

DEN KOLLEKTIVE VEJLEDER

Kollektiv vejledning hjælper unge i deres individuelle valgproces og kræver en ny vejlederrolle

“Jeg synes, det var meget godt og være inde og høre om det der sådan, når man skal søge ind, og sådan noget, fordi det er sådan noget jeg tænker, det kunne godt være meget forvirrende, hvis det var overladt til en selv at skulle finde ud af, hvordan man skulle gøre det” (Anette¹, 2.hf)

Hvad er god kollektiv vejledning egentlig? Er det udelukkende et forum, der kan bruges til informationsformidling om uddannelsestyper og ansøgningsprocedurer – eller kan det bruges til andet også? De unge, vi har mødt i fokusgrupper, som fx HF-kursisten ovenfor, siger samstemmigt, at de er glade for informationsformidlingen, men hvad tænker vejlederne om det?

Kollektiv vejledning har siden de syv regionale Studievalgcentres etablering i 2004 været den primære vejledningsform i overgangsvejledningen af elever i ungdomsuddannelserne, og det er nu også blevet det i UU-vejledningen i folkeskolen. Kollektiv vejledning er således den form for vejledning, alle elever i folkeskolen og på ungdomsuddannelserne møder. Det er derfor væsentligt at undersøge, hvad den kollektive vejledning kan - og om vejlederen er klædt på til opgaven.

Uddannelsesvalgets svære vilkår: Tvivl og pres udefra

Når de unge skal vælge uddannelse, er det ofte en lang proces, der ikke kun indebærer valg af selve uddannelsen, men også valg af den identitet, der følger med: Kan de se sig selv, som ”sådan en, der...”? Intet under, at valget er svært, som også denne pige giver udtryk for:

“Jeg er meget meget i tvivl, og jeg er måske mere i tvivl, end hvad godt er i forhold til, at jeg bare gerne vil være helt sikker på, at det er fuldstændig den rigtige uddannelse for mig” (Thea, 2.hf)

Projekt Uddannelsesvalg skal lykkes i første hug, og der er ingen rum til at prøve sig frem. Samtidig med at valget skal være det helt rigtige, presses de unge også af en forestilling om, at deres kammerater er meget længere i deres valgproces, end de selv er: Alle de andre ved helt sikkert, hvad de vil!

Herudover oplever de unge også et pres fra deres omgangskreds og det øvrige samfund, som udtrykt her i samtalen mellem tre piger i 3.g:

Rebecca: *“...Altså, folk de begynder jo at spørge, og hvis man ikke lige står med et svar, så begynder de at komme med 20 forslag...og så forventer man ligesom, at man kan spore sig ind derfra”*

Eva: *“...Det starter vel allerede i folkeskolen”...*

¹ Navnene på de unge i fokusgrupperne er ændret, så de er anonyme.

Charlotte: *“Det betyder jo ikke, man er klar, bare fordi man bliver presset”.*

De unge føler, at de bør kunne vælge uddannelse hurtigt. Det er det, samfundet forventer, og de unge sætter ikke spørgsmålstegn ved dette. De har internaliseret den politiske retorik og den hastighedsoptik, som præger uddannelsesområdet.

Kollektivets styrke

I Studievalgs Østjyllands kollektive vejledning møder vi eleverne på de gymnasiale uddannelser til kollektiv vejledning fire gange i løbet af deres gymnasietid. Her kunne vi godt nøjes med at levere de nyttige informationer om adgangskrav og optagelse, men når vejen til uddannelsesvalget er belagt med tvivl og en følelse af pres, er det nærliggende at forsøge at adressere dette også inden for den snævre tidsramme, vi har til rådighed. Det kan vi gøre ved at bruge kollektivet som en ramme med rum til genkendelse af fælles problematikker.

I Studievalg Østjylland har vi de sidste par skoleår brugt anonym stemmeafgivelse i vores kollektive vejledning for afgangseleverne. Her skal de svare på, hvor afklarede de føler sig i forhold til deres uddannelsesvalg på en skala fra 1-10. Resultaterne viser vi til eleverne, og de viser altid det samme: Der er altid nogen, der ligger på 1, og andre, der ligger på 10, men langt størstedelen ligger ca. midt i.

Med denne stemmeafgivelse får vi synliggjort, at eleverne ikke er alene om at være i tvivl om uddannelsesvalget. Valgets svære præmis bliver almengjort, og det kan være anledning til, at de unge tør være i tvivlen uden at føle sig forkerte. I evalueringen af den kollektive vejledning svarer flere elever da også, at de er glade for at se, at de ikke er de eneste, der er i tvivl.

Stemmeafgivelsen følges op af en opfordring til at bruge hinanden som sparringspartnere i valgprocessen.

For konkret at tage hul på valgprocessen bruger vi ved Studievalg Østjylland en øvelse, hvor de unge bliver præsenteret for fire valgparametre (eksempelvis høj løn, internationale muligheder, faglig fordybelse osv.). Eleverne skal placere sig et bestemt sted i rummet, alt efter hvilket valgparameter der har størst betydning for dem i deres egen valgproces. Herefter skal hver gruppe reflektere over, hvorfor det er vigtigt for dem, og det skal de sidenhen præsentere for de andre grupper. Valgparametrene skiftes ud, og det hele gentages igen.

Ligesom ved stemmeafgivelsen gør denne øvelse det åbenlyst for eleverne, at deres kammerater er i gang med samme valgproces, som de selv står midt i. Øvelsen giver eleverne en fælles referenceramme, som de kan bruge efter vores kollektive vejledning er slut, når de drøfter uddannelsesvalget med hinanden.

Det er yderst givtigt at benytte sig af, at man i den kollektive vejledning netop har med et kollektiv at gøre. Potentielt set kan den kollektive vejledning bidrage til, at valgprocessen

bliver mindre ensom, og det er en kvalitet, som den individuelle vejledningssamtale ikke rummer på samme måde.

Behov for at gentænke vejlederrollen

Men hvad skal der til for, at vi som vejledere kan kvalificere og videreudvikle den kollektive vejledning? Vi er oppe i mod en fast forestilling om, hvad vejledning er. Det er den forestilling, der er i spil, når DGS klager over, at de danske gymnasieelever ikke modtager vejledning, og når debatten raser i forhold til nedskæringerne på UU-området. Men hvis vi skal udfolde den kollektive vejlednings potentialer, er der behov for at en anden måde at tænke vejledning og vejlederrollen på. Et opgør med forestillingen om, at den 'rigtige' vejledning er den individuelle vejledning.

I vejledningsverdenen har vi de seneste år fået meget gode erfaringer med gruppevejledning. Men erfaringerne fra gruppevejledningen kan ikke overføres direkte til den kollektive vejledning, hvor vi ofte står overfor flere klasser ad gangen.

Vi har derfor hentet inspiration hos proceskonsulenten og kigget på læringsteori og læringsledelse. Proceskonsulenten arbejder typisk med udvikling og processer i organisationer med mange medarbejdere. Et væsentligt fokus er, at medarbejderne i organisationen er samskabende i udviklingsprocessen.

Det giver på den baggrund mening at kigge i proceskonsulentens værktøjskasse for at udvikle kollektive oplæg, der i endnu højere grad almengør vilkårene for de unges valgproces og arbejder med deres individuelle fortællinger og behov.

Det kræver, at vi som kollektive vejledere øver os i at give slip; sætte processer i gang og tro på, at eleverne har ressourcer til at hjælpe hinanden i deres valgprocesser.

Facilitering og professionel læringsledelse

At slippe styringen – eller rettere at styre processer – kræver helt andre kompetencer af vejlederen end den individuelle vejledning gør. Mads Hermansen, professor i pædagogisk psykologi, taler i forbindelse med klasserumsledelse om, hvor vigtigt det er at være tydelig som voksen og have kompetencer til at mobilisere styring, når noget ikke går helt efter planen. Det kan måske synes selvfølgeligt, men vi er ikke nødvendigvis tydelige, udadvendte og sikre i den kollektive vejledning og trykke ved at sætte processer i gang, selvom vi er dygtige vejledere.

Hermansen bruger begrebet 'professionel læringsleder' og understreger, at man som læringsleder skal kunne forholde sig reflekterende til sin egen rolle og skal have forståelse for sine egne styrker og svagheder. En tanke vi med fordel kan overføre til den kollektive vejlederrolle.

Vi er alle forskellige. Hermansen bruger *Five Factor Theory*² til at beskrive en række medfødte karaktertræk, som definerer os som personer. Det kan være et værdifuldt redskab, når man som læringsleder eller kollektiv vejleder skal arbejde med sin rolle. Er man udadvendt og åben, og har man som person let ved at stå overfor en større gruppe og slippe tøjlerne og være klar til at omtænke dagens program, hvis eleverne ikke er med på øvelserne? Er man for samvittighedsfuld til at turde give slip og lægge ansvaret mere over på eleverne? Eller er man negativt emotionelt stabil, og har man derfor behov for en fast plan at holde sig til?

Det er Hermansens pointe, at man kan arbejde med sine personlighedstræk; en væsentlig pointe, hvis man som vejleder scorer lavt på udadvendthed og åbenhed og skal lære at facilitere processer på systemisk vis. Her går man på opdagelse sammen med procesdeltagerne og har nok planlagt et program, men skal stadig være forberedt på at omtænke og revidere det, så processen giver mening for deltagerne.

Etikken – tilpas forstyrrelse

På samme måde er det væsentligt at være opmærksom på, at de elever, vi står overfor, er forskellige og kan reagere meget forskelligt på de øvelser og udfordringer, som vi præsenterer dem for i den kollektive vejledning.

En udfordring i forhold til øvelserne kan være, hvordan eleverne oplever at være aktive og tydeliggøre deres valg og udfordringer overfor hinanden. Charlotte fortæller i en af vores fokusgrupper om en øvelse, hvor hun som den eneste havde placeret sig ved naturvidenskab og skulle fortælle alle de andre, hvorfor hun stod der: *"Jeg kan huske, at det var en skræmmende oplevelse"*.

Proceskonsulenten skal skabe 'tilpas forstyrrelse'; et udtryk der hænger sammen med den systemiske opfattelse af, at vi alle er selvrefererende systemer, 'autopoiesis'. Når vores system forstyrres, er der potentiale for, at der kan skabes forandring, men hvis forstyrrelsen er for stor, vil systemet afvise forandringen.³ Charlotte blev forstyrret for meget i eksemplet ovenfor.

Når vi videreudvikler den kollektive vejledning, er det derfor vigtigt, at vi forholder os konkret til, at der er stor forskel på eleverne, men også på de vejledere, der skal facilitere øvelserne.

Den individuelle valgproces og den kollektive vejleder

"I kan jo ikke hjælpe med den personlige del af valget ..." Nej, det har de unge i fokusgruppen måske nok ret i, men vi kan forhåbentlig sætte gang i en proces, hvor de lærer at hjælpe sig selv og forstår, at de ikke er alene med følelsen af pres og tvivl om uddannelsesvalget.

² De fem faktorer er: 1) "ekstraversion" eller på dansk udadvendthed, 2) "agreeableness" eller venlighed, 3) "conscientiousness" eller samvittighedsfuldhed, 4) "neuroticism" eller negativ emotionel stabilitet og 5) "openness" eller åbenhed (Hermansen 2010, s. 90-91).

³ Jensen m. fl. 2011, s. 23-24.

Vores masterprojekt peger på vigtigheden af at arbejde videre med at udvikle den kollektive vejledning, så den i endnu højere grad giver plads til almengørelsen af den tvivl og frustration, som kan ligge i uddannelsesvalget, og så der kommer større fokus på de unges egen valgproces. Meget tyder på, at der er behov for at definere en ny vejlederrolle i den kollektive vejledning; en rolle der befinder sig mellem proceskonsulentens og uddannelsesekspertens, og hvor vejledningsteoriene udfordres med input fra læringsteori og procesledelse.

Ligesom de unge sammen kan skabe gode historier om deres uddannelsesvalg og fremtid, så må vejlederne også i fællesskab skabe nye og gode historier om en ny vejlederrolle.

Litteratur

Hermansen, Mads (2010). Spilleregler i klassen. København: Akademisk Forlag

Høier, Mille Obel(red.);Hersted, Lone og Laustsen, Louise: Kreativ procesledelse. Nye veje til bedre praksis, Dansk Psykologisk Forlag 2011

Jensen, Rikke Kajhøj; Laustsen, Louise; Søiberg, Mia og Thomsen, Henrik: Procesfacilitering i praksis, Samfundslitteratur 2011

Anja Møller Pedersen og Mette Busk Sørensen afsluttede masteruddannelsen i vejledning i januar 2015. I deres masterprojekt beskæftigede de sig med kollektiv vejledning og tog udgangspunkt i to fokusgrupper med unge fra henholdsvis 2.hf og 3.g.

Et fokuspunkt i projektet er, hvordan den kollektive vejledning kan udvikles, så den i højere grad kan understøtte de unges individuelle valgproces. De væsentligste konklusioner er, at den kollektive vejledning via almengørelsen af udfordringerne i uddannelsesvalget kan styrke de unges individuelle valgproces – og at udviklingen af den kollektive vejledning kræver en gentænkning af vejlederrollen.

Mette Busk Sørensen er ansat som vejleder ved Studievalg Østjylland, og Anja Møller Pedersen er ansat som vejleder ved både Studievalg Østjylland og eVejledning.