

Udsatte unge & uddannelse

i det senmoderne samfund


Speciale i Pædagogik & Uddannelsesstudier

Udarbejdet af

Árdís Björg Óttarrsdóttir, 55180

Rikke Thranekjær Otte, 61931

Vejleder: Finn M. Sommer

Afleveringsdato 03.06.2019

Antal anslag 214.305

Roskilde Universitet

Abstract

Education is a controversial topic in Denmark, unfolding a dispute of the relevancy of subject matters and pedagogic methodology. The tendency is that young people prefer academic studies, as opposed to vocational studies. Nonetheless, due to various difficulties, many young people struggle with schooling beyond compulsory education. The Danish educational system has historically offered an intermediate program titled ‘production schools’ with the purpose of preparing students for further education or the labor market, using workshop-oriented teaching mechanisms. The purpose of this master thesis is to investigate how Danish production schools contribute to the qualifying of young people, who require additional support beyond ninth grade.

Inspired by a critical theoretical approach, the thesis delves into the development of the Danish society in order to comprehend the societal effect it may have on the educational system. The methodology underpinning the thesis is qualitative research, gathering various data using methodological triangulation. More specifically, by utilizing different qualitative interview techniques and participant observations, the study aims to unfold diversified perspectives.

The thesis includes a four-section analysis, with the objective of presenting distinct perspectives respectively. The analytical strategy is to interpret the gathered data using an inductive approach, revealing the theoretical concepts throughout the analytical process.

The analysis identifies four fundamental concepts, namely *creative skills*, *flexible skills*, *professional skills*, and *workshop learning*.

The conclusion of the research indicates that students attending production schools apt to be vulnerable young people, who require additional support post-compulsory education.

Correspondingly, the thesis reveals that utilization of workshop-oriented teaching mechanisms with focus on individual skill set development renders a unique approach of building a teacher-student relationship. Lastly, the thesis concludes that production schools contribute to the qualifying of its students by providing an environment that reflects the labor market. This appears to prepare the graduates for their subsequent milestone, be it further education or employment.

Forord

Først vil vi gerne rette en stor tak til produktionsskolen Multicenter Syd, som har stillet deres tid til rådighed og taget imod os med åbne arme under vores feltarbejde på skolen.

Dernæst vil vi rette en stor tak til vores vejleder Finn M. Sommer for inspirerende vejledning og konstruktiv feedback gennem hele forløbet. Derudover vil vi vise vores taknemmelighed til den mulighed vi har fået med at følge forskningsprojektet JUMP og herunder deltagelsen i future campen på Bøsøre i maj 2019. Denne uge var enormt lærerig og spændende for os at være med til, hvor vi blev udfordret på vores faglighed, interviewteknikker og måde at tilgå de modige unge individer på.

Indholdsfortegnelse

Kapitel 1	6
1.0 Læsevejledning	6
1.1 Indledning	7
1.2 Problemfelt	7
1.3 Problemformulering	10
1.4 Afgrænsning	10
1.5 Udsatte unge	11
1.6 Litteraturreview	11
1.6.1 JUMP	12
1.6.2 Produktionsskole	13
1.6.3 Udsatte unge og uddannelse	13
1.6.4 Refleksioner over litteraturreview	14
Kapitel 2	15
2.0 Produktionsskoler i Danmark	15
2.1 Hvad er Multicenter Syd?	16
2.2 FGU-reformen	17
2.3 FN's Verdensmål	18
Kapitel 3	20
3.0 Videnskabsteori	20
Kapitel 4	23
4.0 Hvad er ungdommen?	23
4.1 Erhvervsuddannelserne formår ikke at favne alle udsatte unges behov	24
4.2 Unge uden uddannelse	25
4.3 Dannelse	26
4.4 Kompetencer	27
4.4.1 Kreativitet som kompetenceelement	27
4.4.2 Flexibilitet som kompetenceelement	27
4.4.3 Faglige kompetencer	28
4.4.4 Realkompetencer	28
4.5 Værkstedslæring	29
Kapitel 5	31
5.0 Adgang til felten	31

<i>5.1 Det kvalitative interview</i>	32
5.1.1 Eliteinterview	33
5.1.2 De syv faser	34
5.1.3 Computerstøttende interview	39
<i>5.2 Deltagende observation</i>	41
5.2.1 Jotting	42
<i>5.3 Walk-around interview</i>	43
<i>5.4 Ethiske overvejelser</i>	44
<i>5.5 Metodetriangulering</i>	45
Kapitel 6	46
6.0 Analysestrategi	46
6.1 Del 1: Multicenter Syds kerne og fremtiden	46
6.1.7 Delkonklusion	57
6.2 Del 2: Multicenter Syds særlige tilgang til læring og udvikling	57
6.2.6 Delkonklusion	65
6.3 Del 3: Produktionsskolelærerens centrale rolle	66
6.3.7 Delkonklusion	75
6.4 Del 4: Individualisering af uddannelserne med afsæt i de unges færdigheder	76
6.4.7 Delkonklusion	83
Kapitel 7	84
7.0 Akademiker eller håndværker - hvor er behovet?	84
7.1 Arbejdet med FN's verdensmål fire	86
Kapitel 8	87
8.0 Konklusion	87
Kapitel 9	89
9.0 Litteratur	89
9.1 Bilagsoversigt	93

Kapitel 1

1.0 Læsevejledning

Kapitel 1 indleder læseren i specialet, som er udarbejdet indenfor faget pædagogik og uddannelsesstudier. I kapitlet peges der på forskellige problemstillinger i forhold til unge og det danske uddannelsessystem, hvilket leder op til specialets problemformulering. Dertil følger specialets afgrænsning, litteraturreview og begrebsafklaring, som er med til at give et indblik i specialets fokusområde.

Kapitel 2 indeholder specialets redegørende afsnit, som har til hensigt at give en forståelse af de institutioner og organisationer, som vi i specialet beskæftiger os med.

Kapitel 3 redegør for den videnskabsteoretiske retning, som specialet arbejder med afsæt i og vores forståelse heraf. Kapitlet består af en beskrivelse af den kritiske teori, og hvordan denne danner grundlag for det samfundssyn, vi i specialet er optaget af.

Kapitel 4 redegør for den teoretiske forståelsesramme, hvor de udvalgte analysebegreber bliver præsenteret.

Kapitel 5 indeholder en redegørelse for valget af metode med særligt fokus på, hvordan de forskellige kvalitative metoder er blevet anvendt til datagenereringen. Dertil følger løbende refleksioner omkring brugen af metoderne.

Kapitel 6 indleder med specialets analysestrategi efterfulgt af specialets analyse, som bliver opdelt i fire analysedele, som hver især er skrevet ud fra et særligt perspektiv.

Kapitel 7 indeholder en todelt analytisk diskussion, hvor de forskellige perspektiver bliver diskuteret i forhold til hinanden.

Kapitel 8 præsenterer specialets resultater og konklusioner, hvor problemformuleringen besvares.

Kapitel 9 indeholder specialets litteraturliste og bilagsoversigt.

1.1 Indledning

“(…) forbandelse om, at det eviggyldige bedste valg er akademiker” (Søren Pind, 2019).

Unge uddannelsesmuligheder er et meget diskuteret emne blandt de unge selv, men også blandt politikerne, og som det ses ovenfor i udtalelsen. I forbindelse med specialets opstart foretog vi et interview med Søren Pind for, at høre hans syn på det danske uddannelsessystem. Her påpeger Søren Pind, hvordan der er en forståelse i dag omkring, at den eneste rigtige uddannelsesvej er at blive akademiker, hvilket han ser som en “forbandelse” (bilag 8: l. 164-165). Derudover har der i medierne været stort fokus på FN’s verdensmål, hvilket inspirerede os til at undersøge om der i Danmark er lige adgang for alle til kvalitetsuddannelse. Det interessante ved målet er betegnelsen ”for alle” hvorfor vi besluttede os for, at undersøge om det også gør sig gældende for en af de mest udsatte grupper af unge. Dette gav anledning til, at se nærmere på de danske produktionsskoler som favner en gruppe unge, der ikke umiddelbart er klar til videre uddannelse efter endt skolepligt.

Produktionsskolen Multicenter Syd blev derfor omdrejningspunktet for det bærende datamateriale i vores speciale, hvor formålet er at undersøge, hvordan de udsatte unge bliver kvalificeret til videre uddannelse eller arbejdsmarked i løbet af et produktionsskoleophold. Ydermere er vi interesserede i at undersøge, hvad det er for en slags læring der foregår på Multicenter Syd. Produktionsskoler er et skoletilbud, som ikke fylder særlig meget i hverdagssamtalen omkring uddannelse, hvilket giver anledning til vores nysgerrighed omkring, hvad de laver, og hvilken målgruppe de er egnet til. Det forventes, at vi gennem specialet får et indblik i, hvordan produktionsskolerne arbejder, og hvordan de gennem værkstedsarbejde er med til at kvalificere de unge til deres videre færd i livet.

1.2 Problemfelt

Hvis vi kigger på det danske uddannelsessystem, udtaler Lars Qvortrup, professor ved Aalborg Universitet, at vi overordnet har et godt uddannelsessystem (Qvortrup, 2019), og at vi klarer os godt, når det gælder uddannelse. Her undrer vi os dog over, at Lars bruger ordet ‘overordnet’ og dets betydning.

En anden udtalelse, der drejer sig omkring uddannelsessystemet, kommer fra Søren Pind, som fra 2016-2018 var uddannelses- og forskningsminister. Han rejser dog kritik mod kvalitetsbegrebet, hvor han udtalte, at dét med kvalitet er et svævende begreb, da det er svært at måle og registrere, hvornår der er tale om kvalitetsuddannelse i Danmark. Søren Pind udtrykker

samtidigt, at kvalitet er det helt store 'buzzword', når der tales om uddannelse i Danmark (Kristiansen & Klarskov, 2017). Dette er interessant at se på i forbindelse med Lars Qvortrups brug af ordet 'overordnet', da som Søren Pind påpeger er der ikke er nogen klar definition på kvalitetsuddannelse i Danmark. Det er dog ikke kun i Danmark, der er stort fokus på kvalitetsuddannelse.

De Forenede Nationer (FN) har udarbejdet 17 verdensmål, som alle 193 medlemslande skal have opfyldt inden 2030. De 17 mål har et overordnet fokus mod bæredygtig udvikling, og herunder er der et mål, der omhandler kvalitetsuddannelse. I målet omkring kvalitetsuddannelse er der nogle delmål, som skal være med til at sikre opfyldelsen af målet. Et af delmålene siger, at alle piger og drenge skal sikres, at de gennemfører en rummelig grundskole af høj kvalitet og ligeså gælder det, at alle skal sikres lige adgang til teknisk skole, erhvervsskoler samt universiteter af høj kvalitet til en overkommelig pris. Målet om kvalitetsuddannelse har også et delmål, at der skal sikres lige adgang til alle niveauer af uddannelse, herunder også for de udsatte og handicappede unge (FN's verdensmål, #1 u.å). Hvert medlemsland er ansvarlig i forhold til at opfylde verdensmålene, og derudover skal medlemslandene i fællesskab hjælpe hinanden, således at alle lande kan opnå en mere bæredygtig udvikling og dermed indfri målene.

Med sådanne mål på nationalt plan om uddannelse leder det os videre til vores egne mål om uddannelse. I 2018 kom der en ny uddannelsespolitik, som skal være med til at sikre, at alle får en uddannelse. Den nye målsætning indebærer blandt andet, at 90% af de unge i 2030 skal have gennemført en uddannelse, være i gang med en uddannelse eller være tilknyttet arbejdsmarkedet (Undervisningsministeriet #1, 2018).

I forlængelse heraf har vores uddannelses- og forskningsminister Tommy Ahlers fremført det udspil, at der over en periode på fire år vil blive tilført 190 millioner kroner til at udvikle og styrke særligt talentfulde studerende indenfor videregående uddannelse. Tommy Ahlers udtaler, at hvis der ikke kommer fokus på de dygtigste elever, mister vi dem til udlandet og går dermed glip af deres viden og kompetencer på det danske arbejdsmarked (Ritzau, 2019). Med dette udspil fra regeringen er der dog flere, der kritiserer dette og er bekymrede for, om de svageste elever kan blive glemt i forsøget på at spotte talenter og være med til at styrke dem. Johan Hedegaard Jørgensen formand for Danske Studerendes Fællesråd mener dog også, at det ligefrem er problematisk at fokusere og lægge så mange penge i et udspil, som blot har betydning for en meget lille andel af befolkningen, når der samtidigt bliver sparet 20 milliarder på uddannelser (Ritzau, 2019). Her undrer vi os igen

over, hvordan sådan et udspil der kun har fokus på de allerdygtigste hænger sammen med vores arbejde for at opfylde FN's verdensmål fire om kvalitetsuddannelse og lige adgang til uddannelse for alle.

Ovenstående problematikker kan pege i retning af, at vi, som Lars Qvortrup udtaler, 'overordnet' har et godt uddannelsessystem, men der er også steder, hvor der er plads til forbedringer. Eksempelvis er der flere unge i dag, der falder fra en uddannelse grundet, at de ikke kan leve op til de krav, der er på uddannelsesinstitutionerne og de krav, de bliver mødt med på arbejdsmarkedet. Her ses, at næsten 50.000 unge hverken er i gang med en uddannelse eller har tilknytning til arbejdsmarkedet (Undervisningsministeriet #1, 2018). Det skal den nye uddannelsespolitik være med til at rette op på, men er det nok med sådan et tiltag? Hvad med de unge, som ikke umiddelbart passer ind og kan følge med i en uddannelse under almindelige forhold? Regeringen har også lavet en ny reform i forhold til ungdomsuddannelse, hvor erhvervsskolen, almen grundskole og produktionsskolen skal slås sammen, hvilket medfører nye krav til de forberedende uddannelsesstilbud.

Produktionsskolen, som tidligere har fungeret under et selvstændigt lovgrundlag, skal nu samles med de andre skoler og fungere under en fælles uddannelsesreform, Forberedende Grunduddannelse (FGU) (Undervisningsministeriet #2, 2018). Uddannelsesforbundets formand udtaler dog, at udsatte unge vil drukne i kommunal økonomi og blive nedprioriteret med denne nye FGU-reform, eftersom reformen skal forankres i kommunerne og ikke staten (Mainz & Wisbech, 2017). Derudover udtaler Noemi Katznelson forskningsleder ved Center for Ungdomsforskning ved Aalborg Universitet i København, at unge ofte vil blive glemt, når det kommunalt skal opvejes mod andre store områder, som for eksempel skole eller ældreområdet (Mainz & Wisbech, 2017).

Med denne kritik om den nye reform, som skal samle de forberedende uddannelser og sikre, at der leves op til ungemålsætningen, ser det dog ud til, at der er plads til forbedringer for de udsatte unge, som nu bliver mødt med flere boglige krav, der kommer med reformen. Vi finder det derfor relevant at undersøge nærmere, hvordan produktionsskolerne i dag arbejder med at kvalificere de unge til enten arbejdsmarkedet eller en kompetencegivende ungdomsuddannelse.

1.3 Problemformulering

På baggrund af ovenstående problemstillinger har vi udformet følgende problemformulering:

Hvordan kvalificerer produktionsskolen udsatte unge til arbejdsmarkedet eller en kompetencegivende ungdomsuddannelse?

1.4 Afgrænsning

I nærværende speciale har der været flere perspektiver, der har fanget vores interesse, og som vi har bestræbt os på at få afdækket undervejs i processen. Hertil har der samtidigt været aspekter, som ikke har været mulige for os at afdække. Først og fremmest afgrænser vi os fra at have fokus på selve JUMP-projektet (Jobs gennem Udveksling, Mobilitet og Praksis), og projektets indflydelse på de udsatte unges fremadrettede arbejdsmuligheder i regionen. Til trods for vores deltagelse på futurecampen i Bøsøre i uge 19 har det ikke været muligt for os at inddrage denne vinkel i specialet, da campen lå så sent på semesteret, hvorfor det ikke har været muligt for os at bearbejde det datamateriale, vi fik indhentet der. Vores erfaringer i forbindelse med vores deltagelse på future campen vil dog blive præsenteret og diskuteret til det mundtlige forsvar af specialet.

Derudover afgrænser vi os fra at have de unges 1. person perspektiv i specialet, fordi vi ikke oplevede at kunne nå at opbygge en tillidsfuld relation til de unge, da feltarbejdet på Multicenter Syd blot varede én dag. Til gengæld vælger vi at inddrage de unges perspektiv i specialets mundtlige forsvar, fordi vi på future campen fik dannet en god relation til nogle af de unge, hvor vi fik foretaget tre livshistoriske interviews.

Et andet element, vi i specialet har afgrænset os til, er blot at kigge på ét af FN's verdensmål, som omhandler kvalitetsuddannelse, da dette er dét verdensmål, som mest relaterer sig til vores fag Pædagogik & Uddannelsesstudier.

Afslutningsvis vælger vi ligeledes at afgrænse os til kun at tage afsæt i produktionsskoler, herunder nærmere produktionsskolen Multicenter Syd på Lolland Falster. Skolen har et tæt samarbejde med JUMP-projektet, hvorfor de tog imod os med åbne arme og gav os muligheden for at lave både deltagende observationer samt forskellige former for interviews, hvilket danner grundlag for specialets bærende datamateriale.

1.5 Udsatte unge

Der vil i dette afsnit være en definition af, hvordan vi i nærværende speciale anskuer udsatte unge. Hvis ordet *udsat* slås op giver ordbogen følgende definition: “Når man er udsat, er det noget, der er forbundet med en hvis risiko” (ordbogen.com u.å.).

Socialministeriet har lavet en definition af, hvad det vil sige at være en udsat ung. Det er de unge, der har brug for hjælp og støtte til at opnå samme personlige udvikling og sundhed samt et selvstændigt voksenliv som deres jævnaldrende (Børne- og Socialministeriet, u.å.).

Ydermere har Rockwool Fondens Forskningsenhed¹ lavet en undersøgelse om udsatte unge, og hvem de er. Rockwoolfonden definerer dem, således at det er unge, der hverken har tilknytning til arbejdsmarkedet eller uddannelse. Hertil pointerer de, at det i den mere alvorlige ende er unge, der lever et socialt og materielt fattigere liv end de jævnaldrende, og at det også kan forekomme at være unge, der er ude i stofmisbrug eller kriminalitet (Andersen et al, 2017: 17).

Afslutningsvis vil vi inddrage tallene fra Danmarks Statistik for at give et indblik i, hvor mange udsatte unge der findes i Danmark. De seneste undersøgelser viser, at der i Danmark 2017 er registreret 53.066 unge, der betegnes, som udsatte unge, og som modtog mindst én social støtteforanstaltning fra kommunen (Danmarks Statistik, 2018).

Ovenstående definitioner af en udsat ung er grundlaget, når udsatte unge undervejs i specialet bliver omtalt.

1.6 Litteraturreview

I det følgende afsnit vil der være et litteraturreview, som skal være med til anskueliggøre anden forskning, der er lavet i forbindelse med udsatte unge og produktionsskoleelever. I relation til udarbejdelse af nedenstående review har vi brugt forskellige databaser. Vi har brugt følgende: REX, Google Scholar, biblioteksdata-baser og JUMP's egen database over projekter, der er lavet i samarbejde med dem. Som søgeord i forbindelse med litteraturreviewet er der brugt udsatte unge, uddannelse og produktionsskole. Vi har afgrænset os fra ikke at gå længere tilbage end år 2000.

¹ Rockwool fonden er en upartisk og en selvfinansieret fond som støtter almennyttige formål (rockwoolfonden.dk)

1.6.1 JUMP

1) Projektrapporten *How does the JUMP Project help build social capital for its participants?* blev udarbejdet i efteråret 2016 indenfor faget Social Entrepreneurship and Management. Selve JUMP-projektet centrerer sig om programregionen, hvor deres formål er at forberede de unge til deres fremadrettede arbejde i regionen. På baggrund heraf havde den førnævnte projektrapport til formål at undersøge, hvordan JUMP-projektet bidrager til de unges udvikling af deres sociale kapital. Det vil sige, hvordan deltagelse i JUMP, herunder fremtidsværkstederne, har indflydelse på de unges liv. Til undersøgelsen benyttede gruppen sig af 'Mixed-methods', hvor de tog udgangspunkt i observationer, interviews samt spørgeskemaer. Til at forstå deres datamateriale har gruppen i analysen benyttet sig af den sociale konstruktivisme, herunder Bourdieu, Putnam og Colemans teorier, som centrerer sig omkring social kapital. Dette ledte gruppen frem til, at de unge danner nye relationer og opnår nye kompetencer og færdigheder, som selv de unge føler kan være med til at bidrage til deres fremadrettede arbejdsliv. Til gengæld viste gruppens analyse også, at de unge kan føle sig fastlåste og samtidigt overset af kommunerne (Heneghan et al, 2016).

2) Bachelorprojektet *JUMP's Smartphone App: En digital løsning til produktionsskoleelever* blev udarbejdet i 2017 indenfor faget Humanistisk-Teknologi. Projektet havde til formål at designe en applikation, som kunne støtte de unges æstetiske og funktionelle behov. JUMP-projektet har fokus på at udvikle programmer og aktiviteter, som udløser praktikker i Danmark og Tyskland. Deres metodiske tilgang til projektet var at tage ud og observere de unges behov i forbindelse med deres app-udvikling og efterfølgende reflektere over, hvordan det kunne inddrages i designet af appen. Til at designe appen har de valgt at anvende en agil softwareudviklingsmetode, hvor der løbende arbejdes med iterationer, der undervejs bliver evalueret og tilpasset kravspecifikationerne og yderligere en brugerdrevetdesignmetode. Resultaterne af dette projekt blev en brugertestet app, der opfyldte elevernes funktionelle og æstetiske behov, når de er i udlandet eller på praktikophold. Derudover opnåede de en forståelse for applikationens muligheder og begrænsninger. Projektet foreslår en videre udvikling med samme udviklingsmetoder for at opnå en større forståelse af de eventuelle kommunikative udfordringer, der kan opstå mellem virksomheder og JUMP (Michelsen et al, 2017).

1.6.2 Produktionsskole

3) Ph.d. afhandling *Unge, livshistorie og arbejde - produktionsskolen som rum for liv og læring* er udarbejdet af Lene Larsen i 2001 på Roskilde Universitet ved institut for uddannelsesforskning. Afhandlingen omhandler produktionsskoler, deres pædagogik samt deres elever. I afhandlingen berøres der to emner: produktionsskolens aktiviteter og læringsmuligheder, og det andet har fokus på eleverne på produktionsskolerne. De teoretiske begreber, der er inddraget i afhandlingen, er ungdoms-, arbejds-, erfarings- og livshistoriebegrebet. Larsen har brugt observationer, livshistoriefortællinger og interviews med forstandere, lærere og elever på produktionsskoler. Gennem analyserne kommer det frem, at to piger fra Larsens interview ikke er blevet mere klar til arbejde efter deres ophold på produktionsskolen, og ydermere kommer Larsen frem til, at sproget er et afgørende artefakt og en grundlæggende forudsætning for at danne relationer og indgå i interaktioner blandt andet på arbejdspladsen. Slutteligt beskriver Larsen, hvordan produktionsskolens beskrevne behov for socialt netværk og fællesskab kan indikere alternative former for fællesskab, som er rammesættende for erfaringsprocesser og dannelse.

1.6.3 Udsatte unge og uddannelse

4) I sin Ph.d. afhandling *Udsatte unge på vej i uddannelsessystemet* udgivet i 2009 fokuserer Mette Pless på den problematik, der eksisterer i det danske samfund omkring en forholdsvis stor gruppe unge, som har svært ved at finde fodfæste i uddannelsessystemet og ikke gennemfører en ungdomsuddannelse. Det empiriske datamateriale i afhandlingen bygger på fortællinger fra en gruppe unge, som betragtes som udsatte, når det gælder uddannelse. Her tager Pless udgangspunkt i de unges overgange fra folkeskolen og frem mod ungdomsuddannelserne til deres erfaringer med at flytte hjemmefra samt deres første oplevelser på arbejdsmarkedet. Samtidig bygger hendes afhandling på en brobygningsundersøgelse, som er lavet i samarbejde med Noemi Katznelson for Undervisningsministeriet, som blev afsluttet i december 2006. Det vil sige, at denne undersøgelse danner et solidt grundlag, som Pless følger i løbet af afhandlingen for at forstå de perspektiver og problematikker, hun støder på. Afhandlingens analyser opdeles i flere kapitler, hvor der eksempelvis fokuseres på unges skoleliv og skoleerfaringer samt de unges møde med uddannelse og arbejde. Herunder trækker hun på transitionsforskning, hvor hun ser nærmere på de overgangsprocesser, de unge går igennem. Analyserne peger på en række konklusioner, hvor den

mest centrale konklusion peger på vigtigheden af at rette fokus mod de muligheder og begrænsninger, som eksisterer i ungdomsuddannelsernes organisatoriske rammer (Pless, 2006).

5) Bogen *Ungdomsliv - mellem individualisering og standardisering* er udarbejdet 2013 af Knud Illeris et al. Bogen er udviklet i fællesskab af fem forskere, der er tilknyttet Center for Ungdomsforskning (CeFU). Grundlaget for deres forskningsprojekt tager afsæt i de fem forskeres forskellige faglige forståelse og teoretiske tilgang. Det dækker blandt andet pædagogik, psykologi og sociologi. Formålet med forskningen er at forsøge at afdække de mange ofte vanskelige udfordringer, unge møder. Derudover forsøger de at samle op på de mange forskningsundersøgelser, der har været indenfor de seneste ni år indenfor emnet. Ydermere finder de det aktuelt at formulere en opdateret ungdomspolitik, da der er sket stor udvikling indenfor ungdommen, og der er behov for en sådan politik, der kan støtte og guide de unge på deres egne præmisser. Bogen fremstår som et resultat af et opsamlende arbejde om tidligere forskningsundersøgelser og som et bud på, hvad en ungdomspolitik i Danmark kan indeholde (Illeris et al, 2013).

1.6.4 Refleksioner over litteraturreview

Ifølge ovenstående gennemgang af litteratur og forskning udarbejdet i forbindelse med JUMP, produktionsskoler og udsatte unge & uddannelse tegner der sig et billede af, at der endnu ikke er udarbejdet litteratur, der favner de forskellige perspektiver, som nærværende speciale retter fokus mod. Litteraturreviewet bærer præg af, at forskningen generelt, særligt Ph.d. afhandlingerne, har været optaget af de udsatte unge og deres vej gennem uddannelsessystemet, både i forhold til ungdomsuddannelser og produktionsskoler. Derudover har det førstnævnte projekt, der fokuserer på JUMP, haft til formål at undersøge, hvordan JUMP-projektet bidrager til udviklingen af de unges sociale kapital i relation til de unges arbejdsmuligheder i regionen. Derimod fokuserer det andet projekt på at se på kommunikationen mellem produktionsskolerne og virksomhederne, da denne er afgørende for de unges tilknytning til arbejdsmarkedet.

Litteraturreviewet danner altså et overblik over noget af den forskning, som er udarbejdet indenfor feltet, hvor det samtidig giver et klart indblik i, hvordan nærværende speciale adskiller sig fra det ovenstående. Vores speciale har i højere grad til formål at belyse det kvalificerende arbejde, produktionsskolen Multicenter Syd udfører, og hvordan opholdet på skolen bidrager til de unges

videre færd i livet. Hertil tillægger vi yderlige perspektiver ved at inddrage henholdsvis FN's aktuelle verdensmål om kvalitetsuddannelse og FGU-reformen, som siges at være den mest omfattende skolereform, som til dags dato er blevet set i det danske uddannelsessystem.

Kapitel 2

Det redegørende kapitel indeholder først en introduktion af de danske produktionsskoler og deres formål. Dernæst følger en beskrivelse af produktionsskolen Multicenter Syd, hvor vi har foretaget vores feltarbejde. Ligeledes introduceres der til den nye skolereform FGU, som til august bliver implementeret, hvilket medfører en sammenlægning af de forberedende skoletilbud. Afslutningsvis kommer en kort beskrivelse af FN's verdensmål, herunder særligt verdensmål fire, der omhandler kvalitetsuddannelse. De ovenstående elementer, som bliver redegjort for er de, der har inspireret os og dannet grundlag for nærværende speciales fokusområde.

2.0 Produktionsskoler i Danmark

Nedenstående afsnit tager afsæt i en introduktion af produktionsskolerne udarbejdet og udgivet af Produktionsskoleforeningen, som bygger på statistikker frem til 2007. I Danmark har der siden 1978 været produktionsskoler, som har fungeret som en selvstændig skoleform med egen lovgivning fra 1985. Formålet med disse produktionsskoler er at skabe et miljø, hvor læring sker via praktisk arbejde på forskellige værksteder, som skal være med til at forberede de unge på enten at starte på en ungdomsuddannelse, en erhvervsuddannelse eller på arbejdsmarkedet. Formålet bag produktionsskolerne i Danmark er, at de unge gennem arbejdet på værkstederne skal have mulighed for at udvikle sig, personligt, fagligt og socialt. De unge kan vælge mellem mange forskellige værksteder ude på produktionsskolerne, som kan være alt fra træ, metal, tekstil, design, medie, musik og køkkenværksted.

Der har løbende siden produktionsskolerne startede været justeringer og ændringer i den lovgivning, de arbejder ud fra, og det har blandt andet betydet, at de skulle være med til at bekæmpe den arbejdsløshed, der har været blandt unge. Tidligere har de primært haft fokus på at forberede de unge til arbejdsmarkedet, hvor de nu fokuserer på at være uddannelsesforberedende (Produktionsskoleforeningen, u.å.: 5).

Målgruppen til produktionsskoler er unge under 25 år, der ikke har gennemført en

ungdomsuddannelse eller har afbrudt en uddannelse. For at blive optaget på en produktionsskole skal et kommunalt vejledningscenter vurdere, om du er egnet til at starte på skolen. Der er løbende optag på produktionsskolerne. Der er mange forskellige unge, der starter på skolerne, og det kan eksempelvis være, at de har boglige udfordringer, mistrivsel, sociale udfordringer og kommer fra et belastet miljø eller blot unge, der har brug for et mellemtrin, inden de starter på en ungdomsuddannelse. Produktionsskolerne er i høj grad egnede til udsatte unge, men der er dog plads til alle unge under 25 år (Produktionsskoleforeningen, u.å.: 7).

Det daglige omdrejningspunkt på produktionsskolen er deres arbejde på værkstederne og deres produktion, der kan afsættes på markedsvilkår. Denne produktion har en umiddelbar værdi for eleverne, da de dermed kan se funktionen i varen, de producerer og dermed også den funktion og værdi, det indebærer. Det giver eleven en forståelse og en klarhed, at det, de producerer, bliver brugt til noget virkeligt, og at det har en salgsværdi (Produktionsskoleforeningen, u.å.: 10). Produktionsskolerne skal dog undgå unødige konkurrencevridninger ved deres salg af produktionerne på de forskellige værksteder (Produktionsskoleforeningen, u.å.: 6). Arbejdet på værkstedet inddrager eleverne i et forpligtende arbejdsfællesskab, og de skal dermed bidrage til opgaveløsning og samarbejde samt tage et ansvar for at løse opgaven, så den er klar til levering til kunden. Det er igennem dette arbejde og vejledning fra lærerne på værkstederne, der skal støtte eleverne til faglig, social og personlig udvikling, så de kan kvalificere sig til videre arbejde eller uddannelse (Produktionsskoleforeningen, u.å.: 10).

2.1 Hvad er Multicenter Syd?

Det følgende afsnit tager afsæt i Multicenter Syds egen hjemmeside og giver hermed et indblik i skolen, herunder hvilken målgruppe de har, hvilken form for undervisning de tilbyder, samt hvilke elementer der indgår i skolens målsætning, og hvordan de forsøger at agere som et forberedende uddannelsesstilbud.

Multicenter Syd er en produktionsskole på Lolland Falster, som er egnet til unge i alderen 16-25 år, der ikke er vurderet parat til at påbegynde en ungdomsuddannelse. Produktionsskolen er et praktisk uddannelsesstilbud, hvor fokus ligger på værkstedsundervisning, som giver eleverne mulighed for at afprøve det praktiske arbejde, imens de reflekterer over deres fremtidige ønsker og muligheder (Multicenter Syd #1, u.å.). Skolen tilbyder 11 værksteder, som de unge kan vælge blandt og give sig i kast med for at afprøve de forskellige fag og det praktiske arbejde. På skolens

hjemmeside ses, at værkstederne er: *Træværksted, Autoværksted, Metalværksted, Pedal & service, Kontor, Køkken & kantine, Kreative Service, Knallert & scooterværksted, International, Erhvervsgrunduddannelse (EGU) og Kombineret Ungdomsuddannelse (KUU)*. På værkstederne får de unge muligheden for at opleve reel kommunikation med kunder, idet de varer, de producerer, efterfølgende sælges til eksempelvis privatpersoner, virksomheder og offentlige institutioner (Multicenter Syd #2, u.å). I specialets analysekapitel gives der et bedre indblik i og forståelse af skolens forskellige værksteder, og hvad eleverne beskæftiger sig med på Multicenter Syd. Skolen arbejder frem mod de unges personlige udvikling, samtidig med at forløbet ses som forberedelse til en ungdomsuddannelse eller arbejdsmarkedet. Skolen fremhæver selv på deres hjemmeside, at produktionsskoleuddannelsen foregår i et intenst miljø, hvor fokus ligger på at udfolde de unges praktiske, kreative og boglige færdigheder gennem diverse produktioner, projekter og opgaver. Multicenter Syd er en moderne skole, der besidder nye faciliteter samt tidssvarende udstyr, hvor der ligeledes er ansat et dygtigt hold lærere, hvor de unges ønsker for nuet og fremtiden sættes i fokus (Multicenter Syd #3, u.å). Multicenter Syd fremhæver ligeledes deres målsætning på deres hjemmeside, hvor de lægger stor vægt på at bestræbe sig på at gøre, hvad de faktisk siger. Herunder forsøger de gennem samarbejde med øvrige aktører på uddannelsesfronten at give flest mulige unge en god start på en ungdomsuddannelse. Skolen bestræber sig på at være kendt i forhold til kvalitet og professionalitet i opgaveløsning, og samtidig lægger de vægt på at agere som en institution, der kendes på sikkerhed, ligeværd og respekt for hinanden, hvor alle skal have lige udviklingsmuligheder (Multicenter Syd #4, u.å).

2.2 FGU-reformen

Den følgende redegørelse skrives ud fra Undervisningsministeriets pressemeddelelse fra 2017. Afsnittet har til formål at give et indblik i den kommende FGU-reform, som til august 2019 bliver implementeret på de forberedende uddannelser.

I 2017 blev der i folketinget indgået en aftale om en ny reform for det forberedende område for at styrke indsatsen omkring de unge, der ikke er klar til starte på en ungdomsuddannelse eller til at få et arbejde, når de har afsluttet grundskolen. Reformen har fået navnet Forberedende Grunduddannelse (FGU-reform), og forløbet herpå kan vare op til to år. Formålet med den nye reform er at klargøre unge under 25 år til personligt, fagligt og socialt at kunne gennemføre en erhvervsgrunduddannelse, en ungdomsuddannelse eller komme ind på arbejdsmarkedet.

Undervisningsminister Merete Riisager udtaler, at de med den nye reform har fået ryddet op i de forberedende tilbud, og at der nu er kommet de rette rammer, så den unge selv kan tage styringen og få bedre muligheder for at komme videre efter grundskolen (Undervisningsministeriet #3, 2017).

Der bliver også udtalt i pressemeddelelsen omkring reformen, at der er ambitioner for alle vedkommende, da hver én ung skal have mulighed for at finde sig tilrette og finde enten en uddannelse eller et arbejde efter grundskolen. FGU-reformen kommer til at tilbyde en skoleydelse, der vil være svarende til SU, så de unge har et incitament for at møde op i stedet for at være på uddannelseshjælp, og ydermere ligger der i denne ydelse et pædagogisk redskab, som skal motivere de unge til at møde op for ikke at blive trukket i deres skoleydelse.

FGU-reformen bliver en sammenlægning af andre forberedende tilbud, såsom produktionsskoleforløb, kombineret ungdomsuddannelse, erhvervsgrunduddannelse, almen voksenuddannelse og ordblindeundervisning for unge under 25 år (Undervisningsministeriet #3, 2017).

2.3 FN's Verdensmål

Den nedenstående redegørelse tager afsæt i FN's verdensmåls egen hjemmeside og har til hensigt at give et indblik i og forståelse af de 17 verdensmål.

FN har i 2015 udarbejdet 17 verdensmål for bæredygtig udvikling, som blev bekræftet af verdens stats- og regeringsledere i september 2015. De trådte i kraft fra den 1. januar 2016, og de skal gå frem til 2030. Målet med disse vedtagne verdensmål er at sikre en bæredygtig udvikling for både mennesker, men også for vores planet. Som medlem af FN, der udgør 193 lande, forpligter man sig til at arbejde med disse i alt 17 mål, som indeholder samlet 169 delmål. Disse verdensmål favner bredt og indebærer blandt andet, at medlemslandene skal bekæmpe sult og fattigdom og sikre, at alle har adgang til god uddannelse og bedre sundhed. Ydermere fokuserer de på at fremme fred og sikkerhed, miljømæssig udvikling, og at dette kræver internationale partnerskaber for at opnå holdbare mål (FN's verdensmål #2, u. å).

Anette, som arbejder for en nødhjælpsorganisation, udtaler, at det overordnede tema er 'leave no one behind' (bilag 1: l. 14), som mener, at verdensmålene også fungerer ude i forskellige organisationer og virksomheder, og at man som enkelt individ også kan tage verdensmålene til sig. Leave no one behind betyder at man ikke må glemme nogen i sin udvikling (bilag 1: l. 14).

De nuværende verdensmål kommer i forlængelse af det, der hed Millennium goals, som gik frem til 2015. Millennium goals var med til at vise, at det kan lykkes at opnå resultater og at se en

udvikling indenfor dette område. De 17 nye verdensmål bygger videre på de gamle otte millennium goals, der var. Med millennium goals blev det bevist, at hvis der er politisk vilje, klare mål samt fokus på samarbejde og partnerskab, kan det lykkes at indfri sådanne mål. De nye verdensmål fortsætter og afslutter de otte millennium goals og går endnu længere i deres udvikling og indsats for at opnå en bæredygtig udvikling.

Målene er universelle, og medlemslandene tæller både rige og fattige lande, FN lægger derfor stor vægt på, at det er gennem fællesskabet, at vi tilsammen kan indfri målene. Nedenfor ses en oversigt over FN's 17 verdensmål for bæredygtig udvikling.


Kapitel 3

3.0 Videnskabsteori

Afsnittet nedenfor vil indeholde en gennemgang af vores videnskabsteoretiske udgangspunkt gennem specialet. Vi har ladet os inspirere af den kritiske teoretiske forståelse og det samfundskritiske syn, der findes indenfor den retning. Derudover anser vi videnskabsteori som måden, hvorpå vi bedriver videnskab, og vi har i vores metodeafsnit en grundig beskrivelse af, hvordan vi har benyttet os af forskellige metodiske tilgange for at genere data for på den måde at indhente forskellige perspektiver.

Når der tales om videnskabsteori, omhandler det måden, hvorpå der bliver produceret viden gennem videnskab. Der er forskellige videnskabsteoretiske retninger, der kan tages afsæt i og alt efter hvilken tilgang, der vælges, er der bestemte metoder til at indhente og producere den ønskede viden (Juul & Bransholm, 2012: 9). Et vigtigt aspekt, når der skal produceres i en videnskabelig undersøgelse, er, at det er afgørende, at der er en metodisk og videnskabsteoretisk indsigt, og at forskerne dermed kan redegøre og begrunde for fremgangsmåden samt de endelige resultater (Juul & Bransholm, 2012: 11). En af videnskabsteoriene er kritisk teori, hvilket indebærer, at perspektivet rettes mod et kritisk syn på fejludviklinger i vores samfund (Juul & Bransholm, 2012: 14). Her ligger hovedvægten på at kritisere bestemte udviklingsforhold og fastlåste forhold i samfundet, som forhindrer individets selvudvikling, og målet er derfor i sidste ende at frigøre individet (Juul & Bransholm, 2012: 409-410).

I kritisk teori er der til dags dato tale om tre generationer, og ydermere er der gisninger om en fjerde generation. I bogen *Fremmedgørelse og acceleration* (2014) udtaler Rasmus Willig, at Hartmut Rosa står til at blive en af de førende fjerdegenerations kritiske teoretikere (Willig i Rosa, 2014: 8). Opstarten af den kritiske teori stammer fra den kritisk tænkende Max Horkheimer (1895-1973), som var inspireret af marxismen og omtales som en førstegenerations teoretiker (Juul, 2012: 319-320). Horkheimers formål var at klarlægge de magtformer, som hindrer individet i at varetage sine virkelige interesser. Næste generation af kritisk teori, også omtalt som andengeneration, forbindes med Jürgen Habermas (1929-). Habermas havde som andengeneration fokus på den herredømmefri samtale, hvor målet var at opnå lighed og ens muligheder for alle. Habermas ønskede et socialt lag, hvor man kunne se sig fra fri fra at blive styret af staten og økonomien, men havde blot et ønske om gensidig forståelse for hinanden (Juul, 2012: 324). Axel Honneth (1949-), som er en tidligere elev af Habermas, udviklede tænkningen indenfor kritisk teori og blev dermed anerkendt som en tredjegenerationsteoretiker. Honneth mener i forhold til den kritisk teoretiske

anskuelse, at kritikken af samfundet skal kunne begrundes og føre til frigørelse af individets virkelige interesser (Juul & Bransholm, 2012: 323). Ydermere mener Honneth, at genstandsfeltet for en normativ samfundsudvikling må være et begreb, der dækker over de grundlæggende betingelser for, at individet kan leve et godt liv og udfolde sig (Juul & Bransholm, 2012: 336). Uden et begreb om det gode liv mener Honneth ikke, at man kan udpege de fejludviklinger, der kan forhindre ønsket om at opnå det gode liv (Juul, 2012: 336).

Med tanken om opnåelse af det gode liv finder vi det interessant at tage udgangspunkt i den kritiske teori, hvor fokus er rettet mod fejludviklinger i samfundet, der er med til at hindre individets udvikling. For at inddrage et kritisk teoretisk samfundssyn i specialet har vi ladet os inspirere af Hartmut Rosas teori om *social acceleration*. I forbindelse med den sociale acceleration rejser Rosa spørgsmålet om: “Hvad er det egentlig, der accelererer i det moderne samfund?” (Rosa, 2014: 19). Med spørgsmålet refereres der altså, ifølge Rosa, til en acceleration af livets hastighed, herunder en acceleration af historien, kulturen, det politiske liv, samfundet og endda af tiden selv. Med denne acceleration er det ifølge Rosa selve samfundets forandringstempo, der konstant udvikler sig. Det vil sige, holdninger og værdier, mode, livsstil, sociale relationer, sprog og vaner, der forandrer og udvikler sig i et kontinuerligt stigende tempo. Accelerationen af livet kan ligeledes undersøges ved at se på den samfundsmæssige tendens til at handle hurtigere og gøre sig flere erfaringer på mindre tid ved at holde kortere pauser eller lave flere ting på samme tid. Accelerationen ses også, når unge skal vælge uddannelse. Her bliver de unge rådet til at sætte sig ind i alle uddannelser, og på baggrund af denne viden træffe et valg. Men i Danmark er der mange forskellige slags uddannelser og nærmest endnu flere måder at kombinere dem på, og bare tanken om at skulle undersøge og sætte sig ind i dette kan være trættende og uoverskueligt. På denne måde kan man let blive fremmedgjort overfor vigtige valg og ting i sin dagligdag (Rosa, 2014: 101-102).

Vi har i specialet været inspireret af Rosas syn på den udvikling, der sker i samfundet, og de forventninger og krav om udvikling, samfundet, herunder både arbejdsmarkedet og uddannelsesinstitutionerne har til den enkelte. På den baggrund har vi hentet inspiration i hans teori i forhold til at anskue det danske uddannelsessystem, herunder i forhold til produktionsskolen Multicenter Syd og implementeringen af den nye FGU-reform. Uddannelse opfattes ofte som et grundlag for den enkeltes selvudvikling og opnåelsen af det gode liv, hvorfor det ses relevant med Rosa in mente at se på, hvordan produktionsskolen er med til at bidrage til de udsatte unges udvikling og fremtidsmuligheder. Her vil fokus ligge på det kvalificerende arbejde,

produktionsskolen udfører, og det bliver ligeledes diskuteret, hvilken indflydelse implementeringen af FGU-reformen kommer til at have samt kravene, der vil blive stillet til de unge.

Knud Illeris har været professor ved Danmarks institut for Pædagogik og Uddannelse og Columbia University, hvor han har beskæftiget sig med livslang læring. Illeris udtaler blandt andet, hvordan unge i dag bliver påvirket af de stigende krav fra samfundet, at det kan være svært for dem blot at finde et arbejde uden at have en uddannelse først, og at uddannelse dermed nærmest bliver et krav for at opnå et godt liv (jævnfør 4.2). Ydermere har vi i forbindelse med de forventninger, vi bliver mødt med af samfundet, fundet det relevant at inddrage nogle af Illeris' begreber om kompetencer for netop at undersøge, hvad er det for nogle kompetencer, det forventes, at individet besidder. Hertil vil vi se på hvordan Multicenter Syd er med til at bidrage og udvikle disse kompetencer hos de udsatte unge, som går på produktionsskolen.

Kapitel 4

Specialets teoretiske forståelsesramme er udsprunget fra en overvejende induktiv tilgang til vores analyse efter en meningskondensering og fortolkning af det empiriske datamateriale. Herefter blev det klart, at den teoretiske forståelsesramme skulle bestå af begreber der omhandler udsatte unge, dannelse samt forskellige kompetencebegreber. Teorikapitlet indeholder derfor først en redegørelse af ungdommen og udsatte unges udfordringer i uddannelsessystemet og dernæst en redegørelse af unge uden uddannelse for at påpege, hvilke årsager der kan ligge bag unges problemer i uddannelse. Herefter bliver begrebet dannelse inddraget efterfulgt af en redegørelse af kompetencebegrebet og dets forskellige former. Afslutningsvis i teorikapitlet gøres der rede for betegnelsen værkstedslæring ud fra Lene Larsens forståelse af, hvordan værkstedsundervisning bidrager til unges udvikling.

4.0 Hvad er ungdommen?

Den nutidige brug af ordet *ungdom* defineres umiddelbart som den livsfase, der indebærer frihed og lykke, såsom håb og drømme, og det vil sige den periode, hvor mulighederne er uendelige, og man er klar til de udfordringer, livet fører med sig. Til gengæld indebærer betegnelsen ungdom langt mere end disse romantiske forestillinger, da ungdommen ligeledes indebærer svære valg, store problemer, usikkerhed og konflikter. På baggrund af disse forskellige oplevelser af ungdomsbegrebet forsøger Knud Illeris, Noemi Katznelson, Jens Christian Nielsen, Birgitte Simonsen og Niels Ulrik Sørensen i deres bog *Ungdomsliv - mellem individualisering og standardisering* (2013) at give en bredere definition af ungdomslivet, som det udtrykkes på godt og ondt i vores senmoderne samfund (Illeris et al, 2013: 23).

Først og fremmest påpeger Illeris et al., at betegnelsen ungdom indebærer flere forskellige betydninger, som kan diskuteres på mange måder, og ligeledes bliver der snakket meget om ungdomsbegrebet, hvor forskellige følelser og meninger bliver tilknyttet (Illeris et al, 2013: 23). I forlængelse heraf beskriver de den umiddelbare forståelse af ungdommen, som de betegner som en livsfase eller en overgangsfase, der opstår mellem barndom og voksenalderen. Ungdomsbegrebet er opstået som både en social- og samfundsmæssig konstruktion, og siden begrebet opstod, har der været et samfundsmæssigt lighedstegn mellem ungdom og uddannelse. Det vil sige, at ungdommen i høj grad er blevet anset som en yderligere uddannelsesperiode i forlængelse af undervisningspligten (Illeris et al, 2013: 24-25).

Uddannelsespolitikken retter sig mod at få flest mulige til at gennemføre en ungdomsuddannelse. Det har resulteret i, at flere unge vælger gymnasiets forskellige retninger, imens der i dag er færre unge, der vælger erhvervsuddannelserne. De unge, der påbegynder en ungdomsuddannelse, men falder fra, omtaler Illeris som en 'restgruppe' (Illeris et al, 2013: 28).

4.1 Erhvervsuddannelserne formår ikke at favne alle udsatte unges behov

I dag står erhvervsuddannelserne under et enormt politisk pres i forhold til fastholdelsen af deres elever (Illeris et al, 2013: 93). Illeris et al. påpeger, at rigtig mange unge, der vælger en erhvervsuddannelse, fungerer godt heri, imens en hel del unge samtidig fungerer mindre godt. I den forbindelse refererer de til en undersøgelse lavet på Center for Erhvervsuddannelse, som angiver, at antallet af unge med indlæringsproblemer er steget fra 35% til 40% fra 2004/5 til 2006. Dette vidner om, at omkring en tredjedel af de unge, der påbegynder en ungdomsuddannelse, har brug for ekstra støtte undervejs. Dette begrundes af Illeris et al. ved en antagelse om, at flere unge med indlæringsproblemer nu vælger erhvervsuddannelsen frem for en ikke-kompetencegivende uddannelse, da efterspørgslen på eksempelvis produktionsskolerne har været faldende over de sidste 10 år. På baggrund heraf lader der til at være brug for en ekstra indsats for at kunne integrere og fastholde en større gruppe udsatte unge i erhvervsuddannelserne, det vil sige den gruppe unge, som på en eller anden måde af forskellige årsager ikke naturligt tilpasser sig den gængse uddannelsesvej og de strukturer, læringsmiljøer og sociale fællesskaber, der gør sig gældende (Illeris et al, 2013: 94-96). Dette påpeger Illeris et al. som en problematik, erhvervsuddannelserne står overfor. Ressourcerne lader ikke til at kunne dække elevernes behov, når der er flere udsatte unge med særligt behov for ekstra støtte i undervisningen, der ønsker at gå den erhvervsmæssige vej (Illeris et al, 2013: 97). Dette uddyber Illeris et al. yderligere i det følgende citat:

Man kan i en vis forstand sige, at disse unge efterlyser en højere grad af voksenstyring og voksenstøtte, og at den pædagogik, som praktiseres flere steder på EUD, i høj grad fordrer en selvstændighed og modenhed, som ikke alle de unge kan honorere (Illeris et al, 2013: 98).

Citatet giver udtryk for den særlige pædagogiske tilgang til undervisningen, som især de udsatte unge har brug for, hvilket ikke lader til at være realiteten på alle erhvervsuddannelser.

Erhvervsuddannelserne har blandt andet til opgave at klæde de unge på til det globale arbejdsmarked, og i den forbindelse rejses spørgsmålet, om de med den aktuelle økonomi, struktur

og normering og derudover de begrænsede praktikpladser, de har til rådighed, er egnede til at opfylde denne opgave. I 2013 var det blot omkring 51% unge, der påbegyndte en erhvervsuddannelse, som færdiggjorde den, hvilket vidner om et væsentlig frafald.

Ovenstående afsnit i forhold til frafaldet og de udfordringer erhvervsuddannelserne står overfor bliver i specialets analysekapitel sat i samspil med det empiriske data, hvor fokus ligger på produktionsskolen og dens særlige pædagogiske tilgang til undervisning - ydermere for at pointere hvor væsentligt det er for udsatte unge at have andre uddannelsesmuligheder, som netop giver dem mulighed for mere voksenstøtte og en anden pædagogisk tilgang, end erhvervsuddannelserne gør brug af.

4.2 Unge uden uddannelse

Ifølge Illeris et al. er der i alt 23,3% unge, der aldrig gennemfører en erhvervskompetencegivende uddannelse, men samtidig tilmelder 96% af unge sig en ungdomsuddannelse, og af forskellige årsager møder de ikke op eller falder fra (Illeris et al, 2013: 104). Det, der kendetegner en stor del af den gruppe unge, der ikke gennemfører en uddannelse, er en svag social og ressourcemæssig baggrund, og samtidig gør svage boglige færdigheder sig ligeledes gældende for mange af disse unge. I forhold til de unge uden uddannelse refererer Illeris et al. til Højmark & Pilegaard Jensen, som deler dem op i fire forskellige grupper: *De opgivende, de praktiske, de vedholdende og de flakkende*. I dette speciale er det relevant at gøre rede for *de praktiske*, som er de unge, der er garvet både personligt og socialt, men til gengæld har haft svært ved at følge med i uddannelsessystemet på grund af de faglige krav (Højmark & Jensen i Illeris et al, 2013: 104).

Efterspørgsel efter de unges faglige kompetencer er også steget både på arbejdsmarkedet og på uddannelserne, hvorfor der fra alle sider sættes et vist pres på de unge, at de skal gennemføre en ungdomsuddannelse. Det vil sige, at det ikke er en selvfølge for de ufaglærte unge, at de bare kan finde sig et arbejde i stedet for at gennemføre en uddannelse, da kravet på faglighed er stigende på arbejdsmarkedet (Illeris et al, 2013: 107). Det kan derfor blive problematisk for de unge, især de udsatte, hvis ikke de besidder motivationen eller kompetencerne for at gennemføre en ungdomsuddannelse. Uddannelse italesættes jo som et tilbud, men med den samfundsmæssige udvikling i det senmoderne samfund lader det til, at uddannelse i dag mere opleves som et krav - netop fordi at uddannelse i dag i højere grad ses som en nødvendighed, fordi det uden uddannelse bliver svært for den enkelte unge at sørge for sig selv og opnå et værdigt voksenliv (Illeris et al, 2013: 107). Årsagen til unges manglende uddannelse italesætter Illeris et al. som konsekvens af

samfundsudviklingen, som er under konstant forandring, hvor de krav og vilkår, der bliver opstillet til den enkelte, konstant udvikler sig. Det vil sige, at den enkelte unge bliver påvirket af samfundets struktur og de forventninger, der bliver opstillet både fra arbejdsmarkedet, uddannelsesinstitutioner og lønforhold med mere. Derfor rejses der et spørgsmål omkring ungdomsuddannelserne, og hvordan der på bedste vis kan tages hånd om de udsatte unge i forhold til fremadrettet at inkludere dem i samfundet. I den forbindelse er der flere bud på, hvordan de udsatte unge kan støttes til at blive inkluderet i det individualiserede samfund, men spørgsmålet der opstår i den forbindelse er, om svaret overhovedet ligger i vores nuværende uddannelsessystem. Mange unge lader ikke til at trives særlig godt heri, hvorfor det kunne vidne om, at løsningen skal findes andre steder i samfundet end blot på uddannelsesfronten (Illeris et al, 2013: 107-108).

4.3 Dannelse

Illeris kommer i sin bog *Kompetence. Hvad - Hvorfor - Hvordan?* (2011) ind på, hvordan dannelse har været et omdiskuteret begreb, og at dannelse overordnet handler om en helhed i forbindelse med orientering og formåen. Der er tidligere i den pædagogiske litteratur blevet skelnet mellem *material dannelse*, som omhandler en bestemt tilegnet viden og færdigheder, som er aktuel for igangværende uddannelse. Det andet begreb er *formal dannelse*, som lægger vægten på det mere grundlæggende resultat af undervisningen, som hvis man eksempelvis tilegner sig færdigheder, som anses for vanskelige, men kulturelt væsentlige. Eleven udvikler sine åndsevner, og dette resulterer i, at eleven blive mere dannet (Illeris, 2011: 18). Der har været yderligere udfordringer med at få defineret begrebet, og i slutningen af 50'erne gik den tyske didaktiker Wolfgang Klafki i gang med udvikle begrebet endnu mere og kom frem til *kategorial dannelse*. Dette begreb omhandler udviklingen af forståelser, kategorier og begreber, som gør individet i stand til at begribe den verden individet færdes i (Illeris, 2011: 18). Danskerne tog senere dannelsesbegrebet til sig, og i forbindelse med gymnasieskolen blev betegnelsen *almendannelse* brugt, hvor det skulle beskrive det faglige indhold, og ydermere at gymnasiet er almindeligdannende og studieforberedende. Illeris beskriver ligeledes, hvordan der er et generelt problem med begrebet dannelse. Begrebet er svært at oversætte til engelsk, og det bliver ofte oversat med 'education', og selve begrebet dannelse findes også kun på tysk, hollandsk og i skandinaviske sprog. Her problematiserer Illeris, at dannelse netop ikke handler om uddannelse altså 'education', som det oversættes til, men at dannelse er noget andet og meget mere end blot uddannelse (Illeris, 2011: 19).

4.4 Kompetencer

Når der i dag tales om *kompetencer*, sker det ofte i mange forskellige sammenhænge og på forskellige niveauer, fordi kompetencer netop findes i alle størrelser, hos alle og på forskellige niveauer. Illeris hævder, at kompetencer handler om, at man kan håndtere de kontekster, man er i uanset status, køn, alder, arbejde og uddannelse med mere. Kompetencerne bliver en naturlig del af den hverdag, man befinder sig i. Ydermere påpeger Illeris, at kompetencer ikke er noget, der absolut findes i forbindelse med noget elitært. Kompetencerne er noget, individet udvikler i forhold til, hvad det interesserer sig for og beskæftiger sig med (Illeris, 2011: 36-37). Kompetencer kan, som Illeris har påpeget, befinde sig i diverse kontekster, hvorfor de også kan forstås på forskellige niveauer, alt afhængigt af hvad man beskæftiger sig med. Derfor vil der i de følgende afsnit blive redegjort ud fra Illers forståelse for forskellige kompetenceelementer. Først beskrives *kreativitet*, som et kompetenceelement efterfulgt af *fleksibilitet som kompetenceelement*, dernæst inddrages *faglige kompetencer*, og afslutningsvis redegøres for *realkompetencer*.

4.4.1 Kreativitet som kompetenceelement

Kompetencer anses for at være de evner, man har til at håndtere uforudsete og ukendte situationer. I den forbindelse påpeger Illeris, at der også må være grundlag for, at man i disse situationer skal være i stand til at tænke kreativt. Illeris påpeger, at man i sådanne situationer må være i stand til at finde på kreative løsninger, benytte andre muligheder og overskride nogle grænser samt tænke andre muligheder og løsninger end de vanlige. (Illeris, 2011: 50). Hvis der tænkes over ordet *kreativitet* i dag, vil det ofte blive sidestillet med ordet innovation. Innovation bruges ofte i forbindelse med nytænkning og udvikling. Der er et kontinuerligt behov for at finde på nye veje og måder at gøre tingene på. Dette indebærer, at individet rent kognitivt skal være i stand til at bruge divergente tankemønstre og dermed bryde med de bekendte og ensrettede handlemuligheder, men derimod også at være i stand til at udforske nye muligheder uden på forhånd at kende resultatet (Illeris, 2011: 51).

4.4.2 Fleksibilitet som kompetenceelement

Hvis der ses på ordet fleksibilitet, kan der bemærkes, at det er et ord, der fylder mere og mere i vores samfund. *Fleksibilitet* bliver ofte brugt i forbindelse med arbejdsmarkedet, hvor det fremstilles som en evne, der søges hos medarbejderne. Ordet fleksibilitet beskriver Illeris, som at

man skal kunne være i stand til at fungere hensigtsmæssigt under skiftende omstændigheder (Illeris, 2011: 57). Yderligere nævner Illeris, hvordan der findes flere måder at opfatte ordet fleksibilitet på, og det første han påpeger, er at fleksibilitet ofte bliver brugt i forbindelse med uddannelse og arbejdsmarkedet, herunder hvordan individet skal kunne omstille sig og tilpasse sig til de nye processer og ændringer, der eksempelvis sker i en organisation. Ses der derimod på fleksibilitet som kompetenceelement, omhandler det evnen til at modstå de faste rutiner og handlemønstre, og at være i stand til at kunne agere offensivt og være opmærksom på at ændre sin adfærd samt at se nye muligheder. Som tidligere nævnt i ovenstående afsnit handler kreative kompetencer om at finde nye veje og kan derfor godt minde om fleksibilitet som kompetenceelement. Illeris påpeger dog forskellen, for ved fleksibilitet skal individet være i stand til at veksle og skifte mellem de mange muligheder, der forefindes indenfor de givne rammer (Illeris, 2011: 57).

4.4.3 Faglige kompetencer

Faglige kompetencer er et begreb, som ofte bliver brugt i forbindelse med undervisning, men der er en skelnen mellem faglige kompetencer, som kan opdeles i to grupper. Der er de faglige kompetencer, som relaterer til skolefaglige kompetencer, som er noget, man tilegner sig gennem klassiske fag og undervisning i skolen, og så er der de erhvervsrelaterede kompetencer, som henvender sig til bestemte erhvervsområder (Illeris, 2011: 71). Når der søges at forklare begrebet faglige kompetencer, indebærer det, at der er kompetencer, der er situations- og handlingsorienterede - at individet er i stand skabe overblik, vurdere og tage beslutninger. Ydermere forefindes faglige kompetencer, som også tidligere nævnt på alle niveauer (Illeris, 2011: 73).

4.4.4 Realkompetencer

Når Illeris nævner *realkompetencer*, er der fokus på, hvad individet reelt og i virkeligheden kan og har af kompetencer. Det behøver ikke nødvendigvis at være kompetencer, der er tilegnet i uddannelsesregi, men det kan også være kompetencer, der er tillært ude i praksis eller på anden vis. Det er med realkompetencer ikke nødvendigt at have en gyldig formel på, hvor de er tilegnet henne (Illeris, 2011: 75). Realkompetencer har fået opmærksomhed af flere årsager, dels fordi der kan spares nogle penge på uddannelse, men også fordi der her er mulighed for at udnytte de kompetencer, individet i forvejen har, og som det på sin egen måde har tilegnet sig og opkvalificeret sig til. Ydermere påpeger Illeris, at man kan kalde alle kompetencer for

realkompetencer, da omdrejningspunktet er, hvad individet er i stand til i bestemte sammenhænge, men vi er dog primært vant til at forstå kompetencer, som noget, der udvikles i forbindelse med undervisning og uddannelse. Her ser Illeris dog muligheden for at udnytte og se værdien i alle de kompetencer, som individet besidder, uanset hvordan de er tilegnet (Illeris, 2011: 75).

4.5 Værkstedslæring

Den afsluttende betegnelse, som gøres rede for i specialets teorikapitel er *værkstedslæring*, hvorfor der i dette afsnit vil være en beskrivelse af den undervisning, der finder sted på værksteder, hvilket er at finde rundt omkring på landets produktionsskoler. Der tages udgangspunkt i Lene Larsens, lektor ved Roskilde Universitet, udgivelse *Unge, livshistorie og arbejde - Produktionsskolen som rum for liv og læring* (2001). I Larsens Ph.d. fremgår det, at hun lader sig inspirere af Oskar Negts arbejdsbegreb i arbejdet med hendes udvikling af betegnelsen værkstedslæring, og hvordan dette kan sidestilles med en arbejdsplads.

Opgaven på produktionsskolerne er rettet mod de unge, som af forskellige årsager ikke har haft succes med at gennemføre en ungdomsuddannelse ofte grundet psykiske eller sociale vanskeligheder, ordblindhed eller boglige udfordringer. Disse elever bliver tilbudt en anden form for undervisning og uddannelse, som kan være med til at motivere dem til at gennemføre denne og opnå læring gennem værkstedsarbejde. På produktionsskolerne er det det praktiske arbejde, der er i fokus og modsat andre skoler ikke det boglige indhold (Larsen, 2001: 109). Formålet er at skabe læringssituationer og motivation for de unge gennem løsning af det daglige praktiske arbejde (Larsen, 2001: 110). Derudover har den produktion, der foregår på skolen også stor betydning, og det der bliver produceret, har en brugsværdi og kan sælges som en vare, og dermed opstår der konkret arbejdsrettet produktion og tilpassede værksteder. Yderligere er det en væsentlig faktor og anerkendelse for eleverne, at deres produktion kan leve op til de markedsvilkår, der er, og det kan blive solgt på lige vilkår med andre varer, og eleven kan på den måde forbinde det til samfundet og se sammenhængen (Larsen, 2001: 113). Ydermere har produktionsskolen ligesom de fleste andre ungdomsuddannelser til formål at forberede de unge til deres videre færd på arbejdsmarkedet eller videre uddannelse. Dette gøres ved, at de forskellige værksteder afspejler det, der findes ude i samfundet og de brancher, de unge med stor sandsynlighed ender med at arbejde indenfor. Undervisningen, der finder sted på værkstederne, kan eleverne nærmest direkte tage med ud i arbejdslivet, og dermed bliver uddannelse og arbejde knyttet tæt sammen (Larsen, 2001: 111). Yderligere foregår der på værkstederne en forberedelse af de unge til det, der forventes af dem på

en arbejdsplads. Der er krav til, at de møder til tiden, er produktive og lever op til de standarder, læreren forlanger, og ting som eksempelvis telefoner og cigaretter hører til i pauserne. Dermed bliver de erfaringer, eleverne gør sig på produktionsskolen, brugbare for dem, når de kommer ud på arbejdsmarkedet. Når der tales om uddannelse og arbejde i forbindelse med produktionsskoler, er det netop dét, der er selve kernen i det centrale pædagogiske arbejde, der foregår ude på værkstederne. Produktionsskolerne får igennem denne pædagogiske tilgang mulighed for at kvalificere de udsatte unges proces til at blive klar til at varetage et arbejde eller fortsætte i videre uddannelse. Derudover arbejder produktionsskolerne også med at lære eleverne de mange fællesskaber at kende - det arbejdsmæssige fællesskab, det sociale fællesskab i frokosten og samarbejdet med de andre værksteder, som alt sammen er med til at udvikle eleverne og forberede dem på livet efter deres produktionsskoleophold (Larsen, 2001: 112).

Kapitel 5

Dette kapitel gør rede for de forskellige kvalitative metoder, vi har anvendt undervejs i vores datagenereringsproces. Kapitlet begynder med en beskrivelse af adgangen til felten efterfulgt af en redegørelse af det kvalitative interview, hvori der beskrives, hvilke overvejelser vi har gjort os forinden interviewene. Dernæst gøres der rede for eliteinterviewet og vores oplevelser og refleksioner omkring dette, hvorefter vi bevæger os over til Brinkmann og Kvaales (2009) syv faser i en undersøgelse og beskriver, hvordan vi har støttet os til disse. Efterfølgende redegøres kort for computerstøttede interviews, som vi har anvendt til at indhente viden omkring FN's verdensmål. Der redegøres ligeledes for deltagende observation, herunder noteteknikken jotting, som er blevet anvendt under de deltagende observationer. Afslutningsvis inddrages walk-around-interviews efterfulgt af metodetriangulering.

5.0 Adgang til felten

I datagenereringsprocessen i nærværende speciale er der indledningsvis blevet lavet en indledende samtale, som drejede sig om FN's verdensmål. Formålet med samtalen var at få bedre indsigt i verdensmålene, og hvordan der bliver arbejdet med dem for netop også at finde ud af, hvor stort fokus der skulle være på dem i specialet. Samtalen blev foretaget med Anette, som arbejder for en NGO-organisation, som vi fik etableret kontakt til gennem en af vores bekendte. Anette kunne primært bidrage til viden omkring, hvordan der arbejdes med FN's verdensmål i udviklingslandene, hvilket skiller sig ud fra dét fokus, vi gerne ville have i vores speciale, nemlig udsatte unge i det danske uddannelsessystem. Til gengæld var det igennem Anette, at vi fik etableret kontakt til Søren Pind, som i skrivende stund er tidligere uddannelses- og forskningsminister i den nuværende regering. Derfor var det oplagt for os at udnytte muligheden til at lave et interview med ham, da vi havde den antagelse, at han kunne bidrage med rig indsigt i, hvordan det danske uddannelsessystem fungerer. Vi fik udarbejdet en invitation til et interview, som Anette sørgede for at sende til Søren Pind. Invitationen beskrev kort, hvad vores speciale centrerer sig om, hvad interviewet skulle omhandle og vores formål med undersøgelsen. Derudover oplyste vi vores kontaktinformationer, hvorigennem Søren Pind havde muligheden for at kontakte os. Dette gjorde han, og vi fik hurtigt en aftale i hus om at lave et interview med ham på hans kontor.

Vores adgang til produktionsskolen Multicenter Syd stammer fra, at vi i vores specialeproces følger et forskningsprojekt, der kaldes JUMP (Jobs gennem Udveksling, Mobilitet

og Praksis). Den aftale er lavet på baggrund af vores vejleder Finn M. Sommers deltagelse heri. Herigennem fik vi Bo Haagens, som er souschef på produktionsskolen Multicenter Syd, e-mailadresse. Umiddelbart efter at vi kontaktede ham med vores ønske om at besøge skolen, foretage nogle deltagende observationer og lave interviews, responderede Bo ved at sige, at vi var velkomne. Dermed fik vi lavet en aftale om, at vi ville komme derud mandag den 11. marts 2019 og overvære en hel skoledag.

5.1 Det kvalitative interview

I en kvalitativ undersøgelse anvendes metoder, der har til hensigt at beskrive givne fænomener i deres kontekst og dernæst laves der en fortolkning, som skal bidrage til en øget forståelse af det givne fænomen. Justesen og Mik-Meyer henviser til Denzin og Lincoln, som definerer de kvalitative metoder således: “Ordet *kvalitativ* indebærer, at vægten lægges på kvaliteter og på processer samt betydninger, der ikke kan undersøges eksperimentelt eller måles (for så vidt de overhovedet kan måles) i forhold til kvantitet, mængde, intensitet eller hyppighed” (Denzin & Lincoln i Justesen & Mik-Meyer, 2010: 17). Det vil sige, når forskeren selv vælger at udføre et interview med en mindre gruppe eller udvalgte personer og herefter laver en fortolkning af materialet, så arbejdes der kvalitativt. I kvalitative undersøgelser har forskeren oftest en antagelse, at det fænomen, der udforskedes, eksisterer “derude” i virkeligheden. Ligeledes er det vigtigt for forskeren at være bevidst om den kontekst, det undersøgte fænomen befinder sig i (Justesen & Mik-Meyer, 2010: 17). I et kvalitativt studie er en af de metoder, forskeren kan anvende, det kvalitative forskningsinterview. Metoden har en fænomenologisk tilgang, hvor det forsøges at opnå en viden og forståelse af den sociale verden, og ydermere en forståelse af de sociale fænomener ud fra informanternes perspektiver. De fænomener, der ønskes undersøgt, er informanternes oplevelse af den sociale verden og deres perspektiv på deres livsverden (Kvale & Brinkmann, 2009: 44). Indenfor det kvalitative forskningsinterview findes der også det semistrukturerede interview, hvilket beskrives som er en hverdagssamtale. Det er en tilgang, hvor der på forhånd er udformet nogle temaer og emner, som skal berøres i løbet af samtalen, så den bliver flydende, men samtidig er der et holdepunkt, så det er lettere at holde fokus på emnet, men hvor der dog er plads til uddybende spørgsmål. Efterfølgende bliver det semistrukturerede interview transskriberet og danner grundlag for en analyse (Kvale & Brinkmann 2009: 45-46).

I vores speciale har vi anvendt det semistrukturerede interview, når vi har indhentet vores empiri, da vi ønskede at forstå vores fænomener ud fra vores informanternes synspunkt og

erfaringsverden. Til de tre interviews, vi foretog, blev der udarbejdet en interviewguide til hver (bilag 4, 6, 7), hvor der var fokus på overordnede emner efterfulgt af åbne spørgsmål, som skulle sikre, at vi fik svar på det ønskede. Der var med vores interviewguide plads til opfølgende og uddybende spørgsmål undervejs i interviewet. Vi erfarede, at disse var til stor hjælp, at de var med til at holde fokuset undervejs, og at de støttede os i at få indhentet brugbare oplysninger.

5.1.1 Eliteinterview

Når der skal udføres et interview med personer, der er ledere eller eksperter og sidder i en magtfuld stilling indenfor et givent felt, tages der afsæt i dét interview, der kaldes eliteinterview (Kvale & Brinkmann, 2009: 167). Kvale og Brinkmann påpeger, at der kan opstå nogle væsentlige problemer, når eliter og magtfulde personer ønskes undersøgt. Først og fremmest kan det være problematisk at få adgang til interviewpersonerne, og samtidig kan der opstå ulighed i magtforholdet mellem den pågældende eliteperson og interviewereren. Elitepersoner er ofte erfarne i at blive spurgt ind til deres holdninger og tanker, hvorfor et interview med en sådan person kan være interessant for begge parter, så længe forskeren har godt kendskab og viden omkring emnet. Derudover er det væsentligt, at forskeren besidder fagsproget og samtidig viser fortrolighed omkring elitepersonens sociale liv samt livshistorie. At interviewereren fremstår professionelt og velkendt i emnet kan bidrage til at ophæve asymmetrien i magtforholdet mellem begge parter (Kvale & Brinkmann, 2009: 167). Idet elitepersoner kan være erfarne i at blive interviewet, har de ofte forberedt et slags oplæg forinden selve interviewet, netop for at sikre sig at komme ind på de synspunkter, de ønsker. Dette kan være en udfordring i situationen, hvor interviewereren skal kunne vise evne til at forsøge og udfordre elitepersonens holdninger og synspunkter, som i sidste ende netop kan bidrage til nye indsigter og viden (Kvale & Brinkmann, 2009: 167).

Kvale og Brinkmanns centrale opmærksomhedspunkter i forbindelse med et eliteinterview har i vores speciale givet anledning til, at vi nøje overvejede vores spørgsmål til Søren Pind. Som det ses i interviewguiden (bilag 4), har vi brugt tid på at sætte os ind i emnet, og hvad Søren har arbejdet med tidligere og undersøgt, hvor han er opvokset. Kvale og Brinkmann nævner, hvordan man kan være med til at udligne magtforholdet ved at være grundig forberedt som tidligere nævnt. Her erfarede vi dog også, at da vi mødte Søren, var han optaget af at skrive på sin telefon, mens vi blev overladt til os selv, og der var dyb tavshed i flere minutter, uden at Søren undskyldte med, at han lige skulle gøre det færdig. Her stod vi med en underlig følelse, en følelse af, vi var i vejen for hans tilsyneladende vigtigere arbejde, og vi var derfor bare til besvær og i vejen. Efter nogle

minutter kiggede han op fra sin telefon og undskyldte, men sagde, at han var nødt til lige at svare på det, hvortil han yderligere kommenterede, at han egentlig ikke vidste, hvad vi skulle snakke om. Dette oplevede vi som en demonstration af magtforholdet, og at han ved sin fremtræden de første 6 minutter uden tvivl var en vigtig person. I og med at han ikke havde læst vores invitation og sat sig ind i interviewets formål, oplevede vi tydelige tegn på, hvor uinteressert han virkede overfor os. Da interviewet gik i gang, oplevede vi dog en anden situation, og vi erfarede, at magtforholdet blev udlignet og fremstod som mere lige grundet vores forberedelse ved, at vi forinden formåede at sætte os ind i emnet og Søren's tidligere arbejde. Søren kom med kvalificerede udtalelser og tog sig tid til at tænke sig om og give os nogle begrundede og uddybende svar. Da interviewet var færdigt, takkede vi for hans tid, hvortil han svarede, at han håbede vi havde fået noget, vi kunne bruge. Følelsen af et mere udlignet magtforhold, som ligeledes gjorde sig gældende under interviewet, fortsatte, og han fulgte os ud, gav os hånden og sagde farvel.

Udover Søren Pind har vi også lavet et eliteinterview med souschefen på Multicenter Syd Bo Haagen. Under dette interview oplevede vi en mand, der uden tvivl besad en stor viden omkring produktionsskolerne, og som gerne vil dele sin viden med os. Vi lavede et semistruktureret interview med Bo, og vi oplevede modsat interviewet med Søren Pind ikke den store magtforskel, men tværtimod en mand, som var empatisk og havde god tid til at snakke med os og fortælle om dagens gang og arbejdet ude på værkstederne.

5.1.2 De syv faser

Vi har gennem dataindsamlingsprocessen lænet os op ad Kvale & Brinkmann's syv faser i forhold til opbygningen af et semistruktureret interview (Kvale & Brinkmann, 2009: 122). Faserne har vi undervejs anvendt som en guideline, eksempelvis til udarbejdelsen af vores interviewguides. Kvale og Brinkmann's syv faser udgør *tematisering, design, interview, transskription, analyse, verifikation* og *rapportering*. I det nedenstående præsenteres en kort redegørelse af de syv faser, hvor vi under hver enkelt beskriver, hvordan vi har brugt det som inspiration i nærværende speciale.

5.1.2.1 Tematisering

Den første fase, de beskriver, er *tematiseringen*. Her er fokuset at få klarlagt, hvad formålet er med hele undersøgelsen, hvilken viden der ønskes indhentet, og hvordan det gøres bedst muligt. For at opnå det bedste resultat med et semistruktureret interview er det vigtigt at have gjort sig overvejelser

herom forinden for at få det optimale ud af selve interviewet (Kvale & Brinkmann, 2009: 125). Under udarbejdelsen af temaerne brugte vi lang tid på at diskutere, hvilke temaer der var relevante, og hvad det var for en viden, vi egentligt ønskede at opnå med hvert af vores interviews. Herefter fandt vi frem til tre overordnede interviewtemaer, som vi gerne vil berøre. Til vores eliteinterview med Søren Pind bestod temaerne af *ulighed/fattigdom*, *ulighed i uddannelse* samt *FGU-reformen*. Det viste sig dog, at Søren Pind ikke havde indsigt i det sidste tema omkring FGU-reformen, hvorfor vi ved at spørge indirekte kun formåede at stille ham to spørgsmål indenfor dét tema. Dertil havde vi ligeledes udarbejdet en interviewguide til vores interview med souschefen Bo Haagen på Multicenter Syd samt én af lærerne. Denne guide indeholder ligeledes tre overordnede temaer. Disse er *generelt om Multicenter Syd*, *videre uddannelse eller arbejde* og *FGU-reformen*. Under disse interviews blev alle temaerne gennemgået med supplement fra vores deltagende observationer, som vi havde lavet forinden.

5.1.2.2 Design

Under design i interviewet er der fokus på, hvordan interviewet bliver lavet, og hvilke overvejelser, der er undervejs i forhold til spørgsmålene. Hvem er det, man skal interviewe, og hvor mange interviews er relevante for at få den nødvendige viden. Herunder skal det også bemærkes, at varigheden af interviewene skal overvejes og samtidig, hvor lang tid, der skal afsættes til bearbejdelsen heraf (Kvale & Brinkmann, 2009: 129-131). Når der arbejdes med interviewets design, er det yderligere relevant, at man som interviewer konstant har øje for, hvad formålet er med interviewet og ikke lader sig rive ud på et sidespor. Ydermere skal man være opmærksom på, hvordan resultaterne skal fremstilles (Kvale & Brinkmann, 2009: 132). Vi har i vores datagenerering overvejet nøje, hvor mange og hvem vi skulle lave interviews med for at opnå relevant viden indenfor vores interessefelt. Her besluttede vi os for at lave tre semistrukturerede interviews med en varighed af cirka 45 minutter.

5.1.2.3 Interview

I denne fase er der fokus på den samtale, der skabes mellem informant og interviewer og den viden, de producerer ud fra det fælles interesseemne, der er omdrejningspunktet for interviewet (Kvale & Brinkmann, 2009: 143). Kvale og Brinkmann nævner også, at det er vigtigt, at man til at starte med laver en briefing for informanten og introducerer dem om formålet med interviewet, og hvordan det kommer til at foregå. Samtidig er det også vigtigt, at interviewet, når det er færdigt, bliver afsluttet

ordentlig, og at der er plads til, at informanten for lov til at tale frit og har mulighed for at tilføje noget, som informanten finder relevant for emnet (Kvale & Brinkmann, 2009: 150). Under vores interview startede vi med at præsentere os selv og det, vi ønskede at snakke om, så informanten fik en forståelse for, hvad vores fokus og formål med interviewet var. Under hvert enkelt interview havde vi forberedt en interviewguide og formulerede spørgsmålene og tilpassede dem, alt efter om det var en tidligere minister, vi interviewede, eller om det var en lærer på produktionsskolen.

5.1.2.4 Transskription

Når interviewet er klaret, er der endnu et vigtigt element, som er at få bearbejdet materialet, så det bliver brugbart i en analyse - ligeledes undersøges det, om hele interviewet kan bruges og hvilke forskelle og udfordringer, der kan være, når det går fra en lydoptagelse til skriftsprog. Når der transskriberes, tager man noget fra et format og ændrer til et nyt format, i dette tilfælde fra lyd til tekst. Der bliver dermed fortolket på den oprindelige samtale, der har fundet sted mellem informant og interviewer (Kvale & Brinkmann, 2009: 199). Det kan være svært at få alle nuancerne med fra det talte sprog, da et interview er et socialt samspil, hvor kropssprog og toneleje ikke kan overføres til skrift (Kvale & Brinkmann, 2009: 200). Når der skal transskriberes, er der mange overvejelser og beslutninger, der skal tages på forhånd. Det skal besluttes om fyldord som æh og øh skal med og om betoning på ord også skal med i den skriftlige transskription (Kvale & Brinkmann, 2009: 203). For at transskriptionen opnår reliabilitet og validitet er det vigtig at diskutere som tidligere nævnt, hvordan der transskriberes, og det er derfor vigtigt, at det er ordrette beskrivelser, så der kan laves en analyse ud fra det (Kvale & Brinkmann, 2009: 209). Under transskriptionerne af vores interviews har vi transskriberet ordret, hvad der er blevet sagt for at opnå validitet i vores empiriske materiale, som danner grundlag for en senere analyse. Hvis vores informanter har lavet store armbevægelser undervejs for at understrege noget, har vi også noteret dette for at demonstrere at vores informant lagde særligt vægt på dette. Ydermere har vi besluttet ikke at transskribere fyldord som øh og æh, medmindre det har haft en betydning i samtalen, eksempelvis hvor informanten har brugt længere tid til at tænke sig om. Hertil har vi gjort brug af parentes, som refererer til, at man undervejs i interviewet bliver afbrudt, eller der kommer en tænkepause. Dette har vi indskrevet således (tænkepause) eller (bliver afbrudt).

5.1.2.5 Analyse

Efter at det empiriske datamateriale er transskriberet, bliver materialet bearbejdet, således at det meningskondenseres ved eksempelvis at tage lange passager og gøre dem kortere og mere præcise, således at hovedbetydningen stadig kommer frem. Når materialet er meningskondenseret, kan det inddeles i temaer, hvorefter en analyse kan udarbejdes med henblik på en fortolkning af de temaer, der opstår fra det empiriske materiale (Kvale & Brinkmann, 2009: 227-228). Efter vi har meningskondenseret vores empiri, har vi prøvet at forstå og fortolke, hvad der egentligt er blevet sagt i de forskellige udtalelser. Vi har efterfølgende inddelt det i temaer og givet dem en overskrift, som indikerer, hvad de hovedsageligt omhandler. Vores analytiske tilgang har altså været inspireret af den analytiske induktion, det vil sige, hvor den induktive og deduktive tilgang kombineres, således at der tages udgangspunkt i det empiriske datamateriale (Boolsen, 2015: 242). Med denne tilgang kigges der på empirien, hvor det forsøges at forstås, hvad den egentlig siger, viser og betyder, men oftest arbejdes der samtidig deduktivt, hvor der ledes efter bestemte forhold i materialet. Der kan eksempelvis ledes efter, hvordan de unge reagerer i visse situationer, eller hvordan de oplever skolen. Analytisk induktion er en metode, som kan benyttes, når der skal analyseres på kvalitative data, hvor forskeren leder efter oplysninger og forklaringer om det fænomen, som undersøges (Boolsen, 2015: 242). Måden hvorpå vi har ladet os inspirere af den analytiske induktion, er ved at vi først og fremmest er gået forholdsvis åbne og eksplorative ud til felten. Her havde vi nogle forforståelser, som vi ønskede at få be- eller afkræftet, men samtidig arbejdede vi ustruktureret, hvor vi lod vores åbenhed og nysgerrighed styre feltarbejdet. Herefter har analysen båret præg af, at datamaterialet har været det bærende element i analysen, hvor vi har arbejdet efter den induktive tilgang med henblik på at meningskondensere og fortolke på datamaterialet, hvilket har ledt os frem til forskellige begreber, som kan belyse de forhold, der gør sig gældende i teksten.

5.1.2.6 Verifikation

Når interviewviden skal verificeres, behandler Kvale og Brinkmann det med underkategorierne, *validitet*, *reliabilitet* og *generaliserbarhed* (Kvale & Brinkmann, 2009: 122). Det skal afklares, om resultaterne af undersøgelsen er troværdige, og om undersøgelsen og de valgte metoder undersøger det, den faktisk har til formål at undersøge. Ved en analytisk generalisering involverer det nogle overvejelser baseret på den enkelte persons erfaring, som kan være vejledende for, hvad der kan ske i en lignende situation. Generalisering er baseret på en analyse af ligheder eller forskelle ud fra et

emne. Når der tales om generaliserbarhed ud fra det kvalitative interview, kan forskeren ved at klarlægge situationen give læseren mulighed for selv at vurdere holdbarheden og derefter generaliserbarheden af indholdet (Kvale & Brinkmann, 2009: 289). Under verifikation omtaler de også begrebet reliabilitet, som er med til at vurdere troværdigheden af resultatet (Kvale & Brinkmann, 2009: 271). Det sidste begreb, der beskæftiger sig med verifikation er validitet, som henviser til rigtigheden og sandheden af resultatet. Konklusionerne og argumenterne skal udledes, så det giver mening og lyder sandfærdigt og overbevisende (Kvale & Brinkmann, 2009: 272).

I specialet har vi gjort brug af metodetriangulering ved at lade os inspirere af flere forskellige kvalitative metoder, da vi havde et ønske om at have et bredt perspektiv på undersøgelsen, hvilket bidrager til specialets validitet. Vi er dog bevidste om, at der ud fra vores undersøgelse ikke kan generaliseres i forhold til alle udsatte unge og produktionsskoler, men at det derimod potentielt er muligt at finde lignende situationer på andre produktionsskoler. Vi kan ud fra undersøgelsens resultater pege på en karakteristika som kan være interessant at undersøge på andre produktionsskoler. I forbindelse med undersøgelsens reliabilitet er det væsentligt at pointere, at til trods for at vi udførligt har beskrevet vores metodiske tilgang, ville det ikke være muligt for andre forskere at nå frem til nøjagtigt det samme resultat. Det vil sige, da vi har at gøre med en kvalitativ undersøgelse, er det ikke muligt at sikre sig, at de samme informanter vil give de samme svar på et senere tidspunkt.

5.1.2.7 Rapportering

Når et forskningsinterview skal rapporteres, er hensigten ikke blot at repræsentere informantens opfattelser. Interviewrapporten er derimod en social konstruktion, hvor informantens livsverden bliver fremstillet ud fra forskerens opfattelse, fortolkning og skrivemåde af den viden, der forekommer i selve interviewet. Projektets skriveproces bliver et centralt aspekt af den sociale konstruktion af den empiriske viden, der er indhentet, som samtidig danner grundlag for projektets validering og generalisering af interviewresultaterne (Kvale & Brinkmann, 2009: 293). På baggrund af ovenstående opmærksomhedspunkter i forbindelse med rapportering har vi i specialet hele tiden forsøgt at holde os tro mod informanternes egne opfattelser. Det vil sige at vi, til trods for at vi fortolker på datamaterialet, forsøger at gengive informanternes livsverden ved ikke at tage udtalelserne ud af kontekst.

5.1.3 Computerstøttede interview

Med teknologiens udvikling er der også sket en udbredelse inden for brugen af computerstøttede interview som interviewform, hvor det ikke længere er ansigt til ansigt men for eksempel et interview ved brug af chat eller e-mails. Når der laves et computerstøttede interview, skriver interviewer nogle spørgsmål til informanten og må så vente på, at der bliver svaret. En af ulemperne ved computerstøttede interview er, at man går glip af kropssproget, og det kan derfor være svært at få mere detaljerede beskrivelser med. Derudover er der heller ikke mulighed for direkte at stille uddybende spørgsmål til de svar, der bliver givet, og ydermere kræver denne form for interview at både interviewer og informant er dygtige skriftligt til at formulere sig, så spørgsmålene bliver præcise og entydige, og dermed undgås misfortolkninger af spørgsmålene. Hvis der ses på en af fordelene ved denne interviewform, er det, at interviewet transskriberer sig selv (Kvale & Brinkmann 2009: 169). Ydermere tænkte vi, at idet vi havde kontaktet folketingsmedlemmer og andre højtstående personer, var det mere sandsynligt, at de kunne give sig 5-15 minutter til at besvare enkle spørgsmål i en mail, fremfor at skulle bruge længere tid, hvis der skulle laves et fysisk interview. Med dette in mente har de, vi har kontaktet alle med en enkelt undtagelse, taget sig tiden til at besvare vores mail og de spørgsmål, vi stillede. På nedenstående billede ses en mail, vi udformede, der blandt andet indeholder de tre spørgsmål, vi har stillet de personer, der har modtaget vores mail.

Árdís Björg Óttarrsdóttir

Et par spørgsmål om FNs verdensmål.

Til: eva.flyvholm@ft.dk

7. februar 2019 kl. 11.19


Kære Eva

Vi er to specialestuderende fra Roskilde Universitet og vi skriver indenfor faget pædagogik og uddannelsesstudier. I vores speciale er vi interesserede i, at undersøge hvordan der i Danmark arbejdes med FNs verdensmål, mere specifikt verdensmål 4 *kvalitetsuddannelse*.

Min mor Mattia Kristiansen har fortalt mig at du er del af en arbejdsgruppe der arbejder på tværs af Folketinget, med fokus på FNs verdensmål. Vi ved at din tid er værdifuld og derfor vil vi høre om du kan være os behjælpelig med blot at svare skriftligt, på 3 spørgsmål.

Vi skriver som nævnt speciale med fokus på Verdensmål 4 *kvalitetsuddannelse*, og vores ønske er at få et indblik i, hvordan der arbejdes med dette mål i Danmark, og dermed se om vi kan koble det til, hvad de unge oplever ude på uddannelserne. Ydermere er vores intention at forske nærmere i, om der eksisterer en form for ulighed i Danmarks uddannelsessystem. Derfor er vores målgruppe udsatte unge og spørgsmålene vil være rettet mod disse unge der enten er i gang med, eller skal tage stilling til hvilken ungdomsuddannelse de gerne vil søge ind på (f.eks. gymnasial, erhvervsskole eller produktionsskole).

Vi håber du kan afse 15 minutter til at besvare nedenstående spørgsmål.

Derudover ville vi sætte stor pris på hvis vi i specialet kunne referere dig i dine svar, men hvis du ønsker at svare anonymt vil vi selvfølgelig imødekomme dette.

Spørgsmålene lyder som følgende:

1. I hvor høj grad fokuseres der på verdensmål 4, kvalitetsuddannelse i Danmark?
2. Hvordan arbejdes der konkret med dette verdensmål i Danmark?
3. Hvordan sikres der lige adgang til kvalitetsuddannelse for alle i Danmark?

På forhånd tak for hjælpen og vi ser frem til at høre fra dig,

Hvis du har yderligere spørgsmål er du velkommen til at skrive tilbage på mail eller ringe på følgende telefonnr.: 81716991.

Med venlig hilsen

Rikke Otte & Ardis Ottarrsdottir

Som før nævnt har vi modtaget svar fra 3 ud af de 4 personer, som spørgsmålene blev sendt til, hvorfor det kan siges, at metoden har været velegnet for os i forhold til at indhente viden omkring FN's verdensmål. Under vores research af målene har vi nemlig oplevet udfordringer i forhold til at opnå viden omkring, hvordan der bliver arbejdet med fokus på målene her i Danmark, herunder i hvor høj grad der fokuseres på målene, og hvordan det bliver udført i praksis. Idet FN's verdensmål ikke er specialets omdrejningspunkt, men mere et afsæt, som har dannet grundlag for den problematik, vi undersøger, var det oplagt for os at gøre brug af e-mail-interviewmetoden - netop fordi vi havde et ønske om at nå ud til flere personer, der kunne give os et indblik i, hvordan der

fokuseres på verdensmålene i Danmark. På nedenstående billede ses der ét af de svar, vi har fået fra Eva Flyvholm, som er medlem af folketinget for Enhedslisten.

Eva Flyvholm

SV: Et par spørgsmål om FN's verdensmål.

Til: Ardis Björg Ottarrsdóttir, Cc: Christian Juhl

12. februar 2019 kl. 14.42

[Flere oplysninger](#)

EF

Kære Ardis og Rikke

Tak for jeres mail. Jeg sidder ikke i arbejdsgruppen for verdensmålene, men det gør Christian Juhl og jeg har derfor sat ham cc. her. Jeg håber han kan svare på jeres spørgsmål.

Her kommer bare et overordnet svar fra mig, og I er velkomne til at citere.

Det er mit indtryk, at der er relativt meget fokus på målet om kvalitetsuddannelse i Danmark. Både herhjemme og i den udviklingsbistand der gives med uddannelse for øje.

Men jeg mener, at vi står med en udfordring i forhold til selv at leve op til målet om kvalitetsuddannelse til alle, fordi Regeringen og DF har besluttet årligt at skære 2% af budgettet til uddannelse. Det er efter min mening fuldstændig hul i hovedet. For vi har brug for at investere i uddannelse, viden og forskning hvis vi skal kunne holde et højt og godt niveau til gavn for alle.

Kh Eva

[Se mere fra Ardis Björg Ottarrsdóttir](#)

Først og fremmest giver Eva et informeret samtykke som noget af det første i hendes svar, hvor hun pointerer, at vi gerne må referere direkte til hende i specialet. I Evas svar påpeger hun blandt andet det ambivalente i, at der i Danmark bliver arbejdet med fokus på verdensmålene, men at der samtidig er en årlig besparelse på 2% til uddannelserne. Dette vil vi komme nærmere ind på i specialets analytiske diskussion: *Arbejdet med FN's verdensmål fire*.

5.2 Deltagende observation

I bogen *Deltagende observation* (2015) af Søren Kristiansen og Hanne Kathrine Krogstrup fremhæves det, at observationer sjældent står alene som datagenereringsmetode, men derimod anvendes de oftest i kombination med eksempelvis interviewmetoden (Kristiansen & Krogstrup, 2015: 44). I dette speciale bliver den deltagende observation anvendt som en supplerende dataindsamlingsmetode til det kvalitative interview, netop fordi observationerne blev foretaget forinden interviewene, således at de erfaringer, vi gjorde os under observationerne, kunne supplere til de efterfølgende interviews. Tilgangen til den deltagende observation var ligeledes forholdsvist ustruktureret, hvilket er en af de måder, hvorpå der kan foretages en observation ifølge Kristiansen og Krogstrup. Den ustrukturerede observation defineres som en mere eksplorativ tilgang, hvor forskeren befinder sig i den observeredes naturlige omgivelser, hvor de daglige rutiner observeres med det formål at opnå en forståelse af det felt, der undersøges (Kristiansen & Krogstrup, 2015: 54). Under vores observation på Multicenter Syd var vores formål netop at opnå en bedre forståelse

af produktionsskolens dagligdag, det vil sige hvordan en ganske almindelig skoledag forløber, hvordan der bliver undervist, og hvordan de forskellige opgaver, eleverne udfører, bidrager til deres læring og udvikling. Derfor indtog vi rollen *deltageren som observatør* (Kristiansen & Krogstrup, 2015: 94). Kristiansen og Krogstrup definerer denne rolle som én, hvor forskeren agerer som henholdsvis deltager og observatør, og det vil sige, at der bliver etableret kontakt til nogle personer i feltet, imens der observeres. Det er en fordel, hvis de personer der knyttes kontakt til, er velkendte indenfor feltet, så de dermed kan bidrage til en øget forståelse af det givne felt (Kristiansen & Krogstrup, 2015: 94). Under vores observation på Multicenter Syd var det mest oplagt for os at indtage rollen som den deltagende observatør, idét vores ønske var at få en bedre indsigt i og forståelse af skolens rutiner, undervisningsmetoder samt elevernes hverdag. For at nå vores formål var det passende for os at deltage i undervisningen på lige fod med eleverne, hvor vi samtidig havde muligheden for at observere og stille både lærerne og eleverne nysgerrige spørgsmål. Observationerne gav os rig mulighed for at opnå en bedre forståelse for feltet, hvor vi blev udfordret med nogle af de opgaver, som eleverne hver dag passer. Vi fik ligeledes et indblik i nogle af elevernes baggrund, hverdag og interesser, da nogle af dem gerne vil snakke med os, og fortælle os om dem selv og deres oplevelser på Multicenter Syd. I løbet af dagen gjorde vi brug af feltnoteteknikken, der kaldes for Jotting, som der bliver redegjort for i det nedenstående afsnit, hvorefter det beskrives, hvordan vi gjorde brug af tilgangen.

5.2.1 Jotting

I bogen *Writing ethnographic fieldnotes* (2011) beskrives *jotting* som en måde at lave feltnoter på, når man er ude at observere og oplever, at der er noget bestemt, som skal noteres for at kunne bevare detaljerne, så man husker, hvad der oprindeligt blev observeret. Ved brug af jotting-metoden, noteres enkelte ord og udtryk, som kan være med til trigge din hukommelse, så man lettere kan huske, hvad der skete. Noterne bruges så, når man umiddelbart efter observationerne i mere udførlig karakter renskriver dem, således at de kan anvendes som empirisk data (Emerson et al, 2011: 29). Ved brug af jotting-metoden er det de aspekter af scener, samtaler og interaktioner, som fortæller noget om, hvad der observeres, som skal noteres (Emerson et al, 2011: 33). Jotting bruges, som et hjælpemiddel til én selv, fordi når observationen er færdig, kan det bruges til at genkalde forskellige episoder og hændelser samt det, der er blevet sagt i løbet i observationen. Det vil sige, at jotting fanger øjeblikke af en samtale eller udtryk, som feltarbejderen senere kan nedskrive. Emerson et al. påpeger, at det er vigtigt at jotte de sanselige indtryk af rummet og de

interaktioner, der er. Den sanselige jotting hjælper feltarbejderen med at huske, hvad der blev set og erfaret, når det skal omskrives til feltnoter. Når en feltarbejder jotter, er det vigtigt, at man undgår at generalisere, da der på den måde allerede er startet en fortolkning af, hvad der observeres (Emerson et al, 2011: 31-32).

Når feltarbejdere bruger jotting må de indse, at i det øjeblik de kigger ned for at jotte, kan der overses noget. Feltarbejderen skal i den forbindelse også være opmærksom på, hvad der kan ske med tilliden mellem feltarbejderen og den observerede undervejs i snakken, når feltarbejderen stopper op for at notere, hvad der er blevet sagt. Her ligger nogle feltarbejdere vægt på at fortælle på forhånd, at der undervejs vil blive noteret enkelte ting, mens andre venter med at jotte, indtil de kan gå til side eller er færdige med at interviewe (Emerson et al, 2011: 36).

De forskellige jotting-tilgange erfarede vi under vores besøg på Multicenter Syd. Vi startede nemlig under vores rundvisning med souschefen Bo med, at en af os nedskrev nogle stikord undervejs. Her lagde vi tydeligt mærke til, hvordan Bos blik straks skiftede over til den anden, så snart den ene noterede noget ned. Vi havde begge en notesbog med, men vi valgte som sagt, at kun en af os, skulle notere under rundvisningen, for at det netop ikke skulle distrahere Bo i for høj grad. Dette lod til at have god virkning, idét han altid kunne holde øjenkontakt med en af os. Vores erfaringer med Bo gav os dog anledning til, at vi ikke skulle lade notesbogen være synlig, imens vi foretog vores deltagende observationer med de unge. Vi havde nemlig en antagelse om, at det kunne gøre de unge usikre og eventuelt mindre villige til at dele deres erfaringer med os, hvis vi samtidig sad og nedskrev, hvad de fortalte. Derimod valgte vi at trække os til siden, når en samtale var blevet afsluttet med en ung for hurtigt at nedskrive nogle stikord. Formålet med denne tilgang var ligeledes at undgå at bryde den tillid og det flow, der var i samtalen, hvor den unge fortalte om, hvad de lavede. Efterfølgende har vores jotting været brugbar i forhold til at omskrive det til mere detaljerede feltnoter (bilag 9 & 10). Under vores renskrivning af feltnoterne var de stikord og korte sætninger, vi nedskrev en hjælp til at støtte vores hukommelse i forhold til, hvad vi erfarede og sansede på Multicenter Syd. Feltnoterne beskriver nøje, hvad vi så, oplevede, sansede og fik at vide, hvilket udgør dele af vores datamateriale, som bliver inddraget i specialets analysekapitel.

5.3 Walk-around interview

I teksten *Shoulder-to-shoulder research with children: Methodological and ethical consideration* (2016) præsenterer Krista M. Griffin en metodisk tilgang, der kaldes walk-around-interviews.

Walk-around-metoden defineres som en form for interview, der sker i bevægelse og på en mere naturlig måde end den mere traditionelle interviewform, hvor interviewer og informant sidder ved et bord overfor hinanden (Griffin et al, 2016: 21). Et walk-around-interview giver anledning til at interviewe den unge i deres naturlige omgivelser, hvor de i højere grad kan føle sig sikre og mere tilpas. Her kan intervieweren følge den unge i de daglige aktiviteter, hvor der kan føres en mere uformel samtale, hvor der er sandsynlighed for at den unge er mere åben og giver et bedre indblik i sit liv. Dette gør, at metoden ligeledes kan fordre et mere lig magtforhold mellem henholdsvis interviewer og informant (Griffin et al, 2016: 21). En måde at skabe en tryk interviewsituation for de unge er ved eksempelvis at gøre det i et miljø, de er velkendte i for netop at gøre det mere naturligt for dem at gå rundt og vise deres arbejde, imens de fortæller om det (Griffin et al, 2016: 24). Dette har vi forsøgt at gøre i vores møde med eleverne på Multicenter Syd ved at tage til Lolland Falster og besøge skolen for at imødekomme eleverne i deres vante daglige omgivelser. Ved at kombinere walk-around-interviewmetoden med deltagerobservation har det givet anledning til, at vi kunne stille nysgerrige uformelle spørgsmål i forbindelse med det, vi så. Eleverne fik muligheden for at vise os, hvad de på nuværende tidspunkt var i gang med at arbejde på, hvortil vi indirekte kunne stille spørgsmål til deres læring og udvikling på produktionsskolen. Griffin et al. påpeger ligeledes vigtigheden af at gøre klart, at der ikke findes nogle forkerte svar, og at det ligeledes er helt acceptabelt, når informanten er usikker i sit svar eller ikke kan svare på spørgsmålet (Griffin et al, 2016: 24). Dette har vi også gjort klart for eleverne forinden vores samtaler med dem, nemlig at vi ikke søger nogle bestemte svar, og dertil at det er helt forståeligt, hvis der kommer spørgsmål, som de ikke kan svare på. Et sidste aspekt, Griffin et al. pointerer, og som kan være godt at have for øje, er deltagerens kropssprog, idet det kan signalere, hvor tilpas de føler sig, og om forskeren godt kan fortsætte samtalen og stille yderligere eller uddybende spørgsmål (Griffin et al, 2016: 24). Elevernes kropssprog gav indirekte udtryk for, om at de var tilpas i situationen, og vi som interviewere kunne fortsætte samtalen. Afslutningsvis er det væsentligt at pointere, at vi under vores walk-around-interviews ikke optog samtalen, da vi fornemmede, det ville forstyrre samtalen og skabe en eventuel utryghed hos de udsatte unge.

5.4 Ethiske overvejelser

Kvale og Brinkmann pointerer, at det er væsentligt i en kvalitativ undersøgelse, at man løbende gør sig etiske overvejelser i forhold til datagenereringen (Kvale & Brinkmann, 2009: 80) Forud for vores undersøgelse har vi gjort os flere etiske overvejelser om specialets datagenerering, og

hvordan vi kunne gøre dette med henblik på, at det er udsatte unge og deres hverdag på produktionsskolen, der er vores omdrejningspunkt - netop af denne årsag at det er udsatte unge, valgte vi at lave walk-around-interview med dem på deres værksted i stedet for at lave et klassisk interview, hvor vi sidder over for hinanden i et lokale. Ydermere var vi under vores besøg meget opmærksomme på vores sprog og forsøgte at tilpasse det de rammer, vi befandt os i og undgå brugen af for meget akademisk sprog. Derudover har vi informeret alle vores informanter om, at hvis de ønsker det, kan vi anonymisere dem, og dette gjorde vi med viden om, at mange af de unge har en social belastet baggrund, hvorfor vi også undlod at stille dem private og personlige spørgsmål. Slutteligt har vi slettet interviewoptagelserne, efter de er blevet transskriberet (Kvale & Brinkmann, 2009: 209), og vi har anonymiseret alle deltagere med undtagelse af Søren Pind, Bo Haagen, Eva Flyvholm og Christian Juhl, som alle ønskede at fremstå ved navn.

5.5 Metodetriangulering

Metodetriangulering er en betegnelse for, at der bruges forskellige metoder til at belyse det udvalgte fænomen. Metodetriangulering kan for eksempel gøres ved at anvende forskellige interviewformer eller ved også at gøre brug af feltobservationer. Denne metode kan være en fordel at anvende, hvis der er et ønske om at belyse problemstillingen ud fra forskellige perspektiver. Ydermere kan metodetriangulering være med til at sikre undersøgelses validitet (Frederiksen, 2015: 200).

Vi har i specialet benyttet os af metodetriangulering, da vi fra start af havde et ønske om at inddrage forskellige perspektiver i vores speciale. Vi benytter os derved af flere kvalitative metoder, hvor vi blandt andet inddrager udtalelser fra eliteinterviewet med tidligere uddannelses- og forskningsminister Søren Pind. Derudover tages der udgangspunkt i deltagende observationer og walk-around-interviews, som er foretaget på produktionsskolen Multicenter Syd. Vi har med metodetriangulering ønsket at frembringe en bred undersøgelse og belyse vores problemformulering fra forskellige perspektiver og dermed slutteligt for at kunne sammenligne og diskutere resultaterne.

Kapitel 6

6.0 Analysestrategi

Som nævnt i metodekapitlet er vores analytiske tilgang inspireret af den analytiske induktion, således at specialet er metodetungt, hvor datamaterialet danner grundlag for analysedelene. Det vil sige, at vi i analyserne eksemplificerer med interviewcitater og feltnoteeksempler med henblik på at forsøge at fremlæse og fortolke på eksemplernes betydning. Analysen er udarbejdet med afsæt i den induktive tilgang, hvor meningskondensering og fortolkning af datamaterialet har ledt os frem til de teoretiske begreber, der er opstået. Med inspiration i den induktive tilgang er det eksempelvis kompetencebegrebet og betegnelsen af værkstedslæring, som er blevet fremanalyseret, hvorfor disse løbende bliver anvendt i analysen med henblik på at opnå en forståelse af produktionsskolens læringssyn, og hvordan dette er med til at kvalificere de udsatte unge til deres videre færd i livet.

Analysen opdeles i fire delanalyser, som ydermere inddeles i temaer, og hver især tager udgangspunkt i forskellige perspektiver på specialets fokusområde. Først fremgår *Del 1: Multicenter Syds kerne og fremtiden*, som tager afsæt i interviewet med Bo Haagen, Multicenter Syds souschef. Dernæst præsenteres *Del 2: Multicenter Syds særlige tilgang til læring og udvikling*, som er blevet udarbejdet ud fra vores nedskrevne feltnoter fra de deltagende observationer. Herefter fremstår *Del 3: Produktionsskolelærerens centrale rolle*, hvor læreren Pernille på Multicenter Syd og hendes perspektiv er i centrum. Afslutningsvist præsenteres *Del 4: Individualisering af uddannelserne med afsæt i de unges færdigheder*, som tager afsæt i et interview foretaget med tidligere uddannelses- og forskningsminister Søren Pind, hvori hans syn på det danske uddannelsessystem fremstår, hvilket ses i sammenhæng med Multicenter Syds læringssyn.

6.1 Del 1: Multicenter Syds kerne og fremtiden

Følgende analysedel tager udgangspunkt i et eliteinterview foretaget med produktionsskolen Multicenter Syds souschef Bo Haagen. Analysen giver et indblik i og forståelse af det læringssyn, skolen arbejder ud fra, og hvordan dette læringssyn er velegnet for skolens målgruppe. Hertil fokuseres der på, om skolen lever op til de intentioner de selv italesætter i forhold til at kvalificere de unge til deres fremadrettede uddannelsesvej eller arbejde. I analysen fokuseres der ligeledes på skolens særlige ånd og det lærer-elev-forhold, der gør sig gældende heri. Afslutningsvis inddrages

Bo Haagens holdning til den kommende FGU-reform og hans syn på, hvordan reformen kommer til at have indflydelse på eleverne, der går på Multicenter Syd.

6.1.1 Målgruppen og elevsammensætning

Multicenter Syd er en produktionsskole på Lolland Falster, som blev åbnet i år 1983. Skolen består af en mangfoldig gruppe unge mennesker, som er indskrevet på de forskellige værkstedslinjer skolen udbyder. Vi foretog et interview med skolens souschef Bo Haagen, hvor samtalen blev indledt med et spørgsmål om, hvad det er for en målgruppe, skolen rummer. Hertil svarede Bo følgende:

Det er meget blandet, altså når jeg siger målgruppen er defineret med, at det er unge mellem 16-25 år, som enten ikke har gennemført en ungdomsuddannelse eller ikke umiddelbart har forudsætninger for det. I det der 'ikke umiddelbart' kan, der jo ligge rigtig meget. Omkring nogle personlige, sociale eller faglige begrænsninger, og det der også er værd at hæfte sig ved, det er at sige, jamen, hvad er den middelbare - så fordi, som I også selv har bemærket, så kan man sige, der er afmålt 12 måneders produktionsskole til en ung. Det har ministeriet gjort. Derfor må man antage, at man kan gøre det umiddelbare ikke klar til en ungdomsuddannelse. Det kan man gøre middelbart på 12 måneder (bilag 11: l. 9-16).

I ovenstående citat giver Bo udtryk for de forskellige udfordringer, deres elever kan have, når han italesætter, at det enten kan være personlige, sociale eller faglige begrænsninger, som har gjort, at eleverne førhen har haft det svært ved at finde fodfæste i uddannelsessystemet. I sin udtalelse stiller Bo det umiddelbare overfor det middelbare, når han forklarer, at deres målgruppe falder indenfor kategorien - ikke umiddelbart klar til at gennemføre en ungdomsuddannelse. Han siger endvidere, at det med ikke umiddelbart kan indebære rigtig meget, da det er forskellige problemer, eleverne har med sig. I den forbindelse pointerer han, at det dermed bliver Multicenter Syds opgave på de 12 måneder, eleverne plejer at være indskrevne, at klargøre de unge til at kunne fortsætte deres vej i uddannelsessystemet. Det interessante ved udtalelsen er, at det er ministeriet der har fastlagt 12 måneder til produktionsskoleforløbet, hvorfor det bliver skolens opgave at kvalificere eleverne på denne tid. Derudover er det værd at pointere, at Bo i sit udsagn fremhæver, at elevernes udfordringer kan være personlige, sociale eller faglige, hvilket samtidig kan fortolkes, således at elevernes læringsbehov er forskellige. Dette understøttes i følgende udtalelse, hvor Bo mere konkret beskriver, hvilke udfordringer deres elever kan have:

Ja igen, vi er ikke behandlende, så vi kan sige det er jo i udgangspunktet normalt begavede unge mennesker, der jo har for de flestes vedkommende. De skal jo have afsluttet skolepligten, så de har 9 års skolegang. Det der jo kendetegner rigtigt mange af dem, det er at de lærer bedre gennem håndens arbejde end gennem hovedets arbejde. Vi har nogle unge, der knalder helt op med forskellige diagnoser. Det er ikke dem, vi tager udgangspunkt i, og vi har også unge, der ikke har dem. Dem har vi heldigvis flest af, der ikke har diagnoser. Vi har også nogle elever fra virkelig dysfunktionelle familier med en lav grad af sociale kår. Vi har også nogle unge mennesker i den modsatte ende af spektret, blandt andet har I mødt et par stykker over på kreativ for hvem, hvor deres forældre hører til i den bedre ende af borgerskabet og er voldsomt politisk engagerede (...) De kommer fra afbrudt gymnasiale forløb, så spændvidden den er bred. Men nogle løber måske ind i en personlig livskrise. Mor og far bliver måske skilt, eller der sker et eller andet i 2. g, og så går man ned med flaget og kan ikke lige overskue det hele (...) (bilag 11: l. 27-40).

Det centrale fra den ovenstående udtalelse omhandler, hvor bred en målgruppe Multicenter Syd rummer. Først og fremmest lægger Bo vægt på, at skolen ikke skal ses som en behandlende institution, men at det, der gør sig gældende for en stor del af eleverne, er, at de er bedre egnede til det praktiske håndarbejde i modsætning til det boglige. Han giver udtryk for, at størstedelen af de unge er begavede individer, men at de samtidig også har elever med én eller flere diagnoser. Her er det interessant at skolen ikke tager udgangspunkt i elevernes diagnoser, da de ikke er en behandlende institution. I det første citat gav Bo udtryk for, at deres elever enten kan have sociale, personlige eller faglige begrænsninger, hvilket han i det ovenstående citat uddyber med den forklaring, at de unge kan stamme fra dysfunktionelle familier, hvor de sociale kår ikke er optimale. Samtidig rummer skolen elever fra velstillede familier, hvor problemer i familien har forårsaget uddannelsesmæssige udfordringer for de unge. Citatet giver et indtryk af Multicenter Syds variation af elever, fordi Bo giver indblik i, hvor forskellige baggrunde de unge har, hvilket indikerer variationen af deres læringsbehov.

Ovenstående tema har vist at Multicenter Syd har en mangfoldig elevsammensætning og som Bo giver udtryk for, er deres elever kendetegnet ved håndens arbejde frem for det boglige, hvorfor de ikke har kunne tilpasse sig den gængse uddannelsesvej. Derudover kan eleverne have forskellige diagnoser samt svage sociale kår, når det gælder familien og det sociale.

6.1.2 Aktiv tænkepause

I det følgende dykkes der ned i et citat, hvor der gives indblik i hvordan Multicenter Syd kan være velegnet for udsatte unge, når de forsøger at finde deres vej frem i livet:

(...) og så kan man komme her og få det, man kalder en aktiv tænkepause. Det at man lige restituerer og tænker sig om, men samtidigt med, at man er aktiv. Men i stedet for måske at være hængt op på deadlines og opgaver, afleveringer og sådan noget, så er man jo aktiv med noget praktisk (...) (bilag 11: l. 40-44).

I citatet gives der udtryk for, at Multicenter Syd kan opfattes som et sted, som er velegnet for unge, der har brug for at holde sig beskæftiget på en anden måde, end de måske tidligere har været vant til på andre uddannelsesinstitutioner. Det er interessant at Bo omtaler det som en ”aktiv tænkepause” hvor der kan tolkes, at der her menes at de unge ikke blot skal sidde stille og tænke sig om men i stedet være fysisk aktive med det praktiske arbejde, mens de gør sig tanker om deres fremtidige uddannelse. Multicenter Syd har netop fokus på det praktiske arbejde, hvilket gør, at eleverne får indblik i et læringsmiljø, som i mindre grad har fokus på den boglige forståelse. Dermed ikke sagt at eleverne skal anse skolen, som et sted hvor de blot kan slappe af og lade tiden gå, men et sted, hvor de holder sig aktive på en ny måde. Ud fra ovenstående udtalelse kan det fortolkes, således at forskellige opgaveafleveringer kan være et element, der forstyrrer de unge, når de indgår i en uddannelse. Her ses der en modsætning mellem produktionsskolen og andre forbedrende uddannelser, hvor de unge ofte bliver ”hængt op” på deadlines og opgaveafleveringer. Her gives der udtryk for at skolens målgruppe i højere grad kan siges at være egnet til det praktiske arbejde frem for det boglige.

Ovenstående viser, at Multicenter Syds elever kan opfattes som de praktiske, hvilket vil sige en gruppe unge, som af forskellige årsager har haft svært ved at følge den gængse uddannelsesvej på grund af de faglige krav, der bliver stillet. Det viser sig at Multicenter Syds elever, ikke er egnet til at fortsætte direkte på en kompetencegivende ungdomsuddannelse efter endt skolepligt. De har nemlig brug for ekstra støtte, når det kommer til de uddannelsesmæssige krav og for at finde ud af, hvad de kan og gerne vil med deres fremtid.

6.1.3 Lærer-elev-forhold

De forrige tema har givet et indblik i, hvilke udfordringer der gør, at en ung kan betragtes som udsat, og hvad det er for en støtte, de udsatte unge har brug for, når de forsøger at finde deres vej i

uddannelsessystemet. I interviewet siger Bo, at produktionsskolen tilbyder den støtte de udsatte unge efterspørger: "Lidt udsatte marginaliseret unge og vores hjælp skal være en anden end den, de har mødt tidligere. For hvis den, de har mødt tidligere, havde virket, var de ikke blevet elever hos os" (bilag 11: l. 109-111). Bo giver her udtryk for, at de elever, der går på skolen, hidtil ikke har modtaget den støtte, de rent faktisk har haft brug for for at kunne yde sit bedste, hvilket han påpeger som grunden til, at de har valgt produktionsskolen. Hans udtalelse er interessant at se nærmere på, set i lyset af det store frafald på erhvervsuddannelserne. Årsagen bag frafaldet på erhvervsuddannelserne kan skyldes, at flere udsatte unge, som har problemer med det faglige stof og har behov for ekstra støtte i uddannelsen, nu søger erhvervsuddannelserne. Det vil sige, at erhvervsuddannelserne ikke kan favne de behov, de udsatte unge har, hvorfor de har en større tendens til at falde fra. Disse behov kan eksempelvis være en pædagogisk tilgang, hvor der fremstår en tydelig voksen, høj grad af voksenstyring og vejledning, hvilket ikke lader til at være tilstrækkeligt tilstede på erhvervsuddannelserne, når det gælder de udsatte unge (jævnfør 4.1). Med dette in mente, bliver det væsentligt at fremhæve den pædagogiske tilgang, som Multicenter Syd har til deres undervisning, hvilket beskrives i nedenstående citat:

Eleverne er her 32 timer om ugen, og lærerne er sammen med eleverne 32 timer om ugen. Som I jo har registreret, er lærerne i gang på værkstederne/produktionen/undervisningen med eleverne hele tiden. Til i pausen er de også sammen med eleverne. Vi har IKKE et lærerværelse. Vi har ikke et sted, hvor at de voksne kan krybe i skjul og skærme sig fra de unge, fordi det er ikke nødvendigt (bilag 11: l. 101-105).

Det interessante at fremhæve fra udtalelsen er, hvordan lærerne konstant er i kontakt med deres elever i løbet af skoledagen, hvorfor det kan siges, at der altid er en tydelig voksen til stede. Bo fortæller, at skolen ikke har lærerværelser, hvor lærerne kan trække sig fra eleverne, hvilket er med til at danne et billede af skolens læringssyn, hvor der bliver lagt vægt på, at lærerne hele tiden er tilgængelige for eleverne. Hvis der ses på ovenstående udtalelse, giver det anledning til en forståelse af, at produktionsskolen, i modsætning til en ungdomsuddannelse, er mere i stand til at favne de udsatte unges behov for støtte og en tydelig voksen. Det er væsentligt at pointere at lærerværelset bliver omtalt som at "krybe i skjul og skærme sig fra de unge", hvilket kan indikere at Bo har en opfattelse af, at lærerne skærmer sig fra eleverne i pauserne på de andre uddannelsesinstitutioner. Dette påpeger han som ikke værende en nødvendighed på Multicenter Syd, hvilket vidner om deres læringssyn, hvor lærerne altid skal være synlige og tilgængelige på værkstederne.

Dette tema indledte med en pointe fra Bo om, at deres elever hidtil ikke har modtaget den støtte, de har haft brug for for at kunne klare sig på uddannelsesfronten. I den forbindelse kan der argumenteres for, at en produktionsskole, som Multicenter Syd netop er et sted, som kan bidrage med det læringssyn, de udsatte unge efterspørger og, som kan være med til at forberede dem til deres fremadrettede liv enten i uddannelsesregi eller på arbejdsmarkedet.

6.1.4 Skolens fokus på den enkelte elev

Ovenstående tema har givet en forståelse af Multicenter Syd, og hvordan de med deres særlige tilgang til læring forsøger at forberede den enkelte ung til enten en ungdomsuddannelse eller arbejdsmarkedet. I den forbindelse er det interessant at fremhæve en udtalelse, som centrerer sig om skolens fokus på den enkelte elev, hvorpå Bo påpeger, at der er sammenhæng mellem skolens sigen og gøren. Dette ses i det følgende citat:

Men det er jo igen individuelt afstemt, efter hvor er den enkelte, og hvad for et behov, og hvad de vil fremadrettet. Modsat mange andre så har vi en klar sammenhæng mellem det, vi siger og gør. (...) Men når vi også siger, vi tager 100% individuelt afsæt i den enkeltes liv, det vil nok enhver uddannelsesinstitution sige, de gør, hvis I spørger - der er forskellen bare, at vi faktisk gør. Så derfor når vi i dag har 97 elever, så har vi 97 individer med 97 forskellige planer. Så det er 100% individuelt (bilag 11: l. 160-167).

Det, som Bo i det ovenstående citat tydeligvis vægter højt, er, at der på en uddannelsesinstitution, skal være en klar sammenhæng mellem ord og handling. Ifølge citatet kan det fortolkes, som om Bo har en antagelse om, at andre uddannelsesinstitutioner i realiteten ikke handler, som de siger, de gør, hvilket han påpeger som dét, der adskiller sig fra Multicenter Syds måde at handle på. Bo kan siges at se dette som et væsentligt aspekt samtidig med at se det vigtigt at have et klart fokus på den enkelte elev. Her italesætter han, at de på Multicenter Syd reelt tager afsæt i den enkelte elevs behov, hvorudfra der udarbejdes en fuldstændigt individuel læreplan for hver en af deres elever. I den forbindelse kan det antages, at Bo ser det væsentligt, at de på skolen tager afsæt i den enkelte elevs hele liv, netop fordi at skolens målgruppe er udsatte unge, hvilket vil sige, at hver elev har sin historie, og samtidig forskellige udfordringer med sig, som skolen her kan siges at forsøge at imødekomme. Skolens måde at imødekomme elevernes individuelle behov giver anledning til at påpege deres måde at være fleksible på, da man om skolens ledelse kunne sige, at den viser tegn på fleksibilitet. Det vil sige at skolen lader til at være i stand til at agere hensigtsmæssigt i forhold til de forskellige behov, de skal imødekomme og dermed omstille sig og tilpasse sig nye

arbejdsmetoder, der kan forekomme. Hvis der igen vendes tilbage til Bos udtalelse, kan det fortolkes, således at Multicenter Syd, på baggrund af et ønske om at imødekomme eleverne på deres individuelle plan, udviser en form for fleksibilitet i deres strukturering af læreplaner.

Fra et ledelsesmæssigt synspunkt kan der argumenteres for, at det kræver høj grad af fleksibilitet at kunne omstille udarbejdelsen af læreplaner efter den enkelte elevs behov. Særligt når den ene elev eksempelvis kan have én eller flere diagnoser, imens den anden måske døjer med problemer i familien, som kan forstyrre koncentrationen i løbet af skoledagen. Her bliver det skolens opgave at agere omstillingsparate og fleksible overfor eleverne og deres behov, hvilket kan siges at vidne om nogle fleksible kompetencer.

6.1.5 Frokosten som frirum for hverdagsnak

Under vores deltagende observationer på Multicenter Syd bemærkede vi, hvordan deres frokost forløb, hvor eleverne samt alle skolens ansatte i fællesskab spiste frokost. Skolens særlige frokostordning er ligeledes noget, Bo lægger vægt på under interviewet, hvor han blandt andet udtaler det følgende:

Det man kan sige, det er for eksempel i kantinen, når vi sidder og spiser der, hvor det lidt er på højskolemaner og sidder blandet. Nu kan det så godt være, at Pernille og Anja de koncentrerede sig lidt mere om jer i dag, fordi I var gæster. Men ellers vil de normalt sidde og snakke med nogle af deres egne elever, eller hvad det nu er for nogle elever, der har slået sig ned ved bordet. Der oplever eleverne en adgang til en voksenverden som ligeværdig partner. Ikke som lærer og elever, men som nu er sammen om et måltid nogle mennesker, og så snakker vi om, hvad der skete i weekenden, eller hvad der ellers er af interesser og aktuelle hverdagsting. Altså det er en form på et helt andet niveau, og det gør jo, at vores unge også får en oplevelse af at blive taget seriøst og blive anerkendt på nogle andre parametre, end man vil gøre, hvis man er i en almindelig skole (bilag 11: l. 111-120).

Ud fra citatet kan det læses, at Bo ser deres måde at spise frokost på som noget, der indebærer langt mere end blot det at spise sammen. Bo italesætter selv, at dette er med til at give eleverne en følelse af at blive anerkendt af en voksen og samtidigt føle sig som ligeværdig med sine lærere. Dette argumenterer han for ved at påpege, at de under frokosten ikke blot taler om skolerelaterede ting, men til gengæld bliver der plads til at tale om hverdagsagtige ting, fritidsinteresser, eller hvad der nu kan dukke op. Skolens måde at være sammen om et måltid på kan fortolkes, som om de forsøger at bidrage til de unges udvikling på et andet niveau end blot i forbindelse med uddannelse.

Multicenter Syd kan siges at have en særligt læringssyn, hvor det lader til, at skolen yder sit bedste

til at udvikle eleverne, således at de kan føle sig anerkendt og i stand til at interagere med andre voksne mennesker. Dette kan indikere et forsøg på at gøre de udsatte unge mere dannede ved brug af deres særlige tilgang til uddannelse, som her kan siges at stå i kontrast til den mere klassiske form for undervisning. Her bliver frokostpausen ikke anset som fritid, hvor lærere og elever er adskilte fra hinanden, men der kan argumenteres for, at de i stedet forsøger at udvide elevernes forståelseshorisont, således at lærere og elever godt kan indgå i en samtale med hinanden, uden at det skal omhandle noget skolerelateret. Det vil sige, at skolens måde at omgås med de unge, hvor de forsøger at få dannet en relation, som rækker sig ud over det typiske lærer-elev-forhold, kan forstås i forbindelse med betegnelsen kategorial dannelse - netop fordi lærer-elev-forholdet vidner om, at et ophold på Multicenter Syd centrerer sig om noget mere end blot uddannelse.

Et andet element, som kan peges på i forbindelse med skolens måde at spise frokost på, retter sig mod forståelsen af værkstedslæring. Ud fra ovenstående udtalelse kan skolens frokostordning siges at give anledning til, at alle på skolen, både lærere, elever og andre ansatte får dannet et socialt fællesskab. Her bliver skolens pædagogiske tilgang særligt interessant at se på, da de unge bliver anset, som ligeværdige samtalepartnere, da de sidder blandet under frokosten og snakker om hverdagslige ting. Det, der nemlig er et element, der kendetegner værkstedslæring, er produktionsskolernes måde at lære de unge at agere i et socialt fællesskab, hvilket Multicenter Syd her kan argumenteres for at forsøge under frokosten. Det særlige lærer-elev-forhold på skolen, hvor der er plads til at tale om, hvad man lyster, kan dermed siges at være med til at bidrage til de unges måde at omgås med andre mennesker i et socialt fællesskab - netop fordi de eksempelvis i frokostpausen på Multicenter Syd oplever dét at kunne snakke med deres lærere om deres interesser, og hvad de fandt på at lave i weekenden. Her kan der argumenteres for, at eleverne, ved at blive bedre til at kommunikere med en voksen, indgår som en del af den kompetenceudvikling skolen medvirker til.

Ovenstående vidner om, at Multicenter Syd med deres sociale, åbne og fællesskabsorienterede tilgang til læring og udvikling er med til at give deres elever nogle væsentlige sociale og personlige kompetencer, som de kan tage med sig videre i livet efter endt produktionsskoleophold.

6.1.6 FGU-reformen

Det foregående tema har fokuseret på den pædagogiske tilrettelæggelse, der eksisterer på Multicenter Syd, og som er med drive Multicenter Syd som en uddannelsesinstitution. Den særlige pædagogiske tilrettelæggelse giver anledning til at komme ind på den største uddannelsesreform, som hidtil er blevet set i det danske uddannelsesregi. FGU-reformen, som står for Forberedende Grunduddannelse, italesætter Bo Haagen, som den: "(...) mest omfattende reform, der er lavet i uddannelsesregi nogensinde" (bilag 11: l. 262-263). Bo blev under interviewet stillet et spørgsmål omkring hans syn på FGU-reformen, som til august 2019 bliver implementeret. Til spørgsmålet startede Bo ved at sige det følgende:

Det er jo ikke nogen hemmelighed, at hele det her FGU-halløj på ingen måde er mit barn i hvert fald. Det er ikke noget, der har vokset i min have. Så alligevel kan jeg sige de grundlæggende overvejelser om at gøre det forbedrende bedre til de unge, der har brug for, det kan man selvfølgelig ikke være imod (bilag 11: l. 231-234).

Først og fremmest er det væsentligt at påpege, at Bo til trods for sin skepsis omkring FGU-reformen godt kan stå inde for idéen om at gøre de forberedende uddannelser bedre for de unge. På den anden side er det interessant, at understrege hvordan Bo omtaler FGU-reformen som "FGU-halløj", hvilket kunne vidne om hans afstandstagen til forandringerne reformen medfører. I og med at han omtaler det som halløj kan det antages, at han har en negativ tone omkring reformen, da han ligeledes understreger at "det på ingen måde er mit barn". Han fremhæver selv, at det ikke er en reform, som han været fortaler for, hvorefter han uddyber med den følgende italesættelse:

Jeg mener, præmissen den er helt forkert, hvorefter det her er født. Fordi man har besluttet sig for at de forberedende tilbud, der var blandt andet produktionsskoler og VUC med flere, at de ikke var gode nok, og derfor skulle der laves en reform. Når man står for at skal lave en reform, skal man altid lave den gennem brændende platforme først, der ligesom legitimerer reformen først, ellers bliver det reformen for reformens skyld. Så derfor skal man jo skabe den her brændende platform, der hvor, og i vores tilfælde var det, vi lavede, ikke var godt nok. (bilag 11: l. 234-240)

I citatet siger Bo først at han mener at reformens præmis er helt forkert, hvorefter han giver en beskrivelse af, hvorfor FGU-reformen er kommet til. Her påpeger han, at både produktionsskolerne og VUC er blevet anset som uddannelsesinstitutioner, der ikke har været gode nok. Pointen med at præmissen er forkert kan forstås i tråd med de brændende platforme, hvor en mulig tolkning er, at der opstilles et problem for, at reformen kan legitimeres. Udtalelsen kan forstås således, at

produktionsskolens arbejde bliver opstillet, som værende mere problematisk end det egentlig er for netop at få reformen gennemført. Nedenfor ses en udtalelse omkring baggrunden for FGU-reformen:

Der blev nedsat en ekspertgruppe - det her Stefan Hermann-udvalg, der jo kom med nogle anbefalinger til politikerne om, hvordan man kunne lave FGU. Hvis man tog hele det sæt anbefalinger og fulgte dem, så vil det blive super godt. Så vil det selvom den plante ikke har vokset i min have, så vil jeg 100% stå inde for, at det her vil blive bedre end det, vi kommer fra. Men politikerne plukker jo selv. For dem bliver sådan et katalog et idekatalog, og så piller man ting ud, og så undlader man noget, og derfor falder det en lille smule til jorden hos mig - igen fordi jeg er så meget praktiker. Hvis man havde ville se det med mit perspektiv, ville det her og de her ændringer, dem kunne man godt have skabt ovenpå produktionsskolen (bilag 11: l. 243-251).'

Det italesættes ud fra den nedsatte ekspertgruppe, at produktionsskolerne skal forbedres, hvilket kan indikere, at politikerne ser på de unge, som har gennemført et produktionsskoleforløb som nogle, der ikke har de rette kompetencer til at kunne fortsætte på ungdomsuddannelse. I sidste ende er det politikerne, der vælger at implementere en ny reform, og i citatet gives der udtryk for, at det er dem, der plukker i de forslag, Stefan Hermann-udvalget er kommet med og derudfra får udformet FGU-reformen. Dette ser Bo i første omgang som et positivt element, da han mener, at de forslag Hermann-gruppen stillede op, var nogle gode idéer, som ville kunne fungere godt i praksis, og Bo siger endda, at det ville fungere bedre, end som det aktuelt foregår på produktionsskoler. Efter den ovenstående udtalelse fortsætter Bo dog med at fortælle omkring sit syn på FGU, hvor han italesætter, at reformen på nuværende tidspunkt ser mere anderledes ud, end den gjorde i første omgang efter Hermann-gruppens anbefalinger. Det er interessant at stille spørgsmålstegn ved, hvorfor der bliver lavet en ny omfattende reform i stedet for at justere og bygge videre på produktionsskolerne, som de i dag ser ud. Bo begrundet reformen blandt andet med det argument, at politikerne laver de store ændringer på produktionsskolerne, fordi institutionen skal blive mere boglig anlagt. Dette aspekt kan man stille sig kritisk overfor, og i de forekommende analyser vil der blive fokuseret på, at eleverne, der går på Multicenter Syd, tilsyneladende udvikler sig gennem værkstedsarbejdet. Herunder er en af grundene, at de netop vælger en produktionsskole, fordi mange af dem har udfordringer, når det kommer til de boglige fag, blandt andet på grund af ordblindhed, og som Bo selv siger, så er han praktiker, hvilket vil sige, at han i højere grad er praktisk anlagt end teoretisk. Her tolkes der at Bos budskab er, at opkvalificeringen af

produktionsskolen kunne i stedet opnås ved blot at tilføje mere boglig undervisning ovenpå værkstedsarbejdet.

Med de boglige tiltag som FGU-reformen medfører, kan der rejses et spørgsmål om der er en øget risiko for, at de falder fra, når de bliver udsat for yderligere boglige fag. Denne risiko er ligeledes noget, der kan fortolkes ud fra vores samtale med Bo, hvor han fortsætter med at tale om FGU og dens implementering og udtaler følgende:

I stedet for at gå an og skal lukke produktionsskolerne og beskære dem i VUC, så kunne man have udviklet og bygget videre på det, der fungerer (...) I FGU-lovgivningen står der jo også, at det skal bygge på produktionsskolens værkstedspædagogik. Så altså de siger, det duer ikke, og så siger de, at det duer. Det bliver lidt vægelsindet. Jeg havde hellere set, at man havde bygget over med nogle boglige tiltag, mere teoretiske tiltag oven på det, vi har i dag i stedet for at starte en ny institution (bilag 11: l. 251-257).

I citatet gives der udtryk for en ambivalens omkring baggrunden for FGU, hvor der kan fortolkes lidt frustrationer fra Bos side i forhold til begrundelsen af, hvordan FGU skal opbygges. Han stiller sig kritisk overfor, hvordan produktionsskolens pædagogik både bliver anset som noget, der fungerer godt samtidig med det modsatte. Idét FGU-lovgivningen til dels skal bygge på værkstedspædagogikken, som ligeledes er det, der gør sig gældende på Multicenter Syd, må det vidne om, at en stor del af produktionsskolens opbygning er noget, der virker. Derfor kan man igen stille spørgsmålstejn ved, ligesom Bo selv italesætter, om der i stedet for ikke kunne tilsættes et øget fokus på de boglige fag på produktionsskolerne. Hvis der tages udgangspunkt i Multicenter Syd, så vidner nærværende speciale om, at de udsatte unges behov om megen støtte og vejledning gennem skoledagen bliver tilgodeset. Analysedel 2 giver ligeledes indblik i den boglige undervisning, som skolen tilbyder, hvilket er med til at højne elevernes faglige kompetencer, hvis det er noget de ønsker. Derfor kunne en mindre radikal ændring i form af eksempelvis at gøre den boglige undervisning, som de tilbyder to gange om ugen, til et krav for alle indskrevne elever. Skolen har, som vi vil komme ind på i næste analysedel, et samarbejde med VUC's ordblindeundervisning, hvilket de samtidig kunne fortsætte med for at have muligheden for at imødekomme den forskellige støtte de unge har brug for. Der er altså flere elementer i forbindelse med FGU, som man kan stille spørgsmålstejn ved og stille sig kritisk overfor, når der ses på det fra de udsatte unges synspunkt og behov. Bo udtrykker at det virker "lidt vægelsindet" i forhold til hvordan FGU-reformen skal tilrettelægges, fordi det bygger til dels på produktionsskolens pædagogik, men på den anden side, er det en helt ny institution, som bliver startet. Dette indebærer

betydelige ændringer for produktionsskoleeleverne, som hidtil primært har skulle beskæftige sig med praktiske, kreative opgaver på værkstederne.

De store ændringer produktionsskolen står overfor, er noget, Bo ligeledes kommer ind på i interviewet, hvor han siger: “Her er der ikke noget kendt at tage fat i, fordi alt skal være nyt” (bilag 11: l. 269-270). Udtalelsen kan fortolkes som en risiko, når det gælder de udsatte unge, da velkendte rammer præget af voksenstøtte og voksenstyring er noget, som det de udsatte unge har behov for, når det kommer til uddannelse. Om dette bliver realiteten, er på nuværende tidspunkt ubevidst, men dette kommer til at vise sig, når FGU-skolerne åbner dørene i august 2019, hvor det bliver interessant at se, hvordan de udsatte unge klarer sig i de nye rammer.

6.1.7 Delkonklusion

På baggrund af ovenstående analyse kan det konkluderes, at Multicenter Syds målgruppe kendetegnes ved at være udsatte unge, som i uddannelsesregi har behov for ekstra støtte og voksenstyring. Derudover har analysen vist, at det særlige lærer-elev-forhold, bidrager til de unges kompetenceudvikling, hvilket forbereder dem til at kunne gennemføre en ungdomsuddannelse eller indgå på arbejdsmarkedet. Hertil kan der ligeledes konkluderes, at det, der gør produktionsskolen særlig, er, at de tager afsæt i den enkelte elev og deres individuelle behov, hvor skolen udviser fleksibilitet i struktureringen af de unges individuelle læreplaner. Analysen har samtidig vist, at eleverne på Multicenter Syd har brug for den særlige støtte og vejledning, lærerne tilbyder i dagligdagen på værkstederne. Afslutningsvis ses det i analysen, at den kommende FGU-reform medbringer en bekymring omkring de udsatte unge - om de i samme grad udvikler sig under de nye boglige krav og dertilhørende deadlines, hvilket netop er det, målgruppen førhen ikke har kunne håndtere.

6.2 Del 2: Multicenter Syds særlige tilgang til læring og udvikling

Følgende analysedel tager udgangspunkt i de nedskrevne feltnoter, som er udarbejdet umiddelbart efter vores besøg på produktionsskolen Multicenter Syd. Derudover indebærer denne analysedel en belysning af måden, hvorpå Multicenter Syd arbejder med læring og udvikling i forhold til deres mangfoldige elevsammensætning, og herunder hvordan de forsøger at udvikle elevernes kompetencer. I temaerne vil det blive fremanalyseret, hvordan der tages hensyn til elevernes individuelle behov. Samtidig giver nedenstående analysedel indblik i, hvordan Multicenter Syd er

med til at kvalificere de unge til deres videre færd i livet - enten i arbejdsøjemed eller i forhold til uddannelsesregi.

6.2.1 Multicenter Syd

Produktionsskolen Multicenter Syd blev åbnet i år 1983, hvor de havde 20 elever, hvilket er langt færre end det antal elever, de i dag har indskrevet. Skolens souschef Bo Haagen fortalte, at der er løbende udsving i antallet af elever, men at de har plads til 130 elever og den dag, vi besøgte skolen, var der 98 elever indskrevet (bilag 9: l. 15-16). Multicenter Syd er kendetegnet ved deres særlige tilgang til undervisning, da langt størstedelen af undervisningen foregår på diverse værksteder. Det vil sige, at skolen arbejder ud fra en tilgang, hvor fokus primært ligger på læring gennem værkstedsarbejde. Skolen har 11 forskellige værksteder, som eleverne kan vælge mellem (bilag 9: l. 18), hvilket gør, at alle unge højst sandsynligt kan finde et værksted, der ligger indenfor deres interessefelt. De forskellige værksteder, der er at vælge imellem samt den læring, der forekommer via værkstedsarbejdet, bliver udfoldet i denne analysedel. Først præsenteres værkstedet Kreative Service, hvilket er stedet, hvor størstedelen af vores deltagende observationer blev foretaget for at give et indblik i, hvad skolens elever kan beskæftige sig med på værkstederne. Multicenter Syd fremhæver selv på deres hjemmeside at Kreative Service er et sted, som spænder vidt, og der er altid gang i noget, primært indenfor det kreative område, hvilket giver anledning til den enkeltes faglige samt personlige udvikling. På dette værksted kan man eksempelvis komme til at beskæftige sig med tekstil, design og syning samt grafik, computere og fotos, og derudover har de også fokus på pædagogik, børnearrangementer, møbelrenovering og maleri. Værkstedet Kreative Service lægger altså vægt på flere forskellige kreative opgaver, som deres kunder bestiller, og desuden giver det plads til elevernes personlige projekter (Multicenter Syd #5, u.å).

Skolen fremhæver selv på deres hjemmeside deres målsætning, hvor der lægges vægt på at sikre, at flest mulige unge får adgang til at gennemføre en ungdomsuddannelse, hvorfor skoleforløbet ses som forberedelse til en ungdomsuddannelse eller arbejdsmarkedet (jævnfør 2.1). Denne analysedel fokuserer på Multicenter Syds særlige tilgang til uddannelse, deres fokus på værkstedslæring samt arbejds-pædagogik, og det bliver fremanalyseret, hvordan netop en sådan tilgang kan være til fordel for udsatte unge, som har haft svært ved at finde fodfæste i det danske uddannelsessystem. Her bliver udvalgte eksempler fra vores feltnoter inddraget og fortolket med et ønske om at fremhæve, hvordan Multicenter Syd forsøger at kvalificere de unge, så de kan få adgang til en kompetencegivende ungdomsuddannelse eller arbejdsmarkedet.

6.2.2 Nytænkning

Som nævnt i redegørelsen af Multicenter Syd har skolen 11 værksteder, og disse er *Træværksted, Autoværksted, Metalværksted, Pedal & service, Kontor, Køkken & kantine, Kreative Service, Knallert- & scooterværksted, International, Erhvervsgrunduddannelse (EGU) og Kombineret Ungdomsuddannelse (KUU)* (jævnfør 2.1). Derfor kan det siges, at skolens fokus på læring gennem værkstedsarbejde er omfangsrigt, hvorfor den enkelte ung har rig mulighed for at give sig i kast med noget indenfor deres interesseområde. For at give en bedre forståelse af, hvordan skolens fokus på værkstedslæring kan forstås, eksemplificeres det med et feltnoteuddrag i det nedenstående:

Ovre i spisesalen viser Bo os deres terrasse og fortæller, at de borde/bænkesæt er nogle, de selv laver og sælger til kommunen, og de har netop lavet et design for borde/bænkesæt til personer i kørestole, som de vil prøve at sætte i produktion og se, om de kan sælges (...) Derudover fortæller Bo, at eksempelvis ved udarbejdelsen af borde/bænkesættene samarbejder eleverne på tværs af værkstederne (bilag 10: 25-34).

Det særlige, der først og fremmest kan læses i uddraget, omhandler de borde/bænkesæt, skolens værksteder i fællesskab har designet, som er tilegnet kørestolsbrugere. Idét en af elevernes opgaver her bliver at udforme et borde/bænkesæt til en gruppe mennesker, der har andre behov, kan det fortolkes, at skolen lægger vægt på at give eleverne forståelse for, hvor forskellige mennesker kan være. Dette kan fortolkes som værende et formål i skolens undervisningsmetode, nemlig at udvide elevernes forståelseshorisont i forhold til samfundets mangfoldige befolkningsgrupper. Det kan anses som værende en ny læreproces for eleverne, da denne opgave kræver, at de kan tænke ud af boksen for netop at kunne tilpasse forskellige behov på samme tid. Samtidig kan der argumenteres for en vis empati fra skolens side, da de formår at designe borde/bænkesæt, som imødekommer en gruppe mennesker, der har fysiske udfordringer, og dermed kan de sidde til bords på lige fod med alle andre. Eksemplet kan fortolkes som noget af det, der kendetegner Multicenter Syd og deres værkstedslæring, hvor det praktiske arbejde og nytænkning kan anses som en væsentlig del af elevernes læreproces, efter de er indskrevet på skolen. Eksemplet kan ligeledes sættes i samspil med nogle af de forudsætninger Multicenter Syd fremhæver, at deres elever skal opnå ved at gå på skolen. Disse omhandler både deres personlige udvikling, som skal være med til at forberede eleverne til et videre uddannelsesforløb eller start på arbejdsmarked. Dette skal de opnå ved at arbejde med praktiske, kreative og boglige opgaver gennem blandt andet deres produktioner (jævnfør 2.1). I den forbindelse kan borde/bænkeeksemplet argumenteres for at være i

overensstemmelse med det formål, skolen selv italesætter. Eksemplet kan nemlig fortolkes som et tegn på en både kreativ og praktisk opgave, som eleverne her formår at producere i samarbejde med deres lærere og de andre elever, som også er med til at udvikle elevernes læring.

Ovenstående fortolkning kan pege i retning af, at Multicenter Syd lægger vægt på at udfolde deres elevers kreative kompetencer. Skolens produktion af borde/bænkesæt til kørestolsbrugere kan dermed argumenteres som en form for nytænkning.

6.2.3 Madlavning i køkkenværkstedet

Under de deltagende observationer oplevede vi et eksempel på arbejds-pædagogik, som ligeledes giver udtryk for skolens forskelligartede former for undervisning, og dette eksemplificeres i det følgende:

Dette beskriver Bo som en “krævende opgave”, idet de både skal lære at bage brød, lave kolde og varme retter samt sørge for, at der hver dag er en vegetarret. Læreren og eleverne arbejder under en fast tidsramme, da frokosten skal stå klar på bordet klokken 12:00 hver dag, fordi det er her, at alle samles til fællesspisning, som varer fra 12:00-12:30 (bilag 9: 42-46).

I uddraget fremgår de primære opgaver, køkken- & kantineeleverne skal sørge for, og som det fremstår, ses det også, hvor forskelligartede deres opgaver er. Ud fra uddraget er der flere elementer, som kan tolkes på, både i forhold til koordinering, ansvar samt læring, hvilket bliver uddybet i det nedenstående. Som sagt, så er det skolens elever i samarbejde med læreren i køkkenet, der sørger for frokost til alle skolens ansatte, hvilket souschefen Bo beskriver, som en “krævende opgave”. Eleverne kan derfor fortolkes til at indgå i en bred læreproces, når de er indskrevet på Køkken- & kantineværkstedet på baggrund af de mangeartede retter, de lærer at forberede. Al deres mad bliver lavet fra bunden af friske råvarer, og de laver kolde og varme retter, brød, og samtidig tages der hensyn til vegetarerne med yderligere en ret til dem. Eleverne går i gang med forberedelse fra morgenstunden, og maden skal stå klar på bordene, når klokken slår 12:00, fordi dér samles alle i spisesalen, og i fællesskab spiser de frokost. Derfor kan der her argumenteres for, at der er tale om læring i forbindelse med al den mad, da eleverne skal lære at lave alt fra bunden, og dertil knytter sig også læring i forhold til hygiejnisk håndtering af madvarer. Herudover kan der, fra ovenstående uddrag ligeledes fortolkes en høj grad af koordinering, som eleverne skal have styr på, i forhold til at de er mange elever, som skal samarbejde i køkkenet, hvor de skal lære at give plads til hinanden, således at tingene i sidste ende går op i en højere enhed. De skal samtidig koordinere, således at alle

retterne er færdiglavede til et bestemt tidspunkt på dagen, hvorfor der er nødt til at være en god struktur i deres arbejde. Sidst men ikke mindst kan der ifølge uddraget også fortolkes en grad af ansvar, som eleverne bliver tildelt fra skolens side af. Der kan argumenteres for, at der her også er tale om ansvar, fordi det netop er eleverne, som får det ansvar at sørge for, at der er mad på bordet til alle skolens ansatte til frokost, og hvis de ikke gør deres arbejde ordentligt, går det ud over alle. I forlængelse heraf kan der påpeges endnu et tegn på det ansvar, eleverne bliver tildelt, idét det hver dag er en af eleverne fra køkkenet, som står for at sammensætte dagens menu, og det vil sige, at der er én elev, der udvælger, hvad dagens menu skal bestå af (bilag 9: l. 111). Dette kan derfor tolkes som en væsentlig opgave, den enkelte elev skal lære at håndtere, som kan siges at kræve ansvarsfølelse og samtidig et godt overblik, da det er en menu til over 100 mennesker, som hver dag skal sammensættes.

Ovenstående peger i en retning af, at Multicenter Syd forsøger at kvalificere de unge til de opgaver, de forventes at kunne håndtere ude på arbejdsmarkedet. Ydermere kan der argumenteres for, at Multicenter Syd og arbejdet indenfor eksempelvis køkkenlinjen i høj grad kan anses som en afspejling af, hvad de unge kan forvente, hvis de eksempelvis fandt et job i et restaurantkøkken. Dette vil sandsynligvis kræve at kunne tage ansvar, at have et godt overblik samt en koordinering af forberedelse af flere madretter samtidig. Det kan altså siges, at eleverne på køkkenlinjen på Multicenter Syd dagligt indgår i de læreprocesser, som værkstedslæring bærer med sig, hvor de bliver udfordret med diverse opgaver, som til en hvis grad kan sammenlignes med realiteten på arbejdsmarkedet.

6.2.4 Behov og hensyntagen

Analysen har indtil nu primært haft fokus på den værkstedslæring, der foregår på Multicenter Syd, som også er den læringsform, der i høj grad gør sig gældende på skolen. Udover værkstedsarbejdet, tilbyder skolen ligeledes undervisning i dansk og matematik på 9. klasse niveau (bilag 10: l. 34-35). Til vores rundvisning blev vi vist lokalet, som benyttes til undervisning af dansk og matematik, hvilket ses i det nedenstående eksempel:

Herefter går vi over til deres undervisningslokale, hvor eleverne efter eget ønske kan få undervisning i både dansk og matematik. Det vil sige, at eleverne selv kan til vælge at få undervisning i henholdsvis dansk og matematik, som begge bliver undervist i en gang om ugen på 9. klasse niveau (bilag 9: l. 30-33).

Som det fremgår i feltnoteeksemplet, har eleverne selv mulighed for at ønske undervisning i henholdsvis dansk og matematik. Bo påpeger, at elevernes grunde for at tilvælge boglig undervisning kan være forskellige, eksempelvis hvis de ønsker at vedligeholde deres færdigheder i fagene, eller hvis de ønsker at blive stærkere indenfor fagene (bilag 10: l. 35-36). Et andet eksempel på elever, der modtager undervisning i dansk og matematik, er skolens KUU-elever, det vil sige de elever, der går på den kombinerede ungdomsuddannelse, hvilket vil sige, at så skal man have boglig undervisning to dage om ugen, da disse elever får et assistentbevis efter endt uddannelse (bilag 12: l. 60-64). Til trods for Multicenter Syds primære fokus på produktion og værkstedslæring kan der ud fra ovenstående eksempel fortolkes et supplerende fokus på at fremme de unges boglige kompetencer. Det, der gør sig gældende for en stor del af Multicenter Syds målgruppe, er nemlig udfordringer med at læse og generelt manglende boglige kompetencer, hvorfor en produktionsskole bliver en oplagt mulighed for disse unge. Derfor kan det fortolkes som et særligt initiativ fra skolens side, at de tager hånd om eleverne ved at møde dem på deres niveau og forsøge at fremme deres boglige kompetencer til trods for deres udfordringer. Denne pointe kan understøttes ved nedenstående eksempel fra feltnoterne:

Til deres boglige undervisning har skolen ligeledes et samarbejde med VUC i forhold til ordblindeundervisning. Det vil sige, de har yderligere en lærer ansat, som står for at undervise de ordblinde elever i dansk og matematik, som også foregår en gang om ugen særskilt fra de førnævnte undervisningsgange (bilag 9: l. 33-37).

Fra det ovenstående er det interessant at fremhæve, hvordan skolen forsøger at imødekomme elevernes forskellige behov ved at indgå i et samarbejde med VUC's ordblindeundervisning. Det, der er særligt interessant her, er, at skolen, som Pernille (lærer på Kreative Service) selv siger "(...) vi har jo ikke noget pensum" (bilag 12: l. 252), hvilket vil sige, at de ikke har krav til bolig undervisning. Skolen lægger stadig vægt på at bidrage til at øge elevernes kompetencer indenfor dansk og matematik til trods for forskellige behov. Det vil sige, at skolen her kan argumenteres for at udvise en interesse for at højne elevernes faglige kompetencer ved at tilbyde boglig undervisning, som supplement til deres værkstedslæring. Her kan det tolkes, at Multicenter Syd lægger vægt på både de boglige kompetencer, men også de mere erhvervsrettede kompetencer, der opnås i forbindelse med deres værkstedslæring. Som det fremgår i eksemplet, vælger skolen at ansætte yderligere en lærer, som blot skal stå for ordblindeundervisning, hvilket ligeledes kan ses som hensyntagen til den enkelte elevs udfordringer.

Dette er et andet element, som er med til at understrege skolens tilgang til at forbedre elevernes faglige kompetencer, da det her bliver tydeligt, hvordan de giver alle en mulighed for at udvikle sig, uanset hvilke udfordringer eleverne måtte have. På baggrund af det ovenstående kan det altså siges, at skolen tilrettelægger undervisningen, således at de faglige kompetencer kan blive udfoldet, uanset om det gælder det boglige eller det praktiske arbejde.

6.2.5 Produktion for samarbejdspartnere

De foregående temaer har givet et indblik i og forståelse af Multicenter Syds værkstedslæring og deres tilgang til undervisning, som i høj grad kendetegnes ved deres værkstedslæring. Skolen har, som før nævnt 11 værksteder, hvilket vil sige, at deres produktion rækker udover flere forskellige grene. I det nedenstående bliver der inddraget to feltnoteeksempler, som blev observeret på skolens autoværksted. Det første omhandler de informationer, vi fik omkring skolens samarbejdspartnere: ”Her fortalte Bo, at 90%, af deres produktion går ud til kunder, som eksempelvis kan være virksomheder og kommuner, såsom privatpersoner (bilag 9: l. 19-20)”. Det interessante ved eksemplet er, at 90% af skolens produktion, ifølge Bo, sælges til forskellige kunder. Deres samarbejde med kunder er noget, der særligt gør sig gældende på danske produktionsskoler, da situationen forholder sig anderledes end eksempelvis tyske produktionsskoler. De har nemlig ikke tilladelse til at sælge deres produktion (bilag 9: l. 27-30). Det særlige danske samarbejde med kunder eksemplificeres i det nedenstående:

Turen gik så over til autoværkstedet, hvor vi får set på et par biler, som de er i gang med at reparere for private kunder, som kan vælge at bruge Multicenter Syds service. Her pointerer Bo, at man kan vælge at henvende sig til skolen, hvis man eksempelvis gerne vil have repareret sin bil, netop for at få det til en billigere pris, men at man derimod skal kunne afsætte lidt længere tid til reparationen (bilag 9: l. 23-27).

Dette kan give en forståelse af, hvad det er for nogle kunder, der for eksempel vælger at gøre brug af Multicenter Syds service. I temaets første eksempel fremgår det af Bo, at deres kunder udgør både privatpersoner, virksomheder og kommuner, hvilket så bliver uddybet med dét eksempel, vi oplevede, hvor privatpersoner kan henvende sig til skolen, hvis de har behov for reparation af deres biler. Som det ligeledes fremgår i eksemplet, skal man som privatperson lige såvel som virksomheder og kommuner altid have in mente, at det er en skole og dermed elever i samarbejde med deres lærere, der står for reparationen af bilen. Der kan ud fra eksemplerne fortolkes en læreproces i produktionsskolens måde at drive værkstedslæring på. Her kan der argumenteres for en

kvalificerende tilgang i skolens arbejds-pædagogik, da undervisningsmetoden til en vis grad kan sammenlignes med arbejdslivet. Skolens store fokus på samarbejdspartnere og deres produktion til kunder kan her siges at være med til at give eleverne et indblik i og en forståelse af, hvordan deres arbejdsliv kan se ud efter endt uddannelsesforløb på Multicenter Syd. Her kan det tolkes, således at skolen kan siges at bidrage til elevernes forberedelse enten direkte ud til arbejdsmarkedet eller til videre uddannelse, eksempelvis til en erhvervsuddannelse, hvor de ligeledes vil komme til at beskæftige sig med produktion. På baggrund af skolens fokus på at udføre opgaver for forskellige samarbejdspartnere er der nogle elementer, som til en vis grad kan sidestilles med, hvordan tingene foregår ude på arbejdsmarkedet. Her skal eleverne lære at leve op til de krav og standarder, som en potentiel kunde vil stille.

Produktionen, som skolen udøver for samarbejdspartnere, kan samtidig fortolkes som anledning til en øget motivation for eleverne på værkstederne. Netop fordi samarbejdet med kunder, kan argumenteres for i højere grad at motivere eleverne til at vise kvalitet i deres arbejde, da kunde samarbejdet kan sammenlignes med arbejdsmarkedet, fordi skolen modtager betaling for det arbejde, de udfører. For at understøtte ovenstående argumentation om øget motivation, når eleverne udfører en opgave for en samarbejdspartner mod betaling, inddrages nedenstående eksempel fra feltnoterne, og i forlængelse heraf bliver der fortolket på det:

Jeg spørger lidt ind til, hvad det er for en bamse, de er i gang med at lave. Pigerne fortæller ivrigt, at det er første gang, de laver den model og griner og siger ”vi håber, at få den godkendt, og at Pernille ikke opdager den fejl, vi gider ikke lave den om” (bilag 10: l. 50-53).

Ovenstående eksempel, hvor pigerne fortæller, at de håber at bamsen bliver godkendt til trods for den fejl, de har lavet, tyder på en begrænset motivation fra pigernes side af. Årsagen bag deres eventuelle manglende motivation for at gøre deres arbejde fejlfrit vides ikke, men derimod kan der ifølge eksemplet fortolkes en tendens. Det tidligere nævnte eksempel fra autoværkstedet, hvor bilerne bliver repareret mod betaling, kan her sættes overfor pigernes bamseproduktion. Bamserne, der bliver lavet på kreativ værkstedet, bliver nemlig givet væk til hospitaler, hvor de kommer til at glæde de syge børn, der bliver indlagt (bilag 10: l. 48-49). På den ene side tyder eksemplet på, at pigerne interesserer sig for, hvad de laver, da de ivrigt fortæller om deres arbejde med den nye bamsemodel. På den anden side kan der til en vis grad fortolkes en manglende motivation for at levere fuldkommen kvalitet i bamseproduktionen, da de selv italesætter en fejl, som de håber på, ikke bliver opdaget. Den manglende motivation kunne her eventuelt siges at være en konsekvens af,

at deres arbejde i højere grad end på autoværkstedet ville kunne betragtes som frivilligt. Det vil sige, at arbejdet med at producere bamses for hospitalet ikke i samme grad som arbejdet med biler på autoværkstedet kan sammenlignes med arbejdsmarkedet, hvor man modtager betaling for sit arbejde (det skal dog understreges at eleverne ikke selv får betalingen for deres arbejde). Derfor kan det fortolkes, ud fra pigernes italesættelse, at de har behov for den gulerod i form af betaling, for at have fuld motivation i forhold til at levere fejlfri kvalitet i deres arbejde - ikke dermed sagt at pigerne ikke deltager i undervisningen, men ifølge deres udtalelser lader det stadig til, at de ikke udviser initiativet til at deltage helt aktivt, når de giver udtryk for ikke at have lysten til at rette op på deres fejl ved selv at sige "vi gider ikke lave den om".

Temaet har givet indblik i forskellen mellem værkstedernes arbejde, da det ene kan have større fokus på frivilligt arbejde, imens der på det andet er mere efterspørgsel fra privatpersoner. Dette har vist, at der kan forekomme forskel på elevernes motivation for deres arbejde, og samtidig ses variationen af arbejdet, der bliver udøvet på Multicenter Syd, og hvordan værkstederne hver især har et særligt fokus, der på sin vis indikerer kvalitet i deres læring.

6.2.6 Delkonklusion

Ud fra ovenstående analysedel kan det konkluderes, at Multicenter Syd lægger vægt på at udvikle elevernes kreative kompetencer ved at udfordre dem med opgaver, som kræver nytænkning og samarbejde på tværs af de forskellige værksteder. Derudover har analysen peget på, at skolen vægter det højt at lære de unge at tage ansvar for deres arbejde ved at arbejde indenfor en bestemt tidsramme, hvilket er med til at give dem en forståelse af, hvilke krav og forventninger der vil blive stillet på en arbejdsplads. Til trods for de udfordringer, skolens elever har, kan det samtidig konkluderes, at skolen imødekommer de forskellige behov og forsøger at fremme elevernes boglige kompetencer. Samarbejdet med kunder er ligeledes en væsentlig faktor i produktionen, hvilket er med til at motivere eleverne til at udvise kvalitet i deres arbejde. Afslutningsvis kan det konkluderes, at skolen bidrager ikke blot til elevernes erhvervsfaglige og boglige kompetencer, men yderligere til elevernes alsidige kompetenceudvikling.

6.3 Del 3: Produktionsskolelærerens centrale rolle

Nedenstående analysedel tager afsæt i et kvalitativt semistruktureret interview foretaget med Pernille, som er lærer på værkstedet Kreative Service på produktionsskolen Multicenter Syd. Analysen bidrager til en forståelse af, hvilken rolle lærerne har på skolen, og hvordan de er med til at støtte eleverne i deres kompetenceudvikling. Det fremanalyseres, hvordan lærerne i dagligdagen er med til at udfordre eleverne gennem de varierede opgaver, eleverne foretager sig på værkstederne. Hertil viser analysen, hvordan skolens dagligdag på Multicenter Syd bliver tilrettelagt, således at den minder om en arbejdsplads med de dertilhørende krav og forventninger. Det fremgår ligeledes i analysen, hvordan skolen forsøger at kvalificere eleverne til deres fremadrettede liv, hvor der afslutningsvis eksemplificeres med, hvad den enkelte ung kan komme til at beskæftige sig med efter endt produktionsskoleophold.

6.3.1 Hvordan går det?

Pernille fortæller os indledningsvis i interviewet, at der på Multicenter syd hvert kvartal afholdes en samtale på 30 minutter, hvor lærer og elev enkeltvis taler sammen om hvordan det går. Pernille udtaler, at samtalens overordnet spørgsmål lyder som følgende: "Man har en dagsorden, der hedder "hvordan går det, hvordan går det personligt, og hvad vil du gerne?" (bilag 12: l. 140-141). Denne dagsorden er interessant at se nærmere på, da den er delt op i to - det første, som omhandler hvordan det går, og det næste, som spørger ind til, hvordan det går personligt. Da spørgsmålet er opdelt på denne måde, tolkes det som om, der både bliver spurgt til, hvordan det går skolemæssigt, men også til, hvordan det går personligt. Dette anses som værende vigtigt for skolens arbejde med deres elever at vide, hvordan de selv synes, det går på skolen, men også hvordan det går dem personligt. Her viser skolen interesse for om, der er noget i elevernes privatliv, som potentielt hindrer dem i at udvikle sig. Når lærerne efterspørger denne viden om eleverne, er det for at være forberedt på at hjælpe dem med at udvikle sig og danne sig et helhedsindtryk af de udfordringer, eleverne har både personligt men også skolemæssigt.

Ydermere udtaler Pernille: "(...) alle de der ting må de gøre i arbejdstiden her også, altså fordi alt, hvad der har at gøre med, som ligesom er med til at få ro på, det ligger her" (bilag 12: l. 244-245). Her taler Pernille om, at der kan være små forstyrrelser andre steder, som ikke omhandler skolen, men som påvirker eleverne, mens de er på skolen. Pernille fortæller, at det kan de få hjælp til at løse i skoletiden, hvis der for eksempel skal ringes til skat, eller der er problemer med deres

ungdomskort (bilag 12: l. 242-245). Dette tolkes som, at skolen giver sig tid til at hjælpe deres elever, hvis der noget praktisk, som forstyrrer dem i deres produktion, og, som, hvis det bliver løst, kan give eleven ro til at arbejde på værkstedet.

Det ses som noget unikt, at produktionsskolen viser interesse for, hvordan eleverne har det, når de ikke er på skolen, og at de forsøger med deres ressourcer at hjælpe eleverne så godt, de kan.

6.3.2 Samarbejde som kompetence

I forbindelse med de ovenstående samtaledege udfyldes der en kompetencemodel, det vil sige et skema, som både elever og lærer udfylder, hvilket danner grundlag for deres samtale. Skemaet, som der skal udfyldes, omhandler elevernes personlige og sociale kompetencer, hvilket ses i på nedenstående billede.

Personlige & sociale kompetencer
 Navn _____ Dato _____

Instruktion:
 Denne avisle er ment som en del forberedelse til samtalen. Du skal tage stilling til spørgsmålene og markere din egen personlige vurdering af dig selv i cirklen. Sæt X på den god strek hvor (☹) = dårlig, (☺) = rimelig, (😊) = god. Og bagefter forklarer du dine kryds med streger.

Personlighed:
 Kan du agere til tingsinteresser?
 Er du til at stole på?
 Tager du det sure med det søde?
 Taler du et paant og grøntligt sprog?
 Er du åben og positiv?

Ansvarlighed:
 Er du god til at passe på dig selv?
 Er du god til at overholde skolens regler?
 Kan du erkende, hvis du gør/laver fejl?
 Kan du godt lide at lave tingene ordentligt?

Aktivitet:
 Deltager du aktivt i arbejdet på skolen?
 Har du lyst til at lære/arbejde?
 Er du glad de fleste dage?

Samarbejde:
 Er du god til at arbejde sammen med 1 eller flere?
 Er du god til at hjælpe andre?
 Er du god til selv at spørge om hjælp?
 Er du god til at lytte til andre?
 Kan du acceptere andres mening?

Kommunikation:
 Er du god til at sige information?
 Har du lyst til at modtage en besked?
 Er du god til at fortælle dig på en ordentlig måde?
 Taler du dig set, hørt og læst alvorligt?

Selvstændighed:
 Er du god til selv at gå igang med en opgave?
 Tør du sige din mening?
 Tør du stille spørgsmålstegn ved ting?

Kreativitet:
 Er du god til at komme med nye ideer?
 Udnytter du dine evner?
 Er du god til at se mulighederne?

Evaluering/planlægning:
 Stiller du spørgsmål til det du laver?
 Kan du erkende egne fejl og lære af dem?
 Tænker du over din fremtid?

Multicenter 5

Både lærer og elev har på forhånd udfyldt skemaet, og derefter snakker de om, hvor de hver især har sat krydsene og hvorfor, og hvis de ikke har sat krydsene ens, taler de om, hvorfor de har sat dem der, og hvor der er mulighed for at forbedre sig:

Er der så nogle af dem, som virkelig bare slet ikke, og så ligger de helt herinde ik', og det er jo også sjovt at se sådan en som samarbejde. Der kan det godt være, at de er gode til at samarbejde, fordi vi siger, "vil du ikke være sød og vise hende den nye eller ham den nye til rette", og så de siger ja, men at de så sætter deres kryds herinde (her peger hun inderst i cirklen, som er lig med "ikke god til at samarbejde"), fordi de hader det simpelthen bare, ik' (bilag 12: l. 165-170).

I dette citat gives der et indtryk af, at der kan være forskellige opfattelser af, hvor krydsene bør placeres henne. Læreren og eleven kan, som eksemplet her påpeger, have forskellige opfattelser af elevens kompetencer, og hvordan det går dem i hverdagen. Dette kan anskues som, at Multicenter Syd ser samarbejde som en kompetence, der er vigtig for eleverne at lære, og som kan indikere, at lærerne har en forståelse af, at dette kan læres gennem det praktiske arbejde på værkstedet.

Ydermere tolkes det som om, de rammer, der bliver sat på skolen, gør, at eleverne accepterer det og gør de ting, de bliver bedt om, som for eksempel som Pernille nævner at vise en ny elev til rette. Til disse samtaler kan det opfattes, således at lærerne også ser en anden side af eleverne og får et indblik i, hvordan de opfatter sig selv, og hvordan de selv beskriver, hvordan det går. Det vil sige, at samtalemодellen kan ses som et redskab for at vurdere elevens fremskridt og udvikling, hvor det kan efterses, om der er behov for mere støtte i hverdagen.

Ovenstående kan fortolkes som om, Multicenter Syd forsøger at fokusere på noget, som kan opfattes som elevernes personlige kompetencer. Dermed kan det indikere, at skolen er åben for at se værdien i alle de kompetencer, deres elever besidder, uanset om det er noget, de har lært på skolen eller andre steder. Som det udtales i citatet, gør eleverne, hvad lærerne beder dem om, selvom de måske ikke altid har lyst til det. Her ses der en udfordring, som man kan forestille sig, at lærerne på skolen ofte møder, når eleverne giver udtryk for at hade deres tildelte opgaver. Dette kan pege i en retning af, at lærerne, til trods for deres udfordringer, forsøger at lære eleverne, at også ude på arbejdsmarkedet findes opgaver, som skal varetages, uanset om det findes interessant eller ej. Her kan det læringssyn fremhæves, som skolen arbejder ud fra, hvor det blandt andet indgår, at de forsøger at udvikle elevernes almendannelse som en del af deres ophold på Multicenter Syd.

6.3.3 'Som-om virksomhed'

Pernille gav under interviewet udtryk for de rammer, hun sætter for deres elever på værkstedet Kreative Service. Det første citat der kigges nærmere på, omhandler et krav til, at eleverne møder op på skolen og er der 32 timer om ugen, som der forventes.

Så bliver man nødt til at sætte dig hårdt mod hårdt. Hvis man skal være produktionsskoleelev, så skal man være her 32 timer om ugen. Ellers så giver vi pladsen til en anden - der skal være sådan en lille trussel (bilag 12: l. 49-52).

Med denne udtalelse kan det antages, at selvom produktionsskolen er en anden måde at gå i skole på, og selvom der ikke er noget pensum som på mange andre forberedende uddannelser, er der

stadig nogle krav til de unge. Det tolkes med denne udtalelse, at der er et helt alment krav til at de unge møder op, og ydermere at de unge ved, at de skal møde op, for ellers bliver deres plads givet til anden side. Det interessante her er, at Pernille beskriver mødekravet som en ”trussel”, hvilket kunne indikere at de unge skal være bevidste om, at der er konsekvenser hvis ikke de overholder skolens regler. Derudover kan der argumenteres for, at det er skolens måde at forberede de unge på, i forhold til hvad der forventes af dem, når de enten skal starte på en ungdomsuddannelse eller ud på arbejdsmarkedet. I forbindelse med at der er nogle forventninger til de unge på skolen, har værkstederne også nogle regler og rammer, som det forventes, at de unge indfinder sig med. Pernille nævner også, at der er andre regler hos hende på Kreativ Service-værkstedet end ovre på nogle af de andre værksteder, og at reglerne på hendes værksted er firkantede: “Der er meget firkantede regler. Ovre hos drengene er der andre regler” (bilag 12 l. 156-157). I dette citat tolker vi, at Pernille ser det væsentlig, at have firkantede regler som eleverne skal lære at indfri. Her kan der argumenteres for, at et af de særlige elementer, produktionsskolen gør, er med til at forberede de unge på, hvad der venter dem, når de er færdige på Multicenter Syd. På en arbejdsplads eller uddannelse er der forventninger, som skal imødekommes og rammer, man skal indordne sig under. Dette udfoldes efter nedenstående billede som viser et telefondeslag, som Pernille har lavet, hvor alle unge på hendes værksted afleverer deres telefoner, og så må de kun hentes i pauserne (bilag 9: l. 56-59).


Dét at Pernille stiller krav til sine elever om, at telefonerne afleveres i dueslaget, kan tolkes som hendes måde at højne kvaliteten af deres produktion. Hun finder det vigtigt, at de unge ikke bliver forstyrret af, at de skal tjekke de seneste opdateringer på deres telefon, som dermed kan lede de unges tanker væk fra det projekt, de er i gang med eller ligefrem skynder sig at færdiggøre, for at de kan tjekke deres telefon. På en arbejdsplads forventes det ligeså, at de ansatte ikke lader sig forstyrre af private sager, men at man derimod kan fordybe sig i den tildelte arbejdsopgave. Dette aspekt kan fortolkes som produktionsskolens egen måde at lære de unge, at der er forskel på pauser og arbejdstid, og at der ikke er plads til forstyrrelser, når der skal arbejdes. Ydermere kan denne pædagogiske tilgang og reglerne ses som skolens unikke måde at forberede de unge på, hvad der venter dem videre i deres liv.

De unges real kompetencer bliver udviklet ved at udforme værkstederne som en form for arbejdsplads med faste mødetider og koncentration om arbejdet, og privatsnak med mere gøres i

pauserne. Multicenter Syds særlige fokus på værkstedslæring kan ifølge ovenstående sammenlignes med de krav og forventninger, som de unge kan forvente at møde, når de bevæger sig ud på arbejdsmarkedet. Eksemplet viser, hvordan regler med eksempelvis elevernes telefoner er en måde direkte at lære eleverne, hvordan det foregår ude på arbejdsmarkedet, hvor der er forventninger, der skal indfries. Her tydeliggøres det, hvordan der på værkstederne lægges stor vægt på den del af undervisningen og den forberedelse, eleverne har brug for for at klare sig, når de er færdige på Multicenter Syd. Værkstedslæring kendetegnes ved, at værkstederne skal afspejle de brancher, som eleverne kan forventes at møde efterfølgende i et arbejde eller videre uddannelse. Pernille understreger ydermere i sin udtalelse, at eleverne skal møde op og være der de 32 timer om ugen, for ellers bliver deres plads givet til en anden. Dette kan også anses som en direkte afspejling af, hvad der forventes af eleverne i arbejdet, hvilket vi ydermere finder vigtig at pointere, og hvordan eleverne på de forskellige værksteder lærer, at der er krav, som det forventes, man lever op til og har en forståelse for, hvorfor det er således.

6.3.4 Samfundets forventninger

Danmarks produktionsskoler står til august overfor en omfattende forandring. Til interviewet udtaler Pernille sig om den nye FGU-reform og fortæller, hvordan hun antager, at reformen kommer til at påvirke produktionsskolerne. Mange af de elever, der går på Multicenter Syd, er der fordi de ikke har kunne klare de boglige krav, der er på de andre forberedende tilbud og har af den årsag valgt at starte på produktionsskolen, da den er baseret på værkstedslæring. I den forbindelse italesætter Pernille en bekymring omkring den kommende ændring:

Og jeg bliver bare nødt til at sige, at det kan da godt være, at der er noget med en basising, som jeg tænker, hvorfor skal vi nu have en basisuddannelse. De prøver på hele tiden at lave det finere og finere. Det sådan helt akademisk, tror jeg. Sådan universitetsagtigt (griner), ikke også (bilag 12 l. 367-371).

I dette citat tolkes det, at Pernille er bekymret for at det nu bliver en uddannelse med flere boglige krav, og at værkstedslæringen kun bliver en lille del af uddannelsen, samt at det nu kommer til at ligne de andre uddannelsesinstitutioner med klassisk boglig undervisning. Her fremstår Pernilles ønske om at bevare værkstedsundervisningen og fortsætte med at arbejde med elevernes udvikling og læring, som de plejer. Det kan med ovenstående citat tolkes, at Pernille ikke er tilhænger af den nye reform og udviser en bekymring for, hvordan eleverne skal håndtere de boglige krav, og at det

bliver som Pernille siger mere "universitetsagtigt" og dermed "finere og finere". Ydermere udtaler Pernille følgende: "Jeg er ikke bange for, at vi skal til at lave de her stop-prøve-ting, fordi jeg tror, vi kommer ikke til at afvikle det ligesom en eksamen (bilag 12 l. 467-468)". Her er det interessant at fremhæve, at Pernille ikke har tænkt sig at afholde stopprøver og eksamener, som de bliver afholdt normalt, men mere forsøge at få dem inkorporeret i deres daglige arbejde på værkstedet. Det er ligeledes interessant at påpege, at Pernille, allerede inden FGU-reformen er trådt i kraft, er i fuld gang med at tilpasse reformen til hendes værksted, så de så vidt det er muligt beholder fokus på værkstedslæringen. Pernilles udtalelse kan forstås som en bekymring på baggrund af, at mange af eleverne, som tidligere nævnt, har boglige udfordringer, og at den nye reform bliver med klassiske eksamener. Eleverne har netop tilvalgt produktionsskolen og fokus på det praktiske arbejde frem for en kompetencegivende ungdomsuddannelse med de dertilhørende boglige krav og eksamener.

Derudover kan vi med den følgende udtalelse læse, at Pernille dog er glad for den kvalitet og det løft, som produktionsskolen får rent fagligt, ved at det endelig bliver en anerkendt uddannelse på lige fod med de andre forberedende tilbud:

(...) grundlæggende så tror jeg, det er rigtigt, og det der er det fedeste ved FGU, det er jo, at lige pludselig så bliver produktionsskolens DNA opslugt i en anerkendt uddannelse, fordi lige pludselig så kommer vi jo op, der hvor vi har ønsket os at være (bilag 12 l. 509-5112).

Ifølge udtalelsen kan det tolkes, at Pernille længe har ønsket, at produktionsskolens faglighed og kvalitet bliver løftet, så der også kommer fokus på det faglige og ikke blot det særlige pædagogiske arbejde, som produktionsskolen arbejder med, hvor skolen så i højere grad bliver anset som en anerkendt uddannelsesinstitution. Her tolkes det at Pernille glædes ved, at produktionsskolens DNA omkring værkstedslæring fortsat kommer til at eksistere til trods for sammenlægningen med FGU-reformen.

Som tidligere nævnt er Pernille glad for det løft, som Multicenter Syd får rent fagligt og dermed kommer på niveau med de andre forberedende tilbud, der er til unge. Denne udvikling kan indikere de krav, der er fra samfundet til de kompetencer, eleverne skal honorere for at komme ind på arbejdsmarkedet. Derudover er der også på nogle uddannelser et karakterkrav, og med fokus på de boglige krav kan den nye reform være med at udvikle eleverne og forberede dem på den aktuelle samfundstendens, at man skal kunne indfri de krav, de vil blive mødt af både på arbejdsmarkedet og i uddannelsessystemet.

6.3.5 Kreative Service som en fabrik

Det følgende giver indblik i skolens særlige tilgang, og hvordan de er med til at forberede eleverne på deres næste skridt i livet, hvad enten det er arbejdsmarkedet eller uddannelse.

Pernille forklarer i det nedenstående, at der er nogle almene opgaver, som skal udføres i forbindelse med at vedligeholde skolens udendørsarealerne.

Altså dem der søger vores værksted, Kreativ Service, det er jo nogen, som gerne vil et eller andet - sidde ned og være inde ik'. Det er helt tydeligt, at det er dem, der er her. Så når der er, at vi bringer udendørs arealerne ind i det, når vi skal ud og feje eller vaske vinduer og sådan noget, så bliver de nogle gange overrasket, men det er også en del af det (bilag: 12 l. 15-19).

Ifølge ovenstående citat kan der argumenteres for, at produktionsskolen forsøger at fungere som en 'lade som om arbejdsplads'. Det ses i citatet, at selvom man går på Kreativ Service, så er det ikke altid, at de unge kan sidde og sy bamser for eksempel, eller hvad de nu ønsker at lave der. Dette tolkes, som et forberedende element til, når de unge skal videre. Skolen lægger vægt på den læring, der er i, at der er forskellige opgaver, som bare skal laves, selvom det ikke umiddelbart synes at være noget, de unge interesserer sig for. Her kan der argumenteres for, at de unge lærer, at der er mange forskellige opgaver på en arbejdsplads, og at det ikke altid er lige spændende arbejde, men det er noget, der hører med til hverdagen og noget, de meget sandsynligt vil møde i deres videre liv. En anden måde Pernille forsøger at udfordre sine elever på ses i det nedenstående:

(...) for den dag, jeg skal lave 50 ens stolesæder ombetrukket, der skal syes i facon, eller så skal det bare være der. Så laver vi sådan en lang produktion her, så er der nogle der klipper dem ud, nogle der overlocker dem og nogle, der hæfter dem på til sidst og pakker dem ind, så det bliver sådan en hel maskinfabrik her, ik'. Så det sælger vi dem lidt på, og så er det faktisk rigtig mange af dem, der finder ud af, når de har prøvet overlockeren og symaskinen (...) er de bare glade for det, og så sænker de paraderne, og så er de bare med ik' (bilag 12: l. 28-35).

Citatet viser skolens pædagogiske tilgang, hvor lærerne fortæller eleverne, at de er afhængige af, at de alle kan sy eller klippe til, når de tager imod de store bestillinger. Her kan der argumenteres for, at værkstedet er med til at udvikle de unges kompetencer og kræver, at man ikke blot skal kunne arbejde indenfor ét område på værkstedet, men derimod kunne træde til, hvor der er behov for hjælp, når der tages imod kunder. Her kan det siges, at Multicenter Syd er med til at fordre en faglig udvikling hos eleverne gennem måden, hvorpå de tilrettelægger værkstederne som en arbejdsplads.

Herigennem forberedes eleverne på, hvad der forventes af dem, når de er færdige med deres forløb på produktionsskolen. Dette er det helt særlige, som Multicenter Syd kan, som er vigtigt at fremhæve her, da det er en form for alsidighed og ansvar, de lærer deres elever. Pernilles måde at opstille værkstedet som en fabrik, når de står over for de store bestillinger, fordrer, at værkstedet er i stand til at tænke kreativt og benytte andre muligheder end de vanlige. Netop på Kreativ Service får de mange forskelligartede bestillinger, som skal produceres, og lærerne videregiver ansvarsområder, og dette kan indikere, at Multicenter Syd arbejder på at udvikle elevernes måde at tænke og arbejde kreativt. Derudover er det væsentligt at fremhæve, hvad det er, Multicenter Syd gør på sine værksteder, når de får en bestilling ind. Vi tolker det, som at de sætter deres værksted op som enhver anden produktion. Nogle laver det, og andre gør noget andet, og alle ved, hvad de skal gøre - ligesom på en arbejdsplads. Alle har et ansvarsområde, et stykke arbejde, der skal laves for at de andre elever/kollegaer også kan lave deres arbejde.

Her fremstår det tydeligt, at værkstederne fungerer som små virksomheder, som rigtige arbejdspladser, hvor der er en ordre der skal behandles og leveres inden deadline. Den læring, der foregår i værkstedet, kan siges at være med til at forberede eleverne på, hvad der forventes af dem ude på arbejdsmarkedet. Multicenter Syd går med deres pædagogiske tilgang til værkstederne ind og arbejder med værkstedslæring samt giver eleverne mulighed for udvikling og dannelse, så de kan håndtere det de skal ud i efterfølgende.

6.3.6 Elevernes Fremtid

Afslutningsvis vil der i dette tema, blive eksemplificeret, hvad en produktionsskoleelev kan komme til at beskæftige sig med efter endt ophold på Multicenter Syd.

Interviewer: Hvordan, hvor ser du dine elever kommer hen, når de er færdige her?

Pernille: Øhm, da, normalt så er de gået videre enten på VUC, (...) SOSU, det er gymnasiet, det er, nogle tager selvfølgelig ud og arbejder ik'. Der er et par stykker sidste år, som vi har skaffet læreplads (...) (bilag 12 l. 302-305).

Som det ses i ovenstående citat, finder vi det væsentlig at fremhæve, at eleverne har flere forskellige muligheder, når de er færdige på Multicenter Syd. Her er det interessant at fremanalysere, at eleverne tilegner sig kompetencer på deres tid på Multicenter Syd, som kan siges at være med til at kvalificere dem til at starte på eksempelvis VUC, SOSU, gymnasiet eller en lærlingeplads. Det vil sige, at der ud fra citatet kan tolkes, at der er kvalitet i det særlige stykke

pædagogisk arbejde, som der laves på Multicenter Syd, ved at nogle af deres elever nu efterfølgende er i stand til enten at tage en uddannelse eller starte på arbejdsmarkedet. Vi tolker det som en kvalitet og anerkendelse af deres arbejde, når de kan sende deres elever videre med nye kompetencer og erfaringer, så de har mulighed for at gennemføre det, de ønsker at starte med. Som der er tolket på ovenstående, er det det særlige pædagogiske stykke arbejde, der foregår ude på værkstederne, som er med til at gøre eleverne klar til at få et arbejde eller videre uddannelse. Derfor kan der argumenteres for, at der er brug for produktionsskoler, fordi, som Pernille italesætter det, formår skolen at kvalificere nogle af eleverne til deres videre færd.

Der er en tendens til, at uddannelse ikke længere opfattes som et tilbud, men mere som et krav. Samfundet har udviklet sig i en retning af, at for at kunne fungere og have et værdigt voksenliv, er det nødvendigt med en uddannelse, så de stigende krav fra arbejdsmarkedet kan imødekommes. I den forbindelse rejses der spørgsmål til, hvordan disse krav kan indfries, også for de udsatte unge. Nærværende analysedel har vist, hvordan produktionsskolen kan være med til at give de udsatte unge nogle af de kompetencer, som forventes af samfundet. Produktionsskolens værkstedslæring er med til at klæde de udsatte unge på til aktivt at tage del i samfundet og blive en del af arbejdsmarkedet.

6.3.7 Delkonklusion

Ifølge ovenstående analyse kan det konkluderes, at de på Multicenter Syd reducerer mulige forstyrrelses-elementer, ved at eleverne får tid til at ordne personlige sager såsom skatteforhold og ungdomskort, hvilket er noget særligt der gør sig gældende på Multicenter Syd. Ligeledes kan det konkluderes, at lærerne løbende gennem elevernes ophold følger deres udvikling, hvor de konstant vurderer, om eleverne får den rette støtte og vejledning. Samtidigt fremstår det af analysen, at værkstederne i høj grad tager afsæt i arbejds-pædagogik og opstiller værksteder som små virksomheder med de krav og forventninger, eleverne kan forvente at møde ude på arbejdsmarkedet. Hertil kan det konkluderes, at skolen udbyder mangfoldige arbejdsopgaver, hvilket forventes, at eleverne kan varetage på trods af, at det ligger udenfor deres interesseområde. I forhold til FGU-reformen udviser Pernille ligeledes en bekymring for de nye boglige krav, som blev pointeret af Bo i analysedel 1, men samtidig ser hun frem til den anerkendelse skolen får ved det faglige løft. Afslutningsvis kan det konkluderes, at skolens særlige læringssyn fordrer en kompetenceudvikling hos eleverne, og således hjælpes de på vej til deres fremadrettede liv.

6.4 Del 4: Individualisering af uddannelserne med afsæt i de unges færdigheder

Den følgende analysedel tager afsæt i et interview foretaget med Søren Pind, hvor omdrejningspunktet for interviewet var ulighed i forhold til adgang og gennemførelse af en uddannelse. Denne analysedel har dermed fokus på at inddrage et yderligere perspektiv på nærværende speciales fokus, som retter sig mod udsatte unge og adgang til uddannelse. Det vil sige at der i den følgende analyse inddrages citater fra interviewet med Søren Pind, hvor der ses på betydningen af hans udsagn, som dernæst bliver fortolket på. Dette perspektiv på det danske uddannelsessystem bliver anskuet i relation til produktionsskolerne og deres tilgang til læring.

6.4.1 Kan kvalitet i uddannelser måles?

Under interviewet med Søren Pind blev samtalen indledt med et spørgsmål omkring kvalitet på uddannelsesområdet. I den forbindelse italesatte Søren det følgende:

I uddannelse der handlede det i høj grad om at få sat kvalitetsbegrebet på dagsordenen, nemlig fordi det til min store forbløffelse gik op for mig, at man har masser af processtyringsinstrumenter. Hvis bare man gør tingene på en bestemt måde, så synes folk, at alting er godt, men hvad der kommer ud af det og den kvalitet, der for eksempel var indeholdt i undervisningen, det havde ingen mulighed for at måle (bilag 8: l. 25-29).

I ovenstående udtalelse tolkes det, at kvalitet kan være vanskeligt at måle, og at der i stedet for har været en opfattelse af, at hvis tingene gøres på en bestemt måde, så er der kvalitet i dette. Ydermere pointerer Søren, at selv i undervisningsregi kan det være svært at måle, hvornår der er tale om kvalitet. Derudover kan det pointeres, at en række uddannelser i dag fungerer efter nogle styringsinstrumenter, og der er kvalitet i det, hvis alle gør det på en bestemt måde. Det anses, som, at kvalitet er et begreb, som er svært målbart, og at det ifølge Søren er noget, der skal gøres noget ved. Dette kan indikere, at kvalitet kan være svært at måle, og at der ikke rigtig er nogen, der ved, hvordan det skal måles, eller efter hvilke indikatorer, man kan måle på.

Et andet element Søren kommer ind på ses i citatet "I virkeligheden burde man kunne analysere sig frem til, hvad der virker, og hvad der ikke virker og så sætte pengene derhen, hvor det virker" (bilag 8: l. 34-36). Som det fremstår i citatet, bør der gives flere penge til de uddannelser, der formår at måle, hvad kvaliteten er i deres undervisning, og de kan dermed få flere ressourcer til at blive endnu dygtigere. Med dette citat kan det indikere, at der skal sættes flere penge af til de, der har knækket koden og kan måle kvalitet. Her undrer vi os over, hvad der så bør ske der, hvor det

ikke fungerer. Hvad med de uddannelser, som ikke kan måle det, for bør de ikke netop få flere penge til at udvikle en metode, så de kan også få målbare resultater?

Dette tolker vi som en udvikling, der udspringer som følge af vores samfundsudvikling, hvor vi hele tiden skal blive dygtigere og dygtigere, hvor vores samfund er i stigende udvikling, og hvor uddannelserne skal kunne følge med og uddanne unge til at være en del af dette. De forskellige processer i samfundet accelerer, og dette tolker vi, således at Søren mener, at vores uddannelser skal tilpasse sig, og pengene bør derfor gå til steder, hvor der er et målbart resultat af kvalitet.

6.4.2 Ulighed i Danmark

I interviewet kommer vi ligeledes ind på temaet ulighed, og i hvor høj grad der kan tales om ulighed i Danmark. Hertil udtaler Søren i nedenstående citat, at der egentlig ikke er tale om ulighed i Danmark, da han mener at vi er et af de lande med størst lighed:

(...) altså Danmark er et af de lande hvor ligheden er størst (...) Så i virkeligheden så har vi i høj grad knækket den kode (...) Så findes der også stadigvæk lommer, hvor folk hænger fast i det sociale, altså de er bundet i deres valg af den sociale baggrund de har (bilag 8: l. 40-44).

Her tolkes det, at selvom Søren i første omgang udtaler, at vi ikke kan tale om ulighed i Danmark, at der findes en form for ulighed, men som bunder i den sociale baggrund, man kommer fra, og som mange har svært ved at komme ud af. Han udtaler yderligere, at der findes såkaldte 'lommer', hvor den sociale baggrund har indflydelse, og det kan være svært at komme ud af, hvis man kommer fra et socialt belastet hjem eller område. Ydermere tolkes dette, som at udsatte unge ofte bliver karakteriseret som nogle, der kommer fra de såkaldte 'lommer' og har en socialt belastet baggrund med sig.

(...) der hvor man i virkeligheden kan gøre en forskel for mange af de socialt udsatte grupper, det er i stedet for, at hele tiden, og hvad skal man sige lægge en hånd ind under og så i virkeligheden at skubbe lidt. Og skabe nogle incitament, altså så det rent faktisk også kan betale sig at gå på arbejde i lavtlønnede job, frem for at være på passiv forsørgelse (bilag 8: l. 52-56).

Søren udtaler i citatet, hvordan man kan hjælpe udsatte unge, og her tolkes denne udtalelse, som i stedet for at de skal hjælpes og støttes til for eksempel uddannelse eller at få et arbejde, at der skal være et økonomisk incitament, så de ikke kan tillade sig at fravælge jobs, fordi det eventuelt ikke

ligger inden for deres interesseområde. Ydermere tolkes det, at det vil hjælpe de udsatte unge at komme ud og deltage i samfundet, selvom lønnen er lav. Så kan de på den måde erfare, hvad det vil sige at have et job, som skal passes - at tjene sine egne penge og vide, hvad værdien er af disse penge i stedet for, som Søren udtaler det at være på 'passiv forsørgelse' uden at bidrage til samfundet. Ud fra Søren's udtalelser omkring udsatte unge er det interessant at reflektere over hans forslag om at fjerne den ekstra støtte, de udsatte unge har brug for og erstatte den med et økonomisk incitament.

Her kan der stilles spørgsmålstejn ved, om dette i virkeligheden er til gavn for de unge, da tidligere analysedele har givet et indblik i, at udsatte unge nyder stor gavn af eksempelvis at gå på produktionsskole og få netop den ekstra støtte og det læringssyn, der gør sig gældende. Ydermere vil dette blive diskuteret i den analytiske diskussion samt hvordan vi forestiller os, det vil påvirke de unge at få fjernet den ekstra støtte til fordel for et økonomisk incitament.

6.4.3 Håndens arbejde

Produktionsskolerne kendetegnes ved deres særlige fokus på det praktiske arbejde. Det praktiske arbejde er ligeledes et tema, vi kom ind på i interviewet med Søren Pind, hvor han udtaler følgende: "Noget, jeg grundlæggende synes er en ulykke, er hele den her, altså vi ser jo ned på håndens arbejde. Det eneste, der er fint, det at tage en akademisk uddannelse og gå på gymnasiet" (bilag 8: l. 77-78). Som det ses i citatet, synes Søren, at det er en "ulykke", at der er kommet en mentalitet om, at det eneste rigtige i forhold til uddannelse, det er at tage en akademisk uddannelse. Ud fra hans udtalelse tolkes det, at der er behov for, at samfundet anerkender håndens arbejde, det erhvervsfaglige arbejde. Der er behov for, at det opnår en form for anerkendelse, og at det også er en god uddannelse, og ydermere er det noget, samfundet har brug for. Herudover kan der ud fra Søren's udtalelse omkring håndens arbejde forstås, at der i samfundet er behov for, at de erhvervsmæssige fag gøres mere attraktive og indbydende for de unge, således at de kommer på niveau med de tilstrømmende akademiske uddannelser. Dette indikerer derudover, at vores uddannelser bør tilpasse sig yderligere til den arbejdskraft og tilpasses de kompetencer, som samfundet efterspørger for på den måde at undgå, at de unge kommer til at arbejde med noget helt andet end det, de netop har uddannet sig til. I den forbindelse kan vi fremhæve Søren's udtale om, at vi har et statsligt udbud, så der uddannes rigtig mange unge, uden at de er opmærksomme på, om de kan få arbejde efterfølgende:

I Danmark er det omvendt. Der er de statsligt styret, der har vi et statslig udbud og så krydser man finger for, at folk får et arbejde bagefter, hvilket jo også betyder, at rigtig mange, når de så kommer ud på arbejdsmarkedet, laver noget helt andet end de er uddannet til (bilag 8: l. 86-89).

Her påpeger Søren, at der ligger en problematik i at vores uddannelsessystem er statslig styret. Han indikerer at mange unge følger den gængse uddannelsesvej uden at gøre sig tanker om deres efterfølgende rolle indenfor den branche, de uddanner sig til. I den forbindelse kan det fortolkes, at Søren ser det væsentligt, at vi i Danmark er nødt til at have større fokus på de erhvervsmæssige felter.

Her kan der siges at ligge en risiko i, at vi får uddannet alt for mange akademikere, som i sidste ende kunne blive en problematik i samfundet, da der ligeledes er behov for unge, som kan varetage de mere praksisorienterede og håndværksmæssige opgaver. I den forbindelse kan det indikere, at produktionsskolerne rundt omkring i landet er med til at forsøge at udligne den tendens, fordi de netop har fokus på det praktiske arbejde, der foregår landet over på de forskellige værksteder. Produktionsskolerne er med til at anerkende det stykke arbejde, der ligger hos de erhvervsfaglige brancher.

6.4.4 Ulighed eller manglende færdigheder?

I interviewet vendte vi tilbage til udsatte unges mulighed for uddannelser, hvor vi stiller Søren Pind et spørgsmål omkring ulighed i forhold til uddannelse.

Interviewer: Hvis nu man tænker på mulighederne for at komme ind på en uddannelse, hvad tænker du så om ulighed i forhold til det?

Søren Pind: Er ulighed bare et dækkende begreb over, man ikke har evnerne eller handler det om noget dybere liggende (bilag 8: l. 122-125).

Citatet er interessant at se nærmere på, i forhold til hvad det er, Søren egentlig mener. Ud fra citatet kan det tolkes, at Søren udtaler to forskellige elementer. Først stiller han spørgsmålstejn ved om ulighed blot er en anden måde at sige, at individet ikke har de rette kompetencer til at blive optaget på en kompetencegivende ungdomsuddannelse. Hvis Søren tankegang følges, kan man undre sig over, hvad de unge så skal foretage sig og uddanne sig til, hvis deres hidtil opnåede færdigheder ikke er adgangsgivende til videre uddannelse. Her ligger der en mulig kritik af landets folkeskoler, da der stilles spørgsmålstejn ved, om de ikke formår at klargøre eleverne til en

ungdomsuddannelse. I det andet element i Søren's udtalelse påpeger han, at der kan være noget andet, der hindrer dem i at komme ind på en uddannelse. I den forbindelse er det relevant at inddrage betegnelsen udsatte unge, da det netop hos denne gruppe ofte er dybereliggende problemer. Her kan der eksempelvis være tale om dårlige sociale kår og netværk eller faglige udfordringer, eksempelvis i form af ordblindhed. Ovenstående giver et indblik i, at Søren har en opfattelse af, at der kan være flere ting på spil, når det gælder ulighed i forhold til adgang til uddannelse. Hertil har det vist sig, at det på den ene side kan skyldes manglende færdigheder, eller at man falder under betegnelsen udsat ung, hvor der er flere faktorer, der spiller en rolle i forhold til adgang og gennemførelse af en kompetencegivende ungdomsuddannelse.

Søren udtaler ydermere, at man skal skabe de rammer og forudsætninger, så alle kan blive mødt, hvor de er:

Jeg tror på vilje, og jeg tror på at skabe forudsætninger og rammer, som folk så kan udfylde. Og det gælder også folk, som er socialt udsatte eller har haft det svært, fordi forudsætningen er, at de bliver mødt på den præmis, de faktisk er på (bilag 8: l. 306-309).

De to citater kan anses som lidt modstridende udtalelser, hvor på den ene side han siger, at ulighed er et andet ord for ikke at have de rette kompetencer, og på den anden side kan hans udtalelse tolkes som, at der skal gøre plads til de udsatte unge. Der skal laves rammer og individuelle planer, så de også har en chance for at få en uddannelse og bruge de kompetencer, de har, selvom de måske på nuværende tidspunkt ikke har tilstrækkelige kompetencer.

Dette viser at der skal ses på de unges realkompetencer og, hvad eleven har af kompetencer udover de boglige. På Multicenter Syd ses det netop, hvordan der på værkstederne er fokus på, hvad eleverne har af realkompetencer og hvordan de arbejder videre med dem i stedet for kun at fokusere på deres begrænsede boglige og skolemæssige kompetencer.

6.4.5 Uddannelse med kompetencer som omdrejningspunkt

I forlængelse af ovenstående pointe om fokuset på den enkeltes kompetencer kommer Søren Pind ligeledes ind på, at der generelt i uddannelsessystemet burde være et mere individorienteret fokus. I det nedenstående eksemplificeres der med et citat fra Søren angående individuel planlægning:

Hvis man turde på meget mere individuel basis, hvis man tog udgangspunkt i arbejdsmarkedet, hvis det stod klart, at på et tidspunkt i folkeskolen eller gymnasiet alt

afhængigt af hvad det nu var, man skulle, så skulle man altså ud på arbejdsmarkedet og lave et eller andet (bilag 8: l. 296-298).

Her er det interessant at påpege, at denne udtalelse peger i retning af, at Søren mener, at vi helt ned til vores folkeskole burde have mere fokus på arbejdsmarkedet, hvilket kunne være det der tages udgangspunktet i i undervisningen, således at der allerede i de tidligere år af ens uddannelse vil være et fokus på, hvilket arbejdsliv der efterfølger. For at give de unge et bedre indblik i det liv, der venter dem på den anden side af grundskolen, kunne der eksempelvis være større fokus på undervisning, der giver en bredere indsigt og forståelse for samfundet, herunder hvad der forventes af én, og hvordan du aktivt skal deltage i samfundet. Her kunne et eksempel være at give indblik i og forståelse af hvordan det danske skattesystem fungerer.

Søren italesætter også sit bud på, hvordan arbejdsmarkedet burde have mere indflydelse på de danske uddannelser, hvor han ligeledes mener, det ville gøre det lettere at relatere undervisningen til den branche, den enkelte ønsker at beskæftige sig med i fremtiden:

Og hvis man så som enkeltperson kunne få tilbudt den uddannelse, der gjorde, at man kunne udvikle ens kompetencer baseret på det, man faktisk lavede, så tror jeg, vi ville kunne se en udbredelse, så tror jeg, vi vil kunne se et meget meget bredere udsnit af mennesker, som også vil ende med at være tilfredse med det, de lavede (bilag 8: l. 299-302).

Søren pointerer med denne udtalelse, at uddannelse generelt bør være mere individorienteret, altså at der bør ses på elevernes faktiske kunnen. Det vil sige, at der bliver valgt uddannelse på baggrund af den enkeltes faktiske kunnen, frem for at man efterstræber sig for at gennemføre en uddannelse, som man eventuelt ikke besidder kompetencerne til, til trods for at det måske i første øjekast er det, der lader til at være det mest interessante. Med andre ord skal der, når der vælges uddannelse, ses på, hvilke realkompetencer eleven besidder, og ud fra disse vælges en uddannelse, hvor der gives mulighed for at videreudvikle de kompetencer og finde et arbejde, hvor disse kompetencer vil være til nytte.

Ovenstående tema viser en overensstemmelse i forhold til det individorienterede fokus der bør være i uddannelserne, hvilket tidligere analyser ligeledes har vist at Multicenter Syd gør, ved at tage afsæt i den enkelte elevs behov. Ydermere ses der, hvordan arbejdsmarkedet bør inddrages på et tidligere stadie i uddannelserne end hidtil er blevet set, for at få et bredere udsnit af mennesker, som er tilfredse med det de beskæftiger sig med.

6.4.6 Social udskillelse

Afslutningsvis vil det følgende tema omhandle, hvordan der i vores uddannelsessystem, ifølge Søren Pind, ligger en ubevidst social differentiering mellem de bogligt stærke og de bogligt knap så stærke. I Danmark bliver ens uddannelse betalt af staten, og du får samtidig løn under uddannelse i form af SU, men hvad der imidlertid ikke er fokus på, det er, om alle har lige adgang til uddannelse, og om uddannelse virkelig er for alle, både for akademikerbørn og unge, der kommer fra socialt belastede miljøer. Denne problematik italesætter Søren i nedenstående citat:

Jeg tror, at vores system, på en eller anden måde, og det kan vi ikke lide at snakke om, men at der findes en social udskillelse et sted, fordi det er intuitivt, og fordi at rammerne er flydende, og det er ikke individuelt. Og det betyder at de stærke, de kan boltre sig, hvorimod dem, som er knap så stærke, det er sværere for dem (bilag 8: l. 329-332).

Som Søren tydeligt udtaler her, mener han ikke, at vores uddannelsessystem er for alle, men at der derimod foregår en form for social udskillelse. Med social udskillelse kan det fortolkes, at børn, der kommer fra ressourcestærke hjem, har en implicit fordel i forhold til optagelse og gennemførelse af en uddannelse. Ud fra Søren kan det forstås, at når en ung kommer fra en ressourcestærk familie, fås der opbakning og støtte i større grad, end hvis man kommer fra en social belastet familie. Det antages, at hvis de unge kommer fra en social belastet familie, er der ofte andre udfordringer, som den unge skal tage sig af, og potentielt er forældreopbakningen og støtte begrænset, hvorfor den unge derfor må klare det selvstændigt. Når man er udsat ung, ligger der også i definitionen, at man ikke har de samme muligheder som jævnaldrende for udvikling og uddannelse uden ekstra støtte. Dette kan ligeledes forstås i tråd med det faktum, at udsatte unge i højere grad efterspørger en tydelig voksen og voksenstyring på uddannelsesinstitutionen. Dette kan forstås i overensstemmelse med Sørens pointe om social udskillelse inden for det danske uddannelsessystem.

Det vil sige, at citatet giver indblik i, at der eksisterer ulighed indenfor det danske uddannelsessystem, da det ikke kan rumme alle unge, og der opstår derfor en form for ulighed, da, som Søren siger, vores uddannelsessystem er bygget på intuition og ingen faste rammer. Ydermere tolkes det, at de bogligt stærke nyder stor fordel af uddannelserne, hvorimod de bogligt knap så stærke eller de udsatte unge bliver tabt og må finde andre veje.

6.4.7 Delkonklusion

Ovenstående analysedel har vist, at kvalitet indenfor uddannelse er et begreb, som er svært målbart, da der er forskellige opfattelser af, hvad kvalitet indebærer. På trods heraf bygger samfundsforståelsen på, at vi konstant skal udvikle os og blive dygtigere, og derfor ligger der et ønske om, at kvaliteten bliver målbar. Analysen viser derudover, at der er et behov for, at flere unge vælger erhvervsuddannelserne i stedet for at vælge en akademisk uddannelse. Hertil kan det ligeledes konkluderes, at uddannelsessystemet i højere grad skal tage afsæt i den enkeltes individuelle kompetencer, hvilket er i overensstemmelse med Multicenter Syds læringssyn. Endvidere ses det ud fra analysen, at uddannelsessystemet skal tilrettelægges, således at der i en tidligere alder kommer større fokus på de unges fremtidige beskæftigelse ude på arbejdsmarkedet. Slutteligt kan det konkluderes, at der ses en ulighed i forhold til adgang til uddannelse mellem unge, der kommer fra ressourcestærke hjem i forhold til de, der betragtes som udsatte unge.

Kapitel 7

Den analytiske diskussion tager udgangspunkt i de elementer de fire delanalyser har peget på. Disse er interessante at fremhæve og diskutere i forhold til hinanden, da analyserne tager udgangspunkt i forskellige perspektiver. Den analytiske diskussion har to temaer som vil tage afsæt i nærværende speciales samfundsmæssige forståelsesramme, hvilket bliver diskuteret i forhold til analysens hovedpointer. Det første tema, *Akademiker eller håndværker – hvor er behovet?* Tager afsæt i produktionsskolens læringssyn ud fra Bo Haagen og Pernilles perspektiver, hvilket bliver diskuteret i forhold til Søren Pinds holdninger til det danske uddannelsessystem. Dertil bliver den kommende FGU-reform diskuteret i samspil med produktionsskolernes målgruppe. Det andet tema, *Arbejdet med FN's verdensmål fire*, indeholder en diskussion omkring arbejdet med FN's verdensmål, og hvordan dette kan ses i forhold til både FGU-reformen og produktionsskolerne.

7.0 Akademiker eller håndværker - hvor er behovet?

Analysedelene har givet et indblik i, hvordan produktionsskolen Multicenter Syd forsøger at kvalificere de udsatte unge til en kompetencegivende ungdomsuddannelse eller arbejdsmarkedet. Om skolen formår at kvalificere de unge har været interessant at se nærmere på, i forhold til den støtte og voksenstyring lærerne giver eleverne, som har vist sig at være det de egentlig har behov for, til at kunne følge med i uddannelsernes tempo. Hertil kan det diskuteres, om produktionsskolerne, når det kommer til stykket, er med til at kvalificere de unge, eller om de i virkeligheden i for høj grad beskytter dem og, som Søren Pind påpeger, lægger en hånd ind under dem i stedet for at skubbe dem mod den udvikling og kvalificering, som følger samfundets udvikling. Som analyserne viser, er der meget støtte og vejledning at hente på værkstederne, hvilket på den ene side er med til hjælpe eleverne gennem deres tid på produktionsskolen, men så kan der reflekteres over, hvad der sker med eleverne efter opholdet på produktionsskolen, hvor de ikke længere har adgang til samme grad af støtte og vejledning? Hertil er det væsentlige spørgsmål, der kan diskuteres: Hvordan klarer eleverne sig ude i den virkelige verden, og får de unge et chok, når de finder ud af, hvilke forventninger og krav, der er på den anden side, udenfor produktionsskolens trygge rammer?

I forlængelse af ovenstående mulige problematikker skal det dog pointeres at produktionsskoleopholdet ses som et forberedende tilbud til de udsatte unge, da det netop, kan ses som en aktiv tænkepause. Her får de muligheden for at prøve deres kræfter af med en anden form for undervisning, hvor de får et unikt indblik i, hvordan det fungerer ude på arbejdsmarkedet

indenfor de erhvervsmæssige fag. Analysen har vist, hvordan værkstederne forsøger at afspejle en virksomhed, hvor der indgår krav og forventninger som eksempelvis faste mødetider. Yderligere har analysen vist, hvordan der på værkstederne bliver arbejdet med at udvikle eksempelvis fleksibilitet og kreativitet som kompetencer. Når fokuset på værkstedet er at udvikle og kvalificere de unges kompetencer, kan det diskuteres, om det skyldes den højtstående udvikling, vores samfund befinder sig i og de forventninger om omstillingsparathed, konstant udvikling og tilpasning til forandringer, der forekommer i samfundet, herunder særligt i uddannelses- og arbejdsregi. Samfundsudviklingen fordrer ligeledes, hvordan uddannelse i dag nærmest bliver opfattet som et krav og ikke længere som et tilbud, og derimod opleves det som en forventning, at alle gennemfører en kompetencegivende uddannelse.

Ydermere kan det diskuteres, om den nye FGU-reform udspringer af den udvikling, vi ser i samfundet, om at vi hele tiden skal blive dygtigere og dygtigere? Dette peger på, hvordan både produktionsskolens lærere og elever bliver underlagt den udvikling og de stigende boglige krav, som bliver indført med FGU-reformen, til trods for deres afstandstagen til det. Endnu en væsentlig underen, der kan diskuteres er, hvordan disse nye boglige krav vil komme til at påvirke de udsatte unge, om de kan følge med i den samfundsudvikling, der sker omkring dem, eller kommer de tilbage på offentlig forsørgelse, hvis de ikke lever op til de krav, der potentielt vil blive stillet med FGU-reformen. Søren Pind nævner den evigtgyldige forbandelse, der er i Danmark, at det eneste rigtige, det er at blive akademiker, og hertil kan det diskuteres, om den nye reform er med til at forstærke det udtryk, og om vi på den måde får flere højtuddannede akademikere i stedet for at styrke de håndværksfaglige fag og benytte den mangfoldighed, Danmark består af. Ligeledes ses det i analyserne, hvordan der bliver udtrykket en bekymring for de nye boglige krav, og at deres elever potentielt ikke ville kunne håndtere disse. Endnu et paradoks, der er værd at pointere, er, hvordan FGU-reformens konsekvenser allerede har vist sig, til trods for at den endnu ikke er trådt i kraft. Der ses en tydelig konsekvens af, hvordan FGU-reformen fordrer en mere boglig retning, da Multicenter Syds souschef Bo Haagen, som omtaler sig selv som praktiker, er indgået i en fratrædelsesaftale med FGU-bestyrelsen. Dette indikerer hvor omfattende reformen er, hvorefter der kan rejses spørgsmålet, om dette er det første skridt i retningen af, at man bevæger sig væk fra den værkstedspædagogik og praktiske tilgang til undervisning, der hidtil har eksisteret på produktionsskolen Multicenter Syd?

7.1 Arbejdet med FN's verdensmål fire

I løbet af specialeprocessen og særligt under opstarten af det, har der været en gennemgående interesse for FN's verdensmål fire om kvalitetsuddannelse, målene trådte dog først i kraft den 1. januar 2016, og der arbejdes med afsæt i, at de skal være opfyldte i 2030. Arbejdet med målene har i skrivende stund kun været i gang i omkring tre år, hvilket har præget vores research i forbindelse med målene, da der endnu ikke findes målbare resultater på området. Dette viser sig ligeledes i nedenstående billede fra en mailkorrespondance med Christian Juhl, som sidder i folketingets arbejdsgruppe for verdensmålene.

3. I hvor høj grad fokuseres der på verdensmål 4, kvalitetsuddannelse i Danmark?
Den tværfaglige gruppe har endnu ikke arbejdet systematisk med verdensmål 4.
Men det vil der blive gjort, da vi arbejder grundigt med 1-2 emner ad gangen
Jeg har dog arbejdet med det i Nordisk Råd, hvor vi har fordelt alle verdensmålene ud på alle udvalgene.
Vi får i nær fremtid en tilbagemelding med udvalgenes arbejde

Som Christians svar giver udtryk for, er der endnu ikke kommet fokus på arbejdet med netop målet om kvalitetsuddannelse, men det kan samtidig diskuteres, om målet alligevel formår at have indflydelse på uddannelserne rundt omkring i landet. Det kan diskuteres om FGU-reformen potentielt kan ses som et resultat af ønsket om opfyldelsen af målet om kvalitetsuddannelse. Netop fordi at FGU-reformen har til formål at forbedre de forberedende uddannelsesstilbud, og dermed ses der en mulighed for at drage en parallel tilbage til verdensmål fire. Hertil er det dog interessant at fremhæve Eva Flyvholms pointe om det paradoks, at der på uddannelsesområdet årligt bliver sparet 2% af budgettet (jævnfør 5.1.3), samtidig med at fokuset indenfor verdensmål fire er at sikre lige adgang til kvalitetsuddannelse for alle. Som tidligere nævnt er FN's verdensmål trådt i kraft for relativt nyligt, og derfor, som Christian Juhl ligeledes påpeger, er de i fuld gang med arbejdet med opfyldelsen af målene, men er ikke nået så langt. Eva Flyvholm italesætter dog, at hun har et indtryk af, at arbejdet med målet omkring kvalitetsuddannelse er i fokus, både i forhold til udviklingsbistand, men også i en dansk kontekst (jævnfør 5.1.3). Deraf kan der sættes spørgsmålstejn ved, i hvor høj grad der egentlig bliver arbejdet med opfyldelsen af FN's verdensmål set i lyset af paradokset med de årlige besparelser på uddannelsesområdet.

Kapitel 8

8.0 Konklusion

I det nedenstående afsnit bliver specialets resultater og konklusioner præsenteret, hvori problemformulering bliver besvaret.

Nærværende speciale har haft til hensigt at besvare problemformuleringen: *Hvordan kvalificerer produktionsskolen udsatte unge til arbejdsmarkedet eller en kompetencegivende ungdomsuddannelse?* På baggrund af undersøgelsen kan det konkluderes, at Multicenter Syds målgruppe er udsatte unge, hvilket har vist sig i de forskellige udfordringer eleverne har. Dertil kan det konkluderes, at Multicenter Syd tilrettelægger deres undervisning ud fra en særlig arbejds-pædagogisk tilgang, således at deres værksteder afspejler mange af de brancher, der findes på arbejdsmarkedet. Analysen belyser det særlige lærer-elev-forhold, der gør sig gældende på Multicenter Syd, hvilket viser sig at være en væsentlig faktor i elevernes alsidige udvikling. Ydermere kan det konkluderes, at Multicenter Syds særlige pædagogiske tilrettelæggelse er med til at kvalificere de udsatte unge gennem værkstedernes mangfoldige arbejdsopgaver. Til trods for at undervisningen primært retter sig mod værkstedslæring, kan det konkluderes, at Multicenter Syd også fokuserer på at udvikle de udsatte unges boglige kompetencer ved at tilbyde undervisning i dansk og matematik, som matcher alles niveau. Derudover har specialet vist, at Multicenter Syd løbende sikrer, at eleverne udvikler sig ved at afholde samtaler hvert kvartal med fokus på elevernes kompetenceudvikling. Multicenter Syd viser ligeledes med deres unikke arbejds-pædagogiske tilgang, at de er med til at forberede og kvalificere deres elever til at indgå på arbejdsmarkedet eller påbegynde en kompetencegivende uddannelse ved at udvikle de udsatte unges evne til nytænkning og samarbejde.

Undersøgelsen viser ligeledes, at der ses ulighed i forhold til lige adgang til uddannelse, mellem unge der kommer fra ressourcestærke hjem og de unge, der betragtes, som udsatte. Derudover kan det konkluderes, at der er et behov for at fremme de håndværksmæssige uddannelser, da der ses en tendens til, at mange unge følger de akademiske uddannelser. Multicenter Syds praktiske værkstedsarbejde kan netop konkluderes at være kvalificerende og med til at fremme det håndværksmæssige i dag. Samtidig viser analyserne, at produktionsskolerne, herunder Multicenter Syd, står overfor en omfattende forandring på baggrund af implementeringen af FGU-reformen, hvilket fordrer en bogliggørelse af den praktiske orientering, som produktionsskolen hidtil har arbejdet ud fra. Dette set i forbindelse med FN's verdensmål og

indfrielsen om målet om kvalitetsuddannelse, hvor FGU-reformen netop skal være med til at højne niveauet og kvaliteten af de forberedende uddannelser. Det kan konkluderes, at FGU-reformen peger i retning af at være en konsekvens af det accelererede samfund, som vi lever i, hvor krav og forventninger til den enkelte i uddannelses- og arbejdsregi konstant udvikler sig. Slutteligt kan det konkluderes, at nærværende speciale har vist hvordan Multicenter Syd kvalificerer unge til deres videre uddannelse eller arbejde - på den baggrund ses en mulighed for at finde et lignende læringssyn på andre danske produktionsskoler.

Kapitel 9

9.0 Litteratur

Andersen, S.H.; B. Jensen; B.W. Nielsen & J.R. Skaksen (2017). Udsatte unge - hvem er det? I: *Hvad ved vi om udsatte unge*. 1. udg. 1. opl. Gyldendal A/S København.

Boolsen, M.W. (2015). Grounded theory. I: Brinkmann, S. & L. Tanggaard (red.), *Kvalitative forskningsmetoder en grundbog*. 2. udg. 1. opl. Hans Reitzel Forlag, København.

Børne- og socialministeriet (u.å). *Udsatte børn og unge*. Lokaliseret d. 15.05.2019 på: <https://socialministeriet.dk/arbejdsomraader/udsatte-boern-og-unge/>

Danmarks Statistik (2018). *Antallet af udsatte børn og unge er steget*. Lokaliseret d. 15.05.2019 på: <https://www.dst.dk/da/Statistik/nyt/NytHtml?cid=31426>

Emerson, R.M.; R.I. Fretz & L.L. Shaw (2011). In the Field Participating, Observing and Jotting Notes. I: *Writing ethnographic fieldnotes*. 2. udg. The University of Chicago Press.

FNs verdensmål #1 (u.å). *Mål 4: Kvalitetsuddannelse*. Lokaliseret d. 26.02.2019 på: <https://www.verdensmaalene.dk/maal/4>

FNs verdensmål #2 (u.å). *Hvad er FN's verdensmål for bæredygtig udvikling*. Lokaliseret d. 10.02.2019 på: <https://www.verdensmaalene.dk/fakta/verdensmaalene>

Frederiksen, M. (2015). Mixed methods forskning. I: Brinkmann, S. & L. Tanggaard (red.), *Kvalitative forskningsmetoder en grundbog*. 2. udg. 1. opl. Hans Reitzel Forlag, København.

Fuglsang, J. & E.B. Christensen (2019). *Danmark er EU's uddannelsesduks: Vi har en god skole*. Lokaliseret d. 26.02.2019 på: <https://politiken.dk/indland/uddannelse/art6945816/Vi-har-en-god-skole>

Griffin, K.M.; M.K.E Lahmann & M.F. Opitz (2016). *Shoulder-to-shoulder research with children: Methodological and ethical considerations*. SAGE publishing.

Heneghan, A.S.; C. Nyamer; D. Pascu; G. Krucinskaite; M. Joshi; M. Nepali & W.A. Khail (2016). *How does the JUMP Project help build social capital for its participants?*. I: Social Entrepreneurship and Management. Lokaliseret d. 20.02.2019 på: https://rucforsk.ruc.dk/ws/files/59183111/JUMP_FINAL.pdf?fbclid=IwAR0Syvt49VgyqC1lrf9K9rM-ldX5GEPMAMzG8KCH5UUVhg_9kPE0-QTM88I

Illeris, K. (2012). *Kompetence. Hvad - Hvorfor - Hvordan?* 2. udg. Samfundslitteratur, Frederiksberg.

Illeris, K.; N. Katznelson; J.C. Nielsen; B. Simonsen & N.U. Sørensen (2013). *Ungdomsliv - mellem individualisering og standardisering*. 1. udg. 2. opl. Samfundslitteratur, Frederiksberg.

Juul, S. (2012). Nyere kritisk teori. I: Juul, S. & K. B. Pedersen (red.), *Samfundsvidenskabernes videnskabsteori en indføring*. 1. udg. 3. opl. Hans Reitzels Forlag, København.

Juul, S. & K.B. Pedersen (2012). *Hvorfor videnskabsteori & Videnskabsteoretiske retninger og projektarbejdet I: Samfundsvidenskabernes videnskabsteori en indføring*. 1. udg. 3. opl. Hans Reitzels Forlag, København

Justesen, L. & N. Mik-Meyer (2010). *Kvalitative metoder - I organisations- og ledelsesstudier*. 1. udg. 4. opl. Hans Reitzels Forlag, København.

Kristiansen, C.L & K. Klarskov (2017). *Søren Pind har kvaler med kvaliteten på uddannelserne*. Lokaliseret d. 26.02.2019 på: <https://politiken.dk/indland/uddannelse/art5933748/Søren-Pind-har-kvaler-med-kvaliteten-på-uddannelserne>

Kristiansen, S. & H.K. Krogstrup (2015). *Deltagende observation*. 2. udg. 1. opl. Hans Reitzels Forlag, København.

Kvale, S. & S. Brinkmann (2009). *Interview - introduktion til et håndværk*. 2. udg. 5. opl. Hans Reitzels Forlag, København.

Larsen, L. (2001). *Unge, livshistorie og arbejde: produktionsskolen som rum for liv og læring*. Roskilde Universitet, Roskilde.

Mainz, P. & S. Wisbech (2017). *Ekspertter: udsatte elever vil drukne i kommunale budgetter*. Lokaliseret d. 26.02.2019 på: <https://politiken.dk/indland/uddannelse/art5942898/Udsatte-elever-vil-drukne-i-kommunale-budgetter>

Michelsen, J.; J.H. Andersen; E.H. Larsen; K.C. Schou & C.P. Hansen (2017). *JUMPs Smartphone App: En digital løsning til produktionsskoleelever*. Humanistisk-Teknologisk Bachelorprojekt, Roskilde Universitet. Lokaliseret d. 20.02.2019 på: https://rucforsk.ruc.dk/ws/files/59931663/Bachelorprojekt_F2017_gruppe_6.pdf

Multicenter Syd #1 (u.å). *Om skolen*. Lokaliseret d. 26.02.2019 på: <http://multicentersyd.dk/om-skolen>

Multicenter Syd #2 (u.å). *Værksteder*. Lokaliseret d. 26.02.2019 på: <http://multicentersyd.dk/v%C3%A6rksteder>

Multicenter Syd #3 (u.å). *Hvad er Multicenter Syd*. Lokaliseret d. 26.02.2019 på: <http://multicentersyd.dk/om-skolen/hvad-er-multicenter-syd>

Multicenter Syd #4 (u.å). *Målsætning*. Lokaliseret d. 08.05.2019 på: <http://multicentersyd.dk/om-skolen/m%C3%A5ls%C3%A6tning>

Multicenter Syd #5 (u.å). *Kreative Service*. Lokaliseret d. 01.05.2019 på: <http://multicentersyd.dk/v%C3%A6rksteder/kreative-service>

Ordbogen.com (u.å). *Udsatte*. Lokaliseret d. 15.05.2019 på:

<https://www.ordbogen.com/da/search#/pol-current-dada/udsatte>

Pless, M. (2009). *Udsatte unge på vej i uddannelsessystemet*. DPU, Aarhus Universitet.
Produktionsskoleforeningen (u.å). *De danske Produktionsskoler - en introduktion*. Udgivet af
Produktionsskoleforeningen. Lokaliseret d. 26.04.2019 på:
http://www.psf.nu/images/hvad-er-en-produktionsskole/international_dansk.pdf

Qvortrup, L. (2019). *Lars Qvortrup: Det danske uddannelsessystem er godt, men dyrt*. Lokaliseret
d. 26.02.2019 på: <https://skoleliv.dk/debat/art6963001/Det-danske-uddannelsessystem-er-godt-men-dyrt>

Ritzau (2019). *Regeringen vil udvikle superstuderende for 190 millioner*. Lokaliseret d. 26.02.2019
på: <http://nyheder.tv2.dk/samfund/2019-02-04-regeringen-vil-udvikle-superstuderende-for-190-millioner>

Rockwoolfonden (u.å). *Om Rockwool fonden*. Lokaliseret d. 15.05.2019 på:
<https://www.rockwoolfonden.dk/forside/fonden/>

Rosa, H. (2014). *Fremmedgørelse og acceleration*. 1. udg. 1. opl. Hans Reitzels Forlag,
København.

Undervisningsministeriet #1 (2018). *Ungemålsætningen*. Lokaliseret d. 26.02.2019 på:
<https://uvm.dk/reform-af-de-forberedende-tilbud/lovgrundlag/aftalens-maalsætninger>

Undervisningsministeriet #2 (2018). *Opbygning og målgruppe*. Lokaliseret d. 26.02.2019 på:
<https://uvm.dk/reform-af-de-forberedende-tilbud/forberedende-grunduddannelse/opbygning-og-maalgruppe>

Undervisningsministeriet #3 (2017). *Politisk aftale: Reform af det forberedende område*.
Lokaliseret d. 03.03.2019 på: <https://uvm.dk/aktuelt/nyheder/uvm/2017/okt/171013-politisk-aftale-reform-af-det-forberedende-omraade>.

9.1 Bilagsoversigt

- 9.1.1 Bilag 1: Indledende samtale med Anette
- 9.1.2 Bilag 2: Invitation til interview med Søren Pind
- 9.1.3 Bilag 3: Computerstøttede interviews
- 9.1.4 Bilag 4: Interviewguide til Søren Pind
- 9.1.5 Bilag 5: Observationsguide
- 9.1.6 Bilag 6: Interviewguide til Pernille
- 9.1.7 Bilag 7: Interviewguide til Bo Haagen
- 9.1.8 Bilag 8: Transskription af interview med Søren Pind
- 9.1.9 Bilag 9: Feltnoter Ardis
- 9.1.10 Bilag 10: Feltnoter Rikke
- 9.1.11 Bilag 11: Transskription af interview med Bo Haagen
- 9.1.12 Bilag 12: Transskription af interview med Pernille