

Boejelighed_thumb.jpg

BØJELIGHED OG TILBØJELIGHED
Livshistoriske perspektiver på læring og uddannelse

er tredje publikation fra forskningsprojektet om voksenliv og læring - “Livshistorieprojektet”,
finansieret af Humanistisk Forskningsråd og Erhvervs- og voksenuddannelsesgruppen, RUC

Projektets medarbejdere:
Anders Siig Andersen
Linda Andersen
Betina Dybbroe
Kirsten Larsen
Lene Larsen
Henning Salling Olesen (projektleder)
Finn M. Sommer
Kirsten Weber

Tilknyttede ph.d.-studerende:
Janni Ansell
Camilla Hutters
Niels Ulrik Sørensen
Udgivet af
Roskilde Universitetsforlag
Rosenørns Allé 9-11
DK - 1970 Frederiksberg C
Telefon: 3535 6366
Fax: 3535 7822
lforlag@sl.cbs.dk - www.samfundslitteratur.dk

Publikationen er nr. 127/2001 i “Skriftserie fra Erhvervs- og voksenuddannelsesgruppen”

Copyright: Roskilde Universitetsforlag og forfatterne, 2001
Omslag: Morten Vest

Tryk: Narayana Press, 2001

Medlemmer af Erhvervs- og voksenuddannelsesgruppen pr. 1. november 2001:
Anders Siig Andersen, Linda Andersen, Vibeke Andersen, Karin Bendtsen, Karina Carlsen,
Søren Dupont, Betina Dybbroe, Liselotte Gregart, Leif Hansen, Katrin Hjort, Knud Illeris,
Christian Helms Jørgensen, Jan Kampmann, Randi Kaas, Kirsten Larsen, Lene Larsen, Vibe-
ke Lihn, Birger Steen Nielsen, Henning Salling Olesen, Jørgen Rafn, Birgitte Simonsen, Finn
M. Sommer, Lars Ulriksen, Niels Warring og Kirsten Weber

ISBN: 978-87-7867-952-9

Bøjelighed og tilbøjelighed. Livshistoriske perspektiver på læring og uddannelse

mailto:lforlag@sl.cbs.dk
http://www.samfundslitteratur.dk

BØJELIGHED OG TILBØJELIGHED
Livshistoriske perspektiver på læring og uddannelse

Anders Siig Andersen
Linda Andersen
Betina Dybbroe
Camilla Hutters
Kirsten Weber

Erhvervs- og voksenuddannelsesgruppen
Roskilde Universitetscenter

2001

INDHOLD

INDLEDNING...7
Fleksibilitet som subjektiv kvalitet ..8
Læring og kompetenceudvikling som subjektive forestillingsrammer..............9
Subjektivitet som centrum for samfundsmæssig reproduktion........................11
Fem livshistoriske perspektiver på uddannelse..12

Camilla Hutters
MELLEM LÆNGSEL OG MESTRING
- betydningen af uddannelse i unges liv ..15

Uddannelsesvalg som sociale positioneringer ...17
Folkeskolens fastlåste positioner ...19
Fritidsinteressen som sidefortælling ..29
Det nødvendige gymnasium ..38
At brænde for noget ...46
Mellem længsel og mestring..52
Referencer ..55

Anders Siig Andersen
PRAKTIKUDDANNELSEN
- erhvervsuddannelsens akilleshæl ..57

Vekseluddannelsen i et livshistorisk perspektiv ..57
Viktors verden..60
Vekseluddannelsen i krise..72
Vekseluddannelsen ved en skillevej?...75
Vekseluddannelsen som forskningsgenstand...78
Referencer ..86

Linda Andersen
EN UAFSLUTTET BERETNING OM LEDERSKAB
Ledelseskompetence som livshistorisk læringsforløb ..91

Ledelse som et moderniseringsfænomen - et udviklingsprojekt......................92
Ledelses-fortællinger ...96
En livshistorisk mulighedshorisont..98
Ledelseskompetence som et livshistorisk læringspotentiale..........................101
Mellemlederjobbets ambivalenser ...104
Afdelingsmødet - en til tider ustyrlig mødekultur ...107
Rasen og ræsonneren ...113
Den ambivalente og den afklarede mellemleder..118
Det kritiske og dekonstruerende subjekt - et efterperspektiv.........................119
Referencer ..121

Betina Dybbroe
UDDANNELSENS BEHAGELIGE LETHED OG
ARBEJDETS SMERTELIGE TYNGDE
- om at lære omsorg i det pædagogiske felt ..125

Anne, en erfaren og kompetent dagplejer ..130
Efteruddannelseskursus i dagplejen...142
Pædagogstuderende og uddannelsestænkningen ...149
Mikkel, en pædagogstuderende ...152
At reflektere omsorg i klasserummet...156
Sammenfatning ..165
Referencer ..168

Kirsten Weber
BROK, BROK, BROK
- om hverdagsliv, livshistorie og ambivalens i læreprocesser171

Brok og ‘ny ungdom’...171
Brok med perspektiver? ...172
Brok som forskningstema ..173
Brok og læreprocesser..179
Brok som udtryk for ansvarlighed - og som utopisk horisont187
Referencer ..190

Forfatterne...193

Udgivelser i Skriftserie fra Erhvervs- og voksenuddannelsesgruppen195

INDLEDNING

Den foreliggende artikelsamling præsenterer eksempler på livshistoriske
analysetilgange til læring og uddannelse. Vi vil gerne fremlægge en række
forskningsresultater, der gør en forskel for opfattelsen af praktiske spørgs-
mål: den måde, man definerer og diskuterer en problemstilling på, har kon-
sekvenser for den forståelse og stillingtagen, man kommer frem til. Artik-
lerne repræsenterer et udpluk af ‘Livshistorieprojektets’ forskellige empiri-
ske undersøgelser udvalgt med en vis spredning, men dog ikke med en sy-
stematisk dækning af feltet.

Den livshistoriske analysetilgang i artiklerne kan defineres som en anven-
delse af teoretiske temaer, metodiske præferencer og en kvalitativt tolken-
de interesse for læring og uddannelse. Der er ikke tale om en entydig posi-
tion. Men der er tale om en systematisk forskydning af opmærksomheden
på en måde, der giver nogle andre forskningsresultater end dem man får
ved hjælp af andre analysemåder: Man får øje på nogle andre aspekter i
konkrete sammenhænge. Det er primært det, vi gerne vil vise.

Artiklerne viser, hvordan bestemte mennesker møder forskellige læringssi-
tuationer og uddannelsessystemer. Erfaringen med dette møde bliver en del
af deres livshistorie, ligesom deres livshistorie påvirker dette møde. Hvilke
muligheder åbner sig for dem, hvilke valg gør de og hvordan formes de og
former sig selv gennem dette møde. Gennem det livshistoriske perspektiv
fremdrages den subjektive side af lærings- og uddannelsesvirkeligheden.
Læreprocesser formes af den institutionelle uddannelse. Men langt mere af
andre forhold, der ligger uden for uddannelsesinstitutionen. Hermed tyde-
liggøres, hvordan der foregår meget mere end de tilsigtede læreprocesser.
Ikke mindst tydeliggøres det, hvor forskelligt de institutionelle realiteter
opfattes og formes af forskellige mennesker.

En del af artiklerne har et fokus på menneskers møde med forandringer på
deres arbejdsplads og de læreprocesser, der knytter sig hertil. Eller på de
læringsmuligheder, som ligger i selve arbejdssituationen. Herigennem
knytter artiklerne an til den bredere diskussion om kvalifikationer, kompe-
tencer og livslang læring, som vedrører både formaliseret uddannelse, ar-
bejde og hverdagsliv - og sammenhængen imellem disse.

INDLEDNING 8

Fleksibilitet som subjektiv kvalitet

Alle artikler forholder sig direkte eller indirekte til et af de hyppigst fore-
kommende begreber i diskussionen, nemlig fleksibilitet. Ikke fordi vi har
valgt det. Snarere har dette begreb ‘valgt os’, fordi det fortætter den sub-
jektive kvalitet i aktuelle samfundsmæssige processer - og derfor stiller sig
som udfordring til forskning i læring og uddannelse. Det er meget tydeligt i
de artikler, som har et arbejdspladsfokus. Læreprocesserne drives her frem
af ydre krav og forandringer. Men deltagelsen i uddannelsesprocesser er
for det meste også underlagt et sådant progressionspres. Det ‘fornemste’
mål for uddannelse er at frembringe fleksibilitet som subjektiv kvalitet.

Fleksibilisering er løsenet for den globaliserede kapitalisme. Det gælder
umiddelbart deregulering og fjernelse af institutionelle bånd for at opnå en
fleksibilisering af arbejdskraften, f.eks. gennem angreb på kollektive over-
enskomster, faste arbejdstider, kollektive aftaler på alle områder. Det er ik-
ke umiddelbart emnet her, men det hænger selvfølgelig sammen. I denne
antologi er fokus rettet mod kravet om fleksibilisering af det enkelte men-
neske forstået som en stadig tilpasning til og identifikation med en stadig
hurtigere forandringsproces. Det er en problematik, som fortætter de cen-
trale udfordringer og modsætninger i alle læreprocesser og i kvalifikations-
og arbejdspolitikken.

Inden for en traditionel mål-rationel kvalifikationsdiskurs, som hersker i
det storindustrielle og fordistiske arbejdsliv såvel som i den bureaukratise-
rede uddannelsestænkning, har begrebet fleksibilitet haft en betragtelig for-
nyende værdi. I stedet for at betone forudsigelige og kontrollerbare færdig-
heder og videnselementer peger dette begreb på noget, som er af en anden
kvalitet: at kunne tilpasse og udvikle sig, at kunne flytte sig selv og sine
(øvrige) kompetencer. Begrebet er også blevet en udvandet politisk joker,
som alle har kunnet bruge som en politisk og interessemæssig fællesnæv-
ner anvendelig i mange sammenhænge. Når begrebet har kunnet få denne
status hænger det formentlig sammen med, at der faktisk eksisterer en så-
dan central menneskelig kompetence, som er almen og indholdsmæssig
uspecifik - og derfor fælles på tværs af sociale interesser. Men fleksibilitet
er blevet kapitalens feltråb i en grad, så det nærmest har fået en repressiv
klang. Det opfattes efterhånden som en del af ‘systemets’ repression af
mennesket, og ikke en betegnelse for evnen til at lære og udvikle sig og
som en del af den individuelle og kollektive selvreguleringsevne.

INDLEDNING 9

Det er derfor en selvstændig forskningsmæssig udfordring at finde og syn-
liggøre det rum for dialektik mellem ydre krav og egen udvikling, som og-
så kunne ligge i fleksibilitetsbegrebet. Det vigtige er selvfølgelig at spore
denne dialektik i virkeligheden. Den særlige menneskelige kompetence til
at udvikle sig og tilpasse sig nye vilkår i det (sen)moderne samfund over-
belastes og forstruktureres af økonomiske, teknologiske og organisatoriske
dynamikker. Herigennem defineres fleksibilitet som tilpasningsevne, mens
forestillingsevne og kreative potentialer for forandring nedprioriteres. Det
selvregulerende - forstået som en dialektik mellem erfaring, fantasi og eks-
perimenteren i en lokal og historisk kontekst - tenderer mod at blive skæv-
vredet af kravet om tilpasning. Selvregulering bliver under disse omstæn-
digheder i højere grad modstand og/eller strategier til at sno sig under giv-
ne sociale spilleregler.

Vi stiller imidlertid spørgsmålet om ikke mobiliseringen af den menneske-
lig fleksibilitet i sig selv giver mulighed for en mere selvstændig formule-
ring og realisering af de subjektive ønsker og behov. Disse subjektive
kræfter fungerer som drivkræfter i modstand og overlevelsesstrategier. Det
er dette spørgsmål vi har forsøgt at fange i antologi-titlens ‘oversættelse’ af
begrebet fleksibilitet til ‘(til)bøjelighed’. Umiddelbart bliver fleksibilitet
reelt defineret som og derfor også opfattet som ‘bøjelighed’. Men er der i
denne bøjelighed et potentiale til på ny at udvikle og formulere ‘tilbøjelig-
hederne’ til at blive herre i sit eget liv? Og hvad vil det så i øvrigt sige?
Hvor ligger muligheder for og ansatser til selvstændige åbne læreprocesser
i samspillet med den konkrete situation? Det er denne subjekt-objekt-dia-
lektiske læringsproblematik, indlejret i konkrete situationer, som vi foreslår
at anskue livshistorisk.

Læring og kompetenceudvikling
som subjektive forestillingsrammer

Tidens jargon om læring og kompetenceudvikling har overtaget eller opsu-
get fleksibiliseringsdiskursen i en mere omfattende og tilsyneladende mere
subjektivt orienteret forestillingsramme. Jargonen afspejler den betydning
de menneskelige ressourcer tillægges i økonomiske sammenhænge i de
højt udviklede industrilande. Men man kan samtidig se en tendens til en al-
mengørelse af disse menneskelige ressourcer. Der tales ikke mere om, at
man skal lære noget bestemt. Diskursen om kompetenceudvikling fokuse-

INDLEDNING 10

rer på processer og på nogle relativt almene krav om ‘livslang læring’ og
om udvikling af et beredskab til at lære. Dette kan formentlig forstås som
både realitet og ideologi. Der er en klar samfundsmæssig tendens til en af-
specificeringen af de faktiske kompetence- og kundskabskrav. Samtidig er
der også ideologi i bestræbelserne om at harmonisere modsætningen mel-
lem udviklingen af de menneskelige ressourcer og den økonomiske styring
af disse. Relativt overfladiske iagttagelser på arbejdsmarkedet og i uddan-
nelsessystemet viser, at disse modsætninger har mangfoldige former og
alene af den grund er vanskelige at forvalte.

Umiddelbart kan denne kritik give anledning til en politisk defineret diko-
tom forståelse af læreprocesser og konkrete kompetencer. Man kan med
fordel lede efter modstanden som elementært subjektiv ytring. Signalord
som ‘kvalifikation versus dannelse’ og ‘udvikling versus tilpasning’ kan
fastholde, at der er tale om modsætninger. Men modstand er i lige så høj
grad som perfekt indlæring af overlevelsesstrategier formet af det repressi-
ve pres. Grundstammen i enhver læreproces er en subjektiv erfarings- og
betydningsdannelse, der er præget af, eller endda fremkaldt af samfunds-
mæssige og organisatoriske udviklingskrav. Dikotome modsætningspar er
ikke særlig velegnede til at analysere det kvalitative indhold i processerne.

For det første er der ikke overensstemmelse mellem de politiske og sam-
fundsmæssige strukturer og rammer og bestemte subjektive procestyper.
Det er en uheldig tendens at ville forstå læreprocesser, som reflekser af den
sociale kontekst de indgår i. Det er en position, som er handy i manage-
ment og organisationsudvikling, fordi man så kan ændre menneskene ved
at stille på de sociale knapper. Men det er en reduktionistisk forståelse af
subjektive processer. Det bliver heller ikke meget bedre, hvis man helt ad-
skiller disse to dimensioner. Der er et stort behov for en selvstændig teore-
tisk bestemmelse af subjektive processer i deres samspil med sociale om-
givelser, som ikke kan indfries ved at reducere de subjektive processers
egendynamik til de sociale rammers.

For det andet er de politiske og samfundsmæssige dynamikker ikke organi-
seret omkring dikotome interessekonstellationer. Klasser, racer og køn er
langtfra forældede sociale strukturer. Men disse grundlæggende strukturer
har i langt højere grad karakter af gensidigt sammenflettede interesser, som
virker i komplekse sammenhænge.

