


Proces og fremdrift i indsats 2 - Kort udtræk af Ulla Højmark Jensens midtvejsnotat

Af Celine Jarlskov, Brug for alle unge

Om forskningscirkler og rammerne for indsatsen

Hvorfor

Idéen med forskningscirklerne er at give de deltagende vejledere mulighed for at fordybe sig i de temaer og forhold, der optager dem og deres kolleger i hverdagen i Ungdommens Uddannelsesvejledning (UU), herunder udvikle og afprøve udvalgte vejledningsmetoder og koncepter i UU's vejledning af ikke-uddannelsesparate unge.

Hvordan

I starten af projektperioden blev etableret tre forskningscirkler. Forskningscirklerne er tematiseret således, at de tre cirkler har hvert deres perspektiv på arbejdet med ikke-uddannelsesparate unge.

Forskningscirklerne besluttede sig på de første møder til, hvordan de ville arbejde med temaet, og hvilke mere specifikke fokusområder de ønskede at gå i dybden med. Temaerne for de tre forskningscirkler er: 1) unge fra uddannelsesfremmede miljøer, 2) forældresamarbejde og 3) psykisk sårbare unge. Forskningscirklerne skal i deres arbejde hen over hele projektperioden give rum til refleksioner og kvalificering af tema, fokus og tilgang. Der vil bl.a. være læsning af fælles faglitteratur, idégenerering af nye praksisser, refleksioner over afprøvning af ny praksis og analyse af egen og andres praksis.

Forskningscirklerne mødes i alt 12 gange. Tre af møderne foregår i ministeriet som del af hhv. et opstartsseminar, midtvejsseminar og afslutningsseminar. De resterende ni møder bliver holdt i forårs- og efterårssemestrene en gang om måneden á tre timers varighed og foregår på skift hos de involverede UU-centre. Mødeaktiviteten foregår over knap 1 ½ år.

Ulla Højmark Jensen (forsker) deltager i alle tre forskningscirkler som cirkelleder, og er samtidigt den, der samler den erfaring og viden, der opstår undervejs op i to notater: et midtvejsnotat og en afsluttende rapport. Desuden deltager (så vidt mu-

ligt) en eller to af BFAUs konsulenter i cirkelmøderne, hvor de bidrager til vidensopsamling og erfaringsudveksling undervejs i cirkelarbejdet.

Produkt og den videre proces

Forskningscirklerne skal som afslutning på forløbet udvikle et produkt, der kan være med til at fastholde og dele den viden og de refleksioner, der er opstået undervejs. Produkt som begreb skal her forstås bredt som fx udvikling af nye vejledningsmetoder eller afprøvning af metoder, der ikke har været anvendt i centrene før, etablering af nye samarbejdskoncepter, nye måder at organisere vejledernes tid på, nye måder at kommunikere om og med ikke-uddannelsesparate unge på, konkrete dokumenter eller aktiviteter for særlige målgrupper (fx forældrene) eller flytning af vejledning til der, hvor de unge er. Dette danner afsæt for næste fase i BFAU's indsats 2, hvor UU-centrene i større skala skal arbejde projektorienteret videre med en særlig metode eller tiltag, som er udviklet og/eller afprøvet under forskningscirkelarbejdet. Denne næste fase faciliteres af BFAU og involverer ikke forskeren.

Status på arbejdet i forskningscirklerne

Ifølge Ulla Højmark Jensen skrider arbejdet planmæssigt fremad i alle tre forskningscirkler. Arbejdet er struktureret således, at forskningscirklerne i den første del af projektperioden har fokuseret på at få læst tekster og diskuteret og reflekteret over teoretiske og case-orienterede problemstillinger. Dette for at sikre en faglig opkvalificering samt skabe en fælles forståelse og referenceramme for arbejdet i cirklerne. Nogle vejledere har tydeligt givet udtryk for, at de er glade for at have tid og rum til at reflektere og få ny inspiration og nye perspektiver på deres arbejde. For andre vejledere har det været mere udfordrende. Der har blandt nogle været en utålmodighed knyttet til en lyst til at komme i gang med at afprøve noget. Dette er meget forståeligt, da vejledere i deres arbejde er vant til at være handlingsorienterede.

Næste trin

Til næste møde er deltagerne blevet bedt om at designe et pilotprojekt, og flere har givet udtryk for en glæde over at skulle omsætte forårssemesterets teoretiske arbejde i cirklerne til noget konkret og handlingsorienteret. Det er et godt udgangspunkt for efterårssemesterets arbejde i cirklerne, hvor der vil være fokus på at udvikle, nytænke og afprøve. Der vil stadig være en teoretisk vejledningsfaglig dimension i arbejdet på den måde, at deltagerne vil komme til at læse fagtekster til hver gang, men tanken er at give deltagerne mulighed for at komme i dybden med de temaorienterede problemstillinger, som deltagerne og deres UU-center gerne vil have belyst og udviklet yderligere. Da det er et grundelement i forskningscirklerne, at det i høj grad er deltagerne, der skal bestemme hvordan og med hvad der skal arbejdes, er det ikke muligt på nuværende tidspunkt at forudsige præcist, hvad der vil ske, og hvilke retninger deltagerne vælger at gå i.

Styrker ved projektet

En af de centrale styrker ved arbejdet i forskningscirklerne er, at vejlederne arbejder sammen på tværs af UU-centrene. Hermed bliver der skabt mulighed for erfaringsudveksling og inspiration på tværs, ligesom det synes at styrke samarbejdet, at vejlederne har forskellige erfaringer og rutiner i deres daglige arbejde. Det er endvidere en styrke, at der er to eller flere vejledere fra hvert center med i en forskningscirkel, da vejlederne tydeligt støtter hinanden i arbejdet, og de i deres hverdag kan holde fokus på forskningscirkelns problemstillinger, så der også sker en faglig udvikling og forankring mellem møderne.

En anden styrke ved forskningscirkelarbejdet er den procesorienterede tilgang til viden og læring, herunder at deltagerne selv har så stor indflydelse på arbejdet. Vejlederne oplever, at arbejdet i cirklerne er relevant for deres faglige udvikling og deres daglige arbejde i UU-centeret, og at arbejdet foregår på en måde, der giver mening for dem.

Endelig er indtrykket, at ledelsen generelt bakker op om indsatsen, hvilket er essentielt for dens fremdrift og succes.

Udfordringer i projektet

En udfordring ved, at arbejdet går på tværs af forskellige centre, er, at deltagerne nogle gange kan bruge lang tid på transport. Ved at UU-centrene skiftes til at afholde møderne er der dog forsøgt at tage højde for dette. Desuden vurderes det mere generelt, at tidsforbruget opvejes af udbyttet ved at have mulighed for at mødes og sparre på tværs.

I forhold til at arbejde procesorienteret kan der opstå frustrationer blandt deltagerne over ikke at kunne overskue processen. Dette er forsøgt forebygget ved blandt andet løbende at have fokus på det produkt, der arbejdes hen i mod.

Som nævnt er det afgørende, at vejlederne møder ledelsesmæssig opbakning og at der er afsat de nødvendige ressourcer til deres arbejde i forskningscirklerne. Langt de fleste vejledere oplever gode arbejdsbetingelser, men der er også nogle, der oplever, at der ikke er afsat ressourcer nok. Der vil blive samlet op på dette område i den kommende periode, så der sikres at alle har gode arbejdsbetingelser i forhold til cirkelarbejdet.

Hvis ellers vejlederne og deres ledere fortsætter i samme spor, vurderer Ulla Højmark Jensen, at der kommer nogle spændende og gennemarbejdede produkter ud af de tre forskningscirklers arbejde, som kan danne basis for næste fase i indsats 2.