
[image: image]

[image: image]

[image: image]

Dorte Palle Alene

Endelig selvstændig

© Dorte Palle og Gads Forlag A/S, 2021

Forlagsredaktion: Mette Højbjerg

Tekstredaktion: Anne Mette Futtrup

Omslag: Imperiet

Grafisk tilrettelæggelse: Demuth Grafisk

Omslagsbilleder: Bjarke Ahlstrand/One Of Many

Tryk og indbinding: ScandBook

ISBN trykt udgave: 978-87-12-06270-7
ISBN e-bogsudgave: 978-87-12-06271-4

1. udgave, 1. oplag

Printed in Sweden 2021

Denne bog er beskyttet i medfør af gældende dansk lov om ophavsret. Kopiering må kun ske i overensstemmelse med loven. Det betyder bl.a., at kopiering til undervisningsbrug kun må ske efter aftale med Copydan Tekst og Node. Det er tilladt at citere med kildeangivelse i anmeldelser.

www.gad.dk

“Velkommen til prekariatet”

Du lytter til “Dorte Palle Alene”. Velkommen! Eller det vil sige: Du sidder måske og læser dette her i bogudgaven. Måske i e-bogsversionen eller i en god gammeldags udgave på papir. Jeg er bare vant til at arbejde i lyd, og jeg har introduceret så mange udsendelser i tidens løb med et “du lytter til”, så det er sådan, det falder mig naturligt at begynde. Det skrevne ord binder så meget mere. Hvis jeg taster noget på papiret nu, vil det blive stående for evigt. Det er skræmmende. Men nu vil jeg samle mod og sætte mig til tasterne for at skrive min fortælling ned. Jeg håber, at du vil læse eller lytte med.

Nu er det jo ikke ligefrem Anne Franks dagbog

Jeg har skrevet dagbog, fra jeg var helt lille. Før jeg kunne skrive faktisk. Dengang lavede jeg et system, hvor jeg gav point og tegnede stjerner, efter hvor god en dag det havde været. Jeg prøvede også at tegne, hvad jeg havde lavet den pågældende dag. Senere fik jeg sådan en femårsdagbog, hvor man kunne skrive fem linjer hver dag. Der kunne jeg skrive: “Var i skole. Min hårelastik sprang. Var til keramik. Læreren hjælper for meget. Lavede et hundehoved. Ordnede kaninbur. Spiste. Så tv. Jeg har en fodvorte.” Eller: “Læste. Var i bad. Tegnede. Lagde kabale. Var til Mettes fødselsdag. Hun var sød. Dansede. Kørte hjem. Så tv. Lavede fastelavnsdragt.” Eller: “Den værste dag i mit liv. De skal skilles. Far har en anden.” Jeg tænkte dengang, at jeg gerne ville have mine dagbøger udgivet en dag. Jeg kan huske, at jeg spurgte min far, om han troede, at det kunne ske. Han svarede grinende og lettere overbærende; “Tja … måske? Nu er det jo ikke ligefrem Anne Franks dagbøger.”

Nu er jeg 44. Og jeg ved godt, at jeg ikke er Anne Frank. Denne bog handler ikke om liv eller død. På den anden side så føltes det sgu lidt sådan, den der januar efter den første måned som selvstændig, hvor min mand blev arbejdsløs, og jeg tjente 1.000 kroner. Jeg vil i hvert fald ikke ønske for nogen som helst, at de selv kommer i den situation. Det er frygtelig ubehageligt at være på gyngende grund økonomisk – især når man oveni er aldeles grundforvirret og ikke aner, hvad man skal stille op med sit arbejdsliv. Derfor besluttede jeg at samle alle de tanker og erfaringer, som jeg har gjort mig undervejs, og skrive dem ned. Så andre måske kan få mod på det store og hårde arbejde, det er at starte for sig selv. Både timemæssigt: Hvor meget skal man knokle? Men også mentalt: Hvor meget energi bliver man nødt til at bruge på at finde ind til sine grundværdier? Bogen kommer til at handle mest om mig selv. Det er jeg på en måde lidt ærgerlig over. Det er jo ikke mig som person, der er interessant. Så når jeg skriver så meget om mig selv, ved jeg godt, at jeg bare er en af mange. Men netop ved at vide, at der er mange andre som mig, der knokler med præcis de samme udfordringer, har jeg fundet inspiration til at skrive. Det er mit greb til at motivere jer andre til at gå i gang. Og måske kan I så undgå nogle af de fejl, jeg lavede, og finde jeres helt egne veje at gå. For selvfølgelig kan det lykkes, hvis man planlægger godt og tænker sig grundigt om.

Det her er altså min bog om at begynde som selvstændig. Her deler jeg flyvske ideer og de helt store svimlende visioner. Jeg beskriver alle op- og nedturene. Jeg prøver at være modig og sårbar nok til at indvie jer i både det, der er rigtig svært og virkelig sjovt. Det er ikke en letlæselig how to do it-bog, hvor nogle få bullet-points vil guide dig til hurtig succes. Det er en autentisk beretning om at stoppe op midt i livet og begynde helt forfra. At undersøge, hvad man egentlig vil, hvad man faktisk kan, og hvad det så er værd. Om hvordan man sætter passionen op imod det, der reelt er efterspørgsel på og profit i, så man kan skabe en bæredygtig forretning. Hvis du læser bogen, lærer du, hvordan man i hvert fald IKKE får succes på 10 uger! Men måske på 10 måneder. Eller bare bliver et mere tilfreds menneske i det lange løb. Bogen tager dig med på min rejse fra fast job til selvstændig. Den er skrevet i en hudløs ærlig tone, der beskriver fiaskoer og bump på vejen. Men den fortæller også om at blive klogere og lære af sine nederlag og bruge dem konstruktivt. Og så ender den måske endda lykkeligt! Sideløbende med mine personlige beretninger har jeg skrevet om de øvelser, jeg har brugt, så du selv kan bruge dem i arbejdet med at finde fodfæste i dit virke.

Men hvem er jeg så egentlig? I næsten 24 år arbejdede jeg på den samme arbejdsplads, DR. Jeg var gift med det job og havde egentlig tænkt, at vi skulle være sammen til mine arbejdsdages ende. Jeg blev ansat som studievært på et ungdomsprogram på P1. Med årene begyndte jeg at tilrettelægge historier til radio og senere til TV. Og som tiden gik, blev jeg forfremmet til redaktionsleder og siden redaktionschef. Det var, som om min karriere bare lige så stille og roligt voksede, mens jeg blev ved med at lave det, jeg syntes, var allersjovest. Der var mange skønne år, og hver måned fik jeg løn direkte ind på kontoen. Det vænner man sig til. Så meget at man til sidst glemmer, at det kunne være anderledes. Når fyringsrunderne lurede, kunne jeg få et stik af, hvad der mon ville ske, hvis … Men det var ikke noget, der virkede sådan rigtig truende. Jeg har altid tænkt, at jeg nok skulle klare mig, hvis uheldet var ude.

Men det hele ændrede sig. Jeg blev degraderet fra mit chefjob og fik tilbudt et andet job i organisationen. Det prøvede jeg, men det fungerede ikke for mig, og jeg trivedes virkelig ikke. Så jeg tog en beslutning om at forlade det trygge og kaste mig ud i det ukendte og forsøge mig som selvstændig. Jeg ville ønske, at jeg kunne indlede bogen med et: Det har altid været min store drøm at blive iværksætter, nu skal I høre, hvad jeg gjorde … Men det har det overhovedet ikke. Jeg blev selvstændig af nød. Fordi jeg kom i en situation, hvor jeg ikke følte, at jeg havde andre muligheder. Jeg var superglad for at være lønarbejder. Hvorfor skulle jeg dog nogensinde drømme om noget andet end det? Jeg var nok for meget tryghedsnarkoman og mit selvværd for svagt til, at jeg overhovedet har turdet tænke tanken. Det er jeg ikke længere. Og jeg håber, at I vil tage godt imod fortællingen om min transformation fra fastansat til selvstændig.

Kapitel 1
Januar 2019
Min første måned som arbejdsløs. Hvor jeg netværker til den store guldmedalje og drikker mig manisk i kaffe. Hvor jeg begynder at skrive panisk rundt, så jeg lander min første opgave. Hvor jeg får at vide, at jeg har spildt 20 år af mit liv og finder ud af, at jeg er teknikhandicappet.
Prekariatet – Er det nu pludselig mig?
Det er den første mandag i januar. Jeg læste engang et (sikkert ikke særlig pålideligt) sted, at det rent statistisk er den dag, hvor flest mennesker begår selvmord. Jeg har lige afleveret mit speciale på min MBA. Hvis jeg består, skal jeg have en flot sort firkantet hat på til sommer. Det er et år siden, jeg forlod mit faste arbejde, fordi jeg var blevet optaget på min drømmeuddannelse: en MBA i Creative Leadership i Berlin. Jeg havde endda søgt og fået et scholarship, så der nu var en mulighed for, at jeg kunne få det til at hænge sammen økonomisk, hvis jeg oveni brugte alt, hvad jeg havde på kistebunden.
Så de første 12 måneder efter jeg kvittede mit job – hele 2018 – dedikerede jeg udelukkende til at læse og skrive og rejse frem og tilbage mellem Berlin og min familie i København, der består af min mand, en dreng på 11, en pige på 7 og min mands store søn. Hen mod slutningen af min uddannelse fik jeg tilbudt et nyt job på en anden radiokanal, hvor jeg skulle starte her i januar 2019, når jeg var færdig med uddannelsen. Men kontrakten blev pludselig annulleret. Jeg fik et opkald om, at de desværre ikke kunne ansætte mig alligevel. Jeg var paranoid og troede, at jeg var fuldstændig blacklistet i den danske mediebranche for evigt.
Sandheden er nok nærmere, at det skyldtes politiske medieforhandlinger, der resulterede i et udbud, som kanalen endte med at tabe, så den måtte lukke. Men pludselig stod jeg uden noget job på hånden og så frem til et 2019, hvor jeg ingen ide havde om, hvad jeg skulle med resten af mit arbejdsliv. Det hører med som forudsætningen for bogens begyndelse. Fordi det kan virke lidt mærkeligt, nærmest stupidt og uansvarligt, at kaste sig ud i livet som selvstændig fra den ene dag til den anden – uden nogen som helst plan og uden penge på kontoen. Med en frygt for aldrig nogensinde at få et job igen og med et selvværd, der var lige til at lukke op og skide i. Men det er altså her, at I skal møde mig første gang. Jeg går ind i et nyt år – 2019 – med en fuldstændig blank kalender. Jeg skal simpelthen INGENTING!
Jeg har lige afleveret ungerne i skole. Min mand er kørt på arbejde. Jeg er bare trasket tilbage til lejligheden. Vi bor ved søerne i København, og det er frostvejr, men ikke nok, til at søerne fryser til is. Jeg laver mig en kop kaffe og tænder for computeren i stuen. Jeg har ingen ide om, hvad jeg skal tage mig til. Det er på en måde en dejlig følelse. Jeg har haft vanvittig travlt, siden jeg som 13-årig blev formand for Hvidovre Fælleselevråd. Der har simpelthen ikke været en pause siden, føles det som. Altid en dagsorden, der skulle laves, lektier, der skulle ordnes, og senere udsendelser, der skulle udkomme. Igen og igen og igen. Nu er her stille. Det er befriende dejligt! Så skal jeg bare lige finde ud af, hvad jeg skal gøre af mig selv. Skal jeg gå i gang med at søge jobs? Eller skal jeg prøve, om jeg kan starte noget op?
Det er planen, at jeg lige kan tulle lidt rundt og afsøge muligheder. Jeg tænker, at telefonen vel snart vil ringe med et eller andet lukrativt tilbud, jeg ikke kan sige nej til. På en måde hygger jeg mig fint med det. Jeg tager det som en oplevelse. Et sociologisk feltstudie ud i ledigheden med mig selv som case.
Arbejdsløs – Løst fra arbejde
Den første uges tid i frihed er skøn. Jeg nyder at kunne gøre, hvad der passer mig i mit eget tempo. Det er en utrolig følelse af frihed. Jeg er officielt arbejdsløs. Jeg smager lidt på ordet. Det lyder ikke rart. Men man kunne jo vende det om: Jeg er endelig løst fra mit arbejde! Jeg kunne blive selvstændig? Sikke da et skønt ord. At kunne selv. Det tror jeg godt, at jeg kunne vænne mig til. Jeg skriver noget på Facebook om min situation; at sidde her og ikke ane, hvad man skal stille op med sit arbejdsliv. En tidligere kollega svarer hurtigt: “Velkommen til prekariatet!” Jeg kender ikke ordet og må slå det op. Og bliver så flov, da jeg opdager, hvad det dækker. Jeg husker brudstykker af samtaler og artikler og radioudsendelser med diskussioner om vores arbejdsmarked. Jeg har simpelthen bare ikke hørt efter. Det har ikke interesseret mig. Det gør det nu! Også i den grad! Jeg researcher og undersøger og læser alt, hvad jeg kan komme i nærheden af, om prekariatet. For det er åbenbart mig nu.
Der er noget, der ulmer i mulden på det danske arbejdsmarked i disse år. Et stigende antal danskere bliver ansat på korte kontrakter uden overenskomster – også de højtuddannede, dem med chefstillinger eller et langt arbejdsliv bag sig. Sociologer kalder det “prekariatet”. En højtuddannet underklasse, der gælder alle samfundsgrupper. Både de unge, der er på vej ind, de midaldrende, der vokser sig ud, og de ældste, der kæmper for at beholde deres plads. Ordet er sammensat af “prekær”, der betyder usikker, og slutningen af ordet “proletariat”. Prekariatet er en ny klasse af mennesker, som er ansat i skiftende løse jobs og derfor lever et usikkert og udsat liv i periferien af arbejdsmarkedet, hvor de typisk ikke har mulighed for at spare op til pension eller for at få løn under sygdom og lignende. At blive en del af prekariatet er altså ikke vores egen skyld – det er samfundets skyld, som bandet TV2 har messet for os, siden vi var små – men det er i den grad vores problem.
I Danmark har vi traditionelt været skærmet mod ulemperne ved de frie markedskræfter, fordi vi har haft stærke fagforeninger og en arbejdsmarkedsmodel, der har fungeret som sikkerhedsnet under de mest udsatte på arbejdsmarkedet. Men den danske model er i øjeblikket udfordret af en tendens til, at et stigende antal bliver ansat på korte kontrakter uden overenskomster.
Mens jeg skriver dette, kan jeg se, at stavekontrollen ikke vil godkende “løstansatte” – den foreslår mig at rette det til fastansatte. Det siger måske det hele. Arbejdsmarkedet ændrer sig. Og vi er mange, der skifter spor fra faste jobs til et stadigt mere iværksætterorienteret, selvhjulpen, arbejde-fra-hvor-du-er-arbejdsliv. Enten fordi omstændighederne tvinger os til det – eller fordi vi selv føler trangen til at springe ud i det. Det kan være en befriende kraft, og der er mange, der går og drømmer om at blive uafhængige, enten ved at starte deres egen virksomhed, blive konsulenter eller freelancere. Men der er også en stor eksistentiel usikkerhed forbundet med at springe ud i noget helt nyt. Det kan være, at den forestilling, man havde om, hvad man nu skulle ud at erobre verden med, viser sig at være sværere, end man troede. For hvordan skal man rent faktisk tjene penge på at gøre det, man elsker?
Du har spildt 20 år af dit liv!
Det første, jeg bliver nødt til at beslutte, er altså, om jeg overhovedet tør at kaste mig ud i det selvstændige liv. Eller om jeg hurtigst muligt skal prøve at finde et fast arbejde igen. Det vil være en god ide at få noget hjælp, for jeg har virkelig brug for et godt råd. Jeg booker en aftale med coachen Jens Arentzen og kører ud til ham på et slot langt ude på landet. Den samtale bliver skelsættende. For han er overhovedet ikke interesseret i at høre om alle mine bedrifter. Han synes slet ikke, at det er modigt eller sejt at have brugt halvdelen af sit arbejdsliv på den samme arbejdsplads. Tværtimod ender han med at give mig en ordentlig opsang. Han siger, at jeg skal stoppe med at lede andre. Holde op med at hjælpe med at forløse andres talent. Jeg skal ud at prøve alt det af på mig selv, som jeg i mange år har lært fra mig. Jeg skal smage min egen medicin! Jeg prøver at fortælle, at jeg har lavet masser af produktioner selv, før jeg blev leder. Det er bare mange år siden, og jeg ved ikke, om jeg har lyst til selv at lave noget igen. “Du har spildt 20 år af dit liv!” konstaterer han højlydt og læner sig helt frem mod mig og kigger mig i øjnene. Vi er langt inde i samtalen nu. Tiden, jeg bookede, er for længst overskredet, og jeg er træt og forvirret og har tabt tråden. Han siger, jeg skal skrive et skilt og sætte det på min dør: “Her bor en mærkelig kunstner!” Jeg kan slet ikke finde det frem inden i mig og sidder og ævler om, at jeg godt ved, at der er lang vej igen til at få realiseret alle mine drømme. “Gu’ er der ej!” siger han. “Der er overhovedet ikke lang vej! Du trænger til en eksplosion. Du trænger til at være sindssyg!” Det bliver hans sidste formanende råd til mig. Jeg tumler ør ud ad døren i det stærke sollys og prøver at huske, hvor jeg har parkeret. Jeg har tusind tanker og ideer, der drøner rundt i mit hoved. Jeg har så meget, jeg gerne vil. Jeg vil VIDERE, jeg vil ikke være corporate længere. Jeg vil prøve at klare mig selv. Stå på egne ben. Have foden under eget bord. Jeg vil føle ejerskab for mit eget arbejdsliv igen. Jeg vil lave alle de ting, der passer mig. Alene! For ja, jeg trænger til at eksplodere.
Ingen kære it-supporter her
Så nu er jeg selvstændig! Og i det ligger der vel så også det med, at man skal kunne klare sig selv. Men det går ret hurtigt op for mig, at jeg er teknisk udfordret. Jeg har måttet levere min telefon og min bærbare computer tilbage til min gamle arbejdsplads. Så lige nu ejer jeg hverken telefon eller bærbar pc. Det er jo en fuldstændig uholdbar situation. Jeg tænkte, at det kunne være meget rart at prøve et par dages detox fra mobilen, men allerede efter et par timer er jeg så rastløs som en narkoman på jagt efter sit næste fix. Jeg tjekker min konto. Julen og nytåret har været en dyr fornøjelse, så vi har lige præcis midler nok til at komme igennem januar. Jeg føler simpelthen ikke, at jeg kan tillade mig at bruge penge på en ny telefon, så jeg køber en brugt iPhone5, selvom de vist allerede er nået op til nr. 11-12 stykker nu, hvis man skulle være med på Apple-noderne. Jeg kæmper en brav kamp med at installere sim-kortet og ender selvfølgelig med at komme til at slette alle mine gamle kontakter. Det føles på en måde o.k. Så må jeg bygge en ny kontaktliste op fra bunden, og jeg kan så se, hvilke numre jeg rent faktisk får brug for – sådan lidt en test i, hvem der er mine sande venner. Jeg giver hvert nyt navn, jeg taster ind, en lille emoji. Johanne får en rød læbestift, en får en enhjørning, en anden en dansesko. Det betyder noget sådan lige at refreshe alle sine kontakter. Jeg låner en gammel bærbar og må sande, at jeg ikke engang har en e-mail længere. Jeg har haft EN mailadresse hele mit liv. Og den tilhørte mit arbejde. Jeg bander og svovler over, at jeg har været så meget gift med mit job, at jeg ikke har adskilt en så vigtig kommunikationskilde fra mit privatliv. Jeg får oprettet en Gmail-adresse og fucker rundt i at få udskiftet den på alle mulige tjenester. I årevis vil mit gamle telefonnummer og e-mail blive ved med at forfølge mig. Som et snabela-genfærd fra fortiden vil det snige sig efter mig og sætte kolde spor i mit digitale liv.
Jeg døjer hele tiden med tekniske skavanker, og hvis der er noget, jeg savner ved mit gamle job, er det at kunne ringe 5000-nummeret til it-helpdesken, som sjovt nok også er det eneste telefonnummer, jeg kan i hovedet, bortset fra min mors gamle fastnetnummer. Men jeg kommer faktisk op at køre igen. Det er en kæmpe befrielse. Jeg har ingen smarte Office-pakker på computeren, så jeg åbner et blankt dokument i Google Docs. Sidder og kigger længe på det og beslutter, at jeg i det mindste kan skrive mine tanker og oplevelser ned, mens jeg venter på, at telefonen ringer.
Jeg stifter bekendtskab med begrebet UB. Som så meget andet i denne tid, må jeg google det, da jeg modtager en henvendelse om, om jeg vil være keynote speaker UB til en festival. Jeg er helt oppe at køre over mailen. Jeg tænker, at dette bliver mit gennembrud i mit nye arbejdsliv. Og at det der UB må betyde noget i samme stil som VIP. Men jeg bliver slemt skuffet, da det går op for mig, at det står for “Uden Betaling”, og at det åbenbart er en helt fast vending, som man bruger for lige at få vilkårene understreget diskret, så man ikke bringer folk i forlegenhed, og så der ikke er nogen mulighed for forhandling efterfølgende. Ligesom BH er en betegnelse, der må være opstået, fordi nogen engang har tænkt, at det var ubehageligt og stødende at sige brystholder. Telefonen ringer aldrig med det der nye lukrative jobtilbud, jeg går og venter på. Der er heller ingen, der har mit nye nummer, begynder det at dæmre for mig.
Forefaldende arbejde
Jeg finder hurtigt ud af, at der faktisk er løsarbejde nok at få. Så jeg siger ja til alt, hvad jeg får tilbudt, så længe det ikke er UB. Jeg lander noget undervisning, et oplæg, hjælp til en video, en speak til en dokumentarfilm og en efterkritik af en radioudsendelse. Det, man kunne kalde for forefaldende arbejde. Det foregår alt sammen igennem mit netværk. Og jeg har en mistanke om, at nogle af dem kun kontakter mig, fordi de godt ved, at jeg er på røven, og at det måske er lidt en vennetjeneste for at få mig i gang. Og når jeg regner på det, kan jeg se, at jeg ville skulle arbejde på mindst femseks opgaver på en gang, for at økonomien hænger sammen. Lønningerne er under pres. Mit fag er på vej fra et højtlønnet job til et lavtlønsjob. Det er der mange i min branche, der er dybt forargede over. Jeg har det egentlig okay med det. Jeg har aldrig forstået, hvorfor vi journalister skulle være så meget bedre betalt, end så mange andre. Det kan godt være, at det er et vigtigt og ærefuldt hverv, men hvad med sygeplejerskerne og skolelærerne? De har en lige så lang uddannelse som os. Eller … Jeg er ikke engang journalistuddannet – det er jo ikke en beskyttet titel. Historisk kan jeg se, hvorfor vi endte på toppen af lønningslisterne. Der var prestige i at være formidler af sandheden og demokratiets vogtere, og dengang var teknikken så dyr og indviklet, at man kun kunne udkomme, hvis man var ansat et sted med antennemaster, kabelforbindelser eller trykkerier. I dag kan vi alle sammen udkomme. Og grunden til den høje hyre tror jeg mest kan findes i, at vi er gode til at kæfte op og argumentere for vores sag, og at vi derfor har skabt en solid fagforening, der har kæmpet for gode vilkår. Jeg har overvejet at melde mig ind i Journalistforbundet igen. For mig er solidaritet et nøgleord, og jeg blev medlem af forbundet for over tyve år siden. Mit pressekort var en kæmpestor del af min identitet i mange år, selvom jeg ikke rigtig brugte det til andet end at komme gratis i Tivoli og på museer og ind bag en enkelt politiafspærring i forbindelse med fyrværkerikatastrofen i Seest. Men da jeg blev leder, blev jeg smidt ud af forbundet på røv og albuer. Det var faktisk vildt at modtage et brev om, at jeg skulle aflevere mit pressekort. Nu kunne jeg jo hyre og fyre, og så var jeg ikke velkommen længere. Jeg meldte mig ind i Ledernes, men der følte jeg mig ikke tilpas. Jeg syntes, at alt, de lavede, enten handlede om hardcore erhvervstopledelse eller om at være arbejdsløs og skulle søge jobs. Nu tager jeg beslutningen og melder mig ud – og tilbage i DJ igen. Det føles lidt som et nederlag. Men samtidig også som den rigtige beslutning; tilbage til mit fag – det er her, jeg hører hjemme!
En af de første ting, jeg har bemærket ved at gå hjemme, er, hvor meget tid man bruger i joggingtøj. Jeg tager træningsbukser på hver morgen, når jeg afleverer børnene, fordi jeg lige skal løbe mig en tur bagefter. Men så kommer jeg i tanke om et eller andet, jeg skal have gjort og går direkte hjem og tænker, at så vil jeg liiige løbe en tur senere. Så går dagen ligesom med alt muligt, og så tænker jeg, at jeg lige løber en tur, når de skal hentes. Men så kommer de selv – eller skal hen til en ven, eller jeg husker på, at jeg også skal købe ind på vejen. Og så udskyder jeg løbeturen til en aftentur, som heller ikke bliver til noget, og vupti, så har man været i træningsbuks hele dagen. Jeg er også holdt op med at gå med BH. Det startede med, at jeg synes, den strammede, når jeg sad og skrev. Måske også fordi der lige er røget et par kilo på. Og så smed jeg den, og det var, som om ordene flød meget bedre.
Jeg læser mange nyhedsbreve og blogindlæg om at starte som selvstændig. Det er, som om jeg scanner alt, hvad jeg kan komme i nærheden af, i et lettere desperat håb om, at der lige pludselig er nogen, der kommer med løsningen. Et sted spørges der: Hvilke specifikke færdigheder, viden, tankesæt eller handlinger vil give dig mulighed for at blive mere effektiv eller en bedre person? Det, synes jeg egentlig, er et mærkeligt spørgsmål. Jeg føler ikke, at jeg behøver være mere effektiv. Jeg har været effektiv hele mit liv. Og jeg ved ikke, om jeg har brug for at blive et bedre menneske. Jeg tror, jeg er o.k., som jeg er.
Men … Jeg bliver nødt til at være meget gladere. Jeg har været trist i de sidste år. Mit gamle job sled på mig. Jeg er nødt til at kunne slappe af og tænke mig om og få et godt perspektiv på min situation. Og på et tidspunkt skal jeg altså også tjene nogle penge. Men lige nu tror jeg, det bedste er, at jeg overhovedet ikke skal gøre noget. Bare trække vejret. For jeg springer let ind i alle slags projekter og mennesker. Jeg får fristende tilbud om at deltage i alle mulige netværk og startupkurser, men jeg kan ikke tvinge mig selv ind i det på denne måde. Det vil sikkert være godt for mig at få nogle færdigheder til at kunne stå på egne ben, men jeg har brug for at have mit hjerte og mine følelser med.
Min nye profil
Jeg må have opdateret mine sociale medier. Der står jeg stadig præsenteret med min forhenværende stilling, der blinker ondt på mig, hver gang jeg tjekker dem. Jeg kan ikke selv fordrage, når folk ikke opdaterer, og der, flere år efter de har forladt et job, popper jubilæumsnotifikationer op. I mange kontrakter står det faktisk, at man skal huske at opdatere sine profiler, når man stopper. Men hvad skal jeg skrive? Det er noget, jeg bruger rigtig, rigtig, rigtig lang tid på at tænke over. Jeg hader, at det går mig på. Det er jo noget forfængeligt hysteri. Jeg plejede at sidde i en magtfuld position, hvor jeg var indgangen til arbejde – og dermed penge – for mange mennesker. Jeg har altid forsøgt at være forsigtig med at anmode om venskab med folk, som jeg potentielt kunne ansætte. For ikke at give dem forhåbninger om noget. Men det ændrer sig dramatisk nu. Nu er jeg den, der vil have noget fra nogen. Det er en vanskelig balance. Men indtil nu har det været en positiv ændring: Folk besvarer stadig mine henvendelser, de vil stadig mødes. Jeg føler mig også mere fri og åben. Jeg kan sige ting højt, som jeg følte, at jeg ikke kunne gøre før. Jeg kan ytre holdninger. Også politisk, hvis jeg skulle have lyst. Jeg skriver mere åbent og sårbart om mine tanker, tvivl og frygt. Og det ser ud til, at mine forbindelser kan lide det. Jeg troede, at ingen ville tilføje mig på LinkedIn mere, nu jeg ikke længere har penge og programmer. Det er måske en arbejdsskade efter at have siddet i en lederposition længe. Jeg kan blive oprigtig i tvivl om, om folk vil i forbindelse med mig som menneske eller med min jobfunktion. Det er her, hvor sociale medier kan være komplekse, fordi skellet mellem privatliv og offentlig profil bliver sløret. Men måske behøver jeg ikke at bekymre mig, for faktisk oplever jeg det modsatte. Folk er åbne og nysgerrige og add’er mig, fordi de “synes, jeg har en spændende profil” og “tror, vi kan få gavn af hinanden”. Det kan jeg ret godt lide. LinkedIn begynder at være et sted, jeg kan lide at komme på besøg. Jeg sletter titlen, men den øverste linje lige under mit navn står stadig og blinker faretruende af mig. Nu er jeg bare arbejdsløs. Der plejede at stå “Redaktionschef, DR Kultur”. Og det kunne jeg godt lide. Jeg elskede, at stort set alle voksne mennesker her i landet kunne genkende de tre ord: DR, KULTUR, CHEF! Det var ret let at forklare, hvad man lavede. Og det var tydeligt, at det signalerede status. Nu er der så blankt i feltet, at jeg får ondt i øjnene af at stirre på det. Hvad ville jeg gerne have, at der skal stå? Jeg laver en lille øvelse. Hvad vil være mit drømmescenarie? Hvordan ville beskrivelsen af mig lyde, hvis jeg helt selv kunne vælge? Jeg ville utrolig gerne kunne kalde mig stifter eller i det mindste co-founder. Men det kræver altså, at jeg har grundlagt noget. Jeg ville også gerne være direktør. Og CEO er man jo også, når man bare har en enkeltmandsvirksomhed, så den titel kunne jeg bruge uden skrupler, hvis bare jeg oprettede mit eget firma.
Men … den klinger også lidt hult. Jeg synes, alle på LinkedIn er CEO’s, og for mig lugter det langt væk af “arbejdsløs freelancer i forklædning”. Hmmm. Jeg vælger at kalde mig “digital storyteller”. Det er en titel, der går både på dansk og engelsk. Den kan jeg leve med, men da jeg skal taste den ind, vil den også have mig til at skrive HVOR. Og jeg er jo ikke ansat noget sted. Jeg går i stå igen og går et par dage og grubler videre over det. Skal jeg bare sætte et link til min hjemmeside ind? Det kræver så, at jeg får lavet en. Er jeg podcaster? Kan man skrive det, hvis man ikke har udgivet en endnu? Ekspert? Underviser? Journalist? Mulighederne er så mange, men grundlæggende er jeg ikke tilfreds med nogen af dem. Jeg ender med at tage en hurtig beslutning en morgen og skriver under “ansat hos”: MIG SELV.
Jeg prøver at lægge en strategi for mine sociale medier. Jeg er ikke en haj til sådan noget, og jeg overvejer at melde mig til et kursus. I det hele taget er der helt utrolig mange kurser, jeg burde melde mig til. Jeg støder konstant på alt muligt, som jeg føler vil være relevant. Problemet er, at det er lige nu, jeg har allermest tid til at lære. Men ingen penge overhovedet. Jeg tænker på alle de mange kurser og seminarer og festivaler, jeg blev sendt afsted på i mit gamle job. Flere af dem røg lidt ind ad det ene øre og ud ad det andet. Fordi jeg havde så uhyggelig travlt og det meste af tiden sad og prøvede at banke mailstrømmen ned på min mobiltelefon som et slags informations-Tetris. Og hvor jeg måtte bruge alle pauser på opkald med alt muligt pis, der væltede ned i hovedet på mig.
Jeg kan faktisk stadig få kvalme af at tænke på dengang, hvor jeg ikke kunne åbne min mail uden at føle, at jeg fik en spand lort i hovedet. Det var en uendelig strøm af konstante problemer, der skulle fikses. Jeg kan huske fornemmelsen af at scrolle metervis af “HASTER” “VIGTIGT” “DEADLINE I DAG”-overskrifter uden at reagere, medmindre de kom fra en kanalchef eller min direktør. På en måde var det jo fair nok med alle de mails. Det var part of the job description, og derfor jeg blev temmelig godt betalt.
Jeg prøver at tilmelde mig et kursus i iværksætteri gennem mit forbund. Men der er først plads til maj, og så længe kan jeg da umuligt vente med at komme i gang. Så jeg tager en radikal beslutning: Jeg vil ikke melde mig til nogen som helst former for kurser. For jeg ved simpelthen ikke, hvor jeg skulle starte og stoppe igen. Jeg må finde ud af det hele selv. Jeg må opdyrke de kompetencer, som jeg har behov for. Og det jeg ikke kan selv – eller vurderer vil være spild af tid for mig at lære – det må jeg betale mig fra. Sådan vil jeg hellere vælge at bruge de penge, jeg alligevel ikke har. Ellers må jeg vente eller spørge pænt om hjælp. Hellere starte med noget simpelt, som jeg selv kan håndtere.
Heldigvis kan min mand lave hjemmesider, så det uddelegerer jeg til ham. Jeg ved ikke, om der overhovedet er nogen, der vil finde vej ind til mig gennem sådan en side. Men det gør i hvert fald noget for min selvtillid, for jeg bliver sgu helt stolt, da jeg ser den. Det er det første, der kommer frem, når man googler mig nu. Det er virkelig en skøn følelse selv at tage ejerskab og stille sig i frontlinjen på sin egen søgehistorik.
Alt det med sociale medier er vel heller ikke raketvidenskab. Jeg har bildt mig selv ind, at jeg ikke er ekspert, men jeg har brugt dem flittigt lige siden, de blev opfundet. Så hvorfor skulle jeg ikke selv kunne finde ud af det? Jeg har altid været glad for Facebook. Meget glad! Det føltes faktisk som life saving, da jeg var på barsel første gang i 2007 og led af uhelbredelig FOMO – Fear of Missing Out – og tænkte, at jeg mistede al min street cred, fordi jeg ikke kunne komme ud længere. Som ekstrovert var det et mareridt at føle mig spærret inde om aftenen. Men så dukkede det der mystiske sociale fællesskab op, og min mødregruppe lavede en gruppe derinde og begyndte at dele alt muligt hysterisk morsomt, og så følte jeg, at jeg levede lidt alligevel. Og det var det vildeste kick for mig at kunne sidde og opspore og connecte med gamle venner og bekendte. Jeg elsker forbindelsen! Det er derfor, jeg aldrig bliver rigtig glad for Twitter. Jeg elsker det der lille klik, hvor ubetydeligt det end er, hvor man siger “Ja” til hinanden. Jeg kan heller ikke fatte mig i korthed. Facebook egner sig til at skrive langt og anekdotisk, og jeg beslutter, at det er her, jeg deler mine mest kiksede og sårbare oplevelser. Der er heldigvis nogle folk på Facebook tilbage, der stadig har humor. Det kan godt være, mine opslag ikke får så mange likes, men jeg opdager oftere og oftere, når jeg møder mennesker, jeg ikke har set længe, at de ved, hvad der foregår i mit liv. “Det ser ud, som om du har gang i rigtig mange spændende ting,” siger de. Så jeg tænker, at jeg skal holde fast. Der er jo også mange lurere derinde, der ser, hvad man laver, så selvom like-knappen åbenbart sidder lidt fast hos nogen, så ved jeg, at de læser med. Men på Facebook har jeg kun branchevenner. Alle laver noget med kultur eller medier, og det er, som om jeg har utrolig svært ved at sprænge algoritmen og komme ud til at andet publikum.
På Instagram lægger jeg mest private ting op. Billeder af mine børn eller mig, der fjoller rundt eller ser smart ud. Sådan alt efter hvilket humør jeg er i. Jeg ved ikke, om det har nogen effekt på noget som helst. Men jeg kan godt lide at fortælle i billeder, og Instagram er hyggeligt. LinkedIn fascinerer mig. Jeg fatter ikke en bjælde af, hvordan man gebærder sig derinde, og har aldrig brugt det aktivt, så det overrasker mig faktisk, da jeg opdager, at jeg har flere forbindelser der end på Facebook. De er ligesom bare kommet af sig selv. Så kan jeg vel gøre det samme selv, tænker jeg, og går ublufærdigt i gang med at bede alle, jeg synes ser interessante ud, om venskab. Det kræver en lidt skamløs tankegang, det der med bare at add’e løs, og det er en hårfin balance, for jeg er selv ret allergisk over for de typer, der beder om venskab, for sekundet efter, man har accepteret, at begynde at reklamere med deres produkter.
Jeg reflekterer over min tid som chef. Hvor mange gange jeg glemte at svare folk, der skrev til mig med freelanceforslag. Eller hvor mange af dem jeg bare afviste uden at bruge tid på en begrundelse. Hvor mange gange jeg videresendte nogen, selvom jeg vidste, at dem, jeg henviste til, ikke ville være interesserede eller havde mandat til at sige ja til opgaven. Dem, der bare sendte deres CV og uopfordret søgte arbejde, ignorerede jeg. Jeg tænker over alle de kaffeaftaler, jeg blev inviteret til, og svarede: “Ja, måske i næste måned – der er lige lidt travlt nu”. Hvis jeg da overhovedet huskede at vende tilbage. Nu er det mig, der skriver og inviterer folk på kaffe. Og går nervøst og venter på svar. Jeg har en ubehagelig og lurende fornemmelse af, at det er paybacktime nu.
Blev jeg fyret?
Jeg stoppede ikke som chef på DR, fordi jeg blev optaget på min MBA, som jeg ellers går rundt og fortæller, hvis nogen spørger. Eller … på en måde gjorde jeg. Jeg stoppede i hvert fald. Men det er ikke hele historien. For inden jeg tog beslutningen, var jeg blevet degraderet. “Af-chefet og omplaceret” som man så smukt kalder det, og det er det mest skamfulde, der er sket i min karriere. Jeg ville meget hellere have fået et spark i røven og være sendt direkte ud af klappen. Jeg burde måske også have lugten lunten, for jeg havde faktisk kort forinden hørt min direktør sige på et møde, at hun var ked af, at der ikke var plads til kreative ledere i virksomheden i disse tider. Grunden til min degradering var endnu en organisationsændring, hvor flere afdelinger skulle omlægges og slås sammen, og de mente, at der var brug for en “sand administrator” til at køre den omlagte afdeling videre. Måske var min tid i chefstolen bare udløbet. Jeg havde på et hængende hår overlevet to andre store organisationsændringer som chef, hvor jeg havde følt, at jeg sad på den yderste kant, når der blev leget stoleleg, og cheferne røg om ørerne på en, med en følelse af, at det mere var tilfældigheder end færdigheder, der gjorde, at netop jeg blev siddende tilbage.
Men nej, jeg blev ikke fyret, for de mente, at jeg stadig var et vigtigt aktiv for virksomheden. De ville have mig tilbage på gulvet og lave programmer igen. Det havde jeg virkelig ikke lyst til. Måske hvis det havde været i en hel anden afdeling, men at skulle sætte mig ned ved siden af mine medarbejdere og arbejde videre sammen med dem som kollega føltes som tortur. Ikke fordi jeg havde noget imod selv at producere igen. Men der var ikke nogen opgaver til mig. Måske blev det forventet, at jeg selv fandt på noget, men det kunne jeg ikke bare lige gøre længere, når jeg havde mistet mit chefmandat til at sælge ind og lukke aftaler.
Jeg gav det en chance, for jeg var ikke klar til at sige op, jeg panikkede ved tanken om, hvad der så skulle ske, og jeg følte ikke, at jeg havde andre valg end at blive og få det bedste ud af det. Så jeg sad på stilke i et halvt års tid og havde ikke rigtig noget at give mig til, og det er for mig den direkte vej ned i et sort og dybt hul. Det her ingenmandsland var ydmygende og opslidende på den værste måde. Det var helt galt med min relation til mine forhenværende medarbejdere – nu kolleger. De sad og var snotforvirrede oven på organisationsændringen og spurgte mig hele tiden, hvad der skulle ske. Da jeg havde sagt tilpas mange gange, at det vidste jeg ikke, og at det ikke var mig, der kunne hjælpe dem længere, begyndte jeg at føle mig som et arrogant røvhul. De sidste par måneder blev mere og mere triste. Jeg var som en langsom gentagelse af mig selv og sygnede mere og mere hen. Så MBA’en, som jeg var blevet optaget på og havde været så privilegeret at få et scholarship til, føltes som den bedste undskyldning for en vej ud med bare en smule stolthed i bagagen.
Så jo, på en måde blev jeg vel fyret alligevel. Jeg følte i hvert fald, at min beslutning om at skride blev taget med en kugle for panden, og der var ingen, der prøvede at holde på mig, da jeg annoncerede det. De foreslog mig heller ikke at holde afskedsreception. Det havde nok ellers været god stil efter at have lagt næsten 24 år af sit liv på en arbejdsplads. Men jeg havde heller ikke selv noget behov for at markere det. Jeg skulle bare videre så ubemærket som muligt.
I starten havde jeg enormt travlt med at understrege over for alle, der gad høre på det, at jeg ikke var blevet fyret. At jeg traf beslutningen og gik selv. Det var nok sådan en værdighedsting. Og der er jo også forskel på, om man selv træffer beslutningen og går og grubler over den i månedsvis, eller om man pludselig en dag bliver kaldt ind til en samtale, der viser sig at ende så grumt. Men i princippet er det lige meget. Pointen er, at man er væk fra slagmarken, og de sårede krigere skal heles og videre. Og det, som man lige i situationen tror er fuldstændig altafgørende, er jo lige meget i det lange løb. Inden længe er der alligevel ingen, der kan huske noget som helst om, hvad det var, der skete med dig. Eller også er folk ligeglade. Det sker for mange af os med jævne mellemrum gennem et langt arbejdsliv. Og så lille et land er Danmark ikke. Hvis jeg bevæger mig bare en smule ud af mediebranchecirklen, så er der ingen, der aner, hvem jeg er, og så har jeg alle muligheder for at fortælle min egen historie, som jeg mener, at den skal fortælles.
Men jeg bruger stadig alt for meget tid på at tænke over, hvorfor det gik galt. Det irriterer mig, for jeg burde bare fokusere på at komme videre med alt det nye. Samtidig tænker jeg, at jeg aldrig kommer til at lykkes, hvis jeg ikke stopper op og lærer af mine erfaringer. Især af fejlene. For hvorfor lykkedes jeg ikke som leder? Jeg søger virkelig efter svar, som vil kunne give mig fred i sindet. Jeg husker noget, min MBA-professor sagde om, at der findes tre typer lederskab: iværksætteren, administratoren og lederen. Jeg kan se, hvorfor de gerne ville have mig tilbage på gulvet. Jeg hører vel til i entreprenørboksen. Jeg har ikke toplederpotentiale, dertil er jeg alt for kantet. Og administratortypen bliver jeg aldrig. Jeg keder mig, så snart man skal begynde at drifte. Men i disse dage er det sgu lige før, jeg savner lidt kedelig hverdagsdrift, i stedet for at ALT, jeg gør, HELE tiden er nyt.
OEBPS/Images/ihtitle.jpg
DORTE PALLE ALENE

ENDELIG SELVSTANDIG

OEBPS/Misc/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/ititle.jpg
Dorte Palle

DORTE PALLE ALENE

ENDELIG SELVSTANDIG

GADS FORLAG

OEBPS/Fonts/FreightTextBoldItalic.otf

OEBPS/Fonts/FreightTextBold.otf

OEBPS/Images/cover.jpg
ENDELIG'SELVSTANDIG

OEBPS/Fonts/FreightTextLightItalic.otf

