

En kvalitativ undersøgelse af

læring, motivation og tvivl om

fuldførelse af grundforløb

Set fra elevperspektiv på IT-support- og

chaufførgrundforløb på TEC

Det erhvervsrettede uddannelseslaboratorium
November 2013

En kvalitativ undersøgelse af læring, motivation og tvivl om fuldførelse af grundforløb
-Set fra elevperspektiv på IT-support- og chaufførgrundforløb på TEC

Det erhvervsrettede uddannelseslaboratorium
November2013

Undersøgelsen er udarbejdet under rammerne af Det erhvervsrettede uddannelseslaboratorium, som er
bevilliget af Den Europæiske Socialfond og Region Hovedstaden af antropolog Mette Kristensen.
Undersøgelsen er udført på partnerorganisationen Teknisk Erhvervsskole Center.

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

Forord

Denne rapport er udarbejdet i Teknisk Erhvervsskole Centers regi og indgår som en del af Det

Erhvervsrettede Uddannelseslaboratorium under programpunkt 3, ”Den eksperimenterende organisation”.

Rapporten er den anden ud af tre, der beskæftiger sig med frafald og fastholdelse af elever på erhvervs- og

erhvervsakademiuddannelserne.

Det overordnede formål med rapporten er, gennem antropologisk metode og analyse, at skabe ny viden

om frafald og fastholdelse af elever. Dette gøres ved at sætte fokus på elevernes erfaring med at gå på et af

TEC´s grundforløb og at belyse hvilke forhold der har betydning for, om eleverne gennemfører eller stopper

på det påbegyndte grundforløb.

Rapporten er baseret på kvalitative data og er indsamlet gennem deltagerobservation og dybdegående

interview. Rapporten giver derved indblik i specifikke forhold på de to uddannelser.

Det er TEC´s intention at undersøgelsens resultater skal bidrage til forbedring af den eksisterende

undervisning således at antallet af elever, der gennemfører et påbegyndt grundforløb på TEC øges.

Endvidere er det TEC og Det erhvervsrettede Uddannelseslaboratoriums hensigt at undersøgelsen kan

danne basis for udarbejdelse af nye metoder til indsamling af viden, der kan bidrage til arbejdet med

udvikling og sikring af kvaliteten af den undervisning som uddannelsesinstitutionen udbyder, og på den

lange bane øge antallet af elever, der gennemfører en erhvervsuddannelse på TEC.

En stor tak til alle elever og lærere på de to grundforløbshold, Chauffør og Data & Kommunikation, for

deling af viden og erfaringer om uddannelsen.

Indholdsfortegnelse

RESUMÈ

1. INDLEDNING OG BAGGRUND ... 4

RAPPORTENS FORMÅL .. 5

ANTROPOLOGISK TILGANG ... 5

RAPPORTENS OPBYGNING ... 6

2. METODE ... 6

DELTAGEROBSERVATION OG INTERVIEW ... 6

Kriterier for udvælgelse af hold og interviewpersoner .. 8

ETIK ... 8

3. CHAUFFØR-GRUNDFORLØBET .. 9

KORT OM ELEVERNE ... 9

VEJEN TIL CHAUFFØR-GRUNDFORLØBET .. 9

MOTIVATION FOR AT GENNEMFØRE FORLØBET ..12

Fremmøde, fravær og deltagelse i undervisningen ... 12

Læreren, klassekammeraterne og fællesskab ... 14

Fagligt niveau og forskellige erfaringer .. 16

FAGLIG OG PÆDAGOGISK TILGANG..17

Mål og succeskriterier .. 17

Fravær .. 18

Relationer og trivsel ... 18

At tro på eleven ... 19

Samarbejdet i lærertemaet .. 20

4. DELKONKLUSION ...21

5. IT-SUPPORT-GRUNDFORLØBET ...24

KORT OM ELEVERNE ..24

VEJEN TIL IT-SUPPORTGRUNDFORLØBET ..24

MOTIVATION FOR AT GENNEMFØRE FORLØBET ..29

Fremmøde, fravær og deltagelse i undervisningen ... 29

Klasserummet, læreren og kammeraterne .. 32

Fagligt niveau ... 36

Fremtid og læreplads/praktikplads .. 38

FAGLIG OG PÆDAGOGISK TILGANG..39

At tro på eleven - krav og forventninger .. 39

At yde en indsats .. 40

Hensynet til den enkelte elev/læreprocessen ... 40

Fravær og deltagelse i undervisningen .. 41

Det faglige niveau – en variabel størrelse .. 42

Lærerteamet .. 43

6. DELKONKLUSION ...43

7. SAMLET KONKLUSION ...45

8. EFTERSKRIFT ..48

9. ANBEFALINGER ...49

ANBEFALINGER TIL CHAUFFØR-GRUNDFORLØBET ...49

ANBEFALINGER TIL IT-GRUNDFORLØBET ..49

10. LITTERATURLISTE ..50

11. BILAG ..51

INTERVIEWGUIDES OG SPØRGESKEMA ...51

Elev på grundforløb .. 51

Lærer på grundforløb ... 54

SPØRGESKEMA ..57

1

Resumé
Denne rapport beskæftiger sig med frafald og fastholdelse af elever på grundforløb.

Rapporten belyser hvilke forhold, der har betydning for grundforløbselevers beslutning

om at gennemføre elle stoppe det påbegyndte uddannelsesforløb. Analysen viser

hvordan eleverne vælger at navigere når de møder modstand og forhindringer på vejen

gennem uddannelsesforløbet. Rapporten sætter derved fokus på de forhold i

undervisningen og uddannelsesforløbet der, set fra elevernes perspektiv, har betydning

for deres motivation for at gennemføre grundforløbet.

Rapporten er baseret på kvalitative data indsamlet på to grundforløbs-hold på Teknisk

Erhvervsskole Center. Datamaterialet er indsamlet over en periode på to uger og består

af observationer fra undervisningen, otte interview med elever og to interview med de

respektive holds kontaktlærere samt uformelle samtaler med lærerne på

grundforløbene.

Rapporten udgør anden del af en tredelt antropologisk undersøgelse af frafald og/eller

fastholdelse af elever på EUD og en endnu ikke udvalgt uddannelsesinstitution under

rammerne af Det Erhvervsrettede Uddannelseslaboratorium. Nærværende

undersøgelse er således forankret i et samarbejde mellem Teknisk Erhvervsskole Center

og Det Erhvervsrettede Uddannelseslaboratorium.

Fællestræk på tværs af to grundforløbshold

Resultaterne fra undersøgelsen viser at grundforløbseleverne oplever, at lærerens evne

til at tale et sprog de forstår, at formidle stoffet på en klar og let forståelig måde, at give

konkrete svar på elevernes spørgsmål, og at være opsøgende i forhold til at hjælpe

eleverne med de opgaver som de sidder med, har afgørende betydning for deres trivsel

og motivation for at komme i skole. Når eleverne oplever at læreren er i stand til at

stiller krav til dem og har tillid og positive forventninger til deres præstationer samt giver

udtryk for det, styrkes, fastholdes og opbygges elevernes motivation for at tilegne sig ny

viden. Eleverne værdsætter at de kan bruge læreren, når de har overvejelser, spørgsmål

eller forståelsesvanskeligheder i forbindelse med undervisningen. Relationen mellem

elev og lærer har afgørende betydning for elevens oplevelse af at blive mødt og støttet

på sin vej ind i faget. For eleverne er det at være og blive del af et (arbejds-)fællesskab

noget, de tillægger stor betydning. Oplevelser af fællesskab og tilhørsforhold til klassen

bidrager til elevernes trivsel og motivation for tage del i undervisningen. Dertil er

fællesskab også befordrende for elevernes mod på og tillid til, at de nok skal klare

opgaverne. For enkelte elever er deltagelse i det sociale og arbejdsmæssige fællesskab i

klassen noget der kræver at de mobilisere sider i sig selv, som de ikke er vant til at

bruge. For disse elever kan et stærkt fællesskab i klassen blive en belastning. Således

oplever enkelte elever, at fællesskabet ikke bidrager til deres trivsel på uddannelsen.

Elevernes valg af uddannelsesretning er alle begrundede i forestillinger om at faget

matcher dem i forhold til deres interesser og evner. Der er store variationer i, hvor høj

2

grad eleverne har et forhåndskendskab til faget og indsigt i, hvad det kræver af dem at

udføre hvervet som henholdsvis chauffør eller IT-supporter. I udgangspunktet har alle

elever interesse i det valgte fag, og det springende punkt bliver, om der ud af mødet

med faget kan opbygges en faglig interesse og lyst til at lære mere.

Eleverne på begge grundforløb efterlyser mere hjælp og vejledning til arbejdet med at

finde en praktikplads. De har svært ved at orientere sig, og har mange overvejelser om,

hvor og hvordan de skal gribe opgaven an.

Skift mellem forskellige grundforløb er ikke et problem, idet eleverne er gode til at re-

orientere sig. Dog må overgangen fra grundforløb til læreplads betragtes som et kritisk

tidspunkt for eleverne.

Kendetegn ved eleverne - forskelle og fællestræk

For begge grupper grundforløbselever gælder, at deres liv, interesser og

problemstillinger på den ene eller anden måde bliver synlige i skolelæringskonteksten.

Kendetegn for IT-support eleverne er, at de i deres fritid bruger tid ved computeren,

enten fordi de kan lide at spille computerspil, rode med tekniske eller styringsmæssige

elementer eller på anden måde ´nørde´ med computeren. Eleverne er vant til at sidde

stille enten alene eller sammen med andre foran en computer, og deres sociale liv er i

nogen grad præget af det, de selv betegner som en `nørdet` interesse, de kan praktisere

hjemme hos sig selv. Kendetegnende for chauffør-eleverne er, at de i højre grad end IT-

support-eleverne har fritidsinteresser, der handler om sport, fester og andre sociale

aktiviteter der medfører at de deltager i begivenheder, der forgår uden for hjemmet. For

en stor del af chauffør-eleverne gælder, at forhold vedrørende boligmangel, økonomiske

eller familiemæssige problemstillinger optager dem. Ifølge flere af chauffør-eleverne er

udfordringen `at få styr på sit liv´, hvilket refererer til at få sig en uddannelse, fast

indtægt og bolig. Disse problemstillinger optager også nogle af eleverne på IT-support,

men præger i mindre grad deres samvær på skolen og i undervisningen. Ovennævnte

karakteristika ved de to grupper af elever kommer til udtryk i samspillet eleverne

imellem, og i relationen mellem lærere og elever.

Fælles for chauffør-elevernes beskrivelser af, hvad de finder godt ved grundforløbet er,

at det hele ikke kun drejer sig om faglige ting, men at der er plads til humor og sjov i

undervisningen og at stemningen på holdet er god og afslappet. I undervisningen og i

samværet med de andre elever er der rum til, at det, de er optaget af lige nu, godt kan

bringes ind i undervisningslokalet. Eleverne oplever sig trygge i samværet med hinanden

og læreren, og værdsætter at læreren taler til og med dem på en måde der matcher

deres udtryksform. Enkelte elever deltager i mindre grad i undervisningen og i

fællesskabet med andre elever og for dem er stemningen i klassen ikke særligt

betydningsfuld i forhold til deres trivsel og lyst til at komme til undervisningen.

Fælles for IT-support-elevernes beskrivelser af, hvad de finder godt ved grundforløbet

er, at de gennem undervisningen og samværet med de andre elever på holdet oplever et

3

fagligt fællesskab omkring computer og IT. Et fællesskab som de ikke har mødt andre

steder, når det drejer sig om deres interesse/hobby. Eleverne erfarer også, at de deler

interesse med læreren og at dialogen omkring faget med læreren er givtig. Enkelte

elever oplever i mindre grad at de deler en interesse med læreren omkring faget. Disse

elever er mindre opsøgende og udadvendte i forhold til at stille spørgsmål til læreren og

de andre elever.

Elever, der er stoppet på grundforløbet

Kendetegnende for de to elever, der er stoppet på IT grundforløbet siden feltarbejdet

blev foretaget, er, at de på daværende tidspunkt var ustabile i deres fremmøde og i

mindre grad end de øvrige elever på holdet så sig som en del af fællesskabet. Begge

elever gav på daværende tidspunkt udtryk for, at de bedst kunne lide at arbejde alene

og de holdt sig lidt på sidelinjen i forhold til de øvrige deltagere på holdet. Usikkerhed

om egen præstation prægede i en vis grad de to elever og beslutningen om at stoppe på

grundforløbet blev i sidste ende et spørgsmål om at deres fravær var for højt.

Læringsrummet og pædagogisk tilgang

Læringsrummet på de to grundforløb kendetegnes ved flere forhold. I begge

undervisningslokaler har eleverne adgang til stationære computere og i pauserne sidder

der altid elever i klasselokalet som ofte kigger, spiller eller arbejder på computerne.

Skellet mellem pauser, undervisningen, herunder gruppearbejde og individuelt

feedback, er ofte flydende i begge læringsrum. På chauffør-grundforløbet er det at

møde til tiden et fast holdepunkt, og hvis eleverne møder senere, konfronterer læreren

som regel eleven med det sene mødetidspunkt. På IT-grundforløbet er morgen-

mødetidspunktet mere fleksibelt og når en elev møder senere, bliver det sjældent

højlydt bemærket. De to grundforløbslærerne har således forskellig vægtning af, hvad

og de betragter som centrale pædagogiske fokuspunkter. Disse pædagogiske

fokuspunkter afspejler ikke alene lærernes tilgang, men også de normer og krav som de

to lærere bringer med sig i kraft af deres faglige erfaringer fra arbejdsmarkedet.

Fælles for de to læreres holdning til eleverne er en tiltro og tillid til, at eleverne vil og

kan det nødvendige for at gennemføre forløbet. I den daglige undervisningen praktiserer

lærerne tilliden til eleverne på forskellige måder. Læreren på IT-grundforløbet har tillid

til, at hvis eleven kommer for sent eller slet ikke dukker op, så er det fordi de har en

grund hertil. Så længe læreren kan se, at eleven arbejder med stoffet og viser

engagement, er et mere eller mindre fravær eksempelvis ikke et afgørende. For

chauffør-grundforløbslæreren er det betydningsfuldt at han kan regne med at eleverne

møder til tiden og at de ikke siger ét og gør noget andet. Tillidsforholdet skal være

gensidigt og læreren forventer, at eleverne begrunder deres beslutning om ikke at møde

op, til gengæld kan eleverne regne med at læreren vil tage individuelle hensyn.

I den daglige arbejde er begge lærerne optaget af at skabe relationer til eleverne, sikre

sig at de så vidt muligt møder til tiden, give individuelt feedback og vejledning til dem i

4

forbindelse med udførelse af diverse opgaver. Læreren taler jævnligt med eleverne om,

hvordan det går fagligt, men også om de har problemer, der aktuelt påvirker deres

fremmøde eller engagement i undervisningen. For begge lærere gælder, at de elever,

der på den ene eller anden måde har problemer, får succesoplevelser, der kan

understøtte deres motivation for at gennemføre forløbet. For lærerne er elevernes

fremtid, dvs. om eleverne får praktikplads et forhold der i mindre grad optager dem, da

det daglige arbejde har første prioritet. Hvad der sker med eleverne når lærerne ikke

længere har ansvar for dem, har lærerne ikke tidsmæssigt mulighed for at beskæftige sig

med.

Selv om 3 ud af de 8 interviewede elever er stoppet på grundforløbene er rapportens

konklusion, at lærernes tilgang til eleverne og etablering af et socialt og arbejdsmæssigt

fællesskab, har en fastholdende effekt på elevernes motivation for at gennemføre

forløbet. Nogle elever oplever ikke at fællesskab og en vedvarende dialog med læreren

har afgørende betydning for deres motivation. For disse elever er faglig usikkerhed og

evnen til at fastholde et stabilt fremmøde nogle af de medvirkende årsager til at de

stopper på grundforløbet. For andre elever er forhold uden for skolen udslagsgivende

for beslutningen om at stoppe på grundforløbet.

1. INDLEDNING OG BAGGRUND

Denne rapport handler om, hvordan elever og lærere på et chauffør-grundforløb og et

IT-support grundforløb ved Teknisk Erhvervsskole Center (TEC) oplever undervisningen.

Rapporten er baseret på kvalitative data indsamlet gennem to ugers

deltagerobservation i undervisningen og uddybende interview med elever og lærere på

de to forskellige hold. Undersøgelsen belyser henholdsvis elevernes erfaringer som

lærende, og lærernes erfaringer som undervisere og således tager rapporten

udgangspunkt i den erfaring som elever og lærere på uddannelsen har.

TEC har i forbindelse med udviklings- og kvalitetsarbejdet på uddannelserne igangsat en

lang række projekter og indsatser, herunder `relationer der forpligter`, udarbejdelse af

særlige grundforløbspakker og andre projekter, der skal få flere elever til at gennemføre

uddannelsesforløbet. Som baggrund for iværksættelse af indsatser til forbedring og

sikring af kvaliteten i uddannelserne har TEC primært anvendt viden, der er genereret

gennem indsamling af kvantitative undersøgelser, heriblandt elevtrivsels undersøgelser

(ETU), frafaldsstatistik fra UNI C og interne evalueringer på skolens forskellige afdelinger.

TEC har med denne undersøgelse ønsket at udfordre den gængse frafaldsanalyse ved at

anvende en antropologisk tilgang, der er baseret på kvalitative data genereret gennem

deltagerobservation i undervisningen og interview med de involverede elever og lærere.

Som samarbejdspartner i Det Erhvervsrettede Uddannelseslaboratorium (UDDX) har TEC

ønsket at bidrage med at finde metoder, der kan skabe ny viden om frafald og

fastholdelse af elever på Erhvervsuddannelserne. Denne rapport om

undervisningspraksis på TEC udgør én ud af tre undersøgelser om frafald/fastholdelse af

5

elever på erhvervsuddannelserne. Den første undersøgelse er fortaget på SOSU C,

nærværende undersøgelse på TEC og den sidste i rækken udføres på en endnu ikke

udvalgt uddannelsesinstitution. Alle tre uddannelsesinstitutioner indgår som

samarbejdspartner i UDDX.

Denne rapport tager afsæt i resultater fra undersøgelsen på SOSU C der viste at

elevernes beslutning om at stoppe et påbegyndt uddannelsesforløb påvirkes af flere

forskellige faktorer. Undersøgelsen viste at frafald blandt eleverne må betragtes som en

proces og ikke som en pludselig hændelse, men er resultatet af et længere forløb, hvor

eleven har overvejet for og imod gennemførelse.

Ifølge tal fra TEC`s handlingsplan for øget gennemførelse i 2013, havde 34 % af eleverne

på grundforløb indenfor Transport og Logistik afbrudt deres uddannelse og endvidere

havde 37,8 % af eleverne på grundforløb ved Data & Kommunikation afbrudt deres

uddannelse uden omvalg. De nævnte procenter er fra skoleåret 2011-2012. På de øvrige

indgange lå afbruddene på 21,2 % til 29,2 %. På den baggrund ønskede TEC at komme

ind bag om tallene og afdække forklaringer, der kunne ligge til grund for det forholdsvis

høje frafald på de nævnte grundforløb.

Rapportens formål
Det overordnede formål med rapporten er, gennem en antropologisk metode og

analyse, at skabe ny viden om frafald og fastholdelse af elever ved at afdække elevernes

oplevelse af undervisningen på to af TEC´s grundforløb. Helt konkret er det TEC´s

intention at undersøgelsens resultater skal bidrage til forbedring af den eksisterende

undervisning, således at antallet af alle elever, der fuldfører et grundforløb på TEC på

øges. Endvidere er det TEC og UDDX´s ønske, at undersøgelsen kan danne basis for

udarbejdelse af nye metoder til indsamling af viden. En viden der kan bidrage til

arbejdet med udvikling og kvalitetssikring af den undervisning som

uddannelsesinstitutionen udbyder. Formålet er at øge antallet af elever, der kan

gennemføre en erhvervsuddannelse på TEC.

Antropologisk tilgang
Undersøgelsen er baseret på kvalitative data, hvilket vil sige at datamaterialet er

indsamlet gennem deltagelse i og observation af undervisningen på to grundforløbs-

hold, henholdsvis et chauffør-grundforløb og et IT-support-grundforløb.. Gennem en

analyse af elevernes erfaringer afdækkes hvilke forhold der har betydning for, om

eleverne stopper eller fortsætter det påbegyndte grundforløb. Omdrejningspunktet i

analysen er således at identificere, hvilke forhold der motiverer og demotiverer eleverne

til at gennemføre grundforløbet. Set fra lærernes perspektiv belyses endvidere hvilke

udfordringer de møder i det daglige arbejde med eleverne og med kollegaerne. Den

antropologiske tilgang tager endvidere afsæt i et kulturanalytisk perspektiv og derved

betragtes informanterne i undersøgelsen som en del af den lærings- og

uddannelseskultur, der udfolder sig på skolen.

6

Rapportens opbygning
Rapporten består otte kapitler. I det følgende kapitel, dvs. kapitel 2 gives en kort

beskrivelse af metoden samt etiske overvejelser i forbindelse med udførelsen af

undersøgelsen. Kapitel 3 handler om elever på chauffør-grundforløbet og det vises at

eleverne tillægger relationen til læreren og de andre elever på holdet afgørende

betydning for deres lyst og motivation for at møde op. Endvidere beskrives lærerens

pædagogiske tilgang til eleverne. I kapitel 4 samles pointerne fra analyse af chauffør-

grundforløbet. Kapitel 5 handler om IT-support-grundforløbselever og det vises at

etablering af et fagligt fællesskab har stor betydning for elevernes lyst og motivation for

at deltage i undervisningen. Dertil beskrives lærerens pædagogiske tilgang til eleverne. I

kapitel 6 opsummeres pointerne fra analyse om IT-support-grundforløbet. I kapitel 7

samles resultaterne fra begge analyser med fokus på fællesstræk og forskelle mellem de

to grundforløb. I kapitel 8 redegøres kort for to op følgende besøg på de to grundforløb,

samt opgørelse over hvem og hvor mange der er stoppet på grundforløbene. Som

afslutning på rapporten er der udarbejdet enkelte anbefalinger vedrørende

grundforløbende. Som bilag er vedlagt anvendte interviewguides til henholdsvis elever

og lærere.

2. METODE

Deltagerobservation og interview
Datamaterialet er indsamlet gennem to ugers deltagerobservation på to grundforløbs-

hold. For begge hold gjaldt, at de havde den samme underviser, dvs. deres kontaktlærer

i hele den uge deltagerobservationen stod på. Det gav mulighed for at for en nærmere

observation af elevernes interaktion med den pågældende lærer. En ulempe ved dette

er dog at observationer af elevenes adfærd i relation til andre lærer og fag ikke indgår

som en del af datamaterialet. I undervisningen tog jeg/antropologen plads blandt

eleverne på holdet, dvs. at jeg satte mig sammen med eleverne i klasselokalet og fik

derved mulighed for at observere undervisningen set fra elevernes perspektiv. Dertil

talte jeg med eleverne i pauserne, samt fulgtes med lærerne på lærerværelset efter

undervisningen var afsluttet. Deltagerobservationen bestod således i at tale med

henholdsvis elever og lærere samt observere deres handlinger. Endvidere er der

foretaget observation ved teammøder med lærerne samt uformelle samtaler med

lærerne.

Inden deltagerobservationen gik i gang, mødtes antropologen/jeg med lærerne fra

holdene og talte om hvad undersøgelsen gik ud på, herunder hvordan indsamlingen af

data ville foregå, og at undersøgelsen ville udmunde i en rapport om frafald og

fastholdelse. Udvælgelsen af hvilke specifikke hold og dermed lærere der skulle indgå i

undersøgelsen blev truffet af lederne på de respektive afdelinger. For begge grundforløb

gjaldt at de havde den samme lærer i hele den uge hvor deltagerobservationen stod på.

Det betød at det ikke var muligt at observere eleverne når de modtog undervisning fra

7

andre lærere. Denne begrænsning i datamaterialet vurderes dog at have mindre

betydning, da det primære fokus for undersøgelsen var at få elevene i tale og høre deres

erfaringer om at gå på grundforløbet. I interviewene med eleverne blev der blandt andet

spurgt ind til deres erfaringer fra anden undervisning på forløbet.

Inden jeg mødte lærerne første gang havde de givet tilsagn om at jeg måtte deltage i og

observere deres undervisning. Lærerne var således indstillet på at dele ud af deres

erfaringer som undervisere på uddannelsen. Fælles for de to grundforløbslærere var at

de `kun` havde været ansat på TEC i ca. et år. Den ene lærer havde ca. 18 års erfaring

som underviser på en erhvervsskole, mens den anden kom direkte fra et job inden for

branchen.

Begrundelse for at dataindsamlingen skulle finde sted inden for de første uger af

grundforløbene var blandt andet, at tal fra Handlingsplan for øget gennemførelse 2013

blandt andet viser, at størstedelen af frafaldene sker indenfor de første fem uger af

grundforløbet. En anden fordel ved at indsamle data i begyndelsen af forløbet var at få

indsigt i, hvad der ligger forud for en eventuel beslutning om at stoppe på

grundforløbet. En ulempe ved at dataindsamlingen er udført i begyndelsen af

grundforløbene er, at det må antages, at undervisningen opleves som ny og dermed er

eleverne endnu ikke konfronteret med hverdagens daglige rutiner.

Datamaterialet består af interview med 8 elever og 2 kontaktlærere på de respektive

hold. De 10 interview har en varighed af 20 til 62 minutter, er optaget digitalt og

interviewene blev foretaget på skolen. Efterfølgende er alle interview transskriberet.

Interviewene blev fortaget på baggrund af semi-strukturerede interviewguides, hvilket

betød at der var rum for at samtalen også kunne handle om andre emner end de på

forhånd fastsatte. Interviewene med eleverne handlede blandt andet om deres

begrundelse for at vælge uddannelsen, hvad de syntes var svært eller let i

undervisningen, om undervisningsformen, om det at skulle finde en læreplads, og om

forhold udenfor skolen, der havde deres opmærksomhed. På baggrund af observationer

i undervisningen blev der endvidere spurgt ind til konkrete observerede begivenheder.

Interviewene med lærerne handlede blandt andet om deres tilgang til eleverne,

pædagogiske overvejelser, om håndtering af fravær og om samarbejdet med de andre

lærere. Der blev ligeledes spurgt ind til konkrete hændelser fra undervisningen. De

anvendte interviewguides er vedlagt som bilag bagerst i rapporten.

De to metoder - deltagerobservation og interview - til indsamling af data

komplementerer hinanden, idet deltagerobservationen giver indblik i, hvordan

informanterne agerer i undervisningen og i samspillet med hinanden, mens

interviewene giver mulighed for at få en nærmere indsigt i informanternes tanker og

erfaringer.

8

For at skabe et overblik over den samlede gruppe af elever på de to hold blev der

endvidere udført en kort spørgeskemaundersøgelse blandt alle eleverne på holdene på

de to hold. Forhold som alder, køn, uddannelsesbaggrund, begrundelse for at søge om

optagelse på uddannelsen, hvad de finder svært eller let ved at gå på uddannelsen og

om mulige forslag til forbedring af undervisningen, var emner der indgik i

spørgeskemaet. På det tidlige tidspunkt i uddannelsen har eleverne svært ved at

udtrykke en mening om det forventede forløb.

Kriterier for udvælgelse af hold og interviewpersoner

Kriterium for udvælgelse af elever til interview var, at gruppen af informanter, så vidt

det var muligt, afspejlede sammensætningen af elever på holdene med hensyn til alder

og etnicitet. Forskelligheder i elevernes adfærd, eksempelvis om de var udadvendte eller

mere tilbageholdende i undervisningssituationen blev endvidere taget i betragtning.

Alle, på nær én af de adspurgte elever, sagde ja til at blive interviewet. Eleven der

takkede nej til deltagelse begrundede det med, at han allerede var involveret i en anden

undersøgelse om etnicitet og uddannelse. Interviewene blev foretaget efter et par dages

observation. Kriterium for udvælgelse af lærere til interview var, at vedkommende skulle

være kontaktlærer for eleverne på holdet samt være den primære underviser i den

periode, hvor deltagerobservationen fandt sted. Beslutningen vedrørende valg af hvilke

hold, der skulle indgå i undersøgelsen var bestemt af to forhold. Som beskrevet i

indledningen var frafaldet på henholdsvis Transport & Logistik samt Data &

Kommunikation de største i perioden 2011 og 2012. For det andet blev den på forhånd

afsatte periode for gennemførelse af dataindsamlingen udslagsgivende for, hvilke

specifikke grundforløbshold det var muligt at følge.

Etik
Alle informanter er blevet oplyst om at de vil blive anonymiseret, dvs. at deres navne er

blevet ændret, at interviewene kun anvendes i forbindelse med udarbejdelse af

nærværende rapport og at interviewene kun er tilgængelige for antropologen. Eftersom

der kun er to deltagende lærere i undersøgelsen er anonymiseringer af disse ikke mulig i

relation til kollegaer og ledelsen på uddannelsesstedet. Dette blev drøftet undervejs i

dataindsamlingsperioden, og de to lærere var indforstået med den begrænsede

anonymisering af dem.

9

3. Chauffør-grundforløbet

Kort om eleverne
16 elever begyndte på chauffør-grundforløbet og under feltarbejdsperioden var 15

elever til stede i undervisningen. De følgende data om eleverne er baseret på 14

besvarede spørgeskemaer. Gennemsnitsalderen på grundforløbet er knap 22 år, der er

12 mænd og 2 kvinder. Det skal bemærkes at eleverne skal være fyldt 21 år inden de kan

tage et stort kørekort, hvilket til dels forklarer gennemsnitalderen på 22 år.

Næsten halvdelen nemlig 6 af eleverne var uden arbejde inden de begyndte på

grundforløbet og 1 af disse elever var udlært vvs´ er. 8 elever har været i gang med et

andet uddannelsesforløb, som de ikke har fuldført, fordi de ikke kunne finde læreplads

og nogle har af andre årsgager ikke afsluttet tidligere påbegyndte grundforløb.

Spørgeskemaundersøgelsen viser at eleverne i udgangspunktet er positivt indstillet over

for uddannelsen, undervisningen og kammeraterne på holdet. To elever tilkendegiver at

det rent socialt er svært for dem at gå på holdet, mens to andre fremhæver at

henholdsvis matematik og det danske sprog er svært. Hovedparten af eleverne har

ingen problemer med hverken det faglige eller det sociale på grundforløbsholdet. En

enkelt elev er i tvivl om vedkommende vil gennemføre forløbet, men har ikke begrundet

det i sin besvarelse. En anden elev er også usikker på om vedkommende kan

gennemføre forløbet og begrunder dette med en lang transporttid. Umiddelbart

tilkendegiver hovedparten af eleverne at de opsatte på at gennemføre forløbet, dog

giver enkelte elever udtryk for at de på specifikke punkter oplever sig udfordret, mens

en enkelt er direkte i tvivl om det er det rigtige valg.

På spørgsmålet om, hvad eleverne finder godt ved uddannelsen, fremhæver næsten alle

forholdet til klassekammeraterne og lærerne som positivt og motiverende for deres

fremmøde og engagement. Flertallet fremhæver den praktiske undervisning som god.

På spørgsmålet om hvad eleverne finder mindre godt ved forløbet svarer 5 ud af de 14,

at der er for meget teoretisk undervisning, og 2 giver udtryk for at de er utilfredse med

enkelte af lærerne. 3 elever svarer at de ikke laver nok i undervisningen, og for en enkelt

er det `ærgerligt` at forløbet kun er seks måneder og den sidste svarer, at det mindre

gode ved uddannelse er den lange transporttid. 4 har ikke svaret på spørgsmålet.

9 elever har ingen forslag til forbedring af undervisningen. 2 efterlyser mere praktisk

arbejde i undervisningen, 1 syntes ikke de laver nok i undervisningen, 1 at der mangler

fokus på praktikpladssøgningen, og en femte efterlyser mere støtte og vejledning i

forhold til at løse opgaverne i undervisningen.

Vejen til chauffør-grundforløbet
I dette afsnit beskrives elevernes baggrund og deres bevæggrund til at vælge chauffør-

grundforløbet og hvordan dette valg formes af elevernes erfaringer fra andre

10

uddannelsesforløb samt krav om og forventninger til at de skal være i gang med samt

fuldføre et uddannelsesforløb.

Kristoffer har gennemført to grundforløb, henholdsvis et smede- og sikkerhedsvagt-

forløb. Efter smede-grundforløbet fik han læreplads som butiksguldsmed, men blev

efter 2½ måneds læreforløb enig med mesteren om at ophæve kontrakten, da arbejdet

som butiksguldsmed var meget anderledes end Kristoffer havde forestillet sig. Trods

bevis på gennemført grundforløb som sikkerhedsvagt lykkes det ikke at finde læreplads.

Kristoffers beslutning om at gå på chauffør-grundforløbet er et nyt bud på en mulig

karriere som faglært. Kristoffer har kendskab til lastbilskørsel, da han som barn har

været med sin far på arbejde i forbindelse med transport af varer.

Kristoffer var inden for de første uger af grundforløbet været i tvivl om, hvorvidt han

hellere ville være flymekaniker, men nåede frem til at det nok var bedst at fortsætte på

chauffør-uddannelsen, da han har indsigt i chaufførfaget, og ikke tror, at han har de

kvalifikationer, der kræves for at blive flymekaniker. Kasper ved, at når han først har

besluttet sig for noget, så gennemfører han det. Det har han blandt andet erfaring med

fra de tidligere grundforløb han har gennemført. Det eneste han kan forestille sig, der

kunne forhindre ham i at gennemføre chauffør-grundforløbet, er at han få det psykisk

dårligt (fx et ”nervesammenbrud”).

Samir, der er i midten af tyverne, har tidligere gået på flere forskellige grundforløb. Han

gennemførte et autolakerer-forløb, men kunne ikke finde læreplads og gik en overgang

på et kokke-grundforløb, som han valgte at stoppe på, fordi det: `ikke lige var ham`.

Senere blev han dog uddannet køkkenassistent og har arbejdet forskellige steder. Han

har været arbejdsløs i en periode og på kontanthjælp og havde lyst til at skifte branche,

fordi arbejdet som køkkenassistent blev for ensformigt i længden. Han er gået i gang

med chauffør-uddannelsen, fordi han syntes det var det er lød spændende. Samir håber,

at han har mere held med sig denne gang, når det drejer sig om at finde en læreplads.

Hvis han ikke kan få en læreplads er han indstillet på igen at orientere sig i en ny retning.

For Samir handler det om, at han gerne snart vil have styr på sit liv, dvs. få sig et job og

blive færdig med sin afsoning (fodlænke). På spørgsmålet om han valgte chauffør-

uddannelsen fordi det var lettere at få læreplads svarer han:

”Nej, jeg tænkte faktisk på lager først, jeg tænkte at det var nemmere,

men da jeg så overvejede det, det vil også blive kedeligt og jeg er typen

der keder mig hurtigt, og så tænkte jeg at det bliver hurtigt for kedeligt,

der skal ske noget nyt, og så tænkte jeg, at jeg må hellere lade være, og

hvis nu det går helt galt, så kunne jeg tage en ekstra måned på skolen og

så få lager-grundforløbet også. Samir, chauffør-

grundforløbselev

11

For Samir er det springende punkt om han kan få en læreplads, og hvis ikke må han

revurdere sin situation, hvilket han er helt indstillet på. For ham er uddannelse ikke

nødvendigvis den eneste vejen frem mod succes. Samir kender flere, der har en

uddannelse men som er arbejdsløse, så han ser ikke en uddannelse som en garanti for

noget. Samir forsøger at holde alle muligheder åbne, hvilket blandt andet betyder, at

hvis han fik tilbudt et godt job, ville han tage det fremfor at fuldføre grundforløbet.

Samir har, ligesom Kristoffer, erfaret at tingene ikke falder ud som planlagt, og at der

derfor er en vis sandsynlighed for, at han bliver nødt til at re-orientere sig og finde på

noget andet. Fælles for Samir og Kristoffer er således at de er fleksible, når det drejer

som om at genoverveje deres valg af uddannelse og dermed deres forestillinger om,

hvordan fremtiden skal forme sig.

Max, der ligesom Samir afsoner er fængselsdom og derfor går med fodlænke, har

gennemført kokke-grundforløbet og været i lære som kok, men valgte at opsige

lærekontrakten. Han fandt ud af at det alligevel ikke var ham, blandet andet var det for

hårdt med de skæve arbejdstider. Valget af kokkeuddannelsen var til dels betinget af, at

han fik tilbuddet om at gå på grundforløbet i forbindelse med afsoning af en dom i

ungdomsfængsel. For Max var valget af kokkeuddannelsen i høj grad et spørgsmål om,

hvilke muligheder han havde. Valget af chauffør-uddannelsen er ligeledes en

kombination af interesse og muligheder. Max ville gerne være bus- eller

handicapchauffør, og hans sagsbehandler i kommunen ville gerne bevillige ham et

kørekort, hvis han begyndte på grundforløbet. Max` valg om at gå på grundforløbet er

således blevet til i en forhandling med kommunen. Max har dermed truffet sit valg på

baggrund af sine interesser og kommunens krav om, at han skal tage en uddannelse.

Dette grundforløb er det tredje, som Max går på, og han har en oplevelse af at han går i

ring, og at der i mange år ikke har været fremdrift i de ting han har foretaget sig. Han

kunne godt tænke sig at komme videre i sit liv.

Der er flere grunde til at Mathias valgte at gå på chauffør-grundforløbet. Han har

tidligere været i gang med en uddannelse som anlægsgartner, men måtte holde op

grundet problemer med ryggen. Han har også arbejdet som isolatør men det arbejde var

ligeledes belastende for hans ryg. En overgang arbejde han som chauffør, hvor han kørte

ud med pakker. Mathias er kommet frem til at arbejdet som chauffør nok er det bedste

for ham, både fordi han godt kan lide at køre og fordi funktionen som chauffør kræver

selvstændigt arbejde, noget der matcher Mathias` interesse og kompetencer. Valget af

at blive chauffør har udviklet sig over tid og var ikke i første omgang en del af Mathias`

planer, før han fik konstateret dårlig ryg. Hans sagsbehandler i kommune ville gerne

have at han kom i gang med noget, hvilket også er en medvirkende årsag til at han

valgte at begynde på grundforløbet.

Elevernes valg af chauffør-uddannelsen er blandt andet truffet på baggrund af deres

erfaringer fra arbejdsmarkedet, indenfor områderne transport, byggefag og

forplejning/kantine med mere. Gennem disse job har de afprøvet, hvilke former for

12

arbejdsfunktioner de oplever matcher deres interesser og kompetencer. Endvidere er

valget også truffet på baggrund af eksempelvis den kommunale sagsbehandlers krav om

deltagelse i et uddannelsesforløb. Som det fremgår af afsnittet er eleverne fleksible med

hensyn til valg og omvalg af uddannelse. De forsøger at navigere i en kontekst, der

vedvarende prøver at fastholde og motivere dem, samt deres egne ønsker om at få en

uddannelse, der på længere sigt kan give dem et stabilt job.

Elevernes tro på, eller forventning til at det denne gang skal lykkes for dem at fuldføre et

uddannelsesforløb er præget af erfaringer om, at der let kan opstå forhindringer, der

ødelægger planen om at gennemføre forløbet. Disser erfaringer gør, at eleverne er vant

til at skulle beslutte sig for deltagelse i et nyt uddannelsesforløb og dermed ændre i

deres planer for fremtiden.

Motivation for at gennemføre forløbet
Fremmøde, fravær og deltagelse i undervisningen

Siden Samir gik ud af skolen i midten af niende klasse har han haft mange forskellige

jobs og han ved hvad det vil sige at arbejde og møde til tiden. Når Samir har en del

fravær på skolen skyldes det blandt andet at forhold uden for skolen optager ham. Han

har fået en fængselsdom og går med en fodlænke som han skal have på det næste halve

år, hvilket betyder at han skal være hjemme bort set fra den tid han er i skole. Samir er

bekymret for de konsekvenser hans dom kan få for hans fremtid og muligheder på

arbejdsmarkedet. Nogle gange er han blevet hjemme fordi han ikke har orket at komme

i skole på grund af de nævnte forhold. Det betyder, at han har fået et fravær på næsten

25 procent, hvilke ikke er så hensigtsmæssigt, ved han.

”Jeg har været syg et par gange, [..], det har bare været personligt på

grund af at jeg har fodlænke, det har gjort sådan at jeg ikke gad […]”

 Samir, chauffør-grundforløbselev

Samirs motivation for at møde op i skolen er påvirket at hans nuværende situation og

bekymring for hvordan fremtiden vil forme sig. Disse forhold tager af og til modet fra

Samir og gør at han har svært ved at se meningen med at møde op i skolen.

Max, der ligesom Samir har en del fravær, fremhæver at han som kokkeelev har været

vant til at møde til tiden. Noget af forklaringen på hans fravær på grundforløbet skyldes

til dels at han har svært ved at sidde stille. Der er også mange andre forhold i Max` liv

som er problematiske og dermed forstyrrende for hans fremmøde i skolen. For nylig er

hans mor er blevet alvorligt syg og har brug for hans hjælp og støtte. Kombinationen af

at være i en skoleklasse-læringskontekst, dvs. at modtage undervisning, der kræver at

han skal sidder stille ved et bord og forhold uden for skolen, gør, at han af og til vælger

ikke at møde i skolen. Max` fravær kan ikke umiddelbart betragtes som et spørgsmål om

manglende motivation, men handler om at han har svært ved at fastholde

koncentrationen i undervisningen. Endvidere er der er et år til at Max bliver gammel nok

til at tage et stort kørekort og han befinder sig derfor i en form for venteposition, da det

13

ikke giver mening at finde en læreplads før han har alderen til at erhverve sig det store

kørekort. Max` ustabile fremmøde er derved en kombination af forhold i og uden for

skolen.

Mathias, der er forholdsvis hurtig til at løse de stillede opgaver i undervisningen, sidder

ofte ved computeren og kigger på facebook eller foretager sig andre ting ved skærmen.

Han har ligesom nogle af de andre elever en del fravær, hvilket han begrunder med, at

der er mange forskellige ting som fylder i hans liv lige nu. Blandt andet har han mistet sin

bolig og bor nu hos en kammerat, hvilket godt være lidt anstrengende i længden. Nogle

af de gange hvor Mathias er udeblevet fra skolen har han glemt at melde det til

skolen/læreren, fordi han ikke lige har fået sat sig ind i, hvordan han skulle give besked

på elevintra-nettet. Som tidligere beskrevet har Mathias arbejdserfaring fra

byggebranchen og har været vant til at møde på arbejde. På spørgsmålet om der er

forskel på at gå i skole eller på arbejde, når det drejer sig om fravær siger Mathias:

”Jamen det gør det da klart lettere at det er en virksomhed, det er bare

noget andet, så er du ude i det praktiske, der sidder du ikke bare på

skolebænken og kører dig lidt død, og nu får jeg ikke lige lyst til at tage

herhen i dag, fordi i morges der lavede vi jo alligevel ikke rigtig nogle ting,

ikke rigtig, når man arbejder, så ved man jo så […] skal det nås, det skal

laves.

Mathias, chauffør-grundforløbselev

Af citatet fremgår det at Mathias ikke altid oplever, at han bliver udfordret i

undervisningen og at tiden går uden han får lavet noget. Set fra Mathias` perspektiv er

det lettere at fastholde koncentration og interesse når han går på arbejde og udfører et

stykke praktisk arbejde sammenlignet med at være i en skoleklasse- kontekst. For

Mathias er det ustabile fremmøde i skolen forbundet med en oplevelse af at hans

tilstedeværelse i nogen tilfælde ikke gør en forskel, og at han helt konkret erfarer at han

keder sig. Mathias` fravær er derved relateret til forhold både i og uden for skolen.

For Samir, Max og Mathias har forhold i og uden for undervisningen altså betydning for

deres motivation for at møde op i skolen. For Muhammed er hans livssituation, dvs.

hans afsoning og hans manglende tiltro til at fremtiden vil falde ud til hans fordel, det

der gør, at han kan have svært ved at se meningen med at møde i skolen. For Max drejer

det sig om, at han har svært ved at fastholde fokus på skolen, da forhold uden for

undervisningen kræver hans opmærksomhed. For Mathias er forhold både i og uden for

skolen afgørende for hans til tider manglende motivation for at møde i skolen. Han

savner mere praktisk arbejde og oplever ikke altid at han bliver tilstrækkelig udfordret i

skolen.

Kristoffer, der har et forholdsvis stabilt fremmøde, oplever at dele af undervisningen,

nemlig teoriundervisningen, er kedelig og kræver at han må anstrenge sig for at

fastholde fokus. Som regel bruger han al den tid, der er til rådighed, når han skal løse en

14

skriftlig opgave. På trods af at Kristoffer møder udfordringer i den daglige undervisning

har han truffet en beslutning om, at han vil gennemføre chauffør-grundforløbet. Selvom

Kristoffer også oplever at det er mindre forpligtende og ansvarsfuldt at gå i skolen

sammenlignet med at gå på arbejde, er dette forhold dog ikke et argument, der får

Kristoffer til at blive væk fra undervisningen. For Kaper handler det om at have en positiv

indstilling til tingene. Kristoffer siger:

”… det vigtigste for mig er at dagen går godt og jeg gennemfører

grundforløbet. Nogle dage kan måske være mega røvsyge teoridage, alt

er baseret på kørehviletid, så tænker jeg, prøv at hør, hvis jeg nu er positiv

overfor det, så vil jeg selv komme positivt igennem det, dagen bliver også

positiv og tiden går også meget mere hurtigt, når man tænker positivt,

synes jeg. Ser du lyst på tingene så kommer du også lyst igennem

tingene… en god dag er, at jeg er kommet igennem dagen med et godt

smil og jeg ved at jeg vil gennemføre grundforløbet med et smil på, det er

nok sådan jeg vil sige det.”

Kristoffer, chauffør-grundforløbselev

For Kristoffer har forhold uden for skolen i mindre grad indflydelse på hans motivation

for at møde frem i skolen. Hans beslutning om at tage tingene som de kommer og at

have en positiv indstilling understøtter hans motivation for at gennemføre forløbet.

Forskellen på Kristoffer og de øvrige tre elevers tilgang kan måske forklares med at

Kristoffer i mindre grad lader tvivlen om, hvorvidt han skal gennemføre grundforløbet

råde. Selvom Kristoffer også har erfaringer med at det kan være vanskeligt at finde

lærerplads og ved at han eventuelt kan blive nødt til ar finde på noget nyt, påvirker det i

mindre grand hans motivation for at møde op til undervisningen.

Selvom hverken Max eller Mathias giver direkte udtryk for at de er i tvivl om, hvorvidt de

vil gennemføre uddannelsen, kan forhold både i og uden for skolen gøre dem usikre på

om de skal forfølge beslutningen om at fuldføre forløbet. Samir er mere eksplicit i sin

tvivl om hvorvidt han vil gennemføre forløbet, da han for nå sit mål om at `få styr på

tingene`, bliver nødt til at holde alle muligheder åbne.

Læreren, klassekammeraterne og fællesskab

For Max er fællesskabet med klassekammeraterne og lærerens engagement i eleverne

en vigtige grunde til at han møder op til undervisningen. Max siger:

”Jeg kan godt lide menneskerne der går her, så synes jeg at Søren er den

bedste lærer jeg nogensinde har haft, virkelig, han er så frisk og man kan

joke med ham og han er frisk på det hele, også at han vil være med til

sommerfest, det synes jeg også er rigtig fedt, at han gider engagere sig

lidt. Han gider engagere sig i eleverne plus at han giver mig en chance.

Det har jeg aldrig prøvet før at en lærer, han giver mig en chance. Han

15

hjælper mig med det med min mor. Det tager rigtig meget på mig i

øjeblikket, så det synes jeg faktisk er rigtig dejligt.”

Max, chauffør-grundforløbselev

Max` motivation for at møde i skolen er forbundet med en oplevelse af at læreren tager

ham alvorligt og er villig til at give ham en chance, selvom han ikke altid har været så

flittig til at møde op. Max er forundret over lærerens positive forholden sig til ham og i

det hele taget hans engagement i eleverne. Max har ikke tidligere haft erfaring for at en

lærer involverer sig på sådan en måde i sine elever. Forholdet til læreren og de øvrige

elever på holdet har således afgørende betydning for Max´ motivation for at gå på

grundforløbet. For Max er deltagelse i grundforløbet også en måde, hvorpå han kan få

struktur og indhold i hverdagen på. For ham handler det også om, at tiden skal gå, mens

han afsoner sin dom og venter på at kunne søge læreplads samt tage kørekort.

Alternativet til at gå på grundforløbet er, at han skal sidde derhjemme og det er ikke

hensigtsmæssigt for ham, ved ham. For Max er det også bedre at få SU i stedet for

kontanthjælp, så samlet set giver det god mening for Max at fuldføre grundforløbet,

selvom han oplever at der er barrierer og forhindringer, der trækker i en anden retning.

Samir er ligeledes godt tilfreds med læreren og de øvrige lærere fra teamet. En klassetur

til Sverige gjorde at han lærte læreren bedre at kende, hvilket han betegner som

positivt.

”Jo, Søren er vores faste lærer, ham har vi set meget til, ham ved vi

hvordan er, de andre ved vi ikke så meget om, men vi har været på

studietur og ”der har ikke været noget”, der har været god stemning, jeg

synes lærerne er seje nok her, faktisk på denne her linje.”

Samir, chauffør-grundforløbselev

Som det fremgår af citatet har en studietur til Sverige været en positiv oplevelse og

Samir giver udtryk for at han er kommet til at lære både lærere og elever at kende,

hvilket han værdsætter. Samir siger endvidere om klassekammeraterne på holdet:

”Jeg synes at det er meget hyggeligt, det er en meget fed klasse vi har.

Den er fed fordi klassekammeraterne er fede, der er god humor og vi lærer

en masse og udfordrer hinanden, så … ”

Samir, chauffør-grundforløbselev

For Samir er det vigtigt at eleverne kommer godt ud af det med hinanden i klassen og at

han oplever sig inspireret i samspillet med de andre. For Mathias er samværet med de

andre også en positiv og motiverende faktor og han begrunder det med, at flere af

eleverne på holdet er ældre sammenlignet med det grundforløb han tidligere har gået

på. Det betyder for ham, at han kan tale om andre emner end dem der optager elever

16

der lige er gået ud af folkeskolen. Samværet med de andre elever understøtter Mathias`

lyst til at deltage i undervisningen.

Samir, Max og Mathias oplever således at relationen til læreren har stor betydning for

deres lyst til at komme til undervisningen og de giver udtryk for, at lærerens

engagement og måden han taler med dem på, skaber en god og tillidsfuld stemning i

klassen, hvilket de værdsætter. Fællesskabet med de andre elever, stemningen i klassen

og den høje gennemsnitsalder har betydning for deres motivation for at deltage i den

daglige undervisning.

I det følgende citat beskriver Kristoffer hvordan han oplever at læreren arbejder med

eleverne. Kristoffer siger:

”I hvert fald så prøver han at slå os sammen så hurtigt som muligt, han

har også den holdning, som jeg også mener, er perfekt, jo mere vi kender

hinanden, jo mere kender vi også hinandens svage og stærke sider på den

måde kan vi hjælpe hinanden bedre og hvad der skal arbejdes på. Det er

også noget jeg synes er godt ved denne her skole, at lærerne tager højde

for det, at det måske godt kan være at der er en, der er ”pisse hamrende”,

som fx mig, jeg har lidt svært ved det, så bliver jeg måske nogle gange sat

sammen en der er sindssyg dygtig, der bare staver derud af, det kan jo

også smitte af på mig, at jeg bliver bedre til det ene, og det kan måske

være at jeg også lærer ham noget andet…””

 Kristoffer, chauffør-grundforløbselev

Lærerens fokus på at eleverne lærer hinanden at kende både socialt og fagligt så de kan

understøtte hinanden i arbejdet i klassen, oplever Kristoffer som en styrke. Selvom

Kristoffer erfarer, at han har problemer med skriftligt arbejde er og åbenheden omkring

at eleverne har forskellige kompetencer, noget Kristoffer oplever som en hjælp, når han

skal lave gruppearbejde. Kristoffer har således en oplevelse af, at hans trods faglige

problemer har kompetencer som han kan bidrage med i samarbejdet med de andre på

holdet.

Fagligt niveau og forskellige erfaringer

Eleverne har, som det fremgår af citatet med Kristoffer, forskellige erfaringer,

forudsætninger og kompetencer, der har betydning for hvordan de oplever samt kan

engagere sig i undervisningen. For Mathias, der ligesom Samir har erfaring fra

arbejdsmarkedet var et besøg i en transportvirksomhed ikke en oplevelse, der bibragte

ham ny viden om arbejdet som chauffør. I kraft af sin arbejdsmæssige erfaring som

henholdsvis isolatør og chauffør har Mathias kendskab til arbejdsmarkedet og ved, hvad

det vil sige at gå på arbejde hver dag, og hvad den form for arbejde kræver af ham.

Virksomhedsbesøget var derfor ikke noget der vakte hans opmærksomhed. For

Kristoffer var virksomhedsbesøget i transportfirmaet en god mulighed for at få indsigt i

hvad det vil sige at arbejde som chauffør, og han havde gerne set at de havde få endnu

mere viden om arbejdet som chauffør. Forskelle i arbejdserfaring har således betydning

17

for, hvordan henholdsvis Mathias og Kristoffer oplever at undervisningen, i dette

tilfælde virksomhedsbesøget, giver dem ny viden indsigt i faget.

Samir, der ligesom Kristoffer har sproglige vanskeligheder, fordi dansk er hans andet

sprog, oplever at de skriftlige opgaver kan være krævende. Dog havde Samir, Mathias og

Max ikke umiddelbart problemer med at skrive et CV, da de i kraft af deltagelse på

diverse jobsøgningskurser har prøvet det før. De tre elever oplever således, at de

tidligere, dog i helt andre sammenhænge havde udført en tilsvarende opgave, hvilket

betød at de oplevede det som en gentagelse frem for noget der kunne bringe dem

videre. For Kristoffer og et par af de andre på holdet, tog det lang tid at udføre opgaven

og for disse elever opleves opgaven som relevant. Mathias er ikke i tvivl om at det, der

gør undervisningen interessant er, hvis der var mere tid til at rode med en lastbil frem

for at være på Museums- eller virksomhedsbesøg.

Elevernes forskellige forudsætninger og erfaringer har betydning for om og i hvor høj

grad de oplever sig udfordret i undervisningen samt om de finder de præsenterede

opgaver, herunder forskellige aktiviteter, relevante. Nogle elever oplever således ikke, at

kravene til deres præstationer i undervisningen er særlig høje, mens andre oplever at

opgaverne matcher deres niveau og forudsætninger. Fælles for eleverne er dog en

oplevelse af mere praktik undervisning vil være mere relevant for dem, og derved have

betydning for deres lyst til at møde op. For de elever der kunne være i tvivl om de ville

forsætte på forløbet kan en mere praktisk tilrettelagt undervisning have en motiverende

betydning.

Faglig og pædagogisk tilgang
Mål og succeskriterier

For Søren, der er elevernes primære underviser, er det betydningsfuldt at eleverne får

formuleret, hvad de vil og hvad der er deres mål med at gå på uddannelsen. De skal blive

klar over at de har forskellige muligheder og at det handler om at de tager et aktivt valg,

frem for at se det som` noget` de skal fordi en sagsbehandler i deres kommune har

presset på for at de kom i gang med et uddannelsesforløb.

”Frederikke og Frandsen er meget målrettede, men 80 procent vil jeg

skyde på, […] flakker sådan lidt rundt og ved ikke rigtig helt, hvad de skal.

Når man starter klassen op, så [..] spørger jeg dem altid: ”Hvad vil I inden

for den her branche?” ”Det ved jeg ikke”, ”Jeg vil godt have stort

kørekort”. Men når vi så er længere inde [i forløbet] og jeg spørger: ”

Hvad er du nu nået til?” ”Jamen jeg vil være buschauffør, det synes jeg

kunne være fedt” eller ”Jeg vil være kranchauffør, det synes jeg sgu er

fedt”.”

Søren fortsætter…

18

”[..] Det er vigtigt at […] de får et [konkret] mål i stedet for at målet bare

er, at de skal gå på en uddannelse, fordi det siger kommunen. De skal

faktisk selv kunne se målet. Det tror jeg er det vigtigste, at åbne deres

øjne, så de selv kan se mulighederne.”

Søren, chauffør-grundforløbslærer

Det er Sørens håb, at eleverne vil rykke sig, forstået på den måde, at hvis de erfarer

succes frem for nederlag, så vil de måske være til stand til at se muligheder frem for

begrænsninger. Søren tror, at selv små skulderklap kan gøre en forskel for den enkelte

elev, og dermed er små skridt fremad et mål i sig selv. Ifølge Søren er det langsigtede

mål at eleverne skal have sig en uddannelse, og at de bliver i stand til at sætte sig nogle

mål som de kan forfølge. For Søren er det afgørende at eleverne erfarer, at der er

nogen, der tror på dem og vil dem det godt. Det drejer sig om at elevernes trives på

skolen og at de får en positiv erfaring med at gå der. Han fremhæver også, at det har

afgørende betydning for eleverne, at de føler sig trygge i hinandens og hans selskab, så

deres mod på at kaste sig ud i de opgaver, som han stiller dem bliver større, fordi de ikke

er bange for at begå fejl. Skabelse af et trygt, socialt og humoristisk fællesskab eleverne

imellem og i relationen til læreren er således et centralt metodisk pædagogisk greb, som

Søren aktivt anvender i sin undervisning.

Fravær

Søren prioriterer af flere årsager at minimere elevernes fravær. Et af hans

hovedargumenter er, at et stabilt fremmøde er en bydende nødvendighed, hvis

elevernes skal overbevise en vognmand om at tage ham/hende i lære, og for at eleven

kan fastholde sin læreplads i firmaet. Hvis ikke eleverne kender vigtigheden af at møde

til tiden vil de på sigt heller ikke kunne fastholde deres tilknytning til arbejdsmarkedet.

Endvidere er et stabilt fremmøde på skolen også en forudsætning for læring og

betydningsfuldt for arbejdet og fællesskabet i klassen. Søren er opmærksom på, at

eleverne skelner mellem det at have et arbejde og det at gå i skolen. Søren mener dog,

at det er vigtigt at eleverne udfordres på spørgsmålet om, hvad der er et rimeligt fravær

når man går i skole. Den uformelle grænse på 20 procents fravær som er opstillet for

eleverne er ifølge Søren, stadigvæk langt over, hvad der må betragtes som rimeligt, når

man er i et arbejdsforhold.

Relationer og trivsel

Søren er meget opmærksom på, at det handler om at gøre undervisningen interessant

for eleverne, hvilket han blandt andet forsøger ved at give plads til grin og humor i

undervisningen. Når han joker med og om eleverne, handler det om at sige noget der

vedkommer dem. En forudsætning for dette er ifølge Søren et godt kendskab til

eleverne. Det vil sige indsigt i elevernes styrker og svagheder der optager eleverne, gør

at han har en god fornemmelse for, hvad han kan sige og ikke sige til eleverne. Han

beskriver det som en hårfin balance, hvor der kan være en risiko for at overskride den

enkelte elevs grænser, hvis ikke han er yderst opmærksom og observerende i forhold til

deres reaktioner. Om eleverne siger Søren:

19

”…. Altså, selvom de er nogle drenge og gerne vil være ”noget”, er der stor

forskel på, hvad man kan sige til de forskellige folk, da jeg tror, det er

vigtigt, hvem jeg siger tingene til, der er nogle her som kan blive frygtelig

stødt. Ole nede i hjørnet og Kristoffer, der skal man også tænke sig om, for

de bliver rigtig hurtigt ramt indeni, og med nogle andre, der kan man køre

en sjov dialog […] Andre tager det personligt, hvorimod atter andre

sagtens kan grine, og det tror jeg har meget med deres selvtillid at

gøre….Og man kan også tydeligt mærke på en som Kristoffer, han pumper

sig op[…] hans selvtillid er ikke særlig stor, han er nødt til at rende og

fortælle en masse røverhistorier for at blive mere, end hvad han er. Så er

der nogen der hviler lidt mere i sig selv og kommer og siger, ”det er noget

lort, jeg skal have fodlænke på”[…]. Han melder mere klart ud, og i min

verden måske hviler han en lille smule mere i sig selv, er godt klar over

hvordan livet ser ud. De er meget nemmere at arbejde med og de er

meget mere åbne og fri.”

Søren, chauffør-grundforløbslærer

Viden om og forståelse for eleverne og deres situation både i og udenfor skolen danner

grundlag for Sørens vurderinger af den enkelte elevs deltagelse og præstation i

undervisningen. Søren pointerer, at det kan være vanskeligt at arbejde med elever, der

har et urealistisk billede af sig selv og deres situation.

I det følgende citat beskriver Søren, hvordan han gradvis har fået opbygget et tillidsfuldt

forhold til en elev. Eleven er den yngste på holdet og var ifølge Søren meget usikker, da

han begyndte i klassen.

”Ja, en glad sprællebasse og jeg synes at jeg fik en god kemi med Emil. Da

Emil starter, da var han helt nede på gulvet, han var faktisk lidt under

gulvet og da synes jeg synes at man har fået samlet ham op, så nu er han

en del af klassen, så nu trives han […] Jeg har brugt mange timer på Emil

også efter fyraften, eller når man står og ryger og snakker med ham,

sådan at komme ind på ham [..] jeg har fået en tillid til ham og han har

fået en tillid til mig….”

Søren, chauffør-grundforløbslærer

Tryghed og en positiv stemning i klassen handler også om at eleverne har tillid til Søren

som lærer og som person. Søren er meget opmærksom på `ikke at miste eleverne`

hvilket sker, hvis tilliden brydes eller hvis læreren handler bag om ryggen på eleven eller

af en eller anden grund ikke er i stand til at bevare en konstruktiv dialog, hvor eleven

oplever respekt og anerkendelse.

At tro på eleven

For Søren er fastholdelse af eleverne i høj grad forbundet med at give dem

succesoplever, dvs. positive erfaringer med at de godt kan, dvs. at de kan sætte sig nogle

20

mål, og at de får erfaring med at det kan betale sig at yde en ekstra indsats. Gennem

succesoplever opbygges selvtilliden, hvilket er af afgørende betydning for, om eleven

har mod på at fortsætte forløbet. Det handler således om at tro på, at eleven kan og vil,

og opmuntre vedkommende til at gå i lag med opgaver, der måske kan opleves som

uoverskuelige. Forudsætningen for at Søren kan støtte og motivere eleven er, at han kan

se en interesse for faget hos den enkelte elev, hvilket dog ikke er tilfælde med alle

elever på holdet.

Samarbejdet i lærertemaet

Da eleverne på chauffør-forløbet kun har én lærer i den første del af

grundforløbsperioden, er faglige uoverensstemmelser mellem lærerne i teamet ikke

noget de umiddelbart mærker noget til. Dog blev nogle af eleverne lidt usikre på,

hvordan det ville blive, når de efter sommerferien skulle have en af de andre ´ældre´

lærere fra teamet som deres primære underviser. For Søren har faglige uenigheder

mellem lærerne i teamet stor betydning for hans trivsel som underviser på skolen. Som

forholdsvis ny underviser på skolen ser Søren det som sin opgave blandt andet at

komme med input, der kan forbedre det eksisterende grundforløbstilbud. Endvidere har

han i funktionen som ny lærer ´gå-på-mod´ og gode ideer til, hvad der kunne gøres

anderledes. Han har endnu ikke lagt sin undervisning i faste rammer og er som

udgangspunkt afsøgende i sin tilgang, fordi han skal finde ud af hvilke formidlingsformer,

der fungere bedre end andre. Arbejdet fordrer at han som relativ ny underviser må

afprøve forskellige undervisningsformer og måder at formidle stoffet på. Kendskabet til

hvordan et undervisningsforløb tilrettelægges, hvilke formidlingsmæssige greb der kan

anvendes samt faglig viden er noget som Søren har mindre erfaring med. Søren har

arbejdet som underviser på skolen et år og inden da var han kørselsleder i et større

transportfirma og før det arbejdede han som lastvognschauffør.

Set fra Sørens perspektiv er der et modsætningsforhold mellem dem, han betegner som

`de gamle` og `de nye` lærere i teamet. Forskellen handler om tilgangen til eleverne og

hvad arbejdet som underviser på chauffør-grundforløbet kræver af dem som lærere.

Søren beskriver uoverensstemmelserne gennem et eksempel på, hvordan han og en af

de andre nye lærere forholder sig til undervisningsmaterialet sammenlignet med en af

de `gamle` lærere. Søren siger:

”…. Det er vigtigt at det [undervisningsmaterialet] er up too date […] for

ellers føler de [eleverne] ikke, at det er relevant det de laver [..] og vi kører

blandt andet med nogle opgaver som jeg fik. Jeg spurgte om der var

nogen der havde noget med vægtgrænser og aksler, love og regler med

vægter, jamen det havde de [kollegerne] og den var her. Så kiggede jeg

den selvfølgelig igennem, den er ikke up too date, det er 12 år siden at

reglerne blev lavet om […] Så jeg satte mig ned og lavede en ny opgave,

med en moderne bil, i stedet for at det var en tegning af en lastbil, så var

det et billede af lastbil med nogle aksler og lovgivning og alle de der ting

21

og lavede Power Point […] så det havde en sammenhæng, i stedet for, `det

må du slå op på nettet`.”

Søren, chauffør-grundforløbslærer

For Søren er det afgørende at han og hans kolleger på alle fronter er opdateret i forhold

til det faglige indhold indenfor chauffør-området samt i brugen af IT-teknologi i

undervisningen. Som det fremgår af citatet retter Søren en direkte kritik af nogle af de

`gamle` lærere, der efter hans mening har en afslappet og tilbagelænet attitude i

relation til ansvaret og opgaven som lærer. Søren står uforstående over for den ældre

kollegas tilgang til undervisningsmaterialet. Med udarbejdelsen af et nyt materiale giver

Søren et klart signal til sin ældre kollega om at han, set fra Sørens perspektiv, ikke

udfører sit hverv som lærer på uddannelsen tilfredsstillende. Hvordan denne kritik

opleves, set fra den ældre kollegas perspektiv, optager i mindre grad Søren, da han er

fokuseret på at reformere og nytænke undervisningen på stedet og ser det som en

bydende nødvendighed. For Søren er elevernes trivsel og motivation for at møde hver

dag i skolen afhængig af, at han og hans kollegaer er velforberedte og engagerede i

elevernes læring og trivsel på holdet. Anerkendelse af de gamle læreres erfaringer og at

det kan være svært at ændre på mange års indarbejdede mønstre og vaner indgår ikke

som en del af Søren perspektiv. Eksempelvis kan anvendelse af IT: word programmer så

som power point, brugen af facebook og i det hele taget forståelsen af hvordan IT virker,

for nogle af de gamle lærere opleves som en stor udfordring.

I Sørens optik er det vigtigt at eleverne sættes i centrum, forstået på den måde at

elevernes læring og individuelle læringspotentialer bliver omdrejningspunkt for

tilrettelæggelse og udførelse af undervisningen. Dette forudsætter blandt andet at

læreren er interesseret i og tager sig tid til at tale med eleverne om de forhold der

optager dem. Engagementet i eleverne kræver ifølge Søren, at læreren er villig til at

bruge tid og ressourcer på at forstå elevernes situation og kan handle på den viden som

læreren får om eleverne. Søren vægter således samarbejdet mellem de involverede

omkring eleven højt, det være sig forældre, sagsbehandlere eller skole.

Den pædagogiske diskussion som Søren ønsker at sætte på dagsordenen i teamet

overskygges af mistillid og mangel på gensidig anerkendelse fra både nye og gamle

læreres side. Gensidig anerkendelse af hinandens, dvs. `de andre` læreres kompetencer,

samt forståelse for at lærerne befinder sig forskellige steder i deres arbejdsliv/karrierer,

synes ikke at være fremherskende i relationen mellem lærerne i teamet.

4. DELKONKLUSION

Analysen viser, at elevernes valg af chauffør-grundforløbet blandt andet er truffet på

baggrund af erfaringer fra forskellige jobs de tidligere har haft. Gennem disse job har de

afprøvet hvilket former for arbejdsfunktioner der matcher deres interesser og

kompetencer. Endvidere har flere af eleverne gennemført andre grundforløb, men det

22

er ikke lykkedes dem at finde læreplads og således er valget af chauffør-uddannelsen

truffet på baggrund af deres deltagelse i andre uddannelsesforløb. For nogle af eleverne

er valget også truffet på baggrund af forhandlinger med den kommunale sagsbehandler

og dennes krav om deltagelse i et uddannelsesforløb. Elevernes erfaring med at de ikke

har kunnet finde læreplads gør, at de kan have svært ved at tro på fremtiden. De er vant

til at skulle træffe nye uddannelsesvalg og er alle indstillet på, at der er stor

sandsynlighed for at det kan ske igen. Eleverne kan kendestegnes ved en høj grad af

fleksibilitet og evne til at re-orientere sig i nye arbejds- og uddannelsesmæssige

sammenhænge. Dette betyder dog også, at nogle af eleverne ser det som en

nødvendighed at holde alle muligheder åbne, og derfor kan have vanskeligt ved at

fastholde beslutningen om at gennemføre chauffør-grundforløbet. Èn enkelt af de

interviewede elever er dog fast besluttet på at gennemføre chauffør-grundforløbet og

for ham er målsætningen om at bestå grundforløbet det, der fastholder og motiverer

ham.

Det er blevet tydeligt at forhold i og udenfor skolen har stor betydning for elevernes lyst,

overskud og dermed motivation for at møde i skolen. For nogle af eleverne er forhold

som fængselsdomme, alvorlig sygdom i familien nogle af de faktorer, der har indflydelse

på at de har et ustabilt fremmøde. Endvidere kan nogle af eleverne af og til have svært

ved at tro på at det giver mening at gennemføre forløbet, da erfaringer har vist dem, at

det kan være umuligt at finde læreplads.

Eleverne tillægger lærerens engagement og undervisningsform stor betydning for deres

lyst til at møde op og deltage i undervisningen. Eleverne fremhæver, at lærerens evne til

at skabe et rart og venskabeligt rum mellem sig og eleverne og i fællesskabet mellem

eleverne, giver en positiv og tryg atmosfære på holdet. Lærerens evne til at joke med

eleverne og tale et sprog de forstår, gør, at en lang dag i et undervisningslokale bliver til

at holde ud for eleverne. Eleverne oplever således, at lærerens engagement i at skabe et

socialt og fagligt fællesskab på holdet har væsentlig betydning for deres trivsel og

dermed deres lyst til at komme til undervisningen. En enkelt elev udtrykker forundring

over at læreren, trods elevens ustabile fremmøde, er i stand til at give ham en chance.

Dog har elevernes forskellige erfaringer og forudsætninger betydning for hvilke dele af

undervisningen de ser som relevant, og hvilke opgaver de erfarer som mere eller mindre

udfordrende. For de elever der er ældre og har arbejdserfaring, opleves

virksomhedsbesøg og udarbejdelse af CV som mindre relevant for dem. Hvorimod for de

lidt yngre elever opleves disse opgaver og aktiviteter som relevante og bibringer dem

nye indsigter i faget. Endvidere er der forskel på, i hvor høj grad eleverne oplever at

udførelsen af skriftlige opgaver er krævende for dem. Således er der forskel på i hvor høj

grad eleverne finder at undervisningen matcher deres niveau og erfaringer, samt

hvorvidt de enkelte dele af undervisningen er relevant.

Set fra lærerens perspektiv er det betydningsfuldt for eleverne at de får oplevelsen af, at

der er noget de kan magte, noget de er gode til. Disse succesoplevelser får de blandt

23

andet gennem det at lære at sætte sig nogle mål, som de er i stand til at forfølge. For

Søren er det af stor betydning at eleverne trives på holdet, og at relationen mellem ham

og eleverne og internt mellem dem er trygt og tillidsfuldt. Søren ser etableringen af

socialt fællesskab blandt eleverne som en væsentlig del af det, der binder holdet

sammen og som gør at de trives i klassen. Endvidere er Søren opmærksom på at

eleverne kan opleve en hel dags klasselokale-undervisningen som kedelig, og han

anvender humor og jokes som en metode til at skabe lethed i undervisningen. For Søren

er et indgående kendskab til eleverne, deres læringspotentialer og de udfordringer de

måtte have i og uden for skolen væsentlig for at han kan støtte og udfordre eleverne,

der hvor de er, og når han skønner det nødvendigt. Gensidig tillid og tiltro mellem ham

og eleverne er ligeledes en betydningsfuld målestok for at han kan stille krav til eleverne

og at de kan regne med hans opbakning. Arbejdet som lærer på grundforløbet handler

ikke udelukkende om at eleverne skal gennemføre forløbet, men også om at ethvert

fremskridt i deres faglige og personlige udviklingen betragtes som betydningsfuldt.

Forskelle i den faglige og pædagogiske tilgang til eleverne, samt hvad arbejdet som

underviser på chaufførgrundforløbet kræver af lærerne er tydelig i lærerteamet.

Manglende anerkendelse og tillid til hinandens kompetencer er på spil i lærernes

gensidige relationer. Dog synes disse uenigheder blandet lærerne i teamet ikke i

væsentlig grad at påvirke eleverne i deres daglige undervisning på holdet.

24

5. IT-support-grundforløbet

Kort om eleverne
26 elever var indskrevet på IT-support-grundforløbet og ved holdets begyndelse var 19

elever mødt op. Dvs. at syv elever aldrig dukkede op til undervisningen. Under

feltarbejdsperioden var 16 elever til stede i undervisningen. De følgende data om

eleverne er baseret på 15 besvarede spørgeskemaer. Gennemsnitsalderen på

grundforløbet er lidt over 26 år, og der er ingen kvinder på holdet.

3 elever har en gymnasial uddannelse, 3 elever har en anden erhvervsuddannelse, 3

elever har et ikke afsluttet uddannelsesforløb bag sig, 2 elever har 9. og 10. klasse

afgangsprøve og 4 elever har ikke besvaret spørgsmålet.

Spørgeskemaundersøgelsen viser, at eleverne i udgangspunktet har en positiv oplevelse

af uddannelsen, og de tillægger klassekammeraterne, læreren og undervisningen æren

for det. Én elev har ikke besvaret spørgsmålet.

På spørgsmålet om hvad de oplever som mindre godt ved uddannelsen svarer 3 elever

at der er for mange praktiske og tekniske problemer med computerne. 3 elever mener

at der er for lidt praktisk undervisning. Derudover er 2 elever ikke tilfredse med det

sociale miljø i klassen, én elev efterlyser viden om praktikpladssøgning og endvidere har

6 ikke besvaret spørgsmålet.

På spørgsmålet om det er svært at gå på uddannelsen, svarer 7 elever nej mens 8 siger

ja. Forklaringer på hvorfor, handler om at det sociale er en udfordring eller at eleverne

synes de har svært ved at læse, skrive noget, at sige noget i klassen eller at det generelt

er en faglig udfordring.

10 elever har ingen forslag til forbedring af undervisningen. De 5 der svarer ja har hvert

sit ønske. 1 efterlyser mere praktisk arbejde i undervisningen, 1 efterspørger flere små

test i modulerne, 1 at computerne skulle være bedre, 1 at de stillede opgaver skulle

være skarpere og endelig 1 der ønsker hjælp til at søge praktikplads.

Vejen til IT-supportgrundforløbet
Jacob, der er 24 år har tidligere gået på et social og sundhedshjælper-grundforløb og et

pædagogisk-assistent-grundforløb, dog uden at gennemføre dem. Han har også gået på

Hærens Reaktionsstyrke uddannelse, men måtte stoppe grundet betændelse i

skinnebenet og hans daværende kæreste modstand mod at han skulle arbejde i

militæret. Jacob har gået i niende klasse tre gange på grund af hans ordblindhed, inden

han endelig kunne afslutte folkeskolens afgangsprøve. For at øge sine

uddannelsesmæssige muligheder begyndte han på tiende klasse på VUC, men han fik

ikke tilstrækkelig støtte i forhold til hans ordblindhed og måtte derfor stoppe på

forløbet. Jacob er oprigtig træt at gå i skole men er overbevist om, at det er vigtigt at

han får sig en uddannelse. Valget om at begynde på IT-support-grundforløbet er truffet

25

på baggrund af hans interesse for computer og IT. Computeren har altid fyldt i hans liv

og det var derfor oplagt at søge ind på uddannelsen.

”Jamen, jeg søgte jo ind fordi at jeg gerne ville arbejde med computer og

gerne ville prøve et andet miljø, kan man godt sige fordi jeg har taget, jeg

har gået virkelig mange år i skole fordi jeg har taget niende klasse tre

gange.”

Jacob, IT-support-grundforløbselev

Jacob har som tidligere omtalt gået på flere andre uddannelsesforløb, som han ikke har

gennemført og han giver udtryk for, at han ikke har andre muligheder end at tage IT-

support-uddannelsen blandt andet fordi det er en af de en af de få uddannelser, han kan

komme ind med en niende klasses afgangsbevis.

Som den yngste på holdet har Silas udover at have afsluttet folkeskolen gået på et

finmekaniker grundforløb med specialisering som ortopædist. Han afsluttede

ortopædist-delen men ikke det samlede grundforløb. Grundet en kronisk lidelse går han

med skinne og havde en forestilling om at ortopædist var noget for ham. Men arbejdet

var alt for detalje- og præcisionsorienteret til hans temperament. Fysisk er det bedst for

Silas, hvis han vælger en uddannelse/job, hvor han har mulighed for at sidde ned, da

stående arbejde i længden vil bliver for hårdt for ham.

”… jeg bliver hurtigt træt i mine ben og jeg vil hellere bare sidde ned og ja,

så det var også en af grundene til at jeg valgte strøm, styring og IT [IT-

grundforløbet] på grund af at der vidste jeg, det har altid været min plan B

at gå derover fordi, der skal jeg ikke stå så meget og det er mere noget

med, hvor man sidder og lytter og så skal man over og lave noget i stedet

for ude på et værksted, hvor du kan simpelthen blive syg i bolden af at

lave det samme stykke emne 45 gange […] ja, plus også [..] at sidde og

rode med computer og servere osv., det er noget jeg virkelig godt kan lide,

grundet at jeg sidder selv og spiller meget computer og jeg ved også at

denne branche er meget [..] af nørder som der sidder og spiller computer.”

 Silas, IT-support-grundforløbselev

Grunden til at han valgte IT-support-grundforløbet er, at han både har interesse for

faget og at det er fysisk muligt for ham at udføre det. Overvejelsen om at vælge en IT-

uddannelsen har ifølge Silas været han anden plan hvis ikke ortopædist uddannelse var

noget for ham. Hvis han af en eller anden grund fravælge IT-uddannelsen, hvilket han

dog ikke kan forestille sig bliver tilfældet, har han alligevel tænkt på en plan C, der

handler om noget med kokkeri, velvidende at det måske ikke er den bedste plan i

forhold til hans fysik.

Som det fremgår af følgende citat med Simon er IT-grundforløbet det tredje

uddannelsesforløb, han går på.

26

”Men først så tænkte jeg anlægsgartner, det ville jeg gerne være og så da

jeg begyndte at synes at det var kedeligt, så gik jeg jo over til

ejendomsservice og på det tidspunkt da jeg var på ejendomsservice da

havde jeg nogle tanker om at jeg skule være bager eller ejendomsservice

og så snakkede jeg med min jobkonsulent om at jeg måske skulle i praktik

som bager, men det blev så ikke til noget, fordi jeg havde fået den

depression på det tidspunkt og så endte det så ud i at jeg gerne ville være

IT supporter i stedet for.”

 Simon, IT-support-grundforløbselev

Beslutningen om at stoppe på henholdsvis anlægsgartner- og ejendomsservicetekniker-

grundforløbene handler blandt andet om at uddannelsen og faget ikke fangede hans

interesse, men også at han i en periode havde psykiske problemer, hvilket betød at han

grundet højt fravær blev udmeldt af skolen. Simon valg om at gå på IT-grundforløbet er

truffet på baggrund af flere samtaler med en kommunal sagsbehandler, hvor de har talt

om hans interesser og muligheder. Simon, der er i begyndelsen af tyverne, fremhæver,

at han gerne vil have sig en uddannelse og at IT- support-uddannelsen er spændende og

at den matcher hans temperament.

Ligesom for Jacob og Silas er Simons valg om at begynde på IT-support-grundforløbet

truffet på baggrund af erfaringer med andre fag inden for erhvervsuddannelserne.

Kim gik efter afsluttet handelsgymnasium på en business linje på Københavns

Erhvervsakademi. Han havde en forestilling om at handel og ledelse var det felt han

skulle arbejde inden for, men han fandt hurtigt ud af at det alligevel ikke var ham. Han

havde lyst til at få en mere praktisk uddannelse inden han måske ville videreuddanne sig

inden for business området. Hverken stemningen på holdet, dynamikken internt mellem

eleverne eller lærernes undervisning var ifølge Kim optimal. Endvidere var flere af de

andre elevers engagement i undervisningen på et lavt niveau, så Kim kunne hurtigt

mærke, at det ikke var et rigtigt valg.

”… men altså, jeg havde ikke rigtig motivationen til det, fordi selvom […]

jeg er handelsstudent og min familie har jo meget at gøre med handel og

sådan noget, så havde det ikke rigtig helt min interesse, så jeg havde

sådan lidt, at det jeg egentlig godt kunne lide ved IT, det er jo egentlig

bare at rode rundt i andres computere og løse problemer, det var egentlig

hvad jeg synes var rigtig sjovt at lave, og selv prøve at forstå lidt mere de

systemer…”

Kim, IT-support-grundforløbselev

Beslutningen om at skifte til IT-uddannelsen handler om, at Kim oplevede, at han hellere

ville tilegne sig nogle praktiske kompetencer og så kunne han engang i fremtiden altid

uddanne sig indenfor business og handel. Kim begrunder sit valg af IT-

supportuddannelsen med at han ligesom Simon, Silas og Jacob altid har haft interesse

for IT og brugt megen tid foran computeren.

27

Fælles for de fire interviewede er, at de alle har kendskab til og praktisk erfaring med

computer og på den måde er arbejdet foran og med en computer ikke nyt for dem og de

kan rigtig godt lide at `rode med´, spille på og forstå hvordan en computer virker. IT -

faget har derved relevans for dem i deres egen dagligdag, og et øget kendskab til fx

programmering gør, at de bedre vil kunne forstå eller løse de problemer de støder på,

når de sidder foran computeren derhjemme. Således er elevernes egne erfaringer med

computer og IT en central begrundelse eller motivationsfaktor i valget om at gå på IT-

support-grundforløbet.

Jacob er usikker på om han er i stand til at bestå alle moduler undervejs i forløbet,

hvilket gør at han godt kan blive i tvivl om, hvorvidt han vil gennemføre grundforløbet.

Det er anden gang at han går på modulet `Operativ Systemer` så erfaringen med ikke at

komme igennem forløbet er frisk i hans erindring. Denne bekymring betyder blandt

andet at han ikke tør tro på at han består, hvilket kommer til udtryk i hans udsagn om at

han må se hvordan det går.

”I starten var det, inden jeg valgte at tage forløbet om igen, nemlig fordi,

man skal jo have en uddannelse, det var bare det jeg kom frem til, så må

jeg fortsætte så langt jeg kan, så må jeg knække nakken på eksamen […]

eller hvad end jeg gør, og så ser vi hvordan det går, der er ikke andet for.”

 Jacob, IT-support-grundforløbet

Jacob kalkulerer med risikoen for at han ikke består og for ikke at skuffe sig selv, siger

han at han jo må tage det som det kommer. På den anden siden er han også helt

opmærksom på, at han skal have sig en uddannelse. Han har således formuleret et

ønske om uddannelse, men i det faktiske møde med faget/uddannelsen opstår tvivl og

usikkerheden på, om han formår at gennemføre forløbet. Ambivalens præger Jacobs

oplevelse af hvad han gerne vil og hvad han oplever at han er i stand til. Et andet forhold

der har betydning for Jacobs usikkerhed på, om han vil gennemføre forløbet, er hans

manglende kendskab til hvad en IT-supporter egentlig laver.

Hvis det skulle ske, at Silas ikke gennemførte forløbet, så er det fordi der skulle sker

noget radikalt, fx at han blev syg og hvis han ikke bestod et af modulerne, måtte han

bide i det sure æble og tage det forfra. En anden tænkelig mulig er hvis han fik en meget

dårlig eller uinspirerende lærer, kunne det være at han valgte at stoppe, men det tror

han dog ikke vil ske på dette grundforløb. Om motivationen for at gennemføre siger

Silas:

”Det har også noget med læreren at gøre, hvordan læreren underviser

eleven, det kan du ikke komme uden om […] og min mor siger `jamen, alt

kan jo ikke bare være lutter lagkage´ jo det kan det godt, og på den måde

vil jeg også lære bedre, hvis jeg har det sjovt med det jeg laver, så simpelt

er det.” Silas, IT-support-grundforløbselev

28

Selvom Silas ser interessen for faget som afgørende for motivationen for at gennemføre

uddannelsen, har en lærers evner og attitude ifølge Silas selvfølgelig indflydelse på

elevers lyst til at tage del i og lade sig engagere i faget. Han ser det som rimeligt at man

som elev kan stille krav om at undervisningen skal være inspirerende og interessant.

Simon er ikke umiddelbart i tvivl om at han gerne vil gennemføre forløbet og han har det

også helt fint med at skulle testes i om han har forstået og tilegnet sig den nødvendige

viden. Han giver dog udtryk for at det næste modul måske vil være lidt mere interessant

end det nuværende. Der kan anes en mindre grad af begejstring i Simon` beskrivelse af,

hvordan det det er at gå på IT-grundforløbet. På spørgsmålet om der er noget der kunne

få Simon i tvivl om han ville fortsætte på forløbet siger han:

”Nej, ikke rigtig sådan, jeg synes stadig at det er spændende og jeg vil

gerne fortsætte med det […] jeg kan godt motivere mig selv nok til at

komme herind, fordi når vi kommer over de her operative systemer skal vi

over til noget der er en lille smule spændende og så bliver det lidt sjovere

[…]Det har jeg det faktisk fint nok med, jeg har været til eksamen nogen

gange, så det genere mig ikke.”

Simon, IT-support-grundforløbselev

På et tilsvarende spørgsmål om, hvorvidt der var noget der kunne får Kim til at blive tvivl

om han ville gennemføre forløbet, siger han:

”Altså hvis jeg følelsesmæssigt bliver presset ud af grupper, og hvis det er

at det hele går galt og jeg ikke kan fungerer socialt med de andre eller

socialt med læreren, så kan det godt være at man bliver i tvivl om man

skal fortsætte, men så længe man har det godt med ens omgivelser, så

har man det også godt med sin uddannelse…”

 Kim, IT-support-grundforløbselev

Som det fremgår at citatet kunne mistrivsel på holdet eller en dårlig i relation til læreren

betyde, at han muligvis ville genoverveje sin beslutning om at fuldføre forløbet. Hvis

man mistrives så er mulighederne, ifølge Kim for at tilegne sig viden begrænset, fordi

man ikke har overskud til at fokusere på at løse de stillede opgaver. Da Kim brænder for

faget og fungerer godt med de andre elever på holdet og er godt tilfreds med læreren,

tror han dog ikke at en mulig tvivl om gennemførelse at grundforløbet bliver aktuel.

Jacob er den eneste af de fire elever som giver eksplicit udtryk for, at han er eller kunne

blive i tvivl om hvorvidt han vil gennemføre forløbet. Simon, Silas og Kim er i nævnte

rækkefølge lidt mindre, næsten ikke og overhovedet ikke i tvivl. Silas og Kim pointerer at

mistrivsel, i form at nogle uinspirerede lærere eller sociale problemer på holdet ville

være faktorer, der kunne få dem til at genoverveje deres beslutning. Indtil videre har de

dog ikke stødt på ovenævnte forhold, der kunne føre til mistrivsel.

29

Jacob oplever at hans forskellige uddannelsesønsker alle matcher sider af hans

interesser. Som barn af pædagogforældre har han interesse og indsigt i det sociale- og

pædagogiske felt og med hans fritidsinteresse som rollespilsinstruktør, der nyder at

bevæge sig i naturen, er forsvaret ligeledes noget han kunne se sig selv i. Endvidere har

han altid brugt computer og udforsket, hvad den kunne og ser derfor også IT-support-

uddannelsen som en del af ham og hans interesser. Jacob har været vant til at foretage

uddannelsesvalg og har let ved at relatere sig til, og identificere sin interesse for et

givent fag. Det, at omstille sig fra at gå på en uddannelse til en anden er i mindre grad

noget der bekymret Jacob. Han har således nemt ved at re-orientere sig når det drejer

sig om at træffe et nyt uddannelsesvalg. Silas er glad for skiftet fra finmekaniker-

grundforløbet til IT-grundforløbet. Det opleves ikke som nogen belastning at skulle re-

orientere sig i forhold til et nyt uddannelsesforløb, nærmere tværtimod, idet Silas

erfarer at IT-faget i langt højre grad matcher hans interesser.

For Simon opleves skiftene fra at gå på et grundforløb til et andet som uproblematisk,

faktisk som en lettelse fordi hans forventninger og forestillinger om at han har truffet et

bedre valg, gør at skiftet opleves positivt. For Kim var beslutningen om at skifte fra

erhvervsakademi-uddannelsen indenfor business til IT-support-uddannelsen et valg der

krævede en del overvejelser. Eftersom han havde en gennemført HHX og hans forældre

er selvstændige erhvervsdrivende, var det oplagt at han skulle uddanne sig indenfor

handel. Beslutningen om at skifte var derfor et emne han diskuterede med sine

forældre. Selve skiftet fra erhvervsakademi-uddannelsen til IT-support-grundforløbet

oplevede Kim som uproblematisk. Det var således heller ikke svært for ham at re-

orientere sig i en ny læringskontekst og med udsigter til at uddanne sig til noget andet

end først besluttet.

For de fire elever er beslutningen og selve skiftet fra at være deltager i et og derefter i et

andet uddannelsesforløb ikke noget, de betragter som vanskeligt. De giver alle udtryk

for at valget om at begynde på IT-grundforløbet havde bragt dem tættere på en

uddannelse, som de oplevede passede til dem. Tilsyneladende er der heller ikke nogen

af dem der oplever omvalget fra én uddannelse til én anden som negativ begivenhed,

men som en fremadrettet og positiv begivenhed, dog med det forbehold de gerne vil

fuldføre denne uddannelse.

Motivation for at gennemføre forløbet

Fremmøde, fravær og deltagelse i undervisningen

Jacob, der har et forholdsvist højt fravær forklarer her, hvorfor han nogle gange vælger

ikke at møde op til undervisningen. Han siger:

”Jeg tror jeg plejer, en gang om ugen der er der en af de der dage hvor jeg

siger, nej, det er repetition, det gider jeg ikke, [så] sover[jeg] videre og så

sidder man enten og arbejder videre på sin opgave derhjemme […]der er

ikke fordi at når jeg har fravær så går jeg bare ud og danser i solskinnet,

30

der sidder jeg stadig og arbejder med de opgaver vi har…. det er jo noget i

den stil, at man sidder og tænker […], det er jo bare repetition hvis jeg

bare husker, så kan jeg jo godt agtig. ”

Jacob, IT-support-grundforløbselev

Jacob retfærdiggør sin udeblivelse med at han primært vælger at blive hjemme, når han

ved at dagens program består i repetition og endvidere plejer han at sætte sig ned og

arbejde med de opgaver, som de har fået dagen i forvejen i skolen. Fordi Jacob er

overflyttet fra et grundforløbshold til et andet er der ifølge Jacob en del rod med

registerring af hans fravær, hvilket vil være hensigtsmæssigt at drøfte med vejlederen på

skolen.

Silas hvis fravær er minimalt, siger om de gange han er blevet hjemme:

”Eeh, lige nu har jeg haft tre godkendte fraværs dage så vidt jeg husker,

en ulovlig og det var her i tirsdags, som det slet ikke var meningen at…,

jeg faldt bare omkuld på sengen igen og det var slet ikke meningen

overhovedet, fordi vi havde jo gang i det her projektopgave, men ellers er

jeg blevet hjemme sådan to, tre gange på grund af min allergi, hvor jeg

slet ikke har kunne trække vejret eller jeg har haft for meget kløe i øjnene,

så hvis jeg kom i skole ville min koncentration bare være `hat og kyse`.”

Silas, IT-support-grundforløbselev

Silas oplever ikke at han som sådan har overvejelser om, hvorvidt han skal møde op eller

ej i skolen, da hans fravær er grundet i hans allergi.

Simon har haft nogle fraværsdage, hvor han ikke lige har fået meldt til læreren at han

ikke kom, og derudover har han haft et par dage med lovligt fravær. Sammenlignet med

tidligere, dvs. på andre skoler og uddannelsesforløb, er hans fravær på dette

grundforløb langt mindre. Dette skyldes ifølge Simon at han har det meget bedre. Han

siger:

”Jamen, jeg har bare fået det meget bedre og nu er det noget jeg også

rigtig gerne vil og nu er jeg også ved at være lidt oppe i alderen, ikke

meget oppe i alderen, så tænker jeg at nu må jeg se og komme ud og se at

få mig en uddannelse og hvis jeg også nu skal have nogle børn og sådan

noget senere hen, så er det også meget godt at være færdig inden at det

sker […] det er nok fordi at jeg tænker anderledes fordi jeg er blevet nogle

år ældre og nu vil jeg også gerne videre i mit liv, at jeg ikke bare hænger

derhjemme ved de gamle og alle sådan nogle ting der, der er mange

aspekter i det.”

Simon, IT-support-grundforløbselev

31

Simon oplever, at han på flere måder har forandret sig og at flere forhold taler for at han

vil have et mere stabilt fremmøde sammenlignet med tidligere. Således kan citatet ses

som udtryk for at Simon har forhåbninger om, at hans erfaringer med højt fravær ikke vil

gentage sig på dette forløb.

Kim, der kun har et par enkelte fraværsdage forklarer, at det er spændende at komme til

undervisningen hver dag, han vil helst ikke går glip af noget og oplever at stort set alt

hvad han lærer er meget relevant. Kim har dog, da han gik på henholdsvis HHX og

Erhvervs-akademi uddannelserne haft et større fravær end det, der er tilfældet nu. Han

er derfor af den opfattelse af de klassekammerater, der har et stort fravær måske

mangler et drive, et incitament eller interesse for faget.

Fælles for Kim og Silas er en oplevelse af, at faget fanger deres interesse og selvom om

de har forskellig opfattelse af deres faglige viden og kunnen, oplever de at være del af et

fagligt fællesskab med de andre i klassen. Jacob og Simon oplever også, at IT-faget

matcher deres interesse, men ingen af de to erfarer sig som del af et fagligt fællesskab,

men nærmere som værende i periferien af fællesskabet i klassen. Fælles for Jacob og

Simon er en tilbageholdenhed i relation til de andre på holdet samt en oplevelse af faglig

usikkerhed. Endvidere har hverken Simon eller Jacob erfaringer der understøtter der tro

på og vilje til at de nok skal gennemføre grundforløbet.

Selvom Simon betragter sig som motiveret for at lære kan det være svært at fastholde

koncentrationen sidst på dagen. Han savner mere praktisk arbejde i undervisningen og

siger:

”Jeg synes at det går meget godt, jeg savner bare at vi har lidt mere

praktisk arbejde, fordi vi har enormt meget teori, og det bliver enormt

tungt og så mange dage i træk, hvor vi kun sidder i den sidste time af

dagen, hvor vi laver noget praktisk og så har vi teori fem timer, […], men

nu er det bare sådan at jeg har det for jeg kan bedst lide at sidde med det

i hænderne og rode med det, fordi så lærer jeg det bedst, men selvfølgelig

der er også andre der bedre kan lide at lære det teoretisk eller på en

anden måde.”

Simon, IT-support-grundforløbselev

Kim er i mindre grad optaget af, hvorvidt undervisningen kunne består af flere praktiske

øvelser og af mindre tavle-undervisning. Derimod oplever han det som problematisk,

besværligt og som en barriere for hans læring, at han og de andre elever ikke har en

personlig computer. Delingen af computerne betyder at deres personlige indstillinger

hele tiden slettes, og derfor et det ikke er muligt at arbejde videre med de indstillinger,

som han og de andre elever allerede har ændret på.

32

Klasserummet, læreren og kammeraterne

Sammenlignet med de uddannelsesforløb som Jacob tidligere har gået på er mødet med

kammeraterne på IT-grundforløbet et overraskende møde. Jacob siger:

”… så det har været lidt af et kulturchok at komme ind her og se hvordan

det rent faktisk fungerer […] Det [kulturchokket] består i, at der

simpelthen er så meget materiale man kan gå i dybden med, der er nogle

af dem der sidder og laver en fjorten siders rapport lige nu, de kradser kun

lige i overfladen, det er det jeg mener det er meget og man kan altid lære

mere og der er altid ting der ændrer sig og sådan nogle ting [kommer]

fordi det er jo computer, det er jo hver attende måned så kommer der nye

ting osv. så…”

Jacob, IT-support-grundforløbselev

For Jacob er det vanskeligt at tage del i fællesskabet med de andre elever på holdet.

Oprindeligt gik han på et andet hold og har dermed ikke været en del af gruppen fra

begyndelsen og endvidere kan han ikke helt identificere sig med den måde hans

klassekammerater går til opgaverne på. Nogle af klassekammeraterne, dvs. de fleste på

holdet, arbejder meget seriøst og intenst med opgaverne. Jacob har en oplevelse af, at

de kan meget mere end ham, og har et forhåndskendskab til faget, som han slet ikke

har. Ifølge Jacob har lærerne også pointeret at eleverne ikke skal må gøre for meget ud

af opgaverne, hvilket understøtter Jacobs opfattelse af, at de andre kan langt mere end,

hvad der kræves af dem som elever på holdet. Jacob har valgt at arbejde alene fordi han

har det bedst med det, er vant til det og heller ikke tror at det vil være let at arbejde i en

gruppe med de andre elever, da han er sikker på, at de vil have alt for meget fart på i

forhold til hans tempo. På den måde holder Jacob afstand til de andre på holdet, dvs.

han tager ikke del i de faglige snakke der foregår i og udenfor timerne og er således

placeret i periferien af fællesskabet. For Jacob er dette et helt bevidst valg. Om sin rolle

på holdet siger Jacob:

”… jeg sidder bare i min egen verden og tanker og prøver at løse det som

læreren siger, så jeg vil ikke kalde mig en rod, det vil jeg ikke […] det har

ændret sig meget for mig, de sidste par år fordi der er jeg blevet mere

ligeglad med, hvordan de andre elever anser mig, hvis jeg stiller mange

spørgsmål eller sådan noget, der har det meget været en 180 ændring.”

Jacob, IT-support-grundforløbselev

For Silas, der ind til for nylig gik i folkeskolen, er mødet med de andre på holdet en

positiv oplevelse. Silas oplever at de tager godt imod ham, at alle tager godt imod

hinanden på holdet og at det er rart at være sammen med dem.

”Så vidt jeg har set nu og føler og det hele, så alle her er virkelig

imødekommende, virkelig flinke og bare super fede at være sammen med,

33

altså det er slet ikke ligesom en retarderet folkeskole […],der sidder ikke

den der tøsegruppe nede i hjørnet, og konstant plaprer, mens læreren

forklare, eller den der drengegruppe som der bare, `ejj de er så seje`, nej,

fordi herude, der er vi fra 18 og op til 40 .”

Silas, IT-support-grundforløbselev

Det, at de andre på holdet er ældre end Silas ser han som en fordel og han nyder at

befinde sig i en kontekst med nogen han kan dele en faglig interesse med sammenlignet

med i folkeskolen, hvor det kønsopdelte og sociale spil var omdrejningspunkt.

Silas oplever at han har begrænset viden om faget sammenlignet med at nogle af de

andre og lidt ældre elever på holdet. De ved ifølge Silas en hel del og for Silas betyder

det, at han har nogen han kan spørge til råds. Kammeraterne på holdet ser Silas som

mulige hjælpere og set fra hans perspektiv er det endnu bedre at kunne spørge sine

klassekammerater til råds fremfor læreren, idet de ved, hvad der kan være svært at

forstå.

”Joh, jeg tror det er Jesper, der er en af de ældste, men any way, vi har så

meget aldersforskel så mig, jeg tror at jeg er den yngste, jamen jeg har

ikke så meget indsigt i alt hvad de snakker om, så der har jeg masser jeg

kan spørge ind til og sige, hvad er det og hvad er det, hvordan gør jeg det

her og hvor DE kan hjælpe mig i stedet for at jeg bliver nødt til at spørge

læreren.” Silas, IT-support-grundforløbselev

Ifølge Silas betyder aldersspredningen på holdet at der arbejdes i timerne og der bliver

stillet interessante spørgsmål til læreren, hvilket adskiller sig fra det, som Silas har

erfaret på finmekaniker grundforløbet og i folkeskolen. For Silas bliver de andres tilgang

understøttende for hans motivation og måde at være på i undervisningen. Da han gik på

finmekaniker grundforløbet, var han en af dem der `slaggede` dvs. en der dovnede og

sad og hængte hen over bordet. Han kan dog stadigvæk hænge hen over bordet, men alt

i alt er han langt mere engageret her, men det skyldes også at han har en større

interesse for faget.

”`So far` er det hele fedt og jeg synes virkelig at de venner jeg har fået

herude er superfede, alle klassekammeraterne er rigtig behagelige at

være sammen med og der er jo stor forskel på typerne, hvis du ser […] Jeg

føler virkelig at alle sådan nogle data-nørder som vi jo er, det er jo dem

der sidder nede i en kælder og sidder indenfor og ikke kommer udenfor

osv.”

Silas, IT-support-grundforløbselev

For Silas har den nye læringskontekst og klassekammeraterne en positiv indvirkning på

han egen tilgang og attitude til undervisningen og han er tilfreds med at møde nogle han

kan dele sin faglige og til tider nørdede interesse med. For Jacob forholder det sig

34

anderledes idet de andres forhåndskendskab til faget og daglige snak om faglige emner

giver ham en oplevelse af ikke at kunne følge med. Jacob oplever sig ikke som del af det

sociale og arbejdsmæssige fællesskab i klassen.

Simon der betegner sig selv som en stille person, der er tilbageholdende når det handler

om at kontakte de andre på holdet, oplever at klassekammeraterne respekterer

hinanden og er hjælpsomme.

”Jamen, jeg plejer som regel altid at få svar på det hele, for der kommer

vel altid 10 til 15 spørgsmål nogen gange fra de forskellige, der er altid en

af dem, at det er noget jeg ville spørge om, så i stedet for at række

hånden op og spørge, så vil jeg hellere bare vente fordi, ja jeg er ikke så

god til det der med at sidde foran mange mennesker og spørge, fordi at

jeg hader når der er sådan et fokus på mig på den måde.”

Simon, IT-support-grundforløbselev

Simon oplever ligesom Silas at de andres engagement og lyst til at stille spørgsmål til

læreren kommer ham til gode, uden han behøver at stille sig selv til skue får han

automatisk svar på de spørgsmål som han sidder og grunder over. Endvidere trives

Simon i selskab med personer der er ældre, fremfor yngre end ham selv. Selvom Simon

har det fint i klassen vælger han dog ofte at arbejde alene, i stedet for at indgå i

gruppearbejde. Han har det bedst med at arbejde alene så tingene kan foregå i hans

eget tempo, og han kan lettere overskue tingene, når han selv har ansvar for udførelsen

af opgaven.

Om mødet med de andre elever i klassen siger Kim:

”… det har været sådan set hvad jeg havde forventet, fordi man møder

nærmest ligemænd kan man sige, folk der brænder for det samme, som

har de samme interesser som en selv […], jeg vil sige de fleste i klassen

ligger meget lige med hensyn til viden, vi har alle sammen har hver vores

kompetencer, nogle er gode til det ene og andre er gode til noget andet,

og det er også sådan at jeg ville have det skal være når man arbejder i en

virksomhed…”

 Kim, IT-support-grundforløbselev

Kim, der stiller mange spørgsmål til læreren og som vælger at arbejde sammen med

andre, når de får stillet en opgave, oplever, at han og de andre i klassen har samme

interesse og kendskab til IT og computer som han har. For Kim er det faglige interesse og

deraf vokskende oplevelse af at være del af et fællesskab noget han tillægger stor

betydning. Udover den fælles interesse, han deler med de andre oplever han også, at de

kan udveksle og sparre med hinanden fordi deres forhåndsviden om faget er på

nogenlunde samme niveau. Kim har i modsætning til Simon lettere ved at indgå i det

35

sociale og arbejdsmæssige fællesskab med de andre i klassen, hvilket han også

begrunder med en oplevelse af at de er ligemænd. For Kim, der ofte laver sine opgaver i

sidste øjeblik, gerne om natten, oplever at de andres entusiasme har en positiv

indvirkning på hans egen indsats, hvilket betyder at han yder lidt mere, end hvad han

ellers ville have gjort. Kim trives i samværet og samarbejdet med de andre i klassen.

Om lærerens tilgang til eleverne siger Jacob:

”Jamen, altså, hvis man kommer med konstruktiv kritik til hendes

undervisning i form af at det kunne være rart hvis du gad og fx uddybe de

her agronymer, så bliver hun ikke fornærmet over at det er den måde hun

underviser på, det synes jeg er rigtig rart, for jeg har eddermame mødt

mange lærere som bliver personligt forulempet nærmest bare fordi at

man siger, gider du ikke godt tale ud i klassen og ikke ind i hånden, ja, der

er mange historier derfra.”

Jacob, IT-support-grundforløbselev

Sammenlignet med mange andre lærere Jacob har haft, er måden Birgitte går i dialog

med ham og de andre elever om undervisningen helt anderledes. Jacob værdsætter at

hun kan modtage kritik uden at tage det personligt og er i stand til at svare på det, der

bliver spurgt om. Silas er heller ikke i tvivl om at lærerens forståelse for hvem hun taler

med, og måden hun gør det på er positivt og fremmende for hans motivation til at løse

de stillede opgaver.

”Jamen, hendes væremåde […], det er ikke noget I skal stresse med, fx

projektopgaven, det er ikke noget I skal sidde ned til langt ud på natten, I

skal bare lave det herovre, og nede på jorden og jeg føler virkelig at hun

kan se tingene fra elevernes perspektiv, med hvad det inkludere af fritid

osv. men nok også fordi at vi har så stor en aldersgruppe

[aldersspredning] som vi har, fordi det kan godt være at vi har den ene

person som der ikke lader til at følge med i timen, men stadigvæk

opsnapper det hele, selv om han ligger med hovedet ned i bordet og så er

der jo.”

Silas, IT-support-grundforløbselev

Silas fortæller endvidere at han har talt med læreren om sin situation, dvs. at han er i

behandling hvilket kan gøre ham træt, så når han af og til virker uoplagt kan det hænge

sammen med hans medicin. Silas oplever at læreren er i stand til at se verden fra

elevernes perspektiv. Hun kan forstå samt acceptere elevernes måder at agere på i

undervisningen. For Silas betyder det blandt andet, at der er plads til at han kan tage sig

en pause eller et hvil hvis han har brug for det. De krav som læreren stiller, oplever Silas

som realistiske, forstået på den måde at hun forventer, at han og de andre elever laver

opgaverne, samtidig med at opgavens omfang og niveau opleves som realistiske at løse.

36

Kim siger om læreren:

”[…] jeg kan godt lide at hun har respekt for at vi godt kan stille de mest

tåbelige spørgsmål og jeg har respekt for at hun har en rigtig høj

”tålmodigheds tolerance” overfor det, også [de mange spørgsmål]… jeg

kan måske godt finde på at stille nogle spørgsmål, som jeg synes kan være

relevante, mest for mig selv, men jeg håber også de er relevante for

andre, og det at hun ikke bare smider det ud til siden[…], at hun rent

faktisk også er i stand til at gå i dybden med nogle af de emner, fordi […]

vi vil gerne i dybden med de her emner, så vi ved jo godt alt det basale og

det er vi glade for […], og hendes filosofi med at vi skal jo, man skal ikke

sammenligne sig selv med hvad andre kan, det gælder om hvordan man

indeni kommer til ligesom at opnå noget.”

Kim, IT-support-grundforløbselev

Lærerens tålmodighed og respons på elevernes mange spørgsmål er noget som Kim

værdsætter. Han oplever at lærerens interesse for faget og evne til at skabe en faglig

dialog med eleverne gør, at han og de andre elever får et stort fagligt udbytte ud af

undervisningen. Kim fremhæver også, at læreren er opmærksom på at eleverne lærer på

forskellige måder og i forskelligt tempo. Kim oplever således at læreren er opmærksom

på, samt anerkender at elevernes læreproces former sig forskelligt. Et forhold som Kim

trives med, da han oplever at der er plads og rum til ham og den måde han går til stoffet

og undervisningen på.

Simon, der sjældent stiller spørgsmål til læreren i klassen, kan godt have svært ved at

fastholde fokus når dialogen mellem fx Kim, de andre elever og læreren står på i

længere tid. Sådan set er Simon godt tilfreds med læreren men påpeger dog, at han godt

kunne tænke sig noget mere praktisk arbejde, fordi den megen teori gør at nogle af

dagene bliver for tunge at komme igennem.

Fælles for Jacob, Silas og Kim er oplevelsen af at læreren lytter til det de siger eller

spørger om, altså at de har en god dialog med læreren, hvilket de værdsætter. Dertil

erfarer de at lærerens krav og forventninger til dem tager udgangspunkt i hvem de er og

hvad der er rimeligt set i relation til deres kompetencer. Simon er i mindre grad optaget

af hvordan læreren etablerer en dialog med eleverne. For Simon handler det om at

undervisningsformen, dvs. at undervisningen primært foregår som teoretisk læring ikke

er optimal set fra hans perspektiv. For ham vil en mere praktisk undervisning gøre faget

mere håndgribeligt og tilgængeligt.

Fagligt niveau

I det følgende citat beskriver Jacob hvordan han oplever det faglige niveau. Han siger:

”Engelsk har jeg det som sådan fint med, til trods for at det engelsk, som

der bliver lært her er meget fagteknisk, og det skal det selvfølgelig også

37

være, og man skal lige have noget tid til at komme ind i det og have en

eller anden erfaring med det fra starten af og det havde jeg ikke, på

nogen måder, hvilket også var derfor at jeg var nødt til at tage OS om,

fordi jeg kunne simpelthen ikke følge med i alle de termer, og det var jeg

faktisk lidt irriteret over, det snakkede jeg også med Birgitte om at jeg

synes at det gik for hurtigt fremad og ikke uddybende nok […]så sidder

man og tænker i ti minutter over hvad fanden betyder det, i stedet for at

hun bare siger det med det samme, så snakkede jeg også med hende om

det, det er hun så også blevet bedre til, det er meget vigtigt for ellers

sidder folk som mig og sidder fast i én ting, hvis hun er gået videre til 50

andre.”

Jacob, IT-support-grundforløbselev

Ifølge Jacob kan det være svært at komme igennem en hel dags undervisning på holdet,

dvs. at holde fokus, da læreren ofte bruger flere timer på at fortælle om et emne, inden

de efterfølgende kan sætte sig til computeren. For Jacob er denne undervisningsform

på en måde okay, for han lærer noget, men alligevel kunne det også være godt, hvis der

var nogle flere praktiske opgaver.

”… det virker som om at niveauet er højere end det er på grund af de

spørgsmål de [andre elever] stiller, så man sidder lidt og bare knækker

nakken bare ved at lytte på dem, ikke. Det sagde Birgitte også på et

tidspunkt at de skulle holde op med at stille så dybe spørgsmål for det er

simpelthen over forløbet, men de er der jo stadigvæk.”

Jacob, IT-support-grundforløbselev

Ideelt set kunne Jacob også godt tænke sig at læreren gik rundt og talte med hver enkelt

elev inden de gik i gang med opgaverne, fordi han ofte oplever at han er i vildrede med

hvordan han skal gå til opgaven. Silas har også oplevet at han ikke vidste, hvordan han

skulle gå i gang med en opgave, fordi han ikke kendte til de begreber der blev spurgt ind

til i opgaven. Det kan være svært at forstå det hele, men for Silas virker det godt at søge

på nettet, hvis han bar brug for forklaringer. Silas og Jacob oplever således begge, at

nogle af opgaverne kan virke uoverskuelige. Mens Silas vælger at søge på nettet eller

spørge de andre elever til råds har Jacob endnu ikke fundet en strategi for hvordan han

håndtere denne problemstilling ud over at han sætter sig ned og forsøger at gå i gang

med opgaven.

Erfaring med eksempelvis programmering har Simon ikke og han oplever at det kan

være svært at følge med i al det, de præsenteres for i undervisningen. En af de ældre

elever på holdet har været en god sparringspartner som Simon har talt med, når han har

haft faglige spørgsmål. For Simon fungerer det godt at snakke med Jesper, en af de

ældre elever på holdet, der i ro og mag har forklaret Simon forskellen på forskellige

programmer.

38

”Det er en lille smule svært fordi jeg har ikke super meget erfaring med

hensyn til alt sådan noget, med programmering og sådan nogle ting, så er

det meget rart at kunne snakke med nogen af de andre og så lige høre

lidt, jeg har også snakket med Jesper og sådan lidt frem og tilbage, fx om

linux og hvordan det fungerer, det synes jeg er meget rart lige at få lidt

input om det.”

Simon, IT-support-grundforløbselev

Alle de fire interviewede eleverne erfarer at hovedparten af undervisningen giver

mening for dem, forstået på den måde, at deres erfaring med at ` rode med computere`

gør, at de kan relatere det der tales om i undervisningen til noget som de på den ene

eller anden måde har stiftet bekendtskab med, når de hjemme hos dem selv har

udforsket forskellige aspekter af computerens styresystemer med mere. Dog har både

Simon og Silas en oplevelse af at ´de andre´ på holdet ved mere om faget end de gør. De

vælger begge at spørge klassekammeraterne til råds fremfor læreren, hvilket ikke skal

forstås som usikkerhed på, om læreren vil give brugbare svar, men fordi det er nemt og

lige til at spørge sidekammeraten.

Fremtid og læreplads/praktikplads

Silas og Kim har gjort sig mange tanker om hvilke form for IT-supporter de kunne tænke

sig at blive og hvad den fremtidige praktikplads helst skulle kunne tilbyde dem, hvis de

selv kunne bestemme det. Silas overvejelser går på, hvordan han kan undgå at komme

et sted hvor der arbejdes med Apple og Iphone, da han ikke mener at deres

styresystemer er hensigtsmæssige og principielt er imod Apples forsøg på at gøre det

vanskeligt at anvende flere produkter på en gang. Silas ønske er at arbejde for et af de

store computerspilsfirmaer. Det kunne også være at Silas ud i fremtiden ville arbejde

med computer design eller noget i den retning. Simon er ikke sikker på at han

udelukkende skal arbejde som IT-supporter, da han har en forestilling om, at det er

krævende med alle de mange spørgsmål, der skal svares på. Måske vil han også uddanne

sig til IT datamatiker og programmør, og gerne have sig et hus og en familie. Kim har

overvejet om det er programmør han skal være, men er nået frem til at han nok ikke har

tålmodighed til at lave programmer og skrive koder, og tror at det vil passe bedre til ham

at blive IT-supporter, da det i højere grad handler om at kommunikere med mennesker

og hjælpe dem med at løse de konkrete problemer de har med deres computere. Kim

har heller ikke opgivet ideen om at arbejde med handel/business og tænker at han

måske kan kombinere dette med sine IT og computer færdigheder

Selvom Simon har erfaring med at det kan være vanskeligt at finde en læreplads har han

dog forhåbninger om, at det nok skal lade sige gøre denne gang. Han vil gerne arbejde

med programmering eller noget med database programmer og måske have sin egen

hjemmeside. På længere sigt kunne han forestille sig at uddanne sig til datamatiker eller

programmør og forhåbentlig får han snart sin egen lejlighed, så han ikke længere

behøver at bo hos sin far. I IT-branchen vil der ifølge Simons vurdering være gode

muligheder for at få arbejde som uddannet IT-supporter. Men hvis han alligevel fandt ud

39

af, at der heller ikke er fremtid inden for dette felt, vil han højst sandsynligt vælge noget

andet. Jacob forestiller sig at han i fremtiden måske vil arbejde med at programmere

databaser eller noget lignende. Han har lidt svært ved at forestille sig hvad fremtiden

som IT-support indebærer, da han ikke kender nogen, der arbejdet indenfor dette

område og derfor ikke har konkrete eksempler på hvad man kommer til at lave som

uddannet IT-supporter.

Ingen af de fire elever har lagt planer for, hvordan de vil gribe lærepladsansøgningen an,

men både Silas, Kim og Simon ved, at deres respektive forældre vil være gode at spørge

til råds, da de har et stort netværk. Jacob ser ikke, som de øvrige tre, sine forældre som

mulige rådgivere i den forbindelse, da det meste af hans familie arbejder som

pædagoger og dermed ikke har kendskab til IT-området. Jacob fremhæver endvidere at

opgaven med at finde en uges praktik efter sommerferien opleves som lidt uoverskuelig

fordi han ikke har fået informationer om, hvad det indebærer. Han er blandt andet i tvivl

om han skal have betaling mens han er i praktik, og har svært ved at forestille sig et

firma der vil være interesseret i at have ham gående i en uges tid. Han ved heller ikke

hvilke typer af firmaer han kunne rette henvendelse til. Kim tror, at det bliver som at

`bevæge sig ud i en jungle` når han skal i gang med at finde en læreplads.

Fælles for de fire elever gælder, at det at søge læreplads opleves som en uoverskuelig

opgave som de ikke ved, hvordan de skal gribe an og som de heller ikke har fået særlig

meget information om på dette tidspunkt i forløbet.

Faglig og pædagogisk tilgang
At tro på eleven - krav og forventninger

Et vigtigt udgangspunkt for Birgittes pædagogiske tilgang til eleverne er, at hun har tillid

til at de vil gøre deres bedste når de stilles en opgave. Hun er meget opmærksom på at

nogle elever må arbejde ekstra meget med opgaverne, mens det for andre ikke er helt

så krævende at løse de opgaver hun giver dem. Birgitte siger

”Altså, jeg stiller dem opgaver som jeg tror på at de kan [udføre], det kan

godt være at de skal knokle for det, i forskellig grad, nogen vil komme

nemmere om det end andre, men det er der jo heller ikke noget galt i at

de skal knokle lidt for det, fordi det er jo, at så kommer

dannelseselementet, det alment dannende….”

Birgitte, IT-support grundforløbslærer

Hendes grundantagelse er at hun tror på eleverne, dvs. at hun har forventninger til at

eleverne er interesseret i at de løse de opgaver hun sætter dem i gang med. På dette

hold, som på mange andre hold, er der stor spredning på elevernes faglige kunnen og

forudsætninger, men det er som sådan ikke noget der bekymrer hende. Hvis eleverne

oplever at opgaveløsningen kræver at de må yde en ekstra indsats, er hun overbevist om

at denne læring vil være med til at understøtte deres evne til at klare fremtidige

40

udfordringer i arbejdet som IT-supporter. I intro-ugerne gør hun meget ud af at fortælle

eleverne, at det er hendes opgave at give dem så megen viden som muligt, men at hun

ikke kan gøre det alene. Læringen sker ifølge Birgitte i dialogen og samarbejdet mellem

hende og eleverne. Derfor er det deres opgave at tage del i samarbejdet og yde deres,

for at gøre det til et spændende og givtigt forløb. At eleverne er villige til det, har

Birgitte stor tiltro til og erfaring med at det virker for både eleverne og hende. For

Birgitte er den centrale pædagogisk opgave som lærer at etablere en dialog og et

samarbejde med eleverne, hvor begge parter gør sit til at læringen kan ske.

Birgitte oplever at alle elever på holdet har en faglig interesse for computer, IT, og

informationsteknologi og at de er meget engageret i faget og undervisningen. Det hun

kan tvivl på er, om de alle er indstillet på at yde den arbejdsindsats, der skal til for at

tilegne sig den nødvendige viden, fx den faglige læsning, der hører til faget. Dog er dette

forhold ikke særligt for eleverne på IT-grundforløbet, men gør sig ifølge Birgitte også

gældende på mange andre ungdomsuddannelser. Birgitte oplever at eleverne bliver

positivt overrasket undervejs i forløbet når de erfarer, hvad de skal lære og får et dybere

kendskab til faget.

At yde en indsats

Endvidere fremhæver Birgitte at hun bestræber sig på at lære eleverne, at læring og

uddannelse kræver, at de skal være villige til at yde en indsats. Hvis eleverne har denne

tilgang med sig videre ud i virkeligheden vil det komme dem til gode, når de er i lære og

som uddannet IT-supporter. Med Birgittes kendskab til IT-branchen ved hun, at arbejdet

som IT-supporter i perioder kan kræve, at man må arbejde op 10 til 12 timer og dertil

kommer ofte nye produkter og teknologier som man bliver nødt til at sætte sig ind i for

at være opdateret. Derfor er elevernes erfaring med at de kan yde en særlig indsats, når

det er påkrævet, en læring der forbereder dem til arbejdet som IT-supporter. På den

måde forsøger Birgitte også at give eleverne en form for IT-branchens ”Emma Gad”.

Således har denne del af læringen, ifølge Birgitte også et fagligt dannelsesaspekt, der

forbereder eleverne til den virkelighed som de skal ud til.

Birgitte er altid forstående når elever fortæller om de problemer der gør, at de

eksempelvis har fravær eller svært ved at møde op i skolen. Som regel gør hun eleven

opmærksom på, at skolen og uddannelsen kan betragtes som et frirum, forstået på den

måde at det er et sted hvor eleven får mulighed for at fordybe sig i det som

vedkommende er optaget af og engagement og deltagelse i undervisningen en mulighed

eleven har for at gøre noget for sig selv.

Hensynet til den enkelte elev/læreprocessen

Eleverne har forskellige udgangspunkter for at tilegne sig ny viden og det er væsentligt

at der er rum for, at de kan gøre det på den måde der matcher dem bedst. Det betyder

blandt andet at elever, der foretrækker at arbejde alene får lov til det fordi det ifølge

Birgitte er den bedste måde for dem at tilegne sig stoffet.

41

”Jamen, det er jo, altså det er så igen det skal man have respekt for, synes

jeg, der er nogle hvor det faktisk vil være hæmmende både for deres

indlæring og udvikling at de bliver tvunget ind i en gruppe og det er jo ikke

et udtryk for at de ikke kan samarbejde for det kan de jo sagtens, men de

har det bare bedst med at sidde og fordybe sig selv eller for sig selv.”

Birgitte, IT-support-grundforløbslærer

Når en elev giver udtryk for at vedkommende helst vil arbejde alene har Birgitte erfaring

for at elevens vurdering er rigtig, for som hun pointerer i ovenstående citat, er det

afgørende at eleven ikke presses ind i situationer der opleves som uhensigtsmæssige.

Eleverne har deres begrundelser for at handle, som de gør og det er vigtigt at udvise

respekt og anerkendelse for det. Hvis Birgitte kan se at elevens resultater eller måde at

arbejde på ikke fungerer, motiverer hun dem til at indgå i en gruppe. Uanset om

eleverne vælger at arbejde alene eller i en gruppe er det interessante, set fra Birgittes

perspektiv, at eleverne vælger en arbejdsform der passer til dem. Det er således måden

hvorpå de angriber opgaven frem for resultatet, der er fokus for Birgittes undervisning.

Det centrale omdrejningspunkt i undervisningen er dermed elevernes læreproces og i

mindre grad de resultater de præsterer. Denne pædagogiske intention/tilgang er dog

ikke noget Birgitte bruger tid på at fortælle eleverne om, idet elevernes interesse for

faget og ikke deres læreproces er det der optager dem.

Birgitte uddannet datamatiker og har arbejdet på TEC i knapt et år. Endvidere har hun

ca. 17 års erfaring som underviser fra andre erhvervsskoler og uddannelser. Arbejdet

som lærer inden for IT-området er derfor ikke nyt for hende, selvom hun ikke tidligere

har undervist på et grundforløb for IT-support-elever. En stor del af undervisningen

handler for Birgitte om at hun må tilpasse sine metoder til de elever og den elevgruppe

der er i en given klasse. Birgitte har erfaret at hun i sin undervisningen hele tiden må

vurdere og revurdere det materiale hun præsenterer eleverne for. Opgaver og/eller

materiale der virker i relation til en gruppe eleverne fungerer måske knap så godt i

forhold til en anden elevgruppe, og derfor bliver hun løbende nødt til at tilpasse

materialet og opgaverne til de elever der er på holdet. En stor del af opgaven som

underviser handler om at tilpasse sine metoder til den gruppe af elever der er på et

givent hold.

Fravær og deltagelse i undervisningen

For Birgitte giver det ikke mening at opstille et fast fraværsprocent som eleverne ikke

må overskride. Hun mener at der skal en individuel vurdering til i hver enkelt sag, og et

højt fravær er ikke nødvendigvis det samme som at eleven ikke er i stand til at

gennemføre forløbet. Ustabilt fremmøde behøver ikke betyde at eleven ingen interesse

har i faget, men kan skyldes at andre ting fylder i elevens liv. Ifølge Birgitte ved eleverne

godt, at når de er ansat i en virksomhed, så går det ikke udeblive fra arbejdet uden at

give besked. Det sker af og til at elever udebliver uden at give besked og når de møder

op igen i skolen tager hun en snak med dem og som regel er de parate til at gå i gang

42

med opgaverne igen. Birgitte har ingen illusioner om at det er muligt at få alle elever,

der begynder på grundforløbet til at have et stabilt fremmøde fra første dag. Endvidere

er fremmøde hver dag i skolen ingen garanti for at eleverne at eleverne lærer noget.

Birgitte siger:

”… det er da fint nok at man kan få folk til at møde hver dag, men det er

det jo ikke gjort med, altså det lærer de jo ikke nødvendigvis noget af, jo

de lærer at møde hver dag, men det er også det eneste de lærer, så i mit

hoved vil det ikke give nogen mening at sætte en eller anden procent og

sige at nu er du kommet for sent fire ud af ugens fem dage, det er galt

nok, men det rykker jo ikke noget, at man går hen og smider folk ud på

den baggrund, synes jeg.”

Birgitte, IT-support-grundforløbslærer

For Birgitte handler det om den pædagogiske tilgang, altså at få eleverne til at forstå at

grundforløbet/uddannelsen er en mulighed og en chance de får. De får mulighed for at

beskæftige sig med noget der har deres interesse. Hvis man på baggrund af en fastsat

fraværs grænse melder elever ud af skolen så bliver det, ifølge Birgitte ” lige mekaniske

nok ” og man glemme derved mennesket og den læring som følge med deltagelse i

ethvert uddannelsesforløb.

Det faglige niveau – en variabel størrelse

Der er stor spredning på elevernes faglige kunne og deres viden om computer og IT på

holdet. Om det faglige niveau i undervisningen siger Birgitte:

”Jeg er nødt til at lægge, jeg er nødt til at sætte baren et sted og sige det

her skal de alle sammen kunne, det er ligesom fundamentet, men så kan

det godt være på nogle områder så skal jeg lige tilpasse det lidt for at de

alle sammen når dertil, men det er, det er en organisk proces at formulere

sådan nogle opgaver, det er ikke bare noget man kan lægge ned i skuffen

og trække op når man har brug for det, det er det ikke.”

Birgitte, IT-support-grundforløbslærer

Det niveau som Birgitte sætter for holdet er ikke nødvendigvis helt det samme på alle

hold, fordi hun forsøger at tilpasse niveauet til holdets sammensætning. I

udgangspunktet tager hun ikke den laveste fællesnævner, hvilket hun dog godt kunne i

forhold til de foreskrevne målpinde. Hun forsøger at lægger sig lidt over den laveste

fællesnævner og argumentet herfor er, at dem der kan nå laveste fællesnævner får

ingen succesoplevelse ud af det, og dem der ligger over bliver ikke i tilstrækkelig grad

udfordret. Hun erkender at det ikke er muligt at ramme alle elevers niveau og for hende

er det er vilkår i arbejdet som lærer. Birgitte peger således på et pædagogisk problem,

som hun ikke selv kan finde en løsning på, og vælger at have en pragmatisk tilgang til.

43

Lærerteamet

Grundet omrokeringer og ansættelse af nye lærere ser lærerteamet anderledes ud om

et par måneder. Ind til videre har samarbejdet i lærerteamet fungeret fint, selvom

lærerne ifølge Birgitte selvfølgelig har forskellige tilgange til eleverne med hensyn til

pædagogiske metoder og opfattelser af, hvor ambitiøse de skal være i forhold til det

faglige niveau. Hvordan det bliver i det nye lærerteam, som Birgitte skal være

koordinator for, står åbent eftersom hun endnu ikke kender sine fremtidige kolleger.

Selvom Birgitte har holdninger og ideer til arbejdet som lærer på grundforløbet er det

vigtigt for hende at have en åben tilgang til samarbejdet i det kommende lærerteam,

fordi det er i fællesskab at teamets arbejde skal tage form.

6. DELKONKLUSION

Analysen viser, at elevernes valg af IT-support-grundforløbet udspringer af deres

interesse og erfaringer med at bruge computer og IT. For de fire interviewede elever

gælder, at de alle betragter computer og IT som deres hobby, uanset om de spiller spil

på computeren, udforsker programmering, styresystemer eller på anden måde

anvender computer i deres fritid. Gennem deres fritidsinteresse for computer er de

stødt på tekniske eller spillemæssige problemer og interessen for at forstå og få

færdigheder til at løse disse problemer er den del af deres begrundelser for at vælge IT-

grundforløbet. For nogle af eleverne valget også truffet på baggrund af samtaler med

den kommunale sagsbehandler og dennes krav om deltagelse i et uddannelsesforløb.

Ønsket om at få sig en uddannelse og komme videre er ligeledes betydningsfuldt for to

af elevernes beslutning om at begynde på IT-grundforløbet.

Elevene har alle gået på andre uddannelsesforløb, som de ikke har fuldført, primært

fordi de ikke kunne fastholde motivationen og oplevede at faget alligevel ikke matchede

deres interesser. En af eleverne er på baggrund af sin ordblindhed og erfaringer med

han ikke har gennemført de forløb han er gået i gang med bekymret for, om han kan

bestå de test der er undervejs i forløbet. De øvrige tre eleverne giver ikke udtryk for

tvivl, dog ser en af dem frem til de kommende moduler, i det han har en forventning om

at det bliver mere spændende.

Eleverne oplever at skiftet fra et uddannelsesforløb over til et andet er uproblematisk og

at de forholdsvis let kan re-orientere sig i forhold til deres nye uddannelsesvalg.

Eleverne ser skiftet til IT- support-grundforløbet som positivt, da de alle erfarer at IT-

faget i højre grad matcher deres interesser og at de dermed oplever dette valg som

mere rigtigt for dem.

Det er blevet tydeligt at elevernes lyst og motivation for at møde i skolen hver dag er

forbundet til deres gode trivsel. En positiv stemning på holdet og et godt forhold til både

klassekammerater og lærer er en del af forklaringen på deres trivsel. For nogle af

eleverne er oplevelsen af at være del af et fagligt og socialt fællesskab afgørende for

deres motivation for at deltage i undervisningen. Andre af eleverne befinder sig i

44

periferien af fællesskabet og har svært ved at indgår i samværet med de øvrige. Faglig

usikkerhed og en vane med at bedst at kunne lide at arbejde alene, gør det vanskeligt

for disse elever at blive en del af fællesskabet på holdet.

Alle elever betragter det faglige niveau på forløbet som højt, og nogle oplever at de

andre på holdet har meget viden om computer og IT sammenlignet med dem selv. For

disse elever bliver de andres viden og færdigheder en motiverende faktor der får dem til

at yde en ekstra indsat. Eleverne oplever at de kan bruge `de mere vidende` og ældre

elever som sparringspartnere, hvilket understøtter deres læring og motivation. For

enkelte elever er det faglige fællesskab ikke befordrende for deres motivation for at

møde op og deltage i undervisningen, idet det bekræfter deres oplevelse af at være

fagligt usikker og dermed ikke at kunne deltage i snakken blandt de andre elever.

Opgaven med at skulle finde en lære-/praktiskplads oplever eleverne som uoverskueligt.

Der er usikre på hvilke firmaer de kan søge ind hos, hvad der er den bedste måde at give

søgningen an på. Og endvidere har de mange overvejelser om hvilken form for IT-

supporter de gerne vil være og hvordan de kan tage højde for de ønsker i søgningen af

lære/praktikplads.

Et centralt omdrejningspunkt i lærerens undervisning er at etablere en dialog og et

samarbejde med eleverne omkring det faglige indhold. For læreren handler det om at

begge parter skal påtage sig et ansvar for læringen. Som underviser der det hendes

ansvar at udvælge og formilder stoffet på en måde som eleverne forstå og som elev er

det vigtig at man tager ansvar for at løse de opgaver man bliver stillet. Forenklet sagt må

eleverne gøre op med sig selv, om de vil yde den indsats det kræver at skulle tilegne sig

ny viden og færdigheder. Læringen finder ifølge læreren sted, når den udfolder sig i et

gensidigt samarbejde mellem elev og lærer. I sin undervisning er læreren opmærksom

på at eleverne lærer på forskellige måder og at der er stor forskel på deres kunnen og

viden om faget. Hun giver derfor rum til at eleverne anvender den form eller de

metoder, der er mest hensigtsmæssig for dem. Endvidere har hun tiltro og tillid til

eleverne og deres bevæggrunde for at agere som de gør. Eksempelvis understøtter hun

elevernes valg i forhold til om de vælger at arbejde alene eller i en gruppe. Hvis hun

efterfølgende kan se at valget ikke var hensigtsmæssigt taler hun med eleven og

opfordrer vedkommende til at indgå i en gruppe.

Centralt for lærerens pædagogiske tilgang er at tilpasse metoder, materialer og opgaver

til holdets sammensætning. Eftersom der kan være stor spredning på elevernes viden og

kompetencer bestræber hun sig på at fastsætte et fagligt niveau der ligger lidt over

laveste fællesnævner. Hun erkender dog at det er vanskeligt at ramme et niveau, der

understøtter og udfordrer alle elever på holdet.

Set fra lærerens perspektiv er det betydningsfuldt at eleverne forstår samt lærer at

læring og uddannelse er en mulighed de får, altså en chance de har for at beskæftige sig

med det, der har deres interesse. Og at læringen kræver at de er villige til at yde en

indsats.

45

7. SAMLET KONKLUSION

Fællestræk på tværs af to grundforløbshold

Resultaterne fra undersøgelsen viser at grundforløbseleverne oplever, at lærerens evne

til at tale et sprog de forstår, at formidle stoffet på en klar og let forståelig måde, at give

konkrete svar på elevernes spørgsmål, og at være opsøgende i forhold til at hjælpe

eleverne med de opgaver som de sidder med, har afgørende betydning for deres trivsel

og motivation for at komme i skole. Når eleverne oplever at læreren er i stand til at

stiller krav til dem og har tillid og positive forventninger til deres præstationer samt giver

udtryk for det, styrkes, fastholdes og opbygges elevernes motivation for at tilegne sig ny

viden. Eleverne værdsætter at de kan bruge læreren, når de har overvejelser, spørgsmål

eller forståelsesvanskeligheder i forbindelse med undervisningen. Relationen mellem

elev og lærer har afgørende betydning for elevens oplevelse af at blive mødt og støttet

på sin vej ind i faget. For eleverne er det at være og blive del af et (arbejds-)fællesskab

noget, de tillægger stor betydning. Oplevelser af fællesskab og tilhørsforhold til klassen

bidrager til elevernes trivsel og motivation for tage del i undervisningen. Dertil er

fællesskab også befordrende for elevernes mod på og tillid til, at de nok skal klare

opgaverne. For enkelte elever er deltagelse i det sociale og arbejdsmæssige fællesskab i

klassen noget der kræver at de mobilisere sider i sig selv, som de ikke er vant til at

bruge. For disse elever kan et stærkt fællesskab i klassen blive en belastning. Således

oplever enkelte elever, at fællesskabet ikke bidrager til deres trivsel på uddannelsen.

Elevernes valg af uddannelsesretning er alle begrundede i forestillinger om at faget

matcher dem i forhold til deres interesser og evner. Der er store variationer i, hvor høj

grad eleverne har et forhåndskendskab til faget og indsigt i, hvad det kræver af dem at

udføre hvervet som henholdsvis chauffør eller IT-supporter. I udgangspunktet har alle

elever interesse i det valgte fag, og det springende punkt bliver, om der ud af mødet

med faget kan opbygges en faglig interesse og lyst til at lære mere.

Eleverne på begge grundforløb efterlyser mere hjælp og vejledning til arbejdet med at

finde en praktikplads. De har svært ved at orientere sig, og har mange overvejelser om,

hvor og hvordan de skal gribe opgaven an.

Skift mellem forskellige grundforløb er ikke et problem, idet eleverne er gode til at re-

orientere sig. Dog må overgangen fra grundforløb til læreplads betragtes som et kritisk

tidspunkt for eleverne.

Kendetegn ved eleverne - forskelle og fællestræk

For begge grupper grundforløbselever gælder, at deres liv, interesser og

problemstillinger på den ene eller anden måde bliver synlige i skolelæringskonteksten.

Kendetegn for IT-support eleverne er, at de i deres fritid bruger tid ved computeren,

enten fordi de kan lide at spille computerspil, rode med tekniske eller styringsmæssige

elementer eller på anden måde ´nørde´ med computeren. Eleverne er vant til at sidde

stille enten alene eller sammen med andre foran en computer, og deres sociale liv er i

nogen grad præget af det, de selv betegner som en `nørdet` interesse, de kan praktisere

46

hjemme hos sig selv. Kendetegnende for chauffør-eleverne er, at de i højre grad end IT-

support-eleverne har fritidsinteresser, der handler om sport, fester og andre sociale

aktiviteter der medfører at de deltager i begivenheder, der forgår uden for hjemmet. For

en stor del af chauffør-eleverne gælder, at forhold vedrørende boligmangel, økonomiske

eller familiemæssige problemstillinger optager dem. Ifølge flere af chauffør-eleverne er

udfordringen `at få styr på sit liv´, hvilket refererer til at få sig en uddannelse, fast

indtægt og bolig. Disse problemstillinger optager også nogle af eleverne på IT-support,

men præger i mindre grad deres samvær på skolen og i undervisningen. Ovennævnte

karakteristika ved de to grupper af elever kommer til udtryk i samspillet eleverne

imellem, og i relationen mellem lærere og elever.

Fælles for chauffør-elevernes beskrivelser af, hvad de finder godt ved grundforløbet er,

at det hele ikke kun drejer sig om faglige ting, men at der er plads til humor og sjov i

undervisningen og at stemningen på holdet er god og afslappet. I undervisningen og i

samværet med de andre elever er der rum til, at det, de er optaget af lige nu, godt kan

bringes ind i undervisningslokalet. Eleverne oplever sig trygge i samværet med hinanden

og læreren, og værdsætter at læreren taler til og med dem på en måde der matcher

deres udtryksform. Enkelte elever deltager i mindre grad i undervisningen og i

fællesskabet med andre elever og for dem er stemningen i klassen ikke særligt

betydningsfuld i forhold til deres trivsel og lyst til at komme til undervisningen.

Fælles for IT-support-elevernes beskrivelser af, hvad de finder godt ved grundforløbet

er, at de gennem undervisningen og samværet med de andre elever på holdet oplever et

fagligt fællesskab omkring computer og IT. Et fællesskab som de ikke har mødt andre

steder, når det drejer sig om deres interesse/hobby. Eleverne erfarer også, at de deler

interesse med læreren og at dialogen omkring faget med læreren er givtig. Enkelte

elever oplever i mindre grad at de deler en interesse med læreren omkring faget. Disse

elever er mindre opsøgende og udadvendte i forhold til at stille spørgsmål til læreren og

de andre elever.

Elever, der er stoppet på grundforløbet

Kendetegnende for de to elever, der er stoppet på IT grundforløbet siden feltarbejdet

blev foretaget, er, at de på daværende tidspunkt var ustabile i deres fremmøde og i

mindre grad end de øvrige elever på holdet så sig som en del af fællesskabet. Begge

elever gav på daværende tidspunkt udtryk for, at de bedst kunne lide at arbejde alene

og de holdt sig lidt på sidelinjen i forhold til de øvrige deltagere på holdet. Usikkerhed

om egen præstation prægede i en vis grad de to elever og beslutningen om at stoppe på

grundforløbet blev i sidste ende et spørgsmål om at deres fravær var for højt.

Læringsrummet og pædagogisk tilgang

Læringsrummet på de to grundforløb kendetegnes ved flere forhold. I begge

undervisningslokaler har eleverne adgang til stationære computere og i pauserne sidder

der altid elever i klasselokalet som ofte kigger, spiller eller arbejder på computerne.

47

Skellet mellem pauser, undervisningen, herunder gruppearbejde og individuelt

feedback, er ofte flydende i begge læringsrum. På chauffør-grundforløbet er det at

møde til tiden et fast holdepunkt, og hvis eleverne møder senere, konfronterer læreren

som regel eleven med det sene mødetidspunkt. På IT-grundforløbet er morgen-

mødetidspunktet mere fleksibelt og når en elev møder senere, bliver det sjældent

højlydt bemærket. De to grundforløbslærerne har således forskellig vægtning af, hvad

og de betragter som centrale pædagogiske fokuspunkter. Disse pædagogiske

fokuspunkter afspejler ikke alene lærernes tilgang, men også de normer og krav som de

to lærere bringer med sig i kraft af deres faglige erfaringer fra arbejdsmarkedet.

Fælles for de to læreres holdning til eleverne er en tiltro og tillid til, at eleverne vil og

kan det nødvendige for at gennemføre forløbet. I den daglige undervisningen praktiserer

lærerne tilliden til eleverne på forskellige måder. Læreren på IT-grundforløbet har tillid

til, at hvis eleven kommer for sent eller slet ikke dukker op, så er det fordi de har en

grund hertil. Så længe læreren kan se, at eleven arbejder med stoffet og viser

engagement, er et mere eller mindre fravær eksempelvis ikke et afgørende. For

chauffør-grundforløbslæreren er det betydningsfuldt at han kan regne med at eleverne

møder til tiden og at de ikke siger ét og gør noget andet. Tillidsforholdet skal være

gensidigt og læreren forventer, at eleverne begrunder deres beslutning om ikke at møde

op, til gengæld kan eleverne regne med at læreren vil tage individuelle hensyn.

I den daglige arbejde er begge lærerne optaget af at skabe relationer til eleverne, sikre

sig at de så vidt muligt møder til tiden, give individuelt feedback og vejledning til dem i

forbindelse med udførelse af diverse opgaver. Læreren taler jævnligt med eleverne om,

hvordan det går fagligt, men også om de har problemer, der aktuelt påvirker deres

fremmøde eller engagement i undervisningen. For begge lærere gælder, at de elever,

der på den ene eller anden måde har problemer, får succesoplevelser, der kan

understøtte deres motivation for at gennemføre forløbet. For lærerne er elevernes

fremtid, dvs. om eleverne får praktikplads et forhold der i mindre grad optager dem, da

det daglige arbejde har første prioritet. Hvad der sker med eleverne når lærerne ikke

længere har ansvar for dem, har lærerne ikke tidsmæssigt mulighed for at beskæftige sig

med.

Selv om 3 ud af de 8 interviewede elever er stoppet på grundforløbene er rapportens

konklusion, at lærernes tilgang til eleverne og etablering af et socialt og arbejdsmæssigt

fællesskab, har en fastholdende effekt på elevernes motivation for at gennemføre

forløbet. Nogle elever oplever ikke at fællesskab og en vedvarende dialog med læreren

har afgørende betydning for deres motivation. For disse elever er faglig usikkerhed og

evnen til at fastholde et stabilt fremmøde nogle af de medvirkende årsager til at de

stopper på grundforløbet. For andre elever er forhold uden for skolen udslagsgivende

for beslutningen om at stoppe på grundforløbet.

48

8. EFTERSKRIFT

Ca. 3½ måned efter udførelsen af feltarbejdet blev der er foretaget to op følgende besøg

på hvert af de to grundforløb. Besøgene havde til hensigt at registrere, hvem og hvor

mange af eleverne der var stoppet, og få tilbagemeldinger om, hvordan de resterende

elever oplevede at forløbet havde formet sig.

På chauffør-grundforløbet var én, nemlig Samir, af de fire interviewede elever stoppet,

mens Max, der manglende at bestå et modul, var overflyttet til et andet

grundforløbshold. På grund af for meget fravær var det ikke muligt for Max at bestå

prøven i et af modulerne. Hans fravær var ifølge de resterende elever på holdet blandt

andet relateret til han mors sygdom. Samir havde ikke længere fysisk mulighed for at gå

på forløbet, da hans fodlænke blev inddraget og han måtte afsone den resterende tid i

fængsel. Inklusiv Samir og Max var syv elever stoppet på forløbet og tre af disse var

overflyttet til et nyt hold.

Kun én elev ud af de tilbageværende ni elever på chauffør-grundforløbet, havde dagen

før den afsluttende grundforløbseksamen, fået læreplads. Ca. fem af eleverne havde

valgt at takke ja til skolens tilbud om et fem ugers supplerende kursus, der ville give dem

et lager-grundforløbsbevis. Herefter vil eleverne have mulighed for at søge læreplads

indenfor både chauffør- og lagerområdet.

To at de fire interviewede elever fra IT-support-grundforløbet var stoppet. Det var

Simon og Jacob. Ingen af de resterende elever på holdet vidste, hvorfor de var stoppet,

og havde bare bemærket at Simon og Jacob ikke længere var på holdet. Som der

fremgår af analysen oplevede Jacob sig ikke som en del af det faglige fællesskab og

Simon var tilbageholdende i forhold til at etablere kontakt til de øvrige elever på holdet.

Disse forhold kan måske have haft betydning for at de stoppede. Ifølge administrationen

havde både Jacob og Simon et højt fravær, hvilket betød at de blev udmeldt af skolen.

Inklusiv Jacob og Simon var fire elever fra holdet stoppet.

Kun én elev ud af de tilbageværende tretten elever på IT-support-grundforløbet havde

fået læreplads tre uger før forløbets slutning. Flere af eleverne gav udtryk for stor

frustration over at de ikke på nuværende tidspunkt havde fået læreplads, men de så

også frem til at kunne koncentrere sig om søgningen, når de havde afsluttet

grundforløbet.

49

9. ANBEFALINGER

Anbefalinger til chauffør-grundforløbet

 Udarbejdelse af undervisningsformer/metoder der inddrager mere praktisk

arbejde.

 Fokus på differentieret undervisning  øgede krav til elevers

præstationer/deltagelse i undervisningen, (dvs. til de elever, der vurderes at

kunne honorere større krav til deres præstationer).

 Grænsefladerne mellem teamets opgaver og ledelsens overordnede ansvar for

undervisningstilbuddet specificeres/uddybes.

 Udbygning af vejledning og støtte til elevernes praktik/lærepladssøgning

Anbefalinger til IT-grundforløbet

 Øget opmærksomhed på elever, der har et forholdsvis højt fravær, særligt i

begyndelsen af forløbet.

 Fokus på differentieret undervisning  identifikation af og faglig støtte til

elever, der oplever at det faglige niveau er krævende.

 Udarbejdelse af undervisningsformer/metoder der inddrager mere praktisk

arbejde.

 Udbygning af vejledning og støtte til elevernes praktik-/lærepladssøgning

50

10. LITTERATURLISTE

AKF, Anvendt KommunalForskning. Jensen, Torben, P., Humlum, Maria K. (2010):

 Frafald på de erhvervsfaglige uddannelser. Hvad karakteriserer de frafaldstruede

 unge? København, Forlag: AKF

AKF, Anvendt KommunalForskning. Jensen, Torben P., Larsen, Britt Ø. (2010):

 Fastholdelse af elever på de danske erhvervsskoler. København, Forlag: AKF

Baarts, Charlotte. (2004): Viden og kunnen – en antropologisk analyse af sikkerhed på

 en byggeplads. Ph.d. afhandling. Københavns Universitet, Det

 Samfundsvidenskabelige Fakultet.

Center for Ungdomsforskning, Brown, Rikke & Katznelson, Noemi (2011): Motivation

 i erhvervsuddannelserne. Anden delrapport. Odense, Erhvervsskolernes Forlag.

Danmarks Evalueringsinstitut (2013): Sammenhæng mellem skole og praktik.

 Rosendahls-Schultz Grafisk a/s.

Hutters, C., Juul, T.M., Katznelson, N., & Sørensen, N.U. (2013): Unges motivation

 og læring. 12 eksperter om motivationskrisen i uddannelsessystemet. København,

 Hans Reitzels Forlag.

Jørgensen, Christian Helms (2011): Frafald i erhvervsuddannelserne. Roskilde

 Universitetsforlag.

Larsen, Lene & Villumsen, Tina S. (2012). Unge, uddannelse og sårbarheder. Randers

 Social- og sundhedsskole og Roskilde Universitet.

Lave, Jean & Wenger, Etienne (1991): Situated Learning. Legitimate Peripheral

 Participation. Cambridge University Press.

Psykologisk Institut, Faktaark (2013): Forskningsprojekt om fastholdelse af

erhvervsskoleelever i det danske erhvervsuddannelsessystem. Århus Universitet,

Psykologisk Institut.

Teknisk Erhvervsskole Center. (2013). Handlingsplan for øget gennemførsel 2013.

 Udviklingsafdelingen, TEC. København.

51

11. BILAG

Interviewguides og spørgeskema

Elev på grundforløb

Kort intro om projektet og hvordan interviewet tænkes anvendt, herunder at eleven er

sikret anonymitet, og har mulighed for at trække sig fra deltagelse.

Om baggrund

 Hvor gammel er du?

 Hvordan bor du – alene eller sammen med nogen?

 Hvad lavede du inden du begyndte på TEC?

 Har du tidligere gået på en erhvervsuddannelse?

o Hvis ja, hvilke(n) og hvornår

Valg af uddannelse /motivation

 Hvordan fandt du ud af at du ville gå på chauffør-/IT-support-grundforløbet?

 Er der nogen der har været involveret i din beslutning om at begynde?

 Har du haft samtaler med din UU-vejleder/sagsbehandler omkring dit valg?

 Hvad talte I om?

 Kan du kort beskrive, hvordan det var at gå i folkeskolen, tiende klasse eller det

du lavede inden du begyndte på TEC?

Forventninger

 Hvilke forventninger havde du til grundforløbet, inden du begyndte?

 Er der noget, der har overrasket dig undervejs i uddannelsesforløbet?

Dagligdagen på grundforløbet

 Kan du beskrive, hvordan det var at begynde på grundforløbet?

 Kan du beskrive, hvad du godt kan lide ved faget?

o Uddyb gerne hvorfor

 Hvad synes du er godt ved grundforløbet (klassen, undervisningen, praktik eller

andet)?

 Hvad synes du er dårligt/mindre godt ved grundforløbet/uddannelsen?

 Er der noget, der er svært for dig (fagligt, socialt eller andet)?

 Hvad synes du er nemt/let for dig at gøre/lave (i undervisningen og i relation til

klassekammeraterne)?

52

De andre

 Hvordan har du det med de andre i klassen?

 Hvordan har du det med dine lærere?

Spørgsmål, der relaterer sig til observationer

 Spørg ind til konkrete hændelser i relation til de andre elever og lærerne

 Mødetid – hvad gør det let/svært at møde til tiden?

 Hvad skal der til, for at du kan/vil møde til tiden?

 Har du haft meget fravær?

o Hvis ja, hvad skyldes det?

Praktikplads

 Har du fået en læreplads/praktikplads?

o Hvis ja, hvordan har du fået den?

o Hvis nej, hvad vil du gøre for at få en?

Tvivl

 Er der noget der kan gøre dig i tvivl om, hvorvidt du vil fortsætte på

grundforløbet?

o Hvis ja, snakker du med din familie, kæreste, venner eller andre i din

omgangskreds om, at du har overvejet at stoppe uddannelsen?

o Har de en mening om, hvad du skal gøre?

o Påvirker deres mening dine overvejelser?

o Har du talt med nogle af de andre i klassen om din tvivl?

 Var du i tvivl om valget af uddannelse var det rigtige inden du begyndte?

o Hvis nej, hvorfor ikke

o Hvis ja, hvorfor

o Hvis du har ændret holdning siden du begyndte, hvad er grunden til

det?

Rollen og krav

 Tror du, at der er forskel på at være elev og lærling? Uddyb gerne

 Hvordan tror du, det vil være at komme i lære (være lærling i en virksomhed)?

 Hvad synes du det kræver af dig at være elev på grundforløbet?

 Tror du, at der kræves noget andet af dig når du kommer i lære, end det der

kræves af dig på grundforløbet?

o Hvis ja, hvorfor det?

o Hvis nej, hvorfor ikke?

53

 Er der forskel på hvordan undervisning var på din folkeskole var sammenlignet

med undervisningen her på grundforløbet? Uddyb

Spørgsmål der relaterer sig til observationer

 Fx hvad synes du om en bestemt opgave eller hændelse i undervisningen?

Støtte og vejledning

 Har du talt med (fastholdelses)mentor og/eller modtaget hjælp fra vejlederne?

 Hvis ja, beskriv hvordan det var og hvad du fik hjælp til?

 Kunne du selv tænke dig at være mentor?

Nu og fremtiden

 Hvad er vigtigt for dig i dit liv lige nu?

o Uddyb gerne hvorfor

 Hvordan vil du gerne have at dit liv ser ud om fem år?

 Hvad skal der til, for at det kan blive sådan?

Afslutning

 Er der noget som vi ikke har været inde på, som du synes er vigtigt i forbindelse

med, hvordan du det er at gå på grundforløbet?

54

Lærer på grundforløb

Kort intro om projektet og hvordan interviewet tænkes anvendt, herunder at læreren er

sikret anonymitet, og har mulighed for at trække sig fra deltagelse.

Om baggrund

 Hvad er din primære uddannelse?

 Hvad lavede du inden du begyndte at undervise på TEC?

 Hvor længe har du været ansat på TEC?

 Hvilke fag underviser du i?

Arbejdet og dagligdagen på grundforløbet

 Kan du beskrive, hvad dine arbejdsopgaver består i?

 Er der nogle af opgaverne du bedre kan lide end andre, og hvorfor?

 Hvad vil du gerne lærer eleverne?

o Hvordan gør du det?

 Har du nogle (særlige) pædagogiske principper?

 Hvad vil det sige at være en god underviser?

 Hvad vil du gerne have at eleverne har med sig, når de slutter forløbet?

 Er der noget der er svært i relation til eleverne? (altså at få dem til at gøre eller

lignende)?

 Hvad synes du fungerer godt/er let i din undervisning?

Om eleverne

 Hvad vil det sige at være uddannelsesparat?

 Hvad vil det sige at være en frafaldstruet elev? og er det overhovedet et begreb

du bruger?

 Hvad synes du eleverne har svært ved på dette hold?

 Hvad synes du eleverne er gode til på dette hold?

 Har eleverne dette hold nogen særlige udfordringer? Uddyb gerne

 Hvordan synes du at dette hold fungerer? Uddyb gerne?

Udfordringer

 Hvad ser du som de største udfordringer ved at undervise her på grundforløbet?

Uddyb gerne

Kollegaerne/teamarbejdet

55

 Beskriv hvordan I arbejder sammen i lærerteamet?

 Beskriv arbejdsklimaet mellem kollegaerne?

 Hvordan har det været at begynde at arbejde i et team? Uddyb gerne

Spørgsmål der relaterer sig til observationer

 Spørg ind til konkrete hændelser i relationen til eleverne i undervisningen

Fravær/tvivl/uafklarethed

 Hvad vil det sige at have for meget fravær?

 Hvad vil det sige at være afklaret?

 Hvordan kan du se på en elev om vedkommende er afklaret med sit

uddannelsesvalg?

 Kan du se på en elev, at vedkommende er i tvivl om, hvorvidt han/hun vil

forsætte på forløbet?

 Hvad gør du når du erfarer, at en elev virker tvivlende?

 Beskriv hvad du/I som lærerteam gør, når en elev har for meget fravær?

 Ser du nogen problemer i den måde I som team håndterer elevernes fravær på?

 Hvad tror du, der ligger til grund for elevernes fravær?

 Er der noget du kunne gøre anderledes for at øge antallet af elever, der

gennemfører grundforløbet?

 Er der noget som skolen kunne gøre anderledes for at øge antallet af elever, der

gennemfører grundforløbet?

Praktik, rolle og krav

 Hvordan tror du, eleverne erfarer overgangen fra grundforløbet til det at være i

lære i en virksomhed?

 Tror du, at der kræves noget andet af eleverne, når de kommer i praktik,

sammenlignet med det I kræver af eleverne på grundforløbet? Uddyb gerne

Lærerens rolle

 Kan du beskrive forskellen på at være lærer og at arbejde i en virksomhed som

faglært? Uddyb gerne

 Ser du dig som håndværker eller som lærer? Uddyb gerne

56

 Ansvar – hvor langt rækker dit ansvar i forhold til at få eleverne til at

gennemføre grundforløbet?

Støtte og vejledning

 Tror du at eleverne får den støtte de har brug for? Fagligt, socialt og mentalt?

 Er der grænser for, hvad skolen skal tilbyde af støtteforanstaltninger til

eleverne?

Nu og fremtiden

 Hvad er vigtigt for dig i undervisningen lige nu?

 Hvordan tror du at fremtidens erhvervsuddannelse ser ud om 10 år?

Afslutning

 Er der noget vi ikke har været inde på, som du synes er vigtigt i forbindelse med

undervisningen på grundforløbet og fastholdelse og frafald blandt eleverne?

57

Spørgeskema

Respondent (fortrykt nummer)

1. Hvilket grundforløb går du på?

2. Køn

 Kvinde

 Mand

3. Alder

58

4. Hvad lavede du inden du begyndte på TEC?

 Gik i 9. klasse

 Gik i 10. klasse

 Gik på produktionsskole

 Gik i gymnasiet

 Gik på anden uddannelse

- skriv hvilken uddannelse og om du fuldførte den eller

stoppede undervejs

Var i arbejde

- skriv hvilket arbejde du havde

 Var jobsøgende

Andet

- hvis andet, skriv gerne hvad (fx sygemeldt, bortrejst eller andet)

5. Hvorfor valgte du at begynde på uddannelsen/dette

grundforløb?

59

6. Er der nogen der har været involveret i din beslutning om at

begynde på grundforløbet?

Ja

Nej

 Hvis ja, skriv hvem

7. Er der noget der har overrasket dig undervejs i forløbet?

 Ja

 Nej

- hvis ja, beskriv hvad det er

8. Beskriv, hvad du godt kan lide ved

grundforløbet/uddannelsen? (fx klassekammeraterne, teori- eller

praktikundervisningen eller andet?)

60

9. Beskriv, hvad du synes er dårligt/mindre godt ved

grundforløbet/uddannelsen (fx klassekammeraterne, teori- eller

praktikundervisningen eller andet?)

10. Har du forslag/ideer til hvad skolen og lærerne kunne gøre

bedre?

Ja

Nej

- hvis ja, hvad det kunne være?

11. Er der noget der er svært for dig på grundforløbet? (fagligt,

social eller andet) Ja
 Nej

 Hvis ja, beskriv hvad det er?

61

12. Hvad synes du er let for dig at gøre/lave i undervisningen?

 Beskriv hvad det er, kom eventuelt med et eksempel.

13. Er du i tvivl om, hvorvidt du vil forsætte på grundforløbet?

 Ja

 Nej

- Uddyb dit svar

En kvalitativ undersøgelse af læring, motivation og tvivl om fuldførelse af grundforløb
-Set fra elevperspektiv på IT-support- og chaufførgrundforløb på TEC

Det erhvervsrettede uddannelseslaboratorium
November2013

Partnerne i Det erhvervsrettede uddannelseslaboratorium

