejde med et pædagogisk paradigmeskift

og en pædagogisk analyse- og udviklingskultur, hvor de enkelte lærerteams skal arbejde med selveva-

luering og reflektere over centrale spørgsmål som: - Hvordan bliver elever på skolen dygtigere? Hvordan

bliver vi ambitiøse på alle elevers vegne? Hvordan arbejder vi med at mindske betydningen af den soci-

ale arv? Hvordan bliver vi bedre til at udvikle en professionel viden og praksis sammen? Hvordan løfter

vi omdømmet og bliver et positivt tilvalg for den unge? Hvordan er min praksis, hvorfor ser den ud som

den gør, og hvad vil vi som team gerne udvikle? Der etableres i den forbindelse ’et pædagogisk kraft-

center og eksperimentarium’, som deres netværksinstitutioner også deltager i.

6

Lærersamarbejde og organiseringsformer

I et studie om organisering af lærersamarbejde peger Per Fibæk Laursen og Mogens Jin Pedersen på,

at der – på trods af den udbredte enighed om, at samarbejde har en fremmende effekt på læringsmiljøet

– endnu ikke kan påvises en sammenhæng mellem lærernes samarbejde og de organiseringsformer,

der i de sammenhænge gøres brug af (Fibæk Laursen & Pedersen, 2011, s. 98). De har derfor designet

og gennemført en undersøgelse, som har til formål at belyse sammenhængene mellem elevpræstatio-

ner og lærernes samarbejde og samarbejdsformer. I deres studie påviser de endnu engang, at jo bedre

samarbejdet mellem lærerne på skolen er, jo højere er elevernes karakterer ved de afsluttende prøver
1
.

De finder videre en statistisk sikker sammenhæng mellem det samlede antal af teamorganiseringsfor-

mer, der anvendes på skolen, og elevernes karakterer. Med andre ord præsterer eleverne bedre, jo flere

organiseringsformer skolen anvender. Denne sammenhæng gælder både, når man ser på, hvor mange

af de tre organiseringsformer (fagteam, klasseteam og årgangsteam) skolen anvender, og når man

sammenligner skoler med alle tre former med skoler, der kun anvender én eller slet ingen af organise-

ringsformerne (op.cit. s. 105).

Videre finder Fibæk Laursen og Pedersen, at der er en positiv sammenhæng mellem anvendelse af

klasseteam i en længere årrække og elevernes faglige præstationer blandt elever med en svag til mode-

rat social baggrund. Der findes ingen selvstændige sammenhænge mellem brugen af hverken afde-

lingsopdeling eller nogen af de øvrige teamorganiseringsformer og elevkarakterer. Der er en positiv

sammenhæng mellem en høj kvalitet af lærernes samarbejde og lærertrivsel, men der findes derudover

ingen øvrige statistisk sikre sammenhænge.

Hvad forstår vi ved et team?

Alle ved, hvad et team er, men hvordan fungerer team i praksis på de erhvervsrettede uddannelsesinsti-

tutioner? Hvad er fordelene ved at organisere sig i team, og hvor er de store udfordringer? Det er

spørgsmål som disse, der har inspireret denne baseline-analyse, hvorfra data præsenteres i dette notat.

Notatet vil være udgangspunktet for at udvikle ideer til eksperimenter, der sigter mod at imødekomme

nogle af de udfordringer, der opstår ved teamarbejde
2
. Den primære viden er indhentet via en spørge-

skemaundersøgelse gennemført i september 2013 (se boks: ’Om data og metode’).

Der er som sagt ikke tidligere foretaget analyser af teamarbejde på de erhvervsrettede uddannelsesin-

stitutioner. I denne baseline-analyse har vi derfor ladet os inspirere af forskningen på grundskoleområ-

det, herunder særligt Lise Tingleff Nielsens (2012) empiriske undersøgelse af lærerteam på 28 danske

folkeskoler. Her defineres team som formelt organiserede lærersamarbejdsrelationer, og teamet bliver

set som et rum, hvor lærere i fællesskab kan se på, tale om, stille spørgsmål til og ikke mindst arbejde

og eksperimentere med konkret undervisning (Nielsen 2012:11).

I teamet kan der udvikles individuelle og fælles kompetencer, som kan bidrage til nye og bedre lærings-

muligheder for eleverne/studerende. Erfaringer fra praksis viser dog, at dette kan være nemmere sagt

end gjort.

1
 I denne kontekst har de målt på elevernes eksamenskarakterer ved 9. klasses afgangseksamen i dansk og matematik.

2
 Teamarbejde som fænomen er i Uddannelseslaboratoriet placeret under ’Udviklingslaboratorium for Ledelse og styring – den eksperi-

menterende organisation’ (program 3). Dette udviklingslaboratorium retter fokus mod uddannelseseksperimenter på ledelses- og orga-
nisationsniveau.

7

Analysens grundlag og resultater

Af pilotundersøgelsen, som blev afholdt forud for spørgeskemaundersøgelsen, fremgik det, at man insti-

tutionerne imellem ikke taler om team på samme måde. Hvor nogle institutioner skelner mellem former

for team, taler andre kun om én form for team, mens andre igen slet ikke bruger betegnelsen team men

eksempelvis ’modulmøder’. For at kunne sammenligne team på de forskellige institutioner, valgte vi i

spørgeskemaundersøgelsen at spørge til erfaringer med henholdsvis fagteam (dvs. fag-faglige team fx

mekanik eller alment-faglige team fx dansk), holdteam (dvs. team omkring ét eller flere hold) og andre

team (fx ad hoc team, ledelsesteam eller projektteam).

I spørgeskemaundersøgelsen satte vi fokus på de forskellige typer af team, der arbejdes i, og hvilke

karakteristika og fordele disse typer team har. En række spørgsmål har også givet viden om generelle

forhold ved det at arbejde i team.

Teamkarakteristika

I dette afsnit gennemgås de resultater, som kom til syne ud fra spørgeskemaundersøgelsen i forhold til,

hvilke typer af team respondenterne arbejder i, hvor mange der deltager i de enkelte team, og hvor me-

get tid der bruges på teammøderne. Disse spørgsmål har haft til formål at give indblik i nogle af de mere

generelle karakteristika, der kendetegner teamarbejdet.

Først og fremmest har vi set på, hvordan respondenterne fordeler sig på de enkelte typer af team. Af

besvarelserne fremgår det, at 66 pct. af respondenterne arbejder i ’fagteam’, 86 pct. arbejder i ’hold-

team’, og 68 pct. arbejder i ’andre team’.

Figur 1: Fordeling af respondenter på typer af team i procent.

Med hensyn til antallet af deltagere i de enkelte team er der ikke de store forskelle på de tre typer team.

Der kan derfor ikke tales om en sammenhæng mellem type af team og størrelsen.

Flere end 60 pct. af respondenterne svarer, at deres team har færre end 6 medlemmer, mens cirka 25

pct. svarer, at deres team er på mellem 6-11 medlemmer. Kun omkring 5 pct. svarer, at deres team er

på mellem 12-17 personer. Det vil sige, at mindre team på under 6 medlemmer dominerer billedet, mens

det kun er andre team, der har mere end 17 medlemmer.

Fag-
team

66

Hold-
team

86
Andre
team

68

0

20

40

60

80

100

8

Herudover ser vi, at der i fagteam og holdteam indgår henholdsvis 28 pct. og 17 pct. ledere.

I sammenhold med dette svarer respondenterne om ’andre team’, at der her indgår 43 pct. ledere.

Et sidste karakteristika, der her fremhæves er, at der er variation i tidsforbruget for de enkelte typer af

team. Omkring 45 pct. svarer, at de i såvel fagteam som holdteam mødes en gang ugentligt, mens mel-

lem 40-50 pct. svarer, at de mødes en gang månedligt i deres fagteam og holdteam. Stort set ingen af

respondenterne nøjes med et halvårligt eller årligt møde i holdteam, mens 11 pct. har halvårlige møder i

deres fagteam. Mødefrekvensen i ’andre team’ skiller sig lidt ud. Her udtrykker 30 pct. af respondenter-

ne, at de mødes ugentligt, 54 pct. at de mødes månedligt, og 14 pct. at de mødes halvårligt. Tre pct. har

i deres andet team kun møde en gang om året.

Formål med teammøder

For at få viden om formålet med teammøderne har vi bedt respondenterne svare på en række forhold

vedrørende det senest afholdte teammøde, de har deltaget i. Undersøgelsen tegner et billede af, at

arbejdsopgaverne, som team varetager, varierer mellem de forskellige typer team. Mens arbejdsopga-

ver som ’konkret undervisningsplanlægning’ er på dagsordenen i både i fagteam og ’holdteam’ (hen-

holdsvis 89 og 82 pct.), så svarer langt de fleste (91 pct.), der deltager i ’andre team’, at det i deres team

er ’strategi og udvikling’, der prioriteres. Kun 40 pct. svarer, at deres andet team bruger tid på konkret

undervisningsplanlægning.

’Drift’ er den opgave, der blev prioriteret højest på sidste møde i holdteamene, mens den prioriteres som

nummer tre i fag-teamene. Her er det til gengæld ’undervisningsplanlægning’ og ’rammer for elevernes

læring’, der gives henholdsvis første og anden prioritet på møderne. En vigtig pointe er, at ’rammer for

elevernes læring’ vægtes næsthøjest i alle tre teamtyper, hvilket peger på, at kerneydelsen er i fokus.

For både fagteam og holdteam varetages også ’understøttelse af det kollegiale fællesskab’ i teamregi.

Henholdsvis 70 pct. og 77 pct. svarer, at det kollegiale samarbejde understøttes i teamet. For ’andre

team’ er dette kun tilfældet for 40 pct. af respondenterne. I forlængelse af dette udtrykker alle respon-

denter på tværs af teamtyperne, at det sociale samvær (i form af ikke-faglige samtaler) blev vægtet la-

vest på det senest afholdte teammøde. Også ’mødeformalia’, som dagsorden og referat, kommer ind i

bunden af listen over de elementer, der prioriteres på teammøderne.

Oplevelser af gevinster og udfordringer ved teamarbejde

I den sidste del af spørgeskemaet har vi bedt respondenterne nævne de tre mest positive gevinster

såvel som de tre største udfordringer ved teamarbejdet, Spørgsmålets åbne karakter muliggjorde, at

respondenterne frit kunne udtrykke, hvad der umiddelbart faldt dem ind i forhold til udbytte såvel som

begrænsninger. For overskuelighedens skyld har vi valgt at gruppere respondenternes svar i fire over-

ordnede kategorier, som på bedst mulig vis kan rumme flest mulige svar.

a. Gevinster

Størstedelen af respondenterne nævner, at den primære fordel ved teamarbejde er, at det muliggør

sparring og videndeling mellem kollegaer. Dette har mere end hver tredje angivet, som den vigtigste

gevinst ved samarbejdet. Herefter følger formuleringer som ’tværfagligt samarbejde’, ’fagligt udbytte’ og

9

’faglige diskussioner’ som vigtige gevinster. Også koordinerings- og planlægningsmuligheden nævnes

hyppigt. Cirka hver sjette respondent nævner det sociale element som den vigtigste gevinst, for eksem-

pel i formuleringen ’tid til at tale med mine kolleger’, ’giver arbejdsglæde’, ’hyggeligt’ og ’fællesskabet’.

Figur 2: Hyppighed i forekomst af gevinster ved team målt på antal.

b. Udfordringer

Af udfordringer ved teamarbejdet peges der på manglende struktur og mødeledelse. Hver tredje re-

spondent svarer, at forhold som ’der arbejdes inkonsekvent og ad hoc’, ’der er forskellige prioriteter’, og

’der arbejdes uden rammer og målsætning’ er udfordringer i teamarbejdet. Få respondenter markerer

frustrationer ved teamsamarbejdet, når de eksempelvis skriver, at det er godt, fordi man ’kan brokke sig

over andre’, eller ’tiden skal jo gå med noget’

Figur 3: Hyppighed i forekomst af udfordringer ved team målt på antal.

Behov for udvikling

Flere end halvdelen (59 pct.) af undersøgelsens respondenter er enige eller meget enige i, at vi har brug

for at lære mere om at arbejde i team. Hele 73 pct. er enige eller meget enige i, at samarbejdet i team

gør dem mere sikker i forhold til undervisningen, og 97 pct. er enige eller meget enige i, at det er vigtigt,

at man i temaet bruger tid på at udvikle undervisningen. Ingen af respondenterne er enige i, at undervis-

10

ningen ville blive bedre, hvis de ikke arbejdede i team – dette tegner et billede af, at teamarbejde spiller

en central rolle på institutionerne, men at der samtidig er behov for at blive klogere på, hvordan teamar-

bejdet udfolder sig på bedst mulig vis.

Teamarbejde set fra et ledelses- og udviklingsmæssigt perspektiv

Som supplement til spørgeskemaundersøgelsen er der afholdt et interview på hver af de fem uddannel-

sesinstitutioner, hvoraf fire er ledelsesrepræsentanter, og en er underviser, der arbejder med teamudvik-

ling. I de følgende afsnit fremhæves nogle af de pointer, som kom til syne i interviewene. Her skal det

understreges, at disse pointer er knyttet til et ledelses- og udviklingsmæssigt perspektiv til forskel for

spørgeskemaerne. De forskellige informanter befinder sig på forskellige niveauer i organisationerne og

er derfor ikke direkte sammenlignelige. Alligevel giver de fem interview et muligt bud på, hvordan man

på institutionerne forholder sig til team. Hvor spørgeskemaerne har henvendt sig til lærere/undervisere,

der indgår i den konkrete teampraksis, har interviewene i højere grad været centreret omkring den stra-

tegi, der går forud for teamorganiseringen.

Fælles for interviewene fremtræder idéen om, at team handler om samarbejde mellem kollegaer. Men

hvordan samarbejdet udfoldes, er der forskellige forståelser af på de fem institutioner. Nogle fremhæver,

at de små afdelinger kan leve deres eget liv indenfor de overordnede rammer, institutionen har for

teamarbejde. Andre taler om, at teamarbejde ”ligger i blodet”. På de fem institutioner er der tradition for,

at der ligger en dagsorden klar forud for mødet, samt at der ved hvert møde vælges en referent og en

ordstyrer. Udvalgte pointer fra de fem interviews vil blive præsenteret i alfabetisk rækkefølge.

CPH West, Afdelingsleder

På CPH West er der tale om en brydningstid i forhold til, hvordan man ser på team. Det, der i dag kaldes

selvstyrende team, har udviklet sig over de seneste år. Den individualisering af eleverne, som man op-

levede i forbindelse med reform 2000 gjorde, at elever kunne befinde sig på mange forskellige niveauer,

på forskellige projekter og tilegne sig forskellige kompetencer på forskellige tidspunkter. Denne måde at

forstå den enkelte elev på gjorde, at læreren ikke blot kunne planlægge sin egen undervisning, gå ind i

et lokale og aflevere den – i stedet krævede det fælles forberedelse og et stort overblik, og derfor blev

det tætte samarbejde i teamet for alvor nødvendigt. Samtidig blev dette et opgør med den ’privatprakti-

serende’ lærer. For at få indblik i og kunne styrke elevernes kompetencer indførte man elevplaner.

Alle team har nu fokus på fælles forberedelse- Hvor nogle team har møderne skemalagte, aftaler andre

teammøderne fra gang til gang. Den fleksible planlægning med fokus på eleverne er essensen af, hvor-

dan team betragtes. Alle har en fælles opgave i at få eleven færdiguddannet. Den daglige drift i hverda-

gen, eksempelvis logistiske flytninger, krav etc. udfordrer denne opgave. Det er naturligt nok, at der må

tages højde for driften, men det er et irritationsmoment. Derfor er teamene nu i gang med at blive om-

struktureret. Der er skåret ned på teammøderne og oprettet LP-grupper
3
, der skal behandle de pæda-

gogiske udfordringer løbende. Det vil sige, at teammøderne i praksis nu ofte er driftsmøder, der fungerer

effektivt, da det nu er klart defineret, hvilket møde man går ind til, og hvilke problemer der skal løses.

3 LP-modellen er en analysemodel, der har til formål at opnå en utvetydig forståelse af de faktorer, som udløser, påvirker og opretholder adfærds-,
trivsels- og læringsproblemer i skolen. Modellen indeholder således ikke metoder, der beskriver, hvordan lærere skal takle de enkelte udfordringer i
skolehverdagen. Om LP-modellen, se: http://www.lp-modellen.dk/LP-modellen/Om_LP-modellen-1.aspx (besøgt 24.09.2013).

http://www.lp-modellen.dk/LP-modellen/Om_LP-modellen-1.aspx

11

Det centrale element i teamarbejdet er, at det er her forberedelsen sker – det er her, der skabes sam-

menhæng.

KEA, Uddannelseschef

Med udgangspunkt i egne erfaringer bliver det om KEA forklaret, at undervisere på det enkelte semester

indgår i modulteam. På første semester er der eksempelvis ti undervisere fra forskellige fagområder, og der

deler man undervisningen ind i tre moduler plus en introuge. Hver underviser indgår her i et modulteam med

andre fagområdeundervisere. En tovholder på hvert modul sørger for planlægning af semesteret. De enkelte

møder tilrettelægges af koordinatorer, der laver dagsorden og skaber fremdrift i mødet. Ved møderne er der

fokus på videndeling. Der er yderligere faste punkter på dagsordenen omkring organisationen og udvikling

på KEA. Møderne afrundes med en status på, hvordan folk har det, og om der er noget, der påvirker trivslen

i medarbejdergruppen.

En central succesparameter for teamarbejdet er, at folk deltager i møderne og er engagerede. Det er også

ved teammøderne at lederne får kendskab til tilstedeværende ressourcer i forhold til KEA’s udvikling og pro-

jekter. Fra starten var der nogen modstand mod, at planlægning af undervisningen skulle foregå i team og

dermed i fællesskab. For de fleste undervisere er det løbende blevet tydeligere, hvad værdien af teamorga-

nisering er.

Teamenes mødestruktur og forventninger hertil er ikke nedskrevet. De overordnede planer for hvornår mø-

derne afholdes findes i et årshjul sammen med alle andre aktiviteter, men selve flowet og indholdet af mø-

derne ligger ifølge uddannelseslederen ’i blodet’: Det står ingen steder. Men når man fortæller det, så bliver

det sådan en overleveret fortælling, som når morfar fortæller om den gang han var i Afrika. Så kan man bare

huske det.

Planlægning af samarbejdet med erhvervsvirksomheder spiller på KEA en central rolle og bliver til stadighed

en vigtigere del af undervisningen, samtidig med at det kræver megen korrespondance og løbende justering.

Da denne planlægning forudsætter, at underviserne er ude hos virksomhederne, er det vanskeligt at vareta-

ge dette i teamet med den nuværende teamstruktur. Selvom virksomhedssamarbejde fylder mere og mere,

er der endnu ikke nedskrevet procedurer for, hvordan dette gøres bedst, og hvordan man i teamet kan hjæl-

pes ad med at planlægge disse forløb.

En af de største udfordringer, som teamene arbejder med, er at gøre uddannelserne fleksible og koordi-

nere undervisningen blandt såvel kolleger som med eksterne samarbejdspartnere.

Metropol, Ledelseskonsulent

På Metropol kommer det til udtryk, at teamene er organiserede forskelligt afhængigt af uddannelse.

Grundet de seneste års implementering af nye nationale studieordninger, hvor uddannelserne opdeles i

moduler, er der opstået nye behov for, hvordan man organiserer sig på de enkelte uddannelser. På de

små uddannelser er alle underviserne ofte samlet i ét team, mens dette er vanskeligt på de større ud-

dannelser, hvor der i stedet findes flere team. Grundet uddannelsernes forskellige omfang, er der behov

for forskellige strukturer.

De fleste uddannelser har etableret modulteam, hvor undervisningen på de enkelte moduler planlægges

og koordineres. Desuden er underviserne på flere moduler ofte samlet i større enheder. Derudover sid-

12

der der i faglige-pædagogiske team undervisere med fra de forskellige moduler. Denne matrixstruktur

har til formål at sikre koordinering gennem hele uddannelsen. På nogle uddannelser har man for at sikre

kontinuiteten for de studerende i løbet af uddannelsen, organiseret underviserne i team som går på

langs af uddannelsen, hvilket i grove træk betyder, at den ene halvdel af de studerende møder den ene

halvdel af underviserne, mens den anden halvdel af de studerende, møder den anden halvdel af under-

viserne. Uddannelser med forskellige studieretninger har organiseret team med studieretningen som

omdrejningspunkt.

Organiseringen i team har til formål at håndtere forskellige udfordringer. I praksis er det dog vanskeligt

at imødekomme de forskellige uddannelsers behov. De enkelte team kører selv møderne, men struktu-

rerne meldes som regel ud fra ledelsen. Den gode teamdeltager forventes at indgå i arbejde med koor-

dinering, planlægning af undervisning og skabe sammenhæng på tværs. Netop at skabe sammenhæng

på tværs har dog vist sig at være yderst komplekst. Derfor er der et behov for at sætte mere fokus på

gensidig sparring, supervision og kompetenceudvikling. I udviklingen af team er det vigtigt, at der sættes

fokus på den enkelte uddannelseskontekst frem for at køre det hele over en kam.

Grundet de komplekse uddannelser på Metropol er teamarbejdet vanskeligt, men også en nødvendig-

hed. Som ledelseskonsulenten udtrykker det: Her kan du ikke arbejde fuldstændig selvstændigt. Det kan

ikke lade sig gøre med de mange krav til høj faglighed, progression, sammenhæng på tværs af ’fag’,

samt en synlig rød tråd hele vejen gennem uddannelsen. Det er virkeligt komplekst.

SOSU C, Underviser (indgår i udvikling af teamarbejde)

På SOSU C er man i gang med at afprøve mindre team frem for tidligere at have haft større team. Årsa-

gen til udviklingen har blandt andet været, at det i de store team kan være vanskeligt at få dialog i gang

om hverdagsmæssige problemstillinger, og at det er svært at dele viden, når man er så mange. Tit er

møderne derfor endt som koordinationsmøder frem for pædagogisk-faglige.

Med den nye teamstruktur kommer der nemmere fokus på udfordringerne. Her er der fire-fem lærere fra

hvert hold, der mødes én time ugentligt og diskuterer holdet, og hvordan det går med eleverne. Ifølge

underviseren giver det rigtig god mening at arbejde i team på denne måde, særligt fordi der rettes op-

mærksom mod at skabe en rød tråd gennem uddannelsen på det enkelte hold. At man er færre mand

om bordet, gør det nemmere at handle på de konkrete udfordringer. Efter de store teammøder gik man

ofte hjem med frustrationer over ikke at have nået nok og ikke fået taget hånd om egne bekymringer.

Oplevelsen af de nye team er, at der kommer fokus på det, der er vigtigt. Yderligere bevirker de mindre

teammøder, at der nemmere etableres en fællesskabsfølelse, hvor man hjælper hinanden med at finde

løsninger. Noget der dog kan mangle i de små team, er de faglige diskussioner omkring det samlede

forløb og på tværs af teamene – derfor er det vigtigt at have større fora som personalemøder og årlige

pædagogiske dage, hvor temaer på tværs af teamene kan diskuteres.

En god teamdeltager sørger for at alle får taletid, at man holder sig opdateret og gennemtænker dags-

orden, inden mødet går i gang. Der kunne være god idé i, at få forventninger til teamdeltageren formule-

ret på skrift, så alle medarbejdere har en fælles forståelse af, hvad man teamet skal kunne. Nu beror det

på den nyansattes evner til at stikke en finger i jorden og lure kulturen af.

13

TEC

På TEC understreges det, at det i driften af en moderne uddannelsesinstitution er centralt, at medarbej-

derne samarbejder om at løse opgaverne. Team ses netop som et samarbejdende organ. Som det for-

klares: For mig handler det grundlæggende om samarbejde og om at kvalificere udvikling og undervis-

ning. Mange dygtige lærere har arbejdet for sig selv gennem lang tid. Det kan der sagtens komme god

undervisning ud af, men det kunne også godt være, man kunne gøre det endnu bedre - jo flere øjne der

kigger ind des bedre.

Teamarbejdet er også en mulighed for at skabe nærhed og dialog. Eksempelvis i forbindelse med at

drøfte OK13, der har sat mange nye emner på dagsordenen. Her kan teamorganiseringen bruges til at

få drøftet relevante emner, såsom at underviserne nu skal være mere til stede på deres arbejdsplads.

På TEC bliver der arbejdet målrettet med at udvikle teamene, eksempelvis gennem et samarbejde med

eksterne konsulenter. Nu er spørgsmålet, hvordan erfaringerne herfra bliver til vedvarende løsninger for

teamet i en TEC-dagligdag. En udfordring med særligt fokus er, at det kan være svært for nyansatte at

komme ind i teamene, da der kan være en tendens til, at teamene lukker sig om sig selv og bliver en

eksklusiv lille gruppe af lærere, der holder tingene for sig selv. Dette er en fare, vi skal være opmærk-

somme på.

For at være en god teamdeltager skal man være en engageret lærer, som ønsker at forstå, hvordan man på

TEC arbejder og udvikler. Her refereres der til tidligere oplevelser, eksempelvis hvor biologilæren har undret

sig over at skulle arbejde sammen med matematiklæren, når nu personen godt selv kan. Særligt TEC’s

gymnasielærere arbejder meget fagopdelt. Det vil man gerne gøre op med, og det kan ske i teamet.

De opgaver, der skal løses i team, kan være målrettet at planlægge den enkelte elevs forløb, for eksempel i

forbindelse med et hovedforløb, hvor hovedforløbslærerne kigger på overgange og sikrer sammenhæng i

elevernes undervisning. Der er fokus på, hvad eleverne har lavet, og hvad de har lært. Der skal drøftes, hvis

for mange elever får dårlige karakterer. Eksempelvis kunne det handle om kommunikation i nogle overgan-

ge, eller at niveauet er for højt. Det er vigtigt at sikre at lærerne arbejde mod samme mål og ikke sætter ni-

veauerne forskelligt. Det kan sikres i et teamsamarbejde. Derudover er der fokus på at inspirere hinanden,

dele materialer, videndele og give praksisnære eksempler og undervisningsforslag til hinanden.

14

Metodisk om analysen

Den samlede analyse består af en spørgeskemaundersøgelse og fem interview. Analysen blev gennemført

af en arbejdsgruppe, der har arbejdet ud fra kommissoriet defineret af projektledelsen i Uddannelseslabora-

toriet på baggrund af ønske fra program 3 i juli 2013. Spørgeskemaundersøgelsen og de fem interview er

varetaget af en arbejdsgruppe bestående af Program 3 projektleder Anne-Mette Krifa, analysemedarbejder

Line Knudsen, Ph.d. og studentermedhjælper Mathilde Jensen. Formålet er at skabe inspiration og sikre

retning i de eksperimenter, som skal igangsættes under indsatsen "teamorganisering". Indledningsvist er

der foretage et litteraturstudie omkring temaet, så designet af analysen kunne tage et så validt udgangspunkt

som muligt.

Undersøgelsens validitet4

På baggrund af de indsamlede data samt et systematisk analysearbejde forsøger denne baseline-

analyse at vise nogle tendenser omkring teamarbejde, som foreløbigt må betragtes som mest sandsyn-

lige. Vi har hentet inspiration i Steiner Kvales (1997) arbejde med håndværksmæssig validering, som

omfatter hele forskningsprocessen. Her er ambitionen, at undersøgeren anlægger et kritisk syn på eget

arbejde og løbende spørger til, om de foreløbige fund er tilstrækkeligt underbyggede (Nielsen

2012:103). Når vi fremstiller data i analysen, må vi derfor hele tiden have for øje, at tendenserne relate-

rer sig til det valgte undersøgelsesobjekt og ikke nødvendigvis tegner et repræsentativt billede.

Pilotinterview

Den første skitse af spørgeskemaet blev sendt ud til alle institutioner, som således havde mulighed for

at kommentere på valg af begreber, spørgsmålenes relevans etc. Her blev det tydeliggjort, at teamar-

bejde omtales forskelligt på de enkelte institutioner. For at finde et ’fælles sprog’ var opdelingen af for-

mer for team i spørgeskemaet inspireret af Nielsens spørgeskemaundersøgelse på folkeskolerne. For at

undersøge om erfaringerne fra folkeskolen kunne overføres til erhvervsuddannelser foretog vi en pilot-

undersøgelse med ansatte fra erhvervsuddannelsesinstitutioner. I pilotundersøgelsen blev der blandt

andet kommenteret på, at man på nogle institutioner slet ikke skelner mellem forskellige team mens

andre ikke fandt opdelingen kritisk.

Spørgeskemaundersøgelse

Spørgeskemaundersøgelsen har haft til hensigt at bidrage til en kortlægning af teamarbejde som fæno-

men på erhvervsuddannelsesinstitutionerne. Spørgeskemaundersøgelsen er gennemført af 74 lære-

re/undervisere, 4 vejledere, 10 ledere og 3 andre, fordelt på erhvervsuddannelsesinstitutionerne CPH

4
 I en af de mere kvalitativt funderede definitioner af validitet, handler undersøgelsens validitet (dvs. gyldighed) om, i hvilket om-

fang observationer og fortolkninger er i stand til at afspejle de fænomener, der er interesse for. De observationer og fortolkninger

der er bearbejdet i denne analyse er udsprunget af en fortløbende bevægelse mellem spørgeskemadata, interviewmateriale og

forskningsbaseret viden. Netop brugen af forskellige metoder kan give mulighed for en dybere og mere kompleks forståelse af det

fænomen, som undersøges (Nielsen 2012:102,106).

15

WEST, KEA, Metropol, TEC og SOSU C (N=91). Kontakten til de 91 respondenter er opstået via institu-

tionernes ledelsespersonale. Ideelt set skulle alle undervisere/lærere have modtaget spørgeskemaet,

men udvælgelsen er sket for at simplificere undersøgelsen. Som respondentgruppen viser, er det pri-

mært lærere/undervisere, der har været målgruppe for undersøgelsen, hvilket skyldes undersøgelsens

interesse i lærere/underviseres erfaringer med teamarbejde i praksis. Grunden til, at spørgeskemaet

også er sendt ud til ledere, skyldes en nysgerrighed efter at se, om ledere også oplever at indgå i team

(eksempelvis ledelsesteam) og om dette team i givet fald har samme formål, opgaver, gevinster og ud-

fordring, som lærer/underviserteam. Herudover ville vi ikke på forhånd afvise, at ledere kan indgå i læ-

rerteam. Udover lærere/undervisere og ledere blev spørgeskemaet sendt ud til vejledere. Fordelingen

på de forskellige institutioner ser ud som følger:

Svarvalg Modtagere Besvarelser Svarprocent

CPH WEST 24 16 67 pct.

KEA 22 16 73 pct.

PH Metropol 41 15 37 pct.

SOSU C 43 26 60 pct.

TEC 63 18 29 pct.

I alt 193 91 47 pct.

Figur 4: Svarprocent per institution

Semi-strukturerede interview

Som supplement til spørgeskemaundersøgelsen er der afholdt et dybdegående semi-struktureret inter-

view med en ledelsesperson eller anden medarbejder med overblik over teamarbejde fra hver institution.

Interviewene foregik på de fem institutioner, tog udgangspunkt i en spørgeguide (se bilag 1) og varede

en time. Efterfølgende blev interviewene transskriberede. Interviewene har bidraget med et historisk og

mere strategisk blik på, hvordan team placerer sig på de enkelte institutioner. Hvordan har man fra le-

delses side valgt at fremme teamarbejde? Hvad kræver det af ledelsen af organisere teamarbejdet? I

alle interviews lægges der af informanterne ikke kun vægt på forskelle mellem de forskellige erhvervs-

uddannelsesinstitutioner men også forskelle indenfor institutionerne. Ligeledes bliver de kæmpe forskel-

le indenfor Metropol gentaget i interviewet på denne institution men understregning af, at det er ”umuligt

at slå det under en kam”. Understreg forskellig viden ift spørgeskema.

16

Spørgeguide til afdækning af teamarbejde (ledelse)

Introduktion

 Præsentation og hensigt med interview (andet led i analysedesign, bidrage med viden om,

hvordan der i dag arbejdes med team på de forskellige institutioner)

 Formalia: Samtykkeerklæring (mulighed for at afbryde interview, tidsramme)

Baggrund

 Kort beskrivelse af ansættelse, uddannelse og primære opgaver som studieleder

Typer af team

 Hvis du kort skulle give mig et billede af, hvordan I arbejder i team på X, hvordan ville det så se

ud – evt. tegne de forskellige typer

 Hvordan deler I viden om, hvordan team fungerer – har I skriftligt materiale, mundtligt materiale

om værdier, vision, opgaver etc.?

 I hvor mange år har I arbejdet med teamstruktur?

o Hvor på skolen arbejder I med team?

 Hvem har ansvaret for at igangsætte og udvikle team?

Afholdelse af teammøder, opgaver og udfordringer (grand tour, narrativt om praksis)

 Hvis du tænker på et typisk teammøde, hvordan forløber det så? Hvis du ikke selv arbejder i

team, hvordan forestiller du dig så, det forløber?

o Hvad sker der i begyndelsen af mødet, hvad sker der efterfølgende, hvem siger hvad?

o Hvem deltager? (stilling etc.)

o Hvem har ansvaret for igangsættelse, afholdelse og afslutning af teammøder?

o Hvilke opgaver kan team stå overfor, hvad skal der samarbejdes om?

o Hvordan oplever du team-deltageres engagement/lærernes engagement omkring

team?

Fremadrettet

 Hvad kendetegner for dig en god teamdeltager – hvad gør vi fremme dette?

 Hvilke kompetencer er der ved et møde behov for at blive bragt i spil - hvilke kunne man forestil-

le sig kunne blive bedre?

 Hvad ser du som de største udfordringer ved team?

 Hvad ser du af muligheder for at kunne komme udfordringerne til livs?

 Hvad ser du som dit ansvar i forhold til udfordringerne?

 Hvor meget fylder team i en almindelig arbejdsuge? - For meget, for lidt?

 Hvor ser du et behov for udvikling af team? - På kort/længere sigt?

 Hvordan arbejder I med at dele de erfaringer I gør jer om teammøderne?

 Hvordan kan man med udgangspunkt i den nuværende teamstruktur implementere forbedrin-

ger?

 Alternativ til teamstruktur?

Afrunding

 Nogle tilføjelser?

 Tak for din tid

17

Referencer

Fibæk Laursen, P. & Pedersen, M. J. (2011): Organisering af lærersamarbejdet, i: Andersen, S. C. &

Winter, S. C. (red.): Ledelse, læring og trivsel i folkeskolerne. SFI, 11:47.

http://www.sfi.dk/rapportoplysninger-4681.aspx?Action=1&NewsId=3243&PID=9267

Fibæk Laursen, P. (2013): Kvalitativ analyse af undervisning og lærertænkning, i: Winter, S. C. & Leh-

mann Nielsen, V. (Red.)(2013): Lærere, Undervisning og elevpræstationer i undervisningen. SFI, 13:09.

http://www.sfi.dk/Files/Filer/SFI/Pdf/Rapporter/2013/1309-folkeskoleanalyse.pdf

Graf, S.T., Hansen, J. J & Hansen, T. I. (2012). Læremidler i didaktikken – didaktikken i læremidler.

Århus: Klim.

Hjort-Madsen, P. (2012): Deltagelsesmuligheder i erhvervsuddannelserne. Et kvalitativt studie af skole-

kulturer på tre erhvervsfaglige grundforløb. Ph.d.-afhandling. Forskerskolen i Livslang Læring,

Institut for Psykologi og Uddannelsesforskning, Roskilde Universitet.

http://rudar.ruc.dk/bitstream/1800/9032/1/PHM_fin.pdf

Lauritsen, H. (19. dec. 2012): Lærerteamet taler om det praktiske – ikke om elevernes læring. Folkesko-

len. http://www.folkeskolen.dk/520525/laererteamet-taler-om-det-praktiske--ikke-om-elevernes-laering

Lüthi, C. (2012): Projekt Gode Læringsmiljøer. En pilotundersøgelse af læringsmiljøer i 9. klasse med

henblik på at identificere konkrete problem-,indsats- og vækstområder. Nationalt Videnscenter for Frie

Skoler. http://www.videnomfrieskoler.dk/pdf/Projektrapport-web.pdf

Nordenbo, S.E., Larsen, M. S., Tiftikçi, N., Wendt, R.E. & Østergaard, S.(2008). Lærerkompetanser og

elevers læring i barnehage og skole – Et systematisk review utført for Kunnskapsdepartementet, Oslo.

1. udgave, 2. oplag. København: Danmarks Pædagogiske Universitetsforlag og Dansk Clearinghouse

for Uddannelsesforskning. For en kondenseret udg. med fokus på klasserumsledelse se Nordenbo,

2011.

http://edu.au.dk/fileadmin/www.dpu.dk/omdpu/danskclearinghouseforuddannelsesforskning/udgivelser/la

ererkompetencerogeleverslaeringifoerskoleogsko-

le/udgivelser_clearinghouse_20100108141040_clearing_no_11_print.pdf

Nordenbo, S. E.; Holm, A.; Elstad, E.; Scheerens, J.; Søgaard Larsen, M.; Uljens, M.; Fibæk Laursen,

P.; Hauge, T. E. (2010): Input, Process, and Learning in lower secondary schools. A systematic review

carried out for The Nordic Indicator Workgroup (DNI) . Clearinghouse Research Series, 2010: 6.

http://edu.au.dk/fileadmin/www.dpu.dk/danskclearinghouseforuddannelsesforskning/udgivelser/clearingh

ouseforskningsserien/SR5-FinalVersion-15.06.2010serie.pdf

Nordenbo, S. E. (2011): Forskning i klasserumsledelse. KVaN. Tidsskrift for læreruddannelse og skole.

90, årg. 31. http://samples.pubhub.dk/9788790066970.pdf

Ny Nordisk skole (2013): Pædagogisk paradigmeskift på Tech college Aalborg og udvikling af en særlig

læringskultur, der skal kendetegne EUD, EUX og HTX. http://nynordiskskole.dk/Samarbejde-og-

videndeling/Videndelingbank/Projekter?pid=acac0180-e6f0-432a-8000-db49e2bcffed

http://www.sfi.dk/rapportoplysninger-4681.aspx?Action=1&NewsId=3243&PID=9267
http://rudar.ruc.dk/bitstream/1800/9032/1/PHM_fin.pdf
http://www.folkeskolen.dk/520525/laererteamet-taler-om-det-praktiske--ikke-om-elevernes-laering
http://www.videnomfrieskoler.dk/pdf/Projektrapport-web.pdf
http://edu.au.dk/fileadmin/www.dpu.dk/omdpu/danskclearinghouseforuddannelsesforskning/udgivelser/laererkompetencerogeleverslaeringifoerskoleogskole/udgivelser_clearinghouse_20100108141040_clearing_no_11_print.pdf
http://edu.au.dk/fileadmin/www.dpu.dk/omdpu/danskclearinghouseforuddannelsesforskning/udgivelser/laererkompetencerogeleverslaeringifoerskoleogskole/udgivelser_clearinghouse_20100108141040_clearing_no_11_print.pdf
http://edu.au.dk/fileadmin/www.dpu.dk/omdpu/danskclearinghouseforuddannelsesforskning/udgivelser/laererkompetencerogeleverslaeringifoerskoleogskole/udgivelser_clearinghouse_20100108141040_clearing_no_11_print.pdf
http://edu.au.dk/fileadmin/www.dpu.dk/danskclearinghouseforuddannelsesforskning/udgivelser/clearinghouseforskningsserien/SR5-FinalVersion-15.06.2010serie.pdf
http://edu.au.dk/fileadmin/www.dpu.dk/danskclearinghouseforuddannelsesforskning/udgivelser/clearinghouseforskningsserien/SR5-FinalVersion-15.06.2010serie.pdf
http://samples.pubhub.dk/9788790066970.pdf
http://nynordiskskole.dk/Samarbejde-og-videndeling/Videndelingbank/Projekter?pid=acac0180-e6f0-432a-8000-db49e2bcffed
http://nynordiskskole.dk/Samarbejde-og-videndeling/Videndelingbank/Projekter?pid=acac0180-e6f0-432a-8000-db49e2bcffed

18

Romme-Mølby, M. (20. marts 2013): Lærere skal løse udfordringer sammen. Nyhed i Gymnasieskolen.

http://gymnasieskolen.dk/l pct.C3 pct.A6rere-skal-l pct.C3 pct.B8se-udfordringer-sammen

Tingleff Nielsen, Lise. 2012. Teamsamarbejdets dynamiske stabilitet, en kulturhistorisk analyse af lære-

res læring i team, ph.d.-afhandling. København: Institut for Uddannelse og Pædagogik: Kbh.: Professi-

onshøjskolen UCC.

Winter, S. C. & Lehmann Nielsen, V. (Red.)(2013): Lærere, Undervisning og elevpræstationer i under-

visningen. SFI, 13:09. http://www.sfi.dk/Files/Filer/SFI/Pdf/Rapporter/2013/1309-folkeskoleanalyse.pdf

http://gymnasieskolen.dk/l%C3%A6rere-skal-l%C3%B8se-udfordringer-sammen
http://www.sfi.dk/Files/Filer/SFI/Pdf/Rapporter/2013/1309-folkeskoleanalyse.pdf

19

20

Partnerne i Det erhvervsrettede uddannelseslaboratorium:

