

En kvalitativ undersøgelse af

læringspraksis og fastholdelse af

elever på hovedforløb

Set fra elev- og lærerperspektik på vvs-energi-

specialistuddannelsen på TEC

Det erhvervsrettede uddannelseslaboratorium
oktober 2013

En kvalitativ undersøgelse af læringspraksis og fastholdelse af elever på hovedforløb
-Set fra elev- og lærerperspektiv på vvs-energi-specialistuddannelsen på TEC

Det erhvervsrettede uddannelseslaboratorium
oktober 2013

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

henholdsvis fastholdelse af elever ved undersøgelse af undervisningspraksis på et af TEC´s hovedforløb. Det er TEC´s

intention at undersøgelsens resultater skal bidrage til forbedring af den eksisterende undervisning således at alle

elever, der begynder på vvs-energispecialist-uddannelsen, gennemfører den.

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.

Rapporten består af to kapitler, der belyser henholdsvis elevers og læreres erfaringer fra undervisningen baseret på

kvalitative data, indsamlet gennem deltagerobservation og dybdegående interview.

En stor tak til alle elever og lærere på vvs-energispecialist-uddannelsen for deling af viden og erfaringer om

uddannelsen.

Indholdsfortegnelse

RESUMÈ

RAPPORTENS FORMÅL .. 3

ANTROPOLOGISK TILGANG ... 3

RAPPORTENS OPBYGNING ... 4

2. METODE ... 4

DELTAGEROBSERVATION OG INTERVIEW ... 4

Kriterier for udvælgelse af hold og interviewpersoner .. 4

ETIK ... 5

3. ELEVPERSPEKTIV .. 6

UDDANNELSEN ... 6

Kort om vvs-energispecialist-uddannelsen .. 6

Valg af fag .. 6

Motivation for at gennemføre ... 6

Overgange .. 7

UNDERVISNINGEN ... 8

Forventninger, mobiltelefoner og attitude .. 8

Engagement og læringsstrategier .. 11

At modnes med opgaven ... 12

Om lærerne .. 13

TEORI OG PRAKSIS ..16

Tilegnelse af ny viden ... 16

Om de ikke-vvs-faglige fag ... 17

4. LÆRERPERSPEKTIV ..19

OM ELEVERNE ...19

Motivation ... 19

Fastholdelse af elevernes koncentration ... 20

Vurdering af eleverne .. 20

Elever der har svært ved at tilegne sig viden ... 21

DET FAGLIGE NIVEAU ...22

Niveauet ... 22

Ambitionerne ... 23

Kompendierne ... 23

FORANDRING ..24

UNDERVISNINGSPRAKSIS ..26

Et mellemværende mellem elev og lærer .. 26

Metodiske greb .. 27

Indlæring og test .. 28

Ansvar for elevernes læring ... 29

Kendskab til `de andre` skoleforløb ... 30

5. KONKLUSION ...30

ELEVPERSPEKTIV ..30

Motivation og overgange ... 30

Engagement og læringsstrategier .. 31

Sammenhæng mellem teori og praksis.. 32

LÆRERPERSPEKTIV ..32

Om eleverne... 32

Undervisningspraksis ... 33

Forandringer .. 34

6. ANBEFALINGER ...35

7. LITTERATURLISTE ..36

8. BILAG ..36

INTERVIEWGUIDES ..36

Elev på hovedforløb ... 36

Lærer på hovedforløb .. 39

1

Resumé
Denne rapport handler om vvs-energispecialist-uddannelsen på Teknisk Erhvervsskole Center, set

fra et elev- og lærerperspektiv. Rapporten belyser læringskulturen på uddannelsen, dvs. hvordan

undervisningen foregår, og hvilke udfordringer elever og lærere møder i den forbindelse.

Rapporten er baseret på kvalitative data indsamlet på to hovedforløbs-hold over en periode på 2

uger. Datamaterialet består af observationer fra undervisningen, otte interview med elever og to

interview med de respektive holds kontaktlærere samt uformelle samtaler med lærere på

hovedforløbet.

Rapporten udgør anden del af en tredelt antropologisk undersøgelse om frafald og 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.

Rapporten viser at en del af eleverne oplever, at de har vanskeligheder med at tilegne sig den

teoretiske viden, de præsenteres for på skoleforløbene og at nogle har svært ved at fastholde

koncentrationen i den daglige undervisning. For en væsentlig del af elevene er mobiltelefonen et

legitimt redskab de bruger til at spille på, gå på facebook eller sende sms´er, når de ikke kan

fastholde fokus i undervisningen. Hovedparten af eleverne oplever, at niveauet på uddannelsen

er højt, og at de skal stramme sig an for at følge med. Desuden har enkelte svært ved at huske

det de tidligere har lært. Elevernes muligheder for at tilegne sig den nye viden, vanskeliggøres af

de begrænsninger, de har for at afprøve den teoretiske viden i praksis. Eleverne oplever, at

hverken skole eller læreplads tilbyder dem muligheder for at få erfaringer med det lærte stof i

praksis. Analysen viser også, at overgangene fra lærepladsen til skoleforløbene og omvendt

forudsætter, at eleverne er i stand til at re-orientere sig, når de skifter fra én læringskontekst til

en anden. Skiftet fra læreplads til skoleophold kræver således at eleverne er indstillet på samt i

stand til at agere i en skoleklasse-kontekst, hvor teoretisk og boglig indlæring er fremherskende

fremfor læring gennem praktiske og fysiske handlinger. Endvidere peger analysen på, at eleverne

lægger vægt på at læreren kan skabe en afslappet stemning i undervisningen fx gennem jokes og

vittigheder. Det er også centralt at læreren er i stand til at etablere en dialog, hvor der er plads til

at stille spørgsmål og give uddybende svar. Og endelig kendetegnes en dygtig lærer ved at have

overblik over stoffet samt evne til at formidle sin viden til eleverne.

Analysen viser endvidere, at arbejdet som lærer er et individuelt anliggende, dvs. at læreren er

eneansvarlig for planlægning og gennemførelse af undervisningen. Læreren har endvidere ansvar

for at udarbejde læreplaner samt overskue, tilrettelægge og udføre undervisningen i de fag han

er udpeget til. Denne undervisningspraksis betyder, at undervisningssituationen bliver et

mellemværende mellem lærer og elev, dvs. at en vellykket læring afhænger af forholdet mellem

den enkelte lærer og elev. Dette fordrer, at læreren er i stand til at til at lave en undervisning, der

kan tilgodese en differentieret elevgruppes undervisningsbehov. Dette må betragtes som en

udfordrende opgave i forhold til den forholdsvis korte tid læreren har til at etablere en faglig

dialog og et læringsmiljø, der kan imødekomme elevernes forskellige forudsætninger. Analysen

peger på, at de test som lærerne får eleverne til at udføre efter hvert modul, kun kan måle

elevernes korttidshukommelse og derfor ikke kan anvendes som redskab til at vurdere, hvorvidt

eleverne har internaliseret den viden, som de er blevet præsenteret for i det specifikke fag.

Vurdering af elevernes viden, kunnen og færdigheder er for lærerne en væsentlig forudsætning

2

for at kunne tilpasse undervisningen den specifikke elevgruppe. Analysen anskueliggør

endvidere, at lærerne har forskellige opfattelser af, hvordan denne udfordring skal

imødekommes, dvs. om der skal ske en løbende udskillelse af elever undervejs i

uddannelsesforløbet, eller og elevernes faglige udfordringer er et vilkår der kan håndteres

gennem den pædagogiske praksis.

Lærerne oplever, at de indenfor de seneste par år har fået flere administrative opgaver, og at

kravene til dem generelt er øgede, blandt andet i kraft af den nye arbejdstidsaftale. Analysen

peger på, at selv om lærerne er meget optaget af at løse de udfordringer som undervisningen

kræver, så er ressourcerne til at udvikle og forandre deres undervisningspraksis begrænsede.

3

1. INDLEDNING OG BAGGRUND

Denne rapport handler om, hvordan elever og lærere på vvs- energispecialistuddannelsen på

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 to forskellige hold. Undersøgelsen belyser henholdsvis elevernes

erfaringer som lærende, og lærernes erfaringer som undervisere og således tager rapporten

udgangspunkt i den viden 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 mange flere projekter, der skal få flere elever til at gennemføre et

påbegyndt uddannelsesforløb. 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) 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 henholdsvis fastholdelse af

elever på Erhvervsuddannelserne. Denne rapport om undervisningspraksis på TEC udgør én ud af

tre undersøgelser om frafald/fastholdelse af elever på erhvervsuddannelserne. Den første

undersøgelse er fortaget på SOSU C, nærværende undersøgelse på TEC og den sidste i række

udføres på en endnu ikke udvalgt uddannelsesinstitution. Alle tre uddannelsesinstitutioner indgår

som samarbejdspartner i UDDX.

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

skabe ny viden om frafald/fastholdelse af elever ved at undersøge undervisningspraksis på et af

TEC´s hovedforløb. Helt konkret er det TEC´s intention at undersøgelsens resultater skal bidrage

til forbedring af den eksisterende undervisning, således at alle elever, der begynder på vvs-

energispecialist-uddannelsen gennemfører den. Endvidere er det TEC og UDDX´s ønske, at

undersøgelsen kan danne basis for udarbejdelse af nye metoder til indsamling af viden. Denne

viden kan bidrage til arbejdet med udvikling og kvalitetssikring af den undervisning som

uddannelsesinstitutionen udbyder. Et arbejde der på den lange bane skal øge antallet af elever,

der gennemfører 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 skoleforløb, henholdsvis på 1. og 3.

skoleperiode. Gennem en analyse af specifikke elevers og læreres erfaringer tegnes et billede af

den uddannelses- og læringskultur som de er en del af. I bearbejdningen at datamaterialet er der

lagt vægt på at beskrive, fortolke og skabe mønstre i elevernes og lærernes udsagn og

handlinger. Omdrejningspunktet i analysen er således, at belyse hvordan dagligdagen på et

skoleforløb former, sig set ud fra positionen som henholdsvis elev og underviser. Den

antropologiske tilgang tager endvidere afsæt i et kulturanalytisk perspektiv og derved betragtes

4

informanterne i undersøgelsen som en del af den lærings- og uddannelseskultur der udfolder sig

på skolen.

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

metoden samt etiske overvejelser i forbindelse med udførelsen af undersøgelsen. I kapitel 3

belyses elevernes erfaringer med at gå på vvs-energispecialist-uddannelsen, herunder hvordan

de oplever undervisningen på skolen og hvordan de agerer i undervisningssituationen. I kapitel 4

beskrives lærernes erfaringer med at undervise eleverne, herunder organisering og formidling af

stoffet, håndtering af elevernes forskellige faglige forudsætning og andre forhold vedrørende

tilrettelæggelse og udførelse af arbejdet. I kapitel 5 trækkes de centrale pointer fra analysen frem

og som afslutning på rapporten er der udarbejdet et fem anbefalinger til uddannelsen. Som bilag

er vedlagt de anvendte interviewguides til henholdsvis elever og lærere.

2. METODE

Deltagerobservation og interview
Datamaterialet er indsamlet gennem to ugers deltagerobservation på to hovedforløbs-hold, der

modtog teoriundervisning. I undervisningen tog jeg/antropologen plads blandt eleverne på

holdet og talte med dem i pauserne, samt fulgtes med lærerne på lærerværelset.

Deltagerobservationen bestod således i at tale med henholdsvis elever og lærere samt observere

deres handlinger. Endvidere er der foretaget observation ved fire teammøder med lærerne samt

uformelle samtaler med lærerne.

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

hold. De 10 interview har en varighed af 31 til 90 minutter, er optaget digitalt og alle interview

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 lærepladsen og om deres

forestillinger om fremtiden. På baggrund af observationer i undervisningen blev der endvidere

spurgt ind til konkrete observerede begivenheder. Interviewene med lærerne handlede blandt

andet om overvejelser og problemstillinger i undervisningen af eleverne, om det faglige niveau

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

og erfaringer, mens deltagerobservationen giver indblik i, hvordan informanterne agerer i

undervisningen og i samspillet med hinanden.

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

5

tilbageholdende i undervisningssituationen blev taget i betragtning. Alle de adspurgte elever

sagde ja til at blive interviewet. 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. For det første var ønsket om at belyse elevernes

erfaringer på forskellige tidspunkter i uddannelsesforløbet et afgørende kriterium. For det andet

blev den på forhånd afsatte periode for gennemførelse af dataindsamlingen udslagsgivende for,

hvilke hold det var muligt at følge. Elever på fjerde skoleperiode blev ekskluderet fra målgruppen,

da det ikke ville være hensigtsmæssigt at foretage deltagerobservation og interview med elever,

der netop skulle til at aflægge svendeprøve. To hold med elever på henholdsvis 1. og 3.

skoleperiode blev udvalgt.

En fordel ved at foretage individuelle interview med to lærere var, at det gav mulighed for et

indgående kendskab til disse to læreres pædagogiske og faglige overvejelser med hensyn til

tilrettelæggelse og udførelse af undervisningen. En begrænsning ved dette metodiske valg var, at

indsigt i og viden om ´lærergruppens´ forskellige meninger om og perspektiver på undervisningen

ikke blev en del af datamaterialet.

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. Dette blev drøftet undervejs i

undersøgelsen, og de to lærere var indforstået med den manglende anonymisering.

6

3. ELEVPERSPEKTIV

Uddannelsen
Kort om vvs-energispecialist-uddannelsen

Uddannelsen til vvs-energispecialist tager fire år. Første del består af et 20 ugers grundforløb,

hvorefter eleverne skal finde et firma de kan være i lære i hos. Når eleverne har underskrevet en

lærekontrakt med et vvs-firma for de kommende 3½ år er de dermed begyndt på uddannelsens

hovedforløb. Undervejs i læretiden skal eleverne på skole fire gange af hver ti ugers varighed. På

det fjerde og sidste skoleforløb aflægges svendeprøve.

Valg af fag

Hovedparten af de otte interviewede elever fortæller, at grunden til at de har valgt

energispecialistuddannelsen i høj grad skyldes, at de er blevet anbefalet uddannelsen, enten

fordi mester så en fordel i at have en energispecialist i firmaet eller fordi forældre eller andre

mente, at uddannelsens længde og specialisering gav særlige muligheder i fremtiden.

”Det var også lidt mesters skyld, fordi han sagde, at vi ikke havde nogle

energispecialister i firmaet, og det kunne være fedt, hvis vi uddannede bare én,

og så sagde jeg, at jeg gerne ville give det en chance, og så tænkte jeg, at nu er

jeg nået så langt, jeg havde ellers overvejet på et tidspunkt at skifte til vvs

montør, fordi jeg synes at det er pisse svært det her.”

 Jonas, energispecialistelev, E3.

I forbindelse med underskrivelse af lærekontrakten har flere af eleverne orienteret sig om

uddannelsen på nettet. En enkelt elev siger, at det energioptimerende aspekt i uddannelsen

overbeviste ham om rigtigheden af at vælge energispecialistuddannelsen frem for vvs-montør-

uddannelsen. En anden elev fremhæver, at det som udlært svend er godt at kunne fremviser fx

et fjernvarmecertifikat. Det gælder også om at få så meget som muligt med, når han alligevel er i

gang med uddannelsen. En enkelt elev forklarer, at det lyder godt at være vvs-energispecialist,

men i praksis kommer man ´bare til at arbejde som almindelig vvs´er´. Flere af eleverne mener

således, at de vil være bedre stillet som udlært vvs-energispecialist.

En forestilling om bedre muligheder og en vis grad af tilfældighed er således kendetegnende for

mange af elevernes valg om at blive vvs-energispecialist.

Motivation for at gennemføre

Alle elever tilkendegiver at det ubetinget er deres plan at gennemføre uddannelsen, og flere

oplever sig som heldige, fordi de har fået en læreplads. Lærekontrakten og det forhold at de er

begyndt på hovedforløbet og kan se, at de indenfor en overskuelig fremtid bliver svend, har en

afgørende betydning for deres motivation for at fuldføre forløbet. Nogle af eleverne oplever, at

kravene til hvad de skal kunne rent teoretisk er høje, hvilket gør at de er usikre på, om de vil være

i stand til at bestå de planlagte prøver. Usikkerhed på egen faglig formåen i forbindelse med de

teoretiske fag, dvs. risikoen for ikke at bestå, er et forhold som enkelte af eleverne peger på, som

mulig grund til at vælge at opsige deres lærekontrakt. En elev siger, at et tilbud om job indenfor

hans tidligere uddannelse kunne være udslagsgivende for, at han valgte at opsige sin

lærekontrakt. En anden elev taler om, at han gerne vil skifte til et andet firma i den sidste del af

uddannelsesforløbet, både fordi han gerne vil prøve kræfter med andre opgaver, og fordi han har

haft en konflikt med en af svendene i firmaet. Alle eleverne giver således udtryk for de er

overbeviste om at de vil fuldføre uddannelse, nogle dog med det forbehold at hvis de ikke kan

7

leve op til de faglige krav der stilles til dem under uddannelsen, kan de blive nødt til at stoppe

eller gå over på vvs-montør-uddannelsen. Således er en del af eleverne bekymrede for at

deltagelse i den teoretiske undervisning på skolen kunne være årsag til at de måtte vælge at

stoppe på vvs-energispecialistuddannelsen. Dermed ser eleverne ikke forhold på lærepladsen

som en mulig bevæggrund til at opsige sin lærekontrakt.

Overgange

For Bjørn, der lige siden ottende klasse har vidst, at han ville være håndværker var skiftet fra

grundforløbet og ud i lærepladsen en positiv oplevelse, fordi han som lærling skulle bruge al

tiden på at lave noget med sine hænder og få lært at masse ting som, man han kun kunne lære

ved at prøve det. Han oplevede at det var nemt at tale med svendene om arbejdet og erfarede at

der opstod gensidig tillid. Selvom Bjørn endelig fik lov til at bruge sine hænder, og lave det, han

havde det godt med, var de første måneder i firmaet ikke kun positive oplevelse. Han siger:

”… der var lige tre måneder i startperioden, hvor vi havde en svend, som jeg ikke rigtig

kunne med på grund af at han var, han var ikke sjov at være sammen med, og han råbte

af en, selv om han vidste, at du var ny og lige var kommet ud i firmaet”

 Bjørn, energispecialistelev, E1.

Forholdet til svenden var så belastende at Bjørn gik med seriøse overvejelser om at opsige

lærekontrakten. Hans forældre opfordrede ham dog til at fortsætte på lærepladsen, hvilket han

gjorde trods sin voksende tvivl. Ifølge Bjørn betød erfaringerne med svendens urimelige opførsel,

at Bjørn blev bedre til at sige fra over for uretfærdigheder og til at gøre modstand i stedet for

passivt at finde sig i urimelige forhold. Det var en hård begyndelse, og retrospektivt kan Bjørn se,

at han på daværende tidspunkt ikke vidste, hvordan tingene hang sammen og derfor havde

vanskeligt ved at vurdere, om svendens påstand om, at han kunne sørge for at Bjørn blev fyret,

hvis ikke han gjorde som svenden sagde, var realistisk. Tre måneder efter at Bjørn var begyndt i

lære blev den omtalte svend fyret, og Bjørns utryghed og overvejelser om at stoppe var ikke

længere aktuelle. Bjørn synes dog at den hårde start har modnet ham og han er glad for at han

klarede sig i gennem udfordringer og blev på lærepladsen.

For Bjørn havde opbakningen fra hans forældre afgørende betydning for, at han gennemførte de

første hårde måneder på lærepladsen. Hans glæde ved at lave praktisk fysisk arbejde og slippe

for at sidde på en skolebænk var endvidere et forhold der havde indflydelse på at han valgte at

blive på lærepladsen.

Kasper der går på tredje skoleperiode beskriver skiftet fra grundforløbet til lærepladsen som

udfordrende blandt andet fordi han erfarede at noget af det han havde lært på grundforløbet slet

ikke var relevant som lærling i firmaet. Om den første tid på lærepladsen siger Kasper:

”Ja, det var sådan lidt en omvæltning, [..] med at møde og være på arbejde en hel

dag […] og en masse ting man ikke vidste en skid om, for på grundforløbet får

man som sagt ikke rigtig meget at vide…”

 Kasper, energispecialistelev, E3.

Kasper, der er meget bevidst om sin begrænsede viden om faget og sin position som fagligt

uerfaren, bliver forvirret når han oplever, at det han lærte på grundforløbet, i en vis udstrækning

ikke tillægges værdi af svendene på arbejdspladsen. Kasper oplever således, at der var

uoverensstemmelse mellem det han lærte på grundforløbet og det som svendene på

8

lærepladsen mente, var faglig relevant viden. Forvirringen gjorde dog ikke Kasper utryg eller i

tvivl om, hvorvidt han kunne klare udfordringerne som lærling. Skiftet fra grundforløbet til

lærepladsen var ifølge Kasper et spørgsmål om, at han skulle vænne sig til at indgå i en ny

sammenhæng. Det, han var vant til fra skolen, var ikke gældende på arbejdspladsen, og det

krævede, at han var parat til at tilegne sig nye forståelser af, hvad det vil sige at arbejde som

vvs´er og energispecialist. Selvom Kasper beskriver skiftet som en omvæltning, er re-orientering

dog ikke større end at han tager det med sindsro. Kasper var således indstillet på at orientere sig

efter de nye regler og faglige forståelser på arbejdspladsen.

For Bjarne, der har uddannelse og arbejdserfaring indenfor et andet område (marketing), udgør

skiftene mellem skole og læreplads en mindre del af den overordnede forandring der er sket i

han liv, siden han valgte at begynde på uddannelsen til vvs-energispecialist. Bjarne oplever, at

han har nemt ved at aflæse de forskellige regler og forventninger på henholdsvis skolen og

lærepladsen, og han har derfor ikke svært ved at gå fra lærepladsen til skolen og omvendt. For

ham handler det om, at der er sket et radikalt skift i forhold til den position han tidligere befandt

sig i, til den han er i nu. Tidligere bestred han en arbejdsfunktion i et større firma med

dertilhørende ansvar og prestige, og nu befinder han sig i positionen som elev, lærling og

lærende. Rollen som elev og den uerfarne er det, der grundlæggende udfordrer ham.

”… på grundforløbet der blev vi overhørt i vand og varme, og det var meget

grænseoverskridende, fordi man ikke havde så meget erfaring, og vi skulle have

en censor og så også en faglærer, selvfølgelig har man oparbejdet sig noget viden

i løbet at de her uger, man går på grundforløbet […],, der skulle man lige pludselig

præstere igen og jeg vil ikke sige at jeg har været tilbagelænet de sidste fem ti år,

men puh ha, så fik man lige lidt rumlen inde i maven, nu skal vi sgu lige være

oppe på dupperne.”

 Bjarne, energispecialistelev, E1.

For Bjørn og Kasper, der begge er 19 år, er det forholdsvis nemt at begå sig i rollen som elev og

lærende, mens det for Bjarne, der har flere års arbejdserfaring fra et andet fagområde, er en

større udfordring. Helt konkret skal han vænne sig til at sidde på skolebænken igen. Fælles for

Bjørn og Kasper er, at de ikke umiddelbart kan aflæse de gældende regler og kodeks på

arbejdspladsen og bliver henholdsvis forvirret og utryg. Forhold som de begge får håndteret,

Bjørn i kraft af støtte fra sin familie og Kasper med sin overbevisning om tingene nok skal gå.

Generelt kan overgangene fra skole til læreplads eller omvendt betragtes som et skrøbeligt

tidspunkt i elevernes uddannelsesforløb. Fælles for de tre elever er, at uanset hvilket skift der er

tale om, så kræver det, at de er indstillet på, samt i stand til at agere i de forskellige kontekster.

Når de bevæger sig fra en kontekst til en anden skal de bruge ressourcer på at re-orientere sig.

Selvom alle tre elever er fleksible og villige til at omstille sig så kan overgangene være forbundet

med en vis grad af usikkerhed eller utryghed.

Undervisningen
Forventninger, mobiltelefoner og attitude

Fælles for mange af eleverne er, at uanset om de går på skoleperiode et eller tre giver de udtryk

for, at det at gå i skole med dertilhørende undervisning i et klasselokale ikke er noget de ser frem

til eller trives i. Generelt har eleverne svært ved at sidde stille hele dage ad gangen, og er

9

ligeledes udfordret i forhold til at skulle tilegne sig ny viden udelukkende gennem

tavleundervisning frem for gennem praktisk læring.

Om forventninger til første skoleperiode, siger Jacob:

”Jeg havde egentlig ikke lyst til at tage på skole lige der, det kørte rigtig godt i

firmaet og ja, det havde jeg ikke lige lyst til, så jeg tænkte ikke så meget over det,

det skulle bare overstås, det var sådan jeg havde det.”

 Jacob, energispecialistelev, E1.

For Jacob, der var meget skoletræt da han gik i folkeskolen, er det en udfordring at gå i skole

igen. Han er meget opmærksom på at det gælder om at følge med, og han prøver, så godt han

kan, at lytte efter i undervisningen, men det er ikke altid lige let. Ofte ender det med at han

sidder med mobilen i hånden og spiller eller går på facebook. Han har ganske enkelt svært ved at

fastholde fokus og i nogle af fagene keder han sig temmelig meget.

Trods sin store interesse og motivation for at blive vvs-energispecialist, kæmper Bjørn T. i den

daglige undervisning på skolen med at holde koncentrationen. Erfaringerne fra undervisningen i

klasselokalet i folkeskolen betyder, at Bjørn T. har været vant til at læring i en skolekontekst pr.

definition ikke matcher hans interesser og læringsstil. Lige siden Bjørn T. var lille har han vidst at

han ville være håndværker og at han langt hellere ville fortage sig noget praktisk frem for at sidde

ved et skolebord. De negative erfaringer fra folkeskolen, og det at han ikke blev udfordret

gennem den megen stillesiddende undervisning, er stadigvæk noget der fylder hans bevidsthed. I

undervisningssituationen på skoleperiode ét har Bjørn således svært ved at håndtere de

informationer han præsenteres for og han er ikke vant til at agere fokuseret i den konkrete

undervisningssituation, men han at holde koncentrationen i længere tid ad gangen. Om sine

forventninger til første skoleperiode siger Bjørn:

”Ja, nej, jeg ved ikke hvordan det ville blive, men jeg ved i hvert fald, hvordan jeg

havde det med at komme på første, det havde jeg det sgu ikke særlig godt med,

på grund af at jeg vidste at det ville blive noget med at sidder foran en tavle, og

der var det meget sjovere at arbejde selv, det eneste gode ved det her, det er at

du skal møde kl. 8.00 […] det har jeg det meget godt med, hvis jeg så bare var i

firmaet samtidig.”

Bjørn, energispecialist-elev, E1.

Bjørn T.s forventning om at tavle-undervisning grundlæggende ikke er givtigt for ham og at

skoleforløbet ikke bliver sjovt, synes at blive indfriet i den daglige undervisning på skolen. Bjørn

er klar over problemet og han mener at løsningen ligger i at han tager sig sammen. For Michael T.

er den manglende evne til at fastholde fokus og en bekræftelse på at hans styrke ligger i det at

udføre praktisk arbejde.

Bjarne, der er 30 år og også går på første skoleperiode siger om sine forventer til skoleopholdet.

”Det var at jeg igen skulle sidde på min bagdel i 10 uger, altså jeg vil hellere ud og

arbejde, men jeg ved også godt at jeg ikke har den nødvendige teori til at kunne

gå op til svendeprøve i dag, […] okay, jeg skal sgu igennem, så vi må få det bedste

ud af det.”

10

Bjarne, energispecialistelev, E1.

Selv om Bjarne i undervisningen fremstår meget motiveret og interesseret i at lære alt, hvad der

hører til vvs-energispecialist-uddannelsen, giver han alligevel udtryk for, at den stillesiddende

undervisning og det teoretiske stof, udfordrer ham. Han betragter undervisningen i et

klasselokale som en nødvendighed, dvs. som en pligt der skal udføres, for at komme skridtet

nærmere det endelige mål at blive udlært vvs-energispecialist. I undervisningen har Bjarne dog

ikke problemer med at fastholde koncentrationen og han ser sig selv som meget målrettet

sammenlignet med de yngre elever på holdet. De yngre elever har ifølge Bjarne ikke erfaret, hvor

afgørende det er, at være engageret i undervisningen. De har ikke den samme indstilling til

læring og uddannelse som han og de andre ældre på holdet.

På trods af Bjarne og Jacob forskellige attituder/ageren i undervisningen er de enige om, at det

teoretiske indhold i undervisningen og formidlingsformen bestemt ikke er optimal. Både Bjarne

og Jacob ville foretrække at formidling og indlæring af det teoretiske stof foregik gennem

håndgribelige og konkrete handlinger, dvs. mere praktisk undervisning fremfor talen om, og

beskrivelser af virkeligheden. Deres udsagn om `at det skal overstås` og at `så må vi få det bedste

ud af det` skal dermed ikke forstås som mangel på motivation for at lære. Det er heller ikke fordi

Bjarne og Jacob betragter den faglige viden som irrelevant eller uinteressant. De har blot

vanskeligt ved at tilegne sig ny viden udelukkende gennem tænkning i stedet for gennem en

vekselvirkning mellem det abstrakte og det konkrete.

Artan der også går på første skoleperiode, siger om sine forventninger til skoleforløbet:

”Jeg har faktisk ikke nogen forventninger, jeg tager det bare som det kommer, jeg

gider ikke forvente noget, for det ender bare med at man bliver skuffet [..]Jeg

tager [..] en dag ad gangen, det er meget nemmere.”

Artan, energispecialistelev, E1.

Som det fremgår af citatet har Artan ikke haft konkrete forventninger til, hvordan det ville blive

at gå på skoleperiode ét. Artan der har gennemført mekaniker-grundforløbet og ikke kunne få en

læreplads som mekaniker er glad for at han har fået en ny chance for at få sig en uddannelse.

Ifølge Artan har han i en længere periode, inden han begyndte på vvs-grundforløbet, været uden

arbejde og bevæget sig på kanten af loven. Han er godt tilfreds med at det ikke længere er sådan.

For ham handler det overordnet set om ikke at lade sig forstyrre af detaljer og negative tanker,

der kunne få ham til at overveje at stoppe på uddannelsen. Han er ganske enkelt bekymret for, at

hvis han ikke er i gang med en uddannelse er sandsynligheden for at han igen vil bevæge sig i en

forkert retning, dvs. uden job og på kanten af samfundet forholdsvis høj. Selvom Artan ligesom

de andre elever har svært ved at fastholde fokus i undervisningen og bliver rastløs når han har

siddet ned i et stykke tid, oplever han ikke de store problemer i forhold til at forstå det stof de

præsenteres for. I modsætning til de øvrig tre interviewede elever på E1 er Artan meget

opmærksom på ikke at have forventninger til sin egen eller andre præstationer, men at være

indstillet på at tage de udfordringer, som han vil møde undervejs i uddannelsen.

Om det at skulle modtage stillesiddende undervisning siger Artan endvidere:

11

”… problemet er bare, at jeg kan ikke sidde stille, altså, jeg har det der: `for lang

tid teori`, så slår jeg hjernen fra, de der fem minutters pause, vi har, de hjælper

rigtig meget, bare komme ud og ryge en smøg og tømme hovedet lidt og ind og

sætte sig igen, problemet er bare jeg får hurtigt nok, jeg er ikke til den teoretiske

del, og det har jeg aldrig været, nogle fag har jeg været rigtig dygtig til…”

Artan, energispecialistelev, E1.

Som det ovenstående afsnit viser, erfarer eleverne at undervisningsformen udfordrer dem.

Fælles for eleverne på skoleperiode ét er, at de har svært ved at sidde stille samt holde fokus i

undervisningen. Elevernes erfaringer fra tidligere har endvidere betydning for, hvordan de agerer

i undervisningen og hvilke forventninger de har til egen og andres præstationer. Særligt for Artan

gælder, at han bestræber sig på at nedtone sine forventninger så sandsynligheden for at han

skuffes udebliver og at han derfor kan fastholde det overordnede fokus på at gennemføre

uddannelsen.

Engagement og læringsstrategier

Uanset om eleverne går på første eller tredje skoleperiode forsøger de på forskellige vis at

håndtere den udfordring det er, at sidde i et klasselokale og modtage teoretisk undervisning.

Eleverne på første skoleperiode har endnu ikke erfaringer med undervisningsformen, og er i en

vis udstrækning usikre og søgende i forhold til, hvad de kan og hvordan de skal agere i

læringssituationen. De har i modsætning til elever fra skoleperiode tre vanskeligt ved at vurdere

hvad der kræves af dem og hvordan de bedst agerer for at klare udfordringerne. I det følgende

belyses elevernes ageren og strategier i undervisningssituationen.

Jacob der går på skoleperiode 1, og som gerne sidder lidt for sig selv, har ofte svært ved at

fastholde koncentrationen i timerne. Han sidder tit med mobiltelefonen i hånden og bruger den

til at underholde sig med, når han ikke længere kan fastholde fokus. Mobiltelefonen er dog ikke

kun et redskab til han bruger til at få tiden til at gå, men også noget han bruger for at undgå at

lave nogle af de ting han kan have svært ved.

”Det der med ligninger og så ja, jeg var ikke god nok til at sige, at jeg ikke kunne

finde ud af [..] det, og jeg synes ikke hun fortalte det nok, hun viste to eksempler

på tavlen og så var det bare at gå i gang [..], så i stedet for at sige at jeg har brug

for hjælp, så spillede jeg på min telefon. [..] Det var også at jeg tænkte, er det

overhovedet nogensinde noget jeg kommer til at bruge, og det havde jeg svært

ved at se, og så tænkte jeg, at jeg kan ikke finde ud af det, og jeg synes ikke hun

fortalte det så godt, og så kan jeg lige så godt lade være, det var det jeg tænkte.”

 Jacob,

energispecialistelev, E1.

Jacob har vurderet at den konkrete opgave ikke er en færdighed, som han mener at have brug for

i sit arbejde som vvs-energispecialistelev. Jacob er bevidst om at brugen af mobil i

undervisningen kan anvendes som en form for undvigemanøvre. Bjørn kan også finde på at tage

mobilen frem eller begive sig i lag med at lave en detaljeret tegning, fordi han har svært ved at

fastholde fokus.

”Jo, det er lidt svært, i hvert fald nyt for mig at jeg skal tage mig så meget

sammen for ligesom og gide at lave det. Jeg skal tage mig sammen og jeg skal

sige til mig selv at det skal jeg prøve….. og så altså så kigger man på tavlen og så

12

hører man efter i fem minutter. Lige pludselige så er der et eller andet der sidder

ved hænderne[mobilen], man sidder og fumler med og så kigger man på det i fem

minutter og så skal man lige som tage sig sammen igen. Det er lidt svært at tage

sig sammen til sådan noget her, i forhold til når du er i firmaet, så ved du, at det

her, det laver du hele tiden, og det har du tid til, så...”

Bjørn, energispecialistelev, E1.

Jacob og Bjørn T., der begge går på skoleperiode ét, håndtere således kedsomhed og usikkerhed

på opgaver ved at gemme sig bag mobilen og de har begge erfaring for at denne ageren i nogle

tilfælde kan hjælpe dem igennem en lang og til tider for udfordrende undervisningsdag.

At modnes med opgaven

Selvom eleverne på E3 også har mobiltelefonerne fremme i undervisningen, og aktivt anvender

dem, når de ikke kan fastholde koncentrationen i undervisningen, eller ønsker at distrahere sig

selv med, er de i højere grad end eleverne på E1 klar over at deres egen indsats i timerne har

betydning for deres læring. Kendetegnende for hovedparten af eleverne på E3 er, at de har fået

erfaringer med, hvor deres styrker og svagheder er, når det handler om at tilegne sig teoretisk

viden, samt hvor meget og hvor lidt de bliver nødt til at yde for at tilegne sig stoffet. Nogle få af

disse elever har oplevet, at blive genindkaldt til enkelte fag. En genindkaldelse er på ingen måde

noget som eleverne er stolte af, og motivationen for at bestå alle fag på skoleforløbet synes at

være af stor betydning for alle på E3 holdet. Eleverne på E3 er således opmærksomme på, hvad

der skal til for at forstår materialet som de præsenteres for i de forskellige fag, og hvordan de

bedst internaliserer stoffet, samt hvilke udfordringer de møder i forbindelse med læreprocessen.

Jonas der går på E3 siger, at han gennem uddannelsesforløbet har ændret sin attitude og ageren i

undervisningen. Han siger:

”Jeg prøver også ihærdigt, at lære alt hvad jeg kan suge til mig. Men som sagt,

det har også noget at gøre med at jeg er blevet ældre, når man lige pludselig har

indset at nu skal man til at tage tingene seriøst ellers så kommer man ikke

længere [..] man kan ikke gå og være smart hele sit liv og være ligeglad med det

hele, sådan har jeg været meget.”

Jonas, energispecialist-elev, E3.

I timerne bruger Jonas megen tid på at skrive noter fordi han har erfaret, at det er en god måde

for ham at huske materialet på, og han regner med at bruge noterne når han skal til

svendeprøven. Jonas siger videre, at han har fundet ud af at det gælder om at engagere sig i det

man laver. I år har han været tilbøjelig til at tro at tingene ville komme af sig selv, men han er

nået frem til at man bliver nødt til kæmpe for tingene. Markus, der nogle gange kan have svært

ved at forstå stoffet oplever ligeledes at der er sket en udvikling siden han begyndte på

uddannelsen. Han beskriver sin vej fra grundforløbet op til tredje skoleperiode således:

”Jeg vil sige at[…], grundforløbet det tog man og man lavede tingene, du var ikke

lige så alvorlig med tingene fordi det var i starten og du ved stadig ikke, var det

det her, du ville. Og først [på hovedforløbet] så ved du, at nu er du begyndt på

den her uddannelse. Så kom du på første skoleperiode, der ville jeg tro at det er

lige så nemt, men det er så ikke. Så andet [skoleforløb]… tager man mere seriøst`

og folk sidder ikke bare under timen og skriver mobil, og folk ved godt, at hører

13

du ikke efter så dumper du måske. Så her på tredje [skoleforløb] da ved du, at du

skal ligesom være på ellers så kan du ikke lære det, så jeg er blevet mere og mere

alvorlig hver gang der er kommet en ny skoleperiode.”

Markus, energispecialistelev, E3.

For Markus har erfaringerne fra de forskellige skoleperioder betydet at han har en anden tilgang

til det at lære, og til den måde han er på i undervisningen. For Mikkel handler det om at tage

tingene mere alvorligt. Helt konkret er hans seriøsitet vokset i takt med det stigende niveau på

uddannelsen.

Kasper, der ikke oplever de store problemer med at forstå og huske materialet, har erfaret, at

nogle af hans kammerater kan have en tendens til at give op når de møder udfordringer.

”Ja, men der er nogen, de gør ikke rigtig nogen indsats for det, og hvis de i

forvejen har det svært, så giver de bare op, i stedet for at klø lidt på, det er der

lidt tendens til, det kan der godt være:´ ejj, det er lige meget, jeg skal bare bestå´,

i stedet for at bestå med en god karakter…”

 Kasper, energispecialist-elev, E3.

For Kasper er spørgsmålet om at give op slet ikke aktuel for ham. Han er i højere grad optaget af,

hvordan han kan komme igennem uddannelsen med de bedst mulige karakterer. Som de andre

elever på holdet kan Mikkel også finde på at spille på mobilen eller gå på facebook, når han har

brug for en pause eller keder sig i undervisningen.

Selvom eleverne på E3 giver udtryk for at de generelt set er blevet mere seriøse og arbejdsomme

i takt med at de er kommet længere frem i uddannelsen, oplever flere af dem, at de til stadighed

udfordres i undervisningen. Nogle fordi de har svært ved at fastholde fokus, andre fordi de har

svært ved at sidde stille i så mange timer og atter andre fordi de er udfordret i forhold til at forstå

det faglige stof, de præsenteres for. For eleverne på skoleperiode 1 gælder, at deres måde at

agere på i undervisningen er præget af usikkerhed om hvordan de skal håndtere deres egen

læring, og at de ofte vælger eller har for vane at bruge mobiltelefonen som en form for skjold, de

kan gemme sig bag.

Om lærerne

Trods elevernes vanskeligheder med at holde koncentrationen i de stillesiddende timer har de

alle erfaringer med, hvad de synes, der får undervisningen til at fungere godt eller mindre godt.

Overordnet set er rammerne for hold undervisning ens, dvs. uanset om eleverne går på første

eller tredje skoleperiode er formen, hvorunder faget formidles til dem den samme.

Om en af lærerne siger William:

”Jeg kan godt lide [lærers navn], jeg synes, han er meget sjov, han gør det også

sjovt i undervisningen ikke bare [..] være en eller anden figur der står og siger

noget deroppe, han gør det også lidt sjovere […] Han fortæller nogle jokes nogen

gange, siger lidt sjove ting i stedet for ikke at gøre det så kedeligt, det synes jeg

han er god til.”

William, energispecialistelev, E3.

14

Det er ifølge William et plus, hvis læreren er i stand til at skabe en god stemning på holdet i kraft

af humor og jokes med og om elever. For William og flere af de andre elever er det vigtig at der

er plads til grin i undervisningen. Når læreren fortæller vittigheder bliver undervisningen mere

uhøjtidelig og afslappet, hvilket er et forhold eleverne tillægger stor betydning. Lærerens evne til

at kunne joke med eleverne, gør, at det bliver lettere at komme igennem en lang dag på

skolebænken.

For Jacob handler det også om at læreren taler et sprog som eleverne forstå, altså at læreren

kender til elevernes slangudtryk og på den måde har et fælles sprog med eleverne. Jacob siger

om en af de andre lærere:

”Han er måske mere, ja, det ved jeg ikke, hvad skal man sige, frisk og snakker lidt

mere ungdomssprog,, du ved, lidt mere slang, det gør det meget sjovt og man

griner en gang i mellem af ham, ja også er der gang i ham ...”

 Jacob, energispecialistelev, E1.

For Jacob handler det ikke kun om at læreren skal kunne fortælle vittigheder, men også at han

skal have viden om elevernes sprog så han dermed kan tale på en måde som eleverne kan

genkende.

Jonas fremhæver, at læreren skal ´ kunne gå ned på vores niveau`, både med hensyn til valg af

sprog og i forhold til at forstå, hvilket fagligt niveau eleverne befinder sig på. Jonas har erfaret at

lærernes evne til at lytte til, og gå i dialog med ham omkring de ting som han har svært ved at

forstå, har afgørende betydning for hans læring. Når lærerne er i stand til at skabe rum for en god

dialog, oplever Jonas at han i højere grad bliver engageret i undervisningen. Jonas er meget

opmærksom på at dialogen mellem ham og underviserne afhænger af at Jonas tør stille

spørgsmål og dermed vise, hvad det er, han er fagligt usikker på.

Om lærernes brug af ord siger Bjørn, at det bliver lettere at forstå det faglige indhold, når

læreren er i stand til at forklare tingene på en simpel måde, dvs. uden at bruge svære ord og

komplicerede forklaringer på noget der kan siges `kort og godt`. Bjørn har oplevet, at hvis

læreren fumler lidt med ordene og bruger lange sætninger til noget, der kunne formuleres

enkelt, så mister Bjørn sit fokus.

Artan har erfaret at det er godt, når læreren gennemgår stoffet flere gange, så får han det lært

uden han sådan rigtig bemærker det.

”Ja, altså jo flere gange du hører det, jo mere virker det, jo bedre sidder det fast,

selv om man ikke lige ved de. Ffx nu efter prøven, da jeg kiggede på

spørgsmålene og læste svarmulighederne, så kunne jeg godt se hvad der hang

sammen […], det var bare at sætte krydset, fordi jeg mere eller mindre vidste

hvad der var rigtigt.”

Artan, energispecialistelev, E1.

For Jacob er gentagelse af stoffet ikke nødvendigvis en form der virker for ham, da han kommer

til at kede sig, når han præsenteres for det samme materiale flere gange. Generelt er Jacob

tilfreds med lærerne og undervisningen, dog oplever han, at lærerne tillader for mange pauser,

15

og at der for meget spildtid i løbet at dagen. Oplevelsen af manglende effektivitet betyder, at

dagene nogle gange kan opleves som langtrukne for Jacob.

Om en af lærerne siger Bjarne:

”…. han er jo en af de gamle drenge indenfor branchen, så man lytter selvfølgelig

til hvad han har at sige, og 9 ud af 10 [gange] rammer han jo plet på, hvad det er

vi sidder og laver derude og det er også fedt, for man kan relatere sig til rigtig

meget af det han siger…”

Bjarne, energispecialistelev, E1.

For Bjarne har det stor betydning at læreren har mange års faglig erfaring inden for vvs-området,

og at læreren i sin undervisning er i stand til at formidle denne viden. Ifølge Bjarne opnår læreren

sin autoritet i kraft af sin faglighed og de ´guldkorn´ som vedkommende er i stand til at

præsentere for eleverne. For Bjarne har det afgørende betydning at læreren ved, hvad det er for

en virkelighed eleverne befinder sig i og kan forme det faglige indhold, så det afspejler de

opgaver og problemstillinger som eleverne møder, når de udfører opgaver for firmaet.

William siger, at den bedste underviser han har haft, hverken var fuld af humor eller fik sin

autoritet i kraft af sin erfaring som udførende vvs´er, men at han havde et stort overblik over det

materiale han skulle formidle til eleverne. Han var ifølge William en meget dygtig underviser, der

kunne forklare stoffet på en måde som eleverne forstod. William siger om læreren: `og der var

ikke så meget pis, han gjorde det mere spændende, fordi han vidste så meget`. For William er en

dygtig lærer kendetegnet ved sin faglige overlegenhed og evne til at formidle stoffet.

Et andet aspekt der ifølge Markus har stor betydning for læringssituationen og som sådan ikke

har noget med læreren at gøre, handler om antal af elever på holdet.

”Personligt er jeg rigtig glad for at jeg er kommet i en klasse, hvor der kun er otte

elever, fordi jeg har været i klasser, hvor der er tyve og nede bag ved larmer de

lidt, og læreren kan ikke holde styr på det. Men når der er otte så føler jeg også

lidt, at folk er lidt mere koncentrerede, der er lidt mere stille og læreren kan lære

lidt mere fra sig i stedet for at bruge en masse energi på at dæmpe folk ned.”

Markus, energispecialistelev, E3.

Markus påpeger dermed, at et lavere antal elever på holdene har en positiv indflydelse på både

lærer og elevers mulighed for at skabe et fokuseret undervisningsmiljø.

Flere af eleverne fra tredje skoleperiode oplever, at de har fået forskellige forklaringer på faglige

spørgsmål, de har stillet til de lærere de har haft. Ifølge eleverne har lærerne forskellige

opfattelser af, hvordan specifikke faglige problemstillinger skal løses. Eleverne bliver forvirrede

når de modtager divergerende forklaringer og bliver derved usikre på, hvad de kan betragte som

gældende løsning eller forklaring på en given faglig problemstilling.

Som det fremgår af ovenstående afsnit er lærerens viden om faget, evne til at skabe dialog med

eleverne, indsigt i hvilket faglige niveau eleverne befinder sig på, evne til at tale et sprog eleverne

forstår samt være i stand til at joke og skabe en afslappet stemning i undervisningen af stor

16

betydning for eleverne og deres motivation for at lære. Endvidere kendetegnes en dygtig lærer

ved sit overblik over stoffet, samt sin evne til at formidle denne viden til eleverne. Et mindre

antal elever på holdene har en positiv indflydelse på læringsmiljøet.

Teori og praksis
Tilegnelse af ny viden

Hovedparten af eleverne, uanset om de går på E1 eller E3, giver udtryk for at det faglige niveau

på uddannelsen er højt. Generelt set er der store forskellige i, hvor høj grad eleverne oplever det

faglige niveau som en udfordring eller ej. Nogle elever er bekymrede for, om de vil bestå de

kommende tests på skoleforløbet. For Jonas der går på tredje skoleperiode og som har svært

med at huske det han har lærte i den forgange uge, giver, de tilbagevendende tests, set fra hans

position, ikke et retvisende billede af, om han har forstået stoffet eller ej. Jonas siger:

”Vi laver nogle prøver til at starte med, og så tror jeg også, at vi har nogle

midtvejsprøver. Vi laver jo hele tiden noget nyt, og det er det, vi hele tiden skal

prøves og testes i. Og som lærerne siger, det er bare for at prøve at se, om I har

forstået det, og så siger jeg, at det er ikke fordi, at jeg ikke har forstået det, det er

fordi at jeg glemmer det. Jeg forstår tingene, det er slet ikke det”.

 Jonas, energispecialistelev, E3.

Jonas´s forklaringer på, hvorfor han har svært ved at huske, handler om indre og ydre forhold.

Ifølge Jonas har et tidligere forbrug af hash nedsat hans korttidshukommelse, hvilket betyder at

hans evne til at genkalde sig det lærte er svækket. Samtidig tillægger han også den intensive

strøm af nye informationer og viden som en af forklaringer på, hvorfor han har svært ved at

huske stoffet. Ligesom Jonas fremhæver flere af eleverne, at mængden af information er høj, og

det intensive vidensniveau udfordrer ligeledes dem. Dette til trods for at de ikke oplever, at deres

korttidshukommelse er svækket.

For Markus der ifølge eget udsagn kæmper en del med at forstå stoffet, er omfanget af det de

skal lære indenfor de enkelte modul alt for omfattende i forhold til den tid de har til at lære det.

Han oplever, at han skal være super koncentreret, og hvis han ikke er det, er sandsynligheden for

at han glemmer det forholdsvis høj. Han oplever at han på meget kort tid skal absorbere/lagere

meget viden i sit hoved.

”Jeg synes ikke at niveauet er så højt igen, men det er heller ikke nemt, som

sådan, så du skal tænke dig om, du skal læse og du skal kæmpe for det, ellers

kommer du ingen vegne med det, så ender du med at dumpe.”

 Artan, energispecialistelev, E1.

Problemet med at tilegne sig den ny viden handler for mange af eleverne om, at de ikke får

mulighed for at afprøve teorien i praksis. Flere af eleverne, specielt på E3, påpeger at ingen af

dem arbejder med eksempelvis `styring og regulering` i hverdagen. Deres viden om dette område

har de udelukkende erhvervet sig gennem undervisningen på skoleforløbet.

Ifølge William, der har gået ét år og 10 måneder på den samme plads og renoveret badeværelser,

kan hans firma ikke tilbyde ham et tilstrækkelig varieret udbud af arbejdsopgaver. Han ville

ønske, at det var muligt at få praktiske erfaringer med alle aspekter af faget. Hans manglende

erfaring, herunder praktisk kendskab til eksempelvis ´styring og regulering´ gør dog ikke William

17

bekymret for, om han kan bestå de teoretiske prøver på skoleopholdet. Han har let ved at tilegne

sig ny viden og oplever ikke, at han har problemer med at huske det, han lærte på skoleforløbet.

William siger:

”[…] nogle gange kunne jeg godt tænke mig at prøve at være et andet sted for at

se, hvordan det er i forhold til mit sted. Sådan tror jeg, at der er mange der har

det […]de er det samme sted i fire år, og de kommer til at lave det samme […]. Jeg

vil gerne ud og prøve det hele, men det ved jeg godt, at jeg ikke kan, men jeg vil

gerne se, hvordan det er i forskellige firmaer, nu har jeg jo kun den holdning til

mit firma, jeg ved ikke, hvordan andres firmaer er”.

William, energispecialistelev, E3.

For William er afprøvning af teori i praksis ikke en forudsætning for at bestå de teoretiske test på

skoleperioden. Derimod er han generelt set optaget af at få lært alle facetter af vvs-faget, samt få

indblik i om arbejdet som vvs´er kan organiseres på andre måder. Jonas og William har således

forskellige oplevelser af, hvor udfordringerne på uddannelsen ligger. For Jonas bliver

diskrepansen mellem teori og praksis, dvs. den manglende sammenhæng mellem

læringsindholdet på skolen og i praktikken et forhold der giver ham særlige udfordringer. For

William handler det i højere grad om at få nye arbejdsopgaver der kan udfordre hans praktiske

færdigheder.

For Jonas og William gælder, at de ønsker større variation i de arbejdsopgaver de har i firmaet,

den ene for at understøtte sin mulighed for at få den teoretiske viden ind under huden og den

anden for at få et kendskab til faget, så stort som muligt. Endvidere erfarer Jonas og Markus at

skoleperioderne er for komprimerede i forhold til den tid, de har til rådighed for at tilegne sig det

nye stof.

Som det fremgår af følgende citat efterlyser Kasper, en mere praksisnær undervisning. Han siger:

”[..] Der er måske nogen ting, hvor man godt kunne tænke sig at tingene var lidt

mere tæt på en, sådan med ´styring og regulering´, at man kunne gå hen og kigge

på sådan en styring og de her motorventiler, hvordan virker de, hvordan fungerer

det hele, fordi det kan godt være sådan lidt fjernt når man står og ser det på en

tavle og aldrig nogen sinde har gloet på det i virkeligheden - varmekurver og

hvordan ser de ud. Der er nogen der slet ikke ved hvordan de ser ud på første og

anden skoleperiode, så det er lidt svært.”

Kasper, energispecialistelev, E3.

Hvis eleverne i den teoretiske undervisning fik mulighed for også at se samt arbejde med

elementerne i det beskrevne anlæg vil det ifølge Kasper understøtte den teoretiske læring.

Om de ikke-vvs-faglige fag

Hovedparten af eleverne giver udtryk for at flere af ikke vvs-faglige fag, dvs. samfundsfag, dansk,

matematik og engelsk ikke giver mening for dem. Eleverne kan ikke se, hvordan de kan bruge

fagene i det daglige arbejde som energispecialist-lærling, og derfor har de svært ved at forstå

hvorfor de skal have disse fag. Nogle elever giver udtryk for, at engelsk i nogen grad har faglig

relevans, eksempelvis fordi de kan støde på manualer skrevet på engelsk. Et andet argument for

at faget engelsk er at det er praktisk at kunne sproget, hvis man skal rejse ud i verden eller begå

18

sig på internettet. Et argument der således har en mere almen karakter end en fag-faglig

begrundelse. Faget matematik betragtes som delvist relevant, da nogle elever ser en fordel i at

have styr på matematikken, når de skal udføre et håndværksmæssigt arbejde. For stort set alle

elever gælder, at de har vanskeligt ved at se relevansen af dansk og samfundsfag.

”Jeg føler bare ikke vi skal bruge det til noget, det vi sidder og laver nu oppe i

samfundsfag, jeg føler ikke, at jeg kan bruge det til noget som helst med mit

arbejde.”

William, energispecialistelev, E3.

Flere elever betragter samfundsfag som et alment fag der hører til i folkeskolen, og som de aktivt

har valgt fra i kraft af deres ønske om at blive faglærte. Nogle elever giver dog udtryk for, at

stemningen og dialogen mellem lærer og elever foregår i en positiv ånd. Om samfundsfaget siger

Kasper:

”… det der samfundsfag, det er jo ligesom at gå i folkeskolen igen, det er noget i

samme stil […]. Det er et folkeskolefag, det er noget man har hørt det meste af

før og så er det man lige får det igen, og det er ligesom engelsk fx der er nogle af

de der ord, der er relateret til vvs, men ellers er det pisse ligegyldigt, fordi det er

bare engelsk.”

Kasper, energispecialistelev, E3.

Bjørn udtrykker sin skepsis om danskfaget på denne måde.

”Det [dansk] synes jeg til gengæld, hvad fanden skal jeg bruge det lort til, vi skal

selvfølgelig skrive nogle ting ned, det kan jeg ikke se fordelen ved, jeg har haft

dansk i folkeskolen [..] jeg skal ikke bruge det lige nu, synes jeg.”

 Bjørn, energispecialistelev, E1.

For Bjørn er danskfagets manglende legitimitet, som del af uddannelsen, relateret til at

danskfagets manglende anvendelighed i udførelsen af vvs-faglige opgaver. For Bjørn kan

danskfaglige færdigheder ikke bruges i løsningen af håndværksmæssige problemstillinger. Denne

opfattelse deler Bjørn med mange af sine holdkammerater. Artan der også har vanskeligt ved at

fagets berettigelse på uddannelsen siger om danskfaget relevans.

”… altså vi ved alle sammen godt hvordan vi skal snakke til en kunde, når vi

kommer ud til en, altså du snakker ikke som du gør på gaden eller som du gør

med brormand eller vennerne. Du snakker pænt, og sådan er det bare, du snakker

også pænt til alle nye mennesker du møder, og det ved vi alle sammen godt og

hvis man skriver, så formulerer man sig på en måde som virker forstående.”

Artan, energispecialistelev, E1.

Artan er opmærksom på danskfagets almene betydning i kommunikationen med eksempelvis

kunderne. Han tilkendegiver at det er relevant at han som håndværker er i stand til at

kommunikere på en passende facon og at danskfaget kan understøtte disse kompetencer. Han

mener dog at han og de andre elever på holdet er klar over hvordan man kommunikere mest

hensigtsmæssigt og på denne baggrund mener han ikke, at danskfaget er relevant.

19

Faget el-styring er noget som flere af eleverne har erfaret at de ikke bruger i arbejdet som vvs-

energispecialist-læring. Dog betragter næsten alle eleverne faget som relevant trods dets

manglende anvendelse i det daglige arbejde. Om faget siger Markus:

”El og nogle af de der [fag], jeg synes det er fint nok man lærer det, men man har

måske ikke så meget at bruge det til, sådan noget som når man skal

dimensionere et helt hus. Du kommer aldrig til … som montør kommer du aldrig

til at gøre det. Du får en tegning som chefen har lavet og så går du ud og

monterer det. Du kommer ikke rigtig til at ligge med de udregninger som du

sidder og laver over i skolen, det kommer du ikke rigtig til ude i firmaet.”

Markus, energispecialistelev, E3.

Selvom Markus ikke tror at han kommer til at bruge den viden han har fået om el-faget i sit

daglige arbejde i firmaet, tillægges det alligevel betydning som relevant fag på uddannelsen.

Som det fremgår at afsnittet tillægger eleverne fagene dansk, engelsk, matematik og

samfundsfag langt mindre betydning end de fag-faglige-fag. Dette begrundes primært fagenes

manglende anvendelighed i det daglige arbejde som vvs-energispecialist-elev.

4. LÆRERPERSPEKTIV
Om eleverne
Ifølge mange af lærerne er energispecialist-uddannelsen populær blandt eleverne. De vælger

uddannelsen fordi de betragtes den som bedre og mere attraktiv sammenlignet med vvs-

montøruddannelsen blandt andet grundet et højt fagligt niveau. Nogle af lærerne mener

endvidere, at mange mestre ser det som fordelagtigt at have en lærling i et halvt år længere, end

det er muligt med en vvs-montør-lærling. Claus, der underviser på tredje skoleperiode siger:

”Ja, men der er gået sådan lidt mode i at man skal være energispecialist fordi det

er sådan den højeste gren af uddannelsen og det vil de alle sammen være..”

Claus, energispecialist-lærer.

Lærerne har således en forståelse af, at mange af eleverne søger ind på uddannelsen fordi den

tilskrives en høj status, hvilket begrunder forestillinger om et højt fagligt niveau. Lærerne har en

opfattelse af, at vvs-energispecialist- uddannelsen er efterstræbelsesværdig blandt unge

mennesker.

Motivation

Claus beskriver eleverne på sit hold som meget motiverede. Eleverne er meget bevidste om, at

de indenfor en overskuelig fremtid skal til svendeprøve, og de ønsker at være så godt som muligt

forberedt til den forestående prøve. Derfor er de topmotiverede for at tilegne sig den

nødvendige viden. Dog er der også enkelte elever på holdet som, ifølge Claus, hænger lidt,

forstået på den måde at han er bekymret for, om de vil være i stand til at tilegne sig de

færdigheder der skal til for at kunne bestå svendeprøven.

Svend, der blandt andet underviser elever på skoleperiode ét, har også erfaret, at en stor del af

eleverne på holdet er meget motiverede for at lære. En del af eleverne er ældre, dvs. fra midten

20

af 20´erne og netop denne gruppe elever oplever han som meget motiverede. Deres personlige

og arbejdsmæssige erfaringer gør, at de ved, at deres egen indsats har afgørende betydning for,

om de er i stand til at gennemføre det, de har sat sig for. De ældre elever er, ifølge Svend, med til

at skabe en koncentreret og arbejdsom stemning på holdet. Dog vurderer Svend, at nogle af de

ældre og motiverede elever højst sandsynligt vil møde udfordringer undervejs i de forskellige

skoleperioder. Claus og Svend erfarer således, at eleverne på deres hold generelt set er meget

ivrige for at tilegne sig ny viden.

Fastholdelse af elevernes koncentration

Trods elevernes motivation for at lære, oplever Svend, Claus og de andre lærer, at det kan være

vanskeligt at fastholde elevernes opmærksomhed i teoriundervisningen. Om undervisningen

siger Svend:

”… os der underviser mange tunge teorifag har det ofte svært med nogle ting,

fordi eleverne gider generelt ikke teori…”

 Svend, energispecialist-lærer.

For Svend er der en særlig udfordring ´kun´ at undervise i teori, da han erfarer, at eleverne

hurtigt mister koncentrationen i disse timer. Svend har erfaring med, at mange af eleverne har

lettere ved at tilegne sig færdigheder, når de får mulighed for at se og afprøve ting, frem for

udelukkende at lytte og tænke sig til stoffet. Svend oplever således, at det at undervise i teori

kræver særlig tålmodighed, og han er opmærksom på at stoffet skal præsenteres på så simpel og

overskuelig en måde som muligt.

Claus kan godt forstå, at eleverne har svært ved at fastholde koncentrationen, og han mener, at

den meget stillesiddende undervisning bør erstattes af noget mere praktisk.

”De skal ikke sådan som det er nu sidde i ti uger på deres flade røv og modtage

undervisning og løse opgaver, det skal de ikke, […] altså, de skal noget andet, om

det så skal foregå nede i rørhallen[…], det skal jeg ikke kunne sige. Det kan også

godt være, at man skal hugge det over […] i to etaper og sige jamen, så er det

fem uger I kommer ind, men det gør I så til gengæld inden for et halvt år. Det er

en mulighed, men sådan som det skoleforløb er nu, da er det simpelthen for hårdt

for dem, de kører træt i det […].”

 Claus,

energispecialist-lærer.

Elevernes problem med at fastholde fokus i undervisningen er, ifølge Claus et spørgsmål om at

undervisningen ikke er tilstrækkelig varieret, og at der tilbringes for mange timer i

undervisningslokalet. Dette er ifølge Svend ikke kun krævende for eleverne, men også en

udfordring for lærerne.

Claus og Svend er således enige om, at en mere praktisk og varieret undervisning vil skabe bedre

mulighed for at fastholde elevernes koncentration i den daglige undervisning.

Vurdering af eleverne

Claus og Svend fortæller, at det kan være vanskeligt at vurdere elevernes faglige formåen, særligt

de elever der er tilbageholdende i undervisningen, og dem er der ifølge lærerne som regel altid et

par stykker af på hvert hold. Om eleverne siger Svend:

21

”[nævner elevs navn, find navn] har jeg faktisk ikke lige gennemskuet, hvad han

står for sådan rigtig og så er der også [nævner anden elevs navn] og han kunne

overraske [….]. Jeg synes ikke de er rigtig sådan ude over rampen, og jeg ved ikke

med ham der [nævner anden elevs navn], jeg tror at han sådan rent visuelt godt

kan affotografere nogle ting, det kan han, det er jeg slet ikke i tvivl om

overhovedet.” Svend

energispecialist-lærer.

Som det fremgår af citatet, er Svends opmærksomhed rettet på at aflæse eleverne for

derigennem at danne sig et overblik over deres kompetencer samt et billede af, hvordan han

tror, at den enkelte elev bedst tilegner sig ny viden. Som citatet viser, har Svend fokus på at

afkode den enkelte elevs læringsstil.

Claus har et par elever på holdet som efter hans vurdering ikke er inde i stoffet, og som har

problemer fordi de ikke på nuværende tidspunkt er i stand til at redegøre for det, de har lært

indtil videre. Set fra Claus´ perspektiv, bliver disse elever nødt til at arbejde mere med tingene,

det vil sige at de skal læse på materialet derhjemme, for ellers vil de ikke være i stand til at bestå

faget. I undervisningen forsøger han at ruske op i disse elever ved at gøre det tydeligt for dem, at

der skal gøres en ekstra indsats for at bestå modulet. Claus er i mindre grad optaget af at afkode

elevernes læringsstile, men har fokus på at fortælle eleverne om han ser deres indsats i timerne

som tilstrækkelig i forhold til, om de vil være i stand til at bestå svendeprøven.

De to lærere synes at det er en stor opgave t finde ud af, hvordan de skal takle de elever der

enten mangler motivation, har svært ved at tilegne sig stoffet eller på anden vis ikke præsterer

det, der, ifølge lærerne skal til for at eleven kan bestå skoleperioden på tilfredsstillende vis.

Særligt er det vanskeligt for lærerne at vurdere de elever der er stille og tilbagetrukne i

undervisningssituationen. Som regel har Claus og Svend kun eleverne i korte perioder, hvilket

betyder at de ikke når at lære dem at kende, og dermed bliver det vanskeligt at gennemskue den

enkelte elevs læringsstil. Mulighederne for at tilpasse undervisningen til elevernes forskellige

forudsætninger er derfor ikke optimale.

Elever der har svært ved at tilegne sig viden

Svend har erfaret, at elever der begynder på første skoleperiode ofte synes det er svært, fordi det

faglige niveau og kravene til hvad de skal præstere i skolen er større end det, de er vant til fra

grundforløbet. For Svend er det vigtigt at gøre elever opmærksomme på, at det der opleves som

en stor udfordring bliver mindre med tiden. Svend siger:

” … og som jeg plejer at sige [til eleverne], der er sgu ikke ret mange, der synes

det er nemt at gå på første skoleperiode, der er nogle ting, der er en udfordring,

men tro mig, det bliver nemmere og nemmere jo længere man kommer ind, du

skal bare huske, giv dem nogle værktøjer til hvordan de kan finde det frem, det er

det jeg synes er rigtig vigtigt…”

Svend, energispecialist-lærer.

Overgangen fra grundforløb til første skoleperiode er, ifølge Svend, et sårbart tidspunkt i

uddannelsen. Han fremhæver, at det har stor betydning for eleverne på første skoleperiode, at

de bliver grundigt introduceret til faget og de metoder, de skal gøre brug af for at tilegne sig den

nødvendige viden. Eksempelvis bruger Svend tid på at lære eleverne at slå op i det udleverede

22

materiale, for, som han siger, er det umuligt for eleverne at huske al det stof, som de gennemgår

i undervisningen. Svend mener, at en grundig introduktion er med til at understøtte elevernes

mulighed for at klare sig bedre i gennem uddannelsesforløbet.

Ifølge Claus, der underviser på tredje skoleperiode, har de eleverne, der har svært ved at følge

med, et problem der burde være taget hånd om tidligere i uddannelsesforløbet. Selvom Claus har

forståelse for, at en del af det at være under uddannelse også handler om at lære, ´at lære´,

mener han, at nogen burde havde forholdt sig til elevernes faglige problemer tidligere i

uddannelsesforløbet.

Om elever der af forskellige årsager har svært ved at tilegne sig stoffet siger Claus:

”Jamen, jeg vil sige, at de[eleverne] skal være sorteret fra, inden de kommer

herop [på tredje skoleperiode]. Den sorteringsproces skal ligge meget tidligere

end den gør nu. Vi [burde] sortere dem fra på det tidspunkt, hvor vi siger, at det

her går ikke. Men det sker ikke, man sætter bare lige karakteren 02 og så kan

man komme videre, med det resultat. Så er det, at når disse elever kommer op

[på tredje skoleperiode], så er de svage og så bliver det rigtig, rigtig, rigtig skidt.”

 Claus,

energispecialist-lærer.

Claus oplever, at det er problematisk, at elever som disse er nået så langt i uddannelsesforløbet

uden at andre lærere reelt har forholdt sig til, om det var hensigtsmæssigt at lade dem fortsætte.

Claus oplever i en vis udstrækning, at han er blevet pålagt et problem med ´svage´ elever. Svend

betragter derimod de ´svage elever´, dvs. de elever der har svært ved at tilegne sig stoffet, som et

´vilkår´ der skal håndteres gennem den pædagogiske praksis, hvorimod Claus ser sortering og

udvælgelse af elever som en mulig håndtering af problemet. Højst sandsynligt har de to lærers

undervisningserfaring på henholdsvis ¾ år og 14 år betydning for, hvordan de betragter

situationen. Claus og Svend har således forskellige strategier for, hvordan de agerer i forhold til

´svage elever´, og endvidere har de forskellige opfattelser af, hvad der skal til, for at håndtere

problematikken med elever der har svært ved at tilegne sig stoffet.

Det faglige niveau

Niveauet

Et emne der optagerne lærerne er det faglige niveau på uddannelsen. Der er forskellige

opfattelser af, om niveauet er for højt, for lavt, hvornår eleverne skal kunne hvad og hvilket

niveau de enkelte områder kan defineres som. Det faglige niveau på uddannelsen er ifølge Svend

højt, og højere end nødvendigt. Han siger:

”… det hedder faktisk begynderniveau, rutineret niveau og avanceret niveau.

Hvornår fanden er det avanceret? - det er det til svendeprøve niveau,[..] og jeg

har ikke fået målpinde for det..”

 Svend, energispecialist-lærer.

Selvom Svend har mange års erfaring og ved hvad der skal til, for at eleverne har den faglige

viden og kunnen der kræves for at de kan leve op til kravene på svendeprøven, er han alligevel

23

usikker på, hvornår fagene på de forskellige skoleperioder kan betragtes som henholdsvis

begynder, rutineret eller avanceret niveau. Ifølge Svend er de målpinde som branchen opstiller i

deres materiale ikke defineret ud fra de ovennævnte niveauer, og det er derfor op til læreren at

vurdere, hvilket niveau faget skal undervises på. Om et fag eksempelvis betragtes som begynder

eller avanceret niveau er dermed op til den enkelte lærers eller teams fortolkning.

Ambitionerne

Ifølge Claus kommer branchens ønske om at få så dygtige energi-specialister som muligt, til

udtryk gennem de begreber som eleverne skal stifte bekendtskab med under uddannelsen.

Begreber, som Claus mener kun er relevante, hvis eleverne efterfølgende ønsker at læse til

installatør eller ingeniør. Eksempelvis er dimensionering af vandinstallationer og faldstammer,

ifølge Claus, ikke noget eleverne har brug for at lære, medmindre de har planer om at

videreuddanne sig. Set fra Claus´ perspektiv er dele af det materiale, der ligger til grund for

uddannelsen, ude af proportioner med det som eleverne efterfølgende skal kunne udføre som

energispecialister.

Svend forklarer, at man som underviser kan have en tendens til at præsentere eleverne for mere

materiale end nødvendigt. Det handler om, at man som lærer er optaget af faget, og i sin iver for

at formidle sin viden, kan man komme til at undervise eleverne i noget som egentlig ikke er en

del af pensum.

”... jeg tror lidt, at vi lærere har en eller anden tendens, og den er lidt farlig at

falde i, de skal kunne det, og de skal også kunne det …”

 Svend, energispecialist-lærer.

Ifølge Svend, er det en uheldig tendens, fordi der ikke er grund til at fylde mere stof på eleverne

eftersom nogle af dem har travlt nok med at lære det de skal på de respektive skoleperioder. På

den måde kommer nogle af lærerne, mere eller mindre bevidst, til at hæve niveauet på

uddannelsen. For nogle lærere kan det være svært at lade være med at være ambitiøs på

elevernes og egne vegne. Svend påpeger, at det selvfølgelig langt fra gælder alle undervisere på

uddannelsen. Endvidere tror Svend ikke, at arbejdsgiverne efterspørger en eller anden teknikere,

men én som kan lave et godt stykke manuelt arbejde, hvilket blandt andet indebærer kendskab

til og erfaring med de nyeste materialer inden for området.

Således kan lærerne i formidlingen af stoffet let blive for ambitiøse på elevernes vegne.

Derudover har branchen, ifølge Claus, udvist interesse i at højne niveauet på uddannelsen.

Kompendierne

Svend optaget af, om indholdet i kompendierne er tidssvarende, dvs. om elevernes præsenteres

for den nyeste viden indenfor området. Han bruger ofte tid på at søge efter materiale på nettet,

så han er sikker på, at han ikke videregive viden der er forældet. Som det fremgår af følgende

citat, er relevansen af enkelte dele i kompendierne et forhold, som bør overvejes i forbindelse

med uddannelsen, mener Claus.

”… Der er da mange ting i de kompendier og de materialer som de skal i gennem,

som jeg må stille spørgsmålstegn ved. Hvad […]skal de lære det for, hvorfor skal

de fx lære at tegne i autocad? Autocad er et program man brugte i 90`erne og

man bruger det ikke mere, hvad skal de bruge det til, de får aldrig nogensinde

24

brugt det. Der var nogle andre ting vi kunne bruge, fx kan de ikke finde ud af at

læse på en tegning, hvis jeg kom med en plantegning over et hus - de ville ikke

kunne se, hvad det var.” Claus,

energispecialist-lærer.

Mængden af ting som lærerne skal nå at gennemgå på de enkelte moduler er ifølge Claus for

omfangsrigt. Han siger:

”… der er også bare mange ting de skal, der er bare mange ting de skal igennem,

det er der hvor jeg siger, der ligger en stor del af sorteringsprocessen i det

materiale,[..] så det simpelthen er [..] helt unødvendigt at undervise i.”

 Claus, energispecialist-lærer.

De to lærere oplever således at materialet, dvs. de kompendier der ligger til grund for fagene på

uddannelsen på flere måder ikke er optimale. Det drejer sig om, at dele af stoffet ikke er relevant

i forhold til det arbejde som energispecialist- eleverne udfører i firmaerne, fordi den nyeste viden

på området ikke er indarbejdet i kompendierne, fordi mængden af stof er for omfattende, og

endvidere kan nyt materiale med fordel indarbejdes i kompendierne.

Fælles for Claus´ og Svends kritisk af undervisningsmaterialet er, at indhold og niveau skal

tilpasses den virkelighed som eleverne skal ud i efter endt uddannelse, samt tilpasses den gruppe

af elever der rent faktisk går på uddannelsen. Lærernes perspektiv kan betragtes som

praksisorienteret tilgang, forstået på den måde at elevernes forudsætninger og de faktiske

arbejdsopgaver i firmaerne skal tages i betragtning, når indholdet i kompendierne vurderes.

Nogle af lærerne fra team 3 & 4 er i mindre grad kritiske overfor indholdet i kompendierne, men

ser det som deres opgave at opretholde et højt niveau på uddannelsen. Udviklingen indenfor

området kræver, at de ny-udlærte svende skal kunne arbejde med energibesparelser og

energioptimeringer, hvilket blandt andet forudsætter at de kan lave beregninger. Ifølge disse

lærere handler det om at være på forkant med udviklingen, og fastholdelse af et højt niveau på

uddannelsen er således med til at sikre branchens fremtid. Endvidere er et argumentet, at flere

aktører indenfor branchen ønsker, at der uddannes energispecialist-svende med et højt fagligt

niveau. For nogle af lærerne er det således ikke et spørgsmål om at skære i, eller sortere i det

stof som eleverne skal igennem på hovedforløbet, men nærmere at foretage en sortering af

elever undervejs i uddannelsesforløbet. Fastholdelse af et højt teoretisk niveau på uddannelsen,

forudsætter at eleverne kan tilegne sig disse faglige kompetencer. Således kan nogle af lærernes

tilgang betragtes som ambitiøs, idet forestillinger om hvordan tingene ideelt set skal være, er

fremherskende.

Uanset hvilket perspektiv lærerne har, deler de alle en oplevelse af at uddannelsen langt fra

fungerer optimalt. Uoverensstemmelser vedrørende det faglige indhold, omfang og niveau

skaber udfordringer for lærerne i deres daglige arbejde.

Forandring
Blandt lærerne på skolen er der en dominerende forståelse af, at jobbet som underviser er blevet

mindre attraktivt sammenlignet med tidligere, blandt andet grundet den nye arbejdstidsaftale,

der ifølge flere af lærerne begrænser deres frihed i forhold til tilrettelæggelse af egen arbejdstid.

25

Det, der tidligere gjorde jobbet som underviser eftertragtet, dvs. den høje grad af frihed, er ifølge

flere lærer gradvist ved at blive udhulet. Dertil er forhold som et øget antal elever på holdene,

flere fagligt svage elever, elever med lettere psykiatriske diagnoser, noget, der stiller nye og

voksende krav til funktionen som underviser. Flere lærere oplever, at det administrative arbejde,

i form af krav om deltagelse og planlægning af forskellige projekter, vokser. Det administrative

arbejde opleves som en byrde, dvs. en forpligtelse som ikke har lærernes interesse og som tager

tid fra deres primære funktion som underviser. Der er således en dominerende opfattelse af, at

arbejdsforholdene er blevet ringere, og der en udbredt bekymring for, at de nye arbejdstidsregler

kan medføre yderligere forringelser og øget krav til funktionen som underviser. Disse forhold

betyder, ifølge flere af lærerne, at jobbet som underviser ikke er nær så attraktivt og tillokkende

som tidligere.

Om forandringer og den nye arbejdstidsaftale siger Claus:

”Det er der, hvor jeg tror, det bliver en lille bitte smule svært, der er en klar

markering i det som jeg kalder de gamle lærere, og det som jeg kalder de nye.”

Claus, energispecialist-lærer.

Ifølge Claus er der forskel på, hvordan han og andre ´nye´ undervisere vil forholde sig til mulige

ændringer af arbejdsforhold med mere, sammenlignet med kollegaer der har mange år erfaring

som faglærere på skolen. Som forholdsvis nyansat lærer har han endnu ikke indarbejdet

bestemte rutiner og forståelser af, hvordan et undervisningsforløb skal tilrettelægges. Han er

stadigvæk i gang med at udvikle metoder samt erhverve sig erfaringer med, hvad det indebærer

at undervise eleverne. Mulige ændringer vil dermed ikke tvinge ham til at finde frem til nye

arbejdsformer, men blot bidrage til det arbejde han allerede er i gang med at få erfaringer med.

De lærere, der har været på skolen i mange år, har gennem deres daglige praksis udviklet deres

egne arbejdsmetoder, og de har erfaringer med, hvad de synes der virker og ikke virker i deres

undervisning af eleverne. Endvidere har de indarbejdet en særlig arbejdsrytme og struktur der får

deres hverdag til at fungere. Når de oplever forandringer på skolen betyder det, at de skal

gentænke og omstrukturere deres daglige praksis. Et forhold der kan virke forstyrrende, når de i

forvejen erfarer at kravene til dem som underviser på uddannelsen er krævende og gradvist

bliver mere omfattende.

For Svend, der må betragtes som en af ´de gamle`, giver opdelingen mellem nye og gamle lærere

i mindre grad mening. Set fra Svends perspektiv handler det ikke om, at mulige ændringer

udfordrer hans daglige praksis, men mere om at der ikke altid bliver taget hånd om de mest

basale ting på skolen. Når han eksempelvis må undervise i et lokale uden mulighed for at give

eleverne computere eller andre former for nødvendige remedier, oplever han dermed en

manglede støtte af hans arbejde som underviser på uddannelsen. For Svend drejer det sig om, at

de ting der sættes i gang skal følges til døren, så han ikke skal stå med praktiske vanskeligheder i

sin undervisning. Svend er som sådan ikke i mod forandringer på uddannelsen, men oplever ikke

at der tages højde for de udfordringer han står med i den daglige organisering af undervisningen,

og derved erfarer han en manglende understøttelse og anerkendelse af hans funktion som lærer.

Claus og Svend begrunder således ikke modviljen mod forandring på samme måde. Set fra Claus´

perspektiv har han som ´ny´ lærer, i sagens natur, ikke oplevet forandringer og dermed tab af

rettigheder og øgede krav. Nogle af ´de gamle´ har erfaret at forandringer i høj grad har medført

26

øgede krav, hvilket betyder at de i en vis udstrækning har mistet begejstringen for arbejdet som

lærer på skolen. For Svend handler det ikke om manglende begejstring for arbejdet som lærer,

men at der i den daglige organisering og drift af uddannelsen ikke rettes opmærksomhed på

forhold, der kan understøtte den daglige undervisning.

Undervisningspraksis
Lærerne er opdelt i to teams, der er ansvarlig for hver sin del af uddannelsen. Team 1 underviser

elever på første og anden skoleperiode, og team 2 underviser på tredje og fjerde skoleperiode.

Som hovedregel har lærerne et eller flere fagområder som de underviser i, og fordelingen af

timer sker i forhold til deres kompetencer og undervisningserfaring. Lærerne er specialiseret

inden for bestemte fagområder, og besidder derfor en stor viden i de fag de underviser i. Den

teoretiske undervisning foregår i klasselokaler, hvor læreren står ved tavlen, og stoffet formidles

primært gennem lærerens mundtlige præsentation. Eleverne får løbene opgaver som de primært

løser individuelt.

Et mellemværende mellem elev og lærer

Om arbejdet som underviser siger en faglærer:

”[…] det her er jo et enormt ensomt job, forstået på den her måde at vi kan da

godt sparre lidt med hinanden i forbindelse med frokost og pauser og sådan

noget. Men ellers så er det jo noget, vi gør selv, det er noget vi forbereder selv,

det er noget vi 100 procent alene forholder os til, hvordan og hvorledes vi skal

undervise, og hvilket materiale vi skal undervise efter og alt muligt andet, sådan

er det jo.”

Claus, energispecialist-lærer.

Som det fremgår af ovenstående citat, er læreren eneansvarlig for planlægning og gennemførelse

af undervisningen i de specifikke fagområder, han er udvalgt til at undervise i. Ingen af hans

kollegaer er involveret i, hvorledes han tilrettelægger og udfører undervisningen og han er på

den måde selv ansvarlig for hvordan formidlingen af stoffet foregår. Læreren siger videre:

”Det er et rigtig stort ansvar, det er til tider røv-hamrende hårdt, men det er ikke

fysisk hårdt, det er psykisk hårdt.”

Claus, energispecialist-lærer.

Lærerne har i nogle perioder mange timers undervisning om ugen, og da hovedparten af

teoriundervisningen foregår som tavle-undervisning, dvs. at læreren gennemgår stoffet og

spørger ind til elevernes viden på området, er læreren ofte `på` hele dage ad gangen. Som Claus

påpeger, kræver det psykisk robusthed at stå alene med ansvaret for at undervise eleverne, og

som han tilføjer, har man som underviser ikke mulighed for at tage fem minutters pause, hvis

man har brug for det. Man er nødt til at køre på hele tiden.

I det følgende citat beskriver Svend hvordan han planlægger og overskuer det stof som eleverne

skal igennem i løbet af et modul. Han siger:

”… Jeg har en plan inde i mit hoved, for hvad jeg går igennem, fx når jeg

underviser i el. Jeg skal det[materiale] igennem, og så har jeg en Power Point, og

så har jeg det her, jeg vil vise dem, så det er der nogenlunde en plan for. […] Og

en gang i mellem giver man dem en opgave […] de kan prøve at løse…”

27

 Svend, energispecialist-lærer.

Selvfølgelig har Svend materialer, kompendier, tests med mere som han anvender og kan henvise

til, når han har brug for det. Men den konkrete plan for den daglige undervisning har han således

i hovedet, og den er blevet til i kraft af hans mangeårige erfaring som underviser. Claus, der er

forholdsvis ny underviser, har altid alle kompendier med sig, så han hurtigt kan slå op og finde

det han eventuelt kan have brug for i en given undervisningssituation. De to lærer har med

udgangspunkt i deres forskellige erfaringer med undervisning, hver deres måde at håndtere,

lagre og overskue stoffet på, men fælles for dem er at de alene skal tilrettelægge og udføre

undervisningen indenfor deres særlige fagområde.

Selvom lærerne på teammøder og i pauserne på lærerværelset taler om faglige spørgsmål og

evaluerer eleverne, er arbejdet som underviser primært et mellemværende mellem læreren og

eleverne. Dette én til én-forhold betyder, at læringssituationen i høj grad afhænger af relationen

mellem lærer og elev. Læringssituation er dermed sårbar og det har afgørende betydning for

elevens udbytte, om lærer og elev kan etablere en konstruktiv dialog og kan forstå hinanden.

Dette én til én-forhold fordrer, at læreren er i stand til at gennemskue elevernes forskellige

læringsstile, og kan benytte sig af formidlingsformer der kan nå alle elever på holdet. Dette må

siges at være en omfattende opgave specielt i betragtning af, at nogle af eleverne kan have

vanskeligt ved at tilegne sig den viden de præsenteres for.

Metodiske greb

De to lærere har forskellige greb de benytter i undervisningen for at fastholde elevernes

koncentration, samt sikre sig at eleverne tilegner sig den viden de præsenteres for.

Der er særligt to forhold som Svend har fokus på i sin undervisning. Det ene er, at gøre teorien så

relevant for eleverne som muligt, hvilket vil sige at Svend kommer med eksempler på, hvordan en

given teori kan anvendes, så eleverne kan drage nytte af den teoretiske viden i deres hverdagsliv.

Det andet er at sikre sig, at der er tid til at repetere stoffet, idet gentagelser øger

sandsynligheden for at eleverne forstår samt få indarbejdet den teoretiske viden. I sin

undervisning gør Svend således meget ud, af at forklare det samme stof på forskellige måder

frem for at præsentere eleverne for nyt materiale. For Svend er det vigtigt, at få skabt en god

faglig dialog med eleverne omkring stoffet. Han opfordrer dem til at stille spørgsmål, hvis der er

noget de ikke forstår. Dermed bestræber han sig på at gøre det tydeligt for eleverne, at det er

deres ansvar at sikre sig at de har forstået stoffet, og at han er til rådighed for dem. På den måde

gør han det klart, at undervisningen forudsætter engagement fra elevens side.

Da Svend underviser på forskellige hold og som regel kun har eleverne i én uge ad gangen, kan

det være vanskeligt at få et overblik over, hvad eleverne kan eller hvad de har vanskeligt ved. For

Svend er opfordringen til at spørge således også en metode der har til hensigt at få indsigt i

elevernes kunnen, idet deres spørgsmål giver en indikator på, hvad de kan have vanskeligt ved at

forstå.

Claus opfordrer ligeledes sine elever til at stille spørgsmål, hvis der er noget, de ikke har forstået,

og han prioritere også at give sig tid til at svare på de spørgsmål som eleverne end måtte have til

det gennemgåede stof. Som metodisk greb til at fastholde elevernes koncentration i

undervisningen, er Claus optaget af at skabe en afslappet stemning i klasselokalet. For Claus er

det vigtig, at der er plads til at lave sjov i undervisningen. Han kommer ofte med jokes og

28

vittigheder der handler om faget og eleverne, og han har erfaret at det kan løfte stemningen, når

det ser ud til at eleverne er ved miste koncentrationen. Et andet metodisk greb han anvender, er,

at bede eleverne op at komme op til tavlen så de kan vise, hvordan de vil løse en konkret opgave.

Når en elev er ved tavlen er han ofte nødt til at spørge sine klassekammerater til råds. Claus

kommenterer næsten altid elevens præsentation og giver udtryk for, hvad han synes om den.

Gennem tilbagemelding og vurdering af den enkelte elevs præsentation gør Claus det tydeligt,

hvad han betragter som en mere eller mindre tilfredsstillende præstation. På den måde gør Claus

det tydeligt for eleverne, hvad han forventer af dem.

Fælles for Svends og Claus´ undervisning er, at de begge bruger megen tid på at fortælle om og

forklare eleverne stoffet. Svend gør det klart for eleverne at de har ansvar for egen læring, mens

Claus er eksplicit i sin tilbagemelding omkring elevernes præstationer. På hver sin måde gør

lærerne således eleverne opmærksomme på, hvad de forventer af dem.

Indlæring og test

På alle skoleforløb foretages test for at vurdere elevernes viden og kunnen indenfor de

respektive fag. Lærerne foretager som regel testene i forbindelse med sidste eller næstsidste dag

på modulet. Testene kan være udformet som et afkrydsningsskema, hvor eleverne eksempelvis

har tre svarmuligheder de skal vælge imellem, en opgave med tyve spørgsmål der skal besvares

eller det kan være en opgave, hvor de fx skal beregne vandgennemstrømning i et anlæg m.m.

Stort set alle lærere ser testene som nødvendige redskaber der kan afdække, hvad eleverne har

lært og ikke lært i et givent modul/fagområde. Om test og evaluering af eleverne siger Claus:

”Vi snakker da meget evaluering, […]. Skal vi have midtvejsprøver skal vi have

afsluttende prøver? Vores overordnede problem er, at hvis vi laver et

undervisningsforløb på fjorten dage og den femtende dag giver vi dem en prøve,

så består de, men trækker vi en fjordens dages periode og trækker den fjorten

dage yderligere og laver noget andet, og så giver dem prøven fra de først fjorden

dage, så dumper de. Og det er jo ikke noget vi er herrer over, men sådan er

virkeligheden, […], det sidder bare ikke fast, det gør det ikke.”

 Claus, energispecialist-lærer.

”hvis man komme og spørger dem, 1½ måned efter: ” kan I ikke huske det?”, så

kan de ikke huske det, det kan de simpelthen ikke og det er overraskende..”

 Svend, energispecialist-lærer.

Som de fremgår af citaterne oplever lærerne, at testresultaterne ikke stemmer overens med det

som eleverne rent faktisk kan når de kommer længere hen i forløbet. Selvom eleverne klarede

testene på tilfredsstillende vis kan de ifølge lærerne have vanskeligt ved at huske, hvad de lært

på det forrige skoleforløb.

For lærerne er testene er en form for kontrol af elevernes læring, og samtidig fungerer testene

også som en form for kontrol af egen og kollagers undervisning. Altså, har lærerne gennemgået

et givent modulets målpinde? Testene gør det muligt at måle den direkte effekt af undervisning

så snart den er afsluttet. Måden som testene er udformet på, samt deres funktion som kontrol af

elevernes færdigheder, er udtryk for en læringsforståelse der sætter lighedstegn mellem in- og

output. Testenes begrænsning er således, at de udelukkende kan måle elevernes

29

korttidshukommelse. Dermed kan testene ikke bruges som redskab til at vurdere, hvorvidt en

elev har internaliseret den viden som vedkommende er blevet præsenteret for i den tid modulet

har varet.

Claus, Svend og de øvrige lærere er opmærksomme på testenes begrænsning, og på et tidspunkt

har en af deres kolleager forsøgt at erstatte testene med løbende evalueringer af elevernes

faglige kunnen. Evalueringerne virkede dog ikke efter hensigten idet de ikke gav et brugbart

billede af elevernes færdigheder. Lærerne oplever således, at deres bestræbelser på at vurdere

eleverne undervejs i uddannelsesforløbet ikke kan betragtes som fyldestgørende.

Ansvar for elevernes læring

Claus mener, at lærerne har et stort ansvar, når det handler om at vurdere, hvorvidt eleverne er

parate til at gå fra eksempelvis andet til tredje skoleforløb eller når nogle elever, som det har

været tilfældet, ikke består svendeprøven.

”Jamen, sådan som jeg oplever det, det er lidt sådan at alle forsørger at vaske

hænder på det her, der er ikke rigtig nogen der vil påtage sig et ansvar, uanet

hvordan man end vender og drejer det, så er ansvaret vores som undervisere for

det er os der har kendskab til eleverne. Sådan er det, det kan ikke placeres andre

steder […].”

Claus, energispecialist-lærer

Fordi det er lærerne der står med eleverne i den daglige læringssituation, er det ifølge Claus også

dem der reelt kan vurdere elevernes faglige kunnen. Svend påpeger derimod, at ansvaret for at

eleverne kan gennemføre uddannelsen ikke alene tilfalder skolen og lærerne, men i høj grad også

firmaerne. Da hovedparten af eleverne ikke har haft mulighed for at få praktisk erfaring med de

opgaver de skal kunne til svendeprøven, er det ifølge Svend oplagt, at de få problemer i

forbindelse med udførelse af svendeprøven. Firmaerne tager ifølge Svend ikke ansvar for, at give

eleverne praktisk erfaring med de fagområder de har stiftet bekendtskab med på skolen, og som

er en forudsætning for at de kan bestå svendeprøven.

Da Claus netop kommer fra et job som overmontør i et større vvs firma har han et godt kendskab

til, hvordan situationen er ude i firmaerne. Han ved, at flere at de ting som eleverne lærer på

skolen ikke er noget som svendene i firmaerne kan huske eller bruger i det daglige arbejde som

energispecialist, og som regel gør svendene det, de altid har gjort.

Fælles for Claus og Svend er således en oplevelse af, at der er flere forhindringer i forhold til at

løfte opgaven med at uddanne energispecialist-elever. De mener begge, at der mangler

sammenhæng mellem det der foregår på skolen, og det der foregår i virksomhederne. Claus

fremhæver, at lærerne bærer hovedansvaret for at vurdere om eleverne er klar til næste trin på

uddannelsen, og retter sit kritiske blik mod indholdet og omfanget af de faglige krav på

uddannelsen. Svend sætter fokus på, at uddannelsen foregår i samspil mellem skole og

virksomhed, og at virksomhederne på linje med skolen har ansvar for at eleverne lære det der

skal til for at blive energispecialist-svend.

30

Kendskab til `de andre` skoleforløb

Claus erfarer, at han som underviser på tredje skoleperiode overtager elever, som han ikke har

kendskab til, og han må starte helt bunden for at finde ud af, hvad eleverne kan og hvem de er.

Han siger:

”Jo, men de niveauforskelle [mellem eleverne] det bør jo være fjernet, når de er

nået der op på det der hedder tredje og fjerde hovedforløb […] det er det der er

vores problem, vi ved jo ikke hvad det er for nogle elever vi får fra anden

skoleperiode, når de kommer her op på tredje, vi ved ikke hvad det er, det skal vi

så først til at tage hul på nu.”

Claus, energispecialist-lærer.

Udover at Claus mener, at eleverne på tredje skoleperiode gerne skulle have oparbejdet

nogenlunde samme faglige niveau, vil et øget kendskab til eleverne styrke hans muligheder for at

optimere undervisningen. Hvis han havde et bedre kendskab til eleverne på forhånd, ville han fra

begyndelsen af skoleperioden kunne gribe fat i de elever der måske trængte til særlig

opmærksomhed, og han ville også vide, hvis der var nogle af eleverne der var klar til mere

udfordrende opgaver. Hans mulighed for at lave differentieret undervisningen ville dermed øges.

Svend, der underviser på første skoleperiode peger ligeledes på, at han kunne optimere sin

undervisning, hvis han havde større indsigt i, hvad eleverne skal kunne, og hvad de lærer på

fjerde skoleperiode. Da han er en del af første-andet team har han indgående kendskab til

fagområder og niveau på disse to skoleperioder, men mangler løbende opdatering af krav og

niveau til elever på tredje og fjerde skoleperiode.

På hver sin måde sætter lærerne fokus på, at en øget udveksling af viden mellem de to

lærerteam ville kunne bidrage til optimering af deres daglige undervisning. For Claus vil en form

for overlevering af eleverne, dvs. at han får viden om elevernes faglige styrker og svagheder, give

ham et bedre kendskab til eleverne og dermed vil han hurtigere kunne danne sig et overblik over,

hvad han skal være særlig opmærksom på i relation til bestemte elever. Svend vil kunne målrette

sin undervisning yderligere, hvis han i højere grad havde indsigt i progressionen fra første til

fjerde skoleperiode, herunder indsigt i kravene til svendeprøven. En viden han kunne opnå

gennem øget kommunikation mellem de to teams.

5. KONKLUSION

Elevperspektiv
Motivation og overgange

Analysen viser, at elevernes bevæggrund til at vælge uddannelsen er påvirket af flere forhold,

dvs. hvilket firma de fik lærekontakt i, herunder mestrenes ønske om at få en vvs-energispecialist

i firmaet samt elevernes forestillinger om at uddannelsen giver dem bedre arbejdsmuligheder i

fremtiden sammenlignet med vvs-montøruddannelsen. Alle elever betragter sig som meget opsat

på at gennemføre uddannelsen samt klare de udfordringer det måtte kræve. De største barrierer

i forhold til gennemførelse er for flere af eleverne relateret til risikoen for ikke at kunne klare de

teoretiske krav på uddannelsen.

31

Skiftene mellem skole og læreplads og omvendt udfordrer elevernes evne til at re-orientere sig

samt afkode de forskellige regelsæt og faglige kodeks, der gør sig gældende på henholdsvis

skolen og på lærepladsen. Når eleverne begynder på skolen skal de vænne sig til at sidde stille en

hel dag, og de skal omstille sig til en læringssituation, der er baseret på at de skal tilegne sig viden

udelukkende gennem tænkning og evnen til at forestille sig noget, frem for gennem praktiske og

fysiske handlinger, som de er vant til fra arbejdet på lærepladsen. For nogle elever er det at skulle

gå i skole igen en stor udfordring, og de ser skoleperioden som noget de helst ville undgå. Fra

tiden som elev i folkeskolen har de erfaring for, at denne form for klasselokale undervisning ikke

matcher den måde, de bedst lære på. Dertil er deres valg af en uddannelse, der kræver praktisk

og fysisk arbejde, netop et fravalg af en stillesiddende læring, der forudsætter læsning og

fordybelse i teoretisk tænkning. Overgangen fra at være på lærepladsen til at være elev på skolen

er derfor en stor udfordring for en del af eleverne.

Skiftet fra grundforløbet til lærepladsen var for enkelte elever ligeledes noget der krævede

udholdenhed og fokus på det endelige mål. Et par elever oplevede at de første par måned på

lærepladsen var særligt udfordrende, da omgangsformen på arbejdspladsen og position som

læring for nogle af eleverne blev et belastende oplevelse. De uhensigtsmæssige sociale og

arbejdsmæssige forhold på lærepladsen betød at de overvejede at afbryde lærekontrakten.

Analysen peger således på, at skiftene fra en læringskontekst til en anden udfordrer en del af

eleverne, og særligt er skiftet fra lærepladsen til skolen et kritisk tidspunkt for eleverne. Dog er

overgangen fra lærepladsen til skolen lettere for eksempelvis de elever der skal på

tredjeskoleperiode, idet de gennem de tidligere skoleforløb har fået erfaringer med, hvordan de

kan agere som elev samt fået afprøvet forskellige metoder og strategier der kan understøtte

læringen af den teoretiske viden/færdigheder. En styrke ved skoleperioderne er, at eleven ikke

står alene med sine udfordringer men er en del af et hold og derfor har mulighed for at spejle sig

i sine klassekammerater. Endvidere er den første tid som lærling på lærepladsen et sårbart

tidspunkt for nogle elever, idet mødet med faget og kulturen på arbejdspladsen kan være

overvældende oplevelse, der kan medføre utryghed. På lærepladsen står eleven endvidere ofte

alene og det er ikke altid at der er andre lærlinge eller ligesindede som eleven kan dele sine

oplevelser med.

Engagement og læringsstrategier

Analysen har vist at eleverne er meget motiverede for at gennemføre uddannelsen, men også at

når de kommer på en skoleophold oplever de sig udfordret fordi undervisningens indhold og

form forudsætter at de kan agere i en klasselokale-læringskontekst. Det vil sige i en

undervisningspraksis der er baseret på at læreren formidler stoffet gennem tekst og illustrationer

på en tavle, via film, overheads og tekster. Endvidere er det praksis at teste elevernes viden,

kunnen og færdigheder gennem skriftlige test, der skal vise om de har forstået det præsenterede

materiale. For en del af eleverne fungerer denne læringsform udmærket, selvom flere af dem

giver udtryk for at det er krævende og at de skal stramme sig an for at følge med. Derimod

fungerer denne læringsform i mindre grad for andre elever, der har oplevet at de ikke har succes

med at tilegne sig de mere skolemæssige færdigheder.

I analysen bliver det tydeligt at eleverne, uanset om de har let eller svært ved at fungere i

læringskonteksten, oplever at det er en udfordring at skulle sidde stille i så mange timer ad

gangen. Eleverne har ofte mobiltelefonen fremme i undervisningen og bruger den til at gå på

facebook, spille på nettet, skrive sms eller andre ting. Mobiltelefonen er et legalt redskab

32

eleverne anvender, når de har vanskeligt ved at holde koncentration og fokus i undervisningen.

For nogle elever er brugen af mobiltelefonen i undervisningen en form undvigemanøvre, idet den

hjælper dem med at komme igennem en langstrakt dag i et undervisningslokale. Enkelte elever

er bevidste om at de har en tendens til at bruge mobiltelefonen når de på forskellig vis udfordres

i undervisningen. Mobiltelefonen bliver en form for skjold eleven kan gemme sig bag ved den,

forstået på den måde at det kan være vanskeligt at svare på lærerens spørgsmål, når eleven har

været optaget af mobiltelefon.

Elever der går på første skoleperiode er i mindre grad end elever på tredje skoleperiode,

opmærksomme på, hvad der kræves af dem under skoleperioden. Eleverne på skoleperiode ét er

også mindre erfarne, hvad angår deres egen læringsstil, dvs. hvordan de på den bedst mulige

måde kan tilegne sig det stof de præsenteres for, samt hvordan de kan håndtere de faglige

udfordringer de møder undervejs i skoleperioden.

Endvidere viser analysen af eleverne lægger vægt på at lærerne i undervisningen og formidlingen

af stoffet er i stand til at skabe en afslappet stemning på holdet, gerne gennem jokes og

vittigheder, at læreren taler klart og tydeligt, at læreren kan etablere en dialog med eleverne,

hvor der er plads til at stille spørgsmål og give uddybende svar, at læreren i kraft af sin erfaring

med faget kan udvise autoritet og faglig viden. Og endelig kendetegnes en dygtig lærer ved at

have overblik over stoffet samt evne til at formidle sin viden til eleverne.

Sammenhæng mellem teori og praksis

Rapporten viser, at en stor del af eleverne har vanskeligt ved at huske den viden de tilegner sig i

skoleperioderne. Dette forhold er der flere forklaringer på, og for mange af eleverne handler det

om, at de ikke får mulighed for at afprøve den tillærte viden i praksis, hverken på skolen eller når

de atter er tilbage på lærepladsen. Dertil oplever nogle elever, at der skal læres for meget på for

kort tid, kort sagt oplever de skoleperioderne som meget komprimerede.

Blandt eleverne er der udbredt enighed om at fagene dansk, engelsk, samfundsfag og matematik

ikke er relevante for det arbejde de skal udføre som vvs-energispecialist-elev og som udlært

svend. Rationalet bag denne antagelse er de ikke-fag-faglige-fags manglende anvendelighed i det

daglige arbejde som vvs-energispecialist-elev.

Lærerperspektiv
Om eleverne

Generelt oplever lærerne at eleverne på deres hold er meget motiverede for at lære. På trods at

dette erfarer lærerne at mange af eleverne har svært ved fastholdelse koncentration i

undervisningen. Lærerne er meget opmærksomme på dette og benytter sig af forskellige greb

der har til hensigt at fastholde elevernes koncentration samt at sikre sig at de forstår det

gennemgåede materiale. Udfordringen ligger således i at gøre den stillesiddende og teoretiske

undervisning varieret så elevernes koncentration og indlæring øges.

For lærerne kan det være vanskeligt at vurdere elevernes viden, kunnen og færdigheder, specielt

de elever der er tilbageholdende i undervisningen. Vurdering af elevernes kunnen er for lærerne

en væsentlig forudsætning for at kunne tilpasse undervisningen den specifikke elevgruppe, samt

at vide hvilke elever der måske skal rettes en særlig opmærksomhed mod, enten fordi de trænger

til særlig støtte, skal motiveres eller fordi de er klar til at blive yderligere udfordret. Overblik over

elevernes forskellige niveauer og læringsstile er således en forudsætning for at lærerne kan

tilrettelægge en differentieret undervisning.

33

Lærerne erfarer, at nogle af eleverne har problemer med at tilegne sig den viden de præsenteres

for, dvs. at eleverne ikke kan nå at lære stoffet på den tid der er afsat til det, eller fordi de har

´har glemt´ det, de har lært på tidligere skoleperioder, og derfor sakker bagud i forhold til den

forvente progression i deres faglige niveau. Lærerne har forskellige opfattelser af hvordan denne

udfordring skal imødegås, dvs. om der skal ske en løbende udvælgelse af elever undervejs i

uddannelsesforløbet, eller hvorvidt elevernes faglige udfordringer er et vilkår der skal håndteres

gennem den pædagogiske praksis.

Lærerne er enige om at det faglige niveau på uddannelsen er forholdsvis højt, og de har

forskellige perspektiver på, hvad der ligger til grund for dette. Som underviser kan der være en

tendens til at blive ambitiøs på fagets og elevernes vegne, hvilket kan føre til at eleverne

præsenteres for stof der ligger ud over de opsatte målpinde. Ligeledes er der fra branchen side et

udtalt ønske om at skabe en ambitiøs og fremtidsorienteret uddannelse, hvilket afspejler sig i den

lokale uddannelsesplan. Endvidere er kompendierne, der ligger til grund for vvs-energispecialist-

uddannelsen, meget omfattende og ifølge lærerne er dele af kompendierne ikke opdateret enten

fordi den nyeste viden på området ikke er indarbejdet i kompendierne eller fordi ikke relevant

viden ikke er sorteret fra. Lærerne er enige om at de faktiske arbejdsopgaver i vvs- firmaerne

samt elevernes forudsætninger for at tilegne sig den beskrevne viden skal afspejles i

kompendierne. Nogle af de andre lærere forholder sig dog mindre kritisk til kompendierne og ser

det som deres opgave at sikre, at de foreskrevne mål for uddannelsen opretholdes så vvs-

energispecialist-uddannelsen forbliver en uddannelse på et højt fagligt niveau.

Undervisningspraksis

Analysen viser, at arbejdet som lærer er et individuelt anlæggende, dvs. at læreren er

eneansvarlig for planlægning og gennemførelse af undervisning og som sådan er der ingen der

blander sig i hans undervisning. Læreren har endvidere ansvar for at udarbejde læreplaner samt

overskue og tilrettelægge undervisningen i de fag han er udpeget til at undervise i. Arbejdet som

lærer er primært et mellemværende mellem lærer og elev. Dette én til én forhold fordrer, at

læreren er i stand til at gennemskue elevernes forskellige læringsstile og kan benytte sig af

formidlingsformer der kan nå alle elever på holdet. Den enkelte lærer skal på forholdsvis kort tid

danne sige et overblik over gruppen af elever på holdet samt være i stand til at lave en

undervisning der kan tilgodese en differentieret elevgruppes undervisningsbehov.

I den daglige undervisningen udfordres lærerne af flere forhold, blandt har de erfaret at eleverne

har svært ved at fastholde koncentrationen i undervisningen. For at imødegå dette samt sikre sig

at eleverne tilegner sig den viden de præsenteres for, benytter lærerne forskellige metodiske

greb. Lærerne er blandt andet optaget af at fortælle eleverne hvad de forventer af dem

undervejs i skoleperioden. Det gør lærerne ved henholdsvis at sætte fokus på elevernes eget

ansvar for læring, samt give klare tilbagemeldinger til eleverne på deres præstationer.

Analysen peger på, at de test som lærerne får eleverne til at udføre efter hvert modul, kun kan

måle elevernes korttidshukommelse og derfor ikke kan anvendes som redskab til at vurdere,

hvorvidt eleven har internaliseret den viden som eleven er blevet præsenteret for i det specifikke

fag. Lærerne oplever et stort ansvar i forhold til at det er dem, der skal vurdere om eleverne har

fået den nødvendige viden så de er parate til at forsætte på til næste skoleperiode. Lærerne er

opmærksomme på, at det overordnede ansvar for elevernes læring er et spørgsmål der vedrører

både skole og virksomhed.

34

For lærerne vil en øget udveksling af viden på tværs af teamene kunne bidrage til en optimering

af lærernes daglige undervisning. For eksempel kan viden om elevers faglige styrker og

svagheder, fra de lærere der tidligere har haft eleverne, kunne hjælpe lærerne med at skabe et

overblik over eleverne på holdet, hvorved de bedre kan understøtte elevernes læring. Dertil vil et

bedre kendskab til det faglige indhold på ´de andre´ skoleperioderne betyde at den enkelte lærer

i højre grad kan målrette sin undervisning.

Forandringer

Lærerne oplever, at de gennem en del år er blevet pålagt forskellige former for ændringer og nye

krav til deres funktion som underviser. De har fået flere administrative opgaver, herunder

deltagelse og planlægning af forskellige projekter, der tager tid fra deres primære funktion som

underviser. Blandt lærerne er der endvidere en dominerende opfattelse af, at arbejdsforholdene

gradvist er blevet forringet, senest med den nye arbejdstidsaftale. Set fra dette perspektiv er

jobbet som underviser på skolen ikke er så attraktivt som tidligere. På den baggrund oplever flere

af lærerene at de er presset rent arbejdsmæssigt og de har erfaringer for, at forandringer ikke

nødvendigvis medføre forbedringer af deres funktion som lærer. Det skal dog bemærkes, at

lærerne generelt set er meget opsatte på at håndtere de udfordringer de møder i deres daglige

arbejde som underviser på vvs-energispecialistuddannelsen.

35

6. ANBEFALINGER

 Udvikling af samarbejde på tværs af teams samt mellem grund- og hovedforløb så en

større sammenhæng i uddannelsesforløbet sikres.

 Udarbejdelse af nye redskaber til vurdering af elevers faglige kunnen.

 Udvikling af nye undervisningsformer på tværs af fagene, dvs. at lærerne arbejder

sammen om at formidle stoffet på nye måder fx lave projekter på tværs af fagområder.

 Udvikling nye undervisningsredskaber fx anvendelse af digitale medier.

 Kontakten til firmaer/læresteder udbygges.

 Der afsættes ressourcer, så der bliver mulighed for at være to undervisere på specifikke

værkstedsfag

 De almene fag tænkes ind som en del af uddannelse.

 Kontakten mellem lærer og ledelse udbygges – relationen i centrum.

 Hvis disse eller andre ændringer i undervisningsform og -praksis tænkes påbegyndt

anbefales det at lærerne tillægges en afgørende rolle i udformningen af de mulige

forandringer.

Den overordnede målsætning er:

 at elever og mestre ser VVS Gladsaxe som det bedste sted at uddanne energispecialist-

svende

 at alle elever, der går til svendprøve skal være i stand til at bestå

 at arbejdet som faglærer på VVS Gladsaxe er attraktivt

36

7. 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.

8. BILAG

Interviewguides

Elev på hovedforløb

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

37

 Hvor gammel er du?

 Har du familie (kæreste/kone, børn)?

 Hvad lavede du inden du begyndte på TEC?

 Har du tidligere gået på en erhvervsuddannelse eller anden uddannelse?

o Hvis ja, hvilken og hvornår

 Hvordan fandt du ud af at du ville være VVS energispecialist?

Valg af uddannelse /motivation

 Hvordan fandt du din læreplads?

 Har du fået hjælp til at finde din praktikplads?

 Beskriv hvad du godt kan lide ved faget? og hvorfor?

Om lærepladsen

 Hvor mange svende er der i dit firma?

 Hvor mange lærlinge er der?

 Kan du beskrive, hvordan det var at begynde i lære?

 Var det anderledes end du havde forestillet dig?

o Hvis ja, uddyb

 Beskriv hvordan det går på lærepladsen nu

o Synes du at de opgaver du får er interessante?

o Hvad er godt ved din læreplads?

o Hvad er mindre godt ved din læreplads?

Forventninger til skoleforløb

 Hvilke forventninger har du til første skoleophold?

 Hvad regner du med at få ud af første skoleperiode?

 Hvordan tror du det bliver at komme på 2, 3. og 4 skoleforløb

Klassen/de andre

 Kendte du nogle af de andre fra holdet inden du begyndte?

 Hvordan synes du I har det på holdet – med hinanden – med lærerne? uddyb gerne

Om undervisningen og niveauet

 Hvordan oplever du undervisningen i

o Styring El?

o Dansk?

o Matematik?

o Installation?

o Og andre fag?

 Hvordan synes du det faglige niveau er på forløbet indtil nu?

38

 Hvad synes du synes er nemt/let for dig rent fagligt?

 Er der noget der er svært for dig rent fagligt?

o Hvis ja, har du talt med underviserne om det?

 Hvordan var det at lave ”styring el – prøven” (svært, let)?

 Kan du kort beskrive, hvordan det var at gå på grundforløbet?

 Adskiller undervisningen på hovedforløbet sig fra sig fra den undervisning du har

modtaget på grundforløbet?

 Kræves der noget andet af dig på hovedforløbet end på grundforløbet?

 Generelt om undervisningen/uddannelsen

 Hvad synes du er godt ved undervisningen/uddannelsen?

 Hvad synes du er dårligt/mindre godt ved undervisningen/uddannelsen?

 Er der noget du synes der skulle være anderledes? – kom gerne med konkrete forslag

Tvivl

 Er der noget der kan gøre dig i tvivl om, hvorvidt du vil fuldføre uddannelsen?

o Hvis ja, hvad kunne det være?

o Hvis nej, hvorfor er du ikke i tvivl om det er det du vil?

o Hvordan er du nået frem til det?

 Var du i tvivl om valget af uddannelse var det rigtige inden du begyndte?

o Hvis nej, hvorfor ikke

o Hvis ja, hvorfor

Støtte og vejledning

 Har du haft kontakt med vejlederne, mentor eller sagsbehandler i kommunen i

forbindelse med din uddannelse?

 Hvis ja, beskrive hvordan det var og hvad du fik hjælp til?

Nu og fremtiden

 Hvad er vigtigt for dig i dit liv lige nu?

 Hvad er dine planer for fremtiden?

Afslutning

 Er der noget som vi ikke har været inde på, og som du synes er vigtigt i forbindelse med,

hvordan det er at være i lære og gå på første skoleforløb?

39

Lærer på hovedforløb

Intro til projektet og gennemgang af hvordan interviewet tænkes anvendt, herunder anonymitet

og 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?

 Hvorfor valgte du at blive faglærer?

 Hvilke fag på VVS hovedforløbet underviser du i?

Om undervisningen

 Hvad er det vigtigste for dig i din undervisning af eleverne/lærlingene?

 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 undervisningen af eleverne/lærlingene? (altså at få dem til at

gøre eller lignende)?

 Hvad synes du fungerer godt/er let i din undervisning?

 Tal om konkrete ting fra undervisningen (gentagelse af stoffet, at eleverne kan være

ukoncentreret, at undervisningen primært er stillesiddende)

 Hvad ser du som de største udfordringer ved at undervise her på hovedforløbet? Uddyb

gerne

Om eleverne

 Hvordan synes du at dette hold fungerer? Uddyb gerne?

 Hvad synes du eleverne er udfordret på (dette hold)?

 Hvad synes du de er gode til (dette hold)?

 Hvilke udfordringer synes du dine elever har (på dette hold og generelt)?

Det faglige niveau

 Hvordan kan du se hvis en elev har svært ved det faglige?

o Uddyb gerne

 Hvor ofte får eleverne en prøve som den de havde i torsdags?

 Hvor mange elever/lærlinge genindkaldes fordi de ikke består dele af forløbet?

 Hvorfor tror du at flere elever/lærlinge har haft svært ved at bestå

Teamarbejde og sparring

 Beskriv hvordan I arbejder sammen i teamet?

 Beskriv arbejdsklimaet mellem kollegaerne?

 Hvordan bruger i hinanden som kollegaer (fagligt og pædagogisk)

40

 Hvad har I snakket om i teamet i forbindelse med det øgede antal af elever/lærlinge der

genindkaldes?

Fravær

 Er der nogen af eleverne som du på nuværende tidspunkt får svært ved at klare

kravene?

 Kan man tale om at eleverne kan være mere eller mindre klar til gå på et hovedforløb?

o Hvis ja, hvad skal der så til for at gøre dem klar?

 Kan du se på en elev, hvis han/hun er i tvivl om, hvorvidt den pågældende vil forsætte

på forløbet?

 Beskriv hvad du/I som team gør, hvis en elev har for meget fravær?

 Er der noget som skolen/teamet eller den enkelte underviser kunne gøre anderledes for

at sikre at et mindre antal elever skal genindkalde (og består svendeprøven)?

Lærepladsen

 Kan du sige noget mere om hvordan det var at besøge og tale med mester?

 Tror du, at der kræves noget andet af eleverne, når de kommer i første hovedforløb,

sammenlignet med det I kræver af lærlingene når de er arbejde hos mester? Uddyb

gerne

Lærerens rolle (faglighed og identitet)

 Ser du dig som håndværker eller som lærer? Uddyb gerne

 Er der forskel på at være håndværker eller lærer? Uddyb gerne

 Hvad er det vigtigste for dig i din undervisning af eleverne/lærlingene?

Støtte og vejledning

 Henviser du nogen af dine elever til enten mentor, læsevejleder eller andre?

 Tror du at eleverne får den støtte de har brug for, for at gennemføre uddannelsen?

Fagligt, socialt og mentalt?

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 som vi ikke har været inde på, som du synes er vigtigt i forbindelse med

undervisningen på hovedforløbet og fastholdelse, frafald og trivsel blandt eleverne?

En kvalitativ undersøgelse af læringspraksis og fastholdelse af elever på hovedforløb
-Set fra elev- og lærerperspektiv på vvs-energi-specialistuddannelsen på TEC

Det erhvervsrettede uddannelseslaboratorium
Oktober 2013

Partnerne i Det erhvervsrettede uddannelseslaboratorium

