

UDDANNELSESPLANLÆGNING
- SAMSPIL MELLEM UDDANNELSE

OG ARBEJDE

Christian Helms Jørgensen

UDDANNELSESPLANLÆGNING
- SAMSPIL MELLEM UDDANNELSE

OG ARBEJDE

Forskningsprojektet

Arbejdsliv, læringsmiljøer og demokratisering

Institut for Uddannelsesforskning

Roskilde Universitetscenter

Christian Helms Jørgensen:

Uddannelsesplanlægning - samspil mellem uddannelse og arbejde

Bogen er udgivet som tredje udgivelse i en serie fra forskningsprojektet

Arbejdsliv, læringsmiljøer og demokratisering

ved Erhvervs- og voksenuddannelsesgruppen,

Roskilde Universitetscenter.

E-bogen er udgivet i 2013
1. udgave 2002

© Roskilde Universitetsforlag og forfatteren 2002

Omslag: Torben Lundsted

Sats: Vibeke Lihn, RUC

E-bogsproduktion: PHi Business Solutions Ltd. (Chandigarh, India)

ISBN e-bog: 978-87-7867-408-1
ISBN trykt udgave: 978-87-7867-172-1

Roskilde Universitetsforlag

Rosenørns Allé 9

1970 Frederiksberg C

Tlf: 38 15 38 80

Fax: 35 35 78 22

slforlagene@samfundslitteratur.dk

www.samfundslitteratur.dk

Alle rettigheder forbeholdes.

Kopiering fra denne bog må kun finde sted på institutioner, der har

indgået aftale med COPY-DAN, og kun inden for de i aftalen nævnte rammer.

Undtaget herfra er korte uddrag til anmeldelse.

http://www.samfundslitteratur.dk
mailto:slforlagene@samfundslitteratur.dk

INDHOLD

Forord ... 9

Indledning .. 11

Del 1 Dynamikker

1. Tre perspektiver på samspillet mellem uddannelse og arbejde 17

Hvor kommer forandringer fra ? ... 20

Opbrud og kontinuitet i taylorismen .. 22

1. “- Udviklingen kræver ... “ - når den teknisk-økonomiske dynamik

bestemmer .. 26

Trimmet produktion ... 29

Uddannelse som tilpasning .. 31

2. Når historie og samfund gør en forskel - et institutionelt perspektiv 34

Nationale forskelle ... 36

Uddannelse og kampen om kontrollen over arbejdet 39

Nye produktionskoncepter forudsætter faglige uddannelser 41

Uddannelse og nye produktionskoncepter .. 44

Uddannelsespolitikkens muligheder ... 48

3. “- at stå på en fabrik - nej tak !” - kulturelle dynamikker bag

forandringer ... 51

Kultur - medie for kontinuitet og forandring .. 54

Arbejderkultur - lejrkultur og individualisering .. 55

Uddannelsernes betydning for den kulturelle modernisering 59

Uddannelsesplanlægningen og de “udefinerlige trends” 63

Ledelse og kulturel forandring .. 65

Kultur - et ledelsesredskab eller en universalforklaring 67

De tre dynamikker - en sammenfatning .. 70

Del 2 Rationaler

2. Rationaler i uddannelsesplanlægningen .. 79

Tre rationaler i uddannelsesplanlægningen ... 80

Med historisk retning mod deltagerne ... 87

Grænser for målrationel planlægning .. 90

Instrumentel og forståelsesorienteret rationalitet 95

Arbejde, uddannelse og frigørelse .. 98

Sammenfatning .. 102

3. Læring og forandring af praksis ... 105

Hinsides dualismen 1: Bourdieu og habitus´en ... 106

Hinsides dualismen 2: Giddens og refleksiviteten 110

Læring og social praksis ... 113

Den subjektive dimension .. 115

Blokeringer for læring ... 117

Refleksion og praksis .. 119

Didaktiske konsekvenser .. 121

Uddannelse som frirum.. 125

Sammenfatning .. 128

4. Fra målrationel til refleksiv uddannelsesplanlægning 131

Uddannelsesplanlægning fra stat til marked ... 132

Uddannelsesplanlægningens problemer .. 133

Brugen af kvalifikationsanalyser i uddannelsesplanlægningen 136

Kvalifikationsanalyser - et kritisk blik ... 138

Mod en refleksiv uddannelsesplanlægning .. 143

Læring - åbne eller lukkede processer .. 148

Læring under uddannelse og læring på arbejdspladsen 152

Koordinering af samspillet mellem uddannelse og arbejde 154

Sammenfatning .. 158

Del 3 Analyser af praksis

5. Taylorismens dynamik i slagteribranchen .. 165

Deltager, konsulent og forsker .. 165

Kontinuitet i branchen ... 168

Det teknisk-økonomiske felt ... 170

Den teknologiske udviklingsbane ... 172

Det institutionelle felt ... 174

Det kulturelle felt - slagteriarbejderes holdninger til arbejde og

uddannelse ... 179

Slagteriarbejdernes sociale baggrund ... 182

Arbejdspladskultur ... 186

Arbejdets betydning .. 191

Mellem instrumentalisme og indlevelse i arbejdet 196

Akkordarbejdets myter .. 198

Mellem familieliv og arbejdsliv ... 202

Holdninger til forandringer i arbejdet .. 205

Uddannelsesbaggrund ... 208

Nyorientering i forhold til uddannelse ... 213

Uddannelse og forandringer i arbejdet .. 216

Uddannelse og arbejde - en selvforstærkende dynamik 218

Selvforstærkende forhold mellem uddannelse og arbejde 221

6. Hvordan bruge uddannelse til at forandre praksis? 229

Læring under uddannelse og læring på arbejdspladsen 231

Balancen mellem distance og nærhed .. 234

Hvordan bruge uddannelse til at forandre arbejdet? 237

Udviklingsprojektet: Projektarbejde forbinder uddannelse og

arbejdsplads ... 244

Projektarbejde som ramme om forandrings- og læreprocesser 247

Projektarbejde som bindeled mellem uddannelse og arbejdsplads 249

Projektarbejdets problemer ... 251

Projekterne overføres fra skole til arbejdsplads 254

Overskrider medarbejderne virksomhedshorisonten? 257

Indre og ydre miljø ... 260

7. Sammenfatning - et tilbageblik .. 263

Den anden etape .. 265

Tredje etape .. 268

Referencer .. 275

9Tre perspektiver

FORORD

Denne bog er en kraftigt revideret og forkortet udgave af min phd-afhandling fra
1999 (Jørgensen, 1999c). Bogen er blevet til i spændingsfeltet mellem praktiske
udviklingsarbejder i virksomheder og skoler og uddannelsesforskning på universi-
tetet.

I flere år har jeg haft glæde af at arbejde sammen med virksomheder og organi-
sationer i fødevareindustrien - især med uddannelsesafdelingen i Nærings- og
Nydelsesmiddelarbejderforbundet, NNF. Dette samarbejde omfattede blandt an-
det Projekt Uddannelsesplanlægning, projekt Fremtidens Bageri og projekt Frem-
tidens Slagteri samt en medlemsundersøgelse for NNF. I disse og andre projekter
har jeg optrådt i forskellige roller som både aktiv deltager i udviklingsprojekter,
som konsulent og som evaluator.

Gennem dette samarbejde har jeg fået mulighed for at komme tæt på områdets
medarbejdere og andre aktører. Tak til dem, fordi de har brugt deres tid på mig, og
fordi de har vist mig en stor åbenhed.

Efterfølgende har jeg i rollen som forsker søgt at reflektere over disse erfaringer
i forhold til bogens mere generelle problemstillinger. Disse rolle- og perspektiv-
skift har jeg oplevet som meget frugtbare - selvom de ikke har været uden proble-
mer. Jeg har haft stor glæde af at indgå i miljøet i Erhvervs- og Voksenuddannelses-
gruppen på Roskilde Universitetscenter - blandt andet i forskningsprojektet Arbejds-
liv, læringsmiljøer og demokratisering. Mine dejlige kolleger her har været en per-
sonlig og social støtte.

Samtidig er det et miljø, der forsøger at forbinde kritisk samfundsforskning
med et engagement i de problemer, som vi forsker i, og de mennesker, som vi
forsker for. Det kan let ende enten i ukritisk forskning eller i ubrugelige anvisnin-
ger for praksis. Når jeg alligevel forsøger det her, er det med respekt for, at teori og
praksis har hver deres logik. Selvom teorien har praktiske konsekvenser, kan der
sjældent kobles direkte fra det ene til det andet.

Derfor tror jeg heller ikke, at denne bog i sig selv kan forandre praksis. Og den
er ikke uden videre tilgængelig for de produktionsarbejdere i den tayloristiske in-
dustri, som den handler om. Mit håb er dog, at noget af det, jeg har lært ved at
skrive den, kan vende tilbage til praksis og bidrage til forandringer her. Blandt
andet gennem dig, der læser i den.

10 Uddannelsesplanlægning

