
Bo Klindt Poulsen, Rie Thomsen,
Rita Buhl og Ida Andrén Hagmayer

Udsyn i
udskolingen

UDSYN I
UDSKOLINGEN

Af Bo Klindt Poulsen, Rie Thomsen,
Rita Buhl og Ida Andrén Hagmayer

DPU

AARHUS
UNIVERSITETAU

Bo Klindt Poulsen, Rie Thomsen, Rita Buhl og Ida Andrén Hagmayer
Udsyn i udskolingen

1. udgave, 1. oplag, 2016

© 2016 KL og Danmarks Lærerforening

Udgivet af: KL og Danmarks Lærerforening

Med støtte fra Fremfærd

Udgivelsen sker som led i et projekt inden for de kommunale
parters samarbejde omkring Fremfærd

Omslagsfoto: Rita Buhl

Forlagsredaktion: Sofie Vagnø Dahl
Grafisk produktion: Dafolo A/S, Frederikshavn

Dafolos trykkeri er svanemærket.
Dafolo har i sin miljømålsætning forpligtet
sig til en stadig reduktion af
ressourceforbruget samt en reduktion
af miljøpåvirkningerne i øvrigt.
Der er derfor i forbindelse med denne udgivelse
foretaget en vurdering af materialevalg og
produktionsproces, så miljøpåvirkningerne
er mindst mulige.

Svanemærket trykkeri 50410816

Bogen kan desuden hentes gratis fra internettet - www.vpt.dk/udsyn-i-udskolingen

ISBN 978-87-93365-41-4

Fremfærd er et partssamarbejde om udvikling af de kommunale kerneopgaver. Det fælles
mål er at skabe effektive arbejdspladser, hvor opgaverne løses i et tæt samspil med borgerne
og hvor medarbejdere trives. Fremfærd er organiseret i fem områder, der iværksætter ud-
viklingsarbejde inden for alle dele af den kommunale velfærd.
Læs mere på http://www.vpt.dk/.

DPU

AARHUS
UNIVERSITETAU

Indhold

1. Udsyn i udskolingen. 5
Lovgivning . 7
Et væsentligt skifte . 7
Baggrund . 8

Forsknings- og udviklingsprojektets formål . 8
Samarbejdet . 9

2. Anbefalinger og læringsaktiviteter . 11
Eksempler på læringsaktiviteter . 13

3. Bogens indhold . 15
4. Teoretisk inspiration . 19

Karrierebegrebet . 19
Bill Laws teori om karrierelæring . 20
At tænke i fællesskaber og udveksling . 21
Linda Gottfredsons teori om afgrænsning og kompromis 23
Normkritisk tilgang . 24

Normer, som de kan tage sig ud . 25
At arbejde normkritisk . 26

Om at understøtte karrierelæring gennem spørgsmål 27
Karl Tomms spørgsmålstyper . 28

Opsamling på teorierne om karrierelæring . 32
Kritiske perspektiver på karrierelæring . 33
Karrierelæring og dannelse . 34

5. At skabe udsyn i udskolingen . 37
Udvidet perspektiv på job og arbejdsliv (og sig selv) 38

Åbenhed/nysgerrighed . 43
Virkning i forhold til håb, motivation og skoletræthed 47

Hvad skal du? Hvad vil jeg? . 52
Fordomme om erhvervsuddannelser vs . egen oplevelse af at være
på erhvervsuddannelse . 55

At udfordre ungdomsuddannelsernes hierarki . 58
Integration med skolens fag . 62

Udsyn i skolen – forskellige klassetrin kan bidrage til karrierelæring 65
At lære, understøtte og fastholde refleksion og meningsskabelse 67

Refleksion som meningsskabende aktivitet . 67
Forholdet mellem spørgsmålstype og refleksion 68
Hvordan en tablet og en metafor kommer til at understøtte refleksion . . 69
Refleksion er også et læringsanliggende . 73

Samarbejdet med familien . 78
Fra forældresamarbejde som en ekstra opgave til en ekstra ressource . . 79
Det gode samarbejde beror på en symmetrisk relation mellem

de voksne i børn og unges liv . 82
Fra informationsmøde til udveksling af viden i dialogform 83
Forældre som fællesskab . 87
Bedre samtaler mellem unge og forældre . 88

Samarbejde som forudsætning for karrierelæring . 90
Gensidighed i samarbejdet med virksomheder . 91
Gensidighed i samarbejdet med ungdomsuddannelser 96
Gensidighed i samarbejdet med Ungdommens Uddannelsesvejledning 101

6. Gode rammer for karrierelæring. 107
Tid . 107

Projektmidler og hverdagen . 107
Ejerskab og implementering af ny praksis . 109

Ansvar .111
Forholdet mellem organisatorisk læring og struktur112
Forskningscirklen understøtter det professionelle ansvar 114

Lærerrolle .115
Læreren skal ikke være vejleder . .116
Lærere og vejledere som samarbejdspartnere .116

7. Efteruddannelse og praksisudvikling . 119
Introduktion til forskningscirkler . .119
Formål og vision med forskningscirklens arbejde .119
Forskningsprocessen . 121
Forskningscirkler i tilknytning til projekt Udsyn i udskolingen 122
Strukturen for forskningscirklerne i Udsyn i udskolingen 123

Black-box fra forskningscirklerne . 124
Forskningscirklerne understøttede flere mål . 126
Forskningscirkler og normkritik . 126

Virkningsevaluering . 127
Virkningsevaluering af projekt Udsyn i udskolingen 127
Forandringsteori . 128
Kvalitative og kvantitative data . 130
Fra analyse til anbefalinger . 132

8. Referencer . 135
9. Bilag . 139
Om forfatterne . 165

5

1. Udsyn i udskolingen

Vores kolleger er lidt trætte af brobygning, praktik og alt det der – det forstyrrer de-
res hverdag, siger de. Men vi er nok sådan nogle ildsjæle, som brænder for, at vores
elever kommer godt videre i livet.

Nej, vi taler ikke med dem om deres oplevelser i praktik eller brobygning, det er mere
sådan: ”Nå, så er I tilbage, nu skal vi have tysk!” (Lærer, første møde i forsknings-
cirklen)

I Danmark har der overvejende været fokus på, at introduktionskurser, brobyg-
ningsaktiviteter og praktik skal bidrage til, at de unge vælger den rigtige uddannel-
se. Fra flere udviklings- og forskningsprojekter, fx igangværende ph.d.-forskning
af Randi Skovhus (Aarhus Universitet/VIA University College), samt projektet
Unge på tværs (Undervisningsministeriet/UU-Danmark) har vi nogle indikatio-
ner på konsekvensen af denne fokusering. Det betyder nemlig, at de unge oplever
introduktionskurser og brobygning som valgaktiviteter – en oplevelse, som påvir-
ker deres motivation for at deltage i aktiviteterne, særligt hvis de betragter sig selv
som afklarede eller allerede har valgt, hvorfor skulle de så deltage? Det giver lære-
erne og folkeskolen en udfordring, nemlig at elever, og til tider også forældre, ikke
kan finde mening med aktiviteterne. Ydermere ved vi fra samme projekter samt fra
evalueringer af det tidligere UEA i grundskolen (se fx Jensen 2012), at de aktivite-
ter, som tilrettelægges, fx virksomhedsbesøg, brobygning, deltagelse i Skills, ofte
ikke forberedes sammen med eleverne, ligesom der ofte ikke finder nogen efterbe-
arbejdning sted. Det betyder, at aktiviteterne bliver enkeltstående oplevelser, som
eleverne i bedste fald synes er spændende at deltage i, men som ikke nødvendigvis
giver elevern nye perspektiver på egne valg eller bidrager til anden læring.

Udsyn i udskolingen handler om at skabe aktiviteter, hvor eleverne får udsyn
mod livet. Det handler om at udvide deres perspektiver på uddannelse, udforske
arbejdslivet og vigtigst af alt sig selv i de forskellige situationer. Temaer, som lærere
i folkeskolens 6.-10. klasse er optagede af, og som aktualiseres af folkeskolerefor-
men og erhvervsuddannelsesreformen, hvor lærerne tiltænkes en stærkere rolle i
forbindelse med elevernes overgang til ungdomsuddannelse. Emnet uddannelse
og job (UJ) skal styrkes, og lærerne foretager uddannelsesparathedsvurdering i
samarbejde med Ungdommens Uddannelsesvejledning.

6

Bogen her handler hverken om emnet uddannelse og job, selvom der vil være mas-
ser af inspiration at hente, eller om uddannelsesparathedsvurdering, selvom de
aktiviteter, som foreslås, uden tvivl kan få betydning for elevernes lyst, motivation
og tryghed til at fortsætte uddannelseslivet. Udsyn i udskolingen handler om at
betragte elevernes valg af ungdomsuddannelse som et læringsanliggende. Ved at
deltage i forskellige læringsaktiviteter, som beskrives i denne bog, får eleverne mu-
lighed for at opdage, sanse, høre, opleve, mærke sig selv i forskellige situationer i
og omkring ungdomsuddannelserne og arbejdslivet. Lærere i udskolingen giver os
i denne bog deres bud på aktiviteter, som kan støtte de unge i at ordne indtrykkene
og tænke over forskelle og ligheder. De viser, hvordan de sammen med eleverne
kan være nysgerrige på, hvad og hvem eleverne er opmærksomme på, hvad der er
vigtigt for dem, og hvad der er vigtigt for andre, eksempelvis forældre, kammera-
ter og samfund, såvel lokalt som nationalt.

Bogen Udsyn i udskolingen indeholder en lang række eksempler på meningsful-
de læringsaktiviteter i udskolingen, men pointen er faktisk ikke, at alt skal laves om!

Rigtig mange lærere og elever har veltilrettelagte aktiviteter med lokale samar-
bejdspartnere i form af virksomheder, ungdomsuddannelser, Ungdommens Ud-
dannelsesvejledning (UU) og forældre. Pointen er, at med et nyt blik på de ek-
sisterende aktiviteter kan aktiviteterne forbedres, så de giver bedre mening for
eleverne, motivationen til at deltage bliver større, og udbyttet bedre og mere lang-
varigt. Randi Skovhus har i sin forskning beskrevet dette som et perspektivskifte,
hvor der fokuseres mindre på, hvordan aktiviteter i udskolingen såsom virksom-
hedsbesøg, praktik og brobygning bidrager til unges valg af ungdomsuddannelse,
og mere på, hvad eleverne kan lære af at deltage i aktiviteterne (Skovhus 2014a).

Fokus i denne bog er således ikke på den enkelte umotiverede unge og de for-
klaringer, som knytter sig til den unges individuelle adfærd og mangler. Uddan-
nelse skal ikke bare være nyttig og fokusere på, hvad man får ud af uddannelse
– uddannelse skal være meningsfuldt og give eleven chance for at ’finde’ sig selv
og give mangfoldige anvisninger på, hvordan man kan leve sit liv (Sørensen m.fl.
2013). Pointen er heller ikke at vise best practise inden for karrierelæring, det er
derimod at bringe inspiration til best fit. Best fit handler om hele tiden at være
opmærksom på lokale forhold omkring skolerne og i fagene, som giver muligheder
for samarbejde om udvikling af elevernes viden om job og uddannelser samt viden
om sig selv i forhold hertil.

Målet med aktiviteterne, som er beskrevet i bogen, er at inspirere lærere, vejle-
dere, undervisere i ungdomsuddannelserne, medarbejdere i en virksomhed og for-

7

ældre til at bidrage til elevernes læring om sig selv og om uddannelse og de mange,
mange forskellige slags arbejde, som findes, og forskellige liv, som kan leves.

Lovgivning
De aktiviteter, som vi med bogen her opfordrer til et perspektivskifte på, er ak-
tiviteter, som har været en del af folkeskolen i mange år. Det er aktiviteter som
fx virksomhedsbesøg, brobygning, praktik og besøg på uddannelsesinstitutioner.
Aktiviteter, som i stor udstrækning forbindes med afslutningen på folkeskolen
og overgangen til ungdomsuddannelse. Disse aktiviteter indeholder som oftest et
stærkt fokus på valg – vi peger med denne bog på potentialet i at supplere dette
fokus med et fokus på læring. En række reformer har bidraget til, at et sådant fo-
kusskifte i lige så høj grad er relevant for lærere, som det er relevant for vejledere,
i og med at aktiviteter nu og mere tydeligt end tidligere placeres i skolen. I forbin-
delse med folkeskolereformen i 2014 vedtog man at styrke emnet uddannelses-,
erhvervs- og arbejdsmarkedsorientering (UEA), der fik ny målbeskrivelse og skif-
tede navn til uddannelse og job. Forud for dette havde evalueringer vist, at UEA
ikke i særlig høj grad blev prioriteret i folkeskolen, hverken af ledere eller lærere
(Center for Ungdomsforskning, Pluss Leadership & Epinion 2012; Jensen 2012).

I og med at få skoler har haft fokus på emnet uddannelses-, erhvervs- og ar-
bejdsmarkedsorientering, opleves det at skulle styrke det nye emne uddannelse og
job som en ny arbejdsopgave for mange lærere. Også Ungdommens Uddannelses-
vejlednings rolle som de udførende i forhold til emnet uddannelse og job er ændret
på grund af omlægning af ressourcer i forbindelsen med erhvervsskolereformen i
2014. Uddannelse og job er skolens ansvar, men UU skal, ifølge lovgivningen, ind-
drages i dette arbejde.

Et væsentligt skifte
Man kan måske tænke, at et perspektivskifte fra valgfokus til læringsfokus er en
forholdsvis enkel manøvre, når det beskrives her. Men en væsentlig pointe i bogen
er, at der er tale om en markant anderledes tilgang til aktiviteter som introdukti-
onsdage og brobygning.

Arbejdet med projekterne i denne bog viser, at fokusskiftet fra valg til læring
ofte afspejles i detaljen. Fx er henvendelsen til elever og forældre vedrørende en
aktivitet afgørende for, hvordan de unge og forældrene opfatter meningen med
aktiviteten og dermed også for deres motivation til at deltage. Er målet med ak-
tiviteten, at den skal bidrage til afklaring og valg af ungdomsuddannelse? Eller er
målet, at aktiviteten skal bidrage til, at eleverne lærer noget om sig selv i samspil

8

med forskellige uddannelser og job? Og at aktiviteten indgår i en række af aktivite-
ter, som eleverne fastholder i en logbog og reflekterer over (eventuelt sammen med
kammerater og forældre)?
Bogen Udsyn i udskoling er tænkt som en hjælp til at få øje på detaljerne i aktivite-
terne. Lærere, virksomheder og vejledere, som medvirker i bogen, beskriver, hvor-
dan de førhen – inden arbejdet med at skifte fokus fra valg til læring – ofte stillede
spørgsmålet: “Var det så noget for dig?”, når eleverne var tilbage efter brobygning,
introduktionskurser eller virksomhedsbesøg. Et spørgsmål, som trækker i retning
af valg- og interessefokusering. Lærere og forældre fortæller også om virkningen af
at kunne stille andre typer af spørgsmål. Udsyn i udskolingen bidrager med meget
konkrete forslag til, hvordan man med afsæt i teorier om karrierelæring kan skabe
aktiviteter, som bidrager til, at eleverne får udsyn mod livet, som udvider deres
perspektiver på uddannelse, og som giver dem mulighed for at udforske arbejdsli-
vet og vigtigst af alt sig selv i de forskellige situationer.

Baggrund
Forsknings- og udviklingsprojektet Udsyn i udskolingen blev finansieret af Frem-
færd og koordineret af Kommunernes Landsforening og Danmarks Lærerfor-
ening. Det bestod af 13 forsøgsprojekter landet over fra 2014-2016. Projekterne
var organiseret i tre forskningscirkler, der parallelt mødtes seks gange i løbet af
otte måneder, hvor der var mulighed for på tværs at udveksle erfaringer, udvikle
og kvalificere projekterne. DPU ved Aarhus Universitet (i en overgang Syddansk
Universitet) og VIA University College ledte forskningscirklerne. Udsyn i Udsko-
lingen rummer også et ph.d.-studium, som støttes af Undervisningsministeriet og
Aarhus Universitet og udføres af Bo Klindt Poulsen ved DPU, Aarhus Universitet,
og VIA University College frem til sommeren 2019. Sommeren 2016 udkom denne
bog, og i sensommeren 2016 afholdtes slutkonference.

Forsknings- og udviklingsprojektets formål
Af forsknings- og udviklingsprojektets udbudsmateriale fremgår følgende formål
med Udsyn i udskolingen:
• Projektet skal bidrage til, at der udvikles metoder og rammer, som kan give alle

elever i 7.-9. klasse mulighed for at sanse og opleve ungdomsuddannelserne og
ordne og fokusere og forstå dette møde.

• Hensigten er at give dem mulighed for at reflektere over mødet på et erfarings-
grundlag og foretage et mere kvalificeret uddannelsesvalg ved udgangen af 9.
klasse.

9

• Det sker konkret gennem afholdelse af et antal forsøgsprojekter, hvor skoler
og ungdomsuddannelsesinstitutioner gennemfører forløb, hvor de samarbejder
om dette.

• Forsøgsarbejdet skal bidrage til inden for gældende rammer at kombinere den
almindelige faglige undervisning i fx matematik og samfundsfag og valgfag
med det obligatoriske emne uddannelse og job og en eller flere ungdomsuddan-
nelser.

Samarbejdet
De 13 projekter fik et økonomisk tilskud på mellem 50.000 og 150.000 kr. til for-
søgsprojekter, der skulle afvikles i skoleåret 2015/16 frem til 9.-klassernes uddan-
nelsesvalg den 1. marts. I praksis kom nogle af projekterne også til at gå ind i det
efterfølgende skoleår. Omfanget af de enkelte projekter varierede fra to lærere og
mindre grupper af elever til hele kommuner, der gennemførte projektet for hele
årgange parallelt på flere skoler.

Hvem var i projekterne?
Projektgrupperne bestod typisk af lærere, ledere og UU-vejledere, med skolen som
projektleder. Samarbejdspartnere var fx virksomheder, ungdomsuddannelser og
forældre. Nogle projekter havde mange samarbejdspartnere, der var involveret
langt ind i projekterne, mens andre havde flere sekundære samarbejdspartnere, og
nogle projekter havde aktiviteter, der mest foregik i eget skoleregi.

Hvor langt nåede Udsyn i udskolingen omkring?
Lige efter projektets opstart foretog vi en mindre spørgeskemaundersøgelse for at
kortlægge omfanget af forsøgsprojekternes aktiviteter. 17 folkeskoler fordelt over
hele landet deltog. Det betød, at ca. 1.400 elever forventeligt blev direkte eller in-
direkte involveret i projekternes aktiviteter. Eleverne fordelte sig på ca. 49 klasser,
heraf knap halvdelen i 8. klasse, og resten fordelt ligeligt på 7. og 9. klasse. Omkring
50 lærere var meget direkte involveret, og yderligere 70 lærere var sekundært invol-
veret, fx fordi skolen havde indbudt til læringsmøde for alle udskolingens lærere.
Derudover forventedes ca. 50 virksomheder at deltage.

Timemæssigt var det meget forskelligt, hvor omfattende projekterne var. Nogle
projekter havde aktiviteter fordelt jævnt hen over året, mens andre var korte, in-
tense perioder af dage eller ugers forløb, eventuelt gentaget over et stykke tid. Nog-
le projekter integrerede Udsyn i udskolingen i klassiske skolefag, fx kreative fag,
hjemkundskab, matematik, dansk, biologi og fysik, mens andre blev gennemført
som et “eget fag”, fx et valgfag eller en emneuge.

11

2. Anbefalinger og
læringsaktiviteter

Indledningsvist vil vi præsentere ni anbefalinger til arbejdet med karrierelæring
i skolen. Anbefalingerne bygger på en virkningsevaluering (Dahler-Larsen 2013)
af Udsyn i udskolingen og er baseret på analyser af kvalitativ og kvantitativ em-
piri indsamlet i forbindelse med projektet. Man kan læse mere om processen med
virkningsevaluering og bevægelsen fra analyser til anbefalinger i kapitel 7 Efterud-
dannelse og praksisudvikling.

De enkelte anbefalinger kan ikke stå alene, men knytter sig til bogens teoretiske
inspiration og analyserne, hvorfor vi opfordrer til at læse anbefalingerne sammen
med analyserne og de teoretiske perspektiver, så man også forstår konteksten for
anbefalingerne og sammenhængen mellem dem.

1. Vi anbefaler, at der i udskolingen arbejdes aktivt med karrierelæringsteori for
at understøtte et perspektivskifte i allerede eksisterende aktiviteter. Her er der ofte
kun fokus på, at aktiviteterne skal bidrage til afklaring og valg af ungdomsuddan-
nelse. Vi anbefaler et skifte til et hovedfokus på elevernes læring om sig selv, om
uddannelse og om arbejde.

2. Vi anbefaler, at alle aktører, som samarbejder om aktiviteterne (ungdomsuddan-
nelser, virksomheder m.fl.), får viden om perspektivskiftet fra afklaring og valg til
læring om sig selv, om uddannelse og arbejde. Det kræver, at lærerne i udskolin-
gen og vejlederne i Ungdommens Uddannelsesvejledning sammen er agenter for
perspektivskiftet. Dette stiller krav om nogle specifikke kompetencer hos lærerne.

3. Vi anbefaler, at lærerne, for at de kan blive agenter for perspektivskifte, gives re-
levant kompetenceudvikling/efteruddannelse i karrierelæring. Efteruddannelsen
skal understøtte sammenhængen mellem karrierelæringsteori og tilrettelæggelsen
af de praktiske aktiviteter med fokus på, hvordan elever, forældre og samarbejds-
partnere forberedes til aktiviteterne, samt hvordan aktiviteterne efterbehandles,
og eleverne reflekterer over det, de har lært om sig selv, om uddannelse og om
forskellige arbejdsliv.

12

4. Vi anbefaler, at der på alle skoler udpeges en lærer til funktionen karrierelæ-
ringskoordinator. Denne lærer skal have tydelig funktionsbeskrivelse i skolens
praksis, et fast timetal til opgaven og tildeles ressourcer, fx materialer, midler til
elevtransport mv. Endvidere at kommunens karrierelæringskoordinatorer danner
kommunale netværk, hvor Ungdommens Uddannelsesvejledning og fx repræsen-
tanter fra lokale arbejdspladser deltager.

5. Vi anbefaler, at alle kommuner afsætter et fast årligt timetal for emnet uddan-
nelse og job fra 0. til 9. klasse på minimum 25 klokketimer på kommunens skoler.
Vi anbefaler endvidere, at der udarbejdes planer for, hvordan timerne i uddannelse
og job kan arbejde sammen med de øvrige fag, og planer for, hvordan der kan
skabes sammenhæng mellem uddannelse og job, fagene og de aktiviteter, eleverne
derudover deltager i (introduktionskurser, brobygning, praktik mv.).

6. Vi anbefaler, at der i ungdomsuddannelserne afsættes ressourcer til samarbejdet
med skolerne (og virksomhederne) om karrierelæring og til konkrete karrierelæ-
ringsaktiviteter, så ungdomsuddannelserne har mulighed for at indgå i fagligt me-
ningsfulde samarbejder med skolerne med henblik på karrierelæring allerede fra
7. klassetrin.

7. Vi anbefaler, at indsatsen med karrierelæringsaktiviteter opprioriteres i 7. klasse
frem for i 9. klasse. Erfaringerne fra Udsyn i udskolingen peger entydigt på, at
åbenheden over for alternative uddannelsesmuligheder og nysgerrighed over for
sig selv, for uddannelser og arbejdsliv er større i 7. klasse end i 9. klasse.

8. Vi anbefaler, at det undersøges, på hvilke måder arbejdet med design af kar-
rierelæringsaktiviteter og perspektivskiftet fra fokus på valg til fokus på læring
kan indarbejdes i læreruddannelsen, fx som et selvstændigt kursus for lærerstude-
rende, der specialiserer sig i udskolingen.

9. Vi anbefaler, at arbejdet med praksisnær forskning og udvikling inden for kar-
rierelæring fortsættes, fx i forhold til:
• mulighederne for teknologisk/digital understøttelse af elevernes læring og re-

fleksion over deltagelse i karrierelæringsaktiviteter
• at undersøge potentialet i forskningscirkler som kompetenceudvikling/efter-

uddannelse i forhold til karrierelæring for lærere i folkeskolen samt lærere i

13

andre uddannelsesinstitutioner, hvor karrierelæring er relevant, fx i ungdoms-
uddannelser og videregående uddannelser.

Eksempler på læringsaktiviteter
Karrierelæring er en måde at tænke på, som kan kvalificere eksisterende aktivi-
teter. Teori om karrierelæring kan give anledning til at udvikle nye aktiviteter i
udskolingen med henblik på at bidrage til øget meningsfuldhed og udbytte for
eleverne i forhold til deres viden om uddannelse, arbejde og sig selv. I sidste ende er
formålet at give dem et udvidet grundlag for at træffe valg i relation til uddannelse.
Valg, som de skal træffe mange af undervejs i livet. Karrierelæring er således ikke
et nyt værktøj eller en ny metode, som blot kan tages i anvendelse i forbindelse med
elevernes afslutning af grundskolen.

 Eksemplerne på læringsaktiviteter, som findes undervejs i kapitel 5 At skabe
udsyn i udskolingen, beskriver aktiviteter, som kan inddrages, og som har været
afprøvet i Udsyn i udskolingen. Eksemplerne på læringsaktiviteter er baseret på et
eller flere projekters arbejde og fremstår i en let redigeret og nogle gange forenklet
eller forbedret udgave, fx på baggrund af projekterne egne evalueringer og forbed-
ringsforslag. Dermed øger vi forhåbentlig læsbarhed og tydelighed.

Nogle lokale udviklingsprojekter arbejdede med forlagt undervisning, enten i
form af virksomhedsbesøg, hvor eleverne kom meget tæt på de ansattes hverdag,
eller i form af besøg på en ungdomsuddannelsesinstitution, hvor lærerne på be-
søgsskolen stod for undervisningen, evt. i samarbejde med hjemskolen. I nogle
projekter var projektaktiviteterne primært hjemme på egen skole med andre slags
aktiviteter end normalt og eventuelt med en anden lærer, oplægsholdere eller kon-
sulenter, der kunne føre eleverne gennem andre og nye slags aktiviteter og under-
støtte udvikling af refleksion. Nogle projekter inddrog forældrene tydeligt, fx ved
at lade Udsyn i udskolingen være tema på et forældremøde eller ved at få nogle
forældre til at komme og fortælle om deres arbejdsliv.

I langt de fleste tilfælde var aktiviteterne en blanding af flere af de ovennævnte
varianter. Aktiviteterne var ikke nødvendigvis nye, men nyskabelsen bestod nok
så meget i alt det, der lå rundt om aktiviteten, dvs. forberedelsen i samarbejde
med virksomheder, med eleverne, efterbearbejdning i klassen samt den gennem-
gående forståelse af skiftet fra valgfokus (”Var det noget for dig?”) til et lærings-
fokus (”Hvad oplevede du? Hvad lærte du om virksomheden, om erhvervsuddan-
nelserne, om arbejdslivet, om dig selv, om dine skolekammerater? Får det dig til at
tænke på noget nyt?”).

15

3. Bogens indhold

Bogen Udsyn i udskolingen er indledt med en præsentation af baggrunden for
forsknings- og udviklingsprojektet Udsyn i Udskolingen og dermed også for bo-
gen. Herefter er forfatternes ni anbefalinger, som hviler på analysen af den ind-
samlede empiri fra projektet, beskrevet i kort form. I dette kapitel præsenteres bo-
gens øvrige indhold.

Vi begynder med kapitlet Teoretisk inspiration, som forklarer bogens teoretiske
ståsted. Her introducerer vi blandt andet til karrierelæringsteori og normkritisk
pædagogik og vejledning. Kapitlet afrundes med et afsnit om forholdet mellem
karrierelæring og dannelse. I kapitlet At skabe udsyn i udskolingen beskriver vi
de virkningsfulde elementer i forhold til karrierelæring, hvordan karrierelæring
understøtter eleverne i at være udforskende i forhold til uddannelse, job, liv og
arbejdsliv. Dette kapitel formidler både elevernes perspektiver på aktiviteterne, læ-
rernes perspektiver på aktiviteterne samt perspektiver fra samarbejdspartnere og
forældre. Kapitlet er opdelt i en række temaer, som er: Udvidet perspektiv på job
og arbejdsliv; virkning i forhold til håb og motivation; fordomme om EUD vs. egen
oplevelse; integration med skolens fag; at lære, understøtte og fastholde refleksion;
samarbejdet med familien; gensidighed i samarbejdet med virksomheder, ung-
domsuddannelserne og Ungdommens Uddannelsesvejledning som forudsætning
for karrierelæring.

Herefter følger kapitlet Gode rammer for karrierelæring. Her adresseres særligt
skolen, dens ledelse og det kommunale niveau. På baggrund af projektets erfarin-
ger og den indsamlede empiri sættes der fokus på tre væsentlige faktorer i forhold
til at skabe gode rammer for karrierelæring, nemlig tid, ansvar og lærerrolle. Un-
dervejs beskrives en lang række læringsaktiviteter, som man kan lade sig inspirere
af i sin egen undervisning, sit virksomhedsbesøg og i sin vejledning.

Kapitlet Efteruddannelse og praksisudvikling indledes med en introduktion til
forskningscirkler, som har været den bærende organisationsform i Udsyn i ud-
skolingen. Forskningscirklerne har kørt sideløbende med afviklingen af de lokale
udviklingsprojekter, og kapitlet beskriver dette samspil samt samspillet med forsk-
nings- og udviklingsprojektet samt den anvendte evalueringsmetode, nemlig virk-
ningsevaluering.

16

Eksemplerne på læringsaktiviteter er skrevet på baggrund af specifikke aktivite-
ter i udviklingsprojekterne i Udsyn i udskolingen. Målet er at formidle ideer til,
hvordan der kan arbejdes med aktiviteter, som bidrager til elevernes karrierelæ-
ring. Det er aktiviteter, som vi konkluderer er relevante i 7.-9. klasse i folkeskolen.
Men læringsaktiviteter kan også inspirere professionelle i andre sammenhænge,
fx vejledere og undervisere på ungdomsuddannelser, vejledere i UU, Studievalg,
videregående uddannelser og beskæftigelsesindsatsen. Vi vil gerne opfordre til, at
eksemplerne ikke læses som et udtryk for best practice, hvis best practice forstås
som en standardiseret praksis, som kan afvikles ens uanset den lokale kontekst.
I stedet opfordrer vi læseren til hele tiden at tænke i best fit, i forståelsen af den
bedste tilpasning til den lokale kontekst. Analysen viser nemlig, at konteksten, de
lokale samarbejdspartnere, elev- og lærergruppens sammensætning samt det om-
givende lokalsamfund har stor betydning for virkningen af karrierelæringsaktivi-
teterne. Ved at opfordre til at tænke på best fit håber vi, at læseren i forbindelse med
læringsaktiviteterne hele tiden vil reflektere over dem i forhold til sin egen lokale
virkelighed, muligheder og udfordringer. Eksemplerne vil løbende fremgå, indsat
i rammer i teksten.

Idet der er tale om forskellige projektniveauer i Udsyn i udskolingen, vil vi her
gøre lidt ud af terminologien. Det overordnede forsknings- og udviklingsprojekt,
som har informeret denne bog, omtaler vi som forsknings- og udviklingsprojektet
Udsyn i udskolingen. Udsyn i udskolingen består af 13 lokale udviklingsprojekter.
Hvert af de 13 projekter består typisk af en række af læringsaktiviteter, som tilsam-
men udgør det lokale projekt. Vi bestræber os på at formidle, hvilken type aktivitet
elever og lærere har deltaget i, når de udtaler sig om de lokale udviklingsprojekter.
Alle eksempler, citater og læringsaktiviteter fra og omkring udviklingsprojekterne
vil fremgå i anonymiseret form.

17

Figur 1. Forskellige projektniveauer i Udsyn i udskolingen.

De 13 udviklingsprojekter var organiseret i tre forskningscirkler, som mødtes seks
gange i løbet af projektperioden – det kan man læse mere om i kapitel 7 Efter-
uddannelse og praksisudvikling. Forsknings- og udviklingsprojektet Udsyn i ud-
skolingen er en del af en større forskningsindsats på tværs af Aarhus Universitet,
DPU og VIA Program for karrierevejledning, som har fokus på karrierelæring og
karrierevejledning på tværs af sektorer. Her arbejdes der fx også med karrierelæ-
ring i videregående uddannelse, begrebsudvikling mv., og der indgår også et ph.d.-
studium, som har fokus på samarbejde og ledelse i forbindelse med vejledning og
karrierelæring.

19

4. Teoretisk inspiration

Udsyn i udskolingen har villet skærpe et særligt blik i arbejdet med at hjælpe ele-
verne i udskolingen med at komme godt videre i livet på det fundament, som et
grundskoleforløb udgør. For at understøtte dette særlige blik er der allerede i ud-
budsmaterialet sat fokus på en teoretisk inspiration, der kan hjælpe projekterne i
gang. Undervejs i forløbet har arbejdet i de enkelte projekter i praksis kunnet kva-
lificeres og inspireres af flere teoretiske input, som forskningscirkellederne lokalt
har bidraget med. Dette afsnit vil introducere til nogle af de teoretiske kilder, der
har været anvendt i såvel tilrettelæggelse af aktiviteter som i forståelsen af, hvad
der er på spil, når mennesker lærer at træffe valg i forhold til at tage vare på livet og
en karriere. Teorier, der hjælper os med at foretage det før omtalte perspektivskifte
fra valg til læring. Eller sagt på en anden måde: At anerkende, at det at træffe valg
er noget, der må læres, og derfor bliver karrierelæring et grundlag for det gode
valg.

Karrierebegrebet
Når vi bruger begrebet karriere, skal det forstås anderledes, end vi traditionelt har
gjort. Mange vil nok tænke på karriere som en bevægelse opad i et uddannelses- og
erhvervsforløb, en bevægelse fra at have mindre til at opnå mere ansvar, prestige
og løn.

Det karrierebegreb, som vi i Udsyn i udskolingen læner os op ad, og som vi
finder hos de teoretikere, vi anvender, skal forstås bredere. Her bliver karriere mere
en betegnelse for det samlede liv, som handler om alle de betydningsfulde sam-
menhænge, mennesker indgår i. Ud over uddannelse og erhverv handler det derfor
også om, hvordan mennesker indgår i forhold til familien, venner, fritidsinteresser
osv. Alle disse sammenhænge bliver væsentlige at kunne forstå og foretage valg i
forhold til og ikke mindst at kunne forbinde de mange sammenhænge til hinanden
(Thomsen 2014; Buhl m.fl. 2010, s. 99-102).

Teorierne, vi her præsenterer, hjælper os til at forstå, hvordan grundskolen kan
understøtte, at eleverne får det bedst mulige afsæt for i første omgang overgangen
til en ungdomsuddannelse, men også opnår et kvalificeret afsæt for at tage vare på
deres liv og karriere videre frem i livet. Det handler blandt andet om at initiere den
læring, som er grundlaget for:

20

• at træffe valg om fx uddannelse, men også om andre forhold i livet
• at kunne forbinde sig til nye sammenhænge og
• at kunne forbinde valget og deltagelse i nye sammenhænge til fremtidige valg

og karrieremuligheder (Buhl 2014).

Bill Laws teori om karrierelæring
Mange karriereteorier er specifikt optaget af valget og af valgprocesser. Den en-
gelske karriereteoretiker Bill Law tilføjer et særligt perspektiv til disse, nemlig et
læringsperspektiv. Han anskuer karriereudvikling og -valg som et læringsanlig-
gende. Han peger på, at det at træffe valg er noget, mennesker må lære på lige fod
med at lære at læse, skrive og regne. Han er også af den antagelse, at stort set alle
mennesker har potentialet til at lære at træffe valg. Grundlaget for at træffe kom-
petente valg beror ifølge hans teori på nogle specifikke karriereudviklende fær-
digheder. Disse er dels grundlæggende, dvs. medfødt eller mulige at opnå uden
forudgående specifik læring, dels er de det, han kalder for udviklede og bygger på
de grundlæggende færdigheder. Der er således tale om et progressivt læringssyn,
der kan bruges til at forstå, hvor den lærende måtte være ‘kommet til’, men også til
didaktisk at kvalificere sammensætningen af læringsaktiviteter, så de tilbydes i en
konstruktiv rækkefølge og understøtter læring på flere niveauer.
Law opstiller disse færdigheder i progressiv rækkefølge:

At opdage (sensing – finding out)
• Se, høre, mærke, dvs. sanse og opleve
• Få nok indtryk, information og kontakter til at komme videre
At filtrere/ordne (sifting – sorting out)
• Ordne informationerne på en meningsfuld måde for at blive klar over

forskelle og ligheder
• Sammenligne, bemærke, opdage sammenhænge
At fokusere (focusing – checking out)
• Vide, hvem og hvad man skal være opmærksom på og hvorfor
• Mærke og tjekke, hvad er virkelig vigtigt
At forstå (understanding – working out)
• Vide, hvordan noget fungerer, og hvilke handlinger der synes at føre til hvad
• Forklare, foregribe

(Law 2009 – vores oversættelse).

21

En pointe hos Law er, at denne proces vil finde sted, uanset om den følges på vej
eller ej, eller uanset hvem den følges på vej af. Mennesker vil altså gøre noget med
al den information, som de lukker ind. Vi vil ordne den og beslutte os for, om den
specifikke påvirkning eller information er noget, der er vigtigt for os eller ej. På
denne baggrund vil vi skabe en forståelse af den verden, vi er en del af. Dette giver
anledning til at være opmærksom på en vis risiko for uhensigtsmæssig læring eller
direkte fejllæring. Et godt eksempel kunne være den elev, der efter en praktik eller
et uddannelsesbesøg træffer et valg om, at ‘det ikke lige er mig’. Hun har i praktik-
ken eller på uddannelsesbesøget mødt en person, hun ikke kunne lide, og på den
måde fået en dårlig oplevelse. Måske har personen ligefrem mindet hende om en
anden, hun kender, som hun heller ikke kan lide. På det grundlag får hun lavet den
slutning, at dette job eller denne uddannelse ikke er noget for hende.

Det er nemt at få øje på, at den læring, der her har fundet sted, og den forståelse,
læringen har skabt, ikke er hensigtsmæssig som grundlag for at træffe et kompe-
tent valg. Men hvis ingen udfordrer den proces, der ligger til grund for slutningen,
hvis spørgsmålet blot lyder: ”Var det noget for dig?”, så hæmmes den potentielle
læring, der kunne finde sted. Sagt med andre ord, hvis vi kun er optaget af at give
mulighed for oplevelser eller give information, så mister vi et væsentligt læringspo-
tentiale, og vi mister muligheden for at undersøge, hvad der er lært. Det vil derfor,
ifølge Law, være afgørende, at vi dels anerkender, at det at træffe kompetente valg er
noget, der læres, dels at det kræver hjælp. Derfor bliver en didaktisk veltilrettelagt
forberedelse og efterbearbejdning af fx et uddannelsesbesøg eller en praktik lige så
vigtig som selve oplevelsen (Buhl 2014).

At tænke i fællesskaber og udveksling
Med Law får vi også et bud på, hvor mennesker udvikler disse karriereudviklende
færdigheder. Han beskriver, hvordan værdsatte og troværdige fællesskaber udgør
særlige habitater for karrierelæring. Det betyder blandt andet, at et sted som fami-
lien eller en vennekreds, en værdsat fritidsaktivitet sammen med andre eller en
skoleklasse, hvor man trives og er glad for at deltage, er betydningsfulde sammen-
hænge for læring. Men også en vellykket praktik eller brobygningsforløb kan blive
til et fællesskab, hvor der finder karrierelæring sted. Man kunne kalde dem for
karrierelæringsarenaer. Han forklarer, hvordan disse fællesskaber understøtter en
læring. Det foregår via nogle særlige udvekslingselementer mellem dem, der hører
til i et fællesskab. Law lister fem udvekslingselementer:

22

• Forventninger – handler om deltagernes indbyrdes forventninger og pres
• Feedback – handler om det billede, den enkelte får af sig selv i lyset af

den feedback, vedkommende får i fællesskabet
• Support/opbakning – handler om den opmuntring/det gåpåmod, den

enkelte kan få fra gruppemedlemmer eller deltagere i et fællesskab
• Modellering – handler om den konkrete eksemplificering, deltagerne

i fællesskabet udgør
• Information – handler om den oplevelsesbaserede information, som

kommunikeres direkte eller indirekte, når der finder konversation sted
i et fællesskab

(Law 2001; Thomsen, Skovhus og Buhl 2013, s. 42).

Laws beskrivelse af, hvordan værdsatte og for den enkelte troværdige fællesskaber
danner baggrund for karrierelæring, giver anledning til at overveje klassen som
gunstig læringsarena. Hvis enkelte elever mistrives i klassen, vil dette fællesskab
ikke nødvendigvis kunne bidrage til karrierelæring. I værste fald vil en klasse i
mistrivsel direkte kunne stå i vejen for den læring, der skulle finde sted. Dette
medfører, at det er en nødvendighed at indtænke trivsel i hele karrierelæringspro-
jektet.

Laws tænkning om fællesskaber kan således danne grundlag for at tilrettelæg-
ge og samarbejde om karrierelæring i grundskolen. Det at inddrage og samarbejde
med familien eller fritidsaktiviteter, som udgør værdsatte handlesammenhænge
for eleverne, vil kunne understøtte karrierelæring. Vi vender tilbage til konkrete
eksempler på, hvordan et sådant samarbejde med familien har taget form i nogle
af projekterne. Law peger også på, hvor vigtigt det er, at de fællesskaber, som skal
danne arena for karrierelæring, opleves som værdsatte og troværdige. Det er som
sagt derfor også vigtigt at være opmærksom på trivsel og mistrivsel og at aner-
kende, at det for eleverne kan være et vægtigt argument at komme til at ‘følges
med’ nogen, de er trygge og trives med. Det betyder også, at man ikke uden videre
kan dømme en families værdier ude, selvom man fra et professionelt syn vurderer,
at de står i vejen for en elevs læring. Men vi får her et stærkt argument for ikke at
opgive et samarbejde med familien, og at familien som læringsarena kan blive et
aktiv. Se mere om det perspektiv i afsnittet Samarbejde med familien i kapitel 5 At
skabe udsyn i udskolingen.

23

Linda Gottfredsons teori om afgrænsning og kompromis
Den amerikanske karriereteoretiker Linda Gottfredson er på linje med Bill Law
i sin opfattelse af, at mennesker, lige fra de kommer til verden, påbegynder en
udviklingsproces, der har betydning for de karrierevalg, de senere kommer til at
træffe. Hun er optaget af, hvorfor unges karrierevalg så tydeligt reflekterer den
kontekst, hvor den unge vokser op. Flere af projekterne i Udsyn i udskolingen un-
dersøger netop, hvordan de kan bidrage til at bryde mønstre eller det, nogle kalder
den negativ sociale arv, og understøtte social mobilitet.

Gottfredsons teori har et særligt fokus på at forklare menneskers karrierevalg
som et biprodukt af et grundlæggende behov for at høre til i en social sammen-
hæng eller kategori. Det kunne være familien eller kønnet. Derfor bliver karriere-
valg først og fremmest et spørgsmål om at etablere et socialt tilhørsforhold eller
et socialt ’selv’. Dette betyder, at fx familien, en social klasse eller et køn får større
betydning for karrierevalg end eksempelvis interesse. Gennem individets udvik-
lingsproces foretages således nogle prioriteringer, hvor valg, der vil modarbejde et
tilhørsforhold til en social sammenhæng eller kategori, vil blive sorteret fra (Høj-
dal og Poulsen 2007, s. 127-136).

Med Gottfredsons ord foretager individet løbende nogle afgrænsninger, der
korresponderer med vurderingen af, om valget vil inkludere eller ekskludere in-
dividet i den foretrukne sociale sammenhæng. Undervejs indgår individet nogle
kompromiser, som bliver til det, hun kalder for ‘good-enoughs’ – acceptable alter-
nativer. Gottfredson finder i sin forskning, at særligt tre faktorer har indflydelse på
individets valg, nemlig køn, prestige og interesse. Køn kan i denne sammenhæng
forstås som en social kategori, som det bliver vigtigt for individet at passe ind i.
Afgrænsningen og kompromiset bliver hermed det kønnede valg. Prestige skal i
den sammenhæng forstås som en beskyttelse af de sociale normer, som er værd-
satte blandt ens ligestillede. Denne vil ifølge Gottfredson rangere lavere end køn-
net, men højere end den personlige interesse, der i denne sammenhæng handler
om at forfølge sine inderste ønsker og drømme (ibid.). Alt i alt betyder dette, at de
normer, som knytter sig til de sociale sammenhænge, som individet er en del af,
får stor betydning for dets valg.

Når vi så tit hører forældre eller lærere understrege, at de unge træffer valg om
uddannelse på baggrund af deres interesser, kan der således ifølge Gottfredson
være tale om en illusion. En konsekvens af hendes tankesæt er, at ‘det frie valg’ i
nogen grad er en myte. Til gengæld kalder teorien på, at vi udfordrer det selvfølge-
lige valg og undersøger, hvad der kan ligge til grund for et ‘det er ikke lige mig’ eller
‘det har jeg altid villet’. Det mener Gottfredson kan finde sted gennem konkrete

24

erfaringer og oplevelser og refleksioner med selvindsigt som mål, eller sagt med
andre ord, det kan ske ved hjælp af læring. Det handler om at udvide perspektivet
og forståelseshorisonten hos den lærende. Det kan man blandt andet gøre ved at
blive sat i praktiske situationer, som man ikke lige selv ville have valgt, fx en prak-
tik eller et uddannelsesbesøg, som er begrundet i andet end valg og afklaring. I det
følgende vil vi udfolde et andet perspektiv på, hvorfor det kan møde modstand at
ville udfordre en forståelseshorisont. Vi vil præsentere, hvad et normkritisk blik på
karrierelæring kan bidrage med.

Normkritisk tilgang
I forlængelse af omtalen af Linda Gottfredson og hendes teori om afgræns-

ning og kompromis vil vi hente nogle perspektiver fra de to svenske forskere Frida
Wikstrand og Mia Lindberg og deres publikation Tala om arbetslivet! Ett genus-
medvetet och normkritiskt metodematerial för hela skolan (2015). For hvordan er
det, vi kan underbygge en intention om at skabe udsyn i udskolingen – ja, i skolen
som sådan? Hvordan kan vi udfordre den læring, de afgrænsninger og kompro-
miser, som læringserfaringer ifølge de omtalte teorier fører med sig?

De to forfattere bygger også på Gottfredson og refererer endvidere til forskning,
der viser, at jo tidligere unge træffer valg om uddannelse og erhverv, jo mere køns-
stereotypt synes valget at være. Til gengæld svarer de unge, når de bliver spurgt,
hvad der afgør deres valg, at de vælger efter interesse, og at de oplever deres valg
som ‘frie’ (ibid., s. 17). Wikstrand og Lindberg henviser videre til anden forskning,
som peger på, at det ikke kun er køn, men også social baggrund og lokale for-
hold, som lokalt arbejdsmarked og uddannelseslandskab, der øver indflydelse på
børn og unges karrierevalg. Karrierevalg bliver derfor beskrevet som pragmatisk
rationelle og baseret på den viden, man har fra egne erfaringer, familie, venner,
skole og lokalområde (ibid., s. 21; jf. Laws beskrivelse af udveksling i værdsatte
fællesskaber). Beslutninger tages således ud fra individets handlingshorisont – det,
individet kender til. Denne horisont bliver derved en struktur, der medvirker til
at implementere og reproducere normer og værdier, som er lokalt forankrede. Det
betyder også, at et køns- og klasseopdelt arbejdsmarked reproduceres gennem
unge menneskers individuelle og frie valg. Det lyder umiddelbart determinerende,
men forfatterne understreger, at dette netop ikke er tilfældet. Sådanne normrepro-
ducerende og -producerende mekanismer er foranderlige. De forandrer sig og for-
skyder sig ved tid og menneskers indgriben, omend det går langsomt (ibid., s. 23).

25

Normer, som de kan tage sig ud
Når vi skal forsøge at opdage normer, skal vi lede efter det, der umiddelbart synes
helt selvfølgeligt i en familie, en gruppe eller i samfundet. Normer, der knytter sig
til ‘det normale’, er altid kontekstbundne, og de har en vigtig funktion:

”Normer har en vigtig funktion i samfundet. De gør, at vi ved, hvad vi kan forvente
os i forskellige sammenhænge. I mødet med andre mennesker har de en social
funktion. Men der findes normer, som samtidig gør, at visse individer og grupper
ekskluderes og bliver gjort usynlige, der findes erfaringer, som ikke høres, fordi
de ikke passer ind” (Wikstrand og Lindberg 2015, s. 30 – vores egen oversættelse).

Når vi fx taler om arbejde, så vil vi alle have særlige billeder, der knytter sig til det
specifikke arbejde. Det betyder blandt andet, at arbejde er kønnet. Vi fylder den
neutrale betegnelse for et erhverv med en mængde forestillinger og billeder, fx om
det er praktisk eller bogligt, om det er stillesiddende eller det modsatte, om det er
ude eller inde, om det er et mandejob eller et kvindejob. Disse beskrivelser bliver
herefter matchet op med individers præferencer. Problemet er blot, at disse beskri-
velser, som vi også i nogen grad kender fra tests og andre vejledningsprogrammer,
fx på uddannelsesguiden.dk, dels reducerer, hvad man kan forstå ved et erhverv,
og dels normaliserer, hvad man kan forstå (Wikstrand og Lindberg 2015, s. 23-36).
Umiddelbart vil man fx beskrive en mekaniker som en praktisk uddannelse og en
kirurg som en akademisk/boglig uddannelse. Men hvis vi gik mere i detaljen med
en beskrivelse af disse to erhverv, ville man finde meget bogligt hos mekanikeren
og meget håndværk hos kirurgen. Her vil en konsekvens af den reducerede beskri-
velse gøre praktikerens valg af uddannelsen kirurg til unormalt og den bogliges
valg af uddannelsen mekaniker ligeledes.

Wikstrand og Lindberg henviser også til, hvordan der finder en hierarkisering
sted, fordi en lærer eller en vejleder måske vil tale en elev med et højt karaktergen-
nemsnit fra at vælge en praktisk uddannelse, da det vil være at vælge under sin
formåen (ibid., s. 34). På denne måde bliver valg også knyttet op på en norm, der
vedrører prestige i den kontekst, som skolen udgør.

Forfatterne skriver, at det kønnede erhverv bygger på socialt konstruerede ka-
rakteristika/sandheder om henholdsvis ‘den målrettede, rationelle mand’ og ‘den
omsorgsfulde og empatiske kvinde’. Fag og erhverv vil på den måde blive kønnede,
alt efter hvordan de beskrives og befolkes. Det bemærkes i den forbindelse, at der
synes at udspille sig en magt i tilknytning hertil. Det er, som om kvinder i man-
defag er sejt, mens mænd i kvindefag ikke er det. Man kan godt med held være en

26

drenge-pige, men det er ikke så godt at være en tøsedreng. Normerne ligger således
indlejret i myriader af små selvfølgeligheder, som vi knapt registrerer, så længe de
knytter sig til det, vi kender til som ‘normalt’/’unormalt’. Forfatterne beskriver,
hvordan der kan være forskelle på, hvad vi forbinder med det maskuline og det
feminine eller det prestigefyldte og det mindre prestigefyldte fra land til by eller på
tværs af sociale klasser (Wikstrand og Lindberg 2015, s. 28). Traktortræk kan godt
være både sejt og noget, man vil forbinde med ‘rigtige mænd’ på landet, men er det
ikke nødvendigvis i storbyen.

At arbejde normkritisk
Normer er ikke kun indlejret i køn, men også i social klasse, nationalitet, hudfarve,
seksualitet, race, religion, handicap og alder, som alle interagerer med hinanden.
Individet befinder sig således i en kontekst af mange forskellige normers interage-
ren med hinanden (Wikstrand og Lindberg 2015, s. 29). At arbejde normkritisk
med karrierelæring er ikke at ville udviske normer eller forskelle eller få de unge til
at træffe modsatkønnede valg. Det handler snarere om at åbne til fx kønsforestil-
linger, og hvordan køn påvirker valg. Og at arbejde med viden om de strukturer,
der er medvirkende til reproduktion og derved også en forståelse af, hvorfor det
kan være svært at bryde med normer.

”En normkritisk tilgang handler først og fremmest om at få indsigt i sig selv og de
forestillinger og normer, som du selv er bærer af og reproducerer i din hverdag.
Det handler også om at se, hvilke normer som findes i skolen, at forstå, at skolen
og du som lærer/studie- og karrierevejleder/skoleleder osv. er en normproducent.
Hvordan skal man eksempelvis være for at blive set som normal på din skole eller
hjemme hos dig? Hvad ses som rigtigt, og hvad ses som forkert eller mærkeligt
eller ved siden af på den ene eller anden måde?” (Wikstrand og Lindberg 2015, s.
31 – vores egen oversættelse).

I relation til karrierelæring kan det handle om at tale om arbejde og arbejdsliv
og om at undersøge, hvordan normer definerer, hvad det gode liv er, og hvordan
det leves, samt at normer både kan være lokale og nationale. Vi er i skolen og vej-
ledningen vænnet til at spørge: ”Hvad er din interesse? Hvad vil du gerne være?”.
Spørgsmål, hvis svar oftest er styret af det, eleven allerede ved, og som risikerer at
bidrage til at reproducere ikke bare gode liv, men også mindre gode liv.

Wikstrand og Lindberg (2015) mener, at hvis vi vil gå normkritisk til værks,
må alle normproducenter hjælpe til. Det vil sige, at hele skolen, familien, praktik-

27

stedet, ungdomsuddannelsen og vejlederen kan være vigtige samarbejdspartnere,
og samtaleværktøjet må skærpes med henblik på at blive skarpere på, hvordan
arbejde og arbejdsliv itale- og normsættes (ibid. s 38).
Man kan måske tale om, at vi bevæger os rundt i mange sammenhænge af norm-
producerende og -reproducerende ‘hjemblindhed’, og dette projekt har, som titlen
antyder, det formål at skabe både indsigt og udsyn. Måske kan en normkritisk
tilgang hjælpe såvel en øget indsigt som et bredere udsyn på vej? Det kræver, at vi
tør stille normkritiske spørgsmål. I det hele taget vil det at stille ‘gode’ spørgsmål
være et væsentligt perspektiv. Det vil vi opholde os ved i det følgende.

Om at understøtte karrierelæring gennem spørgsmål
Arbejdet med at udvikle gode karrierelæringsaktiviteter står centralt i denne bog.
Eksemplerne på læringsaktiviteter giver inspiration til dette, men lige så centralt
står arbejdet med at understøtte elevernes refleksion over aktiviteterne ved at
stille spørgsmål, som understøtter karrierelæring. At lærere i folkeskolen, vejle-
dere, lærere på ungdomsuddannelser, ansatte i virksomheder eller forældre med
deres spørgsmål til elevernes tanker og oplevelser før, under og efter aktiviteterne
er med til at præge elevernes opfattelse af udbyttet af aktiviteterne. Dette fordi
den sproglige italesættelse (bevidst og ubevidst) og rammesætning af forskellige
vejledningsaktiviteter har betydning i forhold til at motivere eller demotivere
elevernes engagement og oplevelse af relevans (jf. Randi Skovhus’ igangværende
ph.d.-forskning). Hvis en aktivitet, der er tilrettelagt med karrierelæring for øje –
altså med fokus på læring snarere end valg – omtales som en valgaktivitet (”I skal
deltage i aktiviteten for at finde ud af, hvad I gerne vil være”), så kan den være nok
så læringsorienteret: Der er nemlig stor risiko for, at eleverne straks springer til en
vurdering og spørger sig selv: ”Er det noget for mig?”. Og hvis det ikke umiddelbart
er det, anses det ikke for at være relevant af eleven.

Den canadiske forsker Karl Tomm beskæftiger sig med forskellige spørgsmåls-
typers potentialer og understreger, at forskellige spørgsmålstyper sætter forskel-
lige (refleksions-)processer i gang hos den, man stiller spørgsmålet til. Den måde,
spørgsmålet stilles på, har også betydning for, hvad der kan svares (Tomm 1992).

Ifølge Tomm er der en hensigt (bevidst eller ubevidst) og en anledning knyttet
til alle spørgsmål. Hensigten kan befinde sig i et spænd mellem at være undersø-
gende eller påvirkende, og antagelsen kan befinde sig i et spænd mellem at være af
lineær eller cirkulær karakter.

Det kan vi grafisk illustrere i en firefeltsmodel, hvor de to akser (undersøgende
– påvirkende hensigt, lineær – cirkulær antagelse) krydser hinanden:

28

Figur 2. Forskellige spørgsmålstyper (Tomm 1992).

Spørgsmål og svar i de øverste to felter af modellen orienterer sig primært efter
spørgerens antagelser og hensigter, mens spørgsmål og svar i de to nederste felter
primært orienterer sig efter at udforske den spurgtes antagelser og stimulere til
yderligere refleksion.

Karl Tomms spørgsmålstyper
Spørgsmålene i feltet øverst til venstre i figur 2 betegner Tomm som afdækkende
og undersøgende. Hensigten er at undersøge fakta i en given sammenhæng og fx
stille spørgsmål om, hvem der gjorde hvad, hvor, hvornår, hvordan. Man kunne
sige, at læreren eller vejlederen her er detektiven, der skal prøve at skabe klarhed
over situationen.

29

Hvilken aktivitet har du deltaget i?

Hvem mødte du? Hvad sagde de? Hvad viste de dig?

Hvad var din opgave? Hvordan løste du den?

Hvordan var fordelingen på køn/nationalitet/alder/uddannelser på
uddannelsen/i virksomheden?

Hvordan gik de klædt? Hvordan talte de til/med hinanden?

Hvad fortalte medarbejderne om deres valg af uddannelse, eventuelt ef-
terfølgende uddannelser og det job, som medarbejderen varetager i dag?

Hvad synes medarbejder xx er mest interessant ved sit arbejde?

Hvad synes medarbejder xx er mest udfordrende ved sit arbejde?

Spørgsmålene i feltet nederst til venstre i figur 2 betegner Tomm som udvidende
og udforskende. Hensigten er at udforske relationer og opfattelser, undersøge,
hvordan forskellige forhold er koblet sammen, og forstå konteksten for samtalens
tema. Her er læreren eller vejlederen en opdagelsesrejsende eller en forsker, der
sammen med eleverne eller forældrene opdager nye sammenhænge og forestillin-
ger. I samtalen er der fokus på at udvide perspektivet ift. de afdækkende spørgsmål
gennem refleksion over ligheder og forskelle.

30

Hvordan var det for dig at deltage i opgaven?

Hvordan adskilte aktiviteten sig fra en almindelig skoledag?

Hvad synes du om det?

Deltog du på en anden måde end i en almindelig skoledag?

Hvad overraskede dig, og hvad var som forventet?

Hvad tænkte du om fordelingen på køn/nationalitet/alder/uddannelser på
uddannelsen/i virksomheden?

Hvad synes du er fordele/ulemper ved at arbejde som/uddanne sig til xx?

Hvad gør en person til en god kollega/elev/studerende her?

Hvad ville gøre dig til en god kollega/elev/studerende her?

Spørgsmålene i feltet nederst til højre i figur 2 beskriver Tomm som afprøvende,
reflekterende og genererende. Hensigten er at hjælpe eleven til at skabe alternative
forklaringer ved at se samtalens tema fra andre(s) vinkler, skabe nye visioner og
åbne øjnene for nye handlemuligheder, som måske hverken den adspurgte eller
spørgeren havde tænkt på til at begynde med. Man kan her kalde læreren eller
vejlederen en kunstner eller forandringsagent, der sammen med den adspurgte
skaber refleksion over fremtiden. I samtalen handler det om at åbne for refleksion
og nytænkning på baggrund af de udvidende spørgsmål.

31

Beskriv en situation fra aktiviteten/forløbet, som du husker særligt godt.
Hvorfor husker du den særligt godt? Hvad lærte du? (Om uddannelse, job,
dig selv? andet?).

På hvilken måde har besøget givet anledning til: 1) undren, 2) noget, du
gerne vil undersøge/vide mere om?

Tænker du anderledes om dig selv, uddannelse og job efter besøget? Hvad
tænkte du før? Hvis jeg spørger dig om ½ år, hvilken betydning tror du
så, du vil sige, at aktiviteten har haft?

Hvad ville være et godt spørgsmål at stille elever, som skal tænke over,
hvad de tager med sig fra den type aktiviteter?

Spørgsmålene i feltet øverst til højre er ifølge Tomm konkluderende og handlings-
orienterede. Hensigten er at samle op på samtalen og undersøge mulighederne
for, at samtalens resultater kan føre til handling. Spørgsmålene kan bruges til fx at
fremprovokere en reaktion eller handling hos eleverne, konfrontere dem med egne
eller stereotypiske handlemønstre eller afdække, om de konklusioner, de er nået
frem til sammen i samtalen, er holdbare. Her er læreren en dommer, der (på næn-
som vis) stiller eleven til ansvar for de perspektiver og handlingsforslag, som de
sammen er nået frem til. I samtalen handler det om at åbne for realistisk handling
og planlægning af næste skridt.

Se på din beskrivelse af en kollega/elev/studerende i forbindelse med den
aktivitet, du har deltaget i. Overvej, hvorfor du giver lige præcis den be-
skrivelse. Kunne din beskrivelse være anderledes? Hvordan? Hvordan
skulle beskrivelsen ændres, for at du kunne se dig selv i virksomheden/
på uddannelsen?

Se på din beskrivelse af aktiviteten og dine overvejelser omkring den.
Stemmer det overens med de forestillinger, du havde inden aktiviteten?
Hvad stemmer overens? Hvad er forskelligt? Hvorfor har det ændret sig?

32

Forestil dig, at du er ansat i x-job. Hvad tror du vil være det sværeste/nem-
meste for dig?

Fortæl, hvordan du kom frem til, at denne uddannelse/dette job ikke kunne
være noget for dig.

Hvad I din baggrund tror du har påvirket dig, i forhold til at du tænker, at
denne uddannelse/dette job er noget for dig/ikke noget for dig?

Ovenstående er eksempler på forskellige spørgsmålstyper tænkt ind i en sammen-
hæng, hvor det, der spørges til, er elevernes oplevelser med forskellige aktiviteter,
der har fokus på at bibringe eleverne viden om og erfaringer med uddannelser eller
job. En væsentlig pointe hos Tomm er, at hvis vi vil skabe refleksion, så må vi også
stille cirkulære og refleksive spørgsmål. For mere inspiration til spørgsmål, der
understøtter karrierelæring, se inspirationshæftet På vej mod karrierekompetence
(Poulsen m.fl. 2016).

Opsamling på teorierne om karrierelæring
De præsenterede teorier bidrager alle til at beskrive og forstå, hvordan mennesker
bliver vidende om ‘eget-liv-i-verden’, hvordan de kan se sig selv og verden som et
resultat af fortiden – det, der er sket. Endelig beskriver teorierne, hvordan men-
nesker kan lære at se muligheder for at påvirke eller indvirke på en ønsket fremtid.
Alle de præsenterede teoretikere er enige om, at denne læreproces afhænger af en
åbenhed, nysgerrighed og det at stille og blive stillet ‘gode’ spørgsmål. Law påpeger
en nødvendighed for at stille ikke bare ‘gode spørgsmål’, men også, at de stilles i
en hensigtsmæssig rækkefølge på det rigtige tidspunkt. Tomm peger på, at hvis vi
ønsker at skabe refleksion, så må vi stille såvel lineære som cirkulære spørgsmål.
Vi må stille spørgsmål og iværksætte de aktiviteter, der hjælper eleverne og for
den sags skyld lærere, vejledere og forældre til at undersøge og udforske normer
og værdier, der tages for givet og dermed nemt bliver usynlige, med henblik på at
undersøge og udfordre de afgrænsninger og kompromiser, som ifølge Gottfredson
finder sted tidligt i menneskers liv. Vi må hjælpe eleverne med at lære noget om
sig selv, om deres omverden og om, hvordan de kan være en del af den. På dette
grundlag har de mulighed for at træffe deres valg om, hvordan et godt liv ser ud for
dem og de fællesskaber, de skal leve det sammen med.

33

Law peger på, at mennesker selv lærer at stille konstruktive spørgsmål i deres liv ved
at blive stillet gode spørgsmål i en rækkefølge, der af den lærende opleves menings-
og værdifuld. De karriereudviklende færdigheder – at kunne opdage, at kunne
ordne, at kunne fokusere, at kunne forstå – tilvejebringes blandt andet ved at blive
stillet sådanne spørgsmål (Buhl 2014a). Vi har i flere af de lokale udviklingsprojek-
ter set, hvordan det umiddelbart kan se nemt ud at planlægge sine aktiviteter, så de
bygger på denne tankegang, men at det måske ikke er helt så enkelt, som det kan se
ud. I kapitel 5 At skabe udsyn i udskolingen skal vi udfolde konkrete eksempler på
såvel udfordringer som vellykkede måder at arbejde med karrierelæring på. Lad os
i første omgang kaste et kritisk blik på de teorier, vi her har præsenteret.

Kritiske perspektiver på karrierelæring
Karrierelæring er ikke et uproblematisk begreb. For det første er det nærliggende
at misforstå ordet i retning af, at målet er, at børn i folkeskolen skal få øje på og
bestemme sig for en karriere (forstået som erhvervsvalg) så tidligt som muligt.
Det er ikke det, der er målet, men det ændrer ikke ved, at misforståelser let kan
opstå. Dernæst er det væsentligt at påpege, at måder, vi forstår karriere og dermed
også karrierelæring på, er indlejret i kontekst, kultur og klasse. Den maltesiske vej-
ledningsforsker Ronald Sultana peger i den forbindelse på, at selvkritik er en væ-
sentlig forudsætning for, at professionelle, som arbejder med karrierelæring, ikke
blot reproducerer herskende normer i det samfund, de er en del af (Sultana 2012).
Introduktionen til normkritisk pædagogik har til hensigt at give de professionelle
en særlig opmærksomhed på dette.

Ydermere forklarer Sultana, hvordan karrierelæring medfører et fokus på indi-
videt som den, der lærer, og at dette fokus kan bidrage til en individualisering af
strukturelle problematikker (ibid.). Det kan eksempelvis være udfordringer i over-
gangen fra folkeskole til ungdomsuddannelse, hvor fx karakterkrav, uddannelses-
parathedsvurdering, erhvervsskolestruktur, praktikpladser mv. udgør barrierer i
elevernes overgange. Ved en individualiseret forståelse af udfordringerne holdes
den enkelte elev ansvarlig for at kunne have gjort det bedre og have taget sig mere
sammen. Vi mister blikket for, hvordan disse barrierer er strukturelle, og taler om
dem som noget, det står i den enkeltes magt at ændre. Som et svar på individuali-
seringsproblematikker præsenterer den engelske professor i karriereundervisning
Tristam Hooley en ‘frigørende karrierelæring’ bestående af fem læringsområder,
hvor nogle af dem er i spil i dette projekt, andre er ikke:

34

1. Udforske os selv, uddannelse og den verden, vi lever, lærer og arbejder i
2. Undersøge, hvordan vores erfaringer forbinder sig med et bredere historisk,

politisk og socialt system
3. Udvikle strategier, som tillader os at få det bedste ud af situationen hver især
4. Udvikle strategier, som tillader os at få det bedste ud af situationen i fællesskab
5. Overveje, hvordan den givne situation og strukturer kan forandres.

(Hooley 2015 – vores egen oversættelse).

I lighed med Sultana retter Hooley vores opmærksomhed på, at man oftest fokuse-
rer på de første tre områder i karrierevejledning og -læring, og sjældnere de sidste
to. Dette med fare for, netop uden nødvendigvis at ville det, at komme til at indivi-
dualisere og ansvarliggøre individet for strukturelt betingede problemer.

Hos såvel Sultana som Hooley peges der således på nogle sandsynlige faldgru-
ber og muligheder for at blive tolket i mange forskellige politiske retninger, når
man beskæftiger sig med karriere og karrierelæring i fx grundskolen, som projek-
tet Udsyn i udskolingen gør. Med bogen Udsyn i udskolingen håber vi, at læseren
og den udøvende praktiker, som lader sig inspirere af bogen, vil kunne bidrage til,
at karrierelæring netop ikke skal understøtte en individualisering, men snarere
den enkeltes deltagelse i fællesskaber, som individet får mulighed for at være med
til at udvikle.

Karrierelæring og dannelse
Folkeskolens formålsparagraf beskriver et dobbelt formål med skolen, som både
skal forberede til videre uddannelse og fremme den enkelte elevs alsidige udvik-
ling (Folkeskoleloven, § 1). Helt overordnet handler det om både at give eleverne
kundskaber og færdigheder og at støtte elevernes udvikling som hele mennesker,
der kan deltage i et demokratisk samfund. Spidsformuleret kunne man sige, at
skolen både skal uddanne og danne eleverne.

Vi forstår i denne sammenhæng skolens almendannende rolle i forlængelse af
den tyske pædagogikprofessor Wolfgang Klafki som udviklingen af selvbestem-
melse, medbestemmelse og solidaritet hos eleverne (Klafki 2001). Og at denne ud-
vikling finder sted som en kategorial proces, eller med Klafki: “Dannelse er kate-
gorial dannelse, i den betydning at en virkelighed 'kategorialt' har åbnet sig for et
menneske, og dette menneske netop hermed selv er blevet åbnet for denne virkelig-
hed – takket været indsigt, erfaringer, oplevelser af 'kategorial' art, som dette men-
neske selv har fuldbyrdet” (Klafki 1983, s. 62). I mødet med sin omverden forandrer

35

eleven kategorialt sit forhold til denne verden, og i og med refleksionen over dette
møde forandrer eleven sit forhold til sig selv.

Begrebet ’karrierelæring’ skriver sig ind i forholdet mellem uddannelse og dan-
nelse, idet der i begrebet betones både tilegnelsen af konkrete kundskaber og fær-
digheder, som angår uddannelsesverdenen og arbejdsmarkedet, og udviklingen af
evnen til at tage hånd om eget uddannelses- og arbejdsforløb.

Formålsparagraffens stk. 2 og 3 (Folkeskoleloven, § 1) beskriver på fornem vis,
hvordan arbejdet med karrierelæring bør anskues i skolen. Her står der nemlig:

Stk. 2. Folkeskolen skal udvikle arbejdsmetoder og skabe rammer for oplevelse,
fordybelse og virkelyst, så eleverne udvikler erkendelse og fantasi og får tillid til
egne muligheder og baggrund for at tage stilling og handle.

Stk. 3. Folkeskolen skal forberede eleverne til deltagelse, medansvar, rettigheder
og pligter i et samfund med frihed og folkestyre. Skolens virke skal derfor være
præget af åndsfrihed, ligeværd og demokrati.

De gode karrierelæringsforløb skaber ”rammer for oplevelse, fordybelse og virke-
lyst” i uddannelses- og jobverdenen, er med til, at ”eleverne udvikler erkendelse
og fantasi” i forhold til egne evner og muligheder i livet, at de ”får tillid til egne
muligheder”, så de gennem viden om sig selv og uddannelses- og jobverdenen har
en sikker ”baggrund for at tage stilling og handle” i forhold til arbejde og videre
uddannelse og læring.

Men de gode karrierelæringsforløb peger også ud over elevernes individuelle
erkendelser, muligheder og stillingtagen. De bidrager også til at ”forberede ele-
verne til deltagelse, medansvar, rettigheder og pligter i et samfund med frihed og
folkestyre”, ved at eleverne i fællesskab får mulighed for at opleve og erkende for-
skelle og ligheder, begrænsninger og muligheder mv. i job- og uddannelsestyper
og miljøer. Viden om uddannelse og job og erkendelse af egne muligheder og stil-
lingtagen handler i lige så høj grad om at (ud-)danne eleverne til en forståelse af det
samfund, de er en del af, de deltagelsesmuligheder, de har gennem uddannelse og
arbejde, og et medansvar for sammenhængen i dette samfund ved at opnå indsigt
i og respekt for forskellige typer uddannelser og jobfunktioner og baggrunden for,
at andre vælger anderledes end dem.

Karrierelæring er på den måde ikke lig med dannelse, men det er forbundet
med og afhængig af skolens almendannende formål (på samme måde som det er
forbundet med skolens faglige formål), fordi det at støtte en alsidig udvikling til

36

virkelyst, stillingtagen, deltagelse og medansvar gennem erkendelse, fantasi og til-
lid til egne evner gennem skolens brede virke på den ene side er en central for-
udsætning for, at karrierelæring kan finde sted. På den anden side er det at ar-
bejde med karrierelæring gennem aktiviteter orienteret mod uddannelse og job i
vidensgenererende og refleksive processer i Wolfgang Klafkis forstand kategoriale
møder med omverdenen og sig selv og dermed et bidrag til den alsidige udvikling
af eleverne hen mod demokratisk deltagelse, medansvar for fællesskabet og stil-
lingtagen og handlen på baggrund af tillid til egne evner.

Karrierelæring er dermed noget mere og bredere end erhvervelsen af en kon-
kret kompetence, der kan nedbrydes i mål og delmål. Det er en bestræbelse på
at give eleverne magten til deres egne fremtidige karrierer og dermed magten til
udviklingen af fremtidens samfund, solidarisk forankret i et helhedsperspektiv på
liv, samfund, uddannelse og arbejde.

37

5. At skabe udsyn i
udskolingen

Bag bogen Udsyn i udskolingen ligger et stort projekt drevet af Fremfærd, KL og
DLF. Det betyder blandt andet, at en række elever, lærere, forældre og samarbejds-
partnere er blevet interviewet om deres oplevelser med at deltage i aktiviteter til-
rettelagt af lærere og vejledere med henblik på at understøtte elevernes læring om
sig selv, om uddannelse og de mange forskellige slags arbejde, som findes som job-
tager eller jobmager. Udviklingsprojekterne, som er støttet af Fremfærd, har alle
handlet om at skabe aktiviteter, hvor eleverne får indsigt og udsyn. Det handler
om at udvide deres perspektiver på uddannelse, udforske arbejdslivet og vigtigst
af alt opleve sig selv i forskellige situationer. Kapitlet om at skabe udsyn i udsko-
lingen sætter fokus på elevernes, lærernes, forældrenes og samarbejdspartnernes
tanker om aktiviteterne, sådan som de er fortalt til bogens forfattere i forbindelse
med individuelle interviews. Vi har analyseret, hvordan eleverne beskriver deres
deltagelse i aktiviteterne. Oplever de, at aktiviteterne bidrager til at udvide deres
handlemuligheder? Hvordan? Oplever de, at aktiviteterne bidrager til, at de kan
forholde sig åbne, afsøgende og nysgerrige til sig selv, til uddannelse og fremtidige
arbejdsliv?

Vi har analyseret, hvordan lærerne beskriver arbejdet med at tilrette aktivite-
ter i et karrierelæringsperspektiv. Vi har undersøgt, hvordan lærerne har arbejdet
med at skabe karrierelæringsaktiviteter med skolens fag som udgangspunkt, og
hvordan de har arbejdet med at understøtte refleksion og meningsskabelse hos ele-
verne. Endvidere har vi analyseret, hvordan lærere i folkeskolen samarbejder med
UU-vejledere, med lærere i ungdomsuddannelserne og virksomheder. Endelig har
vi analyseret interviews med forældre, som har deltaget i aktiviteter i projektet.
Her har vi set nærmere på, hvordan forældresamarbejdet initieres, samt hvilken
betydning samarbejdet kan få for elevernes karrierelæring og forældrenes kom-
munikation med deres børn.

Udvidet perspektiv på job og arbejdsliv (og sig selv)
Flere elever beskriver, at de aktiviteter, de har deltaget i, giver dem større viden om
forskellige erhverv i almindelighed og om arbejdslivet i særdeleshed. Aktiviteterne

38

spænder vidt og indeholder fx opsummering af de erhverv, eleverne har mødt i for-
bindelse med en aktivitetsuge, over virksomhedsbesøg med fokus på de ansattes per-
sonlige uddannelses- og karrierefortællinger til dagspraktikker hos virksomheder i
lokalområdet. Aktiviteterne giver indblik i forskellige jobtitler, jobfunktioner og ar-
bejdsliv. Hvordan er det fx at arbejde som sygeplejerske, social- og sundhedsassistent,
læge eller elektriker, eller at arbejde om dagen, om natten, i udlandet eller på landet?
Alle eksempler på arbejdsliv, som eleverne fik indblik i via en læringsaktivitet i et lokalt
udviklingsprojekt, som var tilrettelagt i samarbejde med det lokale sygehus.

Af læringsaktiviteten nedenfor samt læringsaktivitet 6 (se senere) fremgår det, at
eleverne i dette projekt er på besøg på forskellige arbejdspladser i lokalområdet, heri-
blandt sygehuset. På sygehuset spiller eleverne blandt andet et spil, som sygehusets HR-
afdeling sædvanligvis bruger til at sætte fokus på kommunikationen på arbejdsplad-
sen. Spillet hedder Fair Play. De har fjernet de sværeste kort fra spillet, men ellers prøver
de at skabe en autentisk situation, hvor eleverne gør det samme som de voksne, som er
på arbejde. En elev beskriver, hvordan hun oplevede sine klassekammerater som enga-
gerede, og at det var sjovt at få lov til at komme med sin egen mening.

39

Læringsaktivitet 1 – jobliste-stafet

Aktiviteten:
En klasse laver stafet, opdelt i grupper af 4-6 elever. Hver gruppe hænger
et A3 papir op på en væg foran sig. Eleverne skiftes til at skrive job de har
mødt gennem den forløbne uge, op på egen gruppes papir. I baggrunden
kører høj musik. Når den stopper, må eleverne gå rundt og se de andres
lister. Musikken kører igen, nu må eleverne kort gå tilbage og skrive flere
jobs på egen liste, indtil musikken stopper. Til sidst finder man den grup-
pe med flest job på og en vindergruppe kåres.

Forinden:
Eleverne har været på forskellige virksomhedsbesøg i den forgangne uge.
Virksomhedsbesøgene har været tilrettelagt, så netop de mange forskel-
lige erhverv, der er på fx et sygehus eller en fabrik, bliver tydelige for ele-
verne. Virksomhederne er orienteret om dette fokus og i samarbejde har
lærer og virksomhedsrepræsentant derfor afstemt, hvilke aktiviteter ele-
verne laver på besøgsdagen. Et eksempel var at arbejde med nogle ”rig-
tige” problemstillinger, som sundhedspersonalet på sygehuset også skal
forholde sig til, selvfølgelig afstemt elevernes aldersgruppe.

Efterfølgende:
Eleverne kan se, hvor mange jobfunktioner de nu ved findes. Den viden
kan bruges som afsæt for at tale om, hvilke uddannelsesveje man kan gå
for at arbejde i nogle af de jobfunktioner. I dette konkrete tilfælde skulle
eleverne sidst på ugen selv lave en præsentation af uddannelsesmæssige
veje til et job, de synes var spændende.

Vigtige erfaringer:
Konkurrenceelementet, den høje glade musik, og det at opgaven kunne
løses af de fleste, gav et friskt pust og lidt fysisk afveksling – noget ele-
verne i mange projekter var glade for.

40

Varianten:
Utallige varianter kan opstå, men pointen er at bruge noget af det eleverne
har erfaret gennem emneuge, virksomhedsbesøg, eller lignende, og
så lade dem ”komme i tanker om det igen” – her på en lidt festlig måde.
Konkurrenceelementet kan også understøttes af digitale værktøjer, fx
Kahoot (kahoot.it), hvor man kan arbejde med social pejling i en form
for konkurrence. Også it-værktøjer som fx Socrative (socrative.com), som
giver mulighed for interaktive afstemninger og quizzer, MindMup (mind-
mup.com), hvor mindmaps kan deles med andre eller Lino (lino.it), hvor
eleverne kan slå billeder og videoer op og dele med andre, kan hjælpe
med at understøtte og fastholde processer, også digitalt. Foranderligheden
inden for apps, it-programmer mv. er enorm, så vi må her opfordre til
grundig research på aktuelle, relevante platforme.

Langt de fleste lokale udviklingsprojekter indeholder virksomhedsbesøg eller be-
søg på ungdomsuddannelser, eller at tidligere elever og nuværende forældre og
andre fra arbejdslivet kommer på besøg på skolen. Det betyder, at eleverne får ind-
blik i forskellige job og uddannelser og viden om arbejdslivet bredt. Resultatet af
dette indblik ser vi afspejlet både i spørgeskemaundersøgelsen blandt alle projek-
ternes elever og i kvalitative interviews med en række elever. I spørgeskemaun-
dersøgelsen har 56,5 % af respondenterne sat kryds ved enten ‘meget’ eller ‘noget’
til spørgsmålet om, hvorvidt de har fået mere viden om job gennem aktiviteterne.
Og lægger man dem, der svarer ‘lidt’, til dette tal, er det 92,6 % af respondenterne,
der tager mere viden om job med sig fra aktiviteterne. I de kvalitative interviews
beskriver de deres nye viden således:

”Altså, jeg synes altså, virkelig fordi vi var med til det her ... det har åbnet mine
øjne. Før der var det bare sådan, at jeg tænkte stewardesse, og så tænkte jeg ikke
på andre job. Men da vi havde det her udsyn i udskolingen, åbnede det mine øjne
op for de her forskellige muligheder, der var ... jeg fandt ud af, at der var ret mange
muligheder, og at det ikke bare var det”

Samme elev fortsætter omkring sit besøg hos landbrugsrådgivningen:

41

”Jeg har altid tænkt landbrugsrådgivningen det lyder mega nederen. Sådan land-
brug, det er der ikke nogen, der gider, men det var ret spændende, så jeg tænkte,
ej – det vil jeg også gerne være” (Silje, 7. klasse, Kommuneskolerne, l. 30 og 70).

For nogle elever har aktiviteterne budt på et indblik i, hvad det vil sige at have et
arbejde fra et voksenperspektiv. På en skole, som havde indgået et samarbejde med
en produktionsvirksomhed, som tog imod eleverne og gav dem mulighed for at
prøve kræfter med forskellige opgaver i virksomheden, fortæller en elev:

”Du får et meget større indblik i, hvordan det er at være i et arbejdsmiljø, end hvis
du bare læser det, det er meget bedre, altså, vi havde selvfølgelig hørt noget og fået
læst noget inde på nettet, men nogen får bare meget mere ud af det ved at være der,
så det var meget dejligt, vi fik lidt af det hele.

[…] Jeg tænkte rigtig meget, at der er mange på min alder, som tror, at job er hårdt,
og man skal arbejde, arbejde, arbejde, at man bliver træt af det, men der var en
dame derude, som havde været der i 30 eller 25 år, hun fortalte mig, at hun var glad
og glædede sig hver morgen til at komme på arbejde, for det var hyggeligt, og det
kunne jeg godt mærke [...] jeg tænkte, at det ikke er en hård tid, vi kommer i møde,
så det er da dejligt” (Emilie, 9. klasse, Vestpå, l. 54 og 71).

Denne elevs oplevelse af at få mere viden om at have et arbejde ved at have deltaget i
karrierelæringsaktiviteterne kan man genfinde i spørgeskemaundersøgelsen, hvor
54,6 % af respondenterne angiver ‘meget’ eller ‘noget’ på netop dette spørgsmål.
Lægger man den gruppe respondenter til, som har svaret ‘lidt’, er det 89,5 % af
respondenterne, som mener, at de har fået mere viden om at have arbejde gennem
aktiviteterne. Projekterne ser altså ud til at have lykkedes med både at give mere
viden til de deltagende elever om job og jobmuligheder og i næsten lige så høj grad
indsigt i, hvad det så rent faktisk vil sige at have et arbejde.

Den ovenfor interviewede elev slutter interviewet af med at påpege: ”Jeg synes,
du skal huske at have med, at det er en god ide lige at komme ud af huset. Og selv-
følgelig også en god ide med læsestof og noget, man kan lytte til og så se. For der er
nogen, de husker bedre, når de har set det, og nogen, når de læser det, og nogen, når
de har hørt det. […] og også komme ud og få lov at mærke det”.

Interviewet er et eksempel på de færdighedsniveauer, som Law (2009) beskri-
ver. Eleven viser, at hun, gennem aktiviteten og de tanker og svar, hun her giver
udtryk for, har bevæget sig fra at have opdaget noget til at ordne og fokusere – tage

42

stilling og danne sin mening – og på denne baggrund har hun en forståelse, som
inkluderer, at hun ser nogle sammenhænge og konsekvenser af forskellige hand-
linger. Her handler det blandt andet om, hvordan læring finder sted, og hvilke
konsekvenser tilrettelæggelsen af læringsaktiviteter har for den læring, der kan
finde sted hos hende selv og hos forskellige mennesker.
Nogle aktiviteter ser ud til at have en positiv virkning på skoledagen og eleverne
mere generelt. En elev, som har deltaget i dagspraktik, hvor klassen har haft fokus
på, hvilke kompetencer det kræver at arbejde i en produktionsvirksomhed, fortæl-
ler eksempelvis:

”Ja, altså det hænger jo generelt bare meget mere sammen med skolen, fordi de
kompetencer, man møder til tiden, det skal vi jo også her. Og der har faktisk været
mindre fravær i starten af timerne nu, efter vi har lært det, synes jeg. Så jeg tror,
folk har taget det til sig, det med kompetencer, at man skal gøre det for at komme
videre, uanset hvad man skal. Så det hjælper os, selvom vi kun går i 9. nu” (Mira,
9. klasse, Vestpå, l. 57).

Projekterne, som har været med i Udsyn i udskolingen, adskiller sig nok fra de
fleste andre aktiviteter i uddannelse og job samt vejlednings- og åben skole-akti-
viteter ved at have et tydeligt fokus på elevernes karrierelæring. Der hvor de dog
ligner de fleste andre aktiviteter, er, at de netop består af en række aktiviteter, som
eleverne har skullet skabe mening og sammenhæng i selv. Der er arbejdet med
refleksionsark, med Facebookgrupper og tablets – en række af disse metoder be-
skrives i afsnittet At lære, understøtte og fastholde refleksion.

I spørgeskemaundersøgelsen svarer 45,6 % af respondenterne ‘meget’ eller ‘no-
get’ på spørgsmålet om, hvorvidt de har fået mere viden om sig selv gennem akti-
viteterne. Lægger man gruppen, der svarer ‘lidt’ til, er det 81 % af respondenterne,
som i større eller mindre grad har fået mere viden om sig selv. Samme tendens gør
sig gældende for størstedelen af de interviewede elever – de angiver, at de lærer noget
om sig selv gennem aktiviteterne. En elev har deltaget i et forløb, hvor en af aktivi-
teterne var, at de skulle være en nyhedsredaktion, som blandt andet skulle skrive
artikler:

”Jeg har lært mere om mig selv. Hvilke ting jeg godt kan, sådan de ting, jeg er god
til. Fx er jeg blevet meget bedre til nogle ting, end før jeg deltog i det her ... Jeg var
ikke særlig god til at skrive artikler ... og jeg var meget ikke-imødekommende.
Sådan – jeg kunne ikke rigtig spørge nogen. Når jeg skulle interviewe dem, kunne

43

jeg ikke rigtig spørge dem, jeg var meget genert, så der er jeg blevet bedre til. At
arbejde med mennesker” (Frederik, 7. klasse, Kommuneskolerne, l. 91).

En anden af de interviewede elever fortæller, at han også oplevede at blive lidt forvir-
ret af at få indblik i så mange forskellige job, men også, at det er godt, at forvirringen
kommer nu (i 7. klasse) og ikke senere, fx i 9. klasse. De interviewede elever, som går
i 9. klasse, fortæller, at de synes, aktiviteterne ligger for sent i forhold til deres valg af
ungdomsuddannelse. Når der arbejdes med karrierelæring, handler det naturligvis
om at blive god til at træffe gode valg, men forud for dette handler det nok så meget
om at holde en åbenhed og nysgerrighed i gang, med henblik på at have mulighed
for at udvide elevernes perspektiv. I det følgende vil vi udfolde, hvordan der i de
lokale projekter er blevet arbejdet med at understøtte åbenhed og nysgerrighed hos
eleverne.

Åbenhed/nysgerrighed
Som beskrevet i kapitlet om teoretisk inspiration peger flere af de teoretikere, vi læ-
ner os op ad, på, at individet ret tidligt i livet får afgrænset sin horisont, i forhold til
hvilke uddannelses- og erhvervsmuligheder der synes at være relevante (fx Law og
Gottfredson). Normer i individets nære kontekst hjælper til (Wikstrand og Lindberg
2015), og konsekvensen kan være, at en egentlig nysgerrighed og åbenhed over for
muligheder bliver dæmpet. Dette optager nogle af de lokale udviklingsprojekter, der
forsøger at bidrage til at opretholde eller genoprette elevernes nysgerrighed. Flere be-
skriver direkte åbenhed og nysgerrighed som et formål med deres projekt. En lærer
fra et projekt, som har samarbejdet med en erhvervsskole om forlagt matematik- og
fysikundervisning i 7. klasse, så eleverne kunne forstå fagene i praksis, siger fx:

”Formålet var at udvide elevernes kendskab til uddannelsesmuligheder og sikre, at
de kendte til erhvervsskolens muligheder ... men at det skulle ske under dække på en
uofficiel måde, sådan at hovedformålet var, at det var læring og matematik og fysik-
undervisning ... men at det havde øget deres almene viden om, at det her var et sted,
man kunne uddanne sig ... at de om nogle år kan have nogle billeder af, hvad der sker
derude, så de var mere oplyste, end hvis de ikke havde været derude” (Thomas, lærer,
Fjorden, l. 48).

Dette formål giver også nogle kvaler, fordi det for både elever og forældre kan være
et svært budskab at komme igennem med – vi tager ikke på erhvervsskolen for at
afklare, om dit barn skal være håndværker, men for at lære noget om landskabet af

44

uddannelses- og erhvervsmuligheder. Samme lærer beskriver det som at skulle ‘sløre’
det med valget og siger i interviewet: ”... så vi har haft en udfordring i, hvad vi kunne
tillade os at melde ud til forældre og elever, og hvad vi meldte ud og i forhold til, hvorfor
vi gør det her. Gør vi det for at få flere på erhvervsskolen? Hvad gør vi det egentlig for, og
det har vi haft mange diskussioner om” (Thomas, lærer, Fjorden, l. 72). Der arbejdes
således ikke kun på elevernes åbenhed og nysgerrighed, men også på forældrenes,
hvilket set i relation til et normkritisk blik giver god mening, da netop forældre eller
familien udgør en stærk normproducerende kontekst (Wikstrand og Lindberg 2015).

Nogle af de lokale udviklingsprojekter kommer i deres aktiviteter til at arbejde
normkritisk, uden at dette direkte italesættes. I et projekt har man haft et samarbejde
med en erhvervsskole, og to piger er blevet placeret i afdelingen for transportuddan-
nelserne. I et interview med deres klasselærer siger læreren:

”Og nogle, der har været ude på erhvervsskolen og køre lastbil og kran, de var to pi-
ger, det kunne de godt nok ikke forstå, at vi kunne drømme om, at de skulle, men de
sagde bagefter, de ville ikke have undværet det. De var godt nok nogle mandschau-
vinister dernede, men vi fik pludselig noget viden. Jo større er chancen også for, at de
kan identificere sig med andre mennesker. Altså, hvad er der på spil, når et menneske
gør sådan og sådan, hvad er det så … Lige for tiden læser vi 90’er- og 00’er- tekster,
hvor de i den grad skal ind og bruge deres forforståelser. Og der kan jeg se, det kunne
vi ikke have gjort fra starten af skoleåret” (Ulla, lærer, Vestpå, l. 183).

Intentionen i praksis er her at udfordre forforståelser og at opnå viden om et fagom-
råde, som disse piger (og læreren for den sags skyld) ikke kunne drøfte på samme
måde uden den direkte erfaring. De kan således på baggrund af egen erfaring kritisk
drøfte normer, som de oplevede på erhvervsskolen og i tilknytning til et bestemt fag.

En måde at få erhvervsuddannelser og andre uddannelser i spil på for eleverne,
og måske udvide deres forestillinger om, hvad fx en smed kan, og hvordan man kan
videreuddanne sig, kan være at høre fortællinger fra medarbejdere i virksomheder.

45

Læringsaktivitet 2 – Karrierefortællinger

Aktiviteten:
En klasse og deres lærer besøger en større virksomhed. Eleverne ser og
oplever, hvad de enkelte afdelinger laver, og de mange forskellige arbejds-
funktioner, smede, elektrikere, ingeniører, administration mv. Tre ansatte
fortæller om deres karrierevej, om den eller de uddannelser, de har, vide-
reuddannelse, deres aktuelle arbejdsområde, arbejdslivets betydning for
familielivet mv.

Forinden:
Kommunens lærere samt virksomhedens HR-ansvarlige person har i star-
ten af projektperioden været til opstartsmøde, hvor karrierelæringsteori
er introduceret. Lærere og virksomhedsrepræsentant har efterfølgende af-
talt og forventningsafstemt, hvilket slags besøg de ønskede (fokus på kar-
rierelæring, fx vise bredden af jobfunktioner, de mange uddannelsesveje
til job mv.). Eleverne har hørt om virksomheden, inden de kommer, og
har fået konkrete opgaver, de skal løse undervejs, fx tage billeder og skrive
deres oplevelser ned på deres tablet. Læreren er med hele vejen.

Efterfølgende:
Elever og lærere taler sammen i klassen om de konkrete oplevelser, perso-
nerne, de mødte, og de ting, personerne fortalte. Eleverne arbejder videre
med opgaver, som virksomheden stiller til rådighed, fx inden for mar-
keting, oversættelse, teknisk produktudvikling mv. Dette præsenteres til
slut for virksomheden.

Vigtige erfaringer:
Det fungerede godt, at virksomhed, elever og lærere var forberedt på, hvad
der skulle ske, og havde klare opgaver. Lærerne oplevede overraskende
stor velvilje fra flere virksomheders side. Virksomheden kunne bruge kar-
rierelæringstankegangen til at kvalificerede de skoleklassebesøg, de nor-
malt plejede at have.

46

Varianten:
Karrierefortællinger kan nemt indgå i et samarbejde med forældre også.
Det gælder for den aktivitet, ligesom når det er medarbejdere i en virk-
somhed, at det er vigtigt, at forældrene er forberedt på, hvad der skal fore-
gå, og hvad deres fortællinger skal bruges til.

Det er ikke lærernes eller vejledernes opgave at sluse elever i bestemte retninger
eller løse uddannelses- og arbejdsmarkedspolitiske problemstillinger, som fx et
ønske om flere elever i erhvervsuddannelserne. Men set med et normkritisk pæ-
dagogisk blik, er det lærernes og vejledernes opgave at invitere til nysgerrighed og
åbenhed over for det samlede uddannelseslandskab. Derfor har en række lokale
projekter været optagede af at finde ud af, hvad der sker, når eleverne udfordres på
deres umiddelbare praktik eller uddannelsesønsker og bliver opfordret til at tænke
sig selv ind i andre sammenhænge som fx erhvervsuddannelse.

I et interview peger en lærer (der var med i ovenstående læringsaktivitet om
karrierefortællinger) på, at det også handler om lærernes åbenhed og tillid til, at
det hele er anstrengelserne værd. At det både handler om at vide, hvad man som
lærer vil med de aktiviteter, der iværksættes, og samtidig være åben og nysgerrig
nok til at give plads til at gå nye veje. Læreren siger:

”... noget af det, der har været spændende, er jo at på den ene side har det jo været
enormt lærerstyret, og vi har haft nogle helt klare mål om, hvor pokker vi gerne
ville bevæge os hen. Men samtidig har det jo lykkedes at holde eleven så meget i
centrum at den her retning. Vi har ikke helt kendt vejen alligevel ... fordi vi ved
jo godt, hvad vi gerne vil have eleven til, men vi aner ikke, hvad vej vi går ... fordi
der er mange måder at gøre det på for eleverne. Og det er jo så styrken, at der har
været plads til, at hvert barn kan gøre det på sin egen måde ... Jeg synes måske bare
i rigtig mange andre ting, vi gør i hverdagen, så er der ikke helt så meget plads til,
at eleverne er alt for opfindsomme …” (Trine, lærer, Kommuneskolerne, l. 178).

Åbenhed er også et tema lærerne imellem. Når nogle lærere har været med til at
udvikle nogle nye tiltag, nærer de også et håb om, at andre lærere vil tage dem til
sig. Det kan være lavthængende frugter at plukke. En af de lærere, der har været
med i projektet, siger:

47

”Jeg håber jo, fordi jeg har kippet lidt med flaget hen over året, at det bliver en na-
turlig del, når vi tager ud af huset. Altså, hvis biologilæreren besøger landmanden,
så kan det godt være, de skal snakke om kvælstof eller konventionelt landbrug frem
for økologisk, eller hvad pokker ved jeg. Men min opfordring har jo så været: Så
snak også lige 10 minutter om arbejdslivet, hvad indeholder sådan en arbejdsdag,
hvilke værdier er gældende for en landmand, når han nu har valgt den profession
osv.” (Trine, lærer, Kommuneskolerne, l. 111).

Så her er en appel til alle lærerne om at åbne deres fag for karrierelæringsperspek-
tivet og på den måde bidrage til at skabe udsyn i skolen.

I et lokalt udviklingsprojekt, hvor der samarbejdes med en større industrivirk-
somhed, bliver lærerne opmærksomme på, hvordan særlige normer på godt og
ondt har stor betydning for aktiviteten. Det gælder for både elever og forældre, at
de på forhånd har vurderet, at der er eller ikke er noget at komme ud på virksom-
heden efter. Eleverne bliver i forbindelse med aktiviteten placeret i forskellige job,
og nogle elever og forældre giver udtryk for, at det slet ikke giver mening, fordi det
ikke ligger inden for elevens interessefelt. Dette er et godt eksempel på, at aktivite-
ter umiddelbart bliver vurderet som meningsfulde eller det modsatte på grundlag
af en allerede eksisterende viden hos enten elev eller forældre (det kunne også være
hos en lærer). Hvis ikke denne tilgang udfordres, så vil aktiviteter af denne slags
ikke kunne tilføre eleven, hendes forældre eller læreren ny viden. I dette tilfælde
gør lærerne en dyd af nødvendigheden – alle de tilgængelige ‘job’ i virksomheden
skal jo besættes, så nogen skal affinde sig med det, der umiddelbart ikke ser ud til
at give mening. Efterfølgende bliver lærerne rigtig tilfredse med, at de har holdt
fast, fordi det viser sig, at det trods alt blev spændende for alle, og at der blev lært
nyt. Det er netop dette perspektiv, som en normkritisk tilgang vil forfølge. Ikke
med henblik på at få eleven til at vælge anderledes, men at sikre en merviden som
grundlag for det valg, der senere træffes.

Virkning i forhold til håb, motivation og skoletræthed
Blandt elevinterviewene finder vi en pige med ordblindhed. Hun går i 7. klasse og
har deltaget i et forløb for klassen bestående af en række læringsaktiviteter, hvor
der har været fokus på arbejdspladser i nærområdet i en uge. Aktiviteterne har be-
stået af virksomhedsbesøg, oplæg fra forældre, besøg af tidligere elever, som nu er
i gang med en ungdomsuddannelse, og en række forskellige øvelser med fokus på
refleksion over aktiviteterne. Hendes interview er interessant af flere årsager. Hun

48

siger, som de andre elever, at aktiviteterne har bidraget til, at hun har fået mere
viden om uddannelser og viden om mange nye, forskellige job. Men hun fortæller
også følgende:

”R: Min ordblindhed er en stor del af min hverdag, og jeg bekymrer mig om, hvad
for en uddannelse jeg skal have.

I: Er det noget, du har bekymret dig om i lang tid?

R: Ja, efter jeg fandt ud af, jeg var ordblind (4. klasse), så var jeg meget bekymret
for, hvad jeg kunne lave som uddannelse, fordi jeg ville jo gerne have et eller andet
stort, for jeg er glad for at arbejde på sådan ting, hvor jeg ikke styrter rundt, jeg vil
gerne lige sidde ned og tænke mig om og tage sig tid til det. Men det var lidt svært,
når man ikke læser særlig godt”
(Nicoline, 7. klasse, Sydvest, l. 81).

Ud over viden om uddannelser og job fortæller eleven, at hun i mødet med tidli-
gere elever har fået indblik i, hvordan konkrete skemaer på en ungdomsuddan-
nelse ser ud. Hun fremhæver også, at hun på en arbejdsplads har mødt to personer,
som fortæller, at de er ordblinde, og hun forklarer, at den ene var ansat i en faglært
stilling, og den anden i en ufaglært stilling. Hun forklarer endvidere, at deltagelsen
i aktiviteterne har givet hende ”... mere selvtillid til at gå videre med uddannelse og
ikke bare fokusere på, at uddannelse handler om at læse meget […] jeg skal gøre mit
bedste og få en masse hjælp” (Nicoline, 7. klasse, Sydvest, l. 62).

Et af interviewguidens spørgsmål er: ”Har du lært noget om dig selv ved at
deltage i aktiviteterne?”. Til det svarer hun paradoksalt nok først nej, men senere i
interviewet fortæller hun: ”Jeg har lært, at jeg altid kan finde en uddannelse, uanset
hvad jeg har af problemer” (Nicoline, 7. klasse, Sydvest, l. 118). Som afslutning på
interviewet takker intervieweren for hendes deltagelse og peger på, at der kan være
vigtig viden på spil omkring unge med ordblindhed og valg af uddannelse. Til det
svarer hun:

”R: Det er ikke en sygdom, eller jo, det er en sygdom, det er et handicap. Det er ikke
noget, der smitter, det er noget, der kan hjælpes.

I: Tror du, at man som ordblind har flere bekymringer om uddannelse?

49

R: Ja, fordi man giver op, når man finder ud af, at man er ordblind, så giver man
op sådan her (knipser med fingrene), fordi ‘nå, så har jeg et problem, så gider jeg
ikke mere’”
(Nicoline, 7. klasse, Sydvest, l. 206).

Interviewet slutter med, at eleven fremhæver, at ugen med karrierelæring har givet
hende inspiration til flere forskellige job, hvor hun før var låst fast på én uddan-
nelse og ét job. For nogle elever kan aktiviteterne bidrage til en følelse af selvsik-
kerhed. En elev forklarer om sin deltagelse i aktiviteterne:

”R: Det har været meget betydningsfuldt, jeg er blevet klogere på, hvad jeg kan, og
så ved jeg også, hvilken uddannelse jeg så skal tage.

I: Hvordan er du blevet klogere på det?

R: Det ved jeg faktisk ikke helt rigtig, det er noget med, at man føler sig mere i så-
dan selvsikkerhed” (Frederik, 7. klasse, Kommuneskolerne, l. 32).

Senere i interviewet fortæller eleven, at han altid har tænkt meget over uddannelse
og job, men at han nu tænker lidt mere positivt, mener han.

For nogle elever betyder indsigten og inspirationen også, at de beskriver, at de
kan indgå i samtaler om uddannelse med deres forældre på en anden måde. Det
kigger vi nærmere på i afsnittet Samarbejdet med familien. En elev har deltaget i
en aktivitet, hvor forældre kom på skolen og fortalte om deres uddannelse, job,
muligheder og jobskifte. Den situation fik ham til at fortælle, at det kunne han også
godt have lyst til at komme og fortælle, når han havde fået et job. Noget tilsvarende
fortæller en elev, som havde deltaget i en elevcafe, hvor facilitatorerne var tidligere
elever fra skolen: ”Jeg kunne godt finde på at komme tilbage som 1. g ér. Det ved jeg
jo, at man kan” (Ismael, 9. klasse, Nordkysten, l. 121.).

Flere elever beskriver aktiviteterne som et anderledes indslag i skolehverdagen,
og at de praktiske elementer samt at komme på besøg på virksomheder og andre
uddannelser er motiverende. De siger fx, at det er fedt at få noget adspredelse, at
de er mere aktive og får praktisk viden. Det sidste gør sig især gældende for elever,
som har deltaget i aktiviteter i samarbejde med erhvervsskoler.

For nogle elever bidrager aktiviteterne til skolemotivation generelt. Her skal
vi møde en elev, som med afsæt i et besøg på en virksomhed får lyst til ‘at tage sig
sammen’ i matematik. Han fortæller, at besøget fik ham og hans ven til at tænke,
de begge to måske kunne arbejde på den virksomhed: ”[…] Starte vores liv derude

50

og så finde et andet sted om noget tid eller et eller andet” (Oliver, 7. klasse, Kom-
muneskolerne, l. 73). Adspurgt om han fik noget ud af det på virksomheden, som
han kunne bruge i andre fag i skolen, svarer han: ”Jo, matematik meget, det skulle
man også bruge som elektriker, og så vil jeg gerne lige stramme lidt mere op i
matematik. Fordi det er jeg ikke sindssygt god til” (Oliver, 7. klasse, Kommu-
neskolerne, l. 118). Han fortsætter: ”Altså høre mere efter i matematiktimen, ikke
larme så meget og så bare tage mig lidt mere sammen til at lave mine lektier og sådan
noget. Og det er jeg også begyndt på meget”. Intervieweren spørger så, hvordan det
opleves, hvortil han svarer: ”For det første kan jeg godt li’ at lave mine lektier. Altså,
jeg kan ikke li’ at sidde og lave dem, men jeg kan lide at aflevere dem. Fordi så har
jeg det ikke sådan, ‘åh nej jeg har ikke lavet mine lektier’. Så har jeg lavet dem, og jeg
kan give dem til læreren (...) jeg bliver sådan glad og håber, at læreren bliver stolt, og
det gør de så, for det meste, bare ved at aflevere dem. (...) det har jeg lært rigtig meget
om på det seneste [brøker og ligninger]. Og det går meget bedre, end det gjorde i star-
ten [...] måske har min matematiklærer bemærket, at jeg ikke larmer lige så meget i
timerne” (Oliver, 7. klasse, Kommuneskolerne, l. 126).

Eleven fortæller, at hans venner og lærerne har bemærket ændringen. På in-
terviewtidspunktet havde besøget på virksomheden fundet sted for 14 dage siden.
Især fortæller han om én ven, fordi de støtter hinanden i ‘at tage sig sammen’. Før
besøget på virksomheden gik de bare ned i byen efter skole, nu fortæller han, at de
i stedet går ned på biblioteket for at lave lektier sammen.

”Vi tænkte slet ikke på lektierne [før, red.]. Og så bare ignorerede. Så tænkte vi
bare, at når vi har fri fra skole, så skal vi bare helt glemme det. Men det har vi
så lært ikke at gøre nu. [...] Vi kom bare lige også i tanke om, at næste år skal vi i
praktik med alt muligt, så vi skal finde ud af rigtig meget om, hvad vi vil med vores
fremtid. Så det er godt lige at få strammet op. Vi skulle måske have gjort det lidt før,
men det gør vi så nu” (Oliver, 7. klasse, Kommuneskolerne, l. 179).

Adspurgt hvad han ville sige, at han har lært om sig selv på besøget i virksomhe-
den, svarer han: ”Altså, at jeg godt kan lære noget, hvis jeg har lyst. Hvis jeg ikke kan,
så gør jeg det ikke, men hvis jeg bare bliver ved med at prøve, så kan jeg sagtens lave
noget” (Oliver, 7. klasse, Kommuneskolerne, l. 271).

Disse elevers oplevelse af håb og øget motivation gennem aktiviteterne er ikke
enestående, men kan genfindes i spørgeskemaundersøgelsen blandt alle de delta-
gende elever, hvor over en fjerdedel af respondenterne (28,9 %) svarer, at de er ble-
vet meget eller noget mere motiverede for at gå i skole efter aktiviteterne. Lægger vi
den gruppe til, som svarer, at de er blevet lidt mere motiverede, er det 62,1 % eller

51

næsten to ud af tre elever, som har oplevet at blive mere motiverede for at gå i skole
på baggrund af projektaktiviteterne.

Også i forhold til parametre for håb og motivation såsom tryghed i uddan-
nelsesvalg og forventning om at kunne få job svarer eleverne, at aktiviteterne har
gjort en forskel for dem. 49 % svarer, at aktiviteterne har bidraget meget eller noget
til, at de er mere trygge i deres valg af uddannelse. Med de 32,4 %, som svarer, at
aktiviteterne har bidraget lidt til denne tryghed, er det 81,4 % af respondenterne,
som giver udtryk for, at projektaktiviteterne har været med til at gøre dem mere
trygge i deres uddannelsesvalg.

På spørgsmålet om, hvorvidt aktiviteterne har bidraget til, at de forventer, at de
kan få et job efter endt uddannelse, svarer 53 %, at det har aktiviteterne bidraget
meget eller noget til, mens 28,4 % svarer, at det har aktiviteterne bidraget lidt til.

52

Hvad skal du? Hvad vil jeg?
Elever i en typisk dansk folkeskoleklasse har været sammen i mange år, når de når
udskolingsklasserne. Men derfor er det ikke sikkert, at eleverne har kendskab til
hinandens tanker om uddannelse, arbejdsliv og de overvejelser, som knytter sig
til dette. I interviewene fortæller eleverne om betydningen af at tale med kamme-
raterne om deres erfaringer, undersøgelser og overvejelser, men også om at blive
lyttet til, at lytte til hinanden og de indsigter, som følger med det. En måde at give
eleverne rum og mulighed for at gøre dette på kunne se sådan ud:

Læringsaktivitet 3 – U-løb (uddannelsesløb)

Aktiviteten:
Eleverne er i grupper på fire på løb rundt i skolens omkringliggende byk-
varter. Posterne, der hver tager 45 minutter, er:
1. Lav hver en collage med overskriften: “Sådan ser mit drømmeliv ud

om 10 år – og sådan var vejen derhen”. Klip billeder og tekst ud fra
blade, lim på.

2. Gå på gaden og indsaml data til statistisk undersøgelse. Spørg først
om o.k., at I stiller spørgsmål. Spørg herefter, og noter i skema: Har du
gennemført en ungdomsuddannelse? Hvilken? Hvorfor valgte du lige
den? Skriv hovedpointer ned, og giv tilbage til lærer.

3. Gå på uddannelsesguiden www.ug.dk/webform/mine-jobforslag og
udfyld styrkekort. Fortæl de andre i gruppen om de fem styrker, du
har prioriteret. Aflever arket med dit navn på til læreren.

4. Gå på cafeen og ’check ind’ i baren. Her får I en kuvert. Sæt jer ved
bordet, og åbn den. (I kuverten: I skal skiftes til at svare på de tre
spørgsmål, de andre må ikke afbryde: ”Hvad skal du efter 9. klasse?
Hvorfor? Er det dit eget valg?”).

5. Fortæl på skift i gruppen om jeres praktik. Find et billede fra FB-
gruppen, og fortæl de andre om det. De andre må gerne stille spørgs-
mål undervejs.

6. Vælg et billedkort, der fortæller noget om dine tanker for din fremtid.
Fortæl på skift gruppen om valget af billedet. Hvorfor valgte du lige
det billede? Hvad fortæller det om dine tanker for din fremtid? Hæng
billedet op på gangen.

53

Forinden, og efterfølgende
Aktiviteten er en del af at binde allerede eksisterende aktiviteter sammen
ud fra en karrierelæringstankegang. Fx da eleverne var i praktik og un-
dervejs skulle udfylde refleksionsøvelser, tage billeder, de delte med klas-
sen i et Facebook-grupperum mv.

Vigtige erfaringer:
Det var formålet, at eleverne, ud over at lære uddannelses- og arbejdslivet
at kende, også skulle lære sig selv at kende, i forhold til det de oplevede i
de forskellige delaktiviteter. I denne konkrete aktivitet blev lokalområdets
særkende, bymiljø med cafeer, brugt aktivt. Eleverne fik følelsen af at del-
tage i noget særligt, fx da de var alene på cafe for at tale uddannelsesvalg.
Grupperne gjorde det nemmere for eleverne at reflektere.

Varianten:
Ligger skolen i et helt andet slags område, fx tæt på industrikvarter, en
skov, havet, biblioteket, er der måske andre muligheder for at inddrage de
’særlige rum’, som lokalområdet tilbyder, til at give en scene for nogle af
elevernes aktiviteter.

Det er forskelligt, hvor meget der i aktiviteterne lægges vægt på, at de unge kom-
mer til at lytte til hinanden i forhold til de overvejelser, som deltagelse i aktivite-
terne afføder. I læringsaktivitet 10 beskrives en aktivitet nemlig Cafemodellen (se
forældreafsnittet), hvor en narrativ metode tages i brug med henblik på at give
eleverne mulighed for at lytte til hinandens overvejelser. I ovenstående læringsak-
tivitet 3 kan man se, hvordan der i et u-løb indgår et besøg på cafe, hvor eleverne
uden lærerens facilitering drøfter tre spørgsmål med hinanden med henblik på at
få indsigt i hinandens overvejelser. Men også i projekter, der ikke har haft fokus på
at tilrettelægge elevernes udvekslinger med hinanden, er det tydeligt, at noget af
det, som fastholder elevernes opmærksomhed, som fascinerer, og som giver dem
stof til eftertanke, er at høre om, hvad de andre har tænkt:

”Jeg har også lært, at alle har forskellige tanker om job, der var ingen, der gik i den
samme retning […] Det var ret underligt, for jeg havde aldrig nogensinde, altså,
da jeg så det, tænkte jeg, nå, der er ikke nogen, der vil det samme. Alle vil noget
forskelligt” (Silje, 7. klasse, Kommuneskolerne, l. 92).

54

En anden elev fremhæver også, at det, hun har deltaget i, nemlig Cafemodel-
len, har medvirket til, at hun har fået talt med sine klassekammerater på en anden
måde, end de ellers gør. Hun bliver spurgt, om der er noget fra projektet, som kan
bruges i andre fag i skolen. Til det svarer hun:

”Måske det der med at sidde i grupper og snakke lidt mere personligt til hinanden
… I skolen der snakker man jo ikke så meget med sine kammerater. Man kender
dem måske ikke – altså man kender dem jo godt, ikke også? Men lære dem lidt
bedre at kende, for man skal jo selv arbejde med dem tit i grupper. Så kunne det
være rart at lære det lidt bedre at kende, for når man bruger så meget tid med dem”
(Simone, 9. klasse, Nordkysten, l. 102).

En elev bliver spurgt, om han synes klassen har lært noget. Han svarer: ”Altså, jeg
vil sige, at man fik lidt bedre sammenhold […] fordi normalt så sidder vi bare nede
på bænkene, og det lærer man ikke hinanden at kende af, men her der gik man
ligesom også rundt og snakkede, og det var superfedt. Der kom virkelig noget mere
sammenhold” (Viktor, 7. klasse, Sydvest, l. 108).

For nogle elever betyder deltagelsen i aktiviteterne, samt det at læreren samler
op på det i klassen også, at de taler mere med hinanden om deres tanker om ud-
dannelse og arbejde.

”I: Taler I anderledes om det [uddannelse og arbejde, red.], efter at I har været afsted?

R: Vi er meget mere nysgerrige omkring det. Før der ville man ikke rigtig snakke
om det, fordi så var man bange for, hvad der skete” (Emilie, 9. klasse, Vestpå, l.
123).

Eleverne, som har deltaget i aktiviteten Cafemodellen, fortæller naturligt nok ikke
meget om, at de har oplevet arbejdspladser og uddannelser, for det var ikke en del
af projektet på den skole. Til gengæld er denne aktivitet en af dem, hvor eleverne
fortæller mest om betydningen af, at de får indblik i hinandens overvejelser, og at
det indblik indimellem byder på overraskelser. Adspurgt om Cafemodellen har
bidraget til nye opmærksomhedspunkter siger to elever følgende:

”Det jeg nok er blevet lidt mere opmærksom på, at jeg ikke skal tænke så meget
over, hvor mine venner tager hen. Det betyder ikke så meget, fordi du får også nye

55

venner og sådan noget. Så det tror jeg, at jeg er blevet mere opmærksom på” (Si-
mone, 9. klasse, Nordkysten, l. 94).

”Jeg synes, det sjoveste var sådan ligesom, man fik lov til at drøfte sine egne ideer
og skrive det ned på bordene og så også høre, hvad de andre tænker om tingene”
(Johannes, 9. klasse, Nordkysten, l. 51).

Eleverne taler gentagne gange om, at de er blevet overraskede over at høre, hvad
deres klassekammerater overvejer. Det er fx ting som: ”Han vil gerne arbejde i en
tøjbutik, men han ligner slet ikke en, der sælger tøj” (Johannes, 9. klasse, Nordky-
sten, l. 150). En anden elev fortæller, at en af hans venner, som han var helt sikker
på ville vælge gymnasiet, overrasker ham ved at fortælle, at han vil på erhvervsud-
dannelse (Ismael, 9. klasse, Nordkysten, l. 186). En tredje elev beretter: ”Ja, altså,
jeg troede, at der var mange flere, der skulle på gymnasiet, men der er rigtig mange,
der tager en erhvervsuddannelse. Og jeg tror, det er efter, de har lært det her, fordi at
det er jo knap så meget skole, og der er mange, der er ved at gå skoletræt nu” (Mira,
9. klasse, Vestpå, l 83).

Som Law (2001) peger på, udgør værdsatte og troværdige fællesskaber gode are-
naer for karrierelæring. Der er derfor gode grunde til at gøre skolekammeraternes
fællesskaber til et sted, hvor d er tales om og udveksles ideer, viden og holdninger
til uddannelse og arbejdslivet.

Fordomme om erhvervsuddannelser vs. egen
oplevelse af at være på erhvervsuddannelse
Som det vil fremgå af læringsaktivitet 6 samt 11 og 13, har mange af aktiviteterne
samarbejde med erhvervsskoler i forhold til at udvide elevernes perspektiv på ud-
dannelse. I dette afsnit skal vi kigge på, hvad eleverne siger om det, samt hvilken
virkning det kan have på dem.

”Den første dag var jeg på tømrerlinjen. Det var faktisk også supergodt. Der fik vi
en rundvisning på hele skolen og prøvede, jamen, så var vi inde hos murerne og
gartnerne, og hvad der nu ellers var. Vi fik at vide, hvad de laver i deres hverdag.
Det var super-, superfedt, at vi fik den her rundvisning […] Man vidste jo godt, at
der var en masse linjer, men hvad de helt specifikt gik ud på, hvad det var, man
lavede (det vidste man ikke). Her kom man ligesom ind og så, hvad det var, de la-
vede, dem der så gik herude. Det kunne godt have varet lidt længere tid, synes jeg,

56

fordi man nåede ikke rundt til dem alle sammen, man kunne godt have nået et par
stykker mere, for det var super-, superspændende” (Viktor, 7. klasse, Sydvest, l. 89).

Ikke alle elever er udelt begejstrede ved tanken om at skulle tilbringe en uge på en
erhvervsskole. Viktor, elev på Sydvest, fortæller, at klassen reagerede ret negativt,
da de fik at vide, at de skulle være på EUD i en uges tid. Eleven fortæller, at han
ikke ved om det: ”… bare var en facade, de havde på […] da vi så var færdige den der
fredag, der synes alle sammen, at vi havde fået en rigtig fed uge” (Viktor, 7. klasse,
Sydvest, l. 116).

Elevinterviewene afspejler, at eleverne har mange fordomme og forestillinger
om erhvervsuddannelser. Det er i sig selv ikke så mærkeligt, men flere elever be-
skriver, hvordan det overvejende er negative forestillinger og fordomme, som de
knytter til erhvervsuddannelserne, inden de kommer på besøg. Eleverne beskri-
ver også, hvordan deres deltagelse i læringsaktiviteter med erhvervsuddannelser
er med til at nuancere deres forestillinger og i de fleste tilfælde nedbryde fordom-
mene. Den tendens afspejler sig meget tydeligt i spørgeskemaundersøgelsen, hvor
80 % af respondenterne giver udtryk for, at de har skiftet syn på erhvervsuddan-
nelserne gennem aktiviteterne, og 90,5 % af disse angiver, at de har fået et mere
positivt syn på erhvervsuddannelserne.

Brobygning og introduktionskurser til erhvervsuddannelserne er ikke nyt og
har tydeligvis ikke i sig selv kunnet ændre på negative forestillinger om erhvervs-
faglige uddannelser, da erhvervsskolerne fortsat kæmper med vigende tilgang. I
Udsyn i udskolingen har der været meget fokus på såvel en grundig og gennem-
tænkt forberedelse som en bearbejdning af de oplevelser og informationer, som
eleverne har fået på deres ophold på uddannelserne. Der er derfor grund til at til-
lægge netop det, der sker før og efter, en særlig betydning.

En elev bliver spurgt, om hun er kommet til at tænke på noget nyt i løbet af det
forløb, hun har været med til, som blandt andet har indeholdt aktiviteten ‘hands
on’ (se læringsaktivitet 2). Hun fortæller, at som en elev i 7. klasse så tænkte ‘man’,
hvis man ikke går på gymnasiet, så blev man stemplet som dum, men at ‘hands on’:
”… åbnede det så også lidt mere for, at jeg tænkte, jeg kan også godt gå på erhvervs-
skolen” (Silje, 7. klasse, Kommuneskolerne, l. 124).

Samme elev fortæller, at hun før tænkte fx på en smed, men nu tænker hun,
at vedkommende er lærling, og at der inden for smedefaget findes en række for-
skellige job, samt at man kan uddanne sig videre. Det var noget, hun ikke vidste
før projektet. Andre elever beskriver, hvordan aktiviteterne har bidraget til, at er-
hvervsuddannelserne nu er en mulighed. I spørgeskemaundersøgelsen spurgte vi,
om eleverne har overvejet at vælge en erhvervsuddannelse eller en EUX efter at

57

have været gennem projektaktiviteterne, og det svarede 40,8 % af respondenterne
ja til. De seneste år har andelen af unge, som har haft en erhvervsuddannelse el-
ler EUX som 1. prioritet efter 9. og 10. klasse været 18-19 % af årgangen, ifølge de
årlige opgørelser fra Undervisningsministeriet. Vi har således blandt responden-
terne i dette projekt 40 %, der siger, at de overvejer en erhvervsuddannelse, men
der er kun 20 % der vælger det, når ansøgningsfristen kommer. Selvom de to tal
her ikke er direkte sammenlignelige, kan man stadig overveje, om ikke der er et
potentiale her? Vi er ikke så optagede af, hvad eleverne ender med at vælge, men
at de har været rundt om de forskellige muligheder og forholdt sig til dem. Spørgs-
målet bliver, hvis målet er flere unge på erhvervsuddannelserne, hvordan man kan
fastholde denne åbenhed over for erhvervsuddannelserne som uddannelsesmulig-
hed, som projektaktiviteterne har bidraget til, frem mod de unges konkrete valg af
ungdomsuddannelse.

Flere elever beretter, ligesom eleven ovenfor, om nye perspektiver og indsigter
i det at tage en erhvervsuddannelse. En elev, som i en dagspraktik var i køkkenet i
en stor virksomhed, siger: ”Jeg syntes, social- og sundhedsuddannelsen på erhvervs-
skolen lød megaspændende, for jeg kan godt lide at have med mennesker at gøre også
[...] hvis ikke jeg skulle på gymnasiet, så ville jeg have valgt SOSU” (Mira, 9. klasse,
Vestpå l. 135). Videre fortæller eleven, at aktiviteterne især har lært hende: ”at alle
mennesker skal respekteres som forskellige” (Mira, 9. klasse, Vestpå, l. 169).

Nogle fordomme er dog så udtalte, at de kan være med til at vanskeliggøre
valget af en erhvervsuddannelse efter 9. klasse. En elev, som har deltaget i en uges
introduktionsforløb på en erhvervsskole, fortæller:

”Jeg får rimelig tit at vide: ‘Hvorfor? Du har jo karaktererne. Hvorfor vil du så ikke
tage en gymnasial uddannelse?’. Men det er jo ikke det, jeg vil. Jeg vil jo gerne have
en erhvervsmæssig uddannelse, hvor jeg også skal bruge mine hænder, for det er
jo det, jeg gerne vil. Men der er de sådan: ‘Ej, det kan du da ikke mene’. Især når
man har gode karakterer, så skal man bruge dem, mener de. Det mener de ikke,
man gør, hvis man tager en erhvervsuddannelse” (Viktor, 7. klasse, Sydvest, l. 197).

Den samme elev forklarer videre i interviewet, hvordan klassekammeraterne er
blevet overraskede over at se en tidligere elev fra folkeskolen på deres besøg på
erhvervsskolen, ”for han havde da gode karakterer”. Han forklarer videre, at han
oplever, at de klassekammerater, der klarer sig dårligere fagligt, ikke på samme
måde skal forsvare deres valg af erhvervsuddannelser. Dertil mener eleven, at ak-

58

tiviteten på erhvervsskolen ”… har bidraget positivt, fordi det var meget sådan før,
at mange så ned på det”.

Fordommene og stereotyperne hører ikke kun eleverne til. En elev fortæller:
”Så fortalte vores lærer så, at der var meget med hænder, så er der lidt med hjernen
og så lidt med begge dele. Jeg endte så med at komme på det hold, jeg gerne ville,
det var blodbanken og radiologi” (Emma, 7. klasse, Sydvest, l. 41). Her møder vi
en klassisk norm/stereotyp opdeling i hånd og ånd, som finder vej ind i lærerens
fortælling om, hvad det er, klassen skal opleve (her på en arbejdsplads), men som
samtidig og sikkert uforvarende vil bidrage til, at eleverne kategoriserer sig selv i
forhold til en stereotyp opdeling af at være god med sine hænder eller sit hoved.

Som Wikstrand og Lindberg (2015) fremhæver, så er det væsentligt at bringe
både lærere og vejledere det sted hen, hvor de får øje på sig selv som normprodu-
center og dermed også har mulighed for at indfange uhensigtsmæssige stereotyper
om uddannelse og job. Som næste citat viser, gælder bevidstheden om, hvordan
også forældre i deres tale om uddannelse og job er normproducenter omkring de
unge.

”Altså, jeg har snakket meget med min mor sådan, det er også hende, der hjælper
mig, og så sagde hun, at det ville jo være dumt, hvis du tog en erhvervsuddannelse,
og du ikke kunne bruge det til noget alligevel, eller gymnasiet, det kan man altid
bruge, ikke?” (Johannes, 9. klasse, Nordkysten, l. 82).

Vi ser her, hvordan fordomme og stereotyper produceres på tværs af alle de hand-
lesammenhænge, som eleverne indgår i. Dette betyder også, at eleverne indbyrdes
kan påvirke hinanden i de fællesskaber, de indgår i og ønsker at være en del af.

At udfordre ungdomsuddannelsernes hierarki
Meget tyder på, at de studieforberedende ungdomsuddannelser har mere prestige
end de erhvervsfaglige. Det er som før omtalt en problemstilling, erhvervsskoler-
ne har forsøgt at adressere længe. Det synes dog at være en stor udfordring, og i
mange af de lokale projekter skinner dette igennem. Flere projekter er optaget af,
hvordan de kan arbejde med denne problemstilling for at skabe et bredere udsyn i
udskolingen. Dette også med henblik på at elever, som gerne vil på erhvervsfaglig
ungdomsuddannelse, kan opleve sig som dygtige og anerkendte. I et projekt be-
skrives et overordnet formål med projektet som følger:

59

”I: Hvad tænker du så, hvis du selv kunne prøve med dine egne ord at beskrive
formålet med projektet. Hvad har I gerne villet undersøge eller udfordre?

R: Det, der har været mit helt klare mål, er, at vi skal have de unge mennesker til
at forstå, at alle uddannelser er lige værdige, der er ikke noget, der er finere end
andet, og at det, der er vigtigt, det er, at de bruger deres evner og ressourcer lige
præcis dér, hvor de kunne tænke sig at bruge dem, og har de ikke evner til det ene
job, så måske en bagvej til noget, der ligner, hvor vi finder nogle ting, hvor de kan
nogle ting, og hvor de også kan lykkes, det er utrolig vigtigt, og det har jeg brugt de
sidste mange år til at forklare dem. At hvis ikke vi har tømreren, asfaltarbejderen
eller kassedamen, så ville vores samfund se ud ad Pommern til. Det betyder ikke,
at man ikke kan tage en gymnasial uddannelse og så uddanne sig til det. Men det
der snobberi omkring den gymnasiale uddannelse, det vil jeg gerne have væk”
(Ulla, lærer, Vestpå, l. 16).

60

Læringsaktivitet 4 – Jobansøgninger og 'rigtige' job

Aktiviteten:
En klasse besøger en stor produktionsvirksomhed. Eleverne
arbejder side om side med de ansatte i de forskellige afdelinger. Eleverne
er med til små arbejdsopgaver, og de ansatte fortæller undervejs.

Forinden:
Lærer har i samarbejde med UU-vejleder kontaktet virksomheden og
aftalt rammer og koncept for samarbejdet. Eleverne skriver før besøget
’jobansøgninger’. I klassen afholdes jobsamtale med udvalgte elever, hvor
virksomhedens leder er interviewer. Han forklarer eleverne, hvad han
kigger på og hvorfor, når han ansætter. Alle elever fordeles ud fra ansøg-
ningerne på afdelinger.

Efterfølgende:
I klassen fortæller eleverne hinanden om deres afdelinger. Senere besøger
eleverne ungdomsuddannelsesinstitutioner, hvor man kan uddanne sig i
retning af det ’job’, de havde på virksomheden.

Vigtige erfaringer:
Tæt samarbejde mellem virksomhed, lærer og UU-vejleder er vigtigt. Besø-
get på ungdomsuddannelserne var denne gang ikke aftalt ’særligt’ i forhold
til karrierelæringstankegang. Det ønsker projektet at gøre næste gang.

I netop dette projekt har det taget form på den måde, at eleverne fra en hel klasse
har ‘søgt’ forskellige praktikstillinger i en stor lokal industrivirksomhed. De har
overværet, at et par af dem har været til ‘ansættelsessamtaler’ med en HR-manager
fra virksomheden, og de har herefter alle ‘besat’ forskellige job i virksomheden i et
par dage med en af de ansatte som guide. Lærerne vurderer, at den alvor, som mø-
det med virkelige mennesker i virkelige job giver, højner respekten for jobbet, også
når det gælder håndværksfag, hvor man skal præstere noget praktisk eller håndtere
farlige situationer. De opnår også en indsigt i, at en industrivirksomhed indeholder
job af vidt forskellig karakter, både job, der kræver erhvervsfaglig uddannelse, og
job, der stiller krav om videregående uddannelse.

61

I et andet lokalt projekt har eleverne været fire dage på en erhvervsskole i to
forskellige afdelinger, hvor de har skullet producere et fagligt produkt. Den lærer,
som har været med eleverne, svarer på et spørgsmål om, hvorvidt der var nogle
elever, der overraskede:

”Ja, de overraskede faktisk også hinanden, fordi der er flere af de sådan fagligt
stærke elever, som virkelig blev udfordret, da de fik et stykke værktøj i hånden, og
så mange, hvor det egentlig var omvendt. Og flere af de stærke, der sagde, at det at
blive tømrer, det kan jeg aldrig blive dygtig nok til. Og det synes jeg jo er fedt, at de
når til den, fordi så anerkender de jobbet mere, end de faktisk havde gjort før, tror
jeg” (Agnes, lærer, Sydvest, l. 100).

Her kan såvel lærere som elever tage hjem med en ny opfattelse af, hvem der er
‘dygtige’, og hvad en erhvervsfaglig uddannelse stiller krav om. Hvis man skal se
på problemstillingen fra en normkritisk vinkel, kan man sige, at det er i samar-
bejdet mellem skolen, virksomheden og erhvervsskolen, at man kan lykkes med at
udfordre stærke normer om, at nogle uddannelser er ‘finere’ end andre, og at boglig
dygtighed er sværere end praktisk dygtighed.

En elev fortæller, at aktiviteterne ud af huset, hvor eleverne laver andre ting
sammen med lærerne, end de er vant til i skolen, bidrager til, at lærerne kommer
til at lære eleverne at kende på en anden måde: ”Jeg synes også, det kunne være
spændende med læreren, som vi var med, ligesom høre, om de måske kendte os lidt
bedre eller [...] det kunne også gøre, at i pauserne, eller hun generelt bare havde en
bedre dialog med os” (Emma, 7. klasse, Sydvest, l. 311). Måske kan der ligefrem
være tale om, at en øget fælles viden mellem elever og lærere kan være med til at
skabe respekt om forskellige erhverv og dermed også respekt for forskellige valg
af uddannelse. En lærer beskriver sine tanker om dette perspektiv i forlængelse af
klassens fælles besøg på en erhvervsskole:

”Jeg tror, der er mange af dem, der ville have bedre mulighed for at vælge og turde
vælge noget, der var godt for dem, hvis de havde været udsat for det op gennem
skoletiden. Vi havde meget fokus på andre sider af, hvad der gør, at man vælger
uddannelse. Det der med at personlige interesser og køn og omgangskreds og pre-
stige i selve de uddannelser tit vejer tungere, hvor det med hvis man så kommer af
egen lyst og lige pludselig vil være smed, så er der en masse andre, der er uvidende
om, hvad det indebærer, frem for hvis alle har været med. Så er det måske mere
anerkendt at være smed …” (Thomas, lærer, Fjorden, l. 308).

62

Nogle projekter, der er optaget af at udfordre fordomme og uvidenhed om ung-
domsuddannelserne, viser, hvordan dette i høj grad handler om et godt samar-
bejde mellem institutionerne og de konkrete professionelle og familien. Men også
at viden om forskellige erhverv øger respekten, hvilket vil udfordre den lavere pre-
stige, som erhvervsskolerne har forsøgt at bekæmpe gennem flere år.

Integration med skolens fag
Aktiviteter, som har til formål at støtte elevernes karrierelæring, kan finde sted
som selvstændige forløb i skolen, eller de kan integreres med skolens fag. I for-
bindelse med emnet uddannelse og job tænkes det, at aktiviteterne også finder
sted samtidig med og integreret i skolens fag. Før emnet skiftede navn til uddan-
nelse og job, hed det uddannelses-, erhvervs- og arbejdsmarkedsorientering, og
evalueringer viste, at emnet i stor udstrækning ikke blev varetaget i folkeskolen.
Anbefalingerne fra landets UU-ledere dengang lød ifølge en undersøgelse lavet af
DEA, at emnet burde have sit eget timetal (Jensen 2012). I forbindelse med at em-
net har skiftet navn, og emnets fælles mål er ændret, er det stadig rammesat som
et timeløst emne. Emnets volumen er derfor i nogen grad afhængig af, at lærerne
samtænker det med øvrige fag i skolen. Dette sker i mange af de lokale projekter i
Udsyn i udskolingen.

63

Læringsaktivitet 5 – Interviewteknik

Aktiviteten:
Elever ’adopteres’ af virksomheder i lokalområdet. Tre-fire gange er ele-
verne på to timers besøg hos deres virksomhed, én gang er det et dagsbe-
søg. Eleverne samler undervejs information, fx billeder af virksomheden,
interviews med ansatte om deres arbejde, efter aftale med virksomheden.
Én gang kommer læreren på besøg.

Forinden:
Eleverne har i dansk lært om interviewteknik. Virksomhederne har nogle
uger forinden været på besøg på skolen og præsenteret sig for eleverne,
som på baggrund heraf vælger, hvor de gerne vil hen. Eleverne har i dansk
derfor også arbejdet med at skrive ansøgninger.

Efterfølgende:
Eleverne skal fremlægge det, de har fundet ud af gennem besøgene, for
skolekammerater (når de er halvt igennem forløbet) og til sidst for foræl-
dre og virksomheder.

Vigtige erfaringer:
Eleverne får med interviewteknikken nogle redskaber til at gå nysgerrigt
og åbent til værks, når de undersøger uddannelses- og arbejdsverdenen.
Tydelig start-, løbende og afsluttende information til forældre, virksom-
heder og elever fungerede godt.

Varianten:
Man kan lave en uddannelsesavis på baggrund af det, eleverne oplever i
interviews og ved research om uddannelser. Til sidst præsenteres uddan-
nelsesavisen for forældrene.

Fælles for de læringsaktiviteter, som er integreret med fag i skolen, er, at karri-
erelæringsperspektivet er introduceret først, dernæst er lærerne blevet bedt om at
tænke deres fag ind. Dette perspektiv er særligt tydeligt i projekterne, som er be-
skrevet i læringsaktivitet 2.

64

Her har fx danskfaglige mål omkring forskellige genrer og tekster været i spil,
idet eleverne blandt andet skulle gå på jagt efter forskellige tekster under deres
besøg på en produktionsvirksomhed. Det var beskrivende tekster, instruerende
tekster, funktionsbeskrivelser mv. Også matematik samt natur og teknikfaglige
mål bringes i spil i elevernes arbejde med at bygge modelhuse i korrekt målestoks-
forhold, lægge strøm ind og lægge tag på. Hjemme på skolen foretager eleverne
beregninger, opmåling, tegning mv. Målet er, at de kan skære deres hus ud i træ,
samle det og lægge strøm ind under deres forløb på erhvervsskolen.

I begge tilfælde bemærkes det af samarbejdspartnerne, som er henholdsvis en
HR-chef og en lærer på erhvervsskolen, at eleverne er velforberedte og motiverede,
og at de sammen med deres lærer fra folkeskolen med al tydelighed er ude på en
mission for at lære noget på flere niveauer. Aktiviteterne skal nemlig både bidrage
til faglige læringsmål og til elevernes karrierelæring. De interviewede elever, som
har deltaget i aktiviteter, hvor der også har været faglige læringsmål, er selvsagt i
større grad end de andre elever i stand til at sætte ord på sammenhængen mellem
fag, de har i skolen, og de aktiviteter, som de deltager i på deres besøg ud af huset.
Det behøver ikke have betydning for elevernes karrierelæring, men det kan have
betydning for lærernes motivation for at tilrettelægge karrierelæringsaktiviteter
i samarbejde med fx ungdomsuddannelserne, idet de på den måde samtidig kan
arbejde med egne faglige mål og med karrierelæring.

Spørgeskemaundersøgelsen blandt de deltagende elever indikerer, at sammen-
hængen mellem fag og aktiviteter har virkning ud over aktiviteterne og projektpe-
rioden. Eleverne blev spurgt, om de efter aktiviteterne havde fået et andet syn på et
eller flere fag i skolen, og lidt over en tredjedel, 34,4 % af respondenterne svarede,
at deres syn var blevet meget eller noget anderledes. Lægger man gruppen, der sva-
rede, at de havde fået et lidt andet syn på et eller flere fag efter aktiviteterne, er det
mere end to ud af tre, nemlig 68,1 % af respondenterne, som har oplevet ændringer
i deres syn på et eller flere fag.

Andre lærere vælger at tænke faglige mål ind i de forløb, de tilrettelægger. Fx
har lærerne i forløbet, som er beskrevet i læringsaktivitet 3, undervejs noteret sig,
hvilke læringsmål projektet har givet mulighed for at opfylde. Eleverne har eksem-
pelvis arbejdet med forskellige formidlingsformer, herunder også plancher. Altså
en tænkning, der vender integrationen om og udforsker, hvordan fagfaglige mål
nås som sidegevinst af karrierelæringsaktiviteter. I næste afsnit skal vi se på et
konkret eksempel mere knyttet sammen med den progression, der kan komme i et
karrierelæringsforløb i løbet af udskolingsklasserne.

65

Udsyn i skolen – forskellige klassetrin kan bidrage til karrierelæring
Udsyn i udskolingen retter sig mod 7., 8. og 9. klasse. Flere af de lokale udviklings-
projekter gør sig tanker om, at processen med at skabe udsyn og den læring, der
ligger til grund for elevernes udsyn, er knyttet til hele skoleforløbet, og nogle pro-
jekter har skabt aktiviteter med progression hen over 7.-8. og 9. skoleår. Her følger
et eksempel på et projekt, der i særlig grad arbejdede med progressionen gennem
hele udskolingen.

Læringsaktivitet 6 – Progression i 7., 8. og 9. klasse

Aktiviteten:
Hvert klassetrin har en uge om udsyn i udskolingen.
7. klasse har fokus på det nære, hvor forældre og tidligere elever fortæl-
ler om den vej, de er gået, og hvorfor, elever og lærer besøger sygehuset,
sæbefabrikken m.fl.
8. klasse har fokus på erhvervsuddannelserne og besøger en erhvervssko-
le, hvor de undervejs skal producere fx blomsterkasser og lave mad med
urter og til sidst være med på udstilling på erhvervsskolen.
9. klasse besøger virksomheder i en større by, taler med en folketingspo-
litiker og besøger gymnasiale ungdomsuddannelser. Fokus er generelt på
opmærksomt at opleve de steder, man besøger, det kan alle være med til,
også selvom man måske ikke skal den vej selv.

Forinden:
Lærerne har gjort meget ud af kommunikationen og forventningsafstem-
ning med virksomheder og ungdomsuddannelsesinstitutioner, fx i for-
hold til at specificere, hvad de gerne vil, eksempelvis høre om forskellige
erhverv og uddannelsesveje, som virksomhedens ansatte har haft. Alle
elever (med mødepligt) og forældre har været til fælles opstartsforedrag
om den gode overgang fra skolen til ungdomsuddannelse med en frem-
tidsforsker.

66

Efterfølgende:
Undervejs igennem ugen udfylder eleverne refleksionsark, hvor de skal
forholde sig til Laws (2009) kategorier: Laws kategorier: mærke, ordne,
fokusere og forstå. Til sidst og igen efter noget tid taler læreren og eleverne
om, hvad de har oplevet og lært.

Vigtige erfaringer:
Kommunikation og afstemning med virksomheder og uddannelsesinsti-
tutioner er ekstremt afgørende for muligt udbytte. For eleverne kan det
være øjenåbnende og befriende at se, at mange (uddannelses)veje kan føre
til målet. Og at målet også kan ændre sig undervejs.

I et interview med en lærer fører samtalen frem til en undren over et eventuelt res-
sourcespild, hvis ikke eleverne er klar til at besvare uddannelsesvejlederens mange
spørgsmål, når der skal træffes valg af ungdomsuddannelse, selvom de har været
på både brobygning og i praktik. Disse aktiviteter skal suppleres med andre tiltag,
som dels er beskrevet i det timeløse emne uddannelse og job, dels oplagt også kan
tænkes ind i skolens fag mere generelt. Det er for flere af projekterne en opdagelse,
at samtænkning af uddannelse og job og skolens fag stadig er et ikke forløst poten-
tiale. Læreren, som er matematiklærer, siger:

”Som matematiklærer har jeg gjort mig den erfaring omkring vigtigheden af at ar-
bejde med konkrete materialer ... Hvis man nu sagde, at det var en normal arbejds-
metode, at vi afslutter med et eller andet virkeligt produkt, så ville det også have
været nemmere, hvis de havde været vant til, at de hver gang, vi arbejdede med
noget, så skulle vi tænke matematik ... Så som matematiklærer vil det helt sikkert
være noget, jeg vil fokusere på fremadrettet …” (Thomas, lærer, Fjorden, l. 290).

Her vender matematikfaglæreren det om og viser på den måde, at det konstruk-
tive går begge veje. Det er altså ikke bare faget, der kan bidrage til karrierelæring,
karrierelæringstanken kan også bidrage didaktisk til faget og måske skabe bedre
læringsbetingelser for eleven.

Et helt andet perspektiv på at inddrage et særligt tidspunkt i udskolingsforløbet
i forhold til at skabe karrierelæring er 7.-klassernes konfirmation. I et interview
drøftes det, at man skal gøre det, man gør i forvejen, men bare bedre. Projektet har
fået den pågældende lærer til at se mange muligheder i både fag og andre aktivite-

67

ter i skolen, som hun hidtil ikke har været så opmærksom på. Konfirmationen i 7.
klasse (eller for nogle skoler i 8.) fylder meget for eleverne og er på mange måder
meget betydningsfuld. Læreren peger i interviewet på det ‘hav af muligheder’, der
ligger i denne begivenhed, som hun har meget lyst til at udforske. Hun ser det som
et næste lille projekt efter dette. Hun siger:

”Men der er jo fx en præst involveret, der er en degn, og der er faktisk ... sådan
en blomsterdekoratør og en, der laver mad ... og i virkeligheden er der et hav af
erhverv involveret. Som jeg må sige normalt ikke bliver præsenteret i folkeskolen,
men som i virkeligheden er en ... konkret del af elevernes hverdag, hvis de går i 7.
… I virkeligheden tror jeg mere på, at man inspirerer børnene ved, at de møder det
i deres liv og deres hverdag” (Lisa, lærer, Kommuneskolerne, l. 469).

Her giver den konkrete livsførelse ideer til, hvordan skolen kan koble sig på elever-
nes hverdag og de sammenhænge, som har særlig betydning for dem på et givet
tidspunkt. Det giver også anledning til at tænke en progression ind mellem de tre
udskolingsklasser: 7., 8. og 9. klasse. Hvad er særligt på spil i det enkelte år, og hvor-
dan kan man koble til det og skabe en sammenhæng på tværs af klasserne – bygge
videre på den karrierelæring, der blev arbejdet på sidste år.

At lære, understøtte og fastholde refleksion og meningsskabelse
En central karrierelæringspointe i denne bog er udbyttet ved at forberede og be-
arbejde uddannelses- og vejledningsaktiviteter, så de ikke står alene, men knyttes
sammen med elevernes fælles og egen refleksion over det oplevede. Refleksionspro-
cesser står som nøgleelementer i en karrierelæringstilgang, hvad enten det nu er
refleksion over sig selv, refleksion over mødet med uddannelser og job eller reflek-
sionen over sig selv i forhold til mødet med uddannelser og job.

Refleksion som meningsskabende aktivitet
Refleksion er også tæt knyttet til et andet af bogens centrale budskaber, nemlig
opfordringen til at flytte perspektivet i arbejdet med de unge, fra at have et centralt
fokus på de unges valg af ungdomsuddannelse til at have et centralt fokus på de un-
ges karrierelæring gennem undervisnings- og vejledningsaktiviteter. Dette fokus-
skifte er beskrevet i indledningen til bogen og skal ikke gentages her. Det skal blot
tilføjes, at netop dette fokusskifte er afgørende for muligheden for at igangsætte
åbne og meningsfulde refleksionsprocesser i forbindelse med karrierelæringsak-
tiviteter.

68

For hvis fokus er på valget, og de unge dermed im- eller eksplicit hele tiden op-
fordres til at forbinde de aktiviteter, de deltager i, med deres eget konkrete valg af
uddannelse, vil de unge være tilbøjelige til at suspendere refleksionen og i stedet gå
direkte til en vurdering: ”Var det noget for mig, eller var det ikke noget for mig?”.
Og som Randi Skovhus’ forskning viser, betyder det, at de er meget tilbøjelige til
at afvise aktiviteternes relevans overhovedet, hvis de vurderer, at det ikke er noget
for dem (fordi de allerede har vurderet, hvad der er noget for dem, eller vurderet,
hvilken uddannelse de skal tage, lige meget om disse vurderinger er realistiske el-
ler baseret på et oplyst grundlag) (Skovhus, igangværende ph.d.-projekt).

I denne sammenhæng forstår vi refleksion i forskellige perspektiver, med ud-
gangspunkt i den danske læringsprofessor Knud Illeris’ definition af refleksion
som:

1. Eftertanke eller (gen)overvejelse af en situation: ”Hvad foregår der her? Hvad
er det for noget, jeg står over for?”.

2. En proces, hvor den lærende sætter sin læring i forhold til sig selv ved at for-
binde sig selv som person med den situation, der reflekteres over (Illeris 2006).

Det er vigtigt at understrege, at der kan være tale om mange forskellige dimensio-
ner af refleksion, og det er ikke sådan, at alle elever skal kunne reflektere på den
samme måde, over de samme ting eller på samme niveau. Når refleksion sættes i
relation til andre forhold (og det er selve udgangspunktet for refleksion, man må
reflektere over noget), situationer, personer osv., giver det mulighed for at reflek-
tere over mange forskellige personlige udtryk eller kvaliteter: kreativitet, empati,
systematik, overblik osv. Ingen af disse refleksioner er mere rigtig end andre, og ud
fra dette perspektiv kan refleksionsprocesser virke inkluderende i en karrierelæ-
ringssammenhæng: ”Der var ikke noget bestemt, jeg skulle vide, der var ikke et
rigtigt svar, jeg skulle give, men jeg fik i stedet øje på noget nyt ved mig selv eller
ved verden, som jeg ikke havde blik for tidligere”. Samtidig vil forskellige typer
aktiviteter og forskellige typer kontekster betyde forskellige former for refleksion,
som alle kan være relevante og vigtige perspektiver på en karrierelæringsproces.

Forholdet mellem spørgsmålstype og refleksion
Som beskrevet i teoriafsnittet om Karl Tomms spørgsmålstyper har selve spørgs-
målet en væsentlig betydning for, om og hvilken refleksion der indbydes til. I al-
mindelighed har de fleste mennesker en tendens til at gå direkte fra at stille af-
dækkende spørgsmål til at stille konkluderende spørgsmål: ”Hvad er problemet,

69

og hvad vil du gøre ved det? (eller måske endda: ”… og nu skal du høre, hvad du
skal gøre ved det”)”. Denne svaghed gælder også mange professionelle spørgsmåls-
stillere som fx lærere og vejledere (og forskere!). Det forhold forsøger Tomm (1992)
også at forklare. Det ligger ligefor, siger han, at stille disse to typer spørgsmål. Vi
får serveret et problem, og vi efterspørger eller serverer selv en løsning. Færdigt
arbejde. Samtidig er det spørgsmålstyper, der så at sige befinder sig på spørgerens
banehalvdel. Det er spørgerens nysgerrighed, disse to spørgsmålstyper først og
fremmest tilfredsstiller, hvis de står alene.

Cirkulære og refleksive spørgsmål er uden tvivl sværere at stille. De ligger ikke
på samme måde lige på tungen, når vi skal formulere et spørgsmål. De kræver et
spørgeteknisk arbejde fra spørgeren, som blandt andet indbefatter at lytte aktivt
til det, eleverne siger, og ikke straks være i gang med at udtænke en løsning eller
at lede efter en konklusion. Det er ikke sådan, at det er forkert at stille lineære, af-
dækkende eller konkluderende spørgsmål, slet ikke. De er nødvendige både for at
få en god problembeskrivelse, en fælles opfattelse af situationen og for at formulere
holdbare strategier og handlinger.

Ofte vil de lineære spørgsmål også skabe mulighed for, at eleverne kan begynde
at se mønstre og sammenhænge, det, der i Laws (2009) teori hedder 'at ordne'. Om
lidt skal vi møde en elev, der i en tablet-baseret logbog, netop på grundlag af en
simpel lineær beskrivelse af de aktiviteter, han oplever, får øje på, hvordan han
skifter mening over et stykke tid. Det giver eleven en indsigt i sin egen proces og
udvikling. Men mange af aktiviteterne i Udsyn i udskolingen giver anledning til
at fremhæve nødvendigheden af at stille de cirkulære, dvs. de udvidende og de
refleksive spørgsmål for at understøtte elevernes karrierelæring. Netop de cirku-
lære spørgsmål hjælper eleverne til at sætte ord på den personlige betydning af at
deltage i aktiviteterne, og det er med til at skabe mening. De cirkulære spørgsmål
giver mulighed for at spørge ind til og få eleverne til at reflektere over, hvad de selv
ved, og hvad de andre ved, hvilke relationer de ser som værdifulde, hvilke forhin-
dringer de ser, hvad forskelle og ligheder på uddannelser og job er, hvad fordele
og ulemper ved forskellige mulige uddannelser og job er, hvordan kan man skabe
muligheder og sammenhænge i sin tilværelse, og hvordan kan man træffe valg og
blive glad for dem. Kort sagt: De cirkulære spørgsmål lægger op til refleksion og
understøtter dermed, at eleverne lærer at reflektere.

Hvordan en tablet og en metafor kommer til at understøtte refleksion
Stort set alle projekterne har været optaget af at skabe refleksion i forbindelse med
at bevæge sig fra ‘at opdage’ til ‘at forstå’ (Law 2009). Der har været arbejdet med

70

refleksionsark, som blev udfyldt hver dag i temaugen, og sociale medier har været
anvendt til at dokumentere praktik, på den måde at eleverne har taget et billede
hver dag, lagt det op i en gruppe og skrevet kommentarer til det. I dette afsnit
sætter vi fokus på anvendelsen af tablets og apps som understøttelse af refleksion.

Læringsaktivitet 7 – Logbog

Aktiviteten:
Hver gang eleverne laver en aktivitet eller har et emne, der handler om
uddannelse og arbejde, skriver de undervejs deres indtryk ned i en logbog
på deres tablet. Appen Book Creator anvendes til dette. Her er det muligt
at tage billeder, som eleverne skriver kommentarer til.

Forinden:
Eleverne er vant til at arbejde med tablet i skolens øvrige undervisning.

Efterfølgende:
Over et stykke tid har eleverne samlet indtryk, billeder og oplevelser og
kan vende tilbage til dem og kigge på billeder af aktiviteter, de har deltaget
i, og læse de tekster, de har skrevet. Den digitale understøttelse giver nem
adgang til udsagn og indtryk, eleven har oplevet over længere tid.

Vigtige erfaringer:
En måde at hjælpe eleverne til at huske indtryk og refleksioner med mulig-
heden for at vende tilbage til det løbende.

Varianten:
Elever, som er i praktik, benytter en Facebookgruppe til at dokumentere
og undersøge egen læring i praktikopholdet. Eleverne skal hver dag uploa-
de et billede som svar på spørgsmål, deres lærere har stillet. De skal også
skrive en kommentar til billedet. Når eleverne vender tilbage fra praktik,
kan de arbejde videre med eget og andres materiale.

Her skal vi møde en elev, som har anvendt en tablet til at understøtte refleksions-
processen i sin tilegnelse af viden og erfaringer om uddannelse, job og sig selv samt

71

sine tanker om det. Klassen har anvendt en app på en tablet, som hedder Book
Creator. Eleven fortæller, at han går ind på appen og opretter sider med dato og
beskrivelse af forskellige aktiviteter. Han forklarer, at han så kan gå tilbage i tiden
og se, hvad han har skrevet:

”Jeg bruger den også på den måde, at jeg skriver, hvad der er spændende ved nogle
job, og hvilke jeg synes var virkelig kedelige – også i skolen, et fag måske. Så husker
jeg på det, i hvert fald i en tidsperiode synes jeg, det der fag var monsterkedeligt.
Og så senere begyndte det at interessere mig lidt mere, og så kan jeg ligesom sætte
det hele samme til sidst, og det er så også et puslespil, lige at ligge et par brikker
på bordet, og så kan vi se, at det her kan jeg bruge til noget, og det her kan jeg
ikke bruge til en skid. […] Jeg synes for det første, det er en god måde at anvende
tabletten på. Jeg synes også, den hjælper en ... faktisk, først så tænker men: Ej, det
gider jeg ikke. Men så lægger man virkelig mærke til, ej okay, det kan man bruge
til noget det her, og det hjælper faktisk en at gøre det.

I: Hvad hjælper det dig til?

Jamen det, som sagt, det hjælper en til at blive klar over, hvad jeg vil, så jeg ikke går
ind og tager en uddannelse, som bare slet ikke fungerer for dig, og du så ender med
at spilde tre år af dit liv eller noget, så det går ligesom lidt mere op for dig end den
der 8. klasse, hvor man skal vælge, hvor du vil hen.

I: Hvad synes du om, at det er på tabletten?

Det synes jeg meget godt om, fordi det er lidt nemmere og hurtigere at skrive på
tabletten end at skrive i hånden, og du kan altid læse det, og det er ligesom gemt, i
forhold til hvis du lige har skrevet på papir, og så bliver det væk i tasken eller krøl-
let, og så finder du det aldrig igen”
(Hans, 7. klasse, Kommuneskolerne, l. 77).

Videre beskriver Hans de aktiviteter og overvejelser, han indtil videre har fået med i
sin Book Creator. Han bliver spurgt om, hvordan det er at se tingene i sammenhæng:

”Jeg synes, det er overraskende spændende at gå tilbage og se på det. Og okay, hvor-
for syntes jeg det dengang og så ligesom tænke over det, og så tænker man, hmm

72

... det kunne måske være meget godt, men det kunne også gøres bedre med det, jeg
synes nu. Det hjælper rigtig meget” (Hans, 7. klasse, Kommuneskolerne, l. 122).

Han vender tilbage til puslespilsmetaforen og forklarer, at han håber, at det vil re-
sultere i et billede og ikke bare enkelte brikker med en tekst. Som han ser det nu, så
har han hjørnebrikkerne og alle kantbrikker, men billedet mangler ligesom. Hans
beskriver, hvordan han har samlet mange brikker gennem forløbet, men også,
hvordan han har smidt de fleste væk:

”De fleste brikker har jeg smidt væk, men det hjælper også at smide brikker væk.
Lad os sige, hvis man er kommet til at lægge to puslespil sammen, så smider man
lige dem væk, man ikke kan bruge, fordi så kommer man stadig tættere på at løse
det ene puslespil ... jeg tænker jo stadig, jo flere brikker du smider væk igen, jo
nemmere bliver det” (Hans, 7. klasse, Kommuneskolerne, l. 191).

En ting, som Hans sætter fokus på, er elevernes muligheder for at ‘bytte brikker’
med hinanden. Han forklarer, hvordan de alle har deltaget i forskellige aktiviteter
og besøgt forskellige steder – men det er ikke sikkert, at alle har været det sted, der
gav dem en manglende brik. Han foreslår derfor, at der også indgår en form for
fremlæggelser:

”Er der nogle elever, som gerne vil fortælle, hvordan det var på deres sted, og så
kommer man op og siger 'hey det vil jeg gerne'. Og så fortæller de løs, og så ta-
ger man flere, så man hører fra forskellige synsvinkler, hvordan det var” (Hans, 7.
klasse, Kommuneskolerne, l. 221).

Her er eleven tydeligt optaget af, hvordan eleverne kan dele deres viden og erfa-
ringer, og opfordrer til, at aktiviteterne følges op af en udveksling mellem eleverne.
Det går igen i mange elevinterviews, at eleverne er optaget af hinanden i forhold til
deres valg, men det fremgår også af nogle interviews, at de ikke nødvendigvis har
kendskab til hinandens overvejelser. Dette tages op i afsnittet Hvad skal du? Hvad
vil jeg? Endelig kunne det ifølge Hans være smart, hvis man kunne sende brikker
til hinanden, brikker, som man synes, ens ven kunne have glæde af at kende til.
Ved at bruge metaforen puslespil kan eleven skifte fokus for sine overvejelser. Han
kan både kigge på de enkelte brikker, som her beskriver aktiviteter, han har del-
taget i, og hans overvejelser over det, og han kan kigge på brikkernes relationer til
hinanden og på, hvilke billeder brikkerne kan danne, når de sættes sammen.

73

Puslespilsmetaforen er et godt billede til at illustrere de forskellige refleksions-
niveauer i forbindelse med karrierelæring. Hver brik udgør en læringsaktivitet,
hvor eleven sanser, mærker, ser og oplever. Og hvor eleven får indtryk og infor-
mation. Oplevelser, som fastholdes på portfoliomaner i appen på tabletten ved, at
eleven for hver oplevelse laver en side i Book Creator. Siden består typisk af billeder
fra aktiviteten og overvejelser i forhold til det – en brik til puslespillet. Efterhånden
som der kommer flere og flere oplevelser til, oplever eleven at have flere og flere
brikker. Men eleven oplever også, at ikke alle brikker hører til det samme puslespil.
Eleven begynder at sortere og sammenligne brikkerne og overveje, hvordan brik-
kerne passer sammen, og hvilke billeder de kan danne. Dette sker ved, at eleven
overvejer, hvilke ligheder og forskelle der er i de oplevelser og overvejelser, som
han eller hun har fastholdt på sin tablet. Når eleven beskriver, at der muligvis er
to forskellige puslespil, handler det også om, at han eller hun via portfolio skaber
sammenhænge mellem oplevelserne (Hansbøll og Langager 2004).

Dernæst beskriver eleven, hvordan han også smider brikker væk, brikker, som
han nu kan se ikke passer til det puslespil, han er i gang med at lægge. I denne
fase bliver eleven opmærksom på, hvilket puslespil han lægger, og dermed også, at
nogle brikker ikke passer ind lige nu. Det er i denne fase, at han taler om mulig-
heden for at give og modtage brikker. Denne overvejelse kan ses i sammenhæng
med elevernes generelle opmærksomhed på hinanden, og i den forbindelse er det
væsentligt at fremhæve, at portfoliometoden her må baseres på en sociokulturel
forståelse af læring som deltagelse i sociale sammenhænge (Dyste 2003).

Eleven slutter af med at beskrive, at han nu mener at have lagt rammen til pus-
lespillet. Hvilket må betyde, at han også har en ide om motivet – men endnu vig-
tigere – han ved, hvor og hvordan han skal finde brikker, sortere og sammenligne
dem samt undersøge, hvilke brikker der passer ind i det eller de puslespil, han er
i gang med at lægge, og han er nysgerrig på, hvordan de andres puslespil ser ud.

Refleksion er også et læringsanliggende
Interviewene med lærerne afspejler, at refleksionen ikke sker af sig selv. Dels be-
gynder eleverne ikke nødvendigvis at reflektere af sig selv, men de gør det heller
ikke, bare fordi læreren beder dem om det. Det peger på, at det at reflektere skal
understøttes og læres, og at måden, det læres på, også kan give udfordringer. I et
projekt er lærerne overraskede over, hvor lidt refleksion der finder sted i en logbog,
som eleverne er blevet bedt om at udfylde. Læreren siger uopfordret i interviewet:

74

”Og så var der en ting, der slog os, den der refleksion, det var de ikke i stand til.
Det har vi talt om på cirkelmøderne. Hvorfor kan de ikke reflektere, når de skriver
logbøger? Vi så det samme med deres projektarbejde. Der har vi en udfordring. Vi
skal finde ud af hvorfor” (Ulla, lærer, Vestpå, l. 112).

Denne lærers makker giver et bud på, hvordan dette kunne hænge sammen. En af
udfordringer ved at skabe refleksion – at lære eleverne at reflektere – kunne være,
at de hjemmefra er mere optaget af valget: ”Er det noget for dig eller ...?”. Lærerne
vil gerne noget andet, men det har de ikke fået kommunikeret godt nok til ele-
verne. Lærerne har prøvet at give eleverne spørgsmål i forbindelse med en lærings-
aktivitet struktureret ud fra Laws (2009) teori. Problemet er bare, at eleverne ikke
umiddelbart interesserer sig for spørgsmålsrækken, fordi de allerede ved, at ’det er
ikke noget for mig’ (Thora, lærer, Vestpå, l. 245 og 264). Så en del af løsningen er
måske at få afstemt med såvel eleverne som med forældrene, hvad formålet med
at lære at reflektere er, og måske også hvad det egentlig vil sige. Noget kan nemlig
tyde på, at de selv samme elever er meget reflekterende, når de i dansk skal skrive
et essay, men at de bare ikke tager denne kunnen med sig ‘ind i logbogen’:

”For i essayet der kan de godt. I hvert fald langt de fleste de kan. Det plejer de fak-
tisk at være ret gode til ... Det, vi gjorde, det var, at vi legede med noget sprog og
nogle forskellige ting. Det var i hvert fald ikke taget med over i de her logbøger. Så
det er en udfordring, som jeg ikke kan svare på lige nu” (Ulla, lærer, Vestpå, l. 116).

I et andet lokalt udviklingsprojekt er det forsøgt at initiere elevernes refleksion
ved at understrege, at det ikke handlede om at skulle beslutte sig for, om det var en
uddannelse, eleverne ville vælge, men snarere, hvilke følelser der knyttede sig til
forskellige billeder. Adspurgt giver en elev udtryk for, at have lært noget af denne
aktivitet, og at det netop ikke handlede om et konkret job-/erhvervsvalg:

”I: Var der nogen aktiviteter, hvor du lærte noget særligt om uddannelse?

R: Ja, vi havde sådan en aktivitet, hvor der var billeder af sådan nogle forskellige
ting, og så skulle man tage noget, man godt kunne lide. Man skulle ikke tænke job,
da man så det, men tænke på noget, der gjorde en glad. Så var der nogen, som tog
et billede af penge, og så skulle man sige, om man gerne ville have, der var penge i
ens job. Så var der sådan et billede af et firkløver, at man gerne ville have lykke og

75

gøre andre mennesker glade. Det var en af de sjove aktiviteter, synes jeg” (Silje, 7.
klasse, Kommuneskolerne, l. 81).

I et tredje lokalt udviklingsprojekt har man oprettet et valgfag, der er strukture-
ret som en form for gruppevejledning. Den lærer, som varetager det pågældende
valgfag, har også uddannelse som vejleder og trækker således på denne faglighed.
Læreren har samlet en gruppe piger, som mødes en gang om ugen i et mødelokale.
Pigerne er fra 8. og 9. klassetrin og mødes med henblik på at kunne inspirere hin-
anden på tværs af alder. Timerne har en særlig tilrettelagt struktur og retter sig
mod at afdække de unges styrker og svagheder, give dem overskuelige opgaver at
arbejde med og give dem redskaber til at overskue deres situation. Der arbejdes
med forskellige gruppeøvelser og samtaler. Det lille fællesskab giver den tryghed,
som et klassefællesskab sommetider hæmmer, når eleverne skal give udtryk for
deres holdninger, bekymringer eller for den sags skyld det, de glædes over.

76

Læringsaktivitet 8 – Gruppevejledning som valgfag

Aktiviteten:
Oprette valgfag med fokus på Udsyn i udskolingen, dvs. et særligt tema, fx
at kunne gå glad til eksamen, styrker og svagheder, besøge virksomheder,
uddannelsesinstitutioner mv., dele bekymringer, glæder, sorger og hold-
ninger med hinanden. Der kan arbejdes med forskellige metoder og til-
gange, fx ‘den kognitive diamant’, hvor forholdet mellem tanker, følelser,
krop og handling undersøges. Der kan arbejdes med et synliggjort ‘hu-
mørbarometer’, som almengør bekymringer, glæder og sorger. Eller der
kan arbejdes med styrkekort, og det kan undersøges, hvilke styrker man
bruger i forskellige situationer, og hvordan disse gør en forskel i forhold til
uddannelse og job og arbejdsliv.

Forinden:
Eleverne er måske blevet spurgt, om de kunne have lyst til at være med,
fx hvis det handler om eksamensangst, eller hvis de ikke er vurderet ud-
dannelsesparate. Der dannes en gruppe, for hvem der vil være et fæl-
les meningsfuldt tema at arbejde med. Det kunne være piger fra 8. og 9.
klasse, som ikke er vurderet uddannelsesparate. Når årgange blandes, vil
det være vigtigt forinden at overveje, hvad man vil bruge alders- og erfa-
ringsforskellen aktivt til. Læreren gør sig overvejelser over fokus, formål,
struktur, aktiviteter, og hvordan gruppen skal evaluere valgfaget.

Efterfølgende:
Læreren kan, efter aftale med eleverne, videregive nogle af oplysningerne
til klasselæreren, så vedkommende er underrettet og kan være med til at
arbejde videre i den retning, eleven i gruppevejledningen har fundet frem
til, fx noget, de gerne vil blive bedre til. Det kan også foregå som treparts-
samtale mellem eleven og de to pågældende lærere. Eller gruppevejled-
ningsforløbet kan give anledning til et særligt fokus i samarbejdet med
forældre.

Vigtige erfaringer:
At være i en ny og anden konstellation end stamklassen kan give nye mu-
ligheder for deltagelse. At arbejde med uddannelse, job og egne styrker i

77

fællesskab kan udvide perspektivet og almengøre problemstillinger, som
den enkelte føler sig alene med. Trygheden i en gruppe, hvor deltagerne
er fælles om en problemstilling, kan være et alternativt rum for læring og
for, at ‘de stille’ kan komme til orde. Eleverne udvikler empati i en gruppe,
hvor man hører om andres styrker såvel som svagheder, eller når man hø-
rer, hvorfor en skolekammerat nogle gange er i dårligt humør.

Varianten:
At lade ’valgfaget’ indgå som en del af et andet forløb, fx på linje med
værkstedsfag.

Refleksionen som en del af samtalerne og gruppeøvelserne læres blandt andet ved,
at eleverne, hver gang de mødes, i en runde giver udtryk for deres humør og giver
en begrundelse herfor. De arbejder med et ‘humørbarometer’, som de efterhånden
bliver helt trygge ved og gode til at bruge. Barometeret bliver tegnet på tavlen,
så alles vurdering bliver synliggjort. Gruppen har et særligt fokus på styrker og
svagheder. I forbindelse med en forskningscirkelleders observation af gruppevej-
ledningen, som ligger lige efter vinterferien, har eleverne skullet forberede sig ved
at overveje deres ‘vinterferiestyrker’. De har skullet tænke på noget af det, de har
gjort i ferien, og så tænke på, hvilken styrke de skulle træne i forbindelse med det,
de har gjort. På skift kommer eleverne med eksempler fra ferien og går i dialog
med læreren om deres ’fund’. Der bliver nævnt:

Selvkontrol, evne til at elske og blive elsket, videbegær, taknemmelighed, fornuft,
social begavelse.

Læreren spørger, hvilken betydning det har haft, at de havde denne hjemmeop-
gave, og eleverne siger, at de har været mere fokuseret på deres styrker. Læreren
leder drøftelserne over på, hvordan disse styrker kan bruges i forhold til at skulle
tage uddannelse. Social begavelse er vigtig, siger en elev og bliver bedt om at ud-
folde, hvad det betyder. Der kommer bud, og læreren giver eksempler og stiller
uddybende spørgsmål og kobler denne snak op på karrierekompetence og det at
være uddannelsesparat. Uddannelsesparathed, siger hun, er ikke bare karakterer,
men også styrker og værdier. Respekt er også vigtig, siger en og bliver bedt om at
uddybe. Flere byder ind på at uddybe dette begreb med konkrete eksempler.

78

Observatøren har aftalt, at hun må stille eleverne nogle spørgsmål til sidst, og de
svar, der kommer fra eleverne, overrasker læreren positivt. Hun oplever, at grup-
pens arbejde faktisk sætter eleverne i stand til at give reflekterede svar i langt hø-
jere grad, end de kunne, da de begyndte i gruppen. De bliver fx spurgt, om de har
lært noget om sig selv i gruppearbejdet. En svarer, at de har lært om styrker og
svagheder og er blevet bekræftet, fordi de arbejdede sammen to og to. En siger, at
når man kender sine styrker, så kan man prioritere, hvad man skal arbejde med.
På et spørgsmål om, om de har fået noget nyt at tænke over, svarer en: ”Helt klart
vores styrker. Ville aldrig tænke over det selv. Også hvordan man har det – humør-
barometeret”.

En elev tilføjer, at selvom man ikke har været til valgfaget en enkelt gang, så
spørger man de andre, hvad de har lavet, og så kommer man alligevel til at tænke
over det. Forberedelse er noget, man kan gøre på alle tidspunkter, siger hun. Andre
elever byder ind med refleksioner over, hvad gruppearbejdet har ført med sig, fx:

Meget ro – plads til at tænke over det, man ikke når til hverdag, hvor vi alle har
så travlt.

Forstår bedre årsager til, at andre ikke har det så godt. Forstår, hvorfor andre
reagerer, som de gør.

Dette er et eksempel på en aktivitet, hvor det at reflektere af læreren angribes
som noget, der må læres og trænes, og det synes at bære frugt. Eleverne giver ifølge
læreren mere nuancerede svar og underbygger uopfordret disse. En færdighed,
som de ikke var i stand til, da de påbegyndte valgfaget.

Samarbejdet med familien
Vi ved fra forskning, at familien og især forældrene har stor betydning i forhold til
unges valg af uddannelse (CEFU, Juul og Pless 2015). Den måde, hvorpå familien
skaber betydning, er ifølge forskerne meget kompleks og kan ikke forstås som di-
rekte determinerende. Til gengæld vil måden, som blandt andet skolen møder det
enkelte barn på, være afgørende for den succes eller den læring, der kan finde sted.
Skolen møder ikke bare et barn, men netop dette barn/denne unge, med dennes
sociale koder og specifikke baggrund og denne families værdier og måde at være
familie på. Familien kan som sådan forstås som en tidlig karrierelæringsarena.
Den læring, der har fundet sted, skal senere spille sammen med nye læringssam-
menhænge, som barnet kommer til at indgå i. Skolens større eller mindre anerken-
delse og inddragelse af familiens værdier bliver således også en fremmende eller
hæmmende faktor i et karrierelæringsforløb (Buhl m.fl. 2010, s. 110; Buhl 2014b).
En forælder, som har deltaget i aktiviteten Cafemodellen (se læringsaktivitet 10),

79

taler i et interview om dette institutionsansvar i forhold til at medvirke til at bryde
mønstre på følgende måde:

”.. .det er ligesom forældrene, der ‘blames’ for det [manglende kundskaber i skolen],
det er jeg meget modstander af, jeg tror, der ligger en høj grad af, at man kan ændre
den negative sociale effekt, det har, ved at man siger, jamen du er her, og det er du
sammen med alle os andre, og så skal du bare tage fra altså …” (Lisbeth, forælder,
Nordkysten, l. 255).

Et samarbejde mellem skole og familie, som forventes at forløse det potentiale,
som familien som læringsarena udgør, afhænger i høj grad af, om parterne, dvs.
lærere og forældre, anerkender og forstår dette potentiale (Buhl m.fl. 2010, s. 110;
Buhl 2014b). Nogle elever giver udtryk for, at de synes, at deres forældre er gode
at tale om uddannelse med, og at det at tage uddannelse er noget, man gør/skal.
Nogle giver dog også udtryk for, at de ikke tror, at deres forældre ved så meget om
uddannelsessystemet. Tilbage står dog, at forældre på godt og ondt spiller en stor
rolle som sparringspartner for den unge, hvilket også spørgeskemaundersøgelsen
blandt eleverne viste. Her svarede kun 13,9 % af respondenterne, at de slet ikke
havde talt med deres forældre om det, de havde oplevet i aktiviteterne, mens over
halvdelen sagde, at de havde talt meget eller noget med deres forældre om oplevel-
serne gennem aktiviteterne.

Fra forældresamarbejde som en ekstra opgave til en ekstra ressource
I flere af de lokale udviklingsprojekter har der været særlig opmærksomhed på,
hvordan forældre kan bidrage til deres børns karrierelæring. En opmærksomhed,
der giver god mening, set i lyset af at vi også i dette projekt kan konstatere, at foræl-
dre har stor indflydelse på, hvilke valg deres børn træffer, og hvad der giver mening
at beskæftige sig med eller komme til at vide noget om i relation til at skulle træffe
uddannelsesvalg. Fx har forældre i forbindelse med aktiviteter på en erhvervsskole
eller i en virksomhed givet udtryk for, at det for deres barn var lidt spild af tid, da
de jo skulle noget andet efter endt skolegang. Af forældreinterviews fremgår det, at
forældre som en selvfølge gerne vil gøre en forskel, men at det ikke nødvendigvis er
enslydende, hvordan dette kan finde sted. En forælder taler om ‘at sætte den unge
fri’, men hun oplever samtidig, at andre forældre er mere optaget af et økonomisk
‘outcome’ (Lisbeth, forælder, Nordkysten, l. 82). I et interview i Politiken om pro-
jektet siger en far det på denne måde: ”Hvis de vil være guldgravere i Alaska, er det
vel i orden at stoppe dem lidt. En anden far siger: ”Vi vil jo alle gerne hjælpe vores

80

børn, så godt vi kan. Og mere kan vi faktisk ikke gøre. For børnene er jo også meget
selvstændige og vil meget gerne selv finde ud af, hvad de vil” (Nordkysten rapport-
bilag: Politiken 25.9.2015).

Nogle af projekterne har gerne villet udfordre forældrenes forforståelser såvel
af uddannelseslandskabet som af, hvilke uddannelsesvalg deres børn skulle træffe.
Forældresamarbejdet har traditionelt været tilrettelagt som informationsmøder,
hvor lærere eller vejledere har skullet klæde forældrene på i form af information
om ungdomsuddannelserne. Et ofte omtalt problem ved disse informationsmøder
har været, at alt for få forældre møder op, og at de, der møder op, er ‘de forkerte’.
Det har således i nogle projekter været et mål at få samlet flere forældre. I et projekt
bliver det målsat, at minimum 50 % af elevernes forældre møder op på et informa-
tionsmøde, som skal finde sted på en erhvervsskole, og at de bliver positivt ind-
stillet over for deres børns eventuelle valg af en erhvervsuddannelse. I forbindelse
med et andet projekt bliver det forsøgt at tilbyde en cafe for forældre med henblik
på at skabe en reel samarbejdsrelation mellem lærer og forældre. Den måtte afly-
ses grundet for få tilmeldte, og projektholderne anskuer forældresamarbejdet som
en fremtidig udfordring, der med held kan adresseres i forhold til at kvalificere
skolens karrierelæring. Grundideen her er, at netop fordi forældrenes betydning
i forhold til deres børns karrierelæring og valgprocesser er stor, bliver de vigtige
samarbejdspartnere. Men udfordringen kan være at få formidlet eller ‘solgt’ cafeen
på en sådan måde, at forældrene faktisk oplever, at de er og fortsat kan blive en
aktiv del af de unges karrierelæringsproces i samarbejde med skolen.

I en læringsaktivitet arbejdes der i relation til et normkritisk blik, ud fra en
antagelse om at erhvervsvalg i høj grad afhænger af traditioner, konventioner og
kultur i familien eller det nære netværk. Det har derfor været et mål at styrke
kendskabet og nysgerrigheden til familiens karriereveje tilbage i flere generationer
og at opnå fælles forståelse for egen kultur og udvikling i samarbejde med foræl-
drene. Eleverne har gennem deltagelse i uddannelsesmesse opsøgt viden om såvel
oplagte uddannelsesønsker som helt utænkelige uddannelsesønsker. Efterfølgende
har de skullet videreformidle til lærere, forældre og bedsteforældre, hvad de fandt
frem til på deres egen minimesse.

81

Læringsaktivitet 9 – Stamtræ med uddannelse og erhverv

Aktiviteten:
Eleverne laver et stamtræ over uddannelses- og erhvervshistorien i deres
egen familie, to generationer tilbage.

Forinden:
Eleverne taler med forældre og eventuelt bedsteforældre om deres uddan-
nelse og arbejde. Fx om begrundelsen for den eller de uddannelser, de har
taget (eller ikke taget), om noget har ændret sig i løbet af deres arbejdsliv,
og hvad der har været vigtigt for dem.

Efterfølgende:
Uddannelses- og jobstamtræet kan give et grundlag, som eleverne kan
arbejde videre med, både på et personligt plan og også i forhold til mere
fagfaglige emner, fx samfundsmæssige og historiske aspekter.

Vigtige erfaringer:
Aktiviteten kan danne grundlag for, at klassen undersøger normer og
normers betydning for uddannelse og job dels i en familie, dels i et lokal-
område. Det er vigtigt at være opmærksom på, hvordan der tages hensyn
til elever fra hjem, hvor der ikke er uddannelses- og måske heller ikke
mange erhvervserfaringer.

Varianten:
En variant kan dreje sig om, at eleverne ’låner’ hinandens familiemed-
lemmer, hvis der er nogen i en klassekammerats familie, der laver noget,
en elev synes er spændende, men som eleven ikke selv umiddelbart har
tilgang til mere læring om.
Som alternativ til den enkelte elevs uddannelses- og jobstamtræ kunne
klassens uddannelses- og jobstamtræ produceres. Denne variant vil bi-
drage til at have mindre individfokus og til almengørelse.

I en anden læringsaktivitet adresserer lærerne den antagelse, at uddannelsesvalg
og karriereforløb også er indlejret i det lokalmiljø, hvor skolen er placeret. For at
udfordre vanetænkning og mønstre, der reproducerer eksempelvis manglende ud-

82

dannelse, inviterer de forældre og elever til et foredrag med en kendt fremtidsfor-
sker. Ideen er, at en udefrakommende person skal sætte fremtiden på dagsordenen
på grundlag af en beskrivelse af, hvordan netop dette lokalområde ser ud sam-
menlignet med resten af landet, fx i forhold til uddannelsesfrekvens. På baggrund
af denne fælles oplevelse for elever og forældre er det intentionen at understøtte
en dialog og refleksion i familien. Deltagerne har i forbindelse med arrangementet
skullet skrive tanker ned på post-its. Dette kan give anledning til, at den efterføl-
gende dialog ikke bare handler om spørgsmålet ”hvad synes du?”, men snarere
”hvad skrev du?”, og ”hvorfor gjorde du det?”. Altså en mulighed for at stille åbne
spørgsmål. Samme projekt gør også brug af forældrene i forhold til at bidrage med
deres karrierefortællinger. Her bygger samarbejdet på en relation, hvor forældrene
bliver nogen, der bidrager til arbejdet med børnenes karrierelæring, og hvor læ-
rerne forsøger at initiere en form for forældreinvolvering, der både udvider og an-
vender forældrenes viden. Karrierefortællinger kan også komme andre steder fra,
fx medarbejdere på en virksomhed som eleverne besøger, se fx læringsaktivitet 2.

Det er langtfra alle de lokale udviklingsprojekter, der har fokuseret på samar-
bejdet med forældre eller familien. Flere projekter skriver i deres afrapportering, at
dette i høj grad er noget, som arbejdet i forskningscirklerne har bidraget til. Samlet
kan man sige, at der synes at være udfordringer i forhold til at have en klar opfat-
telse og prioritering af forældresamarbejde som vigtigt i udvikling af karrierelæ-
ring i udskolingen. Der viser sig vanskeligheder både indholds- og formmæssigt.
Skolens samarbejde med forældrene i forbindelse med vejledning og uddannel-
sesvalg er lovgivningsmæssigt, men også ifølge evalueringer og undersøgelser en
selvfølgelighed (Buhl m.fl. 2010, s. 110). Skolen skal ifølge lovgivning (Folkesko-
leloven, § 1) inddrage og samarbejde med forældre, og både lærere og forældre er
vigtige medspillere i karrierelæringsprocesser for eleverne i grundskolen. Men det
er mindre selvfølgeligt, hvordan dette samarbejde skal forstås, og hvordan det skal
finde sted. Det vil derfor være op til skolen og lærerne, eventuelt i samarbejde med
Ungdommens Uddannelsesvejledning og skolebestyrelsen, at finde måder at sam-
arbejde med familien på og at tilskrive dette samarbejde betydning i forbindelse
med skolens karrierelæringsaktiviteter.

Det gode samarbejde beror på en symmetrisk relation mellem de
voksne i børn og unges liv
Så på hvilken måde initierer lærerne samarbejdet med forældrene? Og hvad er
indholdet i samarbejdet? Er der tale om informationsmøder, hvor forældrene er
dem, der modtager information, eller bliver samarbejdet udformet, så der kan ud-

83

veksles information mellem vigtige voksne i barnets/den unges liv? Etableres der
en asymmetrisk relation, hvor den ene part er en, der ved, og den anden en, der
ikke ved? (Buhl m.fl. 2010, s. 110-111). Nogle af projekterne prøver at adressere
disse spørgsmål og afprøver både nye organiseringsformer og nye ideer til indhold
i samarbejdet.

En lærer peger på nødvendigheden af at tænke anderledes, bredt og kreativt i
forhold til at udvikle samarbejdet og se nye muligheder. Et godt eksempel er det,
man kunne kalde ‘lån af en forælder’ til en dreng, som har en interesse for at skrue
i biler, men som ikke i sin familie er så heldig, at far er sådan en. I et interview siger
denne lærer:

”... de har den der interesse, fordi de sidder og roder med bil med deres far, siden de
var seks fx. Så altså, vi bliver også nødt til at være bedre til at komme til at se, hvad
er det så, vi ikke kan, og så må vi sgu få fat i Sørens far og sige: 'Ved du hvad, Sørens
far'. Kunne du ikke godt tænke dig også at få besøg af resten, fordi der sidder sgu
en, hvis far ikke er mekaniker, men som måske i virkeligheden bare vil være lige så
forelsket i det her. Så på den måde igen, det her med at du bliver bedre til at finde
de her huller” (Lisa, lærer, Kommuneskolerne, l. 265).

Dette er et eksempel på en lærer, der får en ide til at etablere et samarbejde med
forældre, der hviler på en symmetrisk relation – et andet indhold og en anden form
for samarbejde. Det er også et eksempel på en lærer med blik for at ’finde de her
huller’, der gør det muligt at etablere samarbejdsformer, der opleves meningsfulde
for alle, der deltager i dem.

Fra informationsmøde til udveksling af viden i dialogform
Et andet eksempel på en aktivitet, hvor både form og indhold lægger op til andet
end information, er et cafearrangement, hvor en klasses forældre er inviteret til en
faciliteret proces på skolen (se varianten under læringsaktivitet 2). Arrangementet
er knyttet sammen med en aktivitet for eleverne, hvor de uden forældrenes tilste-
deværelse efterfølgende kommer igennem samme proces som forældrene. Delta-
gerne placeres ved gruppeborde, hvor der stilles nogle ‘gode spørgsmål’ til drøftelse
ved bordet i forhold til et særligt fokus, fx: ”Vi ændrer os med tiden”. Efter en tid
rykker man til et andet bord med et andet fokus og andre ’gode spørgsmål’.

84

Læringsaktivitet 10 – Cafemodellen for forældre

Aktiviteten:
Til et forældremøde. I grupper af fem-seks forældre + en facilitator ar-
bejdes med spørgsmål og refleksion. Facilitatorerne er medlemmer af
skolebestyrelsen, skoleleder eller lignende og er særligt inviteret til arran-
gementet. Hver gruppe sidder ved et bord med en papirdug på, hvor der
undervejs tegnes og skrives ud fra input fra facilitatoren. Vedkommende
læser spørgsmål op (givet på forhånd fra lærerne) og åbner diskussionen
ud fra en styret facilitering. Der skiftes mellem at skrive og tegne på du-
gene og tale. Grupperne skifter bord undervejs og ender til sidst ved eget
bord igen. Temaerne kan fx være: “Vi ændrer os med tiden”, og spørgsmå-
lene kan være ”Hvad har du skrevet ned på dugen, da du hørte overskrif-
ten blive læst op? Hvordan kan det være, at det lige var det, du hæftede dig
ved? Hvorfor var det interessant for dig? Hvad er vigtigt for dig i forhold
til “vi ændrer os med tiden”?”.

Forinden:
Lærerne har instrueret facilitatorerne i deres særlige opgave, uden at for-
ældrene er til stede. En UU-vejleder har holdt oplæg om uddannelsessy-
stemet for alle til forældremødet.

Efterfølgende:
Når grupperne er tilbage ved eget bord, skal de udvælge de vigtigste ud-
sagn, som rangordnes ved en hemmelig afstemning, så forældregruppen
til sidst har en liste af prioriterede vigtige udsagn. Disse udsagn danner nu
grundlag for de spørgsmål, lærerne laver til eleverne, når de skal igennem
Cafemodellen.

Vigtige punkter:
Det kan være en god ide at holde et fokus på at udfordre vante forestillin-
ger, så det ikke blot bliver en reproduktion af normer, men at man faktisk
sætter spørgsmålstegn ved (ende)gyldigheden af bestemte normer.

Varianten:
At lave Cafemodellen for eleverne, enten med tidligere elever som facilita-
torer eller med udvalgte elever fra klassen.

85

Når man læser interviews fra henholdsvis de unge og forældre, som har deltaget i
cafe-arrangementet, synes der både at være en del lighed og en del forskel på, hvad
arrangementet har betydet for elev og forældre. Eleverne giver udtryk for, at det
har været sjovt at gøre noget andet end at have dansk og regning, men de synes
ikke, de har lært noget nyt i forhold til uddannelse og job. De er optaget af, at ar-
rangementet har fundet sted, efter at de har skullet vælge uddannelse, og derfor
synes de klart nok ikke, det fik betydning for deres valg. Det, de dog samstem-
mende siger, er, at det har været interessant at høre, hvad de andre siger, de skal/
vil efter grundskolen. For selvom de kender hinanden, ved de jo ikke ‘sådan nogle
ting’ om hinanden. De synes heller ikke at give udtryk for, at aktiviteten har æn-
dret den samtale, de har med deres forældre. Nogle har fortalt om det derhjemme,
men ikke som sådan drøftet videre på temaerne (fire elever, Nordkysten). Foræl-
dreinterviews derimod fortæller om, at forældre oplever, at de har kunnet lade sig
inspirere af cafemødet til at drøfte de samme emner derhjemme, og at det ikke er
noget, de plejer at gøre – altså at tale om fremtid og uddannelsesvalg på den måde.
En forælder forholder sig til undersøgelser, der viser, at det er ”mor, der vejleder og
bestemmer”, og siger:

”... det er nok sådan, det er ... og der tænker jeg, at det her åbner andre muligheder
for at tale med sine børn om valg ved at holde sig væk, hvis du forstår mig ... altså,
den traditionelle vejledning kommer tit til, hvad kunne du tænke dig at være, og så
kommer kvalifikationerne til, og her går man den omvendte vej, ikke, hvad er det
for nogle kvaliteter, du har” (Lisbeth, forælder Nordkysten, l. 208).

Samme forælder omtaler en refleksion fra arrangementet, nemlig at afdramatisere
valget lidt, fordi der jo kommer masser af valg efterfølgende. Hvis der bliver et alt
for målrettet fokus, kommer det til at skygge for, hvad det egentlig er for et valg,
man står i.

I lighed med eleverne omtaler forældre også selve formen som særlig god. Man
sidder sammen med de forældre, som man jo egentlig godt kender gennem bør-
nenes mange års skolegang, men at det foregår på en måde, hvor man skal i dialog
og refleksion sammen, gør en stor forskel. Der bliver helt andre deltagelsesmulig-
heder, og de, der ikke plejer at sige noget på informationsmøderne, har haft mere
mulighed for at være aktive. En forælder siger fx:

”... hvis man havde holdt den seance, uden at det var en cafemodel, så tror jeg også,
at nogle mænd, der gerne vil se grønne tal på bundlinjen ... hurtigt kommer til at

86

fylde meget i, hvordan vores samfund er ... hvad er målrettet, hvad er styret og alle
de her ting, hvor at virkeligheden synes at blive meget mere mangfoldig ... Jeg kom
til at lære nogle forældre at kende på en anden måde, end jeg havde kendt dem som
bare almindelige forældre, altså nogle, som jeg ikke havde tænkt havde den samme
indstilling, som jeg havde til, hvordan man kan foretage uddannelsesvalg og sådan
noget, så det synes jeg var spændende” (Lisbeth, forælder Nordkysten, l. 100).

Senere siger denne forælder, at på almindelige forældremøder er det altid de sam-
me, der taler, men at netop cafemodellen kunne noget i forhold til at lave om på det.
Det er selve processen, som forandrer ens deltagelse fra at være passiv modtager til
at være aktivt skabende. Og det, der så kan komme ud af denne dialog, beskrives
som åbnende til at få øje på traditionsbundne valg, man har foretaget i blinde i tra-
ditionens navn. Dette med fare for, at det bliver gentaget i næste generation. Oven-
stående er et godt eksempel på, hvordan en aktivitet i sin tilrettelæggelse kommer
til at udgøre et rum for normkritik, der kan skabe indsigt i det, der kan være svært
at få øje på eller italesætte – det selvfølgelige.

En anden forælder påpeger ligeledes, hvordan denne aktivitetsform har bidra-
get til, at flere deltager. Hun siger:

”Der er jo større grad af forældreinddragelse, når det er os, der skal tale sammen,
fordi ellers så er et forældremøde jo ofte noget med, at alle eller de fleste forældre
møder frem, og så er der en dagsorden, og så er det lærerne, der – jeg er lige ved at
sige afrapporterer til forældrene, og så – er der nogle spørgsmål til det? og det er
der for 98 % vedkommende ikke, og så er det de samme 2 %, der plejer at sige det
samme, som alle godt ved på forhånd, de vil sige” (Pia, forælder, Nordkysten, l. 57).

Til forskel påpeges det, at netop denne dialogiske samarbejdsform også giver for-
ældrene mulighed for at sparre med hinanden. På et spørgsmål om, hvilken betyd-
ning det har haft at deltage i et sådant arrangement, svares:

”Jamen, det var egentlig meget godt det der med, at det jo gav anledning til, at vi
forældre fik drøftet på tværs af bordene, hvad der egentlig spiller en rolle, og hvil-
ken rolle vi spiller i, hvad ungerne ender ud med … fordi nogle steder kan der være
en klar forventning til, hvad den unge skal efter folkeskolen. Så er der måske andre,
der har en anden måde at gøre det på. Så man kan jo sige, det gav os mulighed for
at sparre med hinanden om, hvordan processen er rundtomkring i hjemmene, og
det tænker jeg, vi alle sammen kan have brug for netop sådan at blive påvirket, eller

87

hvad man nu skal sige, af, hvad andre siger om det emne. Og hvordan de har valgt
at gribe det an …” (Pia, forælder, Nordkysten, l. 42).

Forældre som fællesskab
Dansk forskning peger på, at der er særlige potentialer knyttet til deltagelse i fæl-
lesskaber i forbindelse med vejledning (Thomsen 2009; Thomsen m.fl. 2013). Som
beskrevet i teoriafsnittet om karrierelæring har fællesskaber en særlig styrke i
forbindelse med karrierelæring. I værdsatte fællesskaber udveksles feedback, for-
ventninger, eksempler, opmuntring og erfaringsbaseret information. Law (2009)
peger også på, at det ikke er hvilke som helst fællesskaber, der har dette potentiale.
Fællesskabets potentiale øges, hvis det af deltagerne opleves som værdsat og tro-
værdigt. Dette perspektiv gør sig også gældende for nogle af de nævnte aktiviteters
tiltag i forhold til det fællesskab, som en forældregruppe udgør, når vi vil skabe ud-
syn i udskolingen og karrierelæring i grundskolen. Det kan være på klasseniveau,
eller det kan være på institutionsniveau, fx en skolebestyrelse, eller det kan for den
sags skyld være på samfundsniveau, fx gennem foreningerne Skole og Forældre og
Folkeskoleforældre.

Projekteksemplerne viser, at dette potentiale er udfordret af, hvilken form for
forældresamarbejde der vælges. Eksempelvis kan aktivitetsformen lægge op til, at
det er de få, der bliver hørt, eller det modsatte. Der kan lægges op til envejskom-
munikation eller til dialog. Der kan være tale om, at forældresamarbejdet bliver til
en ekstra opgave, eller at forældre kommer til at bidrage. Der kan være tale om en
god tilslutning eller aflysning, fordi forældrene bare ikke møder op.

En del af forklaringen på, at det kan være svært at få forældre til at støtte op om
aktiviteter og på den måde bidrage til et samarbejdende fællesskab om børnenes
karrierelæring, kan måske findes i, at den enkelte forælder ikke oplever at komme
til orde eller at kunne komme til at bidrage. Dermed bliver følelsen af at være med
i et værdifuldt fællesskab udfordret. Et særligt fokus på, hvad der giver mening for
forældre at være en del af, bliver således også et vigtigt spørgsmål i etablering af
samarbejdet og fællesskabet mellem skole og forældre.

I et af de lokale udviklingsprojekter er der ved evalueringen et fokus på, at sko-
lebestyrelsen ønskes inddraget mere konkret fremadrettet. Et andet projekt har
valgt at formidle projektets fokus på at samarbejde med forældre om børnenes kar-
rierelæring i en artikel i magasinet Skolebørn (Skolebørn nr. 1, 2016). På den måde
får projektet bredt sin viden og sine ideer ud til det store fællesskab af forældre til
skolebørn til inspiration på tværs af landet.

Bedre samtaler mellem unge og forældre
I interviewene har vi spurgt, om eleverne mener, at aktiviteterne betyder, at de nu
taler på en anden måde om uddannelse og job hjemme. Det er der mange elever,
som svarer, at de gør. Disse svar bakkes op af spørgeskemaundersøgelsen blandt
eleverne, hvor de elever, der har angivet, at de har talt meget, noget eller lidt med
deres forældre om det, de har oplevet i aktiviteterne (86,1 % af respondenterne),
har fået stillet samme spørgsmål som i de kvalitative interviews, nemlig om de ta-
ler på en anden måde med deres forældre om det at gå på en uddannelse eller have
et job efter det, de har oplevet i aktiviteterne. Det er der 41,2 %, der enten svarer
‘meget’ eller ‘noget’ til. Hvis vi lægger den gruppe, som har svaret, at de taler på
en lidt anden måde med deres forældre, er det tre ud af fire af disse elever, som har
oplevet en ændret måde at tale om uddannelse og job med deres forældre på efter
aktiviteterne.

Nogle af de lokale udviklingsprojekter har haft fokus på at inddrage forældrene
i et karrierelæringsperspektiv, og i andre projekter sker forandringen som en kon-
sekvens af elevernes deltagelse i aktiviteterne samt refleksioner over dette.

Her følger et udpluk af, hvad eleverne svarer på spørgsmålet: ”Synes du, at du
taler på en anden måde med dine forældre om uddannelse og job?”.

”Ja, det gør jeg helt klart. For nu har jeg mere viden. Før der var jeg bare sådan,
han er smed, og det var det. Men nu er det sådan lærling. Og vi har lært mere om,
at der er flere job, som er inde i det, og man kan rykke ud, og man kan tage endnu
en uddannelse, så det bliver endnu bedre. Det var sådan noget ... det vidste jeg ikke
før” (Silje, 7. klasse, Kommuneskolerne, l. 155).

En elev fortæller om et forløb i 7. klasse, som har bestået af en række læringsaktivi-
teter dels med besøg på virksomheder i lokalområdet, og dels med besøg på skolen
af forældre og virksomheder. Hun fortæller om at tale med sine forældre om det:

”Jeg kom ind hver evig eneste dag, så fortalte jeg dem, hvilke nye ting der egentlig
var, hvad jeg oplevede, og hvor svært jeg egentlig synes det lige pludselig var at
vælge.

I: Talte du på en anden måde med dine forældre i løbet af den uge og efter end før?

R: Jeg følte, at jeg var sådan lidt mere klog på, altså, jeg kunne tage snakken om,
hvad er det, jeg egentlig gerne vil? […] Jeg synes, snakken blev supergod, fordi mig

89

og min mor vi endte med at sidde og snakke lidt om: ‘Hey, så smider jeg måske tre
job på bordet’ og så kunne hun jo så sige: ‘Nu hvor jeg kender dig så godt, så ved
jeg, at jeg synes, du burde tage det her frem for de andre’.

I: Lytter man meget til det? Eller hvad tænker du?

R: Ja, for jeg kunne også bare sige ja, men så kunne jeg argumentere for, hvorfor jeg
hellere vil det andet” (Emma, 7. klasse, Sydvest, l. 258).

En elev, som blandt andet har deltaget i et forløb, hvor eleverne har skullet være
journalister, haft besøg af Det blå Danmark, været på uddannelsesmesse og arbej-
det med logbog på tablet, svarer på spørgsmålet,om han taler på en anden måde
med sine forældre efter at have deltaget i forløbet på skolen:

”Ja, det gør jeg, vi taler meget mere om det ... næsten hver gang vi spiser, så kommer
vi ind på job. Alle mulige forskellige job, hvilke sprog man skal kunne, og sådan.

I: Hvad med dine forældre, taler de så anderledes om det?

R: Ja, de lytter mere interesseret, når jeg kommer og fortæller, hvilke nogle ting jeg
godt kunne tænke mig.

I: Hvordan er det?

R: Jeg er bare glad for det”.

En elev, som har deltaget i en aktivitet på en erhvervsskole, hvor der har været sam-
arbejde mellem erhvervsuddannelseslærere og folkeskolelærere om faglige værk-
steder, fortæller her, at hun har talt meget med sine forældre om det. Hun siger:

”Min far han er slagter, og han har sagt, at han tænkte, det ville være godt for os, at
vi lærte, hvad sådan fællesskabet og alt det var.

I: Taler I på en anden måde, efter at du har været afsted? Nu hvor du selv har gjort
dig nogle erfaringer?

90

R: Ja, altså ... vi snakker om, at vi overvejer i hvert fald mere, at jeg skulle være
håndværker. Fordi før, der var det ret udelukket, men nu er det ikke længere sådan.
Så vi snakker mere om, som hvis nu min far spørger mig om: Hvad med det der
job, hvordan vil det være, og sådan noget ikke?”.
(Jasmin, 7. klasse, Fjorden, l. 194).

Eksemplerne viser, hvordan den betydningsfulde samtale mellem forældre og den
unge kan understøttes både direkte og indirekte gennem en karrierelæringstilgang.
Vi har i afsnittet om samarbejdet med forældrene set, at der er mange muligheder
for at bygge på og drage nytte af det betydningsfulde fællesskab, som familien ud-
gør, men også, at det er ret afgørende, på hvilken måde samarbejdet initieres og
formgives. Dette er fortsat et område, som mange af de lokale udviklingsprojekter
oplever at skulle dykke mere ned i og finde måder, der kan bidrage. Baggrunden er
en erkendelse af, hvor vigtige samarbejdspartnere forældre synes at være, og at det
ikke altid bare lykkes, når lærere inviterer.
På samme måde gælder det, når vi sætter fokus på andre vigtige samarbejdsrela-
tioner i forbindelse med at ville skabe udsyn i udskolingen. Det vil vi beskæftige os
med i det følgende.

Samarbejde som forudsætning for karrierelæring
Et centralt omdrejningspunkt for de lokale udviklingsprojekter er, at de skal have
udgangspunkt i folkeskolen, men finde sted i samarbejde. I samarbejde mellem fol-
keskolen og Ungdommens Uddannelsesvejledning, i samarbejde med ungdoms-
uddannelser, i samarbejde med virksomheder, i samarbejdet mellem forældre og
andre relevante aktører. Alle 13 udviklingsprojekter har samarbejdsrelationer ud
af folkeskolen, på forskellige niveauer og i forskelligt omfang, som et grundele-
ment i deres aktiviteter eller i deres planlægning, og alle 13 projekter har gjort sig
forskellige erfaringer, gode som mindre gode, med at samarbejde om planlægning,
gennemførelse og/eller efterbehandling af karrierelæringsaktiviteter.
Det at gå i dialog og samkonstruktion om opgaven med relevante samarbejdspart-
nere synes at være helt afgørende for at kunne understøtte karrierelæringsproces-
ser hos eleverne i udskolingen. Samarbejdet og samkonstruktionerne skaber de
arenaer, hvor eleverne kan opleve og sanse (sensing, jf. Law 2009), og med kvalitet i
disse arenaer skabes også en væsentlig del af forudsætningen for, at eleverne kvali-
ficeret kan arbejde med at sortere, fokusere og handle. Set i forhold til et normkri-
tisk perspektiv er det afgørende at samarbejde på tværs af de normproducerende
arenaer (jf. Wikstrand og Lindberg 2015).

91

Med andre ord er samarbejde ikke bare samarbejde, det vil sige ikke blot over-
ordnet koordinering af dato og tidspunkt for en aktivitet eller udveksling af kon-
taktoplysninger og klasselister til at føre fravær, når eleverne er på besøg på en
ungdomsuddannelse eller en virksomhed. Samarbejde i denne optik bliver til en
integreret del af en karrierelæringspraksis, og det at sikre kvalitet i samarbejdet
overhovedet bliver en forudsætning for at skabe kvalitet i aktiviteternes indhold.
En ting er altså samarbejdets indhold, men nok så vigtigt er, som vi også beskriver
i afsnittet om samarbejdet med forældre, samarbejdets form. I det følgende vil vi
udfolde dette noget mere. I første omgang ser vi nærmere på samarbejdet med
virksomheder.

Gensidighed i samarbejdet med virksomheder
Viljen til at samarbejde og bidrage til projektet hos aktører som virksomheder i
lokalområdet hænger antageligvis sammen med et generelt positivt syn på det at
hjælpe unge godt på vej i uddannelses- og jobverdenen og at gøre sig synlige i de
unges bevidsthed som relevante og attraktive arbejdspladser.

92

Læringsaktivitet 11 – Samarbejdet med flere små virksomheder

Aktiviteten:
Eleverne får besøg af MANGE små virksomheder på en temadag. Ele-
verne vælger sig ind på den eller de virksomheder, de finder interessante,
og besøger dem nogle uger senere.

Forinden:
Skolelederen har skrevet venligt ud til 70 små virksomheder med en eller
få ansatte i lokalområdet og fortalt om projektet og det ønskede samar-
bejde.

Efterfølgende:
Inden de to møder mellem elever og virksomheder (først på skolen, siden
på arbejdspladsen) har skolen skrevet til virksomhederne og forældrene
med information og status på forløbet.

Vigtige erfaringer:
Her er lokalområdets egenskab udnyttet – det vil sige, at man udnyttede
de mange mindre virksomheder. Ingen virksomheder var store nok til at
rumme en hel årgang, men mange bække små gav nye muligheder. At
skolelederen skrev, gav projektet en vis pondus. Information før, under
og efter besøgene samt at virksomhedernes dagsorden blev tænkt ind (lo-
kalpresse, være med til at gøre noget for området mv.) kan have været
medvirkende til projektets store tilslutning.

Men erfaringerne i mange af de lokale projekter fra Udsyn i udskolingen peger
også på en lige så vigtig forklaring på velviljen, nemlig at skolerne og lærerne på
forhånd har stillet krav og forventninger til de eksterne aktørers bidrag. Eller sagt
på en anden måde: at skolen allerede har gjort sig klart, hvad målet med at ind-
drage en virksomhed i en undervisnings-/læringssituation er, og hvad det er, man
forestiller sig, at virksomheden kan bidrage med i den pågældende læringsaktivi-
tet. Den anden vej rundt er det væsentligt, at virksomhederne møder skolen med
samme overvejelser om forudsætninger for og udbytte af deltagelse i fælles aktivi-
teter. En repræsentant for en virksomhed, der har deltaget som partner i projektet,
beskriver, hvordan de i virksomheden har fået øjnene op for, hvordan et fokus på

93

forberedelse og efterbehandling kan skabe langt højere kvalitet i et besøg på en
virksomhed. Hun siger:

”Vi var derhenne, hvor vi var sådan, argh, puh, er det så skidegodt med de her virk-
somhedsbesøg? Er der nogen, der får noget ud af det? Og det synes vi helt klart, at
det bidrager til, at vi netop siger: Jamen, I skal være forberedte. Og det synes jeg, at
projektet (...) har sat nogle tanker i gang hos os, at det der med refleksionsdelen. At
det har gjort, at vi har tænkt, jamen, de skal sgu da tænke over, hvad det er, de skal,
inden de kommer” (Kommuneskolerne, virksomheden).

Man kan selvfølgelig betragte et sådant ændret fokus på gensidige krav og forvent-
ninger til et samarbejde om fx et virksomhedsbesøg som en naturlig foreteelse.
Pointen er her, at den gensidige forventningsafstemning indeholder mere end blot
et håndslag på, at eleverne har forberedt nogle spørgsmål og ved, hvor de er på be-
søg, for at være en succes i en karrierelæringsoptik. Gensidigheden i samarbejdet
handler i høj grad om, at begge parter tør stille krav til hinanden og være åbne for
hinandens krav eller forventninger. Der er tale om forventninger, der retter sig
både mod rammerne for samarbejdet og indholdet i samarbejdet.

I forhold til forventninger eller krav til rammerne for samarbejdet så hand-
ler det for virksomhederne om at møde en respekt, både fra skolen/lærerne og
fra eleverne, for den tid og dermed de ressourcer, som virksomheden investerer i
samarbejdet. Hvad enten det er en privat eller offentlig virksomhed, er et virksom-
hedsbesøg en økonomisk omkostning eller investering, og det er vigtigt for virk-
somhederne at opleve, at denne investering faktisk anerkendes. Ikke gennem tak-
sigelser og rosende ord, men gennem at tage besøget alvorligt, at overholde aftaler
og at være fagligt forberedt på besøget, så man kan gå i dialog med virksomheden
og dens medarbejdere. Desuden bør man være helt klar over, at når man som elev
eller klasse er på besøg i en virksomhed, er det virksomhedens regler og politikker
for, fx hvordan man bevæger sig rundt, eller om man må have sin telefon med, som
gælder. Tydeligheden for eleverne i at have skiftet miljø: ”Jeg er en gæst, der må tage
ansvar for min egen opførsel og for at få noget ud af besøget”, synes at have virket
i de lokale projekter, der har arbejdet målrettet med forberedelsen af samarbejdet
på både virksomhedens og elevernes betingelser.

Igennem de 13 udviklingsprojekter har det vist sig, at også skolens og lærernes
krav til virksomhedsbesøgets rammer og indhold – at det skulle basere sig på en
karrierelæringstilgang, og at virksomheden derfor skulle levere noget mere end
blot en rundvisning og en sodavand – har givet nyt perspektiv og mening for de

94

deltagende virksomheder i forhold til at indgå i samarbejder med skoler og lave ak-
tiviteter for eleverne. Den ansvarlige direktionsassistent i en virksomhed beskriver
det således:

“Det har været rigtig, rigtig godt og givende og ja, lidt en øjenåbner for os, også. [...]
For mig har det virkelig betydet, at jeg tænker anderledes, i forhold til hvordan vi
som virksomhed kan påvirke, i samarbejde med lærerne, i og med at vi stiller krav
til de unge. Og det inspirerer også mig til nogle af de andre tiltag, vi har i forhold
til de unge” (Kommuneskolerne, virksomheden, l. 205).

Når virksomheden forpligter sig på at arbejde sammen med skolen, så samarbejdet
har en faglig og didaktisk grundstruktur, balanceres forholdet mellem skole og
virksomhed. Det er ikke kun virksomheden, som har noget, skolen efterspørger,
men det er skolen og lærerne som didaktiske eksperter, som lægger sporene for,
hvordan et virksomhedsbesøg kan give faglig mening. Et sådant udgangspunkt for
samarbejde er mere symmetrisk i sin natur, med fælles gensidig respekt for faglige
bidrag og med klare mål for udbyttet af samarbejdet.

Et projekt gik så vidt, at de sideløbende med aktiviteter, som eleverne deltog i,
mødtes på kryds af uddannelsesinstitutioner og kommunalt politisk niveau.

Læringsaktivitet 12 – Hele kommunen udbreder udsyn

Aktiviteten:
Hver gang der havde været afholdt forskningscirkelmøde, hvor projekt-
deltagerne fra dette lokale projekt deltog, tog projektdeltagerne efterføl-
gende hjem og mødtes med repræsentanter fra uddannelsesinstitutio-
nerne i egne ’forskningscirkler’. Her kunne alle aftale, hvordan forskelige
tiltag skulle føres ud i livet, og der var fra starten ledelsesopbakning (de
var med i kommunens egen ”forskningscirkel”).

Forinden:
Alle kommunens udskolingslærere var til opstartsmøde om karrierelæ-
ring og projektet.

95

Efterfølgende:
Der er planer om at udrulle Udsyn i udskolingen til hele kommunen.
Samarbejdet herom eksisterer allerede i kraft af møderækken, der under-
vejs er foregået.

Vigtige erfaringer:
Kommunen har på grund af beliggenhed særlige potentialer og udfordrin-
ger, både på grund af geografi og også i forbindelse med skolesammenlæg-
ninger på forskellige matrikler samt ændringer for ungdomsuddannelses-
muligheder i kommunen. Det var derfor særlig vigtigt at arbejde på tværs
af institutionelle grænser. En lille praktisk ting, der muliggjorde dette,
var, at møderne i eget projektregi på forhånd var fastsatte, man skulle altså
ikke bruge tid undervejs på at finde datoer.

Varianten:
Andre former for netværk på tværs af skoler og institutioner kan etable-
res i forbindelse med at understøtte implementering eller blot at fastholde
praksis med et særligt fokus og perspektivskifte. Det kan fx være i form af
UJ-vejledere, der mødes og drøfter praksis og problemstillinger eller udvik-
lingsmuligheder i praksis. Disse netværk kunne have UU-repræsentation.

I praksis er det selvfølgelig en udfordring at finde tid og rum til et sådant sym-
metrisk samarbejde, men i de udviklingsprojekter, hvor et sådant samarbejde er
blevet prioriteret, har det haft afgørende virkning for arbejdet med karrierelæring.
I flere tilfælde er det ikke udelukkende skolen, som har været ansvarlig for samar-
bejdet med en given virksomhed, men også Ungdommens Uddannelsesvejledning
har spillet en stor rolle i at formidle og gennemføre samarbejde. Det skal vi vende
tilbage til senere. I første omgang kan vi notere, at samarbejdsrelationen med for-
del kan bredes ud, så den ikke udelukkende er afhængig af enkeltpersoner, men er
indlejret i en generel (måske endda kommunal) struktur for samarbejde mellem
skole og virksomheder. Samtidig er det af afgørende betydning, at også en sådan
generel samarbejdsstruktur baserer sig på et indhold og en målsætning med sam-
arbejdet, fx at samarbejdets konkrete udmøntning finder sted med karrierelæring
for øje.

96

Vi vil i det følgende se nærmere på de lokale udviklingsprojekters samarbejde
med ungdomsuddannelserne, som på mange måder trækker på de samme pointer,
som vi har set i afsnittet om samarbejdet med virksomhederne.

Gensidighed i samarbejdet med ungdomsuddannelser
Gensidighed i samarbejdet med ungdomsuddannelser giver sig i de lokale projek-
ter overordnet set udtryk på to niveauer:

- Et rammeniveau
- Et indholdsniveau

I rammeniveauet kan vi finde nogle af de samme faktorer for en god og gensidig
relation, som gælder i samarbejdet med virksomheder. Respekten for uddannel-
sesinstitutionens tid og kultur, når institutionen i højere grad involveres i planlæg-
ning og efterbehandling af besøg, og skolen dermed anerkender, at et besøg eller
en involvering med en ungdomsuddannelse ikke blot er ungdomsuddannelsens
ansvar. En underviser fra en erhvervsskole siger det på følgende måde:

“Det har været godt, fordi i forhold til andre forløb så er det mange gange, at klas-
sen næsten bliver – skal jeg kalde det – parkeret her, og så forsvinder lærerne, fordi
så er det jo mig, der har ansvaret nu. Nu er det mig, der er underviser for klassen,
så nu må jeg finde ud af, hvad vi skal lave, og der kan man nogle gange skyde lidt
ved siden af målet, når man tror, de er på et bedre niveau eller lavere niveau” (lærer
på tømreruddannelse, Kommuneskolerne, l. 99).

I stedet har læreren på tømreruddannelsen oplevet et tæt samarbejde med ele-
vernes matematiklærer om planlægningen af besøget på erhvervsuddannelsen.
Dermed var alle, både eud-underviseren, læreren og eleverne, klar over formålet
med besøget, klar over de konkrete mål, de skulle nå undervejs i aktiviteten på er-
hvervsuddannelsen, og klar over koblingen mellem undervisningen i det konkrete
fag i udskolingen og den aktivitet, eleverne mødte på erhvervsuddannelsen.

Både lærerne i folkeskolen og på ungdomsuddannelserne udtaler faglig glæde
og mening med samarbejdet på tværs. De har, på samme vis som i virksomheds-
samarbejdet, kunnet forankre samarbejdet i en fælles sag. Det gælder ikke mindst
i de lokale projekter, hvor samarbejdet har givet sig udtryk i deciderede fagfaglige
samarbejder med fx matematik eller dansk i fokus for elevernes karrierelæring.
Her har det at opdage hinandens forståelse af og arbejde med faglighed haft stor
betydning for udviklingen af meningsfulde aktiviteter for eleverne – og det har

97

haft stor betydning for undervisernes egen faglighed. Som en lærerevaluering af
samarbejdet i et af projekterne beskriver det:

”Det har haft stor betydning, at de [lærerne i skolen, red.] har fået lov til at være
fagfaglige omkring et enkelt fag. Det har været håndgribeligt og lærerigt. Lærerne
har været overraskede over den gode modtagelse, de har fået på ungdomsuddan-
nelserne, og den professionalisme, de har oplevet der. Lærerne har givet udtryk for,
at det udbytte, der har været ved at tilbringe tid sammen med ungdomsuddan-
nelserne omkring et fag, har været stort, og de har fået en viden med, som de kan
bruge både fagligt og i forhold til at rådgive deres elever omkring valg af ungdoms-
uddannelse” (rapport, Ved Skellet, s. 11).

Om end man kan sætte spørgsmålstegn ved, om ordvalget i rapporten understøt-
ter projektets perspektiv på karrierelæring ved at betone lærernes rådgivning om
valg af ungdomsuddannelse, er udbyttet af det faglige lærersamarbejde på tværs
af skole og ungdomsuddannelser klart: Det skaber ikke blot god undervisning og
gode aktiviteter for eleverne, det er også med til at opkvalificere lærerne fagligt og
udvide deres perspektiv på eget fag.

Samme takter genfindes i rapporterne fra lignende lokale projekter, der har
centreret sig om fagfagligt samarbejde på tværs af uddannelserne, fx i Fjorden,
hvor lærerne giver udtryk for, at det er en god måde at lave undervisning på, og
hvor projektet har givet matematiklærerne (som var i fokus) øget kendskab til bru-
gen af matematik på erhvervsuddannelser, og på erhvervsuddannelserne bredt set.

Også fra underviserne på ungdomsuddannelserne har samarbejdet med læ-
rerne i skolen haft betydning både fagligt og i forhold til at forstå, hvad og hvor de
unge, de møder på deres uddannelser, kommer fra. En faglærer og uddannelsesle-
der på elektrikeruddannelsen siger:

”Det har været en god oplevelse, fordi (…) vi får dem jo først, når de går ud af 9.-10.
klasse, og der er det meget rart ligesom at kunne se, hvad de kommer fra, og have
den kontakt, så man kan tage afsæt i det, når man møder dem ude hos os (…)”
(Lærer på elektrikeruddannelse, Fjorden, l. 123).

Det er kendetegnende for de vellykkede samarbejder, at de er baseret på åbenhed
over for hinanden, interesse i hinanden og et stort fælles engagement i de lokale
udviklingsprojekter. Denne gensidige åbenhed, interesse og engagement må be-

98

tegnes som fundamentet for symmetriske samarbejdsrelationer mellem skolen og
ungdomsuddannelserne.

I forlængelse heraf er det tankevækkende, at både ungdomsuddannelsernes un-
dervisere og lærerne i folkeskolen udtrykker stor (positiv) overraskelse over mod-
partens interesse og åbenhed. Vi så det i passagen foroven fra lærerevalueringen i
Ved Skellet, hvor lærerne ifølge rapporten ”har været overraskede over den gode
modtagelse, de har fået på ungdomsuddannelserne, og den professionalisme, de
har oplevet der”. Lærernes overraskelse over imødekommenheden fra underviser-
ne på ungdomsuddannelserne er også blevet skildret fra den anden side, hvor en
uddannelsesleder på en erhvervsskole fortæller følgende om det første møde mel-
lem faglærere fra de to institutioner:

”Der da vi skulle have det første møde, hvor vi havde folkeskolelærerne og faglæ-
rerne med, der skulle faglærerne præsentere, hvad de havde tænkt sig, der kunne
laves på de der værksteder, og der havde de jo prøveeksemplarer og tegninger og alt
med. Og de der folkeskolelærere var jo nærmest ved at falde ned af pinden, altså,
det blev jo nærmest serveret for dem, kan man sige” (lærer og uddannelsesleder på
erhvervsskole, Fjorden, l. 90).

Men overraskelsen over åbenheden og betydningen for folkeskolelærerne af at
møde den blandt deres kolleger på ungdomsuddannelserne går også den anden
vej. Oplevelsen hos underviserne på ungdomsuddannelserne af at møde samme
åbenhed og engagement fra lærerne i folkeskolen i en række af projekterne bliver
italesat i flere af vores interviews med samarbejdspartnere fra ungdomsuddannel-
serne. Denne oplevelse fører til nogle vigtige erkendelser om arbejdet i folkeskolen
hos underviserne fra ungdomsuddannelserne, som igen er med til at etablere og
fastholde en gensidig respektfuld relation. En erhvervsuddannelseslærer beskriver
det meget klart:

”Ja, altså, jeg lærte jo noget nyt om folkeskolen, kan man sige. Om det råstof, vi får
ind til os, og hvad det er, der ligger til grund for det udefra (…) og hvad de arbejder
med derude, og det er … man kan sige, man snakker meget om, at folkeskolen skal
vide, hvad en erhvervsskole er, men jeg synes også, det er meget vigtigt, at vi som
erhvervsskolelærere ved, hvad det er, der er udfordringen i folkeskolen, og kan tage
afsæt i deres problematikker omkring eleverne” (lærer på elektrikeruddannelse,
Fjorden, l. 157).

99

Her bliver nødvendigheden af at have en gensidig respektfuld relation gjort me-
get tydelig: Eud-læreren forklarer klart sin nyvundne indsigt i behovet for også
at forstå, hvad det er for en faglig og social sammenhæng, de elever kommer fra,
som han modtager som elever på et grund- eller hovedforløb. Forudsætningen for
at skabe gode sammenhænge og overgange for eleverne viser sig her som nødven-
digheden af, at lærere både i den afgivende og modtagende ende har indsigt i de
faglige, sociale og strukturelle sammenhænge, som udgør elevernes hverdag i hen-
holdsvis folkeskolen og i ungdomsuddannelsen, og derigennem kan samarbejde
om den fælles sag. Eller som den samme erhvervsuddannelseslærer gør klart:

”Det har bidraget til min forståelse af overgangen mellem folkeskole og erhvervs-
skole, det er et kulturskifte, det er det, det er, og at vi skal være bedre til at matche
hinanden, så at det ikke bliver så stort et skifte for [eleverne]” (lærer på elektriker-
uddannelse, Fjorden, l. 157).

Læringsaktivitet 13 – Forlagt undervisning i samarbejde med erhvervs-
skole

Aktiviteten:
En klasse og en matematiklærer besøger en erhvervsskole til en ’produkt-
dag’. Eleverne skal sammen med erhvervsskolens faglærer fremstille et
konkret produkt, fx en grillstarter eller mure en frise med skolens navn.

Forinden:
Erhvervsskolens faglærer har været på besøg i klassen og fortalt om sit fag
og den opgave, eleverne skal arbejde med på produktdagen. I de følgende
fire-otte uger indtil produktdagen arbejder lærer og elever med temaet, fx
materialevalg og matematiske udregninger. Lærer og erhvervsskolelærer
er en-til-en-ansvarlige for dialog, aftale tidspunkter for besøg på tværs.

Efterfølgende:
Eleverne præsenterer deres produkt for forældrene samme dag på er-
hvervsskolen.

100

Vigtige erfaringer fra projektet:
Den enkelte lærers ejerskab i forhold til aktiviteten og forståelse af kar-
rierelæringstankegangen har betydning for, hvor godt forløbet integreres,
og i hvilken grad læringspotentialet udnyttes. Det kan inspirere til at lave
fx matematik integreret i materielle ting eller ’hente matematik ud af tin-
gene’.

Varianten:
Faglærer fra skolen, fx matematiklæreren, mødes med matematiklæreren
fra ungdomsuddannelsen. De udveksler undervisningsform, og i fælles-
skab tilrettelægger de forlagt matematikundervisning på ungdomsud-
dannelsen for en 7., 8. eller 9. klasse.

Mødet med folkeskolens hverdag betyder også, at særligt underviserne på er-
hvervsuddannelser har mulighed for at få et andet perspektiv på ungegruppen og
ungefællesskaber end det, som mange erhvervsskolelærere måske ellers har haft
mulighed for at møde i form af de elever, de har modtaget fra 9. og 10. klasse. En
erhvervsuddannelseslærer på Bygge og Anlæg fortæller:

”Jeg er blevet opmærksom på en ting (…) Vi får jo oftest mange elever fra folke-
skolen. Og det vil så sige enten fra 9. eller 10., og der synes vi, at de øh … de er
langtfra, langtfra klar til at tage, faktisk, en erhvervsuddannelse. Nogle lærer det,
nogle lærer det på den hårde måde. Og andre lærer det slet ikke. De er slet ikke
klar til, at man skal møde hver dag. Man skal møde til tiden, og hov, kan jeg blive
smidt ud? Ja, det kunne jeg sgu. Altså, det, det er dybt stort. Mange læner sig tilbage
ligesom ja, og. Altså, den der attitude. Den kan du godt lægge fra dig det der, for el-
lers behøves du ikke at komme i morgen. Men man kan da ikke smide mig ud. Øh
jo. Det gør man, hvis du ikke gider at være her. Det gør VI i hvert fald her. Vi går
meget hårdt op i, at de skal have en interesse i at være her. Men de her 7., 8. klasser,
øh … jeg tror, at læreren, lige den lærer, som jeg ved ikke om det er et tilfælde, men
hun er faktisk selv tidligere håndværker. Og er så blevet folkeskolelærer. At hun
har nok den der disciplin, og hun ved nok også godt, hvordan det foregår herude.
Jeg tror ikke kun, at hun har trænet dem op til at være sådan, kun på grund af at
de skulle herud i to halve dage. Det tror jeg ikke, jeg tror, at det er generelt hendes
holdning, og derfor så synes jeg, at den klasse var fantastisk … altså, når man siger
hold kæft. Så var der ro. Ingen telefoner fremme og ingen telefoner, der ringede, og

101

det er sådan noget. Hvad sker der? I er jo endnu mere, hvad skal man sige, unge end
alle de andre, I må være værre. De må trods alt blive bedre og i løbet af 8., 9., 10.
klasse, tror vi, men der ved jeg ikke, om der sker en aflæring eller en afopdragelse
af dem eller noget. Fordi der var en enorm forskel, fordi de var meget, meget mo-
tiverede og glade, og det kom nok bag på mig, og derfor som jeg jo siger. Det bliver
skideskægt. For os alle” (Lærer på tømreruddannelse, Kommuneskolerne, l. 198).

At det måske ikke udelukkende handler om denne specifikke lærers evne til at
håndtere sin klasse gennem sin egen erfaring med håndværksfagene (selvom hun
ganske givet er en meget dygtig lærer), men også i høj grad handler om, at ung-
domsuddannelserne får mulighed for at møde det fællesskab, en hel klasse er, når
det er drevet af en fælles motivation for et karrierelæringsprojekt. I modsætning
til obligatoriske brobygningsforløb (som bestemt kan have deres egen værdi), hvor
en række elever er tvunget til at deltage i aktiviteter, de ikke nødvendigvis finder
relevante, fordi de i deres egen bevidsthed har vurderet og valgt en uddannelse –
eller i hvert fald fravalgt en erhvervsuddannelse – og i modsætning til elever, der
begynder på erhvervsuddannelser efter folkeskolen uden rigtig at have motivatio-
nen på plads, møder læreren her ungegruppen som et fagligt og socialt fællesskab,
hvor motivationen for at være på erhvervsskolen og arbejde hands-on er indstiftet
forud for besøget. Der er en klar faglig relevans med besøget (i det givne eksem-
pel gik elevernes arbejde ud på i matematik og naturfag at arbejde med at gå fra
tegning til bygning af et modelhus). Det indgik i et længere forløb og var således
ikke enkeltstående begivenheder (eleverne arbejdede over 10 uger henholdsvis på
erhvervsskolen og på deres egen skole med konstruktionen af huset), og det peger
med konstruktion af et produkt ud over sig selv: Man skulle ikke bare møde op i
tømrerværkstedet, slå nogle brædder sammen og så lægge dem i bunken med re-
staffald, når besøget var slut.

En anden væsentlig samarbejdspartner for udskolingslærerne er Ungdommens
Uddannelsesvejledning. I det følgende vil vi opholde os ved dette samarbejde.

Gensidighed i samarbejdet med Ungdommens Uddannelsesvejledning
Gensidighed og respekt for hinandens professionelle bidrag til Udsyn i udskolin-
gen er naturligvis også et centralt udgangspunkt for de lokale projekters samarbej-
de med Ungdommens Uddannelsesvejledning (UU). UU spiller en rolle i hoved-
parten af udviklingsprojekterne, men der er ganske stor forskel på, hvor centralt
de står placeret. I nogle projekter spiller de en rolle, fordi de nu engang udfører de
vejledningsopgaver, de skal på de enkelte skoler, men er ikke direkte involveret i

102

det aktuelle udviklingsprojekt. I andre af de lokale projekter er UU tovholder eller
koordinator for projektaktiviteterne og derfor en krumtap i projekternes samar-
bejdsrelationer. Det er særligt det sidste perspektiv, vi fokuserer på i dette afsnit,
for det er her, skolens samarbejdsrelationer med UU træder tydeligst frem.

Som tovholder eller koordinator har UU haft til opgave at få samarbejdsrela-
tionerne i projekterne til at glide og skabe sammenhæng. UU-vejlederen eller UU-
konsulenten har her været samlingspunkt for de forskellige partnere i projekterne
og den faglige funktion, hvor virksomheders, skolers og ungdomsuddannelsers
samarbejder har kunnet mødes. Det har i flere tilfælde gjort, at UU’s bidrag til
projekterne lige så meget har handlet om projektledelse som om vejledningsfaglig-
hed. En UU-vejleder fortæller på denne måde om sin rolle:

“Det har været at få, hvad skal man sige, struktureret forløbet, sørget for, at de
rigtige mennesker er kommet i gang med de rigtige ting på rigtige tidspunkter og
også været skriverkarl på diverse ting og sager for eksempel projektbeskrivelsen, og
undervejs havde været den der, været den der skulle skrive ting og sager, samle op,
evaluere. Det har været min rolle, ja” (UU-vejleder, Fjorden, l. 21).

UU har været det naturlige samlingspunkt for de forskellige institutioner, fordi de
i forvejen har berøringen og erfaringen med samarbejder med alle slags aktører,
og fordi de står som den faggruppe, der tager ansvar for elevernes overgange. Om
gevinsten af at bygge et udviklingsprojekt på UU’s eksisterende erfaringer med
samarbejder fortæller en lærer:

”[D]e der udefrakommende nye mennesker, som vi lige pludselig skulle til at ar-
bejde sammen med, der oplevede vi i hvert fald i starten, at der var nogle ting, som
lige pludselig skred, fordi så synes vi, at så var der nogle andre, der tog over og
gjorde nogle ting, hvor vi tænkte ’jamen hov’, det var måske ikke lige det, vi dybest
set havde forestillet os med vores projekt. (…) vi gik hjem og tog en snak især med
konsulenten ude på UU, fordi det var ham, der ligesom havde kontakten videre ud,
han sad ligesom som mellemmand og fik lavet en meget sådan skematisk oversigt
over, det her er sådan forløbet skal være, og den og den og den tager sig af det og
det og det. Så vi simpelthen fik snor i og fik skrevet ned helt konkret, uge det gør vi
sådan, den og den er tovholder på og sørger for at få gjort sådan og sådan” (Thora,
lærer, Vestpå, l. 175).

103

I dette tilfælde var det en virksomhedskonsulent i det lokale UU-center, som kunne
understøtte projektet og projektejerne med den projektledelses- og organiserings-
kompetence, som lærerne ikke umiddelbart besad. Dette gjorde, at de pågældende
lærere kunne fortsætte med at føle ejerskab over projektets faglige indhold og ud-
vikling. Kontakten med UU gjorde lærerne (og skolen) opmærksomme på, hvilke
input og muligheder der også var at hente i et samarbejde med UU, input, som ikke
nødvendigvis handler udelukkende snævert om vejledningsindhold og viden om
uddannelsessystemet, men om at navigere i tværgående samarbejder.

I et andet lokalt projekt, hvor en UU-vejleder også fungerede som projektleder
og koordinator af samarbejdsrelationer, var UU-vejlederens rolle tillige at hjælpe
med at uddanne de deltagende lærere i projektet til karrierelæringstænkning. På
den måde var UU med til at give et løft ind i skolens faglighed. I forlængelse heraf
beskriver en deltagende lærer UU som et sted at vende sig hen for at få inspiration
til det konkrete arbejde med et valgfag i karrierelæring/Udsyn i udskolingen: “...
Jeg har fået lidt hjælp fra vejlederen fra UU med nogle ideer til, hvor man kunne ar-
bejde sig hen og fået nogle store jump-kort, som vi kan bruge, når vi snakker ønsker
for fremtiden eller job” (Trine, lærer, Kommuneskolerne, l. 109).

UU som sparringspartner i forhold til skolens forpligtelse til at undervise og
udfordre eleverne i emnet uddannelse og job er i det hele taget en farve på sam-
arbejdspaletten, som flere lærere understreger. Det handler for lærerne om at få
faglig inspiration og sparring til deres opgave med uddannelse og job og i det hele
taget en karrierelæringstilgang i folkeskolens fag. Men det handler også for læ-
rerne om at insistere på at udvide samarbejdet mellem skole og vejledningscen-
ter, så mest muligt potentiale udnyttes i de aktiviteter, som henholdsvis lærere og
vejledere planlægger. Helt konkret foreslår en projektdeltager fra en folkeskole, at
man i højere grad kunne prioritere et fagligt samarbejde med UU gennem hele
folkeskolen og ikke kun i udskolingen, så fundamentet for UU-vejledernes arbejde
i udskolingen var solidt og ordentligt på plads og grundlagt i et meningsfuldt, fag-
ligt fællesskab mellem skole og uddannelsesvejledning.

“Det kunne give rigtig god mening, at UU er med inde hele vejen, i forhold til
hvordan uddannelse og job-indholdet udleves og afvikles op gennem skoletiden.
De ved, hvad de har brug for, når eleverne kommer i 8., så hvis man kunne arbejde
baglæns, så de var med som sparringspartnere på, hvad der ville give mening fra
0. til 7. klasse, så de var godt rustet, så når de kommer til 8. klasse, så har vi nogle
elever, som har været igennem nogle ting, som UU har vurderet er relevante” (Tho-
mas, lærer, Fjorden, l. 373).

104

Det er dog vigtigt at understrege, at samarbejdet netop er mellem to professioner,
som har hver sin opgave i sin egen ret, det vil sige, vejlederen skal ikke være læ-
rer, og læreren skal ikke være vejleder. Det uddyber vi i afsnittet om lærerrollen
i kapitel 6 Gode rammer for karrierelæring. Men netop i dette tværprofessionelle
samarbejde med karrierelæring som den fælles sag kan de to faggrupper hente
inspiration hos hinanden.

For lærerne handler det om at se UU som en faglig ressource, der kan hjælpe
med at kvalificere skolens udskolingsarbejde gennem en karrierelæringsoptik.
For UU handler det om at se sig selv i en ændret rolle (efter ændringerne i UU’s
vejledningsopgaver i folkeskolen), hvor det ikke udelukkende er eleverne, som er
målgruppe for centrets indsats, men konsulentopgaver, der styrker samarbejderne
ved elevernes overgange og undervisningsopgaver, der klæder skolens lærere eller
ressourcepersoner på til at arbejde og samarbejde med udgangspunkt i en karri-
erelæringstilgang.

Netop rollen med at klæde lærerne fagligt på til at arbejde karrierelæringsori-
enteret rummer nogle store muligheder for gensidig professionel udvikling, men
også nogle udfordringer, som risikerer at lade ejerskabet til at tænke i karrierelæ-
ringstermer falde ned mellem to stole. Det ser vi udfoldet i flere lokale projekter.

På den ene side kan UU som nævnt spille en helt central rolle som dem, der
uddanner eller udvikler lærerne til at arbejde ud fra et karrierelæringsperspektiv.
Det kan være gennem uddannelsesforløb med hele lærerkollegier, med udskolin-
gens lærere eller med særlige ressourcepersoner, som skal have det faglige ansvar
for karrierelæringen på en given skole. I et af projekterne i Udsyn i udskolingen
havde man valgt en model, hvor en kommunes lærere netop blev uddannet af en
UU-vejleder i karrierelæringstænkning, og det medførte et forum for kompetence-
udvikling, som både gav ny viden og indsigt til lærerne og gav lærerne nye måder
at tale om og inspirere hinanden til at arbejde karrierelæringsorienteret i praksis,
gennem kollegiale diskussioner og gennem diskussioner med UU-vejlederen. Læ-
rerne fra dette projekt oplevede, at UU gav dem et fagligt løft og ny inspiration til
deres undervisning.

I andre projekter var det ikke muligt koordineret at overlevere viden om kar-
rierelæring til de øvrige lærere i udskolingen gennem uddannelsesdage, og lærerne
her gav udtryk for oplevelsen af, at der her var tale om en ekstra arbejdsbyrde, som
de ikke nødvendigvis fandt mening i at fordybe sig i fagligt. Den fristende konklu-
sion for et videre arbejde med karrierelæring kan i sådanne tilfælde være at lade
UU udforme faste undervisningspakker, som de enkelte lærere, der får til opgave
at undervise i udskolingen, blot kan rulle ud uden at engagere sig meget mere i

105

karrierelæring. Det kan opleves oplagt og som en måde at undgå yderligere opga-
vebelastning af lærerkollegerne på, ligesom der kan være stor kvalitet og hentes
vigtig inspiration i de præfabrikerede UU-forløb. Men udfordringen her er, at fordi
noget fremstår som best practice, det vil sige et eksemplarisk undervisningsforløb,
er det ikke nødvendigvis best fit, altså det der passer bedst i den aktuelle kontekst.
For at understøtte karrierelæring er det vigtigt at forholde sig til den specifikke
målgruppe og de konkrete aktiviteter. Aktiviteterne må være særlig udvalgt og
tilpasset til netop denne klasse i netop deres omgivelser, og i forhold til dér, hvor
eleverne netop nu er kommet til i deres læringsproces. Der må således være fokus
på best fit og progression snarere end best practice.

Vi vil på baggrund af denne indsigt i det følgende kapitel opholde os ved, hvor-
dan netop rammer for karrierelæring og samarbejdet herom har betydning for
udvikling af karrierelæring i grundskolen.

107

6. Gode rammer for
karrierelæring

Vi har i de forudgående afsnit været optaget af karrierelæring som proces, kar-
rierelæringens indhold og karrierelæring som samarbejde. I dette afsnit vender
vi blikket mod rammerne for karrierelæring og undersøger gennem empirien fra
Udsyn i udskolingen, hvordan rammerne for arbejdet med karrierelæring har be-
tydning for indholdet af karrierelæringen.

Blandt flere vigtige rammefaktorer for karrierelæring har vi valgt at trække tre
fokuspunkter frem, som har været gennemgående for de fleste af de lokale udvik-
lingsprojekter i enten positiv eller negativ form. Det drejer sig om tid, ansvar og
lærerrollen. Nedenfor vil vi præsentere de tre faktorer hver for sig.

Tid
Både i lærerinterviews, i rapporterne fra de lokale projekter og i black-box-inter-
views med deltagerne i forskningscirklerne står spørgsmålet om tid helt centralt.
Projektmidlerne fra Fremfærd har muliggjort, at de deltagende lærere har kun-
net igangsætte nogle initiativer og gennemføre nogle aktiviteter, som umiddelbart
ikke ville have været mulige i en travl hverdag med en stram økonomi. Diskus-
sionerne i forskningscirklerne afspejlede diversitet i skolernes måde at prioritere
aktiviteterne på, idet nogle lærere oplevede at have fået afsat 'tid', fx et antal lek-
tioner ugentligt til at varetage aktiviteterne, andre oplevede det som en aktivitet i
opgaveporteføljen, som ikke havde særskilt fokus og 'tid'. Projektmidlerne skabte
de 13 lokale projekters spændende og diverse indhold, men det skabte også nogle
udfordringer; her skal særlig nævnes to, nemlig forholdet mellem projektmidler og
hverdag og spørgsmålet om implementering af læring fra projekterne.

Projektmidler og hverdagen
Hvad angår forholdet mellem projektmidler og hverdag, så viste der sig i nogle
projekter en spænding eller en udfordring mellem den tid, der var mulig med pro-
jektmidlerne, og den tid, som var knyttet til hverdagen. Særligt i de projekter, der
havde lærerkollegiet i udskolingen som målgruppe, blev denne udfordring synlig.
Her blev projektmidlerne en mulighed for, at enkelte eller en gruppe af lærere kun-

108

ne planlægge karrierelæringsaktiviteter og aktivt arbejde med at skifte perspektiv
fra valg til læring. Og der blev også lagt gode kræfter i at formidle perspektivskifte
og aktiviteter til kollegerne. Men for kollegerne, som ikke var i centrum af pro-
jektet og omfattet af den ekstra projekttid, blev aktiviteter og det at sætte sig ind i
karrierelæring af mange opfattet som en ekstra opgave oven i rigeligt med andre
opgaver, som de ikke nødvendigvis oplevede ejerskab til. En lærer, som var med i
projektledelsen af det lokale projekt i Fjorden, udtrykker det sådan her:

”De [lærerne, red.] er kommet med uden at være en del af projektet, så de har ikke
haft ejerskab, og de har skullet motiveres af os, så, til at gøre det. Så til dels har det
været støj for dem i deres årsplanlægning og almindelige undervisning at skulle
lave noget, de ikke selv havde været medudviklere af” (Thomas, lærer, Fjorden, l.
113).

Samme problemstilling med lærere, som oplever projektaktiviteterne som tids-
krævende og forstyrrende, nævnes i afrapporteringen fra Samarbejdsskolerne,
som konkluderer:

”[Det er] stadig symptomatisk for lærernes situation efter folkeskolereformen, at
det er disse praktiske forhold samt den generelle mangel på forberedelsestid, der
sættes fokus på i evalueringen, og at disse til dels overskygger fokus på efterbe-
handling af elevernes læring og udbytte af UJ-undervisningen. Sandsynligheden
for, at reel karrierelæring vil finde sted, bliver derfor minimal” (Rapport, Samar-
bejdsskolerne).

Som det ses her, er der ikke blot tale om planlægningsmæssige udfordringer eller
utilfredsheder i samarbejdet, som måske kunne adskilles fra indholdet af aktivi-
teterne, men en udfordring af selve projekternes formål: at skabe karrierelæring
gennem et skifte fra fokus på valg til fokus på læring. Rammefaktoren tid – eller
rettere: mangel på tid – førte til manglende ejerskab hos de deltagende lærere, som
ikke var en del af projektledelsen, og den manglende tid og det manglende ejerskab
førte til problemer med rent faktisk at gennemføre en karrierelæringsorienteret
tilgang i projektaktiviteterne. Tid til, at lærerne kan opleve ejerskab til karrierelæ-
ringstænkningen, og tid til at skabe gode aktiviteter på baggrund deraf er således
centralt for, at karrierelæring kan finde sted hos eleverne.

I et andet af projekterne overkom man netop denne centrale problemstilling
med lærernes ejerskab ved gode lokale organiseringer og prioritering af arbejdet

109

med at informere og diskutere med de involverede lærere. På Kommuneskolerne
brugte man ressourcer på et fælles opstartsseminar for alle lærere på de involve-
rede skoler og etablerede lokale projektgrupper på de deltagende skoler. De lokale
projektgrupper mødtes lige efter hvert forskningscirkelmøde, og på de lokale pro-
jektmøder blev den feedback, som forskningscirkeldeltagerne havde fået, drøftet
med de lokale projektledere. De efterfølgende interviews med lærere fra dette pro-
jekt afspejler, at de netop er bevidste om og fokuserede på perspektivskiftet fra valg
til læring og aktivt kan bruge det selv i deres undervisning.

Ejerskab og implementering af ny praksis
En problemstilling som ovennævnte med manglende tid til forståelse af karrierelæ-
ringsteori og forberedelse af aktiviteter bidrager til et generelt fokus i mange pro-
jektrapporter og interviews med lærere, som har været involveret i koordineringen
af de lokale projekter, på, hvordan erfaringerne fra projekterne og perspektivskiftet
fra fokus på valg til fokus på læring kan bringes med til næste skoleår og i det hele
taget implementeres fremover. Projekterne peger her på flere aspekter af lærernes
tid, som man kunne arbejde strategisk med i skolen for at sikre en god implemen-
tering og et stærkt ejerskab til karrierelæringstænkningen bredt i lærergruppen.
Samtidig er det ikke lige meget, hvad tiden, der sættes af, bliver brugt til. Det skal
handle om at genbesøge og udfordre perspektivskiftet fra valg til læring (jf. afsnit-
tene om forskningscirkelarbejdet i kapitel 7 Efteruddannelse og praksisudvikling).
Spørgsmålet om ordentlig tid til forberedelse, det vil sige til både den konkrete
forberedelse (og bearbejdelse) af karrierelæringsaktiviteter og til lærergruppens
tilegnelse af et karrierelæringsperspektiv, er i høj grad et ledelsesspørgsmål, for så
vidt det handler om prioritering og fordeling af arbejdstid samt fokus på efterud-
dannelse. Vi vil se nærmere på ledelsens ansvar i næste afsnit.

Men projekterne peger også på andre måder at håndtere tid og organisering på,
som stadig er et ledelsesansvar, men som er relevante at nævne i afsnittet om tid.
Nogle projekter tænker at overkomme udfordringen med lærertid og ejerskab ved
at skabe faste læringsforløb, som lærerne kan få i hænderne og sætte i gang uden
videre. En pædagogisk leder beskriver det således:

”[D]er skal ligge færdige undervisningspakker til de involverede lærere, så de ikke
bliver presset til at lave et stykke arbejde, de ikke selv har valgt. Men at de får
leveret et stykke arbejde, og vores opgave er at skabe motivation omkring det, at
det ikke bliver en arbejdsbyrde for dem, det bliver bare et bidrag til deres under-
visning. (…) De, der har meget fokus på matematikken, der skulle der være, altså,

110

beskrivelser af produktet, tegninger af produktet, materialer, de kunne bruge, kon-
krete opgaver, forslag til teori, der var relevant, forslag til læringsmål, så de i deres
årsplan kan se: ’nå, men det her er et oplagt emne i geometri, og jeg kan krydse de
her 12 læringsmål af, som jeg er forpligtet til at overholde som lærer’. Så når der så
kommer noget, så skal det være let for dem at integrere i deres undervisning, så vi
håber, vi kan arbejde derhen, så vi til sommer står med nogle færdige pakker, som
vi kan stikke i hænderne på dem, og vi har bestemt, at det skal ske til næste forår,
og få dem til at tage ja-hatten på” (Thomas, lærer, Fjorden, l. 340).

Om end det er let at forstå den organisatoriske baggrund for at lade karrierelæring
udgøres af færdigpakkede forløb, som lærerne blot skal tage ned af hylden og un-
dervise efter, ikke mindst for at lette arbejdspresset på i forvejen hårdt belastede
lærere, så er det ikke nødvendigvis den bedste vej at gå. I hvert fald ikke, hvis
ønsket er at skabe et gennemgående perspektivskifte mod en karrierelæringstænk-
ning i skolen. Hvor sympatisk det end kan være at lette arbejdsopgaven og skabe
motivation for at arbejde med perspektiver på uddannelse og job i sin undervis-
ning ved at have faste forløb med definerede læringsmål klar på hylden, så kan det
ikke stå alene, hvis man ønsker at gøre karrierelæring til hele udskolingens opgave.
Det peger i hvert fald andre projekterfaringer på, hvor spørgsmålet om motivation
og ejerskab blandt lærerne nuanceres. Således i projektet fra Kommuneskolerne,
hvor en lærer gør opmærksom på aspekter som kontinuitet og progression som af-
gørende for at få et karrierelæringsperspektiv og et skifte i fokus fra valg til læring
gjort til en integreret del af udskolingens hverdag. Hun siger om det at arbejde med
implementering af Udsyn i udskolingen:

”Så hver gang, så er vi faktisk kommet frem til nogle rigtig gode ting. Som kan
direkte implementeres, som direkte er blevet sat i gang. Men så flytter vi op i 8.,
så er der ikke nogen. Det er 7. klasses-teamet, der så skal i gang. Jamen, hvor er
overleveringen til dem? Hvor er deres opstart? Og så rykker vi op til 9., og så er der
gået tre år, før vi ligesom begynder forfra igen. I mellemtiden så (…) kan der være
én tilbage. Altså, jeg kan være blevet flyttet til en anden skole, der er en, der er gået
på barsel, og den sidste er gået på pension. Så er viden forsvundet. Så man bliver
simpelthen nødt til at have en eller anden form for, ja igen. Det tager tid … og det
er ikke nok at sige: ét team ad gangen. (…) Du skal ikke involvere hele skolen, men
du skal i hvert fald involvere 7.-klasserne nogle år i træk, for eksempel” (Lisa, lærer,
Kommuneskolerne, l. 753).

111

Læreren her peger netop på skrøbeligheden i kun at have ét team eller én projekt-
gruppe/ledelse, som har ejerskab til og fokus på udviklingen af karrierelæring. Hvis
man gerne vil have progression op gennem udskolingen og således lader lærerne
følge med frem til 9. klasse, hvem tager så ejerskab for arbejdet med karrierelæring
i den nye 7. klasse? Spørgsmålet bliver, hvordan der skabes gode overgange både
mellem klassetrin og mellem lærerteams. Hvis man vil arbejde med karrierelæring
i udskolingen, er det essentielt, at viden om karrierelæringsteori og perspektivskif-
tet fra fokus på valg til fokus på læring ikke blot er forankret hos en lille gruppe,
men er grundlæggende og aktiv viden hos alle lærere i udskolingen, så denne viden
ikke forsvinder med personerne, men gøres til en viden, organisationen besidder.
Forholdet mellem individuel viden og organisatorisk viden er en central erken-
delse her. Hvis man ønsker at arbejde mod et perspektivskifte, så må forandringen
være en forandring i selve organisationen – en organisatorisk læring – og ikke ude-
lukkende en forandring hos enkelte individer. Eller formuleret helt konkret: Hvis
man ønsker, at et karrierelæringsperspektiv skal slå igennem i (ud-)skolingen, så
må forandringen ske ved at prioritere en generel udvikling af udskolingslærernes
kompetencer samt prioritering af opgaven, så ejerskabet er organisatorisk indlej-
ret, og ansvaret bliver fælles. Dermed bliver det også et ledelsesmæssigt ansvar på
den enkelte skole og kommunalt at arbejde med perspektivskiftet fra valg til læring
omkring de mange aktiviteter, der anvendes ressourcer på i udskolingen, og som
eleverne deltager i.

Ansvar
Det overordnede ansvar for såvel en prioritering af en karrierelæringstilgang i ud-
skolingen som en kompetenceudvikling af lærerne, så de kan understøtte karri-
erelæring, ligger selvfølgelig hos skolens ledelse og kommunernes prioritering af
skolernes indsatser på uddannelses- og jobområdet.

I Udsyn i udskolingen deltog skoler fra 12 kommuner med forskellige grader og
måder at prioritere indsatserne på. I én kommune skal alle klasser fra 0. til 9. have
mindst 25 klokketimer med emnet uddannelse og job i løbet af et skoleår, og i en
deltagende skole fra denne kommune har den lokale skole yderligere valgt at op-
rette en funktion som uddannelse og job-vejleder (ligesom skoler kan have inklu-
sionsvejledere eller it-vejledere) til at sikre den pædagogiske vejledning af lærerne
og generelle udvikling af skolens arbejde med emnet.

Denne uddannelse og job-vejleder giver i en black-box-video udtryk for, at
deltagelse i forskningscirklerne har bidraget betydeligt til hendes kompetenceud-
vikling i forhold til hendes nyoprettede funktion uddannelse og job-vejleder. Hun

112

siger, at hun føler sig mere sikker, og det har en positiv betydning for såvel skolen
som den funktion, hun bestrider. Hun nævner, at deltagelsen i forskningscirklen
har hjulpet skolen til en lidt mere formaliseret og systematisk måde at arbejde med
uddannelse og job på, og at det netop er blevet understøttet af kommunens prio-
ritering af og skolens struktur på uddannelse og job. Fordi der er et klart fokus på
uddannelse og job gennem hele skoletiden, har det været nemmere for hende at tale
med andre lærere om projektet og arbejdet i forskningscirklerne, og det har således
ikke været så isoleret et projekt, men et, der let lod sig integrere i den eksisterende
struktur og udviklede denne.

Hun peger desuden på, at forløbet i forskningscirklerne har været ”udviklende”
for hende som uddannelse og job-vejleder, at hun er blevet ”klart bedre klædt på til
at udfylde rollen” og ikke mindst er blevet ”meget klogere på, hvor jeg kan gå ind og
støtte op om arbejdet med karrierelæringsteori på en måde, der ikke kun har noget
at gøre med at lave tidsplaner og bestille busser og ringe til virksomheder, men at vi
ligesom går et spadestik dybere og så får den anden vinkel på også. Der synes jeg, at
jeg er blevet væsentlig klogere” (Black-box, uddannelse og job-vejleder, Samarbejds-
skolerne).

Forholdet mellem organisatorisk læring og struktur
Eksemplet her viser det gode møde mellem struktur og kompetenceudvikling og
peger på, hvordan de beriger hinanden og på sæt og vis bliver til hinandens for-
udsætninger. Strukturopbygningen med klare og tydelige prioriteringer af uddan-
nelse og job og placeringen af det pædagogiske ansvar for indsatsen hos en ud-
dannelse og job-vejleder bliver løftet af at møde et nyt og meningsfuldt indhold,
nemlig arbejdet med karrierelæringsteorien. Karrierelæringsteorien og arbejdet i
forskningscirklerne får et potentielt længerevarende liv i skolens organisation ved
ikke kun at være afhængig af de enkelte lærere, som har deltaget, men at kunne
lade sig forankre og udbrede i en struktur og en funktion, der er en integreret del
af skolens hverdag.

En sådan stærk alliance mellem organisation og kompetenceudvikling kan
ikke skabes af enkelte medarbejdere, hvor meget ildsjæle de end måtte være, men
kræver, at såvel organisationsudvikling som kompetenceudvikling af medarbejde-
re prioriteres af kommune og skoleledelse. For at karrierelæringstænkning og per-
spektivskifte fra valg til læring skal slå rod i skolen, kræver det derfor, at ledelsen
tager ansvar for, at skolens arbejde med karrierelæring ikke blot ses som en ydre
ting, der kan og skal implementeres i undervisningen uden videre. Det kræver, at
ledelsen anerkender, at et karrierelæringsperspektiv også forudsætter et kompe-

113

tenceudviklingsperspektiv og et organisationsudviklingsperspektiv. Det fremgår
af Fælles mål for uddannelse og job, at det er skolelederens ansvar at træffe beslut-
ning om, hvordan undervisningen i det obligatoriske emne skal afvikles. Derud-
over indgår ordet karrierelæring også i vejledningen, men ikke i en udfoldet form.
Analyserne viser, at karrierelæringsteori har virkning i forhold til lærernes mulig-
heder for at binde de mange forskelligartede aktiviteter sammen og på den måde
skabe mening for eleverne i forhold til deres deltagelse og læring. Og som analysen
af interviews med eleverne viser, så formår aktiviteterne at bidrage til, at eleverne
udvider deres perspektiver på uddannelser, på job og på sig selv. På den måde kan
man sige, at eleverne bliver i stand til at udfordre sig selv på deres uddannelsesvalg
– sådan som det også er formålet med undervisningen i uddannelse og job.

I Udsyn i udskolingen var kompetenceudviklingen af de deltagende lærere
og vejledere tilrettelagt som deltagelse og arbejde i forskningscirkler, hvor prak-
tikere og forskere mødtes for at undersøge de lokale projekters udfordringer og
muligheder og skabe et medierende rum mellem teori og praksis (se afsnittene om
forskningscirkelmetoden generelt og arbejdet med forskningscirkler i Udsyn i Ud-
skolingen specifikt i kapitel 7 Efteruddannelse og praksisudvikling). Den altoverve-
jende del af deltagerne i forskningscirklerne beskriver i black-box-interviews og i
de afsluttende rapporter arbejdet i disse cirkler og arbejdet med karrierelæringste-
ori som udbytterigt og vigtigt og som et kompetenceløft for dem selv professionelt
og personligt. For de interviewede lærere, som ikke har deltaget i forskningscirk-
lerne, har arbejdet med karrierelæringsperspektivet i de fleste projekter ikke givet
samme professionelle udbytte eller en oplevelse af sammenhæng mellem teori (og
forskningsbaseret viden) og praksis. I en afsluttende rapport fra et af de lokale pro-
jekter kommer det til udtryk i lærerevalueringen af projektet: ”Det er vigtigt frem-
adrettet, at Bill Laws teori får en mere fremtrædende plads. Lærerne havde svært
ved at få den flettet ind” (Afrapportering fra Ved Skellet, s. 11).

I en afsluttende rapport fra et andet lokalt udviklingsprojekt nævnes også ud-
fordringerne med at overdrage karrierelæringsteorien til de øvrige lærere i udsko-
lingen på en sådan måde, at det bliver viden, som kan danne grundlag for hand-
ling, og som lærerne oplever ejerskab til og fortrolighed med at anvende i praksis i
tilgangen til elevernes arbejde med uddannelses- og jobaktiviteter. ”[D]er skal me-
get tættere opfølgning og supervision til, for at grundskolelærerne bliver bevidste om,
hvordan de får synliggjort sammenhængen [mellem det faglige og karrierelærings-
teori] for både sig selv og eleverne”. Rapportens forfattere, som er projektgruppen
bag det lokale projekt, kommer med en konkret anbefaling til det videre arbejde,
så lærerne kan anvende karrierelæringsteori som et aktiv i deres undervisning:

114

”Lærerne skal have tydeligere rammer for planlægning af forløb – helt konkret en
planlægningsskabelon med plads til både faglige mål og UJ-mål samt med plads
til beskrivelse af, hvordan karrierelæringen skal bringes i spil i efterbehandlingen”
(Afrapportering fra Samarbejdsskolerne, uden sidetal).

Som vi så i diskussionen i afsnittet om betydning af tid foroven, er det dis-
kutabelt, hvorvidt faste planlægningsskabeloner, som lærerne kan udfylde, er til-
strækkeligt til, at der faktisk finder et perspektivskifte fra valg til læring sted i
udskolingen generelt set, og om undervisningen i højere grad anskues i et kar-
rierelæringsperspektiv, når der anvendes en skabelon. Det kræver snarere, som
tidligere nævnt, både kollegial og organisatorisk forandring gennem praksisnær
kompetenceudvikling og efteruddannelse. Men diagnosen i rapporten om lærer-
nes udfordring med at blive fortrolige med karrierelæringstænkningen er klar og
kræver overvejelser fra ledelsen over, hvordan dette kompetenceløft i forhold til
karrierelæring kan udbredes til kollegerne og selve organisationen. Skolens ledelse
og skolebestyrelse spiller her en væsentlig rolle, så det hverken bliver den enkelte
deltager i Udsyn i udskolingen, der står med ansvaret for at implementere en kar-
rierelæringstænkning på sin skole, eller den enkelte lærer i udskolingen, som er
ansvarlig for at tilegne sig karrierelæringstænkningen på egen hånd.

Forskningscirklen understøtter det professionelle ansvar
At kompetenceudvikling tilrettelagt som forskningscirkelarbejde ikke blot bidrager
til tilegnelsen af en konkret viden om at arbejde med karrierelæring, men får betyd-
ning for lærerens blik på sig selv som professionel og som menneske, er en pointe hos
flere af deltagerne i forskningscirklerne. Som en lærer udtrykker det:

”Som person har det været fedt at få lov til at sidde i sådan en forskningscirkel, og
man har følt, at man som menneske, som professionel, rykker sig i sin profession.
Der er ingen tvivl om, at det selvfølgelig er fedt at have på CV’et, men jeg synes også,
det har været en rigtig god proces at være i, og jeg vil ønske, at jeg får chancen for at
være med i sådan nogle processer en anden gang” (black-box-interview med lærer
fra Sydvest).

Også en afdelingsleder, som har deltaget i forskningscirklerne, har blik for potentia-
let for professionsudvikling og understreger derudover betydningen af at arbejde i et
rum, der forener praksis, teori og forskning:

115

”Det har også for mig været en øjenåbner og en god måde at kombinere praksis og
teorierne og så forskningen på. Det kunne jeg godt tænke mig at andre, altså, netop
fordi vi skal have forskningsresultater ud i skolen og bruge forskningsresultater, så er
det jo rigtig vigtigt, at vi er tæt på forskningen, sådan at det ikke bare er noget, der
står i en bog. Det her har været en måde at gøre det levende på” (black-box-interview
med afdelingsleder fra skole på Kommuneskolerne).

Dertil kan tilføjes, at målet med forskningscirklerne også er, at lærerne ikke bare
tilegner sig forskningen, men bliver en del af forskningsprocessen med deres aktive
deltagelse, at de er med til at skabe ny viden og dermed har mulighed for at præge
sammenhængene mellem teori, praksis og forskningsresultater.
En strategi for arbejdet med kompetenceudvikling af hele lærergruppen er i et af
de lokale projekter at få de lærere, der har deltaget i Udsyn i udskolingen, rundt på
kommunens øvrige skoler som ambassadører for karrierelæringstænkning. De skal
fortælle, som projektgruppen beskriver i deres afrapportering, ”hvor nemt det i vir-
keligheden er at arbejde med karrierelæring, og at rigtig mange måske allerede gør det
uden at vide, at det er det, de gør. Derudover skal de fire lærere og den UU-vejleder, der
har været med i Udsyn i udskolingen, afholde et kursus” på den lokale professionshøj-
skole med fokus på karrierelæring i praksis. (Afrapportering, Kommuneskolerne, s.
14). På den måde tager man i den kommunale skolestruktur selv fat om det bredere
arbejde med kompetenceudvikling i forhold til karrierelæring og kombinerer netop
både praksiserfaringer og praksisrum med teoretiske perspektiver ved både at foku-
sere på at møde lærerne i deres hverdag og tilbyde et decideret kursusforløb.

Lærerrolle
Som vi beskrev i afsnittet om tid, er der forskellige forestillinger om, hvorvidt im-
plementeringen af et projekt som dette kan opleves som endnu en byrde på en travl
lærers skuldre eller en mulighed for at få ejerskab over en ny og produktiv måde at
samtænke faglighed og uddannelses- og jobperspektiv på, en måde, som motiverer
eleverne til at deltage i aktiviteter, som allerede finder sted, og som giver et bedre
udbytte for eleverne. Meget afhænger naturligvis af de rammer for tid og ressourcer,
som ledelsen har valgt at prioritere, men noget handler også om, hvordan forholdet
mellem undervisning og vejledning, forholdet mellem lærer og vejleder bliver ram-
mesat, diskuteret og forstået.

116

Læreren skal ikke være vejleder
Formålet med at arbejde karrierelæringsorienteret og at skifte fokus fra valg til læ-
ring i udskolingen er at give undervisningen nye muligheder for at forbinde sig med
et job- og uddannelsesperspektiv. Dette til gavn for elevernes viden om og refleksion
over liv, læring og arbejde, men også for at tilbyde nye perspektiver i undervisningen
og skabe meningsfulde sammenhænge mellem undervisning, vejledning og uddan-
nelsesvalg i folkeskolens ældste klasser. Det er ikke formålet med et karrierelærings-
perspektiv, at lærerne nu skal varetage eller overtage uddannelses- og karrierevej-
ledningsopgaver fra UU. Det er til gengæld vigtigt, at lærerne ser, hvordan arbejdet
med deres fag kan bidrage til at skabe karrierelæring hos eleverne, så de får et bedre
grundlag for at lære nye ting om sig selv og på det grundlag træffe et godt uddan-
nelsesvalg efter grundskolen. Det er endvidere en vigtig pointe, at lærerne ser, at de
aktiviteter, som de allerede deltager i med deres klasser, som fx praktik, besøg på
uddannelser, Skills, virksomhedsbesøg mv., med fordel kan anskues i et karrierelæ-
ringsperspektiv. Det ser nemlig ud til at skabe en position, hvorfra lærerne kan koor-
dinere aktiviteterne og skabe sammenhæng. Dette synes at medføre mere motivation
blandt eleverne til at deltage i aktiviteterne og dermed også et bedre læringsudbytte.

Siden reformen af det danske vejledningssystem i 2003, hvor blandt andet UU
blev skabt, har der været en bestræbelse på at professionalisere vejledning i udsko-
lingen i forhold til uddannelse, erhverv og karriere. Når vi taler om samarbejde om
elevernes karrierelæring i udskolingen, er der således tale om et samarbejde mellem
to professioner i hver sin ret, der samarbejder om at hjælpe unge til at træffe me-
ningsfulde valg i forhold til deres videre uddannelse og job. Vejledere og lærere har
hver sin faglighed og hver sit fokus, men deres samarbejde er centralt for at skabe et
sammenhængende og meningsfuldt forløb. Forløb, som består af en række aktivite-
ter (hvor nogle er obligatoriske), hvor unge tilegner sig erfaring med og reflekterer
over sig selv i forhold til uddannelse og erhverv. Her handler lærer- og vejlederopga-
verne om at understøtte elevens progression frem mod at kunne tage gode valg og
komme godt videre i livet med baggrund i den faglighed, hver af professionerne kan
tilbyde. Derfor fremgår det også af Fælles mål for uddannelse og job samt af vejled-
ningsloven, at der skal være et tæt samarbejde mellem folkeskolen og Ungdommens
Uddannelsesvejledning.

Lærere og vejledere som samarbejdspartnere
Gennem arbejdet med karrierelæringstænkning er behovet for en lokal drøftelse af
lærer- og vejlederopgaver i udskolingen blevet tydelig for mange af deltagerne. En
UU-vejleder, som har deltaget i forskningscirkelarbejdet, peger på, hvordan netop

117

forskningscirklerne har bidraget til vigtige diskussioner af og forståelse for lærer- og
vejlederopgaver:

”Det har været givtigt [at deltage i forskningscirklen, red.], og jeg har fået mange
input til, hvordan vi som UU kan agere, og det tænker jeg faktisk er rigtig godt i den
her brydningstid, hvor man skal finde ud af, hvad er UU’s rolle, og hvad er lærerens
rolle” (black-box-video, UU-vejleder fra Ved Skellet).

Et godt eksempel på, at arbejdet med karrierelæringsteori har bidraget til at opklare
og gøre en skelnen mellem lærerrollen og vejlederrollen fagligt meningsfuld, kom-
mer fra denne lærer, som netop understreger, at hans opgave som lærer er, i samar-
bejde med vejledningen og ikke som erstatning for vejledningen, at gøre det, han kan
og er uddannet til:

”Vi skal ikke være UU-vejledere, vi skal gå ind og arbejde med det, vi kan, og det, vi
er uddannet til, altså hele tiden understøtte læring ved eleverne, både deres egen per-
sonlige udvikling, deres egen læring og deres egen faglige læring, så det tænker jeg,
at jeg i hvert fald nemt kan ’sælge’ til mine kolleger og selv tage med videre” (black-
box-video, lærer fra Samarbejdsskolen).

En hjælp til at forstå denne skelnen mellem lærer- og vejlederopgaver kan findes i
det europæiske NICE-netværk; Netværk for innovation i karrierevejledning i Euro-
pa (Network for Innovation in Career guidance and counselling in Europe) (NICE,
2014), som har udarbejdet en kompetencestandard for uddannelses-, erhvervs- og
karrierevejledning i Europa. Man skelner her mellem tre opgaver (og dermed også
tre niveauer af kompetence(udviklings-)behov for de involverede) i karrierevejled-
ningsarbejdet: det, der udføres af karriererådgivere1, det, der udføres af professio-
nelle uddannelses-, erhvervs- og karrierevejledere, og det, der udføres af karrierespe-
cialister (her forstået som fx forskere og ledere i vejledningsfeltet).
I denne forståelse kan karriererådgivere være andre professionelle, herunder lærere,
som tilbyder karrierestøtte, fx i form af arbejdet med karrierelæring, som bidrager
til, at den unge tilegner sig viden om uddannelses- og jobfeltet og reflekterer over sit
eget forhold hertil. Mens de professionelle uddannelses-, erhvervs- og karrierevejle-

1 Direkte oversættelse af Career Advisors. Den danske terminologi er ikke helt på plads, og ’karriereråd-
givere’ konnoterer på dansk muligvis mere det at give konkrete råd end at understøtte en karrierelæ-
ringsproces, som er termens egentlige indhold.

118

dere er UU-vejledere, som har hovedansvaret og hovedopgaven med de unges over-
gange til ungdomsuddannelser, men som baserer deres arbejde på og udfører deres
arbejde i sammenhæng med lærernes faglige indsatser. I dette perspektiv kan vi se,
at der er én profession, som har et særligt ansvar for opgaven, nemlig vejlederprofes-
sionen, men det betyder ikke, at der ikke er andre professioner, som understøtter og
bidrager til opgaven, og det er i dette tilfælde lærerprofessionen.

Når kompetencebeskrivelsen fra det europæiske netværk (NICE) nævner kar-
riererådgivere som fx lærere, så er det både for at understrege denne professions
vigtige bidrag til gode overgange og ikke mindst for at understrege, at dette bidrag
ikke kommer ud af ingenting, men også kræver kompetenceudvikling af fx de lærere
(og undervisere på alle niveauer i uddannelsessystemet), som skal påtage sig denne
funktion.

119

7. Efteruddannelse og
praksisudvikling

Projektet Udsyn i udskolingen har haft flere formål. Det har dels skullet under-
støtte en udvikling af konkrete aktiviteter og rammesætning for karrierelæring
i udskolingen, dels skullet understøtte projektdeltagernes kompetenceudvikling i
forhold til at udvikle, planlægge, gennemføre og evaluere karrierelæringsforløb.
Endelig har projektet også haft til formål at generere empirisk materiale til forsk-
ning. Der har således været fokus på både forskning, praksisudvikling og kompe-
tenceudvikling. Disse formål har været understøttet af metoden forskningscirkler.
I det følgende giver vi i første omgang en kort introduktion til forskningscirklen
som rum for udforskning af praksis. Herefter vil vi udfolde, hvordan de tre forsk-
ningscirkler i tilknytning til projektet Udsyn i udskolingen har arbejdet og dannet
refleksions- og læringsrum i forhold til de beskrevne formål med projektet.

Introduktion til forskningscirkler
Forskningscirkler er et forholdsvist nyere tiltag, som den svenske professor Sven
Persson har udviklet på baggrund af metoder med studiekredse, som især har
været brugt på universiteter siden 1970’erne (Persson 2009). En forskningscirkel
tager udgangspunkt i et defineret tema eller en problemstilling, som praktikerne
(fx vejledere, lærere eller ledere) har ønsket belyst. Cirklen vil i fællesskab arbejde
sig frem mod et produkt, som skal sikre større indsigt i praktikernes problemstil-
linger, sikre adgang til den nyeste forskning på området og skabe grundlag for ny
viden inden for netop cirklens tema.

Formål og vision med forskningscirklens arbejde
Målet for forskningscirkler er, at der skal opstå ny viden hos alle deltagerne, som
fysisk fremkommer som et produkt af cirklens arbejde, og som andre kan drage
nytte af; fx en rapport, en illustrativ film eller konkret undervisningsmateriale/
-plan. Målet er, at deltagerne skaber ny viden om temaet/problemstillingen for sig
selv, som vil kunne bruges i det fremtidige arbejde på skolen eller institutionen.
Ideelt set kunne man pege på, at deltagerne i en forskningscirkel tilskrives en rolle
i organisationen som forandringsagenter. Filosofien er, at deres viden gerne skal

120

sprede sig som ringe i vandet, så kolleger også får del i læringsprocessen (Persson
2009).

En forskningscirkel betragtes som et ligeværdigt samarbejde mellem de del-
tagende, fx forskere, lærere og vejledere, og det er i samspillet mellem forskellige
former for viden, eksempelvis praktikernes praktiske erfaringer og forskernes teo-
retiske viden, at forskningscirklen fremkommer med ny viden og nye tilgange til
forskellige problemstillinger. Arbejdet i en forskningscirkel bygger på dialog, kom-
munikation, og at deltagernes forskellige kompetencer bliver brugt og kommer til
udtryk. Der startes derfor ofte med en forventningsafstemning og diskussion af
roller. I en af forskningscirklerne i projektet resulterede denne forventningsaf-
stemning i disse fælles dogmer for arbejdet.

Dogme 15

Forskningscirkel ET – ’Udsyn i udskolingen’
Vores forskningscirkel er en rejse ud i det ukendte. Vi rejser fra praksis
og ud. Vi rejser sammen.
Vi kan ikke styre retningen, men det er okay.
Vi vil rundt om hjørnerne og se, hvad der er der. Vi ser, at der sker
noget, at vi sætter aftryk undervejs og åbner for mangfoldigheden og
kompleksiteten, som vi navigerer i.
Vi rejser fra praksis og ud, vi ser på samme tid tilbage og videre frem.
Vi undersøger, om der er noget, som blomstrer, spirer og gror, og som
kan give fokus på det, som virker humanistisk, tænkende og talende.
Vi giver os selv tid til fordybelse og til eftertanke.
Vores forskningscirkel er et forsøg på noget nyt og noget bestemt, det
er udvikling, både personlig og ift. ’Udsyn i udskolingen’.

Forskningscirklen betragtes som et rum for refleksion over handlinger (Persson
2009), som derfor tilbyder deltagerne tid og plads til at undersøge deres egen prak-
sis. Der er således tale om en kollektiv vidensproduktion – hver deltager bidrager
med empiri, og alle hjælper med at tolke, forstå og forklare. Cirkellederes opgave
er at lede processen fra problemformulering til analyse og diskussion. Eventuelt
bidrager cirkellederen med oplæg, seminarer, litteraturanvisninger og peger på
forskningsbidrag ift. specifikke spørgsmål. Resultatet af forskningscirklen kan si-

121

ges at være tosidet: Den første er at producere viden eller konkrete tiltag, som er
anvendelige for deltagerne, og den anden er, at deltagerne får en dybere forståelse
af deres egen situation igennem arbejdet med at opnå viden om temaet for forsk-
ningscirklen (ibid.) I Udsyn i udskolingen har vi ydermere arbejdet med en tredje
side, nemlig at sammenkoble organiseringen i forskningscirkler med en konkret
metode til evaluering med henblik på at styrke forskningsblikket sådan, at der er
en lige vægtning af praksisudvikling, kompetenceudvikling og forskning.
Forskningscirkler kan have mange udformninger og opstå på forskellige grundlag.
Fx kan forskningscirklerne organiseres inden for følgende optikker:
• Forskningscirkler med et på forhånd givet tema, som praktikerne kan have

interesse i, eksempelvis uddannelse og job (UJ) og erhvervsskolerne, forældre-
samarbejde.

• Forskningscirkler med fokus på metoder, tænkning, ideer, fx metoder i UJ-
undervisningen, metoder i forældresamarbejdet, karrierelæring.

• Forskningscirkler, der tager udgangspunkt i et konkret problem, som en
skole, en gruppe praktikere, forældre eller en institution oplever, og som de
ønsker at få belyst.

• Forskningscirkler for en bestemt personalegruppe: ledere, vejledere eller læ-
rere.

Forskningscirklens ramme og forudsætning:
En forskningscirkel skal i lighed med andre læringsrum og andre metoder til
forsknings- og udviklingsprojekter beskrives i forhold til rammer og forudsætnin-
ger. Eksempelvis må det fastlægges, hvor mange deltagere der kan indgå i cirklen,
og hvilke roller deltagerne har. Endvidere skal det beskrives, hvilken tid der kan
anvendes på cirkelarbejdet, og i hvilken periode cirklen skal fungere. Det kan med
fordel fastsættes, hvor mange møder der bliver i processen, og hvor meget tid der
afsættes til det arbejde, der ligger mellem møderne. Dels til at arbejde praktisk på
den problemstilling, cirklen retter sig mod, eller det lokale udviklingsprojekt, som
gennemføres, og dels til at forberede cirkelmødet.

Forskningsprocessen
Processen i forskningscirklen lægger sig op ad en almindelig (ud)forskningsproces
og kan indeholde følgende punkter:
• Problemformuleringsfasen
• Hvad ved vi allerede?
• Hvordan skal undersøgelsen foregå?

122

• Analyseoptik, hvad leder vi efter?
• Analyse af fremlagt empirisk materiale
• Resultat – at svare på problemformulering og formidle dette resultat.

Det er cirkellederen, der har ansvaret for at lede processen og introducere til meto-
den, hvis deltagerne ikke kender denne i forvejen (Persson 2009).
Efter denne generelle introduktion til forskningscirkler vil vi i det efterfølgende
opholde os ved, hvordan forskningscirkelarbejdet i tilknytning til projektet Udsyn
i udskolingen har taget form, og hvordan det har bidraget til den vidensproduk-
tion, der har fundet sted i projektet.

Forskningscirkler i tilknytning til projekt Udsyn i udskolingen
Udsyn i udskolingen er gennemført i et samarbejde med Aarhus Universitet (AU),
Institut for Uddannelse og Pædagogik og VIA University College, Program for
karrierevejledning. Fra de to institutioner er der tilknyttet tre forskere, som har
haft rollerne som forskningscirkelledere i tre forskningscirkler. Endvidere har der
været tilknyttet en forskningsassistent, som har deltaget i en af cirklerne samt i
arbejdet med at indsamle empiri og afsluttende rapporter fra projekterne. De fire
udgør forfattergruppen til bogen Udsyn i udskolingen. Endelig har der fra forsk-
ningsinstitutionerne været tilknyttet yderligere tre personer, som har fungeret som
referenter under cirkelmøderne i de tre cirkler. En funktion, som har en betydelig
rolle i forhold til at fastholde fund og genereret viden, der med referatet kan brin-
ges tilbage til deltagerne.

AU står for forskningsledelsen og har forestået en organisering af projekterne
i de tre forskningscirkler. Der har været afholdt seks forskningscirkelmøder i de
tre cirkler. Forskningscirklerne har været organiseret geografisk med en i Jylland
med fire lokale projekter, en på Fyn med fire lokale projekter fra Syddanmark og
en på Sjælland med fem lokale projekter. Nedenstående figur viser placeringen af
forskningscirkelmøderne i projektperioden. De enkelte lokale udviklingsprojekter
har haft deres eget flow og egne milepæle og har løbende bragt empiri til drøftelse
og analyse på cirkelmøderne. På tværs af de tre cirkler har forskningscirkellederne
i tillæg defineret et fælles fokuspunkt, der har gået på tværs af de lokale udvik-
lingsprojekter, fx teoretisk input (karrierelæringsteori), hvordan kan vi se tegn
på læring, evaluering i de lokale projekter og virkningsevaluering og drøftelse af
implementering. Forskningscirklerne i projektet Udsyn i udskolingen har udgjort
et rum for fælles (ud)forskning af udviklingsprojekternes udfordringer, potentia-

123

ler og virkning sammen med deltagerne, som har været både lærere og ledere fra
grundskolen, lærere fra ungdomsuddannelserne og UU-vejledere.

Figur 3. Forskningscirkler.

Strukturen for forskningscirklerne i Udsyn i udskolingen
Forskningscirklerne har altså mødtes seks gange. Hvert cirkelmøde har været støt-
tet af en dagsorden, som cirkellederne har udarbejdet, og cirkeldeltagerne har haft
hjemmeopgaver, hvor de har forberedt præsentation af de problemstillinger, som
de har ønsket bragt ind i cirklen. De har kunnet medbringe forskellige materialer,
fx lokale ramme- og strukturproblemer, udkast til aktiviteter til brug i undervis-
ningen, evalueringer og det, vi har kaldt for almindeligt ‘bøvl’, som man gerne ville
have de andre deltagere til at forholde sig til.

Alle cirkelmøder har således været struktureret af dagsordenen, og der er lavet
et referat af vigtige fund på hvert cirkelmøde. Disse referater har for deltagerne
inklusive cirkellederne fungeret som en opsamling og fastholdelse af både proces,
produkter og erkendelser. Af referaterne fremgår det, at der har været arbejdet på
mange niveauer i cirkelarbejdet. Der har været arbejdet på at understøtte fremdrift
og afvikling af projekterne, der har været mange drøftelser af rammer og struktu-
relle udfordringer i de lokale udviklingsprojekter, og endelig har deltagerne gen-
nem forskellige aktiviteter undersøgt de enkelte problemstillinger og givet bud på
nye/andre forståelser og dermed fået blik for alternative løsningsforslag.

Det femte cirkelmøde var et heldagsarrangement. Første del af dagen var til-
rettelagt som en lokal læringsdag med keynotes, projektpræsentationer og midt-
vejsresultater og faciliterede processer. Til læringsdagen var der inviteret centrale
lokale samarbejdspartnere, fx erhvervsliv, institutioner, organisationer og lærere,

124

der har været projektdeltagere, men ikke har deltaget i forskningscirklerne. Der
var også inviteret elever med til denne dag. Der var et deltagerantal i tilknytning
til hver af de lokale forskningscirkler på ca. 60 personer. Dagen havde til formål at
udveksle viden og ideer mellem cirkeldeltagerne og gæsterne. I en faciliteret proces
blev gæsterne bedt om at give feedback til de lokale udviklingsprojekter. Cirkeldel-
tagerne forestod denne facilitering med de inviterede gæster.

Af black-box-interviewene (se nedenstående) fremgår det fra nogle af cirkel-
deltagerne om læringsdagen, hvor de havde til opgave at formidle deres udvik-
lingsarbejde, at de selv lærte nyt om deres egne udviklingsprojekter. En af cirkel-
deltagerne begrunder det med, at for at kunne formidle udviklingsprojektet var
det nødvendigt i sin forberedelse at gøre sig overvejelser om godt og skidt, succes
og fejltagelser, værd at formidle og ikke værd at formidle. Med Laws (2009) termi-
nologi var cirkeldeltagerne selv igennem en proces, hvor de samlede information
(”hvad har vi lavet?”), ordnede denne og fokuserede (”hvad er værd at skrive hjem
om?”), og på denne baggrund fik de en større forståelse af deres eget udviklings-
projekt samt en bevidsthed om, hvilke handlinger der synes at have ført de forskel-
lige resultater i projekterne frem.

Anden del af læringsdagen var et cirkelmøde, hvor vi blandt andet var optaget
af at drøfte tilbagemeldinger fra læringsdagens gæster med henblik på at indar-
bejde gode input i det afsluttende arbejde.

Black-box fra forskningscirklerne
På sidste cirkelmøde er cirkeldeltagerne blevet bedt om individuelt at lave en lil-
le videosekvens (black-box), hvor de svarer på følgende spørgsmål til kameraet:
”Hvordan har udbyttet af forskningscirkelarbejdet været? I starten, i midten, i slut-
ningen? Hvordan har udbyttet af at arbejde med karrierelæringsteori været?”.

Der tegner sig et billede af, at det for langt de fleste har været et rum, de skulle
vænne sig til. Herefter et, de glædede sig til at mødes i og gik fra med inspiration,
eftertænksomhed, nye handlemuligheder og fortsat energi i forhold til deres pro-
jektpraksis hjemme.

Fra black-box-interviewene skal vi her møde nogle udsagn, der er kendeteg-
nende for deltagernes bud på deres udbytte af forskningscirklernes arbejde:

”Som menneske, som professionel kan man mærke, at man rykker sig, og det er
rigtig fedt, når man rykker sig”.

125

”Godt at holde fast i teorien hele tiden, for ellers kører projekterne ud ad en tan-
gent”.
”... finde frem til personlige evner og har mulighed for at skifte rundt, det har vi
haft et godt resultat af her, at man godt kan ende et helt andet sted, end man star-
tede”.

“Man er i en proces, hvor man lærer hele tiden, og man er ikke alene med det ...
cirklen er et eksempel på, hvor svære læreprocesser er”.

“Cirkelarbejdet giver faglig stolthed”.

“God måde at kombinere teori, praksis og forskning på ... vigtigt at få levendegjort
forskning i skolen”.

“Perspektivskiftet er afgørende ... cirkellederen hjælper med at danne fælles sprog”.

“Givet lyst til at udvikle egen karriere”.

“Cirklen forpligter til at få ting gjort”.

“Når man får blik for, hvor praktisk teori kan være, er det nemt nok”.

“Vi skal ikke være UU-vejledere, men gøre det, vi er gode til …”.

“Tvinges til at formulere sig, får kritiske briller på – kigge lidt dybere”.

Af såvel referater som interviews fremgår det, at cirkelarbejdet i høj grad har med-
virket til et perspektivskifte (fra valg til læring) og en didaktisk tænkning, som
knytter an til dette perspektivskifte. Forskningscirkelrummet har udgjort et sted,
hvor man i en fordybelse har kunnet undersøge perspektivskiftet og kommuni-
kere med de øvrige deltagere om det. Det har hjulpet til at fastholde et fokus – at
blive stillet nogle gode spørgsmål, og man har skullet forklare sig eller lytte til an-
dre udlægninger af de problemstillinger, som man har bragt ind. Af flere referater
fremgår det, at cirkeldeltagere så sent som på det sjette cirkelmøde bringer pro-
blemstillinger med på mødet, som handler om, at perspektivskiftet kan være svært
at fastholde. Det udfordres fra mange sider, fx når en samarbejdende ungdomsud-

126

dannelses lærere ikke er blevet introduceret til dette perspektivskifte, eller for den
sags skyld når de nære kolleger, som bliver en del af projektet, men ikke deltager i
forskningscirkelarbejdet, ikke er introduceret, ikke forstår eller ikke tilskriver det
betydning. En anden udfordring, som tages op, er ændrede rammer for at arbejde
med karrierelæring efter udviklingsprojektets ophør.

Forskningscirklerne understøttede flere mål
Forskningscirklerne har:
• bidraget til indsamling af empiri i forbindelse med virkningsevaluering
• understøttet fremdrift og afvikling af de lokale forsøgsprojekter undervejs
• skabt rum for fælles udforskning og undren
• gjort det muligt at få øje på og diskutere selvfølgeligheder eller svar på pro-

blemstillinger, der er knyttet til særlige normer i de lokale udviklingsprojekters
kontekst

• medvirket til, at det, de enkelte projektholdere opfattede som uoverstigelige
begrænsninger eller forhindringer, er overkommet, fordi andre cirkeldeltagere
har været i stand til at foreslå andre handlemuligheder

• taget form af ideudveksling med ideer, som de enkelte projektholdere ikke var
kommet i tanke om, fordi det lå uden for ‘det, vi plejer’ at finde på.

Opsamlende kan man sige, at forskningscirklerne har dannet rum for lærernes
medforskning, for deres kompetenceudvikling og for at åbne til normkritik. De
har også helt konkret understøttet de lokale udviklingsprojekters fremdrift og af-
vikling og i sidste ende dannet rum for at overveje implementeringsudfordringer
og -strategier.

Forskningscirkler og normkritik
For mange deltagere har forskningscirkelarbejdet i Udsyn i udskolingen udgjort et
rum for normkritik. Men omvendt kan man også hævde, at forskningscirklen i sig
selv er en normproducerende kontekst. Derfor er det væsentligt, at cirkellederne
undervejs i arbejdet understøtter en åbenhed og nysgerrighed, i forhold til hvori
cirklens normer består, og hvordan de øver indflydelse på, hvad der kan foregå i
cirkelarbejdet. Flere af deltagerne giver udtryk for, at de lige har skullet skyde sig
ind på, hvad en forskningscirkel er, og hvordan man kan arbejde i en sådan. Mange
giver udtryk for, at de hurtigt finder ind i cirkelarbejdet og herefter oplever stor
glæde og et tydeligt udbytte af at deltage. Nogle giver udtryk for at have lyst til at

127

etablere netværk, efter at forskningscirkelarbejdet er afsluttet, i forbindelse med at
karrierelæringsaktiviteter implementeres i deres institutioner, for på den måde at
fortsætte den fælles udforskning, udveksling og støtte til hinanden i arbejdet.

Virkningsevaluering
Forskergruppens opgave har været at undersøge og forstå, hvordan forskellige
processer relateret til implementering af en karrierelæringstilgang i arbejdet med
uddannelses- og jobperspektiver i udskolingen virkede i praksis. Og ikke mindst
at få mere viden om udfordringerne og mulighederne ved at arbejde sammen på
tværs af institutioner og sektorer med det mål at styrke elevernes karrierelæring.
Derfor er valget af evalueringstilgang for Udsyn i udskolingen faldet på virkning-
sevaluering. En virkningsevaluering kan nemlig rumme en specifik og målrettet
interesse i processerne i et projekt. For at finde ud af, om processerne har virkning,
ser man, om de virker.

Centralt i en virkningsevaluering (Dahler-Larsen 2013) står programteorien
eller forandringsteorien. Forandringsteorien er en beskrivelse af, hvordan man
opnår de ønskede forandringer for den målgruppe, projektet retter sig mod. For-
andringsteorien skal altså vise, hvilke virkninger projektet ønsker at opnå for sin
udvalgte målgruppe, og hvilke aktiviteter der skal gennemføres for at opnå de øn-
skede virkninger. Med forandringsteorien sandsynliggør man, at de aktiviteter,
man vil gennemføre, fører til de ønskede virkninger.

Virkningsevaluering af projekt Udsyn i udskolingen
Man kunne således kalde forandringsteorien evalueringens logisk styrende prin-
cip. I forhold til Udsyn i udskolingen kan programteorien stille spørgsmålet om,
hvilke forskelle en ny organiseringsmåde af arbejdet med uddannelses- og er-
hvervsperspektiv i udskolingen vil medføre i praksis.

I programteorien udpeger man mekanismer, der sætter sig spor eller tegn i en
praksis. Og som evaluator eftersporer man disse tegn ift. den ønskede effekt. Med
andre ord ønsker man at efterprøve kausalforholdet mellem indsats og virkning.
Selve evalueringsprocessen vil derfor handle om en systematisk undersøgelse af de
tegn og spor, som indsatsen bør sætte sig (Dahler-Larsen 2013).

I dette projekt førte det til følgende evalueringsspørgsmål: ”Hvordan har mødet
med en konkret uddannelses- og erhvervskontekst gennem de lokale projektaktivi-
teter i Udsyn i udskolingen betydning for de deltagende unge i deres valgproces?”.

Det overordnede evalueringsspørgsmål var grundlaget for den følgende evalu-
eringsproces, som bestod af tre faser:

128

1. I første fase sandsynliggøres vejen fra indsats til resultat med en forandrings-
teori.

2. I anden fase testes hvert enkelt led i forandringsteorien med data. Data kan
være både kvantitative og kvalitative, alt efter hvad der egner sig bedst til at
undersøge de enkelte led i programteorien.

3. I tredje og sidste fase analyseres de samlede data, og det vurderes, om det er
sandsynligt, at det ene led fører til det næste led.

Formålet med virkningsevalueringen er at besvare ’hvad’- og ’hvorfor’-spørgsmå-
lene:
• Hvad der virker (i forhold til det overordnede evalueringsspørgsmål).
• Hvorfor nogle elementer virker, og hvorfor andre ikke virker.

Forandringsteori
Forskergruppen formulerede herefter en forandringsteori med klare tegn, som
kunne undersøges i praksis. Forandringsteorien i dette projekt måtte fokuseres
klart mod, hvordan et skifte i organiseringen af karrierelæring kan skabe foran-
dring i måden, elever i udskolingen tænker om sig selv i forhold til uddannelse og
job. Det førte til følgende udfoldede forandringsteori:

Hvis undervisning, samarbejde mellem forskellige instanser, møder med forskel-
lige uddannelses- og erhvervskontekster mv. organiseres i et karrierelæringsper-
spektiv,

Og hvis lærere og vejledere, som er ansvarlige for undervisning, samarbejde mv.,
får viden og redskaber, som ændrer deres didaktiske perspektiv fra valg til læring
og sætter fokus på før- og efterbehandling af aktiviteter,

Og hvis unge deltager i aktiviteterne og i dem kommer gennem andre typer reflek-
sionsprocesser om uddannelse og erhverv,

Og hvis de unge bruger dette karrierelæringsperspektiv i deres valgproces, og de-
res kontekst støtter dem i det,

Så vil aktiviteterne bidrage til, at de unge har fået ny viden om sig selv og kan se
deres relation til uddannelse og job på en ny måde.

129

Forandringsteorien dannede grundlag for identifikation af relevante og realistiske
metoder til indsamling af data til at belyse forandringsteoriens spørgsmål – se de
hvide kasser under forandringsteorien i figur 4.

Figur 4. Virkningsevaluering i Udsyn i udskolingen.

De enkelte elementer belyses ved brug af både kvalitative og kvantitative metoder
som semi-strukturerede interviews og praksisobservation og en spørgeskemaun-
dersøgelse, som blev distribueret gennem forskningscirkeldeltagerne til de delta-
gende elever. Derudover gav organiseringen i forskningscirkler den mulighed, at
forskerne kunne følge forandringsprocessen i de enkelte projekter over et stykke
tid gennem deltagernes præsentationer af egen empiri samt overvejelser over ar-
bejdet med udviklingsprojektet i praksis. Dette er dokumenteret i referater og del-
tagerpræsentationer fra cirkelmøderne, og dette materiale danner baggrund for
udarbejdelse af interviewguides. Interviews med lærere, elever og samarbejdspart-
nere blev gennemført forud for spørgeskemaundersøgelsen, hvilket gjorde det mu-
ligt at lade de kvalitative data informere de kvantitative.

130

Kvalitative og kvantitative data
Forskergruppen definerede tre kategorier af interviewpersoner/respondenter til de
kvalitative interviews og udarbejdede derpå et semistruktureret interviewdesign
målrettet hver kategori.

1. Lærere i udskolingen
2. Elever i udskolingen
3. Samarbejdspartnere.

Fordi den sidste kategori dækkede både undervisere på ungdomsuddannelser, an-
satte i private og offentlige virksomheder, UU-vejledere og andre samarbejdspart-
nere, måtte vi arbejde med et differentieret kvalitativt design af spørgeskemaer in-
den for denne kategori. Hovedspørgsmålene var de samme, men vi ændrede nogle
af de specifikke spørgsmål, så de passede til den givne kontekst i interviewet.

Forskergruppen valgte at fokusere på de seks projekter, som efter en konkret
vurdering opfyldte flest af programteoriens forudsætninger for forandring. Alle
seks projekter nåede et punkt, hvor der kunne påvises ændring i elevernes tanker
og forestillinger om ungdomsuddannelse og job. Disse seks projekter blev under-
søgt i dybden gennem interviews med nøglepersoner i det enkelte projekt, såsom
lærere, elever, virksomhedsrepræsentanter og repræsentanter fra ungdomsuddan-
nelser.

Endvidere var hvert lokalt projekt som tidligere nævnt forpligtet til at indsende
en afrapportering om deres projekt, hvori de dokumenterer deres aktiviteter og
samarbejder og evaluerer projektets processer og virkning. Disse rapporter har
selvfølgelig også været en central datakilde til understøttelse af virkningsevalu-
eringen sammen med de materialer, som projekterne har præsenteret gennem det
løbende arbejde i forskningscirklerne, indsamlet af forskningscirkellederne un-
dervejs, samt black-box-optagelser fra forskningscirkeldeltagerne. Så omend seks
projekter er undersøgt i dybden, har alle 13 projekter været repræsenteret i empi-
rien, der ligger til grund for analyserne.

Spørgeskemaundersøgelsen blandt de deltagende elever blev som nævnt distri-
bueret til eleverne i alle 13 projekter. I undersøgelsens design var fokus på elevernes
oplevelse af læringsudbytte i forhold til blandt andet uddannelse, beskæftigelse og
sig selv, i hvilken grad de havde fået et mere positivt indtryk af erhvervsuddan-
nelser end før, om de talte med deres forældre om uddannelse og job på en anden
måde end før, og om de oplevede sig mere trygge i deres valg af uddannelse end

131

før. Ud af anslået 1.400 deltagende elever i projektet har 653 responderet på spør-
geskemaet.

Spørgeskemaundersøgelsen blev distribueret til eleverne gennem deltagerne i
forskningscirklerne, da det ikke var muligt for forskergruppen at henvende sig di-
rekte til de mange deltagere. Det betød samtidig, at distribuering og svarprocent
var afhængig af, hvilken strategi for besvarelse af spørgeskemaer der blev valgt og
var gennemførlig på de enkelte skoler og for de enkelte klassetrin. På enkelte skoler
blev spørgeskemaet udfyldt på initiativ af en lærer i en undervisningssituation,
mens det på de fleste skoler foregik ved, at en lærer sendte linket til undersøgel-
sen rundt til eleverne via mail eller andre digitale systemer med opfordring til at
svare. Det har skabt forskellige grader af besvarelser skolerne imellem. En række
skriftlige afgangs- og årsprøver fandt sted i svarperioden, hvilket på nogle skoler
vanskeliggjorde en systematisk indsats for besvarelse af spørgeskemaet.

Den samlede population af elever, der har deltaget i projektet, har vi ikke kun-
net opgøre præcist, men ud fra det antal klasser og enkeltelever, som de deltagende
skoler har opgivet som cirkatal, regner vi med, at ca. 1.400 elever har deltaget. Det
giver en svarprocent på 46,6. Når vi tager de ovennævnte udfordringer for indsam-
lingen af svar i betragtning, vurderer vi denne svarprocent som tilfredsstillende.

Bortset fra en enkelt skole med meget få besvarelser (denne skoles deltagende
elever har gennemført en lignende spørgeskemaundersøgelse som en del af den
lokale projektevaluering, hvilket både kan forklare en del af bortfaldet og har givet
supplerende tal til denne undersøgelse), har mellem 33 % og 95 % af eleverne i de
andre projekter svaret. Ingen enkeltskoles besvarelser udgør mere end 12,9 % af
besvarelserne.

Kønsfordelingen af besvarelserne er omtrent ligelig, med en lille overvægt af
drenge: Respondenterne fordeler sig i 52,8 % drenge og 47,2 % piger, hvilket er
repræsentativt for aldersgruppen.

Respondenternes fordeling på klasser harmonerer ligeledes med det antal af
deltagende klasser på forskellige årgange, som skolerne har opgivet undervejs i
projektet: flest i 8. klasse (42,1 %) og resten nogenlunde ligeligt fordelt mellem 7. og
9. klasse (henholdsvis 29,9 % og 28 %).

Der er ikke besvarelser fra én eller to skoler, der skævvrider resultatet, og der er
hverken ét køn eller én årgang overrepræsenteret i undersøgelsen, så selvom svar-
procenten anslået placerer sig lige under de 50, har vi vurderet, at undersøgelsen
har en reliabilitet, som gør den anvendelig som en datakilde i virkningsevaluerin-
gen. En datakilde, som ikke står alene, men som supplerer de lokale projekters

132

rapporter og de kvalitative interviews og breder de tendenser ud, som blev identi-
ficeret i disse.

Fra analyse til anbefalinger
Virkningsevalueringens forandringsteori danner afsæt for analysen. Som eksem-
pel har vi i forhold til interviews med eleverne stillet det analytiske spørgsmål:
”Hvilken virkning beskriver eleverne, at deres deltagelse i aktiviteter i Udsyn i ud-
skolingen har haft?”. Denne analyse resulterede i følgende temaer i forhold til virk-
ning: bredere viden om uddannelse, job og arbejdsliv og dem selv i relation til det,
virkning i forhold til fordomme om erhvervsuddannelser over for egen oplevelse
samt virkning i forhold til håb, motivation og skoletræthed. På samme måde er
der stillet analytiske spørgsmål baseret på forandringsteorien til lærerinterviews,
interviews med samarbejdspartnere samt den øvrige empiri, herunder særligt pro-
jekternes afrapporteringer, referater fra forskningscirkler og black-box-interviews
med cirkeldeltagerne. Derudover har vi undersøgt, om en virkning, der træder
frem i analysen af de kvalitative interviews med eleverne, gør sig gældende mere
alment på tværs af projekternes forskellige omsætning af karrierelæringsteorien,
ved at invitere de deltagende elever til onlinespørgeskemaundersøgelsen at vurdere
virkningen på sig selv ud fra de tematikker, der er analyseret frem i de kvalitative
interviews.

I bogen giver vi en række anbefalinger, som baserer sig på analyserne af empi-
rien. Et eksempel på vejen fra forandringsteori til analyse og til anbefaling kunne
være dette: Forandringsteorien bygger på en kvalificeret antagelse om, at et per-
spektivskifte fra fokus på valg til fokus på læring ville skabe meningsfulde for-
andringer af karrierelæringsaktiviteter set fra elevernes og lærernes perspektiv.
Analysen af den indsamlede empiri viser, at det er tilfældet, og at virkningen kon-
kretiseres i en række relevante temaer. Derfor er den første anbefaling, at arbejdet
med perspektivskiftet bredes ud til flere skoler, lærere og elever. På samme vis er de
øvrige anbefalinger fremkommet gennem en konkretisering af analysernes kon-
klusioner.

Omvendt kan en analyse også medføre ændringer i forandringsteorien, hvis
der har været uklarheder eller fejlagtige antagelser i denne. Det har ikke vist sig at
være tilfældet i denne proces.

133

Note om analysemetode:

Den indsamlede empiri er analyseret i forhold til de enkelte trin i forandringsteorien, jf. evalu-

eringspilen foroven. Der har således været tale om en kvalitativ analysestrategi med henblik på

at få indsigt i de temaer eller processer, som forandringsteorien beskriver. Der er foretaget 18

elevinterviews, og eftersom nogle elever er mere talende end andre, anvendes nogle interviews

mere end andre til at illustrere temaerne. Da der har været fokus på virkning af indsatsen, er

der fokus på elever, som kan berette om virkning eller ikke-virkning og på momenter i disse

interviews, hvor tegn på virkning eller ikke-virkning kan analyseres frem. Undersøgelsens re-

sultater giver således mulighed for at forbedre aktiviteter samt have fokus på, hvilke elementer

der synes virkningsfulde. Ydermere kan undersøgelsens eksplorative analyse danne baggrund

for yderligere forskning, hvor virkninger af specifikke, ensartede interventioner baseret på kar-

rierelæring på tværs af forskellige skoler undersøges kvantitativt og komparativt. Eksempelvis

kan denne undersøgelses kortlægning af virkning danne afsæt for udviklingen af spørgeskema

i forbindelse med evaluering af elevernes udbytte i emnet uddannelse og job.

135

8. Referencer

Buhl, R. (2014a): Om børn og unges karrierelæring. Unge på Tværs, Broen.
Buhl, R. (2014b): Familien som læringsarena for karrierelæring. Unge på Tværs,

Broen.
Buhl, R., Haase, M., Skovhus, R.B., West, A. (2010): At bygge bro i vejledning – per-

spektiver på relation, metode og samarbejdets betydning i vejledningssammen-
hænge. VIA Systime.

Buhl, R. & Skovhus, R.B. (2011): Forældreguiden – sådan lærer dit barn at træffe
gode valg. VIA Systime.

Center for Ungdomsforskning, Juul, T. M. & Pless, M. (2015): Unges uddannelses-
valg i tal - Midtvejsrapport i forsøgs- og udviklingsprojektet “Fremtidens Valg og
Vejledning”. Lokaliseret den 3. juni 2016 på: http://www.cefu.dk/media/428720/
rapport_unges_uddannelsesvalg_i_tal.pdf.

Center for Ungdomsforskning, Pluss Leadership, & Epinion (2012): Kortlægning
af UEA-aktiviteter i folkeskolen. København: Ministeriet for Børn og Under-
visning, Vejledningskontoret. Lokaliseret den 3. juni 2016 på: http://uvm.dk/~/
media/UVM/Filer/Udd/Folke/PDF12/120618%20UEA%20evaluering.pdf.

Dahler-Larsen, P. (2013): Evaluering af projekter - og andre ting, der ikke er ting.
Syddansk Universitetsforlag.

Dysthe, O. (2003b): Mappemetodik med sociokulturel forankring. I: Dysthe, O.
(red.): Dialog, samspil og læring. s. 335-351. Klim.

Guichard, J. (2001): A Century of Career Education: Review and Perspectives. In-
ternational Journal for Educational and Vocational Guidance, 1, 155–176.

Haug, E.H. (2014): CMS – et felles perspektiv for karriereveiledning i Norge? VOX.
Hooley, T., Watts, A. G., Sultanan, R. G., and Neary, S. (2013): The ’Blueprint’ fra-

mework for career management skills: a critical exploration. British Journal of
Guidance & Counselling, 41(2), 117–131.

Højdal, L., Poulsen, L. (2007): Karrierevalg. Teorier om valg og valgprocesser. Schultz
Jensen, M.B. (2012): Vejledning som holdsport - survey blandt landets UU-ledere.

DEA. Lokaliseret den 3. juni 2016 på: http://dea.nu/sites/dea.nu/files/DEA%20
-%20Vejledning%20som%20holdsport.pdf.

Klafki, W. (1983): Kategorial dannelse og kritisk-konstruktiv pædagogik. Nyt Nor-
disk Forlag.

136

Klafki, W. (2001): Dannelsesteori og didaktik. Klim.
Law, B. (2006): En teori om læring i forbindelse med uddannelses- og erhvervsvej-

ledning. Kap. 10 i: Watts m.fl. (2006): Uddannelses- og erhvervsvejledning. Teori
og praksis. 2. udgave, 1. oplag. Schultz

Law, B. (2001): New thinking for Connexions and Citizenship. Lokaliseret den
17. november 2015 på: http://www.derby.ac.uk/files/icegs_new_thinking_for_
connexions2001.pdf

Law, B. (2009): Building on what we know. Community-interaction and its impor-
tance for contemporary careers-work. Lokaliseret den 3. juni 2016 på: http://
www.hihohiho.com/memory/cafcit.pdf

Persson, S. (2009): Forskningscirklar – en vägledning. Malmö Stad.
Hansbøl, M., & Langager, S. (2004): Portfolio, ansvar for læring, kvalitet i arbejdet

: ITMF 371 : Forskningsrapport. København: Danmarks Pædagogiske Univer-
sitet.

Hooley, T., Watts, A. G., Sultana, R. G., and Neary, S. (2013): The ’Blueprint’ fra-
mework for career management skills: a critical exploration. British Journal of
Guidance & Counselling, 41(2), 117–131.

NICE (2014): European summit on developing the career workforce of the future.
Canterbury. Lokaliseret den 17. november 2015 på: http://www.nice-network.
eu/fileadmin/erasmus/inhalte/dokumente/NICE_Summit_Canterbury/
NICE_Summit_Materials_Onlineversion.pdf

Poulsen, B.K. (2015): “Mellem selvforvaltning og statsstyring – perspektiver på
karrierekompetencer og folkeskolens emne Uddannelse og job”. Vejlederforum
Magasinet, (2).

Poulsen, B.K., Skovhus, R.B., Buland, T. & Svarva, R.K. (2016 - under udgivelse): På
vej mod karrierekompetence. Inspirationshæfte med spørgsmål, der understøtter
karrierelæring. VIA Program for karrierevejledning.

Skovhus, R.B. (ph.d. forskning under tilblivelse). VIA University College og Aar-
hus Universitet.

Skovhus, R.B. (2014a): At udnytte potentialerne i de aktiviteter der foregår. Unge
på Tværs. Lokaliseret den 17. november 2015 på: http://ungepaatvaers.dk/wp-
content/uploads/at-udnytte-potentialerne-i-de-aktiviteter-der-foregaar2.pdf

Skovhus, R.B. (2014b): Fra valg til læring – potentialer i at skifte perspektiv. Unge
på Tværs. Lokaliseret den 17. november 2015 på: htp://ungepaatvaers.dk/wp-
content/uploads/fravalgt1.pdf

137

Sultana, R.G. (2011): Learning career management skills in Europe: a critical re-
view. Journal of Education and Work, 25(2), 225-248. doi:10.1080/13639080.20
10.547846

Sultana, R.G. (2014): Career Guidance for Social Justice in Neoliberal Times. I:
Arulmani m.fl. Red.: Handbook of Career Development. International Perspec-
tives. Springer.

Thomsen, R., Skovhus, R.B. og Buhl, R. (2014): At vejlede i fællesskaber og grupper.
Schultz.

Thomsen, R. (2009): Vejledning i fællesskaber - karrierevejledning fra et deltager-
perspektiv. Schultz

Thomsen, R. (2014): Karrierekompetence og vejledning i et nordisk perspektiv –
Karrierevalg og karrierelæring (Concept note). Oslo: NVL & ELGPN.

Ministeriet for Børn, Undervisning og Ligestilling (2016): Bekendtgørelse af lov
om folkeskolen (Folkeskoleloven), Lokaliseret den 5. juli 2016 på: http://www.
retsinformation.dk/forms/r0710.aspx?id=182008

Wikstrand, F. & Lindberg, M. (2015): Tala om arbetslivet! Ett genusmedvetet och
normkritiskt metodematerial för hela skolan. Skolverket, Stockholm.

139

9. Bilag

1.. Interviewguides til samarbejdspartnere, elever, lærere

2. Udbudsmateriale

3.. Spørgeskemaer til alle elever

4. .Evalueringspil

5.. Empirioversigt

141

Bilag 1. Interviewguides

Interviewguide til samarbejdspartnere i projekt ”Udsyn i Udskolingen”

Interviewer og dato:

Andre til stede:

Interviewform:

Deltagers navn og
jobfunktion:

Sted/projekt:

Hvilken slags skole/
virksomhed:

Hvad laver skolen/ virksomheden? Hvor stor er virk-
somheden (hvor mange ansatte?)

Rolle og formål 1. Beskriv din egen (evt. virksomhedens) rolle i pro-
jekt Udsyn i Udskolingen
- Hvilke aktiviteter ªhar I været med til?
- Hvem har du arbejdet sammen med?

2. Hvad har været/ er jeres motivation for at deltage
i projektet?
- Hvorfor ville I gerne deltage?

142

Projektaktiviteter
- planlægning

3. Har I været med i planlægningsfasen af projektet? -
På hvilken måde?

a. Organisatoriske overvejelser: hvordan og med
hvem har i samarbejdet internt og eksternt? – hvem
var det vigtigt at kommunikere med? – hvilke
organisatoriske udfordringer oplevede I i planlæg-
ningen?

b. Indholdsmæssige overvejelser: Var I med til at
bestemme indholdet af
 aktiviteterne? Hvad ville I gerne med eleverne og
jeres deltagelse i projektet? Lykkedes det?

4. Var det klart for dig, hvad projektet gik ud på? Var
det vigtigt for dig, at kende til resten af projektet? Ud-
over jeres egen del?

Projektaktiviteter
- gennemførelse

5. Beskriv med dine egne ord hvordan du oplevede gen-
nemførelsen af projektaktiviteterne
- hvad gik som forventet? – hvad overraskede dig? –
hvad lærte dig noget nyt?

6. Hvordan oplevede du elevernes/deltagernes arbejde
med projektaktiviteterne?
- hvilke elementer i aktiviteterne blev eleverne/deltager-
ne særligt optagede af og hvorfor? – hvilke elementer
blev de ikke optagede af og hvorfor?

143

Projektaktiviteter
- virkning og imple-
mentering

7. Beskriv med dine egne ord de vigtigste erfaringer
I har gjort med aktiviteterne og deltagelsen i projek-
terne?

a. Det bedste / det mest udfordrende?

8. Har I gjort jer nogle erfaringer I vil bringe ind i jeres
fremtidige arbejde efter projektperioden?

9. Til andre virksomheder eller skoler m.v., der kunne
tænke sig at gøre noget lignende, har du da noget, du
synes de skal være opmærksomme på?

Perspektiv
- uddannelse og job
Virkning den anden
vej?

10. Arbejder / Har I før arbejdet sammen med andre
virksomheder/ skoler om emner som uddannelse og
arbejde?

a. Hvordan?

11. Er I kommet til at tænke over noget nyt i forbindelse
med Udsyn i udskolingen? - Fx i forhold til unge / sam-
arbejde med [skoler/ virksomheder] / jeres [virksom-
heds] egen tilgang til karriere og arbejdsliv?
 - Hvilken betydning har det haft for jer at være med i
Udsyn i udskolingen?

Begreber: 12. Hvad tænker I som [skole/ virksomhed] om begre-
bet karriere (arbejdsliv)?
13. Hvilken rolle spiller uddannelse i forhold til det? -
Er der andre ting, der har betydning? Hvilke?

Andet/evaluering 15. Er der noget, som jeg ikke har spurgt ind til i inter-
viewet, som er vigtigt for dig at jeg får med?

14. Må jeg eller en kollega evt. vende tilbage til dig med
uddybende spørgsmål, hvis det skulle blive aktuelt?

TAK for din deltagelse!

144

Interviewguide til elever i projekt ”Udsyn i Udskolingen”

Det er helt frivilligt at være med. Vi optager samtalen på bånd og skriver den ud
på papir bagefter. Vi skriver ikke dit navn. Vi viser ikke hele interviewet til andre
end de forskere der arbejder med projekt Udsyn i Udskolingen. Hvis vi bruger det
du siger i vores rapport, skriver vi hverken dit navn eller hvilken skole du går på.

Interviewer og dato:

Andre til stede:

Interviewform:

Elevens navn og nu-
værende klassetrin
+ klassetrin da hun
deltog i UIU:

Sted/projekt:

Elevens oplevelser Indledning: Vi skal tale lidt sammen om projekt XXX.
Vi vil gerne blive klogere på, hvordan de aktiviteter har
været, som du har deltaget i, og hvad de har betydet for
dig. Når man skal undersøge sådan noget, så kan man jo
fokusere på mange ting. Man kan selvfølgelig fokusere
på, om det har hjulpet dig med at finde ud af, hvilken
uddannelse du skal vælge. Men man kan også fokusere
på, om du har fået mere viden om dig selv, og hvad der er
vigtigt for dig, mere viden om hvordan samfundet hæn-
ger sammen, hvilke jobs der findes, og hvordan det er at
være på forskellige uddannelser og i forskellige jobs.. Og
det er det vi skal prøve at tale lidt om i det her interview.

145

Elevens oplevelser 1. Prøv at beskrive, hvad I har lavet? [hjælp med at huske
på de aktiviteter de har været igennem]Jeg ved, at I har
været på besøg på XXX/arbejdet med YYY/gjort ZZZ:
Hvilken betydning har det haft for dig at deltage i akti-
viteten/ aktiviteterne ?
- hvad har været anderledes? – hvad har været det bed-
ste ved at være med? – hvad har været mindre godt? –
hvordan hang det sammen med de andre fag i skolen?
– hvordan hang det sammen med den vejledning du har
fået fra UU undervejs?

Elevens læring 2. Hvad synes du at du har lært i aktiviteten, som du ikke
vidste i forvejen? [OBS på at få spurgt ind til de forskell-
lige typer af aktiviteter]
- om uddannelser? – om jobs? – om dig selv? – om dine
kammerater?

3. Hvad har du opdaget i aktiviteten, [OBS på at få spurgt
ind til de forskelllige typer af aktiviteter]som du tænker
kan bruges i andre fag i skolen?

4. Hvad er du blevet mere opmærksom på, som du tæn-
ker kan hjælpe dig med at vælge uddannelse efter 9. eller
10. klasse?

5. Har du oplevet at du tænker på en anden måde om det
at gå på uddannelse og det at have et job, end før aktivi-
teten? På hvilken måde?

Elevens sociale kon-
tekst

6. Hvem har du talt med om det, du har oplevet/det du
har lært?
- dine venner? – dine forældre? – dine lærere? – din UU-
vejleder?

146

7. Hvad har I særligt talt om fra aktiviteterne?

8. Taler du på en anden måde med dine forældre og dine
kammerater om uddannelse og job, efter at have været
med i forløbet? På hvilken måde?

Elevens sociale kon-
tekst

9. Hvem har du talt med om det, du har oplevet/det du
har lært?
- dine venner? – dine forældre? – dine lærere? – din UU-
vejleder?

10. Hvad har I særligt talt om fra aktiviteterne?

11. Taler du på en anden måde med dine forældre og
dine kammerater om uddannelse og job, efter at have
været med i forløbet? På hvilken måde?

Fremtidsperspektiv 12. Er der noget fra projektet, du godt kunne tænke dig
at arbejde videre med?
- sammen med din lærer? – sammen med dine kam-
merater? – sammen med dine forældre? – sammen med
andre (fx uu vejleder)?

13. Har du fået idéer til noget du gerne vil prøve for at
få mere viden om uddannelse og jobs? - et OSO-emne
[kun relevant i 9. klasse]? – brobygning? – åbent hus?
Praktik?

Andet/evaluering 14. Er der noget, som jeg ikke har spurgt ind til i inter-
viewet, der er vigtigt for dig at fortælle?

TAK fordi du ville være med!

147

Interviewguide til lærere i projekt ”Udsyn i Udskolingen”

Interviewer og dato:

Interviewform:

Deltagers jobfunk-
tion:

Sted/projekt:

Rolle og formål 1. Beskriv din egen rolle i projekt Udsyn i Udskolingen
- hvilke aktiviteter har du arbejdet med? – hvem har du
arbejdet sammen med? – hvilke elever har du arbejdet
med?

2. Beskriv med dine egne ord formålet med jeres projekt
- hvad har I gerne villet undersøge/udfordre/løse med
projektet?

Projektaktiviteter
- planlægning

3. Hvilke overvejelser har I gjort jer i planlægningen af
aktiviteterne i Udsyn i Udskolingen?

a. Organisatoriske overvejelser: hvem var det
vigtigt at samarbejde med? – hvem var det vigtigt
at kommunikere med? – hvilke organisatoriske
udfordringer oplevede I i planlægningen?
b. Indholdsmæssige overvejelser: hvad var det
vigtigt at præsentere for eleverne/deltagerne? –
hvilket fokus søgte I at være gennemgående for
deltagerne? – hvordan arbejdede I helt konkret med
planlægningen af de enkelte aktiviteter? – hvilke
indholdsmæssige udfordringer oplevede I i plan-
lægningsfasen?

148

4. Hvordan oplevede du dig fagligt klædt på til at indgå i
planlægningen af aktiviteterne?

Projektaktiviteter
- gennemførelse

5. Beskriv med dine egne ord hvordan du oplevede gen-
nemførelsen af projektaktiviteterne
- hvad gik som forventet? – hvad overraskede dig? –
hvad lærte dig noget nyt?

6. Hvordan oplevede du elevernes/deltagernes arbejde
med projektaktiviteterne?
- hvilke elementer i aktiviteterne blev eleverne/deltager-
ne særligt optagede af og hvorfor? – hvilke elementer
blev de ikke optagede af og hvorfor?

7. Hvordan var forholdet mellem aktiviteterne i Udsyn
i Udskolingen og de øvrige skole- og vejledningsaktivi-
teter?
- hvilke læringserfaringer har du gjort dig undervejs? –
hvilke læringserfaringer har du gjort dig efter aktivite-
terne i UiU?

8. Hvis læreren er forskningscirkeldeltager: Hvordan
var forholdet mellem aktiviteterne i Udsyn i Udskolin-
gen og arbejdet i forskningscirklen?
- hvilke læringserfaringer har du gjort dig undervejs? –
hvilke læringserfaringer har du gjort dig efter aktivite-
terne?

Projektaktiviteter
- virkning og imple-
mentering

9. Beskriv med dine egne ord de vigtigste erfaringer I
har gjort med projektaktiviteterne
- hvad er I lykkes med ift. formålet? – hvad gik mindre
godt? – hvordan kan man se, at det er lykkes? – hvilken
ændring hos eleverne kan du se? – hvilken ændring hos
lærerne kan du se?

149

10. Beskriv med dine egne ord de vigtigste erfaringer I
skal bringe ind i hverdagen efter projektperioden

Perspektiv
- Uddannelse og job
på skolen
- samarbejde med
UU

11. Hvordan foregår skolens arbejde med emnet ”Uddan-
nelse og Job”
- har skolen en plan for emnet? – hvem har lavet planen?
– hvordan formidles planen til de øvrige medarbejdere?
– hvordan ser du emnet ”Uddannelse og Job” ift. skolens
øvrige fag og emner? – hvad kan ”Uddannelse og Job”
bidrage med til skolens øvrige fag? – hvad kan skolens
øvrige fag bidrage med til ”Uddannelse og Job”?

12. Hvordan vil du karakterisere skolens samarbejde
med Ungdommens Uddannelsesvejledning?
- kender du skolens UU-vejleder, og har I et samarbej-
de? – hvis ja, hvordan udfolder det arbejde sig helt kon-
kret? – hvordan kunne det give mening at have et (øget)
samarbejde? – hvordan kan UU-vejledningen bidrage
til skolen, og hvordan kan skolen bidrage til UU-vejled-
ningen? – har du oplevet en ændring i samarbejdet før/
under/efter projekt Udsyn i Udskolingen?

Andet/evaluering 13. Er der noget, som jeg ikke har spurgt ind til i inter-
viewet, som er vigtigt for dig at jeg får med?

14. Må jeg eller en kollega evt. vende tilbage til dig med
uddybende spørgsmål, hvis det skulle blive aktuelt?

TAK for din deltagelse!

150

Bilag 2.
Udbudsmateriale

KL og DLF Udsyn i udskolingen

1

Den 28. januar 2015

Pulje til forsøg med samarbejde med ungdomsuddan-
nelser i 7.-9. klasse

Landets folkeskoler indbydes hermed til at indsende ansøgninger om økonomisk støt-
te til forsøgsprojekter i 7.-9. klasse i udskolingen i KL’s og DLF’s projekt ”Udsyn i
udskolingen”. Der er mulighed for at få et økonomisk tilskud på mellem 50.000 og
150.000 kr. til et forsøg, som skal afvikles i skoleåret 2015/16 frem til 9. klassernes ud-
dannelsesvalg den 1. marts. Læs mere herunder om mulighederne og kravene til en
ansøgning. Ansøgningsfristen er fredag den 13. marts 2015

Formål
• Projektet skal bidrage til at der udvikles metoder og rammer, som kan give alle elever i 7.-

9. klasse mulighed for at sanse og opleve ungdomsuddannelserne, ordne og fokusere og
forstå dette møde.

• Hensigten er at give dem mulighed for at reflektere over mødet på et erfaringsgrundlag og
foretage et mere kvalificeret uddannelsesvalg ved udgangen af 9. klasse.

• Det sker konkret gennem afholdelse af et antal forsøgsprojekter, hvor skoler og ung-
domsuddannelsesinstitutioner gennemfører forløb, hvor de samarbejder om dette.

• Forsøgsarbejdet skal bidrage til indenfor gældende rammer at kombinere den almindelige
faglige undervisning i fx matematik og samfundsfag og valgfag med det obligatoriske em-
ne Uddannelse og Job og en eller flere ungdomsuddannelser.

Samarbejdet om ansøgningen og temaerne
Interesserede folkeskoler skriver i samarbejde mellem medarbejdere og ledelse en ansøgning
til puljen. Forsøgsprojekterne skal indeholde aktiviteter, som understøtter 7. -9. klasse-
elevernes møde med ungdomsuddannelserne samt erhvervs- og arbejdsmarkedet - og især
elevernes praktiske erfaring og konkrete møde med ungdomsuddannelserne.

Derfor skal de lokale projekter udfoldes med den enkelte folkeskole som omdrejningspunkt
(den primære målgruppe for projektet) i samarbejde med UU-centret og ledere og lærere på en
eller flere af de lokale erhvervsuddannelser og gymnasier og evt. inddrage det lokale erhvervs -
og arbejdsmarked (de sekundære målgrupper i projektet). Forsøgsprojektet skal altså define-

151

KL og DLF Udsyn i udskolingen

2

res i et samarbejde mellem parterne med folkeskolen som projektleder. Desuden skal der være op-
bakning fra såvel ledelse som fra ansatte.

Projekterne skal tage udgangspunkt i det teoretiske grundlag som beskrevet i bilaget, men kan
også inddrage anden teori om de unges motivation og valg i overgangen mellem grundskole
og ungdomsuddannelse. Projekterne skal omfatte mindst to af følgende delaktiviteter:

• Lokalt definerede undervisningsaktiviteter i Uddannelse og Job som støtter 7. -9. klasse-

elevernes møde med ungdomsuddannelserne og det lokale erhvervs- og arbejdsmarked, jf.
ovenfor. Aktiviteterne kan være integreret i den almindelige undervisning i fx dansk eller
matematik.

• Udvikling af valgfag og linjer i udskolingen fra 7.-9. klasse i et samarbejde med lærere og
ledere fra ungdomsuddannelserne. Med valgfag og linjer i udskolingen gives eleverne mu-
lighed for at afprøve forskellige praktiske og teoretiske fag og miljøer med en gradvis spe-
cialisering hen mod slutningen af 9. klasse. Projekterne skal tilstræbe at skabe et rum for
elevernes afprøvning og refleksion over deres interesser og kompetencer. Projekterne skal
understøtte det fælles læringsmiljø i klassen af hensyn til de elever, der klarer sig dårligst
og af hensyn til læringsniveauet i det hele taget (”Unges motivation og læring” Hans Rei t-
zels forlag 2013, s. 67). Der må ikke blot være tale om en tidlig sortering og opdeling af
eleverne i fagområder.

• Fælles kompetenceudvikling vedr. unges uddannelsesvalg, faget Uddannelse og Job, karr i-
erelæring, motivation for lærere i udskolingen og på ungdomsuddannelserne, fx gennem
job-swop, fælles studiekredse, fælles ekskursioner m.v.

• Gensidige lån af fysiske undervisningsfaciliteter, fx fysiklokale, gymnastiksal, metalværk-
sted m.v.

De lokale forsøgsprojekter skal planlægges og dokumenteres så proces og resultater kan fo r-
midles til andre kommuner. Dette sker bl.a. gennem deltagelse i forskningscirkler.

Forskningstilknytning og cirkelmøder
Projektet gennemføres i et samarbejde med Aarhus Universitet (AU), Institut for Uddannelse
og Pædagogik. Den tilknyttede forskning og evaluering skal bidrage til at underbygge og vide-
reformidle resultaterne.

AU står for en inddeling af projekterne i tre forskningscirkler. Der afholdes 6 cirkelmøder i 3
cirkler med max 19 forsøgsprojekter fordelt med 6, 6 og 7 forsøgsprojekter i hver cirkel, der
organiseres geografisk med en i Jylland, en på Fyn og en på Sjælland:

• forskningscirklerne udgør et rum for følgeforskning med deltagerne som medforskere

• forskningscirklerne understøtter deltagernes kompetenceudvikling

152

KL og DLF Udsyn i udskolingen

3

• forskningscirklerne understøtter den lokale fremdrift og afvikling af de lokale forsøgspro-
jekter

• forskningscirklerne sikrer opsamling af data til evalueringen (se beskrivelsen af datagrund-
lag)

Yderligere rammer for de lokale projekter
• Forsøgsprojekterne forpligter sig til at deltage i de 6 cirkelmøder i deres forskningscirkel,

hvor der må påregnes tid til forberedelse og efterbehandling.

• Deltagerne på cirkelmøderne er to gennemgående repræsentanter fra hvert projekt, som
har en aktiv rolle i planlægning og gennemførelse af projektet. En ledelsesrepræsentant
forventes som minimum at deltage på det 5. cirkelmøde.

• Deltagerne forventes at udbrede viden og faglige input til og fra den lokale projektgruppe.

• Der gives et økonomisk tilskud på mellem 50.000 og 150.000 kr. pr. projekt. For disse
midler gælder i øvrigt:

o Midlerne anvendes primært til udviklingsprojekter, og må ikke anvendes til at
dække ordinær drift.

o Midler kan ikke anvendes til egentlige kommunale lønudgifter, herunder udgi f-
ter til vikardækning for personale, idet der dog kan afholdes lønudgifter, så-
fremt det er relevant, at man vælger at projekt-ansætte en medarbejder som al-
ternativ til en ekstern konsulent.

o Midlerne kan ikke anvendes til indkøb af IT-udstyr eller lignende, med mindre
der er tale om særlige software-indkøb, som er direkte relevant i forhold til
opgaven.

o Midlerne kan ikke anvendes til finansiering af lovpligtig uddannelse af a r-
bejdsmiljørepræsentanter.

• Forsøgsaktiviteterne retter sig mod 7.-9. klasse og kan enten omfatte alle klassetrin eller et
eller to klassetrin af de nævnte. Det er en lokal beslutning. 10. klasse er ikke med i forsø-
get.

• Hvert projekt forventes at forberede sin konkrete forsøgsaktivitet fra godkendelsen om
tilskud i marts 2015 og frem til sommerferien 2015.

• Hvert projekt forventes at afvikle sin konkrete forsøgsaktivitet i skoleåret 2015/2016
frem til den 1. marts 2016.

• Følgende tidsplan er lagt:

o 1. cirkelmøde 2. juni 2015

o 2. cirkelmøde 19. august 2015

o 3. cirkelmøde 1. oktober 2015

153

KL og DLF Udsyn i udskolingen

4

o 4. cirkelmøde 24. november 2015

o 5. cirkelmøde 27. januar 2016. Læringsdag med midtvejsresultater og produk-
ter af projekterne.

o 6. cirkelmøde 3. marts 2016.

• Projektmidlerne kan anvendes til at udvikle processer, metoder og materialer i undervis-
ningen, som fortsætter efter selve forsøgsbevillingens udløb i foråret 2016.

• Afrapporteringen fra forsøgsprojektet skal finde sted efter afslutningen af projektet i fo r-
året 2016. Den skal omfatte en beskrivelse af de udviklede metoder og rammer, en doku-
mentation af deres effekt og en beskrivelse af udviklingen og implementeringen.

• Forsøgsprojektet skal formidle et spørgeskema til samtlige deltagende elever (elektronisk)
og understøtte, at det udfyldes, fx som led i undervisningen eller i forlængelse af under-
visningen.

• Forsøgsprojekterne skal indgå i formidling af deres aktiviteter og resultater.

Formkrav til en ansøgning
En ansøgning skal overholde nogle formkrav. Formkravene følger herunder som en dispos i-
tion i kort form. Den færdige ansøgning uden budget bør ikke fylde mere end fire A4-sider.

• Ansøgningsfristen er fredag den 13. marts 2015.

• Ansøgningen sendes pr. e-mail til: Line Merling-Petersen i KL på lmp@kl.dk

• Der kan forventes svar på en ansøgning i uge 11 2015.

DISPOSITION FOR ANSØGNING:

1. Projektets titel
En kort, klar titel, som illustrerer projektets idé.

2. Skolens navn, adresse, tlf. nr., e-mail, www og samarbejdspartnere
Herunder angives også, hvilke partnere skolen indgår et samarbejde med, eksempelvis UU-
center, gymnasium og erhvervsskole.

3. Informationer om projektlederen og deltagerne på cirkelmøderne (personoverlap
er ok)
Navn, titel, tlf. nr. og e-mailadresse.

4. Baggrund
Herunder fx lokal begrundelse for projektet, evt. særlige lokale problemstillinger og mulighe-
der, skolens hidtidige erfaringer m.v.

154

KL og DLF Udsyn i udskolingen

5

5. Målgruppeafklaring
Målgruppen for projektet blandt 7.-9. klasserne. Hvem og hvor mange?

6. Formål
Beskrivelse af projektets formål, evt. kortsigtet og langsigtet.

7. Aktiviteter og organisering
Hvad skal der ske i projektet? Hvem gør hvad og i hvilken rækkefølge? Hvilken rolle spiller
samarbejdspartnerne, og hvordan er projektet organiseret? Hvordan forholder projektet sig til
de fire læringstrin, som fremgår af bilaget?

8. Succeskriterier og evaluering
Kvalitative og kvantitative succeskriterier. Gerne målbare med overvejelse om, hvordan de
evalueres ved projektafslutningen.

9. Formidling
Ansøgningen skal indeholde en formidlingsstrategi, fx via skolens hjemmeside, sociale medi-
er, lokal presse m.v.

10. Økonomi og tidsplan
Budget og milepæle for projektets aktiviteter.

Bilag: Baggrund og teori for Udsyn i Udskolingen

Projektets baggrund
Udsyn i udskolingen handler om, at eleverne i 7.-9. klasse har udfordringer, når de skal vælge
en ungdomsuddannelse. Det kan skyldes at uddannelsessystemet – og især erhvervsuddannel-
sessystemet – er svært at overskue; men også at der knytter sig mere prestige til de gymnasiale
ungdomsuddannelser. Det manglende overblik giver mange elever problemer med at foretage
et meningsfuldt erhvervs- og uddannelsesvalg.

Frafald og omvalg i erhvervsuddannelserne og tilvalg af de gymnasiale ungdomsuddannelser
er logiske strategier, der følger som en konsekvens af dette. På den baggrund sætter projektet
fokus på, hvordan eleverne i 7.-9. klasse kan få mere viden og erfaring med ungdomsuddan-
nelserne og erhvervs- og arbejdsmarkedet som udgangspunkt for at vælge ungdomsuddannel-
se.

Antagelsen er, at et mere konkret møde med ungdomsuddannelserne og erhvervslivet og de
forskellige muligheder, samt en bedre refleksion over dette møde, kan være et af de mulige
bidrag til at nedbringe frafald og omvalg i erhvervsuddannelserne og få flere unge til at vælge
en erhvervsuddannelse fremfor en gymnasial ungdomsuddannelse.

155

KL og DLF Udsyn i udskolingen

6

Teori
Projektet er inspireret af Bill Laws teori om valg som et læringsanliggende. Bill Law opererer
med fire læringstrin:

1. Det første handler om at opdage, sanse, høre, opleve, mærke, dvs. få indtryk, information

og kontakter til at komme videre

2. Andet trin handler om at ordne indtrykkene, så man bliver klar over forskelle og ligheder

3. Næste trin handler om at fokusere på, hvad og hvem man skal være opmærksom på, og
hvad der er vigtigt for en selv og andre

4. Sidste trin handler om at forstå og vide, hvordan noget fungerer og om at kunne forklare
og foregribe handlinger.

Set gennem de fire læringstrin skal et vellykket uddannelsesvalg i 7. -9. klasse bygges på ele-
vernes meget konkrete møde med ungdomsuddannelserne og erhvervs- og arbejdsmarkedet.
Mødet skal give eleverne mulighed for at sanse og opleve uddannelsen, ordne og fokusere og
forstå dette møde.

Det er noget andet end at blive vurderet parat til en uddannelse ud fra et karaktergennemsnit.
Det er også noget andet end at tilbyde information på en hjemmeside og lade de unge træffe
deres uddannelsesvalg der ud fra. I dag findes der allerede vejledningsmetoder som arbejder
med uddannelsesvalget som en læringsproces, jf. teorien, fx brobygningsforløb og introdukti-
onskurser eller erhvervspraktik. Men skal man følge teorien, bør det give anledning til at v i-
dereudvikle metoder og strukturer for samarbejde mellem udskolingen, ungdomsuddanne l-
serne og erhvervs- og arbejdsmarkedet. Metoder og strukturer som giver eleverne muligheder
for at komme alle fire læringstrin igennem, samt styrke elevernes såvel indre som ydre mot i-
vation for læring

Projektfokus vil være på de mangfoldige muligheder og perspektiver, der er i undervisningen
i forbindelse med overgangen fra grundskole til ungdomsuddannelse. Fokus vil således ikke
være på den enkelte umotiverede unge og de forklaringer, som knytter sig den unges indiv i-
duelle adfærd og mangler. Uddannelse skal ikke bare være nyttig og fokusere på, hvad man
får ud af uddannelse – uddannelse skal være meningsfuldt og give eleven chance for at ’finde’
sig selv og give anvisninger på, hvordan man lever sit liv (”Unges motivation og læring”,
Hans Reitzels forlag 2013, s. 142).

Projektets aktiviteter søges i øvrigt baseret på teori og forskning om unges motivation og valg
i overgangen fra grundskole til ungdomsuddannelse.

156

Bilag 3. Spørgeskemaer
til alle elever

Spørgeskema om Udsyn i Udskolingen

Kære elev i 7.-8.-9. klasse.

Tak fordi du hjælper os med at blive klogere på projektet Udsyn i Udskolingen og
de aktiviteter der har været på din skole, og som du har deltaget i. Din lærer har
enten mundtligt eller skriftligt genopfrisket, hvad det er for nogle aktiviteter du
har været en del af, og nu vil vi gerne stille dig nogle spørgsmål om, hvordan du
har oplevet dem. Du skal bare svare præcis sådan som du husker det - der er ingen
forkerte svar.

Husk at trykke 'Send', når du er færdig med spørgeskemaet.

Tak igen for din hjælp!

Med venlig hilsen
Forskergruppen bag projekt Udsyn i Udskolingen

1. Er du pige eller dreng?

2. Hvilken skole går du på?

3. Hvilken klasse går du i?
- 7. klasse
- 8. klasse
- 9. klasse

157

4. Vil du i faget matematik vurdere dig som:
- under middel
- middel
- over middel

5. Har du fået mere viden om uddannelse gennem aktiviteterne?
- meget
- noget
- lidt
- slet ikke

6. Har du fået mere viden om jobs gennem aktiviteterne?
- meget
- noget
- lidt
- slet ikke

7. Har du fået mere viden om det at have et arbejde gennem aktiviteterne?
- meget
- noget
- lidt
- slet ikke

8. Har du gjort dig nye tanker om uddannelse efter aktiviteterne?
- meget
- noget
- lidt
- slet ikke

9. Har du fået mere viden om dig selv gennem aktiviteterne? Fx om interesser,
styrker, ønsker?
- meget
- noget
- lidt
- slet ikke

10. Har du lært mere om dine klassekammerater gennem aktiviteterne?

158

Fx om interesser, styrker, ønsker?
- meget
- noget
- lidt
- slet ikke

11. Er du blevet mere motiveret for at gå i skole efter aktiviteterne?
- meget
- noget
- lidt
- slet ikke

12. Har du fået et andet syn på et eller flere fag i skolen efter aktiviteterne?
- meget
- noget
- lidt
- slet ikke

13. Har du fået et andet syn på erhvervsuddannelser gennem aktiviteterne?
- meget
- noget
- lidt
- slet ikke

(Hvis ’meget’, ’noget’ eller ’lidt’ er valgt i sps. 13, gås videre til 13b. Hvis ’slet ikke’
er valgt, gås videre til sps. 14)

13b. Er dit syn på erhvervsuddannelserne gennem aktiviteterne blevet mere posi-
tivt eller mere negativt?

14. Har du overvejet at vælge en erhvervsuddannelse eller en EUX efter aktivite-
terne?
- ja
- nej

(hvis ’nej’ gås videre til sps. 14b. Hvis ’ja’ gås videre til sps. 15)

159

14b. Hvorfor ikke?
Du må gerne sætte flere krydser.
- Det er ikke en uddannelse for mig.
- Jeg vil gerne have en gymnasial uddannelse.
- Der er ikke nogle af erhvervsuddannelserne, der interesserer mig.
- Der mangler praktikpladser.
- Ingen af mine venner går på en erhvervsuddannelse.
- Mine forældre synes ikke, at det er en god idé.
- Man har dårlige muligheder for at videreuddanne sig.
- Man får en dårlig løn, når man er færdig.
- Man får et ensformigt job, når man er færdig.
- Erhvervsuddannelserne har en dårligere kvalitet end andre uddannelser.

- Erhvervsuddannelserne har et dårligt rygte.
- Andet:

15. Har du fået et andet syn på de gymnasiale uddannelser efter aktiviteterne?
- meget
- noget
- lidt
- slet ikke

(hvis ’meget’, ’noget’ eller ’lidt’ er valgt i sps. 15, gås til sps. 15b. Hvis ’slet ikke’ er
valgt, gås til sps. 16)

15b. Er dit syn på de gymnasiale uddannelser efter aktiviteterne blevet mere posi-
tivt eller mere negativt?

16. Har du talt med dine forældre om det, du har oplevet i aktiviteterne?
- meget
- noget
- lidt
- slet ikke

(hvis ’meget’, ’noget’ eller ’lidt’ er valgt i sps. 16, gås til sps. 16b. Hvis ’slet ikke’ er
valgt, gås til sps. 17)

16b. Taler du på en anden måde med dine forældre om det at gå på en uddannelse

160

eller have et job efter det, du har oplevet i aktiviteterne?
- meget
- noget
- lidt
- slet ikke

17. Er du blevet opmærksom på noget gennem aktiviteterne, som er vigtigt, når du
skal vælge uddannelse?
- meget
- noget
- lidt
- slet ikke

18. Har aktiviteterne bidraget til at du er mere tryg i dit valg af uddannelse?
- meget
- noget
- lidt
- slet ikke

19. Har aktiviteterne bidraget til, at du forventer at du kan få et job efter endt
uddannelse?
- meget
- noget
- lidt
- slet ikke

161

Bilag 4. Evalueringspil

162

Bilag 5. Empirioversigt

Hvilken empiri Antal Indsamlet i hvilke

projekter

Sådan blev empirien

indsamlet

Tidsperiode Længde

Semistrukture-

rede interviews

34 interviews

36 interviewpersoner

3 interviewere

Interviewpersoner fordelt på:

Elever: 18 Folkeskolelærere: 6

Samarbejdspartnere: 12

(virksomheder, ledere, lærere

og vejledere ved ungdomsud-

dannelser, forældre)

Kommunesko-

lerne

Nordkysten

Købstaden

Sydvest

Fjorden

Vestpå

Semistrukturede interviews

ud fra en spørgeguide,

ansigt til ansigt. Nogle få

via telefonen af logistiske

årsager.

Marts - april

2016

Planlagt til at

vare ½ time for

elever, og 1 time for

andre. I praksis blev

længden mellem 10

minutter – 1 time.

Deltagende

observation af

aktiviteter, heraf

nogle optaget på

video

Hvert af disse projekter blev

en gang besøgt af en af de fire

tilknyttet forskergruppen.

Købstaden

Nordkysten

Sydvest

Byen

Midtjylland

En fra forskergruppen

besøgte skolen mens

aktiviteter med eleverne

foregik. Nogle aktiviteter

blev optaget på video.

Situerede miniinterviews

af få minutters længde med

elever og lærere når lejlighe-

den bød sig.

Februar-

marts 2016

Heldagsbesøg (eller

mens aktiviteten

foregik)

Afrapporteringer

fra udviklingspro-

jekterne

13 Alle 13 udvik-

lingsprojekter

Kommunesko-

lerne

Hvilken empiri Antal Indsamlet i hvilke

projekter

Sådan blev empirien

indsamlet

Tidsperiode Længde

163

Kommunesko-

lerne

Nordkysten

Købstaden

Sydvest

Fjorden

Vestpå

Midtjylland

Byen

Østkysten

Sydpå

Forstaden

Ved Skellet

Samrbejdssko-

lerne

Projektgrupperne blev bl.a.

bedt om at medsende afprø-

vede undervisningsforløb,

redegøre for sammenhæn-

gen mellem eget projekt

og karrierelæring, samt

forholde sig til metoden

med forskningscirklerne.

Der blev i varierende grad

gået i detaljer.

Indsendt

april 2016

Mellem 10-70 sider

inkl. bilag.

Forskningscirk-

lerne

18 referater, samt PP præsen-

tationer fra de 13 projekter

Fra alle 3 forsk-

ningscirkler fra

de 6 mødegange

og dermed alle

udviklingspro-

jekter

Skrevne referater fra

møderne, udviklingspro-

jekternes præsentationer fra

Læringsdagen januar 2016

(hvor projektrelevante gæ-

ster var indbudt til at høre

mere om projekterne)

August 2015

– marts 2016

Black Box

(videooptagelse)

18 forskningscirkeldeltagere Deltagere fra de

fleste udviklings-

projekter

(ikke alle kunne

være til stede,

eller teknikken

drillede)

Ved sidste forskningscir-

kelmøde blev en video blev

sat op i et lokale, hvor hver

forskningscirkeldeltager

alene og efter tur gik ind og

talte til kameraet. De blev

bl.a. bedt om at forholde sig

til, hvilket udbytte de mente

at have fået af metoden

forskningscirkel samt kar-

rierelæringsteori

Marts 2016 5-10 minutter pr.

person.

164

Spørgeskemaun-

dersøgelse

Sendt til alle skoler, med

målet om at de skulle videre-

sende til alle ca. 1400 elever

På alle skoler

tilknyttet de 13

udviklingspro-

jekter

Link med spørgeskema

sendt til kontaktpersoner

på skolerne, som blev bedt

om at videresende på mail,

eller sammen med eleverne

udfylde spørgeskemaet.

Kontaktpersonerne blev

forinden bedt om at minde

eleverne om de aktiviteter,

de havde deltaget i

Maj 2016 Det tog ca. 10

minutter at besvare

spørgeskemaet

165

Om forfatterne

Kreditering af fotograf: Inge Lynggaard Hansen
Bo Klindt Poulsen er adjunkt på VIA University College,
Efter- og videreuddannelse og ph.d.-studerende ved Aarhus
Universitet, DPU, med projektet ”Udsyn i udskolingen – or-
ganisering og samarbejde”, som undersøger skolens og UU’s
samarbejde om emnet ”uddannelse og job”. Bo er endvidere
Master i vejledning og programleder for VIA’s forsknings- og

udviklingsprogram i karrierevejledning. Han underviser på Diplomuddannelsen i
uddannelses-, erhvervs- og karrierevejledning og er ekstern underviser på Master-
uddannelsen i vejledning, DPU. Bo er særligt optaget af forholdet mellem vejled-
ning og samfund, vejledningens organisering, etik i vejledningen og vejledningens
dannelsesmæssige potentiale.

Kreditering af fotograf: Anne Mette Ehlers
Rie Thomsen er lektor i karrierevejledning ved Danmarks
Institut for Pædagogik og Uddannelse (DPU), Aarhus Uni-
versitet. Rie forsker i karrierevejledningens praksisser og
politik. Hun er optaget af, hvordan karrierevejledning kan
bidrage til, at unge og voksne får mulighed for at leve det liv,
de ønsker. Rie har udgivet bøgerne Vejledning i fællesskaber

(2009), Vejledning i samspil (2011), At vejlede i fællesskaber og grupper (2013, sam-
men med Rita Buhl og Randi Skovhus), samt en lang række internationale artikler
om vejledning for alle aldersgrupper, om vejledningspolitik og om forskningsme-
toder i vejledning. Hun er engageret i uddannelsen af nye forskere indenfor vejled-
ningsområdet som ph.d.-vejleder og i den internationale forskerskole ECADOC
samt i en række internaltionale forskningssamarbejder. Aktuelle forskningsinte-
resser vedrører karrielæring i alle sektorer, organisering af vejledning i samarbejde
mellem kommuner og skoler, ledelse af vejledningsprakisser samt vejledning og
social retfærdighed.

166

Kreditering af fotograf: Inge Lynggaard Hansen
Rita underviser bl.a. på Diplomuddannelsen i uddannelses-,
erhvervs- og karrierevejledning og er ekstern underviser og
vejleder på Masteruddannelsen i vejledning, DPU. Hun er
studie- og karrierevejleder i VIA Efter- og videreuddannelse
og projektmedarbejder i VIA Program for karrierevejled-
ning. Rita Buhl er medforfatter til vejledningsfaglige publi-

kationer om bl.a. vejledning i fællesskaber og gruppevejledning, samarbejde med
familien om vejledning og perspektiver på relation, metode og samarbejdets be-
tydning i vejledningssammenhænge. Hun har tidligere undervist og været vejle-
der i de erhvervsfaglige voksen- og ungdomsuddannelser og været sektoransvarlig
UU-vejleder i Ungdommen Uddannelsesvejledning.

Ida Andrén Hagmayer er videnskabelig assistent ved SDU,
under ledelse af Rie Thomsen. Hun er studerende ved Master
i vejledning og cand.mag. i Tysk fra Københavns Universitet,
hvor hun også var studievejleder. Ida har desuden arbejdet
som uddannelseskonsulent inden for erhvervsuddannelses-
området og været tilknyttet forskellige forskningsprojekter
på DPU, herunder Unge på Tværs’ BROEN, samt skrevet re-

portager fra vejledningsfeltet til fagmagasinet Vejlederforum, Schultz.

ISBN 978-87-93365-41-4

9 788793 365414

ISBN 978-87-93365-41-4

Udsyn i udskolingen handler om at skabe aktiviteter, hvor eleverne i folkeskolens 6.-10. klasse
får udsyn mod livet. Det handler om at udvide deres perspektiver på uddannelse, udforske
arbejdslivet og vigtigst af alt sig selv i de forskellige situationer. Disse temaer aktualiseres
af folkeskolereformen og erhvervsuddannelsesreformen, hvor lærerne tiltænkes en stærkere
rolle i forbindelse med elevernes overgang til ungdomsuddannelse. Emnet uddannelse og
job (UJ) skal styrkes, og lærerne foretager uddannelsesparathedsvurdering i samarbejde med
Ungdommens Uddannelsesvejledning.

Udsyn i udskolingen handler om at betragte elevernes valg af ungdomsuddannelse som
et læringsanliggende. Ved at deltage i forskellige læringsaktiviteter, som beskrives i denne
bog, får eleverne mulighed for at opdage, sanse, høre, opleve, mærke sig selv i forskellige
situationer i og omkring ungdomsuddannelserne og arbejdslivet. Lærere i udskolingen giver
os i denne bog deres bud på aktiviteter, som kan støtte de unge i at ordne indtrykkene og
tænke over forskelle og ligheder. De viser, hvordan de sammen med eleverne kan være
nysgerrige på, hvad og hvem eleverne er opmærksomme på, hvad der er vigtigt for dem,
og hvad der er vigtigt for andre, eksempelvis forældre, kammerater og samfund, såvel lokalt
som nationalt.

Bogen Udsyn i udskolingen indeholder en lang række eksempler på meningsfulde
læringsaktiviteter i udskolingen, men pointen er faktisk ikke, at alt skal laves om. Pointen er,
at med et nyt blik på de eksisterende aktiviteter kan aktiviteterne forbedres, så de giver bedre
mening for eleverne, motivationen til at deltage bliver større, og udbyttet bedre og mere
langvarigt. Det kalder vi i bogen for karrierelæring.

Bo Klindt Poulsen er adjunkt i karriere-

vejledning på VIA University College,

Efter- og videreuddannelse og ph.d.-

studerende ved Aarhus Universitet, DPU.

Rie Thomsen er lektor i karrierevejledning

på Danmarks Institut for Pædagogik og

Uddannelse (DPU), Aarhus Universitet.

Rita Buhl er lektor i karrierevejledning og

studievejleder på VIA University College,

Efter- og videreuddannelse.

Ida Andrén Hagmeyer er videnskabelig

assistent på SDU og studerende på master-

uddannelsen i vejledning, DPU.

