
VEJLEDEREN
MAGASIN TIL VEJLEDERE

6 - DECEMBER 2018

Hænderne i
de praktiske fag
Tilde Mette Juul udfordrer med
sin ph.d ”Det sikre valg i en uvis
fremtid” det enstrengede politi-
ske fokus på de unges valg.

Endvidere strammes formålsbestemmelsen i vejlednings-
loven, så ”det tydeliggøres, at vejledningen også skal sikre en
tydelig afklaring og forventningsafstemning holdt op imod
en realistisk forståelse hos eleven af muligheder og forud-
sætninger på arbejdsmarkedet og i uddannelsessystemet”.
Det tilføjes dog, at dette ikke ændrer ved elevens frie valg.
Aftalen indeholder heldigvis også en erkendelse af, at vejled-
ningsfaglig opkvalificering af lærerne er nødvendig, når de
skal stå for en stor del af vejledningen af de unge.

Sammen med de ændringer, der sker, når UUs opgaver
overgår til kommunerne i De kommunale Ungeindsatser, og
når FGUen bliver etableret midt i 2019, uden at det er afkla-
ret, hvordan og af hvem vejledningen skal varetages i FGUen,
skaber det uro og bekymring i UUerne og i den del af VUC,
der skal overføres til FGU. Det bliver stadig vigtigere at de-
finere og styrke den professionelle uddannelses-, erhvervs-
og karrierevejledning. Som konsulent Klaus Maigaard slog
fast på en nylig Brug for alle Unge-afslutningskonference –
med særligt blik på UU – men med stor generaliserbarhed:
”Jo mere UUs organisatoriske grænser gøres fleksible, desto
bedre skal vejledningsindsatsens bidrag kunne synliggøres
og forklares”. UU Danmarks Tænketank er et godt skridt på
vejen.

Rigtig glædelig jul og godt nytår til alle vores medlemmer
og læsere fra Danmarks Vejlederfor-enings bestyrelse. På
gensyn i 2019!

”Fra folkeskole til faglært – Erhvervsuddannelser til fremtiden”: Aftaleteksten kan
læses her : www.uvm.dk/aktuelt/nyheder/uvm/2018/nov/181122-ny-aftale-baner-
vejen-fra-folkeskole-til-faglaert

VEJLEDEREN #6
December 2018

UDGIVER
Danmarks Vejlederforening
www.vejlederen.org

FORMAND
Carla Tønder Jessing
formand@danmarksvejlederforening.dk
Tlf. 25612471

REDAKTION
Torben Elsig-Pedersen (ansv.)
Magasinhuset. www.magasinhuset.dk
redaktionen@magasinhuset.dk
Tlf. 40945740

Som jeg har skrevet om i de sidste numre af Vejlederen,
sker der store ændringer i uddannelses- og vejlednings-

landskabet for tiden, senest med aftalen, der blev indgået den
22. november mellem Regeringen, Socialdemokratiet, Dansk
Folkeparti, Radikale Venstre og Socialistisk Folkeparti: ”Fra
folkeskole til faglært – Erhvervsuddannelser til fremtiden”.

Aftalen har som formål at styrke erhvervsuddannelserne
og få flere elever til at vælge en erhvervsuddannelse. Der-
for handler en stor del af forslagene om forbedringer i er-
hvervsuddannelserne, men set med vejledningsfaglige bril-
ler repræsenterer aftalen et syn på vejledning som en styret
og instrumentel lærer- og undervisningsopgave og dermed
endnu et skridt væk fra Vejledningsreformens uafhængige
og uhildede vejledning.

I aftaleteksten anføres det, at det er ”afgørende, at lærer-
ne får en fremtrædende rolle i forhold til at hjælpe og støtte
eleverne i at træffe de bedste uddannelsesvalg”. Der skal
udarbejdes et ”nationalt program for valg af ungdomsud-
dannelse”, og lærerne får en fremtrædende rolle i styrkelse
af elevernes valgkompetence. Der skal etableres en sammen-
hængende plan for udskolingsaktiviteter med eksisterende
og nye vejlednings- og undervisningsbaserede aktiviteter,
som integreres i undervisningen, og der skal udvikles natio-
nale materialer og værktøjer, som lærerne kan bruge.

Aftalen er en illustration af, at vejledningen i disse år
”knækker over i henholdsvis en pædagogisering (i skolerne)
og en beskæftigelses- og socialorientering (i de kommunale
ungeindsatser)”. (Citat: Bo Klindt Poulsen, VIA).

FORMANDENS HJØRNE

TEKST //
CARLA TØNDER JESSING
FORMAND FOR DANMARKS VEJLEDERFORENING

BLADUDVALG
Helene Valgreen (formand)
Anette Jochumsen
Maria Jorsal
Christina Rath
Karina Meinecke

SKRIBENTER
Randi Skovhus
Rie Thomsen
Rita Buhl
Hanne Paustian Tind
Lis Brok-Jørgensen
Ole Wisler
Torben Elsig-Pedersen
Carla Tønder Jessing
Lene Timm
Simone Torp

ABONNEMENT
Marie Nordskov Nielsen
marie.nordskov.nielsen@sol.dk
Tlf. 22834072

ANNONCER
AC-AMS Media ApS,
Allan Christensen
Tlf. 21725939 eller 61142530
ac@ac-annoncer.dk

LAYOUT
Kim Jønsson, Magasinhuset

WEB
Stine Valgreen
stine@danmarksvejlederforening.dk

UDGIVELSER
#1:	 27.	 februar 2019
#2:	 27.	 maj 2019
#3:	 24.	 septamber 2019
#4:	 3.	 december 2019

Deadline ca. tre uger før udgivelse.
ISSN-nr.: 1604-584X

TRYK
Specialtrykkeriet Arco

FORSIDE
Illustration: Sidse Elsig

Pas på UUs professionelle
vejledning af unge

2 VEJLEDEREN

INDHOLD

04
SIDEN SIDST //

Nyt om uddannelse, job og vejledning

06
VALG I EN USIKKER FREMTID //

De rationelle, velovervejde og reflekterede unge

13
KORT NYT //

Jobcentre, arbejdsmarked, studiebyer

16
FLEX UDDANNELSE //

Alle burde klappe i hænderne

20
KLUMMEN //

UPV – må vi blive fri

24
ACT //

Værdier som kompas

28
3 X R //

En julehilsen

31
EFTERTANKEN //

Bekymring for vejledningen i kommunerne

16
En virksomhedsbaseret Flex Uddan-
nelse på hold er et bud på, hvordan ud-
dannelse kan bygge bro til job for unge
med kognitivt handicap

06
Tilde Mette Juul udfordrer det den en-
strengede, rationelle, politiske forstå-
else, som i dag er med til at diktere de
unges valgproces.

28
Studievejleder Fyrst Walther giver gode
råd. Anbefalet af anmelderpanelet 3 x R
i deres julehilsen.

DET ER, NÅR JEG LAVER
INGENTING, AT JEG BLIVER
KLOGERE PÅ, HVAD DET ER,
JEG GERNE VIL, NÅR JEG PÅ ET
TIDSPUNKT ER FÆRDIG MED
AT LAVE INGENTING.

EMIL MIDÉ ERICHSEN
I BOGEN ”HEJ FAR, KÆRE
EMIL - TANKER FRA EN
HALV JORDOMSEJLING.

VEJLEDEREN 3

SIDEN SIDST

REDIGERET AF //
TORBEN ELSIG-PEDERSEN OG OLE WISLER

Fra folkeskole
til faglært
En række nye initiativer skal gøre det mere attraktivt at vælge
en erhvervsuddannelse og gennemføre den. Initiativerne ret-
ter sig både mod indholdet og kvaliteten i erhvervsuddannel-
serne, og hvordan vejen fra folkeskolerne ind på erhvervsud-
dannelserne kan blive nemmere for de unge.

Aftalen, der er indgået mellem Regeringen, Socialdemokra-
tiet, Dansk Folkeparti, Det Radikale Venstre og Socialistisk
Folkeparti, finansieres ved at afskaffe omprioriteringsbidra-
get på erhvervsuddannelserne fra 2019. Aftalen indeholder
initiativer for samlet set 2,3 milliarder kroner. Det øger den
samlede ramme med omkring 340 millioner kroner i forhold
til regeringens udspil.

Udvalgte initiativer i den nye aftale:
• �Kommunerne får mulighed for at udbyde valgfag for elever i folke-

skolens 7.-9. klasse på erhvervsskolerne.
• �Obligatorisk prøve i praktiske/musiske valgfag i 8. Klasse.
• �Etablering af et nationalt program, som bliver retningsgivende for

indsatser relateret til valg af ungdomsuddannelser.
• �Nedsættelse af en ekspertgruppe, der dels skal komme med an-

befalinger til, hvordan introduktionen til ungdomsuddannelserne
kan styrkes og kvalificere elevernes valg af ungdomsuddannelse,
dels anbefale en ny model for rammerne for vurdering af elever-
nes uddannelsesparathed.

• �Kommunalbestyrelsen forpligtes til at udarbejde lokale måltal for
søgningen til ungdomsuddannelserne.

• �Nedsættelse af ekspertudvalg, der skal komme med anbefalinger
til, hvordan 10. klasse indholdsmæssigt kan rettes imod erhvervs-
uddannelserne og i større omfang end i dag placeres på erhvervs-
skolerne.

• �Præmie, der skal bidrage til, at flere erhvervsskoler fremadrettet
udbyder 10. klasse på vegne af kommunen.

• �Øget brug af skolehjem på erhvervsskoler i tyndt befolkede om-
råder.

• �Erhvervsskolerne får ret til at udbyde selvstændige adgangskurser
til voksne fra 25 år, der ønsker at søge ind på erhvervsuddan-
nelserne.

Gode karakterer giver succes

Jo højere karakterer, man som studerende har med sig fra sin
gymnasiale uddannelse, desto lavere er risikoen for, at man falder
fra sin universitetsuddannelse. Det bekræfter en ny undersø-
gelse fra Danmarks Evalueringsinstitut, EVA, der har undersøgt
sammenhængen mellem studerendes gymnasiale karakterer og
frafald på henholdsvis universiteterne, professionshøjskolerne
og erhvervsakademierne. Man har længe kendt til sammenhæn-
gen mellem karakterer og frafald på universiteterne, men der er
ikke tidligere lavet undersøgelser af de to andre sektorer.

På erhvervsakademierne er der ligeledes en sammenhæng
mellem de studerendes gymnasiale karakterer og risikoen for
frafald: Jo højere gennemsnit, jo mindre risiko for, at man drop-
per ud i løbet af det første år af uddannelsen.

På professionshøjskolerne ser det dog noget anderledes ud.
Her er er frafaldet lavest for de studerende, der kommer med
karakterer fra midten af skalaen, og selvom frafaldet også her
er højest for de studerende med de laveste karaktersnit fra
gymnasiet, er der også højt frafald blandt studerende med høje
karakterer.

I alle tre sektorer er tendensen, at personer med høje gym-
nasiale karakterer også har lav ledighed efter endt uddannelse.
På professionshøjskolerne er sandsynligheden for ledighed 5,5
procent for studerende med et gennemsnit på 4, mens den blot
er 2,8 procent for studerende med et snit på 10. På erhvervsa-
kademierne er sandsynligheden for ledighed 7,2 procent for stu-
derende med et gennemsnit på 4, mens den blot er 3,7 procent
for studerende med et snit på 10.

4 VEJLEDEREN

SIDEN SIDST

Unge med ikke-
vestlig baggrund er
meget motiverede for
ungdomsuddannelse

En helt ny undersøgelse fra EVA – Dan-
marks Evalueringsinstitut – viser, at ikke-
vestlige indvandrere og efterkommere i 8.
klasse ser meget anderledes på det at tage en
ungdomsuddannelse end deres skolekam-
merater med dansk baggrund.

Eksempelvis betragter de i langt højere
grad en ungdomsuddannelse som nødven-
digt for et godt liv, de ser mere frem imod at
begynde på en uddannelse, og de vil gerne i
gang så hurtigt som muligt og ikke i samme
grad på efterskole, som mange unge med
dansk baggrund ellers har planer om.

De unge med ikke-vestlig baggrund op-
lever også at være mere motiveret for sko-
learbejdet end unge med dansk baggrund,
ligesom de har mere faglig selvtillid, og vur-
derer egne samarbejdsevner og vedholden-
hed bedre end unge med dansk baggrund.

Ballerup vil have flere
autister i arbejde
Ballerup Kommune, den socialøkonomiske
virksomhed Specialisterne og Den Sociale Ka-
pitalfond vil nu i samarbejde undersøge om so-
ciale investeringer kan bringe mennesker med
autisme i arbejde. Derfor har de skudt gang i
et pilotprojekt, der skal undersøge, om en ny
måde at tilrettelægge beskæftigelsesindsatsen
for en gruppe udsatte ledige kan være vejen til
beskæftigelse og bedre liv for flere mennesker
med autisme.

Specialisterne er ejet af Specialisterne Founda-
tion, der på verdensplan har som målsætning at
få en million mennesker med autisme i arbejde.
Specialisterne har en konsulentafdeling med 30
mennesker med autisme ansat, et kompeten-
cecenter, som modtager borgere fra kommuner
og tilbyder dem jobafklaring, ressourceforløb
og lignende.

Indsatsen består i, at man de første 13 uger
af forløbet afklarer, hvilke ressourcer borgeren
med autisme har, og hvilke udfordringer der
kan være i forhold til at få dem ud på arbejds-
markedet. Afklaringen vil typisk blive efter-
fulgt af 13 ugers praktik i en virksomhed.

Det går trægt med at realisere mål-
sætningen om, at 90 % af alle unge
skal have en ungdomsuddannelse.
Men særligt i yderkommunerne ta-
ger de unge en ungdomsuddannel-
se. Det viser nye kommunetal fra
VIVE – det nationale forsknings-
og analysecenter for velfærd.

Danmark har i mere end 20 år
haft en national målsætning om, at
95 % af en ungdomsårgang skulle
have en ungdomsuddannelse, in-
den de fyldte 40 år. I 2017 er mål-
sætningen blevet ændret, så målet
nu er, at 90 % skal have en ung-
domsuddannelse, inden de fylder
25 år. Men på landsplan er det kun
omkring 84 % af de 25-29-årige, der
i dag har en ungdomsuddannelse.

VIVEs kommunetal viser, at det
varierer meget på tværs af kommu-
nerne, hvor mange unge der har en
ungdomsuddannelse. Der tegner sig
et tydeligt billede af, at flere unge
i yderkommunerne tager en ung-
domsuddannelse, men sidenhen
flytter fra hjemkommunen og sjæl-
dent vender hjem til fødeegnen igen.

»Når mange unge fra yderkom-
munerne vælger at flytte til de
større byer, så betyder det, at yder-
kommunerne kun i begrænset om-
fang høster frugterne af deres suc-
ces med at leve op til de nationale
målsætninger om ungdomsuddan-
nelse,« forklarer Kurt Houlberg fra
VIVE, der er professor i kommu-
naløkonomi.

Mange unge i yderkommuner
tager en ungdomsuddannelse

Andel af 25-29-årige med en ungdomsuddannelse efter nuværende bopæl.
Selvom der er flere unge i yderkommunerne, der tager en ungdomsuddannelse end i resten af lan-
det, så betyder det faktisk, at de ikke høster frugterne af deres succes med at leve op til de nationale
målsætninger om ungdomsuddannelse.

VEJLEDEREN 5

DET SIKRE VALG

TEKST // OLE WISLER, JOURNALIST

De unges uddannelsesvalg er fak-
tisk ganske rationelle, velover-

vejede og reflekterede. Og de unges
rationalitetsform og forståelse er mere
mangfoldig, og rummer langt flere fa-
cetter end den enstrengede, politiske
forståelse, der ligger omkring de unges
valgproces. Den sigter nemlig kun på,
at man vil have de unge til at træffe
valg, som giver mest nytte og fær-
rest omkostninger for samfundet.

Så kontant er ræsonnementet og
konklusionen hos Tilde Mette

Juul, forsker hos Center for Ung-
domsforskning, efter hun nyligt
forsvarede sin Ph.d. afhandling:
”Det sikre valg i en uvis fremtid.”

Lyt til de unge
Alle snakker om de unge, men ikke
mange lytter til de unge. Det gør Tilde
Mette Juul. Hun ønsker at udfordre den
dominerende forståelse af de unges ud-
dannelsesvalg, som kommer til udtryk
gennem de politiske aktører. Hun er
ikke indigneret, men jagter blot sand-
hed og retfærdighed. Det er det, hun
vokset op med.

»Skal jeg pege på en ting i forhold til
min retfærdighedssans, så skyldes det
nok, at jeg er opvokset i et hjem, hvor
der var stort fokus på social ulighed,
og at man behandler andre mennesker
godt. Hos os stod fælleskabet foran
individet,« fortæller Tilde Mette Juul.
Derfor er det også vigtigt for hende, at
de unge behandles fair, og at vi lytter
til dem.

»Det vigtige for mig er at få de unges
stemme frem. Jeg har altid været opta-
get af retfærdighed og få belyst, at der
også er nogle konsekvenser ved den
uddannelsespolitik, der bliver ført. Det
er meget ofte de voksne; politikere, læ-
rere og forældre, der taler om de unge,
og skaber myter om, hvordan de unge

er. Derfor synes jeg, det er interessant
at få de unges perspektiv ført frem,« si-
ger den dedikerede ungeforsker. Og det
er netop det engagement, der har bå-
ret hende gennem den 391 sider lange
ph.d. afhandling.

Hånden eller ånden
Tilde Mette Juul viser i sin ph.d. opfat-
telsen af håndens og åndens arbejde
som en stærk diskurs i vores samtid,
der har stor betydning for, hvad der
af de unge bliver opfattet som et godt
og ’rationelt valg’. Men hvad er et godt
valg, og er det de unges interesser eller
samfundets interesser, der skal diktere
de valget?

»Det er langt hen ad vejen de unges
interesser, vi skal fokusere på, men der-
for kan man jo godt samfundsmæssigt
have et setup, der gør, at unge får sær-

lige interesser,« siger Tilde Mette Juul.
Hun mener, vi skal se nærmere på den
måde, vi indretter folkeskolen på, da
det har stor betydning for, hvad unge
kommer til at interessere sig for.

»Folkeskolen er jo blevet så akade-
misk, med langt færre praktiske og mu-
siske fag. I stedet har man i højere grad

fokus på målbare mål, og mindre
fokus på kreative processer og på
at kunne eksperimentere. Det er
med til, at unge ikke har erfaring
med praktiske ting. Vi er blevet
rigere, og der er flere ting, vi blot
køber os fra. Jeg lappede da altid
min cykel, da jeg var barn, men
mine børn har aldrig prøvet at

lappe en cykel. Den kommer bare hen
til cykelsmeden. Jeg husker min fritids-
klub, hvor der var værksteder og mange
flere ressourcer til os børn. Jeg var i sy-
værkstedet hver dag, og i dag kan jeg sy
alt muligt tøj. Men mine børn har været
i en SFO med 160 andre børn, hvor det
mest gjaldt om at opbevare dem. Så vi
har samfundsmæssigt selv en skyld i,
at unge får de interesser, de får,« siger
Tilde Mette Juul.

Påvirker de unge
Selvom ambitionen i ph.d.-afhandlin-
gen har været at få de unges stemmer
frem, har Tilde Mette Juul også indhen-
tet empiri hos de nærmeste, der påvir-
ker de unge i deres valgproces.

»Forældre, vejledere og lærere er
også interessante, fordi man kan skabe
en trianguleringsmetode i materialet,

De rationelle, velovervejede
og reflekterede unge
Tilde Mette Juul er nyligt tildelt Ph.d. graden gennem sit projekt: ”Det sikre valg
i en uvis fremtid.” Her udfordrer hun det, hun kalder den enstrengede, rationelle,
politiske forståelse, som i dag er med til at diktere de unges valgproces

// Jeg er opvokset i et hjem,
hvor der var stort fokus på social
ulighed, og at man behandler
andre mennesker godt.

6 VEJLEDEREN

hvor man både kan få be- og afkræftet
nogle af de ting, som ligger i de unges
perspektiver. Der ligger jo alt muligt
bag det, de siger,« forklarer Tilde Mette
Juul, der udover et meget stort data-
materiale fra unge i 8. og 9. klasse har
gennemført otte interviews med 16 for-
ældre og 17 interviews med 21 lærere
og vejledere.

»Forældre er eksempelvis interes-
sante informanter i studiet, for man
kan høre de diskurser forældrene taler
ind i omkring børnene, og de diskurser
som samfundet taler ind i forældrene,«
fortæller Mette Tilde Juul, der også har
brugt vejledere og lærere til at komme
ind på unge, som er ureflekterede eller
har mindre selvbevidsthed.

»Det er interessant også at have vej-
lederens eller lærerens blik på et barn
for at kunne tegne et mere sammensat
billede. Og så har jeg jo også haft essays
fra de unge, hvor der kommer nogle
tanker frem, som man ikke nødvendig-
vis får fat i et interview. Så jeg har haft
rigtigt mange empirikilder,« siger Tilde
Mette Juul

Ubekymrede, fokuserede,
tvivlende og usikre
Hvis man koger ph.d.-afhandlingen
meget ned, definerer Tilde Mette Juul 4
typer af valgprocesser blandt de unge:
Den ubekymrede, den fokuserede, den
tvivlende og den usikre.

Hun mener ikke, der er behov for at
bruge mange individuelle vejlednings-
ressourcer på de omkring 40% unge i
Danmark, der er i den ubekymrede
valgproces.

»I forhold til mine analyser og kon-
klusioner er de med, for udelukkede
jeg dem, ville man få et billede af, at de
unge er mega bekymrede og der mega
mange problemer. Jeg har brugt grup-
pen til at kunne bearbejde mit eget ma-
teriale,« fortæller Tilde Mette Juul.

Gruppen af elever i den usikre valg-
proces – omkring 15% – er den, som
oftest får individuelle vejledningstil-
bud og opmærksomhed, da de er ken-
detegnet ved, i løbet af processen, ikke
at være uddannelsesparate. Enten fordi
de ikke lever op til de snævre vurde-
ringskriterier eller fordi de er uafkla-
rede omkring deres valg. Blandt de

Tilde Mette Juul,
forsker, ph.d. på Cefu – Center for Ungdoms-
forskning
Tilde Mette Juul er tidligere elitesvøm-
mer. Hun uddannede sig i 2001 til lærer på
Blågaard Seminarium. Efterfølgende var hun
folkeskolelærer igennem 7 år, men en stor
venaration for læringsteorier og uddannelses-
forskning trak hende i 2008 ind på univer-
sitetsstudiet til cand soc. pæd. på Aarhus
universitet. Under studiet var hun studenter-
instruktor (en form for gennemførselsvejle-
der for andre studerende, red) og kom også
ad den vej ind på Center for Ungdomsforsk-
ning, hvor hun blev ansat i 2011 og i august
2018 afsluttede hun sin Ph.d.: ’Det sikre valg i
en uvis fremtid’

>>>

VEJLEDEREN 7

DET SIKRE VALG

DET SIKRE VALG

sidstnævnte, har nogle af dem drømme
og ambitioner, som de voksne oplever
som urealistiske, hvorfor de ofte bliver
bedt om at have en plan B.

Tilde Mette Juul ser dog gerne, der
også bruges flere ressourcer på grup-
pen af tvivlende unge, der udgør om-
kring 30% af de unge.

»Det, jeg kalder den tvivlende valg-
proces, er nok den gruppe, jeg tænker
bør have noget mere vejledning, og
som måske ikke får det i tilstrækkelig
grad i dag,« siger hun og påpeger, at
den gruppe har rigtigt meget brug for
at få prøvet en masse af.

»Og også unge, der ligger i den foku-
serede valgproces, er underlagt et stort
pres, selv om de faktisk er nogle af de
elever, der klarer sig godt. De har må-
ske mere brug for en mere autoritativ
vejleder, der siger til dem: ”Det er godt
nok, det, du har tænkt dig at vælge. Du
behøver ikke være bekymret, og du kan
godt skifte mening,« fortæller Tilde Met-
te Juul. Hun understreger, at de unge i
denne gruppe, der udgør omkring 15%,
faktisk ofte har meget brug for, der er
nogen, der tør være normative.

Mere normativ og uafhængig
vejledning
»Udfordringen i vejledningssammen-
hænge er, at man ikke må sige til bør-
nene, hvad de skal. Det skal ligesom
komme fra dem selv. Nogle gange
kunne det give mindre kompleksi-
tet, hvis voksne også turde sige, hvad
man egentlig synes, den unge skal og

bør gøre,« forklarer Tilde Mette Juul og
fortsætter:

»Medierne kritiserer også forældre
for at blande sig for meget, og man an-
klager dem for, at de bare vil have deres
børn i gymnasiet. Og det kan naturlig-
vis også være et problem, hvis det er
noget, den unge ikke kan klare eller har
lyst til. Men for rigtigt mange unge er
det bare et fint valg. Jeg synes, i mange
tilfælde det er fint nok, at forældrenes
vejledning er mere normativ.«

Tilde Mette Juul noterer sig en stor
forskel på vejledere og lærere i den
sammenhæng. Lærere er meget mere
normative. På læreruddannelsen lærer
man, at man skal vise vejen, være en
rollemodel og vise, man har en mening.
Hvis læreren ikke synes, eleven skal gå
den en ønsket uddannelsesvej, så siger
han det. Vejlederne er derimod skolede
i, at man ikke må sige, hvad de unge
skal. Der skal man tage udgangspunkt
i alle mulige samtalemåder, og man må
ikke sige til eleven, at man virkelig sy-
nes, det er en dårlig idé.

»Og så er vejlederne underlagt po-
litiske målsætninger og strenge krav
om, at der skal flere unge over på er-
hvervsuddannelserne. Så der er i hvert

fald ikke nogen vejleder, der siger til
en elev, som vil på en erhvervsuddan-
nelse: ”Det skal du i hvert fald ikke. Du
skal hellere tage gymnasiet!”« påpeger
Tilde Mette Juul. Hun mener, at man,
med dagens vejledningskonstruktion,
fra politisk side vil se, at de ressourcer,
man poster i vejledningen, har en be-
tydning. Og at det faktisk kan være af-
gørende for, om vejledningen får tildelt
ressourcer.

Let presset og forøg kvaliteten
Samfundet og politikerne gør i dag alt
muligt for at lede de unge en given vej,
men det kan nemt få den modsatte ef-
fekt.

»Det der med at presse dem én vej,
tænker jeg ikke bliver særligt succes-
fuldt,« siger Tide Mette Juul diploma-
tisk. Som en af Danmarks førende for-
skere indenfor de unges valgprocesser,
har Undervisningsministeriet fornyligt
inviteret hende indenfor som rådgiver.
Her har hun også advokeret for, at det
er et problem, man taler om ’rigtige
valg’ og at unge skal afklares hurtigt.
Endvidere udgør uddannelsesloftet
et problem, fordi man ikke kan vælge
om. Alt det påvirker eleverne langt ned

// Udfordringen i vejledningssammenhænge er,
at man ikke må sige til børnene, hvad de skal.
Det skal ligesom komme fra dem selv. Nogle
gange kunne det give mindre kompleksitet,
hvis voksne også turde sige, hvad man egentlig
synes, den unge skal og bør gøre.

8 VEJLEDEREN

DET SIKRE VALG

i folkeskolen, og det får faktisk den modsatte effekt af det, man
egentlig vil uddannelsespolitisk, når man presser de unge.

»Jeg har også fortalt dem, at alene det, at der er så meget poli-
tisk fokus på erhvervsuddannelserne, er med til at konstituere
de problemer, der er ved, at unge ikke vil vælge en erhvervsud-
dannelse. De unge får faktisk en oplevelse af, der ér noget galt
med det, siden alle forsøger at manipulere dem til at vælge det,«
siger Tilde Mette Juul. Hun har også hos UVM plæderet for, at
man skal sørge for at skabe en rigtig god kvalitet i erhvervsud-
dannelserne, så man automatisk får gode fortællinger ud om
gode oplevelser på erhvervsuddannelserne.

»Det er på erhvervsuddannelserne, der er flest, der falder fra.
Så kan man fastholde flere, vil man jo have løst en stor del af de
udfordringer, vi står med,« siger ungdomsforskeren, der er godt
tilfreds med at embedsfolk og politikere i UVM lyttede. Hun har
noteret sig udspillet om blandt andet universitetsuddannelserne
og uddannelsesloftet, der vil være med til at fjerne noget af det
hårde tids- og præstationspres på de studerende. Og samtidigt
er der ved at brede sig en forståelse af det, der er – eller rettere
har været – det unikke og succesfulde i det danske uddannelses-
system.

»Jeg tror, der kommer et opbrud i den stramme uddannelses-
politik med, at man skal skynde sig. Den unikhed og succes, vi
har i Danmark, er faktisk baseret på stolte, danske pædagogiske
principper og traditioner. Det er ikke målstyring og alt muligt
smart management, der trender. Det er dannelse og fælleskab,
der kommer på dagsordenen,« slutter Tilde Mette Juul.

STUDIEREJSER
- rejser med karakter

A+ Studierejser • Lillehøjvej 2
8600 Silkeborg • Tlf. 8646 1060
grupper@aplus-studierejser.dk

aplus-studierejser.dk

Berlin Bus 3 dage/2 nætter kr. 628

Prag Bus 6 dage/3 nætter kr. 1.258

Budapest Fly 5 dage/4 nætter kr. 1.498

London Fly 5 dage/4 nætter kr. 1.798

Rom Fly 5 dage/4 nætter kr. 1.998

Barcelona Fly 5 dage/4 nætter kr. 1.998

Alle priser er FRA-priser inkl. transport, overnatning og morgenmad

Det sikre valg i en uvis fremtid
Afhandlingen ’Det sikre valg i en uvis fremtid’ tager et
eksplicit afsæt i de seneste års politiske bevågenhed omkring
den stigende polarisering mellem gymnasiet og erhvervsud-
dannelserne i de unges uddannelsesvalg – hvor de unge har
gymnasiet som førstevalg. Der fokuseres på at forstå, hvad
der ligger til grund for de unges uddannelsesvalg, og hvordan
valgprocessen foregår i overgangen mellem grundskole og
ungdomsuddannelse.
Empirien bygger på spørgeskema besvaret af 1.367 elever i 8
og 9 klasse samt 20 fokusgruppeinterviews med 102 elever i
8. klasse, otte interviews med 16 forældre og 17 interviews
med 21 lærere og vejledere samt 153 essays skrevet af 8
klasse elever om deres forestillede fremtid og dertil og så et
longitudinalt studie af 15 unge interviewet 3-4 gange gennem
3 år. Du kan læse ph.d. afhandlingen her: https://bit.ly/2R3sPL3

// De unge får faktisk en
oplevelse af, der ér noget
galt med det, siden alle
forsøger at manipulere dem
til at vælge det.

VEJLEDEREN 9

- Vejle Fri Fagskole

Faglinjer på STU’en...
Teater, radio, dyrepasser, håndværker, gartner, animation,
tv, køkken, design og pedel.

Glæde og faglig motivation er i centrum på Glad Fagskole
– derfor opfordrer vi til, at du starter med en uges gratis
praktik så du kan se, om Glad Fagskole er noget for dig.

Kontakt os gerne telefonisk på:
København 4041 0397 | Ringsted 4027 9111
Esbjerg 2712 5698 | Aabenraa 7463 3600

Vores afdelinger har forskellige faglinjer, så kig på
www.gladfagskole.dk og se hvad vi kan tilbyde.
Følg os også på facebook og instagram

Din uddannelse
- din fremtid

Fælles glæde og faglig stolthed

STU

10 VEJLEDEREN

En praktisk og prøvefri
efterskole for elever
med særlige behov.

Boglig og praktisk undervisning

www.ulstrup-efterskole.dk
e-mail:

kontor@ulstrup-efterskole.dk
Tlf: 59 31 53 45

Forbereder dig til fremtiden
Efterskolen Østergård er en

Vil tilbyder 3 linjefag – studielinje,
performance og landbrug&livsstil,
og der er mulighed for at få en
afgangsprøve.

efterskole for elever med særlige
forudsætninger for læring. Hos os
vægter vi de praktiske, kreative
og musiske fag, hvor de bærende
elementer i vores pædagogiske
arbejde er struktur og forudsige-
lighed.

På Efterskolen Østergård arbej-
der vi ud fra værdierne respekt,
tryghed, ansvar og ligeværd.

Gennem mange års erfaringer
har vi skabt et trygt læringsmiljø,
hvor glæden, trivslen og fæl-
leskabet er i centrum. Det sikrer,

at eleverne udvikler personlige,
sociale og faglige kompetencer.

Vores mål-
sætning med
eleverne er, at
de skal udvikle
alsidige evner
som mennesker
og medborgere. Vi forbereder
vores elever til fremtiden.

Østergårdstræde 42, 4735 Mern
Tlf. 55 39 61 30

www.efterskolenøstergård.dk

“En
oplevelse
for livet”

HALVORSMINDE.DK

HÅNDVÆRK PÅ FRI FAGSKOLE
Vi bygger, konstruerer og idéudvikler

VEJLEDEREN 11

Poppelgårdens
Praktiske Jordbrugsskole

For unge landbrugsnøder og andet godtfolk!
Se vores hjemmeside – eller ring til os!
Kærligst alle os på Poppelgården

Tlf. 62582838 • www.popppelgården.dk • ppj@poppelgaarden.org

Design & Stuff

Basketball

Idræt- & Friluftsliv

International

Mad & Gastronomi

>
>>
>>
Tretommervej 33 • 8240 Risskov • Tlf 8617 8511 • risskovefterskole.dk

Ta’ 9. & 10. klasse på

RISSKOVEFTERSKOLE.dk

DINeFTerSkole I AArhuS

Hør også om Erhvervslinjenfor unge fra 16–20 år>

12 VEJLEDEREN

SIDEN SIDST

Der er stor forskel på, hvor effektive
landets jobcentre er til at få ledige
og sygemeldte i arbejde. Hvis de
mindst effektive kommuner lærer
af de mest effektive, kan man få
langt flere ud af offentlig forsør-
gelse, uden at det koster mere for
samfundet. Det viser en ny bench-
markinganalyse, som VIVE har ud-
arbejdet for Rigsrevisionen.

Analysen viser, at hvis de mindst
effektive jobcentre er i stand til at

lære af de mest effektive, er der po-
tentiale for at reducere antallet af
borgere i den erhvervsaktive alder
på offentlige forsørgelsesydelser
med 18-34.000 fuldtidspersoner,
uden at det vil betyde øgede udgif-
ter. Tilsvarende kan man se, at der
er potentiale for at reducere udgif-
terne med 10-20 %, uden at det be-
tyder, at der kommer flere borgere
på offentlige forsørgelsesydelser.

Udenlandske dimittender
forlader Danmark
Danmarks statistisk fortæller, at 3.900 ud af de
62.200 personer, der fuldførte en videregående
uddannelse i 2014, var udenlandske studerende,
der har haft studie som opholdsgrundlag i Dan-
mark.

20% af de udenlandske dimittender i 2014 var
ikke i befolkningen tre måneder efter de fuld-
førte deres uddannelse. Efter 21 måneder havde
31% forladt Danmark.

En uddannelse i machine learning
i København og en uddannelse i
krydsfeltet mellem IT og økonomi
er to af de otte nye uddannelser på
universiteterne, professionshøj-
skolerne og erhvervsakademierne,

som uddannelses- og forsknings-
minister Tommy Ahlers netop har
godkendt. Der er tale om de såkald-
te STEM-uddannelser, som er ud-
dannelsesområder, hvor der er stor
efterspørgsel efter arbejdskraft.

Fremover skal alle offentlige kontrak-
ter på over fem millioner kroner, i dag
er grænsen 10 mio. kr, oprette lære-
pladser. Regeringen, S og DF er nem-
lig blevet enige om at skærpe kravene
til det offentlige, når der hyres privat
arbejdskraft.

»Det har utrolig stor betydning, at

vi fra det offentliges side også gør alt,
hvad vi kan, for at sikre flere prak-
tikpladser. For at sikre, at de unge vil
søge ind på en erhvervsuddannelse,
skal der også være praktikpladser til
rådighed. Det sikrer vi med denne af-
tale,« siger erhvervsuddannelsesord-
fører Marlene Harpsøe (DF).

Gymnasier i kommuner med større
byer som eksempelvis Odense og
Vejle oplever stor fremgang i antal-
let af ansøgere, alt imens uddannel-
serne i landområderne oplever til-
bagegang. Det viser en ny analyse,
som Region Syddanmark har lavet.

Odense og Vejle Kommune har fra
2009 til 2018 oplevet en fremgang i
antallet af ansøgere til en gymnasial
uddannelse på henholdsvis 22% og
26%, mens gymnasierne i de mindre

hovedbyer i de Faaborg-Midtfyn og
Nyborg Kommune i samme periode
har oplevet et fald på henholdsvis
28% og 22,5%. Resultaterne vil ind-
gå i overvejelserne og reguleringen
af næste års optagelseskapacitet, så
yderområderne fortsat kan tilbyde
ungdomsuddannelser i lokalområ-
det, siger Tage Petersen (V), der er
formand for Udvalget for uddan-
nelse og arbejdskraft i Region Syd-
danmark.

Tusinder af
elever på
virksomhedsbesøg
Mange virksomheder har svært ved at rekruttere
arbejdskraft med de rigtige kompetencer. Derfor
skal et nyt samarbejde udvikle skole og virksom-
hedssamarbejdet med Fremstillingsindustrien,
Dansk Byggeri og Træ- og Møbelindustrien.

Samarbejdet betyder, at skoleklasser fra 7. til
10. klasse i hele landet kan besøge virksomhe-
der fra Fremstillingsindustrien, Dansk Byggeri og
Træ- og Møbelindustrien og blive inspireret til en
fremtid med teknologi og håndværk.

De tre brancher har tilsammen næsten 8.000
medlemsvirksomheder. Foreløbig har godt 150
virksomheder over hele landet slået dørene
op hen over efteråret. Indsatsen er vigtig for
virksomhederne der i fremtiden kan risikere at
mangle tusindvis af faglærte medarbejdere, hvis
ikke flere unge beslutter sig for at uddanne sig
til eksempelvis industritekniker, maskinsnedker
eller murer.

Samarbejdet organiseres af Tektanken, der er
videnscenter for skole-virksomhedssamarbejde i
Danmark.

Mindre effektive jobcentre
kan lære af de mest effektive

Nye uddannelser til
fremtidens arbejdsmarked

Skærpede krav
skal give f lere praktikpladser

Unge søger i højere grad
mod større studiebyer

VEJLEDEREN 13

Et særligt tilbud til særlige elever

Gødvad Efterskole | Stavangervej 2 | 8600 Silkeborg

Tlf. 86 82 08 11 | info@goed.dk | www.goed.dk

Gødvad Efterskole er for elever
med særlige behov eller generelle

indlæringsvanskeligheder.

Se vores resultater på www.goed.dk.

HØJ OVER-
GANGS-

FREKVENS

UNGDOMSUDDANNELSE FOR
UNGE MED SÆRLIGE BEHOV

PRAKTISK/MUSISK OG PRØVEFRI

SPECIALEFTERSKOLE

Kollegievej 5B
 Nr. Nissum

 7620 Lemvig
tlf. 9789 1177

post@fenskaer.dk

Læs mere på vores hjemmeside:
www.fenskaer.dk

MUNKEGÅRDEN
VI STØTTER VED HVERT TRIN OP AD STIGEN

Scan koden og se film
om vores linjeværksteder
www.munkegaarden.dk

• STU (Lov 564)
• Særligt tilrettelagte

beskæftigelsestilbud (LAB §32)
• Bo-del med botræning (SEL §107)
• Kollegieboliger til unge,

der kan klare sig i egen bolig
• Beskyttet beskæftigelse (SEL §103)
• Aktivitets- og samværstilbud (SEL §104)
• Socialpædagogisk Støtte (SEL §85)
• Ressourceforløb

Uddannelses-, beskæftigelses-
og botilbud til unge med
særlige behov

Munkegården er en helhedsorienteret
socialpædagogisk institution placeret
midt i Danmark. Linjeværksteder: Træ;
Køkken; Orangeri med heste; Landbrug;
og Motor- & Metal.

kontor@munkegaarden.dk | tlf. 6444 1383

14 VEJLEDEREN

16 - 25 ÅR OG IKKE UDDANNELSESPARAT?

Udvikling i trygt og overskueligt kostskolemiljø
Afklaring i forhold til job og uddannelse
Træning i at håndtere hverdagen og blive klar til at bo selv.

Hadsten Fri Fagskole, Linieskolen tilbyder
GAME

CARE

FOOD

WOOD

Programmering og grafik

Hverdagsmad og gastromi

Pædagogik og omsorg

Tømrer og andet håndværk

Hadsten Fri Fagskole, Linieskolen 86980145 Østergade 77, 8370 Hadsten www.linieskolen.dk

VEJLEDEREN 15

FLEX

»Det har været en drøm, der er gået i
opfyldelse at starte på en uddannelse.
Det er virkelig fedt at komme i gang og
finde den rigtige uddannelse, der pas-
ser til mig,« siger Sara. Vi er ni uger
henne i et toårigt uddannelsesforløb
og i gang med den første formelle eva-
luering med eleverne. 21-årige Sara og
hendes faglærer – der i dette tilfælde
underviser på en køkkenuddannelse –
bliver interviewet af holdets vejleder.
Evalueringen udspiller sig som en dia-
log med afsæt i vejlederens spørgsmål
om, hvordan det har været at starte på
en Flex Uddannelse.

Holdundervisning midt i
virksomhedens hverdag
En af de ting, der – som Sara selv ud-
trykker det – passer til hende er, at
en Flex Uddannelse er tilrettelagt, så
hun lærer gennem deltagelse i praksis
på en virksomhed. For Saras vedkom-
mende foregår det i et kantinekøkken.
På andre uddannelser kan det være
i en stor butik eller et stort lager, el-
ler det kan være i en virksomhed, der
vedligeholder grønne udendørsarealer.
På Flex Uddannelsen indgår eleverne i
den daglige produktion som en del af
et hold på 6-7 unge sammen med deres

faglærer. Det foregår på præmisser, der
er tilpasset både den enkelte og holdet
som helhed. Nogle elever har for ek-
sempel brug for mange dage med gen-
tagelser af de samme arbejdsprocesser.
Andre elever kan godt lide variation i
opgaverne og kan samtidig have brug
for tæt samarbejde med faglæreren el-
ler en ansat på virksomheden, så der
løbende er mulighed for at spørge, hvis
der er tvivl. Fælles for alle elever gæl-
der, at struktur, der skaber forudsige-
lighed i hverdagen, er en hjælp.

Eleverne indgår i praksis i 20 timer
om ugen og fem timer om ugen er der

Flex Uddannelse:
Alle burde klappe i hænderne

TEKST //
LENE TIMM , PROJEKTLEDER I GLAD FONDEN

En virksomhedsbaseret Flex Uddannelse på hold er et bud på, hvordan
uddannelse kan bygge bro til job for unge med kognitivt handicap

Eleverne indgår i praksis 20 timer om ugen.

16 VEJLEDEREN

FLEX

teoriundervisning, som foregår i et lo-
kale på virksomheden. Afstanden mel-
lem erfaringer i praksis og præsentati-
on af ny viden eller dialog, der afføder
refleksion hos og mellem eleverne, er
kort. Det er til gavn for elevernes mu-
lighed for at lære nyt.

Et fagligt team
Til hvert elevhold er knyttet en fast
faglærer og en vejleder. Sammen – og
i dialog med en erhvervsskole - har de
beskrevet uddannelsen med kompe-
tencemål og læringsmål. Det er fag-
lærerens opgave i samarbejde med en
ansat i virksomheden, at tilrettelægge
undervisningen, så den enkelte elev læ-
rer mest muligt. Faglæreren er fagud-
dannet og har nogle gange - nogle gan-
ge ikke – erfaring med undervisning
af unge med kognitive handicap. Det
er vejlederens opgave at bidrage med
generel viden om unge med kognitive
funktionsnedsættelser, og at foreslå
nye veje i tilrettelæggelse af undervis-
ningen, der kan støtte den enkelte elevs
læring.

Vejleder for eleven
Vejlederen står derudover til rådighed
for eleven i forhold til de mange forhold
i livet, der skal fungere, hvis man som
ung skal kunne passe en uddannelse.
En elev har eksempelvis modtaget et
brev fra kommunen om, at hans ydelse
er nedsat betydeligt. Det tager al hans
opmærksom, og han kan ikke koncen-
trere sig om at deltage i undervisnin-
gen, før problemet er løst.

I Saras tilfælde var det en flytning til
en ny bolig, som et par uger tog al ener-
gien. For andre er det en udfordring fy-
sisk eller psykisk at holde til at deltage
i uddannelse 25 timer om ugen, når
man hele tiden bruger meget energi på
at forstå, hvad der bliver sagt, hurtigt
bliver fysisk træt eller har en hjerne, der
registrerer og forholder sig til al lyd og
aktivitet i rummet for fuld styrke hele
tiden.

Vejlederen er ikke med i undervis-
ningen hele tiden. Hun kommer fast én
dag om ugen i virksomheden og står
alle dage til rådighed for en snak efter
undervisningen eller på telefonen. Og
så indgår hun i løbende og formelle
evalueringer undervejs.

Virksomhedsrådgiver
En del af undervisningen foregår som
sidemandsoplæring. For mange ansatte
er det uvant at arbejde sammen med

mennesker med et kognitivt handicap,
og derfor er der brug for at kunne spør-
ge vejlederen, når man bliver usikker.

»Instruerer jeg en Flex-elev, som jeg
ville instruere en elev fra en erhvervs-
skole? Må jeg sige, når hun gør noget
forkert og irettesætte hende?« Svaret
vil ofte være, at de unge skal behand-
les med respekt, som alle andre men-
nesker. Som en bager i et stort køkken
udtrykker det: »Vi lærer meget af det…
måske især mig… jeg taler liidt pænere
nu, for jeg er godt klar over at jeg skal
tage hensyn til nogle ting. jeg skal ikke
bruge det der grimme bagersprog…«
På den måde kan tilstedeværelsen af et
hold Flex-elever i nogle virksomheder

også blive en anledning til at revurdere
kommunikationen på arbejdspladsen.

Samtidig er kommunikation, som det
foregår i en konkret virksomhed, også
en del af det, eleverne skal lære at for-
holde sig til for at opnå kompetencer til
at fungere i et job efter endt uddannel-
se. Intentionen med forsøgsuddannel-
sen er derfor, at der i uddannelsesfor-
løbet sker en gensidig påvirkning, hvor
eleverne opnår kompetencer til at blive
ansat i den branche, de har valgt, og at
virksomhederne samtidig lærer at in-
kludere unge med kognitivt handicap
i deres arbejdsstyrke.

»Alle burde klappe i hænder over
dette projekt«, var kommentaren fra >>>

Projektet gennemføres blandt andet med en række dagligvarebutikker.

VEJLEDEREN 17

en virksomhed, der for nylig blev præ-
senteret for projektet. Nogle af de virk-
somheder, der er gået ind i projektet,
klapper allerede. De første tilbagemel-
dinger er, at de unge er dygtige og lærer
meget hurtigere end virksomhederne
havde forventet, og at de unge bidrager
til en god stemning på arbejdspladsen.

Komplekst og meningsfyldt
At være faglærer og vejleder på en
Flex Uddannelse er selvsagt en kom-
pleks opgave. Faglæreren uddanner i
en praksis, hvor han er gæst med sine
elever. Han skal kombinere curriculum
med den konkrete praksis og planlæg-
ge med en ansat på virksomheden, så
eleverne når igennem det pensum, der
er planlagt. Faglærer og vejleder sam-
arbejder om at udvikle strategier, der
gavner elevernes læring, og vejlederen
står derudover til rådighed for både
elever og ansatte på virksomheden.
Man bruger sig selv fuldt ud, når man
udvikler og afprøver nye uddannelser.
Efter lidt mere end to måneder med ele-
ver i gang med forsøgsuddannelsen er
meldingen fra de 14 medarbejdere, der
i første omgang er ansat i projektet, at
det er en udfordrende hverdag, men at

GLAD FONDEN OG FLEX

I samarbejde med Aarhus, Esbjerg og
Københavns Kommune er der elever i
gang med en Flex Uddannelse indenfor
detail, køkken, lager og grøn service

Målgruppen er unge i alderen 18-30-år
med kognitivt handicap. Langt de fleste
elever i Flex Uddannelsen har gennem-
ført en STU (Særligt Tilrettelagt Ung-
domsuddannelse) og har ikke mulighed
for at blive optaget på og gennemføre en
ordinær uddannelse.

Uddannelserne er kompetencebeskre-
vet i dialog med Viden Djurs, Hotel- og
Restaurantskolen, Rybners og Vilvorde,
Roskilde Tekniske Skole.

Forsøgsprojektet gennemføres i samar-
bejde med blandt andet Salling Group,
Kastrup Lufthavn A/S, SuperBrugsen,
Compass Group og Glad Mad.

Glad Fonden, der er en socialøkonomisk
virksomhed, er initiativtager til projektet.
Glad Fonden har eksisteret siden 1999
og har som formål at fremme menings-
fuld uddannelse og beskæftigelse for
mennesker med kognitivt handicap.
Se: www.gladfonden.dk

Projektet er støttet af Den A.P. Møl-
lerske Støttefond og medfinansieret af de
kommuner, der har indskrevet elever i en
Flex Uddannelse.

Ambitionen er, at 100 unge med kogni-
tivt handicap ved projektets afslutning
i 2022 har gennemført en Flex Uddan-
nelse og at 90 af de unge er videre i
beskæftigelse. Derudover er målet at
dokumentere om resultatet derudover
medfører en samfundsøkonomisk gevinst.

For mere information:
www.flexuddannelse.gladfonden.dk

de er begejstrede for jobbet og oplever
det som både meningsfuldt og givende.

Visionen om en lovhjelmet
kompetencegivende uddannelse
Visionen, der driver projektet frem, er,
at unge med kognitiv funktionsnedsæt-
telse, lige som andre unge i Danmark,
fremover får adgang til en lovhjelmet,
kompetencegivende uddannelse.

»Uddannelse er en investering, der
sikrer, at de unge i målgruppen, ikke
som nu, skal ende i årelange og dyre
afklaringsforløb. Det er spild af sam-
fundets og de unges ressourcer« siger
direktør i Glad Fonden, Mikkel Holm-
bäck.

Et flertal i Folketingets uddannelses-
udvalg fremlagde i en beretning den 29.
maj 2018, at de finder det nødvendigt
dels at drøfte, hvordan man fremover
kan sikre en større og mere ensartet
kvalitet i stu-tilbuddene, dels at drøfte
muligheden for at oprette en overbyg-
ningsuddannelse til det eksisterende
stu-tilbud. Flex Uddannelsen er et kon-
kret bud på, hvordan indhold og tilret-
telæggelse af en uddannelse til unge
med kognitive handicap kan gribes an.

FLEX

Uddannelserne er kompetencebeskrevet i dialog med Viden Djurs, Hotel- og Restaurantskolen, Rybners og
Vilvorde, Roskilde Tekniske Skole.

18 VEJLEDEREN

VEJLEDEREN 19

HOLDSTART
FORÅR 23 uger (start januar) + EFTERÅR 19 uger (start august)
Tjek brandehs.dk – Ring 97 18 45 45

Erhvervs- og uddannelsesrettet – især for ordblinde

Vi giver
aldrig op...

Brande Højskole · Herningvej 14 · 7330 Brande

DANSK, MATEMATIK, FAGLIG
OPFRISKNING, NY START

22533_ann_vigiveraldrigop.indd 1 01/05/2017 10.46

Uddannelsesparathedsvurderingen i 8. klas-
se skal tage afsæt i den første karaktergiv-

ning for eleverne i grundskolen. Det er egentlig
her, bøvlet for alvor opstår.

Det er almindelig kendt, at den allerførste
karaktergivning i 8. klasse er en meget usik-
ker størrelse, som der er mange pædagogiske
overvejelser forbundet med. Nogle gange får
eleverne en vurdering til den gode side for ikke
at tage pippet helt fra dem. Andre gange får de
en vurdering til den lave side for lige at få givet
dem et vink med en vognstang om, at hvis man
vil noget her i livet, så må man yde og præstere.

Især de mundtlige karakterer gives nogle
gange som anerkendelse for flittig markering i
timerne eller som en markering af manglen på
sammen. Derfor kan der reelt være så stor for-
skel på første karaktergivning fra skole til skole
og fra lærer til lærer, at udgangspunktet ikke
kan sammenlignes på tværs af fag, klasser og
skoler eller tages til udtryk for et egentligt ni-
veau for elevens faglige formåen. Det udligner
sig så senere hen i karakterprocessen, skal jeg

skynde mig at anføre, så det er ikke et kritisk
ærinde, jeg er ude i.

Stor forskellighed råder
Uddannelsesparathedsvurderingen i 8. klasse
skal også basere sig på, hvor meget lærerne
vurderer på de personlige og sociale færdig-
heder. Også her slår forskellige holdninger og
pædagogiske overvejelser forståeligt nok igen-
nem. Nogle gange ses eksempler på, at langt
over halvdelen af eleverne som en hjælp har fået
en guidende tilbagemelding på, at de skal med
fordel kan træne i visse sociale og personlige
færdigheder for at bedre deres uddannelsespa-
rathed. I andre klasser er der ingen elever, som
er vurderet til at have personlige eller sociale
udfordringer, der kan have indflydelse på deres
mulighed for at vælge, påbegynde og gennem-
føre en ungdomsuddannelse. Igen er jeg ikke
ude i noget kritisk ærinde, men vil bare gerne
forklare og tydeliggøre hvor forskelligt og va-
rieret et afsæt, der findes for uddannelsesparat-
hedsvurderingen.

KLUMMEN

TEKST //
HANNE PAUSTIAN TIND

Vejlederens faste klummepanel består af:

Svend Broholm, uddannelsessekretær i 3F Odense.
Camilla Hutters, områdechef for ungdomsuddannelserne ved
EVA, Danmarks Evalueringsinstitut.
Bo Klindt Poulsen, lektor i vejledning på Professionshøjskolen VIA UC.
Hanne Paustian Tind, centerleder, UU Nord-Vestjylland.

De skriver på skift om løst og fast inden for vejledning.

Uddannelsesparathedsvurdering
– må vi blive fri
Nu har kalenderen passeret 1. december. Så løber det årlige
show med at uddannelsesparathedsvurdere et nyt kuld ele-
ver i 8. klasse af stablen igen, med alt det bøvl, det indebæ-
rer, set fra en UU-vejleders perspektiv, og her nok sat lidt på
spidsen, fordi overdrivelse siges at fremme forståelsen.

20 VEJLEDEREN

mere i timerne, forberede sig bedre og
i øvrigt få afleveret sine opgaver til ti-
den.

Ønsker nyt grundlag
Jeg vil slet ikke bruge sparsom spalte-
plads på at gengive de udfordringer,
der er forbundet med at få uddannel-
sesparathedsvurderingen til at leve op
til intentionerne, altså hvor meget ud-
dannelsesparathedsvurderingen reelt
hjælper de unge med at blive uddan-
nelsesparate, og om resurserne kunne
anvendes mere hensigtsmæssigt. Her
vil jeg i stedet henvise til en mere saglig
vurdering og udmelding fra EVA, Dan-
marks evalueringsinstitut, der i en ar-
tikel på www.skoleliv.dk fra 8. oktober
2018 tørt konstaterer, at ”Der er brug
for at give uddannelsesparathedsvur-
deringen en make-over”.

Grundlæggende er jeg absolut fan af
at påbegynde elevernes valgproces al- >>>

KLUMMEN

måske for at blive reduceret i næste års
personalebudget, netop fordi vejled-
ningsindsatsen i grundskolen i over-
vejende grad skal rettes mod de ikke-
uddannelsesparate elever.

Læg så endelig dertil, at det er svært
for skolen at finde sin rolle i uddannel-
sesparathedsvurderingen, herunder at
lade være med at kommentere på ele-
vens forventede uddannelsesparathed
ved skole/hjem-samtaler, der afholdes i
8. klasse inden 15. januar, som er tids-
punktet, hvor parathedsvurderingen
tidligst kan udmeldes. Mange elever
går hjem fra velmente skole/hjem-sam-
taler i november og december måned
med en dom hængende over hovedet
om, at de på baggrund af første karak-
tergivning ikke er uddannelsesparate,
som sagen foreligger lige nu – uden
yderligere forklaring på, hvad der så
skal ske, ud over at eleven skal tage
byde mere ind i fællesskabet, markere

Præget af tidsånden
For det andet er der bøvl ved, at ele-
verne skal vurderes på baggrund af
deres ønsker: Netop fordi mange elever
i 8. klasse uanset faglig formåen kun
ønsker sig og stiler efter en gymnasial
uddannelse, og ikke på dette alderstrin
kan se sig selv i en erhvervsuddan-
nelse af mange velkendte grunde, der
er under indflydelsen af tidsånden og
ungdomskulturen, og som jeg ikke skal
komme nærmere ind på her. Men det
giver altså bøvl, når 30-40% af eleverne
herved kommer til at fremstå som vur-
deret ikke-uddannelsesparate, selv om
langt de fleste af dem vil have adgangs-
grundlaget i orden til en erhvervsud-
dannelse – også i en gymnasial EUX-
tilrettelæggelse. Og lad mig bare være
ærlig og sige, at fra en UU-leders syns-
vinkel kan det være bekvemt, at ande-
len af ikke-uddannelsesparate elever
er lidt kunstigt højt, for så slipper vi

VEJLEDEREN 21

KLUMMEN

lerede i 8. klasse, for også i god tid at
kunne begynde at tage snakken med de
elever (og deres forældre), der ikke kan
tage den direkte adgang til ungdoms-
uddannelse efter 9. klasse. Jeg vil bare
gerne have et andet og bedre afsæt end
det nuværende uddannelsesparatheds-
begreb. Her er det så, at jeg vil bide til
bolle, tage munden helt fuld og sætte
et juleønske på dagsordenen til politi-
kerne:

// Hvis alle unge skal kunne tro på,
at de kan lykkes, så skal vi indrette
vejledningsindsatsen og de tilhørende
begreber på en måde, så vi ikke stempler
eleverne unødigt – for eksempel med
begreber som ikke-uddannelsesparat.

Haves:

En uhensigtsmæssig uddannelsesparathedsvurdering, der opleves
som et stempel den unge selv iboende bærer skylden for og som
med EVA’s beskrivelse ”blot bliver til en dom, som den enkelte
elev i mange tilfælde oplever at stå alene med – og som samtidig
har helt afgørende betydning for muligheden for ungdomsuddan-
nelse”.

	 Grøn 	 Uddannelsesparat

	 Rød 	 Ikke uddannelsesparat

Ønskes.

En overgangsparathedsvurdering, der udtrykker om en overgang
til ungdomsuddannelse efter 9. eller 10 klasse vurderes mulig af
skole og uddannelsesvejleder, eller om en forlænget overgang
er anbefalet, hvor kommunen skal være med til at udarbejde en
forlænget uddannelsesplan jf kommende lovgivning fra august 2019
om en styrket kommunalt ungeindsats, KUI.

	 Grøn	� Direkte overgang, er mulig

	 Rød	� Forlænget overgang, anbefales

Herved får overgangsparathedsvurde-
ringen den processuelle betydning, der
oprindelig var tilsigtet, og overlader
fortsat beslutningen om, hvad der skal
ske efter 9. eller 10. klasse til eleven og
dennes forældre. Det er nemlig vigtigt
at huske, at alle har lov til at søge ind
på den ungdomsuddannelse, som man
gerne vil optages på. Har man adgangs-
grundlaget i orden, bliver man direkte
optaget uden yderligere dikkedarer:

”Velkommen skal du være”. Har man
ikke adgangsgrundlaget i orden, så har
man muligheden for at vise sig frem
via en helhedsvurdering, dvs. en faglig
adgangsprøve og/eller en samtale. Og
fremviser man her de fornødne kom-
petencer og forudsætninger, så vil man
blive mødt med et ”Lige så velkommen
skal du være”.

Hvis alle unge skal kunne tro på, at
de kan lykkes – og det skal de – så skal

vi indrette vejledningsindsatsen og de
tilhørende begreber på en måde, så vi
ikke stempler eleverne unødigt, men i
stedet signalerer, at det er OK, at nogle
skal bruge længere tid på at komme
frem til målet end andre. Nogle kører
på motorvejen, men der er også anbe-
falelsesværdig farbar og smukt på Mar-
guerite-ruten, hvor det ikke behøver at
gå så stærkt.

22 VEJLEDEREN

STU TOLNE
Uddannelsesstart
1. august 2018

Sport
Ridning
Landbrug
Musik
Kunst/Håndværk
Drama/Bevægelse
IT/Medie
Køkken/Kantine
Bygge/Anlæg
Motor/Metal
Natur/Pedel
Botræning

Vi sender
undervisningen

på Værksted

“Centralt
beliggende
med tog lige

til døren”

Efterskole
for Unge

med særlige
behov

Dvergetvedvej 95 Tolne
Tlf. 9893 0511

www.tolneefterskole.dk

Nyt...

med mulighed
for at få et
fagligt løft i
dansk og

matematik

VEJLEDEREN 23

VEJLEDNINGSSAMTALE

Den nye uddannelses- og forsk-
ningsminister Tommy Ahlers op-

fordrer kommende studerende til at
lægge noget af perfekthedskulturen
væk. En sådan opfordring kommer
ikke uden grund. Nyere tal viser, at
over en tredjedel af eleverne på danske
gymnasie- og HF-uddannelser føler
sig stressede hver uge, mens 20 pct. er
stressede hver dag. ”For mange stresser
over at være perfekte og jagte 12-tal-
lerne,” skrev Ahlers i sin pressemedde-
lelse i for bindelse med årets optag på
de videregående uddannelser.

Denne uendelige higen efter at være
og præstere perfekt bemærkes også hos
mange af landets studievejledere, der op-
lever, at et stigende antal elever opsøger
dem med udfordringer såsom præstati-
onsangst, stress, depressive symptomer,
mismod, ensomhed og en følelse af at
være utilstrækkelig. Elevernes udfor-
dringer stiller nye krav til de vejlednings-
faglige kompetencer, så vejledere fortsat
kan støtte de unge gennem uddannelses-
systemet og hjælpe dem med at håndtere
det pressende præstationsfokus.

Jeg har disse tendenser som afsæt,
når jeg undersøger, hvordan vejledere
integrerer terapiformen Acceptance
and Commitment Therapy (ACT) i de-
res individuelle vejledningssamtaler
med elever på danske uddannelsesin-
stitutioner. Undersøgelsen er baseret
på fire interviews med vejledere, som
har gennemført en praksisorienteret
uddannelse i ACT-samtaleteknik.

Specialets fund viser, at ACT på flere
måder har bidraget med nye teknikker
til vejledernes arbejde, som gør dem i
stand til at håndtere mange af de sam-
taler, hvor vejlederne tidligere opleve-
de, at de kom til kort.

Her fremhæver vejlederne især den
type samtaler, hvor eleven kæmper
med udfordringer i tilværelsen, som
ikke umiddelbart kan fjernes eller lø-
ses: ”Så kan der være kærestesorg, el-
ler der kan være en stresset periode i
skolen eller på arbejdet, eller mor og far
drikker… Og det er jo sådan nogle ting,
det kan jeg ikke tage fra dem. Og de
kan ikke løse det. Men de har behov for
at kunne lære at være i det,” forklarer
en studievejleder.

Fokus på accept
ACT’s teknikker er netop kendetegnet
ved ikke at have hovedfokus på at re-
ducere, fjerne eller forandre psykisk
ubehag, men derimod på at opnå en ac-
cept af sin smerte og samtidig leve et
værdibaseret liv. I forhold til ovenstå-
ende citat ville man således, med ACT,
arbejde hen imod at kunne rumme den
sorg, der for eksempel følger af at have
en forældre, der drikker for meget,
frem for at fjerne forælderens alkohol-
misbrug.

Inden for terapiformen betragtes fo-
kuseringen på at kontrollere og undgå
ubehagelige tanker og følelser som en
af hovedårsagerne til menneskelig li-
delse, da et sådant fokus kan sætte gang
i en livsbegrænsende undgåelsesspiral.
Det alternativ, som ACT peger på, er:
“(...) villighed til at vælge at opleve ens
tanker, følelser og fornemmelser uden
forsvar for at kunne bevæge sig fremad
og leve et liv i overensstemmelse med
dybholdte værdier” (Grønlund & Ras-
mussen, 2015, s. 19).

Værdier skal vise vej
At undersøge og afklare sine person-
lige værdier udgør således et centralt

element i ACT. Hertil nævner to af de
interviewede vejledere, at det især er
denne værdisnak, som de vægter højt
i deres vejledningssamtaler. Én af vejle-
derne fortæller:

“Jeg oplever jo også, at der er mange
unge, som er sådan: ’jaaa, been there,
done that’, hvis vi begynder at snakke
systemer og psykologiske tilgange. De
falder lidt i søvn, det er slet ikke dér, de
er. Men de gider godt, altså for eksem-
pel der er værdierne mega gode.”

For denne vejleder er det altså afgø-
rende, at hendes metoder og teknik-
ker ikke bærer præg af psykologhjælp
og terapi. Derfor oplever hun det som
virkningsfuldt at snakke med elever-
ne om deres værdier, da fokus på den
måde flyttes væk fra, hvordan eleverne
mentalt har det, og over til hvad de ger-
ne vil opnå.

Med værdier som kompas
Når unge kæmper med stress og præstationsangst, mangler studievejledere
ofte redskaber til at hjælpe. Her kan den kognitive tilgang ACT bidrage
med nye metoder til vejledningssamtalen. Simone Torp har som led i sit
speciale på DPU, Aarhus Universitet set nærmere på, hvordan ACT giver et
kompetenceløft i vejledernes arbejde med at støtte de unge

TEKST //
SIMONE TORP, STUDIEVEJLEDER PÅ ERHVERVSAKADEMI MIDTVEST

Simone Torp er studievejleder på
erhvervsakademi midtvest.

24 VEJLEDEREN

VEJLEDNINGSSAMTALE

Den anden vejleder bruger i høj grad
værdisnakken til at få eleverne til at re-
flektere mere dybdegående over deres
mål og drømme. Hun forklarer, hvor-
dan hun eksempelvis kan have en elev,
som gerne vil være læge, uden eleven
har tænkt yderligere over hvorfor, og
fortsætter:

”(...) men så vil jeg også gerne have
nogle andre ord på det. Altså, hvad er
det så, hvad er det for et liv? Jamen det er
måske at have en familie og gå på arbejde
og føle, man laver noget, man godt kan
lide og noget, hvor man bidrager. Så er
der faktisk nogle andre værdier på det.”

Når vejlederen får eleverne til at ud-
folde deres drømme og værdier, så har
det flere formål. Først og fremmest får
det eleverne til at tage mere reflektere-
de valg, hvormed sandsynligheden for
omvalg mindskes. For det andet ruster
det eleven til bedre at kunne håndtere
omstændighederne, hvis han eller hun
ikke bliver optaget på drømmestudiet.
I så fald kan værdier såsom ’at bidrage’
eller ’at have en familie’, jævnfør citatet
ovenfor, formentlig også efterleves på
andre uddannelser.

Inden for ACT taler man om, at man
styrker klientens psykologiske fleksibi-
litet, da værdier benyttes som et udtryk
for den retning, man ønsker at bevæge
sig i, og ikke et udtryk for konkrete mål,
man vil opnå. Illustreret med en ACT-
metafor, så er værdierne kompasset,
der viser retningen, mens målet er de-
stinationen (Harris, 2015). Et fokus på
værdier fremmer således elevens psy-
kologiske fleksibilitet og robusthed, da
det altid er muligt at handle efter sine
værdier, uanset om ”destinationen” er
drømmestudiet eller 2. prioriteten.

Defusion fra tanker
Ud over at arbejde med accept og vær-
dier, så opereres der også inden for
ACT med begrebet ’defusion’. Defusion
vedrører evnen til at adskille eller di-
stancere sig fra sine tanker, forestillin-
ger og erindringer.

En studievejleder forklarer, hvordan
hun især tager defusionsøvelser i brug,
når eleverne bærer rundt på negative
tanker såsom ’jeg er ikke god nok’, ’jeg
er dum’, ’de andre er meget bedre’, ’alle
kan se på mig, at jeg er nervøs’ eller ’læ-
reren tænker, jeg er dum’.

Efter ACT-uddannelsen er hun be-
gyndt at håndtere disse selvkritiske
tankestrømme på en helt ny måde. Nu
hjælper hun sine elever hen imod: ”At
acceptere, at negative tanker, at jo mere

du prøver at skubbe dem væk, jamen
jo mere fylder de.” Som et eksempel
beskriver hun et kortere samtalefor-
løb, hun havde med en elev med præ-
stationsangst. Eleven kæmpede netop
med negative tanker a la de, der blev
opridset før. Med henblik på at opnå
en distance til de kritiske tanker, så be-
nyttede vejlederen en defusions-øvelse,
hvor man skal synge sine tanker højt,
for at tydeliggøre at det ”bare” er ord
og lægge afstand til dem.

Vejledning vs. terapi?
Undersøgelsen peger på, at grænserne
mellem vejledning og terapi bliver sta-
dig mere slørede. I dag er vejlednings-
arbejdet mere omfattende end kun at
hjælpe med valg af uddannelse og job.
Nu forventes det
også, at vejlede-
ren kan støtte de
unge i at ”designe”
og håndtere livet,
så det udmønter
sig, som han eller
hun drømmer om
(Savickas, 2015).

Her er ACT er et
aktuelt bud på en
relevant kognitiv
metode, som kan
udvikle vejlede-
rens kompetencer
samt styrke mulig-
heden for at hjælpe
de unge med at få
et godt ungdoms-
liv og sætte sig ud
over perfektheds-
kulturen.

Der rejser sig imidlertid også et par
kritiske røster, når vejledning og terapi
kombineres. Trods gode intentioner
kan brugen af ACT, med et kritisk per-
spektiv, anskues som et effektivt mid-
del i opretholdelsen af neoliberale idea-
ler, da metoden hjælper de unge med
at håndtere det pres, som præstations-
samfundet lægger på dem, og dermed
at tilpasse sig de forventninger, som de
er underlagt. Med andre ord forbliver
de samfundsstrukturer, som er med til
at lægge et pres på det enkelte individ
om at præstere, uændrede, mens indi-
viderne lærer at tilpasse og håndtere
(relevante) følelser, så de kan efterleve
samfundets krav om produktivitet og
tilpasningsdygtighed.

Andre kritiske røster vil måske hæv-
de, at terapeutiske metoder ikke bør
have en plads i vejledningssamtaler

// Når vejlederen får eleverne
til at udfolde deres drømme og
værdier, så har det f lere formål.
Først og fremmest får det eleverne
til at tage mere reflekterede valg,
hvormed sandsynligheden for
omvalg mindskes. For det andet
ruster det eleven til bedre at kunne
håndtere omstændighederne, hvis
han eller hun ikke bliver optaget på
drømmestudiet.

med de unge. Det kan diskuteres, om
det overhovedet er fagligt forsvarligt at
lade ACT-uddannede vejledere vareta-
ge opgaver, som psykologer for eksem-
pel har brugt fem år på at kvalificere
sig til. Med et økonomisk blik kan der
stilles spørgsmålstegn ved, om vejle-
dere, der har taget terapeutiske kurser
såsom ACT-uddannelsen, blot er en
billigere ”løsning” på elevernes psyki-
ske udfordringer sammenlignet med,
hvis alle elever med angst, stress eller
depressive symptomer skulle tilbydes
psykologhjælp?

Uanset disse kritiske røster har de
interviewede vejledere oplevet, at ACT
har gjort en positiv forskel både for de
unge og for dem selv i deres vejled-
ningspraksis.

FAKTABOKS OM ACT

•	� ACT står for Acceptance and Commit-
ment Therapy og er en nyere del af den
kognitive adfærds-terapi.

•	� ACT’s primære mål er at styrke klientens
psykologiske fleksibilitet, dvs. klientens
evne til at være til stede i nuet med fuld
bevidsthed og åbenhed over for oplevelser
og at handle i over-ensstemmelse med
egne værdier (Harris, 2015).

•	� ACT tager afsæt i følgende seks kernepro-
cesser, som samlet betegnes hexaflexen:
defusion, ac-cept, kontakt med nuet, selvet
som kontekst, værdier og engageret hand-
ling.

•	� ACT er kendetegnet ved sin brug af meta-
forer, mindfulness og øvelser.

VEJLEDEREN 25

HVAD ER EN UNGDOMSHØJSKOLE?
En Ungdomshøjskole er en alment dannende
skole for unge, der ønsker at fordybe sig i
kreative, teoretiske eller praktiske fag. Her kan
de finde ud af, hvad de har lyst til, er gode til
og lære sig selv bedre at kende. En højskole er
en fri skoleform uden eksamener, men med en
lang tradition for at ruste unge mennesker til
livet og til at indgå i forpligtende fællesskaber.

VENSKABER OG VEJLEDNING
Højskoler er kostskoler, hvor man kommer
meget tæt på hinanden og lærer sigselv bedre
at kende. Der opstår stærke venskaber, og der
er også tid til fortrolige snakke imellem elever
og undervisere. Under opholdet er der pro-
fessionel og kyndig uddannelsesvejledning.
Det sociale og faglige miljø er intenst, og
underviserne er engagerede og møder elev-
erne i øjenhøjde. Det ruster de unge til at tage
de valg efter opholdet, som er de rigtige for
dem. Rigtig mange af vores elever kommer
videre i uddannelse efter et ophold hos os.UN

GD
OM

SH
ØJ

SK
OL

ER
NE

WWW.UNGDOMSHOJSKOLE.DK

VE
D

AA
RH

US
 O

G
RI

BE
FO

R
16

 -1
9

ÅR
IG

E

Kom og vær en del af vores fællesskab og
mød nye venner.

Du møder en prøvefri skole med praktiske
og kreative værksteder og hvor vi sammen
har fokus på din personlige udvikling og
livsglæde.

Læs meget mere om vores tilbud på:
www.efterskolenhelle.dk

Helle for fællesskab og udvikling
Efterskoleophold for sent udviklede unge

Kom og vær en del af vores fællesskab og
mød nye venner.

Du møder en prøvefri skole med praktiske
og kreative værksteder og hvor vi sammen
har fokus på din personlige udvikling og
livsglæde.

Læs meget mere om vores tilbud på:
www.efterskolenhelle.dk

Helle for fællesskab og udvikling
Efterskoleophold for sent udviklede unge

En ny chance – en unik mulighed

HjælpeGuide
Nyt STU-tilbud på Efterskolen Helle
HjælpeGuide er et flerårigt forløb for unge
med interesse for turisme og service. Der er
bopligt, og gennem undervisning, bo- og job-
træning samt individuel vejledning hjælpes
den unge på rette vej – mod en meningsfuld
tilværelse.
HjælpeGuide optager fire unge årligt, og der
er optagelse året rundt.
Yderligere information, tlf. 8638 4466

Efterskolen Helle, Dyrehavevej 28, 8500 Grenaa.
www.efterskolenhelle.dk

26 VEJLEDEREN

GOKART
For dig der i forvejen kører
gokart og ønsker at udvikle
dit talent og dyrke din inte-
resse for gokart.

TEKNIK/AUTO
For dig der tænker på at
blive smed, mekaniker,
ingeniør, maskinoperatør,
elektriker, maskinmester
eller lignende.

Tronsø Efterskole & Fri Fagskole

HESTE – TRONSØ
EQUESTRIAN
For dig der overvejer de hestefagli-
ge uddannelser berider, ridepæda-
gog, ridelærer/ træner, hestemas-
sør - eller som talentudvikling for
dig, der dyrker konkurrence.

TURISME,
OPLEVELSER OG
GASTRONOMI
For dig der har interesse i oplevel-
ses-/turistbranchen.

LANDBRUG
For dig der har interesse i land-
bruget, og er klar til et år, hvor
fagligheden er i højsædet.

Tronsø Parkvej 40 ı 7200 Grindsted
Telefon 75 32 07 22 ı mail@tronsoeskolen.dk
www.tronsøskolen.dk

TronsøSkolen, der i forvejen drives
som en Fri Fagskole, forventer med
en godkendelse fra ministeriet, at
blive en kombinationsskole der også
indeholder efterskole fra august
2017.

TronsøSkolen er et naturligt valg for
unge, der er nysgerrige på hvordan
en praktisk vej til ungdomsuddan-
nelse kan forløbe, uanset om frem-

tiden skal være på et gymnasie eller
på en erhvervsuddannelse.

TronsøSkolen tilbyder skoleophold
– med 9. eller 10. klasse eller som
erhvervslinje indenfor følgende
retninger:

• Gokart
• Teknik / auto
• Heste – Tronsø Equestrian
• Turisme, oplevelser
 og gastronomi
• Landbrug

Efter et år på Erhvervslinjen har du
mulighed for at starte på Grundforløb 2

på en erhvervsuddannelse.

Kontakt skolen
og få en aftale

om rundvis-
ning.

VEJLEDEREN 27

3 X R ANMELDER

TEKST //
3 X R : RIE THOMSEN , RANDI SKOVHUS OG RITA BUHL

Rie Thomsen: Forskningsenheden i vejledning, DPU, Aarhus Universitet.
Ph.d. i karrierevejledning.
Randi Boelskifte Skovhus: Center for Livslang Læring og
Program for karrierevejledning, VIA. Ph.d. i karrierevejledning.
Rita Buhl: Lektor på VIA, underviser på Diplomuddannelsen
i uddannelses-, erhvervs- og karrierevejledning.

Julehilsen til vejlederland
Jeres anmelderpanel 3 x R ønsker alle en glædelig jul.

Kom traditionen i hu at du holder den hellig, nedlæg arbejdet og
giv dig hen til knas og spas. Traditionen tilsiger, at man skal give
gaver, hygge sig, slappe af, komme ned i gear, se en julefilm.

Livet som studievejleder. DR3
https://www.youtube.com/watch?v=jAqukW6BQeQ

28 VEJLEDEREN

Hvis du ikke helt har nået dine vej-
ledningsopgaver inden juleferien,

kan du hente inspiration i ovenstående
til, hvordan du får dem nået i en fart –
det samme gælder hvis du og dit UU-
center ikke har opfyldt målsætningen
om flere unge på erhvervsuddannel-
serne.

Det, vi ikke når i dag, når vi nok i mor-

3 X R ANMELDER

Studievejleder Fyrst Walther giver gode råd.
Fra Casper og Mandrilaftalen, DR Satire. https://www.youtube.com/watch?v=U2DKdknwPFs

gen, så hvis de unge ikke er kommet på
erhvervsuddannelsen inden nytår, så
kommer de det nok efter nytår.

Det har været et interessant år. Som
filmen ’Livet som studievejleder’ vi-
ser, er normkritisk vejledning stærkt
overvurderet. Men lad os holde fanen
højt, trække i arbejdstøjet efter nytår og
håbe på bedre tider for vejledningen,

dens målgrupper og søens folk. UU-
centrene bliver nedlagt, VEU-centrene
er nedlagt – der bliver rigeligt at lave og
sine steder er man godt i gang. Vi tager
den der fra og vi tror på det.

Vi glæder os til fortsat at bidrage med
anmeldelser af gode bøger i det nye år
og ønsker alle en dejlig juleferie.

VEJLEDEREN 29

til voksenlivet
 en fælles vej

Ideen bag ”Karisefonden” er, at institutionerne
med udgangspunkt i fælles værdigrundlag vil
danne rammen om det pædagogiske arbejde,
der leder de unge fra efterskolen gennem den
særligt tilrettelagte uddannelse, til et aktivt og
ligeværdigt voksenliv.

Institutionernes tætte samarbejde og fælles værdigrundlag
sikrer et trygt og sammenhængende flow mellem
institutionerne og overgangen fra ung til voksen.

KARISE EFTERSKOLE
www.kariseefterskole.dk

Helhedsorienteret særlig tilrettelagt uddannelse

www.kariseuddannelsen.dk
KARISEFONDEN

STU
Et inkluderende botilbud

I vores Socialøkonomisk virksomheder

Hasselvej 2 - 4 4690 Haslev tlf. 59505870

Rønne alle 7 4653 Karise tlf. 56767400

BOLIG

BESKÆFTIGELSE

FLOW
& HELHEDSPÆDAGOGIK

30 VEJLEDEREN

TEKST //
LIS BROK-JØRGENSEN
MEDLEM AF BESTYRELSEN I DANMARKS VEJLEDERFORENING

EFTERTANKEN

Så underligt at være vidne til

// Jeg kan være
bekymret over, om
vejledningen får sin
rette plads fremover
i det kommunale
regi, da tonerne de
sidste par år har lydt,
at vejledningen ikke
får unge over på en
erhvervsuddannelse.

VEJLEDEREN 31

uafhængig af sektor- og institutionsinteresser, ligesom der
stadig er krav om at vejlederne skal være uddannede. Og
vupti! – næsten i samme ombæring – kom Studievalgscentre-
ne på finansloven, fik en direktør, og skal ikke længere hvert
4. år ´få statens anerkendelse´ på at deres ydelse er tilfreds-
stillende.

Så underligt at være vidne til!
Jeg kan være lidt bekymret over, om

vejledningen får sin rette plads frem-
over i det kommunale regi, da tonerne
de sidste par år fra flere sider har lydt,
at vejledningen ikke får unge over på en
erhvervsuddannelse, som Danmark har
så hårdt brug for, så hvorfor skal vi så
have den.

Igen må vi vejledere fortælle, at vejled-
ning allerede gør en indsats for at oplyse
de unge om erhvervsuddannelserne og
de job, der følger, men der skal hjælp fra
rigtig mange sider af, så ansøgningstal-
let til erhvervsuddannelserne stiger.

Det er derfor så vigtigt, at vejlederne
skal kunne fortælle, hvad vejledning
kan for de unge, og at den har en vigtig
rolle at spille i en ny organisering af den
kommunale ungeindsats. Jeg trøster mig
dog med, at jeg møder rigtig mange UU-

vejledere/ UU-ledere, som gør meget for at vejledningen får
sin rette plads, så den kommer de unge til gode.

Det skulle nemlig gerne igen boble af glæde over vejled-
ningen i det kommunale regi, ligesom det gør i studievalg
for øjeblikket.

Det bobler af glæde hos vejlederne i Studievalgscentrene,
som hører under Uddannelses- og Forskningsministe-

riet, men mange af UU-vejlederne, som hører under Under-
visningsministeriet, er usikre på, hvordan deres hverdag vil
se ud fra 1. august 2019, og har derfor ansigtet lagt i helt andre
folder end studievalgs-vejlederne.

Jeg har været med hele vejen fra 2004,
hvor UU-centrene og Studievalg blev en
realitet på baggrund af en Vejlednings-
reform. Vejledningen blev mere profes-
sionel, blev uafhængig af sektor- og in-
stitutionsinteresser, og fik sin helt egen
lov dengang. UU-centrene var kom-
munale, og skulle stå til ansvar overfor
kommunerne. Studievalg skulle akkre-
diteres hvert 4. år, og dermed få statens
anerkendelse hver 4. år til at fortsætte.

Jeg oplevede som vejlederkonsulent
for efterskolerne, at UU-centrene også
var dem, der koordinerede mange ind-
satser i det kommunale regi. Et eksem-
pel er, at der på landsplan blev udar-
bejdet en samarbejdsaftale mellem UU
Danmark og Efterskoleforeningen, en
samarbejdsaftale, som bliver revideret
hvert år.

En dag så en ny uddannelse dagens
lys: Den forberedende grunduddannelse - FGU, og vupti, var
vejledningsloven væk! Det vil sige, den blev lagt ind under en
ny lov: Lov om kommunal ungeindsats.

Det skal med det samme siges, at jeg synes, der er mange
gode ting i den nye lov, og at vejledningen stadig skal være

Returadresse: Danmarks Vejlederforening, Hørstykkevej 18, 8220 Brabrand

PRØV FØR DU VÆLGER
Eleven kan vælge en af følgende faglinjer på forskellige niveauer:
Håndværk • Gamedesign • Design • Sundhed, omsorg, pædagogik
• Event • Turisme • Gastronomi • Hest • Landbrug

Erhvervslinje
Når en praktikplads og faglig interesse er vigtig for at komme i mål
og videre på EUD eller EUX

10. klasse
Når der lige behøves et boost i en anderledes praktisk og kreativ
10. klasse inden gymnasiet eller en erhvervsuddannelse/EUX

Akademilinje
Når et fag skal nørdes igennem på højt niveau og i mange timer
– og at bestå en optagelsesprøve er næste trin mod uddannelse

Joblinje
Når der er særlige behov, som skal tilgodeses, og målet er
at blive klar til et ufaglært job

Mulighed for mentorordning fra 16 år
og enkeltfag i dansk og matematik

Frie Fagskoler er
erhvervsrettede og
virkelighedsnære kostskoler
for unge med praktiskfaglige
interesser.

DET ER GODT AT VÆRE I TVIVL

