

”Præst i morgen”

- to forslag til en integreret uddannelse af
nye præster

høringssvar – samlet

 3

Indholdsfortegnelse

Høringssvar – fagudvalg ... 4

Fagudvalg for uddannelse under FUV .. 4

Høringssvar – stifterne ... 7

Købehavns Stift... 7

Fyens Stift ... 8

Viborg Stift .. 11

Ribe Stift ... 12

Aarhus Stift ... 13

Roskilde Stift ... 14

Lolland-Falsters Stift ... 15

Haderslev Stift .. 16

Aalborg Stift .. 18

Helsingør Stift ... 19

Høringssvar – foreninger .. 20

Den Danske Præsteforening .. 20

Provsteforeningen .. 21

Landsforeningen af Menighedsråd .. 22

Høringssvar – andre ... 23

Kirsten Sinding Staghøj ... 23

Dorte Sørensen ... 24

 4

H ø r i n g s s v a r – f a g u d v a l g

Fagudvalg for uddannelse under FUV

23. juni 2016

HØRINGSSVAR

vedr. omstrukturering af den forberedende og obligatoriske efteruddannelse for præster

I brev af 31. marts 2016 er Fagudvalget for Uddannelse under Folkekirkens Uddannelses- og Videnscenter
blevet bedt om at afgive en faglig udtalelse vedr. det forslag til ændring af uddannelse og efteruddannelse af
folkekirkens præster (model A), som et flertal i bestyrelsen for Folkekirkens Uddannelses- og Videnscenter
har peget på, udfra rapporten "Præst i morgen - to forslag til en integreret uddannelse af nye præster"
(februar 2016).

Udvalget har drøftet forslaget på et møde den 18. maj og har efterfølgende behandlet sagen på mail frem
mod høringsfristen den 24. juni 2016.

Med venlig hilsen
Fagudvalget for Uddannelse,
Carsten Selch Jensen, Ole Brinth, Charlotte Christensen,
Alexander von Oettingen, Kirsten Lund Larsen, Liselotte Malmgart.

Udvalget har overvejet følgende forhold:

Forankring
Det er afgørende for indførelsen af den foreslåede model A, at FUV og stifterne har et fælles ansvar for og et
gensidigt forpligtende samarbejde om uddannelsen af nye præster, så der skabes den tiltænkte sammen-
hæng mellem kurset på Pastoralseminariet og de lokale introduktionsforløb for nyansatte præster.
Prioriteres ordningen ikke af stifterne, vil den vanskeligt kunne gennemføres i sin tiltænkte form.

Det er vigtigt med en national koordinering og faglig vejledning fra FUV, der kan sikre et fælles niveau for de
lokale introduktionsforløb i alle stifter, både mht. til omfang og mentorkontakt, samtidig med at det af alle
parter opleves som et ligeværdigt samarbejde om en fælles opgave.

Lokal introduktion og afklaring af mentorfunktion
Forslag A medfører behov for en uddannelseskoordinator i hvert stift med en tæt kontakt til FUV med særlig
henblik på udformning af en uddannelsesplan for hver enkelt ny præst, hvori der også antages at indgå et
lokalt mentorforløb med et element af vejledning.

Det forslås, at der formuleres fælles "minimumsstandarder" for de lokale introduktionsforløb, som både den
nye præst og stiftet / mentorer er forpligtet på, der samtidig sikrer afsættelse af de fornødne ressourcer.

I denne forbindelse har udvalget særligt overvejet spørgsmålet om mentorfunktion og mentorkompetence.
Det anses for vigtigt, at en opgave som mentor dels er klart defineret, dels er klart adskilt fra en ledelses-
funktion og det at være "en god kollega", der tilbyder uformel "sidemandsoplæring".

 5

Samtidig skal mentorforløbet ikke hæmme den nye præsts mulighed for at indgå i kollegiale relationer i
sogn/ provsti og stift. I en sådan funktionsbeskrivelse bør spørgsmålet om tavshedspligt og mentors relation
til den nyansattes umiddelbare foresatte, provsten, indgå.
Formålet med mentorordningen er ikke kun erfaringsudveksling samt praktisk støtte til konkrete arbejds-
opgaver og lokale sammenhænge, men også at støtte den nyansattes fortsatte refleksion over egne
kompetencer og embedsforståelse.

Det bør i implementeringen overvejes, at forløbet også indebærer supervision f.eks. i forhold til sjælesorg og
konfirmandundervisning. Erfaringerne fra FUV's kateketikprojekt (omtalt i rapporten s.23) synes at tale for,
at et formaliseret supervisionsforløb vil være velkomment i forhold til konfirmandundervisning.

Både spørgsmålet om supervision og støtte til refleksion over egen udvikling som (ny) præst peger på
mentorerne "skal klædes på" i forhold til teoretisk refleksion over profession og kompetenceudvikling og at
mentorforløbene skal ses i forhold til allerede etablerede supervisionsordninger i de enkelte stifter.

Udvalget ønsker også at gøre opmærksom på, at det bør tydeliggøres i forventningen til den lokale
introduktion, at den også peger på/giver indsigt i de muligheder, som ligger i samarbejdet med de frie
kirkelige organisationer, både på ungdoms- og diakoniområdet, ud fra de muligheder der findes lokalt.

Stifterne kan i den forbindelse også overveje om der kan være formaliserede tilbud om et kort "velkomst-
forløb" ifm. præsteskifte, så en ny kollega introduceres til den lokale sammenhæng, hvis man f.eks. kommer
fra en anden del af landet eller skifter fra land til by, så dette ikke kun løftes uformelt af et formodet godt
kollegafællesskab.

Kompetenceudvikling
Udvalget hilser velkomment, at uddannelsen på pastoralseminariet og det efterfølgende introduktionsforløb
bæres af en teoretisk refleksion over præstembedet som profession og en tilsvarende refleksiv formulering
af nødvendige kompetencer fx. indenfor liturgi, hymnologi og religionspædagogik uden at der gives afkald på
begrebet om teologisk dannelse.

Det anses i den forbindelse for vigtigt, at der sammen med de studerende også reflekteres over relationen
mellem teologisk faglighed, praksis-orienteret uddannelse og praktik-orienteret undervisning for at
sammenknytte praktikdelen (5 uger) og den teoretiske undervisning (14 uger).
Dette gør det jvf. de senere års praksis fortsat ønskeligt at stille krav om uddannelse af praktikpræster og at
stifterne også her afsætter de fornødne ressourcer, så de studerende får størst muligt udbytte af praktik-
perioden. Det skal samtidig være opmærksomhed om, at praktikanternes refleksioner også kan have værdi
for praktikstederne.
Det forslås, at der udover logbog ifm. praktikperioden også arbejdes med portfolio som en mulighed for
overordnet refleksion over egen praksis ift. til udvalgte situationer og arbejdsopgaver, der kan danne
grundlag for fremtidig samtale med provst og menighedsråd

I forbindelse med de nye præsters forberedelse til at varetage kirkelige undervisning (først og fremmest af
konfirmander) vil udvalget også fremhæve det ønskelige i et tæt samarbejde med Konfirmandcenteret.

I forhold til vurderingen af, at mange kommende præster i dag har en svagere "almen kirkelig dannelse"
(rapporten s. 21), vil udvalget gerne gøre opmærksom på, at det kan indgå i overvejelser om tilrettelæggel-
sen af forløbet på Pastoralseminariet (der med forslag A øges i omfang), at undervisningen i liturgi og
salmekundskab tilgodeses til gavn for et stadig udviklende (sam-) arbejde lokalt om gudstjenester og
kirkelige handlinger. Der peges på, at nyuddannede kirkemusikere i dag har flere timer i liturgi og
salmekundskab end nyuddannede præster får med det nuværende uddannelsesforløb.

Udvalget opfordrer endvidere til, at det overvejes om der er komponenter fra model B, der med fordel kan
inddrages i implementeringen af model A.

 6

Forholdet til det teologiske studium
De to repræsentanter for henh. København og Aarhus Universitet kan ikke genkende påstanden i rapporten
s. 20, om at de teologiske kandidater i dag ikke har "samme teologiske paratviden" som "tidligere", fordi det
teologiske studium i forhold til "tidligere" er forkortet i studietid og pensum samtidig med at nogle studer-
ende tager kurser udenfor det teologiske fagområde.
Omfanget af det teologiske studium har været uændret i en lang årrække, omend det i dag i højere grad
forventes fra både folketing, institution og de studerende selv, at studiet gennemføres på normeret
studietid.
Indholdet af det teologiske studium har naturligt nok ændret sig i takt med den faglige udvikling af de
teologiske fagområder. Indførelsen af praktisk teologi som teologisk disciplin i 1989 har f.eks. medført, at
teologiske kandidater i dag er øvet i kritisk refleksion over kristendommens praksis og formidlingsformer i
modsætning til det udgangspunkt den nu ældre generation af præster havde.

I forlængelse af dette vil de to repræsentanter for universiteterne benytte lejligheden til at gøre opmærksom
på, at de skærpede politiske krav om overholdelse af den normerede studietid på to år for en kandidat-
uddannelse (fremdriftsreformen) kan få som konsekvens, at hovedparten af de teologiske kandidater i
fremtiden vil afslutte deres kandidatuddannelse i juni eller august og dermed formentlig ønske at deltage i
Pastoralseminariets undervisning om efteråret.

Dette forhold bør især af ressourcemæssige grunde indgå i overvejelserne om tilrettelæggelse af den
fremtidige uddannelse, ligesom stifterne også bør være opmærksomme på, at langt de fleste jobsøgende
kandidater vil være parat til at søge embede i slutningen af et kalenderår.

 7

H ø r i n g s s v a r – s t i f t e r n e

Købehavns Stift

 Den 13. juni 2016
 Løbenr. 72865/16

Folkekirkens Uddannelses- og Videnscenter

(fuv@km.dk)

Høringssvar om omstrukturering af den forberedende og den obligatoriske efteruddannelse.

Den 2. februar 2016 har Folkekirkens Uddannelses- og Videnscenter (FUV) udsendt rapporten ’Præst i morgen
– to forslag til en integreret uddannelse af nye præster’ med tilhørende høringsbrev.

Det oplyses i høringsbrevet, at FUV bestyrelse har besluttet alene at arbejde videre med den foreslåede model
A: Introduktionsmodellen, der således er den model, der sendes i høring.

FUV oplyser, at Introduktionsmodellen i sin grundstruktur er en videreudvikling af den nuværende struktur.

På den baggrund skal jeg oplyse, at jeg kan støtte den foreslåede model A.

Men jeg skal ikke undlade at bemærke, at eftersom præsternes arbejdsopgaver til stadighed bliver mere og
mere komplekse og krævende samtidig med, at arbejdslivet ofte kan opfattes ensomt, stilles der store krav til
såvel introduktion som efteruddannelse. Derfor havde jeg i endnu højere grad støttet den i bilag 4 kort
beskrevne model D – Uddannelsesstillingsmodellen, da jeg finder, at den med sit længerevarende forløb på
44 uger og tætte vekselvirkning mellem teori og praksis i endnu højere grad vil give nyansatte og nyuddannede
præster den fornødne ballast til at håndtere dagligdagens udfordringer.

Med venlig hilsen

mailto:fuv@km.dk

 8

Fyens Stift

14-06-2016-ASM
Løbenr. 72995/16

Høringssvar ’Præst i morgen – to forslag til en integreret uddannelse af nye præster’

Jeg takker for en grundig rapport og vil i det følgende dels tage enkelte af de emner op som rapporten
omhandler, dels konkludere og give min opfattelse af hvilken model, der bør foretrækkes.

Helt grundlæggende mener jeg, at man skal adskille professionsuddannelse fra introduktionsforløb så man
får:

 Professionsuddannelsen, som er FUV’s ansvar, som sker på Pastoralseminariet (17-22 uger inkl.
praktik) samt på efteruddannelsen (de 8 kursusdøgn inden for de første to års ansættelse).

 Et introduktionsforløb, som er Stiftets ansvar, som sker i forbindelse med den første ansættelse som
præst og varetages af ansættende stift og provsti.

Jeg gør endvidere opmærksom på, at evt. ansættelse af uddannelseskoordinator vil kræve øget
præstebevilling.

1. Introduktionsforløb model A vs samlet professionsuddannelse:

Det fremgår ikke helt klart, hvordan rapporten betragter introduktionsforløbet for nyansatte præster.

- Om der er tale om et introduktionsforløb (som på enhver anden arbejdsplads for nyansatte), som
Stiftet har ansvar for.

- Eller om der med introduktionsforløb snarere er tale om et egentligt uddannelsesforløb, som FUV
har ansvar for, hvorfor præsten følgelig det (de) første år af sin ansættelse er under uddannelse, og
hvor pastoralseminarie uddannelsen og introduktionsforløbet derfor betragtes som to dele af en
samlet professionsuddannelse, som reelt først er afsluttet 1-2 år efter præstens ansættelse.

Hertil flg. kommentar:
i/ Jeg er enig i at det er vigtigt med et godt introduktionsforløb for nyansatte, - ikke mindst når de nyansatte
også er nyuddannede. På ikke-kirkelige virksomheder har man mange steder introforløb i forbindelse med
nyansættelse, og det vil mange nyansatte præster (og ’deres’ menigheder) givet også få stor gavn og glæde
af.

Jeg mener dog, at det er vigtigt at tale om netop et introduktionsforløb (IF), og at understrege at det er
Stiftet der har ansvaret for IF for nyansatte præster.
Dette for at præcisere at præsten grundlæggende er uddannet gennem den teologiske
universitetsuddannelse samt pastoralseminariet (professionsuddannelse), og at det der således skal ske med
IF er en hjælp til at få omsat den generelle uddannelse ind i en konkret sammenhæng.

Det er vigtigt fordi en menighed forventer at deres nyansatte præst gennem det teologiske studium og
pastoralseminariet som rummer praktikforløb, er færdiguddannet og at det der nu skal til, er en god
introduktion til stedet, sognet, arbejdet der mm.

ii/ Hvis man derimod betragter en nyuddannet præsts første (par) år i arbejde som et formaliseret
uddannelsesforløb og led i en samlet professionsuddannelse, så signalerer man, at den nyansatte ikke

 9

grundlæggende er færdiguddannet, men netop stadig under uddannelse som præst.
Det ville bl.a. få den konsekvens at en nyansat præst næppe kan varetage et arbejde på fuldtid det første år,
selv om vedkommende er ansat dertil, fordi han/hun skal bruge tid til at blive færdiguddannet, gå til møder,
samtaler, supervision, reflektere, skrive logbog etc.

Jeg noterer i denne forbindelse at rapporten flere gange nævner og citerer nyansatte præster for netop
dette. Det svarer til erfaringer med introduktionsforløb her i Stiftet gennem et par år, hvor nyansatte
præster kan give udtryk for, at nu vil de gerne have ro og være i fred for al god hjælp, så de kan være i deres
sogn og lære det at kende og være præst.

2. Konklusion:

Professionsuddannelse bør adskilles fra introduktionsforløb.

 Professionsuddannelsen, som er FUV’s ansvar, skal således ske på pastoralseminariet (17-22 uger)
samt på efteruddannelsen (de 8 kursusdøgn inden for de første to års ansættelse).

 IF (introduktionsforløbet), som er Stiftets ansvar, sker i forbindelse med den første ansættelse som
præst og varetages af ansættende stift og provsti.

 Der skal være tale om et struktureret IF, hvor den nyansatte præst får en vejlederpræst og
hvor både provst, menighedsråd og den nyansattes kolleger spiller en rolle sammen med
vejlederpræsten.

 IF tilpasses hver enkelt nyansat ud fra konkrete forhold

 Stiftet ansætter hvis der gives fornøden bevilling hertil, en uddannelseskoordinator til at
sikre IF for de nyansatte præster – herunder koordinering med de mange involverede, evt.
anden efteruddannelse efter behov samt forventningsafstemning med menighedsråd, så de
ved at deres nyansatte præst skal gennem et IF

 Uddannelseskoordinator har kontakt til FUV med henblik på de 8 kursusdage og hvis der
opstår behov for særlig uddannelse til den nyansatte præst

 Vejlederpræster uddannes, af stiftet og/eller af FUV

 Man kan evt. overveje at udvide pastoralseminariet med yderligere 2-3 uger (fra 19 til
21/22) for at få plads til mere praktik med praktikvejledning - og refleksion over den
erhvervede praksis.

Jeg er i øvrigt enig i at IF skal gælde alle nyansatte præster, også vikarer og løntilskuds ansatte. De evt.
vanskeligheder med skift inden for og mellem provstier og stifter, må klares med ’vandre-journal’,
vikarprovst (til MUS f.eks.) mm.

Jeg tror at det i en række tilfælde, som konkret aftales, hvis ønsket opstår (evt. fra den nyansatte præsts
side), kunne være en god ide med en overdragelsessamtale mellem FUV, uddannelsesleder, præst og provst
samt biskop i forbindelse med første ansættelse.

Jeg synes at udvidet praktik i forbindelse med pastoralseminariet og her systematiseringen af
praktikvejleder, logbog og refleksion over erhvervet praksis er en rigtig god idé.

Jeg gør opmærksom på at ansættelse af uddannelseskoordinator (½-1 stilling afhængigt af hvor mange nye
præster et stift har pr. år) vil kræve øget præstebevilling.

3. Model A vs B

 10

En adskillelse af professionsuddannelse fra IF kunne lægge op til model B (Uddannelsesstilling modellen).
Jeg anser det dog ikke for realistisk med først ½ år pastoralseminarium og derefter ½ år uddannelsesstilling,
før en nyuddannet cand. teol. kan søge embede.
Endvidere er der problemet med kaldelsesretten ved egl. uddannelsesstillinger (hvad dog evt. kunne sikres
på samme måde som det sker nu ved løntilskudsstillinger, hvor en menighed kalder en præst til en
løntilskudsstilling).

Samlet set er jeg derfor - med ovenstående præcisering af adskillelse af professionsuddannelsen og
introduktionsforløbet, - enig med flertallet af bestyrelsen om at pege på model A (introduktionsmodellen).

Odense 14. juni 2016

Tine Lindhardt
Biskop

 11

Viborg Stift

Til Lone Bagge

loba@km.dk

Høringssvar angående «omstrukturering af den forberedende (præsteuddannelse) og den obligatoriske

efteruddannelse» : Model a.

Som biskop over Viborg Stift kan jeg tilslutte mig arbejdet med at udvikle det som ”model a”

karakteriserede udkast til at understøtte overgangen fra at være teologisk kandidat til at

blive præst i eget embede på bedst mulig vis.

Særligt noterer jeg med værdsættelse ønsket om at intensivere og udbygge samarbejdet

både mellem FUV og stifterne og mellem stifterne indbyrdes om modtagelsen af nyansatte,

så præsteintroduktionen helt enkelt bliver ”en fælles opgave for FUV og stift” (side 27)

Samtidig med, at jeg må understrege, at den konkrete ressourcefordeling i forbindelse med

såvel de evt. decentrale praktikforløb på den forberedende præsteuddannelse som en formalisering af

introduktionsforløbet for den nyansatte (begge dele sammenfattende beskrevet side 29) endnu står tilbage

at afklare.

Målet fremmer forhåbentlig hensigten – men enigheden skal tilvejebringes, før udkastet bliver

realistisk.

Denne nødvendige videre dialog ændrer dog ikke ved min udelte tilslutning til både intentionerne

og den begyndende udmøntning i forslaget.

Et enkelt suk til sidst: kunne noget så fundamentalt som et høringsforslag på dette niveau ikke

tilgodeses med en korrekturlæsning, så de mest oplagte sjuskefejl blev udryddet.

Med venlig hilsen

Henrik Stubkjær

mailto:loba@km.dk

 12

Ribe Stift

Folkekirken Uddannelses- og Videnscenter
E-mail

Ribe, den 14-06-2016

Høringssvar om omstrukturering af den forberedende og den obligatoriske efteruddannelse

Jeg ser frem til det videre arbejde med at få indført model a som den fremtidige model for præster-
nes forberedende og obligatoriske efteruddannelse.

Model a sikrer en udvikling af et tæt samarbejde mellem menighedsråd, provsti, stift og FUV.

Udfordringen bliver imidlertid den at undgå et alt for stort bureaukrati og ikke mindst at få afklaret
kompetenceforholdene mellem biskop, provst, præst og uddannelseskoordinator. Endelig er der
også økonomiske forhold vedr. uddannelseskoordinatorerne, som skal afklares.

Med venlig hilsen

Elof Westergaard
biskop

 13

Aarhus Stift

BISKOPPEN OVER AARHUS STIFT

Folkekirkens Uddannelses- og Videnscenter

Den 23. maj 2016
Dokument nr.: 60914/16
DALGAS AVENUE 46

Sagsbeh.: JMM/adj
(fuv@km.dk)
8000 AARHUS C

 Høringssvar om omstrukturering af den forberedende og den obligatoriske efteruddannelse

Jeg har modtaget FUV's rapport ”Præst i morgen” med forslag til en omstrukturering af præsternes
efteruddannelse.

Jeg har – som anmodet – alene forholdt mig til model a.

Jeg er enig med FUV i, at der er behov for at se på præsternes efteruddannelse, så præsterne kan
matche de krav og forventninger, som menighederne og menighedsrådene stiller til dem.

Det er vigtigt, at der hele tiden er fokus på præsternes forberedende og obligatoriske efteruddannel-
se, da den folkekirkelige struktur, og dermed de forventninger, der stilles til præsterne, ændrer sig.

Jeg finder det endvidere positivt, at der lægges op til en integreret samtale mellem FUV, stift og
provsti om modtagelse af nye præster.

Jeg kan tilslutte mig, at model a indføres som den fremtidige model for præsternes forberedende og
obligatoriske efteruddannelse, men vil samtidig opfordre til:

. at de økonomiske forhold omkring uddannelseskoordinatorerne afklares
. at kompetenceforholdene mellem biskop, provst, præst og uddannelseskoordinator afklares.

Med venlig hilsen

Henrik Wigh-Poulsen

Kopi sendt til: Øvrige biskopper

 14

Roskilde Stift

Dokumentnr.: 74231/16

/jh

Folkekirkens Uddannelses- og Videnscenter

(e-post)

Høringssvar om omstrukturering af den forberedende og den obligatoriske efteruddannelse

Jeg hilser valget af model a) som fremtidig ramme for præsternes forberedelse og obligatoriske

efteruddannelse velkommen.

Jeg finder det positivt, at model a) lægger op til et tættere samarbejde mellem menighedsråd, provsti, stift

og FUV om introduktionen af nye præster og tænker, at et sådant tættere samarbejde vil være til inspiration

ud over den forberedende og obligatoriske uddannelse for præster.

Der forestår et arbejde med at få afklaret kompetenceforholdene mellem tilsynet (provst/biskop) og

medarbejderne på FUV særligt i forhold til de(n) i stifterne baserede uddannelseskoordinator(er), ligesom

der er behov for en afklaring af hvordan uddannelseskoordinatorerne skal finansieres.

Med venlig hilsen

Peter Fischer-Møller

 15

Lolland-Falsters Stift

Folkekirkens Uddannelses- og Videncenter Den 15. juni 2016

 Dok.nr.:74223/16

 Sagsbehandler/ LVA

E-post BISPEEMBEDET

Tilslutning til høringssvar om ”Præst i morgen”

Jeg kan hermed meddele, at jeg tilslutter mig høringssvaret af den 23 maj. 2016 fra biskop

Henrik Wigh-Poulsens, og har ingen yderligere bemærkninger.

Med venlig hilsen

Steen Skovsgaard

Biskop

 16

Haderslev Stift

Folkekirkens Uddannelses- og Videnscenter

Den 21-06-2016/ HJ Sagsnr. 16/3107
Løbenr. 77907/16

Med beklagelse for det sene tidspunkt fremsendes her mit høringssvar på rapporten om ”Præst i morgen”
samt bestyrelsens forslag til model for den fremtidige obligatoriske del af præsteuddannelsen.

Rapporten har været drøftet blandt provsterne i Haderslev stift. Provsterne er enige med mig i, at model B
vil være klart den bedste vej af de foreslåede for fremtidens præsteuddannelse. Model A forekommer at
være en justering og formalisering af den nuværende tilstand.

Jeg anerkender, at bestyrelsens valg er faldet på model a, og det vil jeg naturligvis forholde mig positivt til
implementeringen af den. Jeg ser ingen uoverkommelige problemer i den.

Ikke desto mindre vil jeg tillade mig at pege på, hvad vi går glip af ved ikke at vælge model B. Samtidig er vi
blandt provster og biskop enige om at anmode kirkeministeriet og FUV om at måtte blive et
”uddannelsesmæssigt fristift”: Vi ønsker at gøre erfaringer med model b, og er indstillet på at løse de
praktiske og økonomiske opgaver, der er forbundet med det.

Begrundelse

Vi mener, at en stor del af de vanskeligheder, nyuddannede præster møder, ville kunne forebygges eller
afhjælpes, hvis indgangen til præsteembedet skete gennem en uddannelsesstilling. Samtidig ville man
simpelthen få bedre kvalificerede præster, som fra begyndelsen af deres tjeneste havde haft mulighed for
både at reflektere over egen praksis uden at være under samme pres, som det er tilfældet i en fast stilling,
og at gøre gode erfaringer med samarbejde med kolleger, menighedsråd og ansatte.

En uddannelsesstilling med den foreslåede afsluttende samtale mellem kandidaten, FUV og den pågældende
biskop vil give mulighed for reel egnethedsvurdering og vejledning til kandidaten, som kan være
vedkommende til stor hjælp i den videre ansøgningsproces og i senere ansættelser.

Vores forslag ville være, at uddannelsesstillingerne placeredes fordelt på samtlige stifter. De praktiske
problemer vedr. kandidaters ”udstationering” ville kunne løses lokalt. Uddannelsesstillingerne ville dermed
være med til at åbne hele landet og mangfoldigheden af kirkelige virkeligheder for kandidaterne og give en
bred berøring for FUV med alle sider af kirkelivet.

Uddannelsesstillingerne ville inddrage menighedsrådene i en bevidst ansvarlighed for præsternes oplæring.
For mig at se, betegner model b i forhold til model a ikke nogen svækkelse af forståelsen af, at
præsteembedet har sit udgangspunkt i menigheden (jf. Bestyrelsens begrundelse) – tværtimod foregår jo i
model b hele uddannelsesforløbet i en menighed.

Diskussion af forbeholdene over for model b.

I bestyrelsens indstilling foretrækkes model a bl.a. med den begrundelse, at der bør være en snæver
sammenhæng mellem menighedens kaldelse og ordinationen, samt at fastholde bispeeksamens nuværende
placering som tæt knyttet til menighedens kaldelse.

For det første er der for mig at se i den nuværende og forventede fremtidige situation et stigende problem i
bispeeksamenens placering. Når menighedsrådet har indstillet en kandidat, er der så stærk en forventning
om, at vedkommende må blive ordineret, at det i praksis lægger et pres på bispeeksamenen, der let kan

 17

komme til at forekomme pro forma. Tidsmæssigt vil den pga. ansættelsesproceduren også være så klemt, at
der skal ekstremt tungtvejende grunde til at udsætte eller aflyse en planlagt ordination og ansættelse, hvis
der i bispeeksamenen viser sig forhold ved kandidatens overbevisning eller forkyndelse, som har brug for
videre samtale eller afklaring. I en tid, hvor det bestemt ikke kan regnes for en selvfølge at alle danskere – og
heller ikke alle teologistuderende – tilslutter sig en evangelisk-luthersk lære, blive bispeeksamenen, som er
den eneste konfessionelle prøvelse langt fra ligegyldig.

Model b ville give ro og ordentlige forhold omkring den konfessionelle prøvelse.

For det andet er forholdet mellem menighedens kaldelse og ordinationen uændret i model b. Enhver præst
ordineres til at gøre tjeneste i en eller flere menigheder eller institutioner, og kaldelsen ligger i praksis i
ansættelsesforholdet, hvad enten det er et menighedsråd, et ansættelsesudvalg eller i realiteten provst og
biskop, der har foretaget valget. Ordinationen er forbønnen og velsignelsen til at gøre tjeneste som præst i
folkekirken, også udover det konkrete embede, der har givet adgang til ordinationen og indgang til
præstetjenesten.

Ved model b vil man blive ordineret til tjeneste i en konkret menighed. Praksis i dag, - som vil fortsættes med
model a - er, at kandidater ud over til ordinære sognepræsteembeder i rigtig mange tilfælde ordineres til
midlertidige stillinger, der er fuldt ud sammenlignelige med en uddannelsesstilling: Barselsvikariater,
løntilskudsstillinger, projektstillinger. Dertil kommer naturligvis deciderede institutionspræstestillinger, hvor
det heller ikke er et menighedsråd, der har kaldet.

Således er jeg ikke enig i det forbehold over for model b, at det skulle svække sammenhængen mellem
menighedens kaldelse og ordinationen.

Med venlig hilsen

Marianne Christiansen

 18

Aalborg Stift

Dato: 22. juni 2016

HTB/LMO

Folkekirkens Uddannelses- og Videnscenter (e-post)

Høringssvar vedr. rapporten ”Præst i morgen – to forslag til en integreret uddannelse af nye præster”
udsendt af Folkekirkens Uddannelses- og Videnscenter marts 2016.

Jeg skal kort tilkendegive, at jeg støtter den foreslåede Model A.

Med venlig hilsen

Henning Toft Bro

biskop

 19

Helsingør Stift

 Den 20. juni 2016
 Dok.nr. 75976/16

Folkekirkens Uddannelses- og Videnscenter

fuv@km.dk

Høring vedr. omstrukturering af den forberedende og den obligatoriske efteruddannelse,
”Præst i morgen”

Jeg kan herved meddele, at jeg tilslutter mig høringssvaret af 23. maj 2016 fra biskoppen
over Aarhus Stift.

Med venlig hilsen

Lise-Lotte Rebel

 20

H ø r i n g s s v a r – f o r e n i n g e r

Den Danske Præsteforening

Præsteforeningen kvitterer for modtagelsen af FUV´s rapport ”Præst i morgen”, som indeholder to forslag til
en intergreret uddannelse af nye præster, hvoraf bestyrelsen for FUV har valgt at sende
introduktionsmodellen i høring. Præsteforeningen vil således udlade at kommentere
uddannelsesstillingsmodellen.

Præsteforeningen er overordnet enig med FUV`s bestyrelse i, at der er behov for øget praktik for kommende
præster og en mere intensiv og ensartet introduktionsindsats for alle nye præster uanset disses
ansættelsesgrundlag.
Præsteforeningen er ligeledes enig med FUVs`s bestyrele i, at den obligatoriske efteruddannelse med fordel
kan afsluttes tidligere i præstenrnes embedsforlb, end tilfældet er i dag.

Præsteforeningen finder det af afgørende betydning, at en fremtidig mere formaliseret intorduktionsindsats
bliver landsdækkende og således omfatter samtlige stifter. Ligeledes forudsætter foreningen, at alle nye
præster, udanse om de ansættes som tjenestemænd, som overenskomstansatte eller i job med løntilskdu,
omfattes af introduktionsordningen.

For at opnå den tilsigtede forbering af introduktionsforløbet må der sikres et tilstærkkeligt antal
intorduktionsansvarlige, om uddannes af FUV og samarbejder med såvel stifterne som FUV om
introduktionsindsatsen. Antallet af introduktions- eller uddannelsesansvarlige må nødvendigvis afstemmes
efter antallet af nye præster. I den henseende bør der tillige tages højde for det stigende antal
funktionspræster, som kan have specifikke behov for inrtoduktionsforløb.

Den endelige indstilling til Kirkeministeriet fra FUVS`s bestyrelse om ustering af den forberedende og den
introducerende efteruddannelse vil på grundlag den pt. forliggende skitse fordre en ustering af
bekendtgørelsen om Folkekirkens Uddannelses- og Videnscenter. Ovenstående skal derfor ses som udtryk
for, ahivlke bemærkninger Præsteforeningen vil femsætte, såfremt foreningen som forhandlingsberettiget
organisation modtager ændringsforlsag til bekendtgørelsen i høring.

Med venlig hilsen

Lise-Lotte Højgaard

 21

Provsteforeningen

”Præst i morgen” – en integreret uddannelse af nye præster.

Vi har som anmodet kun forholdt os til model a.

1. Provsteforeningen finder det positivt, at der er en integreret samtale mellem FUV, stift og provsti i

modtagelsen af nye præster. Det må komme både præsterne og folkekirken til gode.

2. Praktikpræstens status bør afklares i forbindelse med den formaliserede professions afklarende samtale.

Vi vil gerne opfordre til, at praktikpræsten inddrages i denne samtale, da forløbet først og fremmest må

handle om faglighed, hvor vi ikke kan gemme os bag sjælesørgeriske motiver.

I forvejen er der gode bestræbelser på at udvikle praktiskpræstens faglige kompetencer på feltet.

3. Vi vil gerne opfordre til, at der inden ordningen træder i kraft afklares, hvem der afsætter midler til

aflønning af uddannelseskoordinatoren i de lokale stifter. Denne koordinator bør også klædes på til opgaven.

4. I praksis vil det være afklarende med en beskrivelse af kompetencerne hos henholdsvis

uddannelseskoordinator, biskop, provst og praktikpræst.

Venlige hilsner

Jette Marie Bundgaard-Nielsen

Formand for Provsteforeningen

18. maj 2016

 22

Landsforeningen af Menighedsråd

Folkekirkens Uddannelses- og Videnscenter
Kirkeallé 2
6240 Løgumkloster
Att.: Lone Bagge

Sendt pr. mail

Høringssvar vedr. omstrukturering af den forberedende og obligatoriske efteruddannelse af præster

Landsforeningens bestyrelse har drøftet FUV´s rapport ”Præst i morgen – to forslag til en integreret
uddannelse af nye præster” og har følgende bemærkninger:

Det er Landsforeningens opfattelse, at der er et behov for en justering af den forberedende og obligatoriske
efteruddannelse af nye præster. Imidlertid finder vi, at overvejelser herom mest hensigtsmæssigt bør indgå i
drøftelserne i Kirkeministeriets udvalg om præstemangel. Baggrunden herfor er, at man herved kan sikre, at
udviklingen på efteruddannelsesområdet harmonerer med de konklusioner, man måtte nå frem til i
udvalget.

Landsforeningen ønsker dog særligt allerede nu at pege på, at der i model A bruges mange ressourcer på
koordinering. Det ville være ønskeligt at nå frem til en model, hvor ressourcerne i højere grad kunne
anvendes direkte på undervisning/vejledning mv.

Ligeledes finder Landsforeningen, at der skal lægges vægt på, at uddannelsen tidsmæssigt komprimeres, og
at der skal være mulighed for at tage individuelle hensyn i tilrettelæggelsen af uddannelsesforløbet.

Landsforeningen skal derfor foreslå, at beslutning om ændringer i den forberedende og obligatoriske
efteruddannelse af præster afventer resultatet af arbejdet i udvalget om præstemangel.

Med venlig hilsen

Søren Abildgaard Ole Wind

formand sekretariatschef

 23

H ø r i n g s s v a r – a n d r e

Kirsten Sinding Staghøj

Kære Lone Bagge

Hermed følger mit høringssvar vedr. omstrukturering af den forberedende og den obligatoriske

efteruddannelse.

Gennem deltagelse i baggrundsgruppens arbejde er jeg overbevist om, at model a vil kunne styrke

samarbejdet mellem uddannelsesinstitutionens (FUV) uddannelse af og de lokale tiltag for den nye præst.

Jeg har gennem mine mange år som supervisor for præster i Aalborg Stift og med det særlige

supervisionstilbud til ny-ordinerede præster erfaret, at der er behov for at lave et forpligtende samarbejde

mellem FUV og det enkelte stift for at give den nye præst de bedst mulige forudsætninger for at varetage sit

embede.

At der i hvert stift udpeges eller ansættes en introduktionsansvarlig er efter min mening en forudsætning

for, at dette forpligtende samarbejde kan lykkes, og jeg er af den overbevisning, at den

introduktionsansvarlige bør være eller have været præst med en teologisk embedseksamen. Det er

afgørende, at den introduktionsansvarlige på egen krop har erfaret, hvad præstearbejdet drejer sig om,

ligesom det er afgørende at vedkommende har egen erfaring om universitetsstudiet.

Da der er tale om en professionsuddannelse, hvor den faglige viden og kunnen tilegnes gennem situel læring

og refleksion over praksis, er det for mig at se afgørende at den introduktionsansvarlige selv er bekendt med

denne praksis.

At der i hvert stift er en introduktionsansvarlig vil også gøre det muligt at lave en ensartet lokalintroduktion,

idet vedkommende vil kunne tilrettelægge kurser og møder for de lokale aktører.

At man fastholder obligatorisk og opfølgende efteruddannelse på nationalt plan, finder jeg vigtigt, idet det er

med til at fastholde, at den nye præst ansættes og er præst i Den Danske Folkekirke, og samtidig giver det de

nye præster mulighed for at mødes med kolleger fra andre stifter og dermed udveksle og lære af hinandens

erfaringer. Det giver også den nye kollega et tilhørsforhold til en større gruppe nye kolleger, og dermed

danne netværk med disse.

Det er for mig at se afgørende, at tiltagene for den nye kollega på det lokale plan begynder allerede, når

udnævnelsen har fundet sted, og dette tror jeg kan fremmes af model a´s obligatoriske samarbejde mellem

FUV og de lokale og ved ansættelsen af en introduktionsansvarlig i de enkelte stifter.

Med venlig hilsen

Kirsten Staghøj Sinding

Sognepræst/arbejdsvejleder

Sankt Hans og Sankt Olai sogne/Aalborg Stift

Furrebyvej 12

9480 Løkken

Email: kss@km.dk

Tlf 98909266/23884838

mailto:kss@km.dk

 24

Dorte Sørensen

Høringssvar: ”Præst i morgen”.

Først skal der lyde en stor ros til FUV for en veltilrettelagt proces med inddragelse af baggrundsgruppe og

udgivelse af relevant baggrundsmateriale.

Jeg har deltaget i baggrundsgruppen, fordi jeg er hospitalsprovst og dermed har en erfaring med

funktionspræsternes behov for professionsuddannelse og kompetenceudvikling. Det har i den forbindelse

været drøftet, om de teologiske kandidater på et meget tidligt tidspunkt skulle kunne starte en specialiseret

efteruddannelse som f.eks. hospitalspræst.

Bestyrelsen indstiller Model A, som den foretrukne model for den fremtidige efteruddannelse, hvilket jeg

tilslutter mig.

Pastoralseminarie-uddannelsen svarer i Model A næsten helt til den nuværende model i Aarhus, og her i

Odder Provsti, hvor jeg arbejder, har vi et praktikvejleder-team, som hvert semester modtager 1-2

studerende i 4 ugers praktik. De studerende er meget glade for praktikken og ønsker sig stort set altid, at de

kunne blive her lidt længere. Praktikvejlederpræsterne har selv et stort udbytte af den refleksion over egen

praksis, som uddannelsen til praktikvejledere og den kontinuerlige opfølgning på Pastoralseminariet

sammen med de studerende indebærer. Praktikteamet giver de studerende erfaring med såvel by- som land-

sogne i Odder Provsti.

Det foreslåede samarbejde mellem FUV, stifterne og provstierne om introduktion, støtte og uddannelse af

præsten umiddelbart efter første ansættelse, vil medvirke til, at den nyansatte præst kommer godt i gang i

folkekirken. De nyansatte præster er ofte meget glade for at være sammen med andre nyansatte præster på

efteruddannelse, hvorfor det er godt, at der i Model A er 8 obligatoriske kursusdøgn i FUV-regi. Men der

foregår også samlede efteruddannelsesforløb i provstierne, som de nyansatte samtidig skal deltage i. Denne

fælles læring i provstierne, hvor alle, som skal samarbejde i hverdagen, lærer nyt samtidigt, fører i højere

grad til et samlet kompetenceløft end efteruddannelsens kursusdøgn, som alene vedrører den nye præst.

Forslaget om, at hvert stift tilrettelægger et forløb for nye præster flugter desuden allerede indførte

procedurer i mange stifter, og det vil medvirke til, at forskellige løsrevne tiltag på området systematiseres, så

det er lettere for provsterne at koble nye præster på. Jeg er dog enig med Model A i, at hele

efteruddannelsen ikke skal være decentral i stifterne. Mødet med de andre nye er et pusterum. Det er

desuden væsentlig for folkekirken som helhed, at præsterne lærer hinanden at kende på kryds og tværs i

landet, og at efteruddannelsen har samme niveau uanset hvilket stift, man ansættes i.

Med hensyn til funktionspræsterne tilslutter jeg mig Model A, som anviser en fælles efteruddannelse for

alle præster i folkekirken. Det er vigtigt for hospitaler og arresthuse, forsvar og fængsler, ja alle som får

tilbud om at en præst knyttes til deres institution og sektor, at de kan regne med, at præsten er fortrolig

med folkekirken i sin helhed og at præsten formår at repræsentere folkekirken som sådan.

De grundlæggende kompetencer omkring sjælesorg, som en funktionspræst skal tilegne sig, bør alle præster

tilegne sig.

Den særlige omstændighed, at funktionspræsten er en ”fremmed” på institutionen, og at præsten klart må

kunne redegøre for evangeliets potentiale, gælder også alle andre præster i den senmoderne virkelighed.

 25

Jeg ser det derfor som en styrke, at alle præster får den samme efteruddannelse og jeg håber, den variation

af stillinger, præsterne straks efter første ansættelse skal virke i, vil medvirke til, at efteruddannelsen som

helhed gentænker præsteprofessionen, så der ikke længere sættes lighedstegn mellem præst og

sognepræst.

Man kan – og skal - være præst i mange forskellige sammenhænge – ingen af dem er mere ”sære” end

andre.

Med venlig hilsen

Dorte R. Sørensen

Provst i Odder og for hospitalspræsterne i Region Midt

Kirkesti 5, 8300 Odder.

Tlf. 8654 0196 / 2046 9371 – Email:drs@km.dk

