

Idéer om en 'rigtig' universitetsstuderende

En analyse af hvilken betydning det har for studie gennemførelsen, at universitetets aktører har forskellige forventninger til universitetsuddannelsens formål

Juul, Tilde Mette

Publication date:
2010

Document Version
Tidlig version også kaldet pre-print

[Link to publication from Aalborg University](#)

Citation for published version (APA):

Juul, T. M. (2010, dec. 23). Idéer om en 'rigtig' universitetsstuderende: En analyse af hvilken betydning det har for studie gennemførelsen, at universitetets aktører har forskellige forventninger til universitetsuddannelsens formål. <https://collab.au.dk/DPBlibfile/opgaver/Documents/Tilde%20Mette%20Juul%20minus%20cd-rom.pdf>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal -

Take down policy

If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to the work immediately and investigate your claim.

Danmarks Pædagogiske Universitetsskole
Kandidatuddannelsen i Pædagogisk Sociologi
Kandidatspeciale

Idéer om en 'rigtig' universitetsstuderende

- *En analyse af hvilken betydning det har for studie gennemførelsen, at universitetets aktører har forskellige forventninger til universitetsuddannelsens formål*

Skrevet af: Tilde Mette Juul

Årskortnummer: 20075342

Vejleder: Hans Dorf

Oktober 2010

Eksamensform: Skriftligt speciale

Omfangskrav: 192.000-240.000 anslag

Specialets omfang: 239.876

Abstract

This thesis is generally trying to answer why so many university students either choose not to finish their education, or prolong their study time. More specifically the focus is on, how different expectations to the goal of the education can affect the students of Danmarks Pædagogiske Universitetsskole (DPU) in regards to the completion of their education. These expectations can be between the state, the university and the students. The thesis will try to uncover the motives of the students to either withhold, incomplete, or prolong their study according to different expectations.

The thesis consists of two analyses. One is an analysis at a macrolevel, and is methodically inspired by the genealogy. The purpose is to look into, how the governance, educational policies and views of the university have created the foundation and development of the university. This analysis has its foundation in empirical documents (i.e. achievements, scientific articles and legislation) but it will also use theoretical observations of society.

The second analysis, which operates at an organizational level, focuses on how the political, historical and society's discourse affects the expectations that teachers, students and leaders in practice have towards the education's purpose, content and structure. From a late modern perspective the thesis will show, how a number of conditions for students and universities are created by society. Furthermore the thesis shows through theory of organization, how surroundings matter in regards to the routines, that become a part of the organization, and create the reality, that the participants of the university become a part of. The empirical foundation of the analysis primarily consists of nine interviews with students, teachers and a leader (five focus group interviews and four qualitative research interviews). Empirical documents are also used.

The analyses show that the university is still influenced by the classic thoughts of a university, which is in contrast to today's discourse of society. This means that the students are in a limbo between the expectations from society and university, which in turn makes it difficult for them to be recognized and to find their professional identity. This is already a challenge for the students due to general conditions in the postmodern society, which enhance the complexity in the educational system. This is especially a challenge for DPU-students because of the students' poor knowledge regarding academic codes and the universities lack of inclusion of the students in the academic field.

The analysis also shows, that the university is under pressure by societal discourse and by political control, which creates internal disagreement in the organization regarding what path to choose. This can cause an uncertain structure for the students.

In the analysis and the discussion it shows, how students make different archetypical choices, when they need to relate to the barriers of their study. The archetypical choices, and how they sometimes change during the study time, varies to the students motives for choice of study and recognition of the conditions, they are facing.

The thesis leads to a discussion of, how one can make the study-related barriers more visible without constituting them, and how DPU can make their expectations to the students more clear.

1. Indledning	4
1.1 Problemfelt	4
1.2 Valg af problemstilling	6
1.3 Specialets udgangspunkt	7
1.4 Specialets relevans og hensigt	9
1.5 Forskning i det akademiske felt	10
2. Videnskabsteoretiske og metodiske overvejelser	12
2.1 Forskningstype og valg af dataindsamlingsmetode	12
2.2 Metodisk og teoretisk fremgangsmåde	13
2.3 Specialets teoretiske perspektiver og væsentlige begreber	15
2.3.1 Valg af dominerende perspektiver	15
2.3.2 Senmoderne perspektiver	16
2.3.2.1 Bauman	17
2.3.2.2 Foucault	17
2.3.3 Organisationsteoretiske perspektiver	19
2.3.3.1 Bourdieu	19
2.3.3.2 Nyinstitutionel teori	21
2.3.4 Øvrige begreber	22
2.3.4.1 Forventning	22
2.3.4.2 Universitetets aktører	23
2.3.4.3 Samfundsoptikker	24
2.3.4.4 Globalisering og vidensamfundet	24
2.3.4.5 Dannelseteorier	25
3. Metodologiske overvejelser i forhold til dataindsamling	27
3.1 Udvælgelse af informanter	27
3.2 Ethiske overvejelser	29
3.3 Forberedelse af interviews	29
3.4 Gennemførelse af interviews	30
3.5 Fokusgruppeinterview	31
3.5.1 Sammensætning af grupperne	32
3.5.2 Rekruttering af informanter	33
3.6 Det kvalitative forskningsinterview	34
3.7 Analyse af interviews	35
4. Universitetets idéer og den politiske styring af universiteterne	36
4.1 Universitetets idé	37
4.1.1 Humboldt og universitetets klassiske idé	37
4.1.2 Universitetets idéer i overgangen fra elite til masseuniversitet	38
4.1.3 Universitetets idéer i den globale konkurrence	40
4.1.4 Forskellige uddannelsesformål	41
4.2 Udviklingen i den politiske og økonomiske styring af universiteterne	43

4.2.1	Fra elite- til masseuniversitet	43
4.2.2	Moderniseringen af universiteternes styring	44
4.2.3	Universitetet i vidensamfundet og den globale konkurrence	45
4.3	Opsamlende analyse af universitetets udvikling	47
5.	Empirisk analyse af forventninger til og oplevelser af universitetsuddannelsen	50
5.1	Idealtyper på DPU	50
5.2	Forventninger til universitetsuddannelsens formål	53
5.2.1	Universitetets forventninger til universitetsuddannelsens formål	53
5.2.2	Studerendes forventninger til universitetsuddannelsens formål	55
5.2.3	Opsamlende perspektivering af de studerendes uddannelsesmotiver	58
5.2.4	Uddannelsesinteresser hos universitetets aktører	60
5.3	Oplevelser af indholdet i en akademisk uddannelse	61
5.3.1	Forventninger til det faglige indhold	61
5.3.2	Kompleksitet og nye perspektiver	62
5.3.3	Studerendes søgen efter faglig identitet	64
5.3.4	Opsamlende perspektivering	66
5.4	Oplevelser af uddannelsens rammer	68
5.4.1	Undervisningens tilrettelæggelse	68
5.4.2	Tydeligheden i forhold til faglige krav	71
5.4.3	Forholdet mellem undervisning og eksamen	75
5.5	Forventninger i relationerne mellem undervisere og studerende	79
5.5.1	Samarbejdskultur	79
5.5.2	Mødet med DPU	81
5.5.3	Dialogen i undervisningen	84
5.5.4	Undervisernes oplevelse af den pædagogiske refleksion og DPU's status	85
5.5.5	Opsamlende perspektivering	87
6.	Forventningernes betydning for studie gennemførelsen	89
6.1	Betydningen af samfundsmæssige betingelser	89
6.2	Betydningen af forskellige forventninger mellem stat og universitet	89
6.3	Betydningen af gensidigt engagement mellem undervisere og studerende	91
6.4	Betydningen af individuelle handlinger	92
7.	Konklusion	95
8.	Perspektivering	97
9.	Litteratur	99
10.	Bilag	105

1. Indledning

1.1 Problemfelt

Der har i de senere år været et øget fokus på studie gennemførelse på universiteterne, både i den politiske og samfundsmæssige debat og internt på universiteterne. Problematikken består dels i, at en stor andel studerende opgiver eller skifter studier og dels i, at universitetsstuderende er for lang tid om at færdiggøre deres studier. Dette resulterer både i spildte ressourcer for universiteterne og får en samfundsmæssig økonomisk betydning, idet unge er for længe om at komme ud på arbejdsmarkedet eller slet ikke får en uddannelse. Desuden kan det antages at have såvel menneskelige som økonomiske konsekvenser for de studerede, der ikke gennemfører en ønsket uddannelse.

Det øgede fokus på gennemførelsesproblematikken kan ses i forlængelse af den generelle fornyede opmærksomhed på uddannelsespolitik, som har taget en mere kritisk drejning. E. J. Hansen betegner forholdet mellem uddannelse og samfund omkring årtusindeskiftet, som omgærdet af en krisetilstand. Denne tilstand bunder i tre overordnede hovedpunkter; en angst for at *velfærdsstaten krakelerer*, bl.a. fordi vi ikke formår at skabe lighed i uddannelsessystemet og dermed ikke rekrutterer bredt til de høje uddannelser. Dernæst at kvaliteten i vores uddannelser ikke er god nok til at kunne *klare konkurrencen i globaliseringen* og sidst, at uddannelsessystemet ikke sørger for at skabe *kulturel sammenhængskraft* i samfundet (Hansen 2002:24).

I 2006 fremsatte regeringen, på baggrund af råd fra Globaliseringsrådet¹, en række nye målsætninger for uddannelsesområdet (Regeringen, 2006). Blandt disse målsætninger er: At 50 % af en ungdomsårgang skal gennemføre en videregående uddannelse. At Danmark skal have universiteter, der kan måle sig med verdenseliten. At uddannelserne skal være af høj kvalitet og have et indhold, som dækker samfundets behov for arbejdskraft. Desuden skal universiteterne skabe et stærkt fagligt miljø, som kan tiltrække og fastholde både studerende og forskere. Baggrunden for de nye målsætninger var dels et ønske om at skabe en stærk konkurrencekraft ved at udnytte alle ressourcer og dels at skabe sammenhængskraft i samfundet ved at undgå at skabe for store skel i befolkningen (ibid:10). Disse mål kan være baggrunden for at regeringen har sat fokus på frafald, studieskift og lange gennemførelsestider på de videregående uddannelser.

Internt på universiteterne kan det øgede fokus på gennemførelsesproblematikken ses som led i den trinvis ændrede styring af den offentlige sektor, som universiteterne også er underlagt. For det første har den ændrede økonomiske styring, bl.a. indførelse af taxameterbevillingssystemet, gjort gennemførelsesproblematikken til en økonomisk udfordring. For det andet er universiteterne gennem udviklingskontrakterne blevet forpligtede til at gøre en indsats for at tiltrække stude-

¹ Globaliseringsrådet er nedsat af regeringen og har til formål at udforme en globaliseringsstrategi. Rådet består af repræsentanter fra fagforeninger, erhvervslivets organisationer, virksomheder og uddannelses- og forskningsverdenen samt regeringen (www.globalisering.dk).

rende, mindske frafaldsprocenten og gennemførelsestiden. I udviklingskontrakterne skal universiteternes bestyrelser beskrive universitetets strategiske mål, midler og indsatsområder, og fokus skal være på resultater og ikke på universitetets interne processer (Ministeriet for videnskab, teknologi og udvikling 2006).

Fakta om studie gennemførelse

Set i et retrospektivt perspektiv har frafald og lange gennemførelsestider været et vilkår på universiteterne siden 1970'erne, hvor der skete en voldsom vækst i antallet af optagne studerende på landets universiteter. En konsekvens af dette var bl.a. en øget frafaldsprocent, som dog faldt en smule igen omkring 1980 ved indførelsen af adgangsbegrænsninger, men siden har frafaldsprocenten ligget nogenlunde stabil (Gravesen et al 2009).

Universiteter adskiller sig fra andre videregående uddannelser, bl.a. mellemlange videregående professionsuddannelser, ved at de studerende er væsentlig længere tid om at gennemføre et givet studium ift., hvad uddannelsen er normeret til (se bilag 1).

Andelen af en ungdomsårgang, der gennemfører en lang videregående uddannelse, er siden 1990 næsten fordoblet, men det procentvise antal af fuldførte kandidatuddannelser har fra 2001-2007 dog været stabilt (se bilag 2). Derfor kan det stigende antal af fuldførte kandidatuddannelser begrundes i en stigende studenterrekruttering til uddannelserne. Danmark har således succes med at få flere til at gennemføre en videregående uddannelse, men der er stadig de samme vilkår mht. frafald og gennemførelsestider.

Gennemførelsesstatistikken på universiteterne ser meget forskellig ud afhængig af, om der ses på bachelor- eller kandidatuddannelser samt hvilket hovedområde og hvilket universitet, der er tale om. Derudover er der internt på de enkelte universiteter store forskelle mellem de enkelte fakulteter, institutter og studieretninger (se bilag 3).

Forskning om studie gennemførelse på universiteterne

I forskningsøjemed er der flere undersøgelser og forskningsstudier, som igennem flere årtier har kunnet bidrage med forklaringer på, hvorfor uddannelsessystemet, herunder universiteterne, har problemer med studie gennemførelse. Der er gennemført forskningsstudier, der giver generelle forklaringer på frafald i uddannelsessystemet, fx Hansens generationsundersøgelse (Hansen 2003) og studier, der fokuserer specifikt på universitetet fx Bourdieu (Bourdieu; Passeron 1964). Disse undersøgelser fokuserer bl.a. på samfundets strukturelle magt som fundament, for at forhold som køn, etnicitet og forældres uddannelse kan være afgørende for, hvor godt den studerende klarer sig i uddannelsessystemet. I universitetssammenhæng har Thomsen i sin Ph.d. afhandling bl.a. undersøgt, hvordan universiteternes studiekultur giver problemer for studerende med

uddannelsessvag baggrund mht. at aflæse de koder og målsætninger, som universitetskulturen er præget af (Thomsen, 2008).

At studiemæssige forhold har en betydning for frafald, herunder studieskift, viser også flere frafaldsundersøgelser, som forskellige universiteter i Danmark har bidraget med i det seneste årti. AU's forløbsundersøgelse "Den Blå Årgang" angiver, at 78 % af de frafaldne studerende peger på studiemæssige forhold som årsag til, at de ophører på et studium (Århus Universitet 2002: 33). To undersøgelser, "Det Gode Studieliv" (KU, 2003) og "UNIPÆD-projektet" fra RUC (Simonsen; Ulriksen 1998) beskæftiger sig begge med studerendes forventninger til et universitet og motiver for at studere. "Det gode studieliv" viser, at forskellige studiemønstre, herunder motiver for at tage en uddannelse, kan være afgørende for, om man befinder sig godt på en given uddannelse (KU 2003:5-7). UNIPÆD-projektet viser dels, at moderne studenter stiller nogle andre krav til uddannelse end set tidligere, og dels at de studerende bliver mødt med nye krav og udfordringer, som ofte er diffuse og vanskelige at navigere i.

1.2 Valg af problemstilling

Overstående empiriske undersøgelser af universiteterne indikerer, at der tilsyneladende er nogle modsætninger mellem det studerende forventer af en uddannelse, og det som universitetet tilbyder. Flere sociologer² beskæftiger sig med, hvordan gennemgribende og hastige forandringer af samfundet både giver nye muligheder, men også stiller nye krav og udfordringer til individ, organisation og samfund. For universitetet kan dette betyde et ændret forventningspres fra omgivelserne, bl.a. stiller videnssamfundet (eller diskursen herom) nogle andre krav til uddannelsens formål. Disse krav kommer både til udtryk gennem de politiske rammebetingelser, som universitetet er underlagt, og den uddannelsespolitiske samfundsdiskurs. De studerende må antages dels at være påvirket af de samfundsmæssige diskurser, og dels af den måde universitetet udmønter de politiske rammebetingelser. Jeg finder det interessant at undersøge, hvilke forskellige forventninger til universitetsuddannelsen, der kan iagttages mellem staten, universitet og studerende, hvordan de bliver skabt og hvilken sammenhæng der er imellem forventningerne. Dette med henblik på at kunne analysere, hvilken betydning, de forskellige forventninger har for høje frafaldsprocenter og langvarige studieforløb.

² Bl.a. Baumann, Sennett, Giddens, Beck, Luhmann og Ziehe.

Dette har ført mig til følgende **problemformulering**:

Hvilken betydning har forskellige forventninger mellem universitetets aktører til uddannelsens formål for gennemførelsen af en lang videregående uddannelse - med særligt henblik på Danmarks Pædagogiske Universitetsskole³ (DPU)?

Forskningsspørgsmål

For at konkretisere problemformuleringen har jeg opstillet følgende forskningsspørgsmål:

- Hvilken indflydelse har skiftende paradigmer om universitetets idéer og den uddannelsespolitiske udvikling haft på forskellige forventninger til universitetsuddannelsens formål?
- Hvilke forventninger til universitetets formål, indhold, rammer og relationer kan empirisk iagttages hos undervisere, ledelse og studerende, og hvordan har de forskellige uddannelsespolitiske diskurser og tiltag påvirket forventningerne?
- Hvilken betydning har de politiske diskurser og universitetets organisatoriske og pædagogiske praksis for om studerende fastholder, fravælger eller udskyder deres studium?

1.3 Specialets udgangspunkt

Ifølge Weber vil forskerens valg af problemstilling og udvælgelse af fakta altid relatere sig til forskerens kulturelle værdier, hvad enten det er bevidst eller ubevidst. Dvs. forskerens valg bygger på, hvad forskeren selv oplever som vigtigt at studere (Månson 2008:92). Min interesse for dette problemfelt er dels opstået i kraft af mit kandidatstudium i Pædagogisk Sociologi og dels i kraft af såvel mine erfaringer fra mit job som studenterinstruktør⁴ på DPU som igennem mine personlige erfaringer som universitetsstuderende samme sted. Mit valg af problemfelt kan betragtes som et bevidst valg ud fra interessefelt og min egen oplevelse af feltet. Jeg er bevidst om, at mine værdier er subjektive, og at jeg som forsker skal tage højde for dette⁵.

I forbindelse med mit arbejde som studenterinstruktør på DPU har jeg konstateret, at DPU ikke blot har problemer med studie gennemførelsen på lige fod med andre universiteter, men også har nogle specifikke udfordringer. Sammenlignet med andre hovedområder på AU⁶ er DPU det fakultet, som har færrest studerende, der gennemfører på normeret tid. Det samme gør sig gælden-

³ Danmarks Pædagogiske Universitetsskole (herefter DPU) blev dannet 1/7-07 ved en sammenlægning mellem Danmarks Pædagogiske Universitet og AU. Det forudgående Danmarks Pædagogiske Universitet var et resultat af en fusion 1/7-00 af Danmarks Lærerhøjskole, Danmarks Pædagogiske Institut, Danmarks Pædagoghøjskole og Center for Teknologistøttet Undervisning (www.dpu.dk).

⁴ En studenterinstruktør vejleder andre studerende i studiemæssige spørgsmål.

⁵ Hvordan jeg, som forsker, forsøger at objektivere mig vil blive uddybet i afsnit 1.3.

⁶ Der sammenlignes kun med fakulteter på AU. I bilag 3 vil der kunne ses en sammenligning mellem DPU og andre universiteter målt på hovedområder.

de, hvis der lægges yderligere et år til den normerede tid (se tabel 1). Gennemsnitligt gennemfører 26,7 % af de studerende på AU kandidatstudiet på normeret tid, og dette gør sig kun gældende for 2,9 % af studerende på DPU. Mht. frafald er DPU også blandt de hovedområder, der ligger højest, dog ikke så markant. Til gengæld er 60 % af de optagne studerende på DPU fortsat indskrevet efter 3 år, mens dette tal på andre fakulteter er væsentlig lavere. Dette kan både tilskrives forskelle i administrative procedurer for, hvordan der følges op på studieinaktivitet eller, at DPU studerende reelt er længere tid om at gennemføre studierne. Det kan dog antages, at en del af de fortsat indskrevne ender som frafaldne, da 63 % har en så lav en ECTS-produktion, at de ikke vil kunne gennemføre inden for 5 år, eller kun lige vil kunne nå det (Kruse 2010)⁷.

Tabel 1

Kilde: Bidrag fra Aarhus Universitet til Danske Universiteters statistikberedskab 2009 (www.au.dk)NB: Teologi og sundhedsvidenskab er ubrudte 5-årige kandidatuddannelser. I deres tal er således medregnet statistik fra både bachelor- og kandidatdelen og medregner bl.a. derfor evt. orlovsperioder mellem bachelor- og kandidatdelen, som studietid. Bl.a. derfor kan man antage at deres statistik ser dårligere ud, end hvis man blot betragter kandidatdelen.

På DPU cirkulerer der en række forklaringer på DPU's specifikke situation mht. lav kandidatproduktion og lange studietider. Der peges for det første på de studerendes sociale situation; de er 10 år ældre end den gennemsnitlige universitetsstuderende, hvilket gør, at de har mindre tid til at engagere sig i studiet både fagligt og socialt, da mange har børn og desuden er mere afhængige af arbejde ved siden af studiet (fx referat af studienævnsmøde sep. 2008). For det andet, at de studerende har beskedne akademiske forudsætninger som professionsuddannede (ibid). For det tredje, at de allerede har en kompetencegivende uddannelse, og derfor mangler incitament til at

⁷ Se bilag 4 for yderlige data om gennemførelsesprocenten.

gennemføre en ny uddannelse (fx Kruse 2010). Der foreligger dog ikke forskning, som kan understøtte, at dette har betydning for studie gennemførelsen.

Jeg undrer mig over den betydning ovennævnte forklaringer har i organisationen, da det ikke er min vurdering, at det har så stort et forklaringspotentiale. Samtidig er det min antagelse, at disse forklaringer efterhånden har fået karakter af myter, og i stedet for blot at fungere som forklaringer også bliver medvirkende årsag til problemet, da denne problematisering af de studerendes baggrund kan påvirke de studerendes selvforståelse negativt.

Det er min opfattelse, at der eksisterer en række yderligere forklaringsaspekter, som kan bidrage til en forståelse af frafald og lange gennemførelsestider. Bl.a. oplever jeg, at der eksisterer en række modsatrettede forventninger imellem universitetet, de studerende og det politiske niveau, som kan antages at have betydning for studie gennemførelsen.

For det første oplever jeg modstridende forventninger mellem undervisere og det politiske niveau til uddannelsens formål, og til hvordan lærings- og dannelsesprocesser skal foregå. Dette kan betyde, at uddannelsens formål og hvad der forventes af den ”gode” studerende bliver uklart.

For det andet ser jeg modsætninger mellem de forventninger studerende har til universitetets undervisningsmæssige rammer, og hvordan disse reelt opleves. Derudover oplever jeg modstridende opfattelser blandt underviserne mht., hvordan disse rammer bør være.

For det tredje ser jeg et modsætningsforhold mellem de lave forventninger underviserne udtrykker til DPU-studerendes forudsætninger og de formelle forventninger, der er til universitetsstuderende. Det er min antagelse, at de relationelle forventninger mellem undervisere og studerende, har betydning for de studerendes selvforståelse

Ud fra ovenstående oplevelser antager jeg, at der befinder sig modsatrettede forventninger til universitetsuddannelsen mellem universitet, studerende og det politiske niveau. Det er min faglige vurdering, at der er mange aktører, der er bestemmende for, hvordan universitetspolitik og de rammemæssige betingelser på universiteterne udmønter sig, hvilket danner udgangspunkt for min undersøgelse.

1.4 Specialets relevans og hensigt

Pædagogisk sociologi er en del af sociologien, som fokuserer på uddannelsens og pædagogikkens rolle i samfundet. Durkheim skelner i sin definition af pædagogikken mellem *opdragelsesvidenskab og pædagogik* (Durkheim 1975). Opdragelsesvidenskaben beskæftiger sig med fortiden og nutiden ved brug af videnskabelige teorier til at forstå, hvordan tingene *er*. Pædagogikken betegner Durkheim som en foreskrivende videnskab og praksis, hvorigennem man forsøger at reflektere over reguleringen af bestemte personers adfærd gennem en række midler til at nå et

bestemt mål for, hvordan man mener tingene *bør* være (ibid:81ff). Opdragelsen er således pædagogikkens emne, og det er sociologiens opgave at hjælpe pædagogikken med at finde opdragelsens mål.

I dette speciale vil jeg ved hjælp af sociologisk teori og empiri forsøge at nærme mig en forståelse af problematikker i uddannelsessystemet (universitetet). Dette gør jeg ved at studere fortiden (kapitel 4) og nutiden (kapitel 5). Denne viden vil kunne bruges i den foreskrivende refleksionsteori til at anvise, hvordan universitetspædagogikken bør udøves i praksis. Derfor kan dette speciale betegnes som relevant for den pædagogiske sociologiske forskning.

Det er specialets hensigt at afdække og forstå en problematik og herigennem åbne op for nye perspektiver, som kan skabe udgangspunkt for en diskussion internt i organisationen, fx om hvordan man tilrettelægger studierne, og hvordan universitetet møder de studerende. Eksternt kan specialet bidrage til kritiske overvejelser hos både politikere, aftagere og andre interessenter om, hvad det er uddannelsens formål, og hvordan man mest hensigtsmæssigt bør styre universitetet. Det er ikke hensigten at komme med konkrete handleanvisninger og derfor afskiller specialet sig fra den normative samfundsvidenskabelige tradition, hvor forskningen ofte har til hensigt at komme med handleanvisninger til en given modtager.

1.5 Forskning i det akademiske felt

Ifølge Bourdieu er *deltagerobjektivering*⁸ en svær forskningsopgave, da det kræver, at man som forsker laver et brud med sine egne ubevidste følelser af samhørighed og loyalitet overfor genstandsfeltet (Bourdieu 2002: 234). Jeg vil i dette afsnit beskrive, hvilke udfordringer der kan være forbundet med at forske i såvel eget felt som i det akademiske felt, samt hvorledes jeg gennem refleksion og konkrete handlinger har forsøgt at objektivere mig selv.

Min interesse for feltet er udsprunget af mit specifikke tilhørsforhold til universitetet, samt af de samfundsskabte billeder, der strukturerer min opfattelse af det akademiske felt og den sociale verden (ibid). Det giver mig nogle forudantagelser, som jeg er nødt til at forholde mig reflektivt og kritisk til. Det har bl.a. fået konkret betydning for valg af interviewform. (jf. afsnit 3.5) samt for valg af min epistemologiske tilgang til brug af teori (jf. 2.1).

Ifølge Bourdieu kan det, når man forsker i eget felt, være problemfyldt, at skulle hæve sig op og indtage rollen som altvidende forsker, da man på den måde får en rolle som dommer over kollegaer. Denne rolle har jeg i min analysefase oplevet som en udfordring. Dels fordi jeg har foretaget tolkninger af udsagn, som kan virke dømmende over for kollegaer og dels fordi, det kan være

⁸ Deltagerobjektivering vil sige at forske i sit eget felt. Det må ikke forveksles med deltagerobservation (Bourdieu 2002:23)

svært ikke at tage udsagn fra informanter, man nærer sympati for, for gode varer. Derfor har jeg haft skærpet opmærksomhed på at iagttage informanternes udsagn i et andenordensperspektiv.

Det at forske i det videnskabelige felt giver yderligere nogle udfordringer, da aktørerne i stigende grad har en *metateoretisk* forståelse af undersøgelsesfænomenet og ofte selv har en mening om, hvordan forskningen skal tolkes og udlægges (ibid:236-7). I starten af mit projekt oplevede jeg, at jeg blev påvirket både følelses- og forskningsmæssigt, hvis jeg snakkede for meget om min undersøgelse med folk, som enten ikke var enige i mine antagelser eller folk, som ikke havde reflekteret over problemstillingen og blot talte ud fra impulsive synspunkter. Dette gjorde, at jeg dels blev irriteret, og dels blev i tvivl om, hvorvidt min empiri nu var valid. Som Bourdieu betegner det, bliver man som forsker ”*fanget i et spil med andre hermeneutikere, hvor striden består i at få det sidste ord i udlægningen*” (ibid:237). Derfor valgte jeg, da jeg påbegyndte mit skrivearbejde at opsigte mit job som studenterinstruktør og begrænse min fysiske tilstedeværelse på universitetet.

At de interviewede har en teoretisk forståelse af undersøgelsesfænomenet, oplevede jeg også som en udfordring. For det første kunne det være svært at frembringe aktørernes egne meninger og oplevelser, idet de ofte brugte teori som belæg for deres meninger eller udlagde flere perspektiver. Det vises fx i dette uddrag, hvordan en aktør forsøger at underbygge sin mening med teori:

Interviewer: ”Jeg vil gerne have dig til at fortælle om, hvilke forestillinger du gør dig om et universitet, både omkring universitetets formål og hvilke værdier du vægter, eller synes er vigtige at bibeholde i universitetsverdenen”

Aktør: ”En udfordring for universitetet i dag, er, at det i virkeligheden skal varetage nogle forskellige opgaver, eller nogle forskellige funktioner.[.]man kan næsten sige sociologisk altså i sådan en arbejdsdeling, altså du kan beskrive det med Durkheim”

For det andet var det en udfordring ikke at lade sig manipulere af ovenstående måde at fremstille sin mening på. Specielt overfor underviserne, da jeg som studerende befinder mig i en underlegen position ift. dem, hvilket bl.a. styrkes ved, at vi befinder os i et felt, hvor teoretisk viden har symbolsk værdi. Også derfor har jeg haft skærpet opmærksomhed på, at anlægge andenordensperspektiver på den udlægning informanterne har haft af forskellige fænomener.

2. Videnskabsteoretiske og metodiske overvejelser

2.1 *Forskningstype og valg af dataindsamlingsmetode*

Konstruktivisme kan siges at være en filosofisk tradition, der bl.a. stammer fra Kant, og som danner grundlag for megen humanistisk og samfundsvidenskabelig forskning i dag. Formålet med konstruktivismen er at vise eller forklare, at der ikke findes nogen uformidlet adgang til at erkende virkeligheden, men at mennesker aktivt konstruerer deres viden om verden og hinanden, og at dette potentielt kunne have set anderledes ud. Dette gøres ved at træde et skridt tilbage og spørge til de forskellige vidennområdets tilblivelse. Denne spørgen rummer ifølge Andersen en forskydning fra ontologi til epistemologi (Andersen 1999:12). Dvs. vi observerer ikke blot en genstand, men vi observerer, hvorfra vi observerer, når vi studerer en genstand.

Dette speciales videnskabsteoretiske udgangspunkt er både ontologisk og epistemologisk. Den ontologiske orienterede videnskab er kendetegnet ved at være orienteret mod, *hvad* der eksisterer, og *hvor* virkeligheden består. Disse spørgsmål besvares ved hjælp af fremgangsmåder i dataindsamlingen, og det er disse forskningsteknikker som afgør, hvordan man kommer frem til svaret. Derfor er forskningsteknikkerne væsentlige i denne videnproduktion. I den epistemologisk reflekterede videnskab spørges der i denne sammenhæng til, hvordan forskningens genstand er blevet (re)konstrueret.

Specialet befinder sig inden for, hvad der kan kaldes en *forstående forskningstype*⁹ (Launsø; Rieper 2005:22), i Webers terminologi ”erklærendes verstehen” (Månson 2008:94). En vanskelighed ved denne forskningstype er, at informanterne kan have mangelfulde billeder af de mekanismer og sammenhænge, der styrer deres handlinger og hændelsesforløb (Launsø; Rieper 2005:26). Som konkret eksempel på dette siger en studerende: ”Jeg tror egentlig det, der skete for mig sidste år, var, at jeg mistede motivationen for at læse. [...] Jeg kan ikke helt finde ud af hvorfor jeg mistede motivationen, om det er fordi DPU er, som DPU er. [...] Det har i hvert fald trukket ud, fordi jeg mistede motivationen”. (Stud. Pæd. Soc., DPU). Informanterne kan også have (bevidste eller ubevidste) ønsker om at skjule eller fordreje hensigter og fortolkninger. Derfor skal man være varsom med fx at opfatte studerendes egne forklaringer på frafald som den eneste sandhed. Det er derfor forskerens rolle, at benytte metoder og teorier i en tolkningsproces. Jeg antager, at jeg kan finde frem til en forståelse af, hvordan mine spørgsmål kan besvares, når jeg kender den mening og de bevæggrunde, som personen tillægger sine handlinger, dvs. personens selvforståelse. Personens fremstilling spiller en konstituerende rolle i forståelsen af dennes selvforståelse. Dette til forskel fra bevæggrunde uden for individerne, der kan forklare årsager til handlinger og meninger uden om personens selvforståelse, fx via kvantitative data.

⁹ Jeg benytter dog i et mindre omfang kvantitative data, bl.a. i indledningen.

Derfor finder jeg det nødvendigt at benytte en kvalitativ metode og har valgt at interviewe forskellige aktører på universitetet. Gennem disse kan jeg som forsker få en indsigt i, hvordan aktørerne føler og tænker samt begrundet deres handlinger. Disse interviews har en *ontologisk tilgang*, da jeg i interviewsituationen tager udgangspunkt i, at informanternes holdninger, argumenter og forklaringer har virkelighedsstatus og er sociale kendsgerninger. Men i tolkningsprocessen vil jeg være *epistemologisk* orienteret, ved at iagttage hvordan de interviewede iagttager, men også ved at være opmærksom på, at den betydning som jeg tillægger informanternes udsagn, er min konstruktion, ligesom jeg er opmærksom på, at min teoretiske konstruktion af den kontekst, jeg sætter deres (antagne) forståelse ind i, kunne have været en anden. Hvordan jeg i min analyse af interviewene bevæger mig fra en ontologisk fænomenologisk tilgang til en epistemologisk hermeneutisk tilgang, vil blive uddybet i afsnit 3.7.

Alle erkendelser, fortolkninger, analyser og vurderinger er i dette speciale fremkommet ad hermeneutisk vej, der er begrundet i såvel teoretiske som empiriske fortolkninger og herved opnået gennem den hermeneutiske cirkels princip¹⁰ (Jakobsen et al 2004:167). Min forforståelse er repræsenteret i dele af mit teorivalg samt den viden, jeg på forhånd havde om DPU. Gennem mine interviews og læsning af empiriske og teoretiske tekster har jeg fået ny viden, som danner grundlag for fortolkning, som giver mig en ny forståelsesramme. Denne proces fortsætter på ny.

2.2 Metodisk og teoretisk fremgangsmåde

I dette afsnit vil jeg beskrive, hvordan specialet teoretisk og metodisk er bygget op.

Kapitel 3 er en redegørelse for undersøgelsesdesignet, hvor mit valg af dataindsamlingsmetode vil blive beskrevet og begrundet.

Kapitel 4 skal svare på mit første forskningsspørgsmål. Kapitlet er en analyse på makroniveau og har til formål, at sætte kapitel 5 ind i en samfundsmæssig kontekst og på denne måde undersøge, hvilken indflydelse dialektikken mellem styring, uddannelsespolitik og idéer om universitetet har haft på universitetets tilblivelse og udvikling. Denne belysning kan være med til at give en forståelse af, hvorfor universitets rammer, kultur og forhold til omgivelserne ser ud, som det gør i dag. Dette er nødvendigt, da min videnskabelige arbejdsproces er funderet ud fra en antagelse om, at de interviewedes viden er blevet skabt i en kontekst, som har betydning for deres tanker og ageren. Derudover har kapitlet til formål, at belyse de betingelser og forventninger, som staten stiller til universitetet og de studerende, som kan være svære at undersøge gennem interviews. Disse forventninger og betingelser kan derimod både belyses med afsæt i empiriske do-

¹⁰ Den hermeneutiske cirkel betegnes også som hermeneutisk spiral eller hermeneutisk dialektik (Launsø;Rieper 2008: 27) og der er forskellige argumenter for brug af disse betegnelser.

kumenter (fx målsætninger, forskningsartikler og lovgivning) men også ud fra teoretiske beskrivelser af samfundet.

Kapitlets teoretiske og metodiske diskussion vil være genealogisk inspireret. Genealogien, som metode forsøger at åbne det diskursive felt og iagttage, hvordan praktikker, diskurser og institutioner har udviklet sig og ændret sig over tid, for derved at opløse nutidens selvfølgeligheder ved hjælp af det historiske blik (Andersen 1999:56). Kapitel er delt i to. Den første beskæftiger sig med tre forskellige teoretiske idéer om, hvordan et tidssvarende universitet bør se ud, hver især knyttet til tre paradigmer i universitetets historie hhv.; det klassiske universitet, overgangen fra elite til masseuniversitet og universitetet i den globale konkurrence. Anden del er en gennemgang af den uddannelses- og styringspolitiske udvikling ift. universitetet.

Kapitel 5 skal svare på mit andet forskningsspørgsmål og indeholder en analyse på organisationsniveau. I denne beskæftiger jeg mig med, hvordan de politiske -, historiske - og samfundsmæssige diskurser, belyst i kapitel 3, påvirker den måde undervisere og studerende reflekterer, handler og kommunikerer på. På den måde er der en kobling mellem de to analyser. Kapitlet vil dels belyse, hvordan de forskellige diskurser og uddannelsespolitiske paradigmer i et organisationsteoretisk perspektiv har betydning for de praksisser, der indoptages i organisationen og skaber den virkelighed, som universitetets aktører er en del af. Derudover vil det i et senmoderne perspektiv blive belyst, hvordan både undervisere og studerende påvirkes af de samfundsmæssige betingelser, som bl.a. ændrer individets motiver for handling og måde at reflektere på.

Kapitlet er bygget op i fire delafsnit. Det første belyser universitetets og studerendes forventninger til uddannelsens formål med udgangspunkt i deres egen forståelse af dette. I de efterfølgende tre afsnit vil deres forventninger til uddannelsens formål blive iagttaget gennem deres oplevelser af uddannelsens indhold, de undervisningsmæssige rammer og af relationerne mellem undervisere og studerende.

Kapitlets empiriske grundlag vil bestå af ni interviews med i alt 24 personer. Fem fokusgruppeinterviews; tre med aktive studerende, som startede på uddannelsen i hhv. 2007, 2008 og 2009, ét med tidligere studenterinstruktører og ét bestående af frafaldne studerende. Derudover har jeg gennemført fire kvalitative forskningsinterviews; et med prodekanen for uddannelse, et med en frafalden studerende samt to med undervisere.

Kapitel 6 skal svare på mit tredje forskningsspørgsmål. Her vil jeg på baggrund af mine analyseresultater i de to forrige kapitler analysere, hvilken betydning de samfundsmæssige betingelser og universitetets organisatoriske og pædagogiske praksis har for om studerende fastholder, fravælger eller udskyder deres studium.

I **kapitel 7 og 8** vil jeg hhv. konkludere på problemformuleringen og perspektivere specialets analyser og konklusion.

2.3 *Specialets teoretiske perspektiver og væsentlige begreber*

I dette afsnit vil jeg præsentere de dominerende teories videnskabssteoretiske ståsted og forklaringspotentialer samt redegøre for de af teoriernes begreber, som vil blive anvendt i analysen. Mindre anvendte teorier vil blive præsenteret i analysen, når de anvendes.

2.3.1 Valg af dominerende perspektiver

Jeg har valgt at anskue problemstillingen ud fra primært to teoretiske perspektiver; et organisationsteoretisk perspektiv til at forstå organisationens og dens aktørers handlen og et senmoderne perspektiv, til at forstå individets og organisationens betingelser i samfundet. Som nedenstående model viser, kan problemstillingen forstås og forklares ud fra flere teoretiske perspektiver og på flere analyseniveauer. Således kan der bringes teorier i spil, som fokuserer på hhv. 1) Statens rolle ift. universitetet 2) Samfundets betingelser for den studerende og 3) Universitetets og de studerendes indbyrdes påvirkning af hinanden.

Forventninger mellem samfund, universitet og studerende

Mit valg af teori udspringer dels af mine teoretiske forforståelser om genstandsfeltets karakteristika. Derudover er der igennem læsning af forskningslitteratur og i bearbejdelsen af mine interviews opstået behov for teoretiske perspektiver med andre forklaringspotentialer. Denne proces er et eksempel på, hvordan den hermeneutiske tolkning finder sted og giver en ny forståelsesramme. Inden for de to teoretiske perspektiver har jeg valgt at benytte mig af en bredere vifte af teorier. For det første fordi analysen opererer på forskellige analyseniveauer. I den forbindelse finder jeg det nødvendigt at inddrage flere teorier, da de hver især rummer forskellige forklaringspotentialer. Hermed indtages en pragmatisk videnskabsteoretisk holdning om, at begreber kan anvendes der, hvor de findes relevante og ikke absolut skal holde sig inden for én anlagt teoretisk skole. Denne holdning findes også i den amerikanske pragmatisme (bl.a. Dewey), hvor teori opfattes som et værktøj, der kan bruges, hvor de er anvendelige.

For det andet vælger jeg flere perspektiver som følge af specialets epistemologiske reflekterede tilgang, i hvilken jeg er opmærksom på, at min teoretiske konstruktion af den kontekst, jeg sætter de interviewedes forståelse ind i, kunne have været en anden. Dette kan jeg vise ved at inddrage flere perspektiver. Dette valg er også en måde, jeg kan objektivere mig selv på ved ikke kun at lade mig styre af min teoretiske (for)forståelse af genstandsfeltets karakteristika.

Denne måde at forholde sig til videnskaben på finder jeg også vigtigt, da jeg ikke på forhånd ønsker, at specialet skal placere sig i én bestemt teoretisk position. Specialet skal kunne læses med henblik på at skabe debat om problemstillingen og ikke blot at understøtte allerede eksisterende antagelser eller holdninger.

2.3.2 Senmoderne perspektiver

Nyere sociologiske teoretikere har udtænkt begreber, som de bruger til at beskrive det nutidige samfund, bl.a. ”Det flydende moderne” (Bauman 2006), ”Risikosamfundet (Beck 2006), ”Senmoderniteten” (Giddens 1996). Jeg vil i dette speciale ikke forholde mig til de teoretiske overvejelser om de enkelte begreber og deres nuancer, men bruge *det senmoderne* som en neutral tidsmæssig betegnelse for det nutidige samfund og dækker over flere karakteristika såsom; refleksivitet, individualisering, kompleksitet og risiko. Jeg har primært valgt at inddrage Baumans forståelse af det individualiserede samfund og dets konsekvenser for uddannelse (Bauman i Jacobsen (red.) 2009) i kraft af dets forklaringspotentialer ift. de fleste af specialet empiriske perspektiver. Dog vil jeg også inddrage Sennett og Ziehe i de tilfælde, hvor de kan supplere Baumans betragtninger.

De senmoderne beskrivelser af samfundet vil i specialet i nogle sammenhænge blive betragtet som gyldige beskrivelser (fx øget videnmængde og den faglige specialisering) og i andre sammenhænge som en diskurs (fx opfattelsen af hvilken arbejdsdeling, der er brug for i samfundet).

2.3.2.1 Bauman

Bauman beskriver det nutidige samfund og peger på de menneskelige omkostninger ved samfundsudviklingen. Hans teori består (i lighed med fx Sennett og Beck) ikke af et generelt begrebsapparat, indeholdende et systematisk og kategorialt blik på fx uddannelse, men kan betegnes som beskrivelser af det nutidige samfund. Hans empiriske grundlag er udvalgt eklektisk, og han kan derfor snarere karakteriseres som tænker end egentlig empiriker (Jacobsen 2007:120).

Bauman er generelt optaget af nødvendigheden af, at mennesket forstår sig selv og sin omverden, for at det kan handle med selvbestemmelse og autoritet. Uden denne erkendelse vil mennesket løbe ind i modstand og tvang. Det er videnskaberens rolle at bidrage med denne erkendelse, hvilket Bauman kritiserer videnskaben for ikke at leve op til (Jacobsen et al 2004:204). Denne nødvendighed af erkendelse gør sig også gældende for ungdommen og uddannelse, og det er i denne forbindelse vigtigt, at uddannelsessystemet tilbyder de unge muligheder og kompetencer, der gør dem i stand til at træffe deres egne valg; dvs. livsvejledning (Jacobsen (red.) 2009:28). Bauman peger dog på en række udfordringer for både de unge og uddannelsessystemet, som hindrer disse muligheder, hvilket jeg vil komme ind på i analysen.

I lighed med andre senmoderne teoretikere (fx Ziehe) fremtræder der et paradoks i Baumans teori. På den ene side er han en stærk kritiker af de overordnede samfundsforhold, fx globalisering og individualisering, som stiller generelle svære betingelser for individet. På den anden side forsvare han samme sider af samfundet i store dele af sit forfatterskab, for selvom individet fortsat er underlagt et samfundsmæssigt pres og strukturel tvang er det ikke længere samfundet som kollektiv, der er en trussel for individet (Jacobsen (red.) 2009:20). Derimod bekymrer det frisatte og gennemindividualiserede menneske Bauman, da det enkelte menneskes valg kan få stor betydning for andre mennesker. Med andre ord har Bauman en forståelse af, at det enkelte menneskes ståsted kan forekomme at være strukturelt determineret, men samtidig mener han, at det enkelte menneske selv skaber og ændrer omverdenen med dets handlinger (ibid:21). Netop denne tosidede vision er interessant for dette speciales problemstilling, fordi Baumans teori derved både kan bruges til en forståelse af de betingelser samfundet og universitetet stiller til de studerende, men også til at forstå de muligheder, den enkelte studerende har for at agere under disse betingelser. At studerende har forskellige idealtypiske handlemønstre vil netop stå centralt i analysen i kap. 5.

2.3.2.2 Foucault

Foucault spænder i sit forfatterskab bredt både hvad angår teori, metode, epistemologi og historieskrivning. Han udvikler sig igennem sit forfatterskab både teoretisk og metodisk, hvilket gør det svært at placere ham i en videnskabelig teoretisk retning, en placering han også selv tager

afstand fra (Lindgren 2008:326). Dog bliver han som oftest placeret som strukturalist og senere poststrukturalist. Foucaults omfattende genealogiske og videnarkæologiske arbejde har bidraget med nye forståelser af vores nutid, som ofte er kritisk over for de ellers universelle sandheder i samtiden. I dette speciale vil jeg bruge Foucaults metodologiske begreb; genealogien, som vil blive brugt i kap. 4. Desuden vil jeg bruge hans begreber *governmentality* og *selvteknologier*, som jeg kort vil uddybe nedenfor, til at beskrive de magtrelationer, der er til stede mellem universitetets aktører.

Magtbegreb

Centralt for Foucaults forståelse af magt er hans afvisning af det juridiske magtbegreb, hvori magt forstås som repressiv og udgående fra et center. Foucault ser magt som skabende og allestedsværende. Magten udøves på alle frie individer med henblik på at forme eller sikre deres handlingsfunktion (Foucault 2006:87-99). For at få en forståelse af magtproblematikken kan det være relevant at se på diskurser, og hvordan disse udmønter sig i praksis. I dette speciale kan magten både iagttages som en governmental magtdiskurs, en magtdiskurs som fungerer i organisationen samt en magtdiskurs, som fungerer imellem de relationelle positioner i det pædagogiske genstandsfelt.

Governmentality

Governmentalitybegrebet er opfundet af Foucault og er et ordspil, der knytter begrebet regeringsrationalitet og mentalitet. Begrebet er forbundet til den mentalitet, som den moderne regeringskunst forudsætter ved de regerende og regerede (Foucault 2002:114).

Der er en tæt forbindelse mellem governmentalitybegrebet og Foucaults bestemmelse af magtens former i det moderne samfund (Villadsen i Dean 2006:11). Governmentalityanalyser kan derfor ses som et forsøg på at specificere magtens udformning som vidensregimer i det moderne samfund. Begrebet er en måde at anskue de vestlige samfunds særlige styringsrationalitet og styringsinstrumenter (ibid:15). For at kunne lede samfundets frie individer, må magthaverne gøre brug af forskellige ledelsesformer eller befolkningsregulative teknikker (Lindgreen 2006:344). Det vil sige bevidste tiltag, der sigter mod at lede og påvirke menneskers tænkning og handlen. En af disse teknikker er selvteknologier.

Selvteknologier

Selvteknologi er individets arbejde med sig selv med det formål at blive et bedre eller mere lykkeligt menneske. Via selvteknologierne beskriver Foucault det reflektive og etiske funderede subjekt, som er i stand til at forme og forandre sine handle- og tænkemåder, og derved er med til at forme og konstituere sig selv som et subjekt. Hos Foucault er det ikke tale om en fast menne-

skelig kerne, men om et subjekt i løbende udvikling påvirket af både videnskabelige og indledende praktikker, idet individet forholder sig til sig selv på baggrund af vidensregimer og samfundsmæssige diskurser (Foucault 1982). Selvteknologier bruges også af staten i den avancerede liberale styring til at lede universitetet i en bestemt retning gennem selvudviklingspraksis fx udviklingskontrakterne (Dean 2006:263).

2.3.3 Organisationsteoretiske perspektiver

Inden for organisationsteorien kan en organisation betragtes ud fra forskellige teoretiske perspektiver. Hatch skelner mellem klassiske, moderne, symbolsk fortolkende og postmoderne organisationsperspektiver, der alle forstår organisationer forskelligt. Valget af perspektiv er afhængig af, hvilket fokus en undersøgelse har, hvilken metode der benyttes og hvilke resultater der ønskes opnået (Hatch 2001:66)¹¹. Da specialets tilgang er kvalitativt funderet, er valget af det symbolsk fortolkende perspektiv det nærliggende. I denne optik opfattes virkeligheden som en social konstruktion i samme forstand som Berger og Luckmann (Berger;Luckmann, 2003). Ifølge dem produceres den menneskelige sociale orden gennem intersubjektive forhandlinger og implicite forståelser, som er opbygget via en fælles historie og fælles erfaringer. Den sociale orden oprettholdes således af en konsensus om, hvordan ting skal opfattes. Inden for dette organisationsperspektiv befinder der sig en række teoretikere og teoriretninger.

Jeg har primært valgt at benytte *Bourdieu* og *nyinstitutionel teori*, som jeg kort vil uddybe nedenfor. Sekundært vil *Karl Weick* blive inddraget for at bidrage til at forstå, hvordan organisationen selv er med til at konstruere sit forhold til omgivelserne.

2.3.3.1 Bourdieu

Bourdieu kalder i videnskabsteoretisk forstand selv sit arbejde for *strukturalistisk konstruktivisme*. Strukturalist fordi han mener, at der i den sociale verden eksisterer objektive strukturer, som er uafhængige af agenternes vilje og bevidsthed. Konstruktivist fordi han mener, at konstruktionen af virkeligheden kommer til udtryk gennem et dialektisk samspil mellem aktør (habitus) og struktur (Järvinen 2008:363). Her menes, hvordan verden aktivt konstrueres (ontologisk niveau) til forskel fra erkendelsen (epistemologisk niveau – jf. 2.1).

Han betegner ikke sig selv som organisationsteoretiker, men hans teori har været inspirationskilde til andre organisationsteoretikere, fx *nyinstitutionel teori* (jf. afsnit 2.4.3.2). Han har også selv brugt sin teori i organisationsstudier, bl.a. har han i et af sine empiriske studier undersøgt universitetets indre liv ved universiteter i Paris og Lille (ibid:355). Jeg vil i dette speciale bruge de af

¹¹ Se bilag 5 for uddybning af de øvrige perspektiver

Bourdieu's begreber, der kan bidrage til problemstillingens organisationsteoretiske perspektiv, hvilke jeg vil uddybe nedenfor.

Felt, doxa og illusio

Ifølge Bourdieu består det sociale af *felter*, som hver især er præget af en række specifikke regelsæt, værdier og interesser. Det vil sige, at det er forskellige typer af *kapital*, som giver genkendelse og anerkendelse i et felt. I sociale felter foregår der magtkampe, hvori man kan tilegne sig mere kapital og derved forbedre sin sociale placering (Bourdieu 1997). Heri tilkendegiver Bourdieu et konfliktteoretisk syn på samfundet, idet han hævder, at samfundets udvikling er et produkt af kampe, om magt, anerkendelse og ressourcer mellem forskellige aktører.

Bourdieu skelner mellem fire forskellige *kapitalformer*: den sociale, den kulturelle, den økonomiske samt den symbolske kapital, som er en overordnet kapitalform, som de andre kan transformeres til, hvis de er legitime på en specifik arena.

Alle etablerede felter søger mod at skabe en naturalisering af deres egen vilkårlighed og hvert felt har sit specifikke *doxa*; sine egne common-sense-forestillinger om, hvad der er ret/uret og normalt/unormalt. Doxa er før-bevidst, ikke-refleksive bevidstheder og til dels kropsliggjorte adfærdsregler. Derfor vil der altid være modstand mod nye tiltag, som opfattes som unaturlige, specielt blandt de etablerede på feltet (Bourdieu 2002).

Doxa fastholdes bl.a. gennem rekrutteringsprocedurer, som i kraft af specifikke krav indvier og socialiserer nytilkomne i feltets doxa. Nytilkomne i et felt vil ifølge Bourdieu altid stå for heterodoksi, mens de dominerende repræsenterer feltets doxa. Når nytilkomne stiller spørgsmål til feltets doxa, kan det udmønte sig i ortodoksi, dvs. en defensiv monopolbevarende diskurs hos de etablerede på feltet. De nytilkomne har interesse i at rykke ved doxa og derigennem få anerkendt nye triumfkort og derved forbedre egen position. Der sættes dog ikke spørgsmålstejn ved feltet som helhed, da det vil ødelægge egne muligheder. Derfor er aktørerne nødt til at deltage i et spil om feltets berettigelse (*illusio*). I dette spil kæmper man om hvilke kapitalformer, der skal betragtes som legitime. Dvs. der foregår kampe på et felt, ikke kun om positioner men også om hvilke kapitaler, der skal betragtes som legitime ((Bourdieu 1997:151-5).

Symbolsk vold

Symbolsk vold er en implicit magtudøvelse, som de dominerende grupper i samfundet bruger til at opretholde den sociale dominans og konsensus herom. De socialt dominerende har herredømmet over perceptionskategorierne og vurderingskriterierne, for hvordan man opfatter, inddeler og vurderer verden (Bourdieu 2002:151-2). Symbolsk vold kan sammenlignes med Foucaults begreb *governmentality*.

I dette speciales problemfelt vil den symbolske vold kunne iagttages på flere niveauer. Dels den påvirkning staten har på universitetsorganisation, hvor staten styrer de mentale processer ved, gennem udvalgte begreber og forståelser, at påvirke individet til at forstå verden på en bestemt måde, fx gennem lovgivning og de uddannelsespolitiske diskurser (Bourdieu 1997:97-129). Dels den symbolske vold som underviserne påfører de studerende gennem kommunikationen, hvorfor de er med til at skabe konsensus om, hvem der har gjort sig fortjent til at erhverve sig universitetsuddannelse. Dette opstår fordi, der på uddannelsessteder er vurderingskriterier for, hvad der kendetegner den gode studerende. (Järvinen 2008:357)

2.3.3.2 Nyinstitutionel teori

Den nyinstitutionelle organisationsteori har ikke nogen enkelt ophavsmand, men inkluderer bl.a. Meyer, Scott, DiMaggio og Powell (Mik-Meyer; Villadsen 2007:117). Teorien finder sin inspiration fra en række forskellige teoretikere, bl.a. sociologerne Berger, Luckmann og Bourdieu (Ibid:120). Det er en teoriretning inden for organisationsteorien, der betoner kulturen og socialt konstruerede normer, som afgørende for organisationens måde at fungere på. Teorien gør op med evolutionære og funktionelle forklaringer på, hvorfor organisationer overlever og udbredes. Scott definerer *institutionalisierung* som den proces, hvor handlinger gentages og tilskrives mening af en selv og andre (Scott 1992: 117).

Ifølge den nyinstitutionelle teori er det, organisationer indoptager fra omgivelserne, ikke altid foreneligt med eller gavnligt for de praksisser, der eksisterer i organisationen. Alligevel sker der en *institutionalisierung* af fx teknologier, dvs. en selvfølgeliggørelse af bestemte modeller eller teknikker for organisationens drift. Således at modellernes historiske tilblivelse eller oprindelige kontekst glemmes, og teknikkerne får en objektiv status i organisationen, hvor de enten sanktioneres socialt eller understøttes af lovgivningen (Mik-Meyer; Villadsen 2007:123). I nyinstitutionel teori skelnes der mellem tekniske omgivelser, hvor organisationer vurderes på output og institutionelle omgivelser, som vurderer organisationer på deres struktur og processer. På universitetet er det vanskeligt kun at måle på output og derfor bruges også effektivitetsvurderinger, som er proces- og strukturbaserede. Dette betyder, at denne type organisationer ofte befinder sig i stærke institutionelle omgivelser og er underlagt et pres for at legitimere sig over for omgivelserne, for at kunne fremvise deres institutionaliserede myter (ibid).

I denne sammenhæng introduceres begrebet *isomorfi* (DiMaggio; Powell 1983:140-48). Dette begreb skal forstås som en tvangsmæssig proces, der tvinger en enhed i en population til at efterligne en anden, idet de er underlagt samme miljøbetingelser.

DiMaggio og Powell skelner mellem tre former for isomorfi:

Tvangsmæssig isomorfi sker gennem lovgivningsmæssig tvang eller pres fra andre fx organisationer. Presset sker både gennem forventninger, samarbejde, lovgivning og økonomiske betingelser.

Mimetisk isomorfi sker ved at organisationer efterligner andre organisationers succesmodeller, fx nye tiltag eller arbejdsgange. Ofte opstår det, fordi målsætningerne er uklare, og det kan derfor være billigere eller nemmere at efterligne andre end selv at undersøge egne muligheder.

Normativ isomorfi sker via faglige netværk på tværs af organisationer, hvor bestemte teknologier og værdier spredes.

Den nyinstitutionelle teori bruges her til at forstå, hvordan universitetets organisation konstrueres i samspil med omgivelserne, hvor bl.a. lovgivning, økonomisk styring og universitetets idéer er med til, at forme de forventninger universitetets interne aktører har til uddannelsens formål.

2.3.4 Øvrige begreber

I dette afsnit vil jeg definere øvrige centrale begreber, som vil blive anvendt i specialet.

2.3.4.1 Forventning

Ifølge Nudansk ordbog (1999) er en forventning, *at betragte det som sandsynligt at noget vil ske*. Denne definition indebærer ikke en vurdering af, hvorvidt det der forventes er positivt eller negativt. Når man skal iagttage forventninger, mener jeg, det er relevant at skelne mellem, hvordan man forventer, at noget *er*, og hvordan man forventer noget *bør* være. Dvs. forventninger kan både være:

- *Normative*, som knytter sig til, hvordan man gerne vil have noget *bør* være. Disse forventninger kan enten være et udtryk for, at man selv har erfaret, at tingene kan være anderledes, eller de kan være et udtryk for refleksion, der fx bygger på videnskab.
- *Deskriptive*, som knytter sig til, hvordan man - ud fra et erfaringsgrundlag – erkender/oplever, at virkeligheden er. Disse forventninger er ikke absolut erkendte, men kan være selvfølgelige og ikke-reflekterede bevidstheder.

Jeg har til hensigt at undersøge forskellige forventninger hos universitetets aktører til universitetsuddannelsens formål. Igennem mit forarbejde, bl.a. mine interviews og læsning af skriftlige dokumenter, har jeg udledt, at forventninger kan iagttages på flere måder og kan grupperes således:

Synlige/italesatte forventninger dækker over de forventninger, som er italesat enten mundtligt eller på skrift. Disse forventninger er således reflekterede og kan komme til udtryk via empiriske dokumenter (fx målsætninger) eller interviews.

Tavselskjulte forventninger adskiller sig fra de synlige forventninger på den måde, at de ikke er italesat, men kommer til udtryk gennem refleksion. Fx gennem fælles refleksion i fokusgruppe-interviews.

Ubevidste forventninger er selvfølgeligjorte, ikke-reflekterede forventninger. Disse forventninger kan frembringes gennem forskerens tolkning af de interviewedes (antagede) selvforståelse.

2.3.4.2 Universitetets aktører

I dette speciale har jeg foretaget en tredeling af universitetets aktører:

Staten (omgivelserne): I et nyinstitutionelt perspektiv formes organisationen i samspil med de omgivelser, der har interesse i universitetet, fx pga. konkurrence, økonomisk afhængighed eller politisk ansvar. Ifølge Scott (Scott 1987:493-511) er det de institutionelle omgivelser, som påvirker organisationer, og for DPU kan det fx være det politiske niveau, praksisfeltet, arbejdsmarkedet, den offentlige opinion og andre universiteter. I dette speciale vil jeg primært forholde mig til statens rolle ift. universitetet og de studerende. Staten defineres i denne sammenhæng som det lovgivende politiske niveau.

Studerende: Det kan være svært at afgøre, hvorvidt en aktør skal betragtes som en intern eller en ekstern del af organisationen, da det afhænger af hvilken kontekst organisationen analyseres i (Hatch 2001:115). I denne sammenhæng definerer jeg de studerende som eksterne, da specialet netop kredser om, hvorfor det er svært for studerende at blive en accepteret del af organisationen. Studenterinstruktorerne vil i denne kontekst også blive betragtet som studerende, selvom de befinder sig på et andet aktørniveau og i en række tilfælde kan betragtes som en del af universitetet.

Universitetet: En organisation består af sociale elementer, dvs. mennesker, deres positioner i organisationen og de grupper eller enheder de hører under (ibid:219). På universitetet kan alle medarbejdere betragtes som en del af denne sociale struktur. Jeg har valgt kun at lade undervisere og ledelse være en del af mit empiriske materiale. Ledelsen kan dog i nogle tilfælde også direkte afspejle de politiske omgivelser (staten) jf. deres ledelsesfunktion.

2.3.4.3 Samfundsoptikker

Inden for samfundsvidenskaben er der to hovedtraditioner henholdsvis den *funktionalistiske* og den *konfliktteoretiske* tilgang.

Den *funktionalisme* tilgang anskuer samfundet ved at betone nytte og funktionalitet. Denne tænkning ses også inden for organisationsteorien, som benytter funktionelle forklaringer på, hvorfor organisationer overlever og udbredes. Durkheim bruger organismen som analogi for samfundet ved at hævde, at samfundets institutioner har funktioner på samme måde som organerne i en levende organisme. I en organisme må enkeltstammenhænge mellem årsags- og virkningsfaktorer forstås i sammenhæng med den organiserede helhed, de indgår i. På samme måde må man forstå samfundet som et socialt system, der består af en række indbyrdes sammenhængende dele, der befinder sig i ligevægt (Durkheim 1975). Anskuer man den førte uddannelsespolitik, vil den i et funktionalistisk perspektiv være et resultat af den samfundsmæssige udvikling. De uddannelsespolitiske mål vil således kunne begrundes i samfundsmæssige behov.

Det *konfliktteoretiske* samfundssyn er siden slutningen af 1950'erne blevet fremstillet som et alternativ til funktionalismen. Dette samfundssyn forudsætter at mennesker er i kamp med hinanden om magt, ressourcer og anerkendelse. Den samfundsmæssige sammenhæng og orden skyldes tvang og hindringer, der hænger sammen med at nogle dominerer og andre er dominerede (Strandbakken 2008:268). I et konfliktteoretisk perspektiv kan man stille spørgsmål ved, om udviklingen i samfundet og den politiske styring heraf er et udtryk for samfundets behov (som funktionalismen hævder), eller om det er et resultat af de ressourcestærkes ønske om at positionere sig selv eller egne værdier. Fx vil diskursen om vidensamfundet i denne optik kunne være opstået ud fra en politisk opfattelse af, at (mere) uddannelse har værdi (fx skaber lighed eller kan opretholde magtbalancer) og ikke pga. af et funktionelt behov.

2.3.4.4 Globalisering og vidensamfundet

Globaliseringsbegrebet bliver af senmoderne teoretikere (bl.a. Bauman og Giddens) defineret som en tilstand, hvor informationer, viden, penge og varer bevæger sig uafhængigt af tid og rum. Dette betyder bl.a., at lande med et lavt lønniveau kan udkonkurrere den vestlige verdens industrier, som derfor satse må satse på videnindustri. Globalisering er et stærkt omdiskuteret begreb indenfor den politologiske, økonomiske og sociologiske forskning, og globaliseringsbegrebet har lige så meget ideologiske som videnskabelige konnotationer. Skeptikere (bl.a. Zajda 2008) betegner begrebet som en ideologisk konstruktion, hvis rolle først og fremmest er at legitimere nyliberale politikker, mens andre ser muligheder for øget lighed og vækst blandt andet via en fri verdenshandel. Som en følge af globaliseringen opstår diskursen om *vidensamfundet*, som handler om, at videnproduktion er løsningen på samfundets udfordringer. Begrebet kan ligeså vel som

globaliseringsbegrebet både betragtes ud fra et funktionalistisk syn på det senmoderne samfund og i et konfliktteoretisk perspektiv som en diskurs, der er opstået ud fra dominerende politiske ideologier.

2.3.4.5 Dannelsesteorier

Dannelse skal i denne sammenhæng forstås ”værdineutralt” som den formning af mennesket, der sker via uddannelse, og som skaber sammenhæng mellem individ og samfund mhp. at gøre individet i stand til at begå sig i samfundet. I dette speciale vil dannelsesbegrebet både blive bragt i spil på teoretisk niveau i forbindelse med de forskellige idéer om universitetsuddannelsens formål (kap.4), og på praksisniveau, hvor forskellige opfattelser af dannelse vil kunne iagttages (kap. 5). Dannelsesdiskussionen bygger på forskellige holdninger til, hvilke kompetencer, den studerende skal tilegne sig, med forskellige implikationer for hvordan læring skal foregå.

Jeg har valgt at bruge Klafkis definition af dannelse som samlebegreb. Ifølge Klafki kan der i dannelsesdiskussionen skelnes mellem to hovedretninger *material* og *formal* (Klafki 1983).

Den materiale dannelsesteori tager udgangspunkt i det indholdsmæssige dannelsesmål og fokuserer ikke på processen. I disse teorier sættes fællesskabet over individet. Den materiale dannelsesteori kan deles i to. Den *objektivistiske* som tager udgangspunkt i, at dannelse er en proces, hvor den objektive kultur bliver bragt ind i individet og de *klassiske*, hvor der lægges vægt på fordybelse i stoffet med fokus på national kultur og historie (ibid:38-44).

Den formale dannelsesteori lægger vægt på dannelsesprocessen, og hvordan individet udvikler sig. Indholdet er ikke det vigtige, men bruges som en del af processen. I disse teorier fokuseres der som udgangspunkt på individet frem for fællesskabet. Den formale dannelsesteori deles ligeledes i to hovedretninger. De *funktionelle* teorier lægger vægten på den personlige og intellektuelle udvikling. Hvorimod de *metodiske* teorier fokuserer på metodeindlæring i form af specifikke arbejdsmetoder (ibid:45-53).

Klafki kritiserer opdelingen mellem de formale og materiale teorier og mener de skal sammen tænkes. De formale teorier kritiserer han for tanken om, at man skal kunne skabe åndelige kræfter og lære metoder uden et indhold. De materiale teorier kritiserer han for ikke at fokusere på individet og at indeholde en almengyldig pædagogik. Kulturindholdet får derfor udseende af ubetinget gyldighed og værdi, løsrevet fra dens historicitet. Derfor introducerer han begrebet *kategorial dannelse*, som både indebærer at den lærende skal åbne sig for stoffet og stoffet åbne sig for den lærende. (ibid:53-63).

I dannelsesdiskussionen kan det være væsentligt at definere, hvad dannelse er rettet mod. Ifølge Kant forstås dannelse som det at besidde kriterier for forvaltningen af sine kompetencer, dvs. moralsk dømmekraft, og det at besidde specifik viden eller kompetencer er ikke absolut dannen-

de, da det ikke i sig selv udspringer af fornuften (Kant 2000). Man kan argumentere for, at dannelse i de *klassisk materiale* teorier og de *funktionelle formale* teorier kan siges at være rettet mod *selvoverskridelse*, dvs. at dannelse handler om fortsat at udvikle sig som menneske og få nye erkendelser. Modsat kan dannelse i de *objektivistiske materiale* teorier og *metodisk formale* teorier siges at være rettet mod *tilegnelse af specifik viden eller nyttige kompetencer*. Dette vil ofte være bestemt af de til tider dominerende dannelsesparadigmer, som ifølge Kant ikke absolut udspringer af fornuften (Kant 1798).

3. Metodologiske overvejelser i forhold til dataindsamling

Som beskrevet i afsnit 2.1 vil min analyse bygge på hhv. fokusgruppeinterviews og kvalitative forskningsinterviews. Da jeg har en konstruktivistisk tilgang til mit problemfelt er det, ifølge Andersen, ikke muligt med det analysestrategiske blik at producere sand viden om givne genstande (Andersen 1999:15). Det er derfor nødvendigt med en analysestrategisk selvdisciplin (ibid), dvs. overvejelser over forberedelse, gennemførelse og bearbejdning af interviews. For at resultaterne af interviewene kan betragtes som gyldige og konsistente, er der nogle præmisser, som skal overvejes, herunder reliabilitet, validitet og generaliserbarhed (Kvale; Brinckmann 2009), hvilket jeg løbende vil komme ind på i dette kapitel.

I både kapitel 3, 4 og 5 har jeg foretaget forkortelser i mine empiriske kilder. UN-A og UN-B betegner hhv. underviser A og B. Den interviewede leder er forkortet til L. De studerende står angivet med forbogstav samt det årstal, de er påbegyndt uddannelsen eller FF, hvis de er frafaldne. Studenterinstruktorerne er forkortet SI.

3.1 Udvalgelse af informanter

Blandt de studerende har jeg valgt både at interviewe frafaldne og aktive studerende. Det er min antagelse, at begge parter oplever mange af de samme barrierer, som vil kunne frembringes i interviewene, men jeg finder det relevant at undersøge, om de to parter har forskellige handle-mønstre ift. disse barrierer. Derudover vil jeg undersøge, om deres motiver for at studere er forskellige, og om der kan peges på, at det kan være medvirkende årsag til forskellige forventninger og handlinger. En tredje ting, jeg ønsker at undersøge, er, om der blandt hhv. de frafaldne og de aktive eksisterer forskellige argumentationsstrukturer. Det er min antagelse, at de frafaldne studerende ikke i samme grad som de vedholdende studerende er bevidste om de studiemæssige betingelser.

De studerende udgør majoriteten af interviewmaterialet, da de har den mest centrale forklaringsfunktion, hvilket er i overensstemmelse med den forstående forskningstype. Gennem deres refleksioner kan jeg komme nærmest en forståelse af, hvorfor de vælger at udskyde, afbryde eller fastholde deres studie. Jeg har også valgt at inddrage undervisere og ledelse i mit interviewmateriale. Hensigten med dette er at iagttage både sammenfald og modsætninger mellem de studerendes, undervisernes og ledelsens oplevelser og forventninger. Selvom ingen af interviewene kan betragtes som repræsentative, kan inddragelse af forskellige aktørniveauer bidrage med forskellige perspektiver og forståelser af virkeligheden og dermed øge *validiteten* i analysen af interviewene.

Jeg har valgt at interviewe SI'erne, da de varetager to funktioner, som giver dem en viden, der er relevant at frembringe i denne kontekst. Dels vejleder de andre studerende i studiemæssige forhold og har derfor en bred viden om, hvad det er for nogle problematikker, der opleves blandt de studerende. Derudover har SI'erne deltaget i møder i organisationen i forskellige sammenhænge (bl.a. studienævn, uddannelsesudvalg og lærermøder), som har givet dem en viden om, hvordan underviserne italesætter forskellige forhold fx i forbindelse med undervisning og vejledning. Dette giver dem mulighed for et andet refleksionsniveau mht. hvilke barrierer for studie gennemførelse, der er til stede i organisationen. De interviewede SI'er repræsenterer hver deres institut (læring, didaktik og pædagogik), hvilket giver mulighed for at iagttage ligheder og forskelle mellem forskellige kandidatuddannelser på DPU og ikke blot forskelle mellem individuelle oplevelser. På den måde kan mine interviews bruges til at fremdrage mere generelle konklusioner som gældende for hele organisationen. Jeg har efterfølgende observeret flere ligheder end forskelle mellem de oplevelser SI'erne og de menige studerende har. Forskelle kan dels skyldes, at der er afvigende praksis mellem studieretningerne, men det kan også skyldes at de to parter befinder sig på forskellige aktørniveauer eller blot, at informanterne har forskellige oplevelser af virkeligheden.

Udover interviewene med prodekan og SI'er har jeg valgt kun at bruge informanter fra Pædagogisk Sociologi. Denne afgrænsning sikrer, at de studerende og underviserer taler ud fra den samme referenceramme. Jeg ville have fundet det relevant at gennemføre de samme interviews på de andre studieretninger, men undersøgelsens tidsmæssige omfang har sat begrænsning for dette.

Pga. antallet af informanter kan materialet ikke betragtes som *generaliserbart*, men det kan bidrage med forskellige perspektiver på problemstillingerne (Kvale; Brinkmann 2009:287-8). Dette kan tillægges et forklaringspotentiale, fordi forklaringer, argumenter og holdninger er gyldige for dem, der udtaler sig og derfor kan det i ontologisk forstand betragtes som havende virkelighedsstatus.

Det skal tages med i betragtning, at jeg har kendskab til nogle af informanterne, samt at nogle har svært ved at bevare anonymiteten. Dette kan have betydning for interviewets *reliabilitet*, da det kan give informanterne incitament til at nedtone nogle forhold og fremhæve andre, og de kan måske have et strategisk sigte med deres svar. Dette forholder jeg mig til ved i analysen eksplicit at reflektere over, hvorfor informanterne i nogle sammenhænge fx ikke italesætter forskellige fænomener. Omvendt kan relationen også gøre, at informanterne bliver mere trygge og åbne.

3.2 Etiske overvejelser

Ifølge Kvale og Brinkmann er en interviewundersøgelse et moralsk foretagende og derfor knytter der sig nogle etiske spørgsmål igennem flere forskningsfaser (Kvale;Brinkmann 2009:80-1). Jeg vil nedenfor fremhæve nogle situationer, hvor jeg har skullet tage nogle etiske hensyn i transskriptions- og analysefasen.

Alle informanter er på forhånd blevet lovet, at deres navne og de personer, de omtaler, vil blive anonymiseret. Dog kan flere informanter reelt ikke fremstå som anonyme, da nogle har titler eller arbejdsopgaver, der gør, at de kan identificeres. Jeg har drøftet dette med de pågældende informanter både før og efter interviewet for at give dem mulighed for at påpege, hvis der er ting, de har sagt, som de ikke ønsker sporet tilbage til dem. Der har i alt været tre henvendelser ang. mindre korrektioner. På basis af disse henvendelser har jeg valgt kun at lade transskriptionerne være tilgængelige for specialets bedømmere. Derudover vil SI'erne figurere under en samlet betegnelse i analysen (SI) for ikke at kunne identificere den enkelte.

Selvom informanterne har taget deres forbehold, har jeg alligevel gjort mig nogle overvejelser om brug af empirien, da mine fortolkninger og analyser kan vise sig at fremtræde på en måde, som de ikke havde forestillet sig. Fx har der vist sig, at være diskrepans mellem de hensigter specifikke undervisere giver udtryk for, og den måde studerende opfatter de givne undervisere. Det er en interessant observation, men det har givet anledning til nogle overvejelser over, hvordan jeg fremlægger empirien således, at ingen vil kunne blive personligt berørt eller, at det vil kunne give anledning til interne konflikter (jf. Retningslinjer for forskningsetik i samfundsvidenskab fx i Andersen 2008: 258). Fx har jeg valgt ikke at give konkrete eksempler på modsætningsforhold, men at behandle disse mere overordnet.

3.3 Forberedelse af interviews

Jeg har forud for interviewene udarbejdet en spørgeguide for at sikre mig at komme rundt om alle de ønskede temaer. Specialets interne validitet er tilstræbt gennem operationalisering af relevante og centrale begreber i interviewguiden, dvs. jeg sikrer mig, at jeg konkret undersøger det, som er hensigten (Halkier 2008:107). I den forbindelse har jeg lagt vægt på, at operationalisere de spørgsmål og den undren, jeg har optegnet i problemfeltet. Spørgeguiderne er bygget op om nedenstående hovedtemaer. Interviewguiderne og undertemaer er vedlagt som bilag (6).

Hovedtemaer

- Forventninger til universitetsuddannelsens formål
- Oplevelser af den akademiske uddannelses karakter

- Oplevelser af uddannelsens rammer på DPU
- Oplevelser af relationer mellem undervisere og studerende

Som beskrevet i definitionsafsnittet (2.3.4.1) kan forventninger komme til udtryk på flere bevidsthedsniveauer. Fx kan det læses gennem situationer, hvor en aktør føler skuffelse eller overraskelse. Derfor har jeg bevidst forsøgt at nedtone brugen af termen ”forventninger” i min spørgeguide og i stedet fokuseret på at stille spørgsmål, som kunne få informanterne til at reflektere over forskellige betingelser. Fx til studerende: ”*Kan I fortælle om jeres oplevelser med vejledning?*”. Dette spørgsmål lægger op til, at informanterne fortæller om både gode og dårlige erfaringer og reflekterer over, hvad de synes er rimeligt, hvorigennem deres forventninger kan iagttages.

Jeg har også været optaget af at iagttage diskrepanser mellem undervisernes og studerendes forventninger. Derfor har jeg benyttet mig af at inddrage modpartens holdninger i interviewene. Fx til underviserne: ”*Nogle studerende synes, det er svært at afkode, hvad det forventes af den gode præstation. Hvad tror du grunden er til det?*”. Dette giver underviseren mulighed for at perspektivere den studerendes oplevelser og på den måde bidrage med egne perspektiver på samme tema.

Som en sidste ting vil jeg fremhæve, at jeg har haft interesse i at undersøge organisationens fremherskende selvopfattelse. Det kan være svært, at få informanter til direkte at sige noget om deres egen eller organisationens selvforståelse. Dels kan det være ikke-erkendt (doxa) og dels kan det være illegitimt at sige, at man fx har en lav selvforståelse. Derfor valgte jeg¹² at spørge informanterne om, hvordan de tror, andre interne og eksterne aktører ser på dem. Igennem disse spørgsmål kunne jeg dels undersøge selvforståelsen, og dels undersøge om der var social enighed om selvforståelsen blandt ledelse, undervisere og studerende, og hvordan denne spredes.

Mine interviews er foretaget af to omgange med tre måneders mellemrum. Jeg valgte i anden omgang at justere min interviewguide, herunder mine undertemaer, da de første interviews og analyse heraf åbnede op for nye perspektiver, som ikke var en del af min forforståelse, da jeg startede undersøgelsen (jf. 1.3). Dette viser, hvordan mine erkendelser, fortolkninger, analyser og vurderinger er fremkommet via den hermeneutiske cirkels princip.

3.4 Gennemførelse af interviews

Alle interviews er foretaget med anvendelse af semistruktureret spørgeteknik (Kvale; Brinckmann 2009:151-61). Interviewene har som udgangspunkt været præget af en fænomenologisk tilgang, der bygger på åbenhed for indtryk, med interesse i at forstå aktørernes egne

¹² På baggrund af Karl Weick teori om ”enactment” (Weick, 1979 – teorien forklares i analysen)

perspektiver ud fra den antagelse, at den virkelighed, mennesker opfatter, har virkelighedsstatus (ibid:44). I analysefasen har det udviklet sig til at blive en dialektik mellem den fænomenologiske og den hermeneutiske tilgang, da jeg gennem min forskningstilgang har interesse i informanternes sociale konstruktion af viden, og derfor ikke kan undgå at tolke på udsagn. Gennem interviewene har jeg forsøgt ikke at lade mine umiddelbare tolkninger styre interviewet, da min forforståelse ville kunne påvirke frembringelsen af viden. Dette styrker interviewreliabiliteten, da det modvirker vilkårlig subjektivitet. Jeg har dog stillet uddybende og undrende spørgsmål, der må ses som et produkt af mine tolkninger, mhp. ikke at udelukke nye perspektiver (ibid:272).

Interviewene er optaget på diktafon og efterfølgende transskriberet. Transskriberingerne er sprogligt rettet til for talefejl, men uden at ændre på indholdet, således at meningen er den samme. Dette har jeg tilladt, da jeg ikke har til hensigt at analysere detaljer i sproget (ibid:209). Informanterne har haft transskriptionerne til gennemsyn og står inde for, at indholdet er uændret.

3.5 Fokusgruppeinterview

Ifølge Morgan er fokusgruppeinterviewet en forskningsmetode, hvor data produceres via gruppeinteraktion om et emne, som forskeren har bestemt (Morgan 1997:2). Det er gruppens indbyrdes dynamik, der er i fokus, og denne bidrager til at anlægge nye blikke, synsvinkler og problemstillinger.

Jeg valgte at lave fokusgruppeinterviews med de studerende, fordi forventninger i nogle tilfælde er ikke-reflekteret eller ubevidst viden. Derfor kan en løbende refleksion gennem udveksling af synspunkter være med til at fremme denne bevidsthed. Jeg oplevede i mine interviews, at informanterne reflekterede undervejs og blev inspirerede af hinandens synspunkter, fx ændrede nogle informanter synspunkt i løbet af interviewet gennem fælles refleksion. Jeg oplevede også konkret, at interviewet var med til at udvikle en bevidsthed hos informanterne om forhold, de ikke før havde været opmærksomme på. Der var fx en studerende, der efterfølgende fortalte, at hun gennem interviewet havde udviklet en bevidsthed om, at det var et vilkår at være usikker i det akademiske miljø (M, 2008).

Yderligere så jeg den fordel ved fokusgruppeinterviewet, at jeg som forsker, kunne indtage en mere tilbageholdende og observerende rolle. Da jeg selv er studerende, har jeg på lige fod med de interviewede studerende også oplevelser og holdninger til de temaer, der skulle diskuteres. Set i lyset af dette ville fokusgruppeinterviewet give bedre mulighed for, at jeg kunne objektivere mig selv, da jeg ikke på samme måde, som i det kvalitative forskningsinterview, skulle deltage i interaktionen.

En anden ting, som jeg efterfølgende fandt ud af, var, at jeg kunne bruge fokusgruppeinterviewet til at iagttage de positioneringer, der foregik mellem de studerende. En iagttagelse som jeg ikke på forhånd havde tænkt kunne være relevant for min analyse.

En ulempe ved fokusgruppeinterview kan være, at nogle problemstillinger kan få tendens til at blive vægtet højere end andre, da det har betydning, hvad den første informant spiller ud med. Fx blev der i det ene interview kredset meget om bekymring for engelsksproget undervisning, hvilket de andre fokusgrupper slet ikke talte om. En anden ulempe kan være, at nogle informanter kommer til at dominere for meget og ikke giver plads til andres synspunkter. Det fremgik ikke, at nogle følte sig trykkede af andre, fx blev der flere gange udtrykt direkte uenighed. Dog var der viden om specifikke temaer, som var svært at få informanterne til at ekspliciterer. I første fokusgruppeinterview spurgte jeg fx de studerende, hvordan de opfattede deres position som studerende ift. underviserne. De studerende oplevede ikke, at der var noget hierarki i organisationen, når de blev spurgt direkte, men de gav indirekte udtryk for det modsatte i andre sammenhænge i løbet af interviewet. Jeg antager, at dette misforhold kan skyldes flere ting. For det første kan det skyldes, at de studerende ikke forstår, hvad der menes med spørgsmålet. For det andet kan det skyldes, at magten i foucaultsk forstand er skjult, dvs. magtforholdet er ikke-erkendt/ikke-reflekteret. For det tredje kan det skyldes, at det ikke er legitimt at vedkende sig en underlegen position i et hierarki. Jeg spurgte efter et interview en informant, hvad hun så som årsagen og hun svarede; *"herude [DPU] er man som studerende et nul, og det er jo ikke noget man har lyst til at være"* (P, interview 2). Dette synspunkt kunne pege på, at det handler om, at denne følelse ikke er legitimt at have, og at det derfor ikke bliver sagt højt.

3.5.1 Sammensætning af grupperne

Når man skal sammensætte fokusgrupper, er det ifølge Halkier vigtigt, at overveje om grupperne skal være segmenterede (at de har noget til fælles) eller sammensatte (at de repræsenterer forskellighed) samt at tage stilling til, om informanterne skal kende hinanden (Halkier, 2008:28-9).

De tre fokusgrupper med aktive studerende er segmenterede ud fra deres studiestarttidspunkt, således at deltagerne i hver gruppe er begyndt på DPU samtidigt. Min begrundelse for at samle de studerende i årgange var for at kunne observere, om der var forskelle i de studerendes oplevelser alt efter hvor længe, de har været en del af universitetsmiljøet. Eventuelle forskelle kunne enten være en indikator for, at organisationen har ændret sig, eller at studerende rekonstruerer deres forventninger afhængigt af, hvor længe de har været en del af organisationen.

Jeg forsøgte omvendt at sammensætte grupperne ud fra en række kriterier, mhp. at de studerende repræsenterede forskellige typer af studerende på DPU og på den måde afspejler samme diversitet som den samlede studentegruppe. Jeg sammensatte grupperne ud fra følgende kriterier; køn,

alder, børn/ikke børn, suppleringsuddannelse/ikke suppleringsuddannelse, praksiserfaring og uddannelsesbaggrund. Efterfølgende undersøgte jeg informanternes karaktergennemsnit ved den adgangsgivende eksamen, samt hvor meget de arbejder ved siden af studiet. Disse faktorer var ikke et kriterium for udvælgelse af informanter, men kunne efterfølgende bruges til at vurdere diversiteten. De adgangsgivende forudsætninger har senere vist sig at kunne bruges til at konstruere idealtyper (jf. 5.1)

Jeg besluttede at informanternes kendskab til hinanden ikke kunne være afgørende. Da informanterne er begyndt på samme årgang, var der en stor sandsynlighed for at informanterne, uanset hvem der deltog, ville have kendskab til hinanden i et eller andet omfang. Det fremgik ikke, at nogle havde tætte venskaber eller omvendt havde haft indbyrdes konflikter, som kunne påvirke interviewet.

3.5.2 Rekruttering af informanter

Jeg rekrutterede til grupperne ved at sende en mail ud til alle studerende på Pædagogisk Sociologi med en opfordring til at deltage i mine fokusgruppeinterview. I mailen havde jeg skitseret interviewets temaer. Der var 10 ”frivillige”, som meldte sig. Resten har jeg rekrutteret ved personlig kontakt til studerende, som opfyldte de kriterier, jeg manglede, for at grupperne kunne afspejle den ønskede diversitet. Gruppernes sammensætning kan læses i bilag 7.

Informanterne til fokusgruppen med frafaldne studerende blev vilkårligt sammensat, da det afhæng af, hvem jeg kunne få til at deltage. Kun få i mit brede netværk blandt studerende kendte til personer, der var faldet fra. Dette kunne pege på, at frafaldne studerende i mindre grad har haft nær kontakt med andre studerende. Det lykkedes mig dog ad den vej at få kontakt til fire personer, som alle ønskede at deltage. Resten blev rekrutteret ved, at jeg på kraks vejviser slog ca. 100 navne op ud fra en to år gammel holdliste og kontaktede dem via sms. Jeg fik hurtigt positiv respons fra fem personer, som var faldet fra uddannelsen. Det var praktisk muligt for tre ud af ni at mødes samtidig, hvorfor de blev udvalgt. En fjerde person interviewede jeg individuelt, da jeg havde lavet aftalen med ham inden jeg talte med de andre. Det er værd at bemærke, at alle de frafaldne, jeg fik kontakt til, var villige til at deltage, hvilket kan antages at være fordi de også selv har en interesse i at tale om deres oplevelser. En studerende sagde direkte, at han var glad for endelig at kunne forklare sig. Dette kan vidne om, at frafaldet har haft en personlig betydning for ham (P, interview 6).

3.6 Det kvalitative forskningsinterview

Ifølge Kvale og Brinckmann har det semistrukturerede kvalitative forskningsinterview til formål at indhente beskrivelser af den interviewedes livsverden med henblik på at fortolke betydningen af de beskrevne fænomener (Kvale;Brinkmann 2009:45). Det er muligt at producere viden i denne menneskelige interaktion, hvor en professionel samtale finder sted og videnproduktionen finder sted i interaktionen mellem den interviewede og interviewer. Fordelen ved denne konstruktion af viden er, at det giver mulighed for indblik i interviewpersonens specifikke indsigt i temaet (ibid).

Jeg har foretaget tre kvalitative forskningsinterview med ansatte på DPU. Kriteriet for udvælgelsen af undervisere har været, at de har undervist og vejledt jævnligt på Pædagogisk Sociologi i de seneste par år. I ledergruppen har jeg valgt en person fra dekanatet, som har undervist på DPU.

De tre informanter er uddannede fra tre forskellige universiteter; KU, RUC og AU, hvilket er tilfældigt for mit valg, men det er væsentligt at have for øje i analysen, da det kan påvirke deres opfattelser af, hvordan et universitet er og bør være.

Jeg overvejede at lave fokusgruppeinterview med underviserne, men jeg fravalgte det. Primært fordi jeg vurderede, at gruppens indbyrdes positioneringer ville kunne hæmme frembringelsen af viden, både indbyrdes mellem underviserne og mellem underviserne og mig som interviewer. Det er bl.a. min oplevelse og faglige vurdering, at der i det akademiske miljø, er en indbyrdes konkurrence, hvor det ikke er legitimt at fremstå som usikker. Derudover det mit indtryk, at der flourerer nogle diskurser om de studerende i forskningsmiljøet, som ikke er legitime at stå frem med. Dette bygger jeg på egne erfaringer fra møder med undervisere (fx studienævns- og uddannelsesreformsmøder).

Dette blev bekræftet i mine interviews. Bl.a. fortæller en underviser om sin egen usikkerhed ved at undervise. Jeg spørger i den forbindelse, om det er en oplevelse kollegaerne også har, og der svares, at det ikke er noget, de diskuterer eller taler om (UN-B). Herudfra tolker jeg, at dette tema er unaturligt at tale om, og jeg vurderer derfor, at jeg ville få svært ved at frembringe viden om dette i et fokusgruppeinterview.

Mht. diskurser om de studerende var det min vurdering, at fokusgruppeinterviewet også her ville kunne skabe en hindring for frembringelse af viden, idet underviserne kunne have holdninger, som ikke er legitime at italesætte, både over for hinanden og overfor mig som studerende, der har til hensigt at bringe denne viden frem. Det kunne fx være holdninger som, at de studerende er til besvær, eller at undervisningen er en nedprioriteret opgave. Jeg var opmærksom på, at dette også kunne være en barriere i det kvalitative forskningsinterview. Jeg oplevede det ikke som noget problem at berøre disse emner, men der var dog ikke nogle, der eksplicit gav udtryk for

deciderede personlige negative holdninger til studerende eller undervisningen. Dette kan skyldes, at de ekspliciterede udtalelser var ”ægte”, men det kan også skyldes strategisk velovervejede udtalelser, som kan forekomme mere eller mindre bevidst. Fx siger en underviser:

Jeg kender godt de undervisere. Jeg oplever ikke mig selv som sådan en underviser.[.] ofte er det fordi, den underviser ikke synes, det er særlig sjovt at undervise. Dvs. forskningen er det centrale, undervisningen er noget sekundært; ”Jeg står her fordi jeg skal. Men jeg er egentlig fuldstændig ligeglad med hvad, I [studerende] siger”(Interview 7).

Om informanternes udtalelser er ægte eller strategiske, kan jeg som forsker ikke vurdere. Motivet er også mindre væsentligt for min analyse, da jeg skønner, at sådanne udtalelser, uanset hvad de bunder i, siger noget om hvilke diskurser, der er gældende.

3.7 Analyse af interviews

Jeg vil i min analyse af interviewene benytte mig af en hermeneutisk meningsfortolkning. Ifølge Kvale og Brinckmann kan interviewets mening ses i tre forskellige tolkningskontekster (Kvale; Brinckmann 2009: 334-8). Fortolkningens tre trin viser, hvordan jeg som forsker bevæger mig fra en fænomenologisk til en hermeneutisk fortolkende tilgang:

Den interviewedes egen selvforståelse: Her er tolkningen begrænset til en kondensering af, hvad den interviewede siger, ud fra hvordan forskeren har forstået det. Jeg vil i min analyse ved brug af citater ekspliciterer, hvad jeg hører den interviewede siger. Endvidere benytter jeg mig af *meningskondensering*, som betyder, at de meninger interviewpersonen udtrykker gives en kortere formulering (ibid:227) (se ex bilag 8).

Kritisk commonsense forståelse: Denne fortolkning rækker ud over informantens selvforståelse, men ligger stadig inden for commonsense-forståelse (ibid:238). Konkret betyder det, at forskeren er kritisk overfor det, der bliver sagt. Det kan enten være ved at fokusere på indholdet eller den person, der fremsætter det. Mine informanter befinder sig på forskellige refleksionsniveauer og nogle forsøger igennem refleksion at sætte sig ud over deres egen selvforståelse, fx ved at komme med bud på, hvorfor de oplever et fænomen på en given måde eller komme med forklaringer på, hvordan det er opstået. Dermed er informanterne i nogle sammenhænge med til at foretage en kritisk commonsense fortolkning, som jeg ekspliciterer i analysen.

Teoretisk forståelse: I denne kontekst anlægges teoretiske rammer, der rækker ud over de to ovennævnte forståelser. Jeg vil i mine opsamlinger gennem brug af teori nærme mig en forståelse af, hvordan samfunds- og organisationsmæssige strukturer og betingelser dels kan være afgørende for den måde diskurser spredes, og dels for den måde informanterne tænker og handler.

4. Universitetets idéer og den politiske styring af universiteterne

Dette kapitel rummer en historisk analyse, som har to formål. For det første skal den gøre det muligt at diskutere hvilke uddannelsesformål, der kan iagttages hos staten. For det andet skal den give en forståelse af, hvorfor universitetet empirisk kan iagttages, som det kan i dag og på den måde komme nærmere en forståelse af, hvorfor universitetets aktører har forskellige uddannelsesinteresser. Begge analysedele skal bruges i kapitel 5 til at forstå, hvordan de forventninger til uddannelsens formål, der empirisk kan iagttages, bliver skabt.

For at komme denne forståelse nærmere finder jeg det nødvendigt at se på de politiske, dannelsesmæssige og videnskabelige strømninger, der har gjort sig gældende gennem tiden. I denne sammenhæng skal en sådan baggrundsforståelse ses som et metodisk redskab til at frembringe en forståelse for, hvorfor specifikke idéer om universitetet dominerer i dag. Til denne analyse vil jeg lade mig inspirere af den genealogiske metode, som er udviklet af Foucault med inspiration fra Nietzsche (Foucault, 2001:58). Ifølge Foucault er genealogien et nødvendigt redskab til at belyse nutiden, da nutidens praksis består af mangfoldige komponenter, der er udviklet på forskellige historiske tidspunkter og i forskellige institutionelle og teoretiske sammenhænge (Villadsen; Mik-Meyer 2007: 32). Genealogien er ikke en udtømmende historieskrivning men nærmere en brudvis historieskrivning, hvor der udvælges perioder og begivenheder - ofte hvor der er diskontinuiteter. Genealogien benytter en tolkende metode, selvom den dog ikke fokuserer på at søge efter en dybere mening og en afgørende sandhed (Lindgren 2008).

Gennemgangen vil blive ledet af tre spørgsmål, som er relevante for den efterfølgende analyse:

- Hvilket dannelsessyn er dominerende?
- Hvilke formål har universitetsuddannelsen?
- Hvordan er universitetets forhold til staten?

Afsnittet er delt op i to hoveddele. Det første er en fremstilling af de dominerende idéer om universitetet, der har præget universitets udvikling i Danmark siden 1800-tallet og frem til i dag. Dette finder jeg relevant at indlede med, da de forskellige idéer, der har været fremherskende om universitetet formål og rolle, bl.a. har været med til at påvirke statens styring af universitetet. Afsnittet tager udgangspunkt i grundlæggelsen af det moderne universitet med Humboldts idéer som afsæt for den videre diskussion. Dette kan begrundes i, at nogle af de idéer, der dengang blev skabt om universitetet, stadig spiller en rolle i både den danske og internationale debat om universitetet og dets udvikling (Kristensen 2008: 9). Siden hen er Humboldts idéer både blevet kritiseret og forsøgt ført videre af en række andre teoretikere, bl.a. Habermas og Gibbons, som jeg har valgt at inddrage i en diskussion af nogle af Humboldts idéer. Valget af Habermas og Gibbons bunder i, at de repræsenterer hver deres paradigme i nyere universitets historie; univer-

sitets overgang til masseuniversitetet omkring 1970 og universitetet i den globale konkurrence, som er kendetegnende i dag. I deres bidrag har jeg valgt kun at uddybe tre temaer, som jeg finder væsentlige for problemstillingen: 1) Sammenhængen mellem forskning og uddannelse, 2) dannelsessyn og 3) forholdet til offentligheden. Som afslutning på dette afsnit vil jeg udlede hvilke uddannelsesformål, der kan iagttages i dag, og hvordan de tre teoretikere placerer sig i dette rum.

Andet hovedafsnit er en fremstilling af udviklingen i den politiske og økonomiske styring af universiteterne. Afsnittet vil fokusere på to perioder, hvor der ses en udvikling i både de styringsmæssige og uddannelsespolitiske tiltag. Afslutningsvis vil jeg samle op på, hvordan jeg med inspiration fra genealogien kan vise brud og forbindelseslinjer i universitetets historie og i et foucaultsk perspektiv sammenfatte, hvordan ændringer i styringsrationalet har påvirket ændringer i universiteternes dannelsesfunktioner.

4.1 Universitetets idé

4.1.1 Humboldt og universitetets klassiske idé

Humboldt var inspireret af Kants (Kant 1798) forestilling om det autonome universitet og et ændret fakultetshierarki med det filosofiske som det centrale. Hans plan for universitetet indeholder dels overvejelser om, hvordan dannelsessyn får konsekvenser for de forskellige uddannelsesorganisationers organisering, og dels overvejelser om forholdet mellem universiteter og akademier og deres forhold til staten (Humboldt 1809).

For Humboldt skulle universitetet ikke kun danne ramme om den autonome videnskab, men det skulle også sikre dannelse gennem videnskab. Humboldt så dannelse som beroende på individets selvaktivitet og selvdannelse, og var ikke et oplysnings- eller opdragelsesprojekt. Dvs. dannelse kunne ikke ske gennem objektiv formidling af videnskab, men gennem en subjektiv erkendelse. På den baggrund kan Humboldt siges at være eksponent for det, som Klafki karakteriserer som funktionel formaldannelse, hvor dannelse ses som selvoverskridelse. Forudsætningen for dannelse var, at individet var sikret personlig og samfundsmæssig frihed, og derfor var hans dannelses-teori sammenhørende med hans politiske filosofi (Kristensen: 2008:44).

Humboldts dannelsessyn hænger sammen med hans *videnskabssyn*, som var begrundet i en bestemt filosofisk opfattelse af videnskab og forskning. Han havde en konstruktivistisk opfattelse af videnskaben, som han betragtede ”*som noget endnu ikke afsluttet og aldrig ganske afslutteligt og at man vedvarende opsøger den som noget sådant*” (Humboldt:1809:90). Det betyder, at forskning gøres til en selvstændig og personlig sandhedssøgen og videntilegnelse. Ifølge Humboldt vil videnskaben gennem ensomhed og frihed være dannende for individet, hvilket begrundes hans idéer om, at universitetet skal være autonomt.

Centralt for Humboldt var hans tanke om at reorganisere og integrere hele uddannelsessystemet ud fra en tanke om almen menneskedannelse. Ud fra dette ideal var hans dannelsestanke ikke kun begrænset til eliten, men omfattede alle mennesker (Nielsen 2008:86).

Humboldts dannelsestanker afspejlede sig i hans idéer om universitetet, hvis grundlæggende principper var:

Sammenhæng mellem forskning og undervisning var nødvendigt for uddannelsen da Humboldt mente, at dannelse sker gennem videnskab. Sammenhængen var også væsentligt for forskningen, idet videnskaben bliver livligere via vedvarende gennemrefleksion og tilføring af ny viden. Han så derfor universitetsundervisningen som et hjælpemiddel til forskningen (Humboldt 1809:93). Ifølge Humboldt er forskeren og de studerende ligeberettigede deltagere i den forskendes søgen efter sandhed på trods af deres forskellige forudsætninger. De er begge til for videnskabens skyld, og derfor er forskeren afhængig af de studerendes deltagelse. Dette nødvendiggjorde seminarer, som både lokalitet og arbejdsform, hvor forskningsresultater og forskningsgennembrud blev fremlagt og diskuteret i fællesskab (Kristensen 2008:52).

Statens indblanding skulle være begrænset. Staten skulle kun sikre de ydre rammer og afholde sig fra indblanding i interne anliggender. Dette har staten interesse i, da den kan drage fordel af resultaterne. Hans idé sigtede mod institutionel selvforvaltning og autonomi, idet videnskaben skulle bedrives på egne præmisser. Det betød dog ikke, at forskningen ikke kunne være nytteorienteret. Det autonome kom bl.a. konkret til udtryk ved, at universitetet selv skulle vælge sine rektorer og dekaner (Kristensen 2008:47). Den institutionelle selvforvaltning indebar også en intern selvcensur, hvor enhvers arbejde underkastes alles bedømmelse (Humboldt: 1809:94).

Forsknings- og undervisningsfrihed. Institutionel selvforvaltning og autonomi kom også til udtryk ved den akademiske frihed mht. undervisning og forskning. Underviserne skulle have frihed til at undervise i de områder, hvor de var kompetente, og de studerende skulle have frihed til at følge den undervisning, de fandt interessant. Formålet var dels at sikre et brud med den skolelastiske lærdomsformidling og dels et brud med de erhvervsorienterede uddannelsesmål, som stod i modsætning til hans dannelsesteori (Kristensen: 2008:51). Dette fordi dannelse hos Humboldt ses som selvoverskridelse og ikke som tilegnelse af specifik viden eller nyttige kompetencer

4.1.2 Universitetets idéer i overgangen fra elite til masseuniversitet

Overgangen fra elite- til masseuniversitet, et mere differentieret beskæftigelsessystem og den specialiserede videnskab gjorde ifølge Habermas, at de klassiske humboldtske idéer om universitetet i stadig mindre grad kunne opfyldes i løbet af det 19. århundrede. Dels fik uddannelsen flere funktioner i samfundet, og dels fik universitetet som organisation nogle andre betingelser.

Humboldts idé om *enheden af forskning og undervisning* var ifølge Habermas lagt an på, at der kun blev undervist i det, der var nødvendigt for forskningens videre proces, og som desuden krævede, at det eneste undervisningsmål var at uddanne studerende til forskere. Dette var ikke længere en realitet. Derudover mente Habermas, at den egalitære, samarbejdsorienterede kommunikation mellem forskere og studerende blev stadig mere umuliggjort af de hierarkiske organiserede institutter, som de nye positivistiske videnskaber foreskrev (Habermas 1986:202). Samtidig kritiserede han Humboldts idéer om seminarer som undervisningsform for kun at være egnet for en bestemt type forskning – den filosofiske og åndsvidenskabelige og ikke den naturvidenskabelige (ibid).

Selvom Habermas ser forholdet mellem forskning og undervisning besværliggjort, fører han Humboldts idé om et kommunikativt forskningsfællesskab videre, idet han mener, at det er de kommunikative former for videnskabelig argumentation, som holder universitetets lærerprocesser sammen i deres forskellige funktioner. Selvom forskerne kan virke som individualister er deres lærerprocesser en del af et offentligt kommunikationsfællesskab af forskere. Derfor så han det også problematisk, at der med Humboldts idé om statsgaranteret frihed fulgte en forestilling om politisk afholdenhed fra universitetets side (ibid:201-2). Selvom Habermas mener, at universitetet har en offentlighedskarakter, kan det dog ikke underlægges samme krav om nyttiggørelse og specialisering som andre offentlige og private virksomheder, da det får svært ved at bidrage til hele samfundets borgerlige offentlighed med sin særlige videnskabelige diskurs (Sørensen 2008:190).

Som følge af uddannelsens udvidede formål og den umuliggjorte sammenhæng mellem forskning og uddannelse mente Habermas ikke, at universitetets idé længere kunne holdes oppe af den dannelsesvidenskabelige idealisme. Habermas plæderede i 1960'erne i stedet for en fastholdelse af videnskabens dannelsesværdi på (sen)moderne betingelser (med udgangspunkt i nye risici) uden at forudsætte en filosofisk enhedsvidenskab. Men også uden at reducere dannelse gennem videnskab til et formelt dannelsesbegreb som et spørgsmål om videnskabsteori. På grund af ny videnskabskritik, som påpegede bivirkningerne ved de videnskabelige fremskridt i samfundet og den interne videnskabelige dynamiks voksende distance til individers erfarings- og meningshorisonter, var det ikke længere muligt at tale om et harmonisk forhold mellem videnskab og samfund og mellem videnskab og individ (Kristensen 2008:55). Derfor mente Habermas, at dannelse gennem videnskab skulle bygge på *dannelse gennem videnskabskritik*, hvor enhver videnskab måtte udvikle evnen til kritisk selvrefleksion ift. sin betydning i samfundet og hermed ikke blot påtage sig et videnskabeligt ansvar, men også et samfundsmæssigt. Dvs. universitetets funktion

var ikke kun at uddanne videnskabelige specialister til arbejdsmarkedet, men også at bidrage med en videnskabelig kritik af samfundet¹³.

Habermas' dannelsessyn kan tolkes som en form for kategorial dannelse. Klafki bruger begrebet kritisk-konstruktiv pædagogik til at videreføre material dannelsese teori til at omhandle tidstypiske nøgleproblemer (Klafki 2002:59ff). Dette kan Habermas også siges at gøre, da han bringer materiale teorier i spil ved at pege på et bestemt indhold (problemer i det nutidige samfund). Den metodisk formale teori vægter han ved fokus på videnskabsteoretiske metoder og den funktionelt formale tilgodeses ved fokus på selvobjektivering. Hermed retter Habermas' dannelsessyn sig både mod dannelse som selvoverskridelse og mod dannelse som tilegnelse af specifik viden og kompetencer.

4.1.3 Universitetets idéer i den globale konkurrence

I dag bliver opretholdelsen af sammenhængen mellem undervisning og forskning sat under stadig større pres bl.a. pga. ændringer i bevillingsformerne og stigende efterspørgsel på anvendelsesorienteret forskning. Da basisbevillingerne, som går til både undervisning og forskning, er blevet mindre, er der en tendens til, at der søges eksterne forskningsmidler til isolerede forskningsprojekter. Samtidig er det problematisk, at der kommer et øget studentertal uden, at der kommer øgede bevillinger, hvilket gør, at forskningen reduceres til fordel for undervisningen (Kristensen: 2008:53). Dette giver incitament til at løsrive forskningen fra undervisningen, og på denne måde står Humboldts idealer for fald.

Pga. den globale konkurrence er der kommet et stigende behov for anvendelsesorienteret forskning som vender sig mod markedet. Netop dette behov danner grundlag for, at Gibbons i et bidrag til universitetets idé (Gibbons 1997) lægger op til en opdeling af universitetet og skelner mellem: *Modus 1*, som er en fagspecialiseret, individorienteret og kontekstafhængig form for videnproduktion, der kendetegner den klassiske humboldtske tradition og *modus 2*, som er transdisciplinær, netværksorienteret og anvendelsesorienteret, der retter sig mod verdenssamfundets (bl.a. erhvervslivet) stigende ønske om anvendelsesorienteret forskning. Gibbons tager ikke stilling til, i hvilket omfang undervisning skal være en del af hverken det ene eller det andet modi, men erkender, at udviklingen hen i mod modus 2 giver universitetsundervisningen en række nye udfordringer, fordi anvendelsesorienteret forskning står uden for de fagdisciplinære strukturer og er transdisciplinær. Dette åbner op for spørgsmål om, hvorvidt det er muligt at videreforme viden, da det vil være svært at lave læseplaner og læringsmål, når der ikke længere er nogen faglighed eller disciplin, der samler viden op og bevarer den. Derfor åbner Gibbons mulig-

¹³ Habermas betragtes også som en af de væsentligste repræsentanter til Frankfurterskolens kritiske teori (Sørensen 2008:91.)

heden for, at udviklingen hen i mod modus 2 fører til to parallelle strukturer inden for universiteterne, hvor modus 1 passer undervisningen og modus 2 forskningen (ibid:229). Hermed er man tilbage ved det middelalderlige universitet med opdelingen mellem universiteter og academia, som var et af Humboldts mål at sammenlægge begrundet ud fra hans dannelsesideal.

Gibbons forholder sig ikke til begrebet dannelse, men ud fra hans fokus på læseplaner, læringsmål og videreformidling af viden, kan der tolkes et begreb om dannelse, som kan sammenlignes med Klafkis definition af de objektivistiske materiale dannelsesteorier, og dermed tages der afstand fra Humboldts funktionelt formale dannelsessyn. Samtidig peger Gibbons begreb om dannelse mod, at uddannelsens mål er at opfylde samfundets behov for arbejdskraft, og det var netop Humboldts mantra at bryde med de erhvervsorienterede uddannelsesmål, som karakteriserede den skolastiske lærdomsformidling. På denne måde må Gibbons dannelsessyn være rettet mod dannelse som tilegnelse af specifik viden og kompetencer til nytte for samfundet og ikke som selvoverskridelse, fx erhvervelse af moralsk dømmekraft (jf. Kant). Kant var netop modstander af, at staten dikterer læseplaner og læringsmål (Kant 1798), da det ikke udspringer af fornuften, men af samfundets/borgernes interesser.

Gibbons tager med afsæt i globaliseringens betingelser forholdet mellem universitetet og samfundet op til fornyet diskussion (ibid). Han mener, at universiteterne, for at bevare deres legitimitet, er tvunget til at åbne sig mod det omgivende samfund. Deltagelse i de forskningsrelaterede diskussioner i det offentlige rum er nødvendigt for reelt at kunne forblive kritiske deltagere i globaliseringsprocessen.

4.1.4 Forskellige uddannelsesformål

Med baggrund i ovenstående gennemgang kan jeg udlede, at der eksisterer forskellige interesser ift. universitetsuddannelsens formål, som bl.a. afspejler forskellige dannelsessyn. Jeg mener at man kan skelne mellem fire forskellige uddannelsesformål¹⁴. De forskellige samfundsmæssige paradigmer, som gennem tiden har domineret idéerne om universitetets og uddannelsernes formål, har dog gjort, at de fire interesser har haft periodebestemt større eller mindre magt. Som det kan ses i nedenstående model placerer Humboldt, Habermas og Gibbons sig forskelligt i dette rum. De forskellige uddannelsesinteresser vægtes også forskelligt af universitetets aktører, hvilket jeg vil vise i afsnit 5.2.4.

¹⁴ Flere andre har lavet en lignende opdeling, bl.a.: Parson (Parson;Platt 1973:90ff), Habermas (2008:207) og Ulriksen (1998:35).

De fire uddannelsesformål¹⁵

Arbejdsmarkedsinteresser: Uddannelsen ses som en investering for samfundet. Ud fra dette formål er det universitetets opgave at sikre, at de studerende tilegner sig kompetencer, der svarer til arbejdsmarkedets behov. I denne uddannelsesinteresse handler dannelse om, at de studerende tilegner sig en objektiv erhvervsrettet viden og kompetencer, dvs. fokus på objektivistisk materialdannelse og metodisk formaldannelse, hvilket således er i direkte modstrid med Humboldts og Kants begreb om dannelse.

Samfundsmæssige interesser: Uddannelse har til formål at uddanne samfundsborgere i en politisk (demokratisk deltagelse) eller civil betydning (medborgerskab). Videnskaben skal sikre grundlag for beslutninger, og den akademiske uddannelse skal således føre til, at kandidaten kan ræsonnere og analysere og hermed kunne indtage en kritisk position i samfundet. Den samfundsmæssige interesse for at uddanne til medborgerskab afspejler Habermas idé om videnskab gennem videnskabskritik.

Akademisk socialisering: Uddannelsen har til formål at uddanne til medlemskab af et særligt kulturelt fællesskab. Den akademiske socialisering skal sikre en reproduktion af fagets, miljøets og paradigmets fortsatte eksistens. Den studerende skal lære specifikke metoder og tilegne sig koder og normer ift. en bestemt måde at spørge, tænke og tale på. Den akademiske socialisering

¹⁵ Modellen er inspireret af Ulriksen – se bilag 9 (Ulriksen 1998)

peger tilbage til Humboldts idéer om, hvordan dannelse gennem videnskaben konkret skulle ud-mønte sig ved det tætte samarbejde mellem professorer og studerende.

Selvrealisering og selvudvikling: Uddannelse ses som et identitetsarbejde. Det er primært de studerende, der kan have dette motiv for uddannelse. Hvis dette er læringsmålet vil de studerende stille forventninger, der henviser til deres egne interesser, erfaringer og orienteringer. Denne interesse bærer præg af Humboldts dannelsessyn, som var dominerede ved det moderne universitets grundlæggelse og er derfor en accepteret interesse i universitetskulturen. Men den afspejler også det senmoderne samfunds kulturelle frisættelse og individets søgen efter identitet.

4.2 Udviklingen i den politiske og økonomiske styring af universiteterne

I dette afsnit vil jeg kort beskrive udviklingen i den politiske og økonomiske styring af universiteterne. På baggrund heraf vil jeg udlede hvilke forventninger til uddannelsens formål, der kan iagttages fra statens side og hvilke rationaler, der kan antages at lægge bag.

4.2.1 Fra elite- til masseuniversitet

Universiteterne havde indtil 1960'erne været relativt uforanderlige både ift. uddannelsens indholdsmæssige rammer og bevillingsdelen. Begge dele var regelstyret, men ud fra universiteternes egne principper, der var stærkt påvirkede af det humboldtske universitetsprincip. Men i forbindelse med uddannelseseksplosionen oplevede universiteterne, ligesom store dele af det øvrige uddannelsessystem, en kraftig vækst i tilgangen af studerende, som gjorde, at universiteterne fik en voldsom og uplanlagt vækst både tilgangs-, bevillings- og ansættelsesmæssigt. I sidste halvdel af 1960'erne var der tale om en realvækst på 15-20 % årligt, hvoraf halvdelen skyldes uddannelsesaktiviteterne (Hansen i Gravesen et.al 2009:45). Denne vækst foregik uden nævneværdig ændring af uddannelsesstrukturen, hvilket betød, at mange uddannelser bare måtte klare mangedoblingen (ibid:46).

I forlængelse af denne vækst blev der af VKR-regeringen i 1973 vedtaget en styrelseslov, som afløste ”professorvældet”, og for første gang blev medarbejdere og studerende vigtige aktører i selve styringen af universiteterne. Der blev i denne forbindelse brugt mange kræfter på at ændre universitetet fra et elitært rekrutteringssystem til et bredt uddannelsessystem for de mange samfunds- og erhvervsfunktioner. Et planlægningsråd forsøgte i 1964 at planlægge universiteternes fremtid både fysisk og indholdsmæssigt. Dette råd nåede dog ikke til enighed, og der var ej heller politisk opbakning til ændringer (ibid:47).

Der findes både funktionalistiske og konfliktteoretiske forklaringer på denne ekspansive udvikling. De funktionalistiske forklaringer knytter sig dels til, at human capital-begrebet¹⁶ i denne periode havde en stigende dominans i den økonomiske politik, og uddannelse blev derfor set som en afgørende faktor for samfundets vækst og udvikling. Derudover blev der parallelt med denne tankegang peget på et behov for en mobilisering af intelligensreserven pga. den teknologiske udvikling og stigende international konkurrence. På baggrund af disse funktionalistiske forklaringer blev uddannelse set som en afgørende faktor for velfærd og der blev derfor et økonomisk incitament til at skabe lighed i uddannelsessystemet (Hansen 2003:36-8). I et konfliktteoretisk perspektiv kan udviklingen ses som ressourceindehavernes ønske om at positionere sig selv eller egne værdier. Nogle så uddannelseseksplosionen som et politisk ønske om at skabe øget social lighed, mens andre anså den som magthavernes ønske om at reproducere samfundsordenen. I den forbindelse er det ikke uddannelse som sådan, der bliver kritiseret men uddannelsessystemets struktur og indhold, som er med til at bibeholde øget ulighed (fx Bourdieu 1997). En tredje faktor, der kan anses som afgørende for den store tilgang til universiteterne er den kritiske teori dominans i løbet af 60'erne, i hvilken det fandtes væsentligt at uddanne befolkningen til kritiske medborgere, jf. Habermas' bidrag til idéerne om universitetet (afsnit 3.2.3).

4.2.2 Moderniseringen af universiteternes styring

Sideløbende med de skuffende resultater i uddannelsesplanlægningen ramte en krise dansk økonomi som gjorde, at Finansministeriet satte ind for at styre de offentlige udgifter. Det betød, at universiteterne ligesom den øvrige offentlige sektor siden slutningen af 1960'erne gennemgik en trinvis gennemgribende modernisering mhp. at effektivisere og øge kvaliteten (Hansen i Gravesen et.al 2009:45).

Intentionerne har med udgangspunkt i New Public Management (NPM)¹⁷ teorierne været at ændre styringen fra en forvaltningsmodel til en virksomhedsmodel (ibid). Det vil sige fra en styringsmodel, hvor universiteterne på papiret var detailstyret, men reelt havde en stor autonomi og mod en virksomhedsinspireret styringsmodel med fokus på konkurrence og produktionsresultater, hvor ledelsen gennem decentralisering fik et bredere råderum og tilhørende større ansvar.¹⁸

Denne udvikling startede i 1969 med indførelsen af rammestyring med en flerårsbudgettering, der havde brede rammer, men ringe virkning i begyndelsen (ibid:46). I 1973 kom der fokus på,

¹⁶ *Human capital* er en uddannelsesøkonomisk teori, der referer til den kendsgerning, at mennesket kan investere i sig selv ved at gennemføre uddannelse (Hansen 2003).

¹⁷ New Public Management er en samlebetegnelse for en række forskellige teorier og strategier ang. offentlig ledelse og styring. Teorierne bygger på nyliberale teorier og sigter mod en effektivisering af den offentlige sektor (Mathiesen 2000)

¹⁸ Dette skift betegner Antonsen;Jørgensen som et skift fra en autonom statslig styringsform til en responsiv statslig styringsform (Jørgensen;Melander 1992:71-79).

hvordan man gennem strukturreformer og enkle fleksible værktøjer kunne styre udviklingen i den rigtige retning. For universiteterne resulterede det i Helhedsplanen, der kunne sammenfattes i tre hovedpunkter; styring af tilgangen til uddannelserne, styring af uddannelsesstrukturen og styring af ressourcetildelingen. Den mest tydelige forandring blev den generelle adgangsregulering fra 1977 og ”budgetmodellen” som grundlag for økonomistyringen i 1981. Budgetmodellen var en forløber for den senere indførte taxametermodel, hvor bevillingerne blev fastlagt ud fra studie gennemførelse (ibid:48). Med studiestrukturændringerne gik det langsommere, men det lykkedes dog at gennemføre normeringen på kandidatstudierne til 5 år, dog uden at det førte til kortere studietider.

I 1992 blev der vedtaget en ny universitetslov, som fastholdte systemet med kollegiale organer, magtspredning og valgte ledere på alle niveauer, men som fratog magt fra studerende og TAP’er i de kollegiale organer, og gav øgede beføjelser til de valgte ledere (Gravesen et al 2009:9). Samtidig med denne lov blev regelstyring opgivet til fordel for rammestyring, og der blev indført basis- og taxameterbevilling (Hansen i Gravesen et.al:48).

Ifølge Hjort kan den offentlige moderniseringskultur begrundes ud fra tre rationaler; politisk, økonomisk og kulturelt (Hjort 2002:34). Styringen af universitetet kan ud fra et økonomisk rationale ses som et forsøg på at tilpasse økonomien til universiteternes voldsomme vækst. Ud fra et politisk rationale kan styringen ses som ændrede uddannelsespolitiske mål. I perioden kan der ses en udvikling af universitetsuddannelsens mål, da det ikke længere kun var eliten der skulle uddannes, men der skulle også rekrutteres bredt til samfunds- og erhvervsfunktioner. Dette kommer til udtryk i de uddannelsespolitiske diskurser og konkret ved den øgede tilgang til universiteterne. Udviklingen i studiestrukturens form og indhold følger dog ikke med denne ændring til trods for, at der i den universitetspolitiske debat (jf. Habermas indlæg) bliver peget på, at masseuniversitet ikke længere kan virkeliggøre de klassiske idéer om universitetet. Endeligt kan styringen af universitetet ses ud fra et kulturelt rationale, hvor fx taxameterprincippet kan ses som en individualiseret forståelse af senmoderne humanisme (ibid, Mathiesen 2000:21). Da NPM-inspirerede strategier tager udgangspunkt i nyliberale teorier, er der en grundpræmis om, at individet er egennyttmaksimerende (Hagen 2008) og derfor kan alle tre rationaler implementeres ved målrettet brug af incitamentsstrukturer, hvilket bliver styrket i den efterfølgende periode.

4.2.3 Universitetet i vidensamfundet og den globale konkurrence

I det seneste årti har universiteterne fået øget fokus og været underlagt større forandringer, som endnu engang har bidraget til diskussioner om universitets idéer, jf. Gibbons bidrag (afsnit 4.1.3). Dette hænger bl.a. sammen med globaliseringen og de politiske diskussioner om, hvilken betydning den har, og hvad det kræver af universiteterne for at kunne konkurrere i den globale

konkurrence. I denne sammenhæng er diskursen om vidensamfundet blevet løsningen på globaliseringsproblemer, og human-capital teorierne har derfor fået fornyet relevans. Det er blevet diskuteret på ny, hvorvidt mere uddannelse er entydigt godt og om uddannelsessystemernes struktur og indhold kunne være bedre. Et resultat heraf er bl.a. EU-kommissionens udarbejdelse af kvalifikationsrammer for videregående uddannelser og formulering af uddannelsesudbytte i kompetencertermer (Young:2010:2).

I forbindelse med globaliserings- og vidensamfundsdiskursen er uddannelsessystemet, herunder universiteterne, blevet udset til at spille en central rolle både i styrkelsen af den europæiske og nationale konkurrencekraft (Kristensen 2008:8). Et eksempel på tiltag for styrkelse af den europæiske konkurrencekraft var igangsættelsen af Bologna-processen i 1999, som havde til mål at skabe rum for højere uddannelse i Europa gennem en konvergering af uddannelsessystemernes strukturer, sådan at mobilitet og den gensidige anerkendelse af uddannelserne kunne øges (Styrelsen for international udvikling 2010).

I 2003 blev den nuværende universitetslov vedtaget og universiteterne blev selvstyrende. Dette har været genstand for megen debat både internt på universiteterne og i den offentlige debat (bl.a. Böttcher 2008; Pedersen 2008). Lovens formålsparagraf betragtes af Kristensen ikke som særlig vidtgående, men tegner et klassisk billede af universitetet, der fortsat værner om de humboldtske frihedsidealer (Kristensen 2008:11). Det vidtgående i loven knytter sig til ændringer i universitetets indre ledelse og organisation og forholdet mellem universitet, ministerium og samfund. Med loven blev der indsat bestyrelser for de enkelte universiteter, som skal godkendes af videnskabsministeriet. Desuden blev ledelserne ansatte frem for kollegialt valgte og fik øgede magtbeføjelser (Gravesen et al 2009:9-10).

Som et led i implementeringen af Universitetsloven blev der, for at mindske frafaldet, iværksat en række initiativer af regeringen i denne periode (Universitets- og bygningsstyrelsen 2010:4-5). Et af initiativerne var en ny uddannelsesreform. Med reformen blev der indført fælles studiestruktur med 3-årig bachelor- og 2-årig kandidatuddannelse. Dette skulle give de studerende mulighed for at skifte spor undervejs, øge fleksibiliteten på arbejdsmarkedet og mulighed for international udveksling. Uddannelsesreformen indebar også, at studierne blev bygget op af afgrænsede moduler, som skulle give studerende mulighed for i højere grad at vælge en erhvervsrettet kompetenceprofil (ibid).

Samtidig blev det i loven præciseret, at universiteterne i højere grad skulle tilbyde gennemførelsesvejledning til de studerende. Dette blev yderligere strammet op som et led i udmøntningen af globaliseringspuljen¹⁹ i 2007/8, hvor universiteterne fik pligt til at vejlede studerende, der er me-

¹⁹ Globaliseringspuljen, afsat i 2006, skal medvirke til at gøre Danmark til et førende vækst-, viden- og iværksættersamfund i perioden 2007-2012. (www.fm.dk)

re end 12 måneder forsinkede. Samtidig blev der indført bindende tidsbegrænsning på kandidat-specialer, og der blev indført hurtigere omprøver og automatisk tilmelding til eksamener (ibid)

Det som gør sig gældende i denne periode er både væsentlige ændringer i uddannelsespolitikken og i den statslige styring af universiteterne. Diskursen om globalisering og vidensamfundet har udmøntet sig i konkrete tiltag, som bl.a. fordrer internationalt samarbejde og fokus på et mere stringent uddannelsesforløb, der retter sig mod samfundets og erhvervslivets efterspørgsel. Denne diskurs kan kobles naturligt til NPM-tiltagene, da de ideologisk set bekræfter hinanden.

Rent styringsmæssigt blev der talt om, at universitetet fik sin frihed med loven i 2003, da det blev selvstyrende, men flere har sat spørgsmålstegn ved, om universitet i denne periode har fået mere frihed eller tvært i mod. Kristensen hævder, at man ikke længere kan tale om institutionel autonomi, men om operativ autonomi, som handler om frihed til selvstændigt at kunne prioritere og disponere over ressourcer og træffe strategiske valg på markedslignende vilkår. At man ikke kan tale om institutionel autonomi skyldes, at universiteterne er begrænset af offentlig kontrol og regulering pga. afhængigheden af bevillingerne (Kristensen 2008:14). Et afgørende tiltag er fx udviklingskontrakterne, som indgås mellem universitetets bestyrelser og ministeriet, der forpligter universiteterne til, inden for en aftalt årrække, at levere bestemte resultater, som skal kunne kontrolleres og evalueres (Ministeriet for videnskab, teknologi og udvikling 2006). Dette og andre styringsredskaber har gjort, at ministeriet har fået større indflydelse på universitetets aktiviteter og produkter, herunder uddannelse.

4.3 Opsamlende analyse af universitetets udvikling

Målet for genealogien er at sige noget om bestemte fænomeners opkomst, i dette tilfælde universitetets rolle og praksis, som kan betragtes som et produkt af historiske mulighedsbetingelser. En af fordelene ved denne analysestrategi er, at den ikke kun anskueliggør brud, men også forbindelseslinjer, hvilket kan medvirke til problematiseringer af tidligere emner. Analysen viser, at der fortsat er forbindelseslinjer til tidligere idéer og praksis, men at der også er brud. Denne udvikling kan ses som et dialektisk samspil mellem universitetets idéer og den samfundsmæssige udvikling, hvor globalisering og vidensamfund (eller diskursen herom) og den specialiserede videnskab stiller fornyede krav til universitetets formål og organisering.

Ved oprettelsen af det klassiske humboldtske universitet sås et afgørende brud med det middelalderlige universitet både mht. organisering og dannelsessyn. Disse idéer var begrundet i en idealistisk nyhumanistisk tænkning, som fulgte i kølvandet på oplysningstiden. I Habermas' bidrag peges der på, at udviklingen af det specialiserede videnskabssystem og det differentierede beskæftigelsessystem gjorde, at uddannelsen fik nye formål, og at organisationen fik andre betingelser.

Habermas holder dog fast i dele af de humboldtske idéer, fx dannelse som selvoverskridelse, dog i en anden form, som læner sig op af den kritiske teoris syn på videnskabens rolle, hvor der også tages udgangspunkt i samfundets udvikling. Humboldts klassiske værdier er mere eller mindre fraværende i Gibbons idéer om det fremtidige universitet, som begrundes ud fra samfundets funktionelle behov, universitetets mulighed for overlevelse og hvor den dannelsesmæssige begrundelse er ikke ekspliciteret. Han problematiserer dog konsekvenserne ved adskillelsen mellem undervisning og forskning, men på en række punkter gør han modsat op med nogle af Humboldts grundidealer, hvorved der kan observeres forbindelseslinjer mellem Gibbons idéer og det middelalderlige universitet.

At de humboldtske idéer ikke længere teoretisk set opretholdes, kan ud fra et funktionalistisk syn forklares ved, at samfundets materielle og videnskabelige tilstand gør, at universitetet ikke kun kan tage udgangspunkt i den dannelsesidealistiske tænkning, men at der også må vendes et blik mod de erhvervs- og samfundsmæssige behov. Ifølge Dewey vil overordnede mål altid tage udgangspunkt i den aktuelle situations mangler og behov (Dewey 2005:129). Dog kunne denne forbindelseslinje til noget tidligere åbne op for spørgsmålet om, hvorvidt de politiske rationaler i dag tænker integration mellem menneske og samfund på samme måde som tidligere.

Man kan spørge, hvorfor de humboldtske idealer trods vedvarende kritik fortsat fylder i universitetslovgivningen, og hvorfor udviklingen på universitetet et langt stykke ad vejen er foregået på præmisser, der hviler på Humboldts værdier. I et foucaultsk magtperspektiv kan dette tolkes som værende fordi magten mellem stat og universitet, ikke kan forudbestemmes. Dvs. staten kan ikke diktere, hvordan universitetet skal forme sin praksis. I denne relation skal universitetet ydermere ses som en ressourcestærk part, idet de ansatte består af samfundets elite, hvis rolle bl.a. er at se kritisk på samfundet (jf. Habermas) og derfor har en specialiseret magt til at gå til modangreb på staten. Ydermere skal det tages i betragtning, at universitetet har en stærk forståelse af doxa, som bl.a. kan begrundes i universiteternes rekrutteringspraksis, hvor det videnskabelige personale, der ansættes, er socialiseret i samme system (fx Søndergaard 2000:346-7).

Den styring som universitetet underlægges kan i stedet for tolkes som en governmental magt, hvor staten benytter sig af særlige styringsrationaler og styringsinstrumenter til at lede universitetet i den ønskede retning. Staten øver bl.a. indflydelse på universitetet via en række selvteknologier ift. uddannelsesmål, det kan bl.a. være krav om akkreditering af uddannelserne, opbygning af ny uddannelsesstruktur og indførelse af udviklingskontrakterne. Disse tiltag skal således ikke kun forstås som et økonomisk rationale, men også som et ønske om at påvirke uddannelsesmålene.

Bag disse styringsinstrumenter ligger nogle styringsrationaler, som er med til at skabe specifikke diskurser om uddannelsens rolle i samfundet. Disse rationaler kommer ikke kun til udtryk gen-

nem konkrete tiltag, men også i den uddannelsespolitiske kommunikation. I dag ses der, sandsynligvis som en følge af diskursen om videnssamfundet, en tendens til, at mere uddannelse ses som løsningen, ikke kun på samfundets udfordringer, men også for det enkelte individs muligheder for succes. Eksempler på kommunikation, der kan påvirke dette kan bl.a. være regeringens fokus på målsætninger for hvor mange der skal gennemføre en videregående uddannelse, internationale sammenligninger og opmærksomhed på universiteternes ellers uændrede frafaldsproblematik (jf. indledningen).

Set i lyset af de konkrete uddannelsespolitiske tiltag og den samfundsmæssige diskurs må statens forventninger til universitetsuddannelsens formål siges primært at rette sig mod en *arbejdsmarkedsinteresse*, bl.a. via erhvervsrettede tiltag i uddannelsen og dannelsens rettedhed mod specifik viden og kompetencer (jf. EU-kommissionens arbejde). Derudover kan der iagttages en *samfundsmæssig interesse* i at uddanne til medborgerskab (ses bl.a. i målene i Globaliseringsrapporten).

5. Empirisk analyse af forventninger til og oplevelser af universitetsuddannelsen

Dette kapitel har til hensigt at undersøge hvilke forventninger til universitetsuddannelsens formål, der empirisk kan iagttages hos undervisere, ledelse og studerende, samt hvordan tilblivelsen af disse forventninger kan forstås. Dette knytter sig til specialets andet forskningsspørgsmål.

Kapitlet er delt op i fire hovedtemaer. Deres undertemaer er udvalgt og kategoriseret i analysefasen ud fra de forskellige perspektiver, som det empiriske materiale har frembragt.

- **Forventninger til uddannelsens formål**
 - *Motiver for valg af en universitetsuddannelse*
- **Oplevelser af indholdet i en akademisk uddannelse**
 - *Generelle betingelser for universitetsstuderende (Makroniveau)*
- **Oplevelser af uddannelsens rammer**
 - *Specifikke betingelser for DPU-studerende (Mesoniveau)*
- **Forventninger i relationerne mellem undervisere og studerende**
 - *Betingelser for den enkelte studerende (Mikroniveau)*

I det første afsnit vil jeg belyse universitetets og studerendes forventninger til uddannelsens formål med udgangspunkt i deres egen forståelse af dette. I de efterfølgende tre afsnit vil forventningerne til uddannelsens formål blive iagttaget gennem oplevelser af uddannelsens indhold, de undervisningsmæssige rammer og forventningerne i relationerne mellem undervisere og studerende.

Først vil jeg præsentere fire idealtyper, som vil blive anvendt i de efterfølgende analyser.

5.1 Idealtyper på DPU

Gennem mine interviews med 21 studerende har jeg observeret, at DPU-studerende foretager forskellige sociale handlinger, som tager udgangspunkt i forskellige rationaler. Dette kommer både til udtryk i deres valg af uddannelse og i den måde de håndterer studiemæssige barrierer. Disse rationaler kan bunde i bl.a. personlighed, faglige forudsætninger og tidligere erfaringer, hvilket jeg kun overfladisk vil berøre, da socialpsykologiske perspektiver ikke er en del af specialet fokus.

Weber skelner mellem fire idealtypiske handlinger: 1) Traditionelle handlinger, der styres af tradition eller vaner, 2) Affektive handlinger, der er styret af aktørens følelser, 3) Værdirationelle handlinger, som bestemmes af aktørens tro på forskellige værdier (fx etik), 4) Målrationalle handlinger, hvor aktøren kalkulerer med hvilke handlinger, der bedst og mest effektivt kan føre

til bestemt mål (Månson 2008:95). Ifølge Weber findes disse idealtypiske handlinger ikke i en ren form, men en handling vil ofte være en tilnærmelse af idealtypen eller en blanding (ibid:96).

Med inspiration fra Weber har jeg med udgangspunkt i mine fænomenologiske iagttagelser udarbejdet fire idealtypiske kategorier af studerende; 1) Den anvendelsesorienterede, 2) Den impulsive, 3) Den dannelsesorienterede og 4) Den rationelle. I tråd med Weber vil studerende ofte rumme flere af idealtyperne, således at de i nogle sammenhænge handler ud fra én type og i andre sammenhænge en anden. Gennem analysen vil jeg løbende eksemplificere, hvordan de fire idealtyper handler på forskellig vis. Studerende vil også kunne udvikle sig fra at være domineret af den ene type ved studiestart og senere i studieforløbet være mere domineret af en anden. Hvordan idealtyperne udvikler sig, og om de vil frafalde, fastholde eller udskyde deres studier, vil jeg vise i kap. 6.

Idet idealtyperne er konstrueret ex post, er de ikke beskrevet som ”rene” typer, og der kan derfor forekomme visse overlap mellem typerne. Idealtyperne er beskrevet ud fra følgende kriterier; motiver for valg af uddannelse, akademiske forudsætninger, personlige ambitioner og forventninger til de studiemæssige rammer.

De fire idealtyper:

Den anvendelsesorienterede idealtipe

Denne idealtipe har enten valgt kandidatuddannelsen for at få et specifikt jobskifte eller for at få mere fleksible jobmuligheder. Denne studerende er påvirket af det uddannelsespolitiske paradigme; at mere uddannelse er vejen til bedre jobs. Det er vigtigt for denne studerende at kunne se, hvad uddannelsen konkret kan føre til og derfor er det væsentlig at kunne se et formål med det faglige indhold, og der er fokus på, om det er anvendeligt. Denne studerende har ikke absolut ligget i top på bachelorniveauet, men har klaret sig godt og er ofte kommet gennem uddannelsesystemet på baggrund af flid og pligtopyldehed, men kan være afhængige af en synlig pædagogik. Det er ofte svært for den studerende at afkode de akademiske krav, så det kræver tålmodighed og selvtillid for denne type for at kunne navigere i det akademiske felt. Den studerende er optaget af gode resultater og stiller store krav til sig selv. Det ses desuden som naturligt at gennemføre en uddannelse på normeret tid, da de er vant til at gøre tingene inden for de givne rammer.

Ift. Webers idealtypiske handlinger foretager denne studerende typisk traditionelle handlinger, da de dels lader sig påvirke af de samfunds- og organisationsmæssige normer og dels af tidligere studievaner.

Den impulsive idealtipe

Denne studerendes uddannelsesvalg er mere tilfældigt og motiveret af, at ville prøve noget nyt. Valget af studium udspringer af en umiddelbar interesse for faget, og den studerende har måske tilfældigt hørt om studiet. Den studerende har ikke sat sig ind i hvilke faglige krav, der stilles i en akademisk uddannelse, og bliver ofte overrasket over den teoretiske og metodiske vægtning. Derfor er den studerende afhængig af sit faglige potentiale. Den studerende arbejder ikke specielt målrettet og er ikke presset af de samfundsmæssige dannelsesdiskurser, hvorfor de har nemmere ved at imødekomme den akademiske kultur. De studerende, der ikke falder fra uddannelsen, vil ofte skifte idealtipe til den dannelsesorienterede og være længe om studiet, enten fordi det er en faglig udfordring eller fordi de tilpasser sig universitetets humboldtske dannelsesværdier.

Ift. Webers idealtypiske handlinger foretager denne studerende typisk affektive handlinger, da de er styret af deres umiddelbare lyst og motivation.

Den dannelsesorienterede idealtipe

Denne studerendes primære formål med uddannelsen er dannelse i humboldtsk forstand, dvs. målet er selvudfoldelse. For den dannelsesorienterede er det eksakte faglige indhold ikke væsentligt, men det er vigtigt, at viden lagres. Denne type lægger vægt på tid til fordybelse og efter-spørger mere undervisning og samarbejde. Nogle har nøje planlagt studiet, hvor forlængelse af studiet kan være en del af planen, fx ved at tage ekstra fag på andre universiteter eller ved at tage på udlandsophold. Der kan hos denne type studerende være en bekymring for, hvorvidt uddannelsen har kvalitet nok pga. for lidt undervisning, samarbejde og tid til fordybelse. Den studerende har ikke nødvendigvis let ved at kode de akademiske krav, men gør sig umage for at lære det. Den studerende er derfor interesseret i den individuelle vejledning, hvor de kan komme tæt på forskerne.

Ift. Webers idealtypiske handlinger foretager denne studerende typisk værdirationelle handlinger. De ser uddannelsen som en værdi i sig selv, og de er optaget af, hvad der moralsk er rigtigt ift. at tilegne sig viden og kvalifikationer.

Den rationelle idealtipe

Motivet for denne type studerende er at blive akademiker og på den måde kunne positionere sig i samfundet. Det er enten akademiske bachelorer eller professionsbachelorer, der har set professionsuddannelsen som en vej til at blive akademiker. Denne type studerende har ikke et specifikt erhvervsrettet mål med uddannelsen. Den akademiske uddannelse er ikke fremmed, og det vides derfor, at uddannelsen kan bruges i mange erhverv, hvilket netop ses som en fordel. De stude-

rende, som har en professionsuddannelse, har ofte ligget helt i top karaktermæssigt i deres tidligere uddannelse. Denne studerende har let ved at afkode de akademiske krav og er derfor ikke så usikre på den akademiske genre og finder selv nye ”veje”, hvis forventningerne er uklare, dvs. de besidder kreative evner. Dette gør bl.a. at den studerende ikke er så afhængig af individuel vejledning. Denne studerende stiller store krav til det faglige niveau og de undervisningsmæssige rammer, da universitetet ses som den højeste uddannelsesinstans. Den studerende er ambitiøs, men inden for rammerne, dvs. studiet udskydes ikke af hverken dannelsesmæssige eller resultatmæssige årsager, hvilket de forholder sig pragmatisk til.

Ift. Webers idealtypiske handlinger foretager denne studerende typisk målrationelle handlinger, da de er optaget af, hvordan de bedst og mest effektivt får deres eksamensbevis. Denne studerende adskiller sig fra den anvendelsesorienterede ved at være mere strategisk og lader sig ikke styre af andres krav og forventninger. Desuden er den rationelle mere ressourcestærk.

5.2 Forventninger til universitetsuddannelsens formål

I dette afsnit vil jeg fremstille universitetets og studerendes forventninger til uddannelsens formål. Opsamlende vil jeg på baggrund af denne fremstilling og analysen i kapitel 4 vise, hvordan staten, universitet og studerende har forskellige forventninger til uddannelsens formål.

5.2.1 Universitetets forventninger til universitetsuddannelsens formål

Dette afsnit har til formål at identificere de forventninger undervisere og ledelse har til universitetsuddannelsens formål samt give en forståelse af baggrunden herfor. Pga. det sparsomme empiriske grundlag vil antallet af perspektiver være begrænset, men der vil dog bringes begreber i spil til brug i den videre analyse.

Den samfundsmæssige interesse træder tydeligt frem hos underviserne i deres egne motiver for at arbejde i universitetsverdenen, fx:

Min oplevelse af universitetet er helt klart, at jeg havde i hvert fald en forestilling og en forventning om, at universitetet kunne give mig et rum, hvor jeg kunne have den der refleksion og problematisering af alle de her forskellige måder at inddrage samfundet på.[.]. Det er jo det der med at kunne indtage en samfundskritisk position. (UN-A)

Denne underviser har set universitetet som en platform, hvor hun kunne få mulighed for at være kritisk over for samfundet. Denne interesse afspejler Habermas' idé om dannelse gennem videnskabskritik. At underviserne afspejler den samfundsmæssige interesse kan i et nyinstitutionelt perspektiv skyldes, at denne interesse er en *institutionaliseret* del af organisationen og påvirket

af denne interesses tidligere dominans. Men det kunne også skyldes, at universitetet er et sted, der tiltrækker medarbejdere med denne mentalitet (habitus). En anden underviser mener også, at den samfundsmæssige interesse er væsentlig i uddannelsen, hvis væsentligste formål er, at de studerende får *"værktøjer til at gå ind og forholde sig analytisk og reflekterende til deres virkelighed"* og hun mener ikke at *"alle skal ud og være forskere"* (UN-B). I Hemmingsens immatrikulationstale på KU i 2010 gentages det samfundsmæssige formål overfor de studerende, hvilket kan vidne om at universitetet forsøger at fastholde sine værdier i et opgør mod samfundets kompetencetænkning (Mikkelsen 2010). Denne interesse kommer senere i dette kapitel også til udtryk ved, at nogle undervisere bekymrer sig over, at studerende ikke opøver tilstrækkelig kritisk refleksion.

Den *akademiske socialiseringsinteresse* kommer til udtryk ved et fokus på, at de studerende skal oplæres i det akademiske håndværk, fx: *"studerende på et universitet burde få meget mere adgang til at deltage i det, jeg vil kalde forskningslignende aktiviteter.[.] en kandidatgrad er netop kvalificeret ved, at den er relateret til et akademisk felt eller noget forskningsmæssigt."* (UN-L). Yderligere kommer interessen mere implicit til syne gennem undervisernes holdninger til, hvordan de studerende skal tilegne sig de akademiske koder, og hvordan et universitetsstudie bør gennemføres, hvilket vil blive uddybet i de følgende afsnit.

Dog kan der iagttages en ambivalent holdning til den akademiske socialiseringsinteresse, fordi der er forskellige opfattelser af, hvad DPU's formål er; *nogle [undervisere] er meget elitære og nogle er mindre elitære, så ift. de her målsætningsdiskussioner, så har vi nogle forskellige holdninger* (UN-L). Det uenigheden går på, er i *"fortolkningen af, hvad det vil sige at få en forskningsbaseret uddannelse. Hvor der er nogle, der måske mere hælder til en professionstænkning – altså, at vi er et professionsuniversitet, som knytter an til nogle professionsområder"* (UN-L). Dvs. der er ifølge denne leder en uenighed om, hvorvidt uddannelsen primært skal afspejle en arbejdsmarkedsinteresse eller en interesse for den akademiske socialisering. Denne diskussion har også været central i forbindelse med DPU's arbejde med den kommende uddannelsesreform, hvor den humboldtske tænkning (videnskab på sine egne præmisser) har stået overfor en mere anvendelsesorienteret tanke (jf. Gibbons). Konkret har det givet sig udslag i uenighed om, hvorvidt uddannelsens indhold skal være curriculumorienteret eller kompetence- og anvendelsesorienteret (referat fra uddannelsesreformudvalg). De undervisere som hælder mere til en professionstænkning påtager sig i en vis grad en *arbejdsmarkedsinteresse*, men skelner dog mellem at være professionsorienterede (hvad der er ønskværdigt i og for professionsområdet og dets funktionsudøvelse) og aftagerorienterede (hvad arbejdsmarkedet efterspørger). At DPU måske har en ambivalent holdning ift. den akademiske socialisering af sine egne studerende kan også komme til syne ved en skarp opdeling mellem uddannelse og forskning (jf. afsnit 5.5).

Uenigheden om uddannelsens formål mener jeg ikke kun skal forklares ud fra DPU's specifikke situation, men der kan også antages at være en kamp mellem forskellige dannelsessyn, hvor samfundets kompetencerettede dannelsesmål udfordrer universitetets *institutionaliserede* dannelsesmål, hvor selvfølgelig ses som det væsentligste. Denne kamp kan antages at være øget i forbindelse med den nye ledelsesform, da ledelsen er presset til at være mere loyale overfor statens interesser, end det var tilfældet før universitetsloven af 2003. Fx siger den interviewede leder; at man som leder *"orienterer sig mod dem, der rent faktisk ansætter én.[.]hvis man er valgt af ens kollegaer på universitetet, så bliver man jo nødt til at lytte rigtig meget til, hvad ens medarbejdere nu siger, ellers bliver man nok ikke valgt igen. Hvorimod hvis man er udpeget og ansat af nogle, der er over én, så er det jo meget dem, man skal lytte til"*. Dette er et eksempel på hvordan regeringen gennem selvteknologier kan styre universitetet i en ønsket retning.

Opsamlende kan det siges, at de interviewede undervisere vægter *akademisk socialisering* og den *samfundsmæssige interesse*. De to andre interesser fylder kun svagt.

5.2.2 Studerendes forventninger til universitetsuddannelsens formål

I dette afsnit vil jeg med udgangspunkt i mine interviews fremstille, hvilke motiver de studerende har for at tage en kandidatuddannelse.

For mange af de interviewede har valget af kandidatuddannelse i en eller anden grad være drevet af lyst til at lære mere og blive udfordret dannelsesmæssigt, og de viser her en side af den *dannelsesorienterede* type. En studerende siger fx:

"Min motivation for at læse herude, var ikke et fravalg af lærergerningen, jeg var faktisk rigtig glad for at være ude i praktikker og være vikar, så det var mere et tilvalg af mere viden. Jeg var simpelthen videbegærlig. I løbet af seminariet var det en hel verden, der åbnede sig for mig af teorier og spændende måder at se på tingene på, og det ville jeg gerne dykke mere ned i" (U, 2007)

Seminarieuddannelsen havde inspireret denne studerende til videreuddannelse, og han afviser at det skyldtes et ønske om erhvervmæssigt skift. En anden studerende supplerer: *"Der skulle ske noget andet, jeg ville være klogere og dygtigere.[.]Jeg ser det mest for min egen skyld, for at blive dannet. Jeg skal ikke ud og gøre karriere bagefter"* (T, 2009).

Mange nævner også det, at få flere kompetencer og derved flere jobmuligheder, som væsentligt eller direkte nødvendigt og viser hermed den *anvendelsesorienterede* type. Det gælder både dem, som kommer direkte fra bacheloruddannelsen og dem, der har været ude at arbejde i praksis i en årrække. Fx: *"Jeg har tænkt, at for mig var det klart, at det ville åbne en adgang til nogle flere ting og ikke bare (jeg er lærer) til folkeskolen eller til skolearbejdet generelt. Det er svært at gå ud og søge noget nyt arbejde, hvis ikke man har nogle flere kompetencer."* (M, 2008). En anden

studerende supplerer: *"Jeg synes man skal have mere og mere uddannelse for at få et kvalificeret job. Hvis ikke man vil stå ved samlebandet, så skal man have en meget lang uddannelse for at få noget, der er interessant at lave"* (T, 2009). Disse studerende opfatter uddannelse som en vigtig faktor, for at kunne skifte branche og få et spændende job.

Blandt de frafaldne studerende er der flere, der nævner at valget af videreuddannelse tog udgangspunkt i, at de ville væk fra deres nuværende praksisfelt, enten fordi de kedede sig, eller fordi de ikke trivedes med jobbet. De indfanges her af den *impulsive* type. Hovedparten af de aktive studerende oplever dog ikke, at de flygter fra deres tidligere fag, men samtidig nævner flere, at de ikke kan se sig selv i den samme branche for altid, og enkelte er bange for at brænde ud i faget. Flere udelukker dog ikke, at de vil søge tilbage i tidligere praksis, når de har færdiggjort uddannelsen. En studerende fortæller, at hun ikke har noget i mod *"at gå ned og være en pædagog på blå stue"*, men ser uddannelsen for sin *"egen skyld, det der med at have lidt ekstra i bagagen"*, hvilket hun mener åbner op for flere jobmuligheder (M, 2009).

De erfarne studerende nævner dog, at det bliver sværere og sværere at se sig selv tilbage i tidligere praksis, jo længere man kommer hen i studiet, fx: *"som tiden er gået ser jeg mindre og mindre mig selv tilbage i et lærerjob. Dengang jeg startede herude, sagde jeg; fint nok, det kan jeg sgu godt gøre, men det gør jeg ikke rigtigt nu.[.]. jeg har fået en viden, som jeg kan bruge til et eller andet og det ville være ærgerligt "bare" at være lærer"* (L, 2007).

Kun to studerende har gjort sig konkrete forestillinger om, hvad de vil bruge uddannelsen til. Fx denne studerende, som gerne vil noget "mere" end at være pædagog og er interesseret i ledelse: *"Jeg tog en kandidatuddannelse, fordi jeg gerne ville noget mere end at være pædagog. Jeg er meget interesseret i ledelse af pædagogiske institutioner, og så kandidatuddannelsen som en mulighed for at kvalificere mig"* (N, 2008).

Ingen studerende nævner direkte valget af en kandidatuddannelse som et ønske om at få en bedre placering i det sociale felt. Men et forsøg på positionering kan være på spil og kommer bl.a. til udtryk, når de studerende siger, at de ikke "bare" vil være lærere eller vil noget "mere" end at være pædagog. Denne hierarkiske opfattelse af professionerne oplever de studerende i deres tidligere fag. Fx taler to studerende om, hvordan det i praksis bliver opfattet, at de ønsker en højere uddannelse: *"Når jeg fortæller [i pædagogverdenen], at jeg er gået direkte fra seminariet og så i gang på DPU, så får jeg det der ansigtsudtryk, som jeg bliver lidt irriteret over. Sådan lidt fornærmelse, jalousi, misundelse på en lidt irriterende måde."* (M, 2009). Den anden studerende tilføjer: *"Man bliver behandlet lidt som en farisæer, som en der svigter sit fag, som om det ikke er godt nok"* (D, 2009). De to studerende opfatter, at de bliver set på som arrogante, fordi de tager en højere uddannelse, men heri ligger formodentlig også en opfattelse af, at universitetet er

mere ophøjet end en professionsuddannelse. Men samtidig en opfattelse af, at erfaring har større værdi end viden.

Andre bliver mødt mere positivt, men stadig med universitetsuddannelsen som den ophøjede: *"Ude i de fagmiljøer, som jeg kommer i via mit nuværende arbejde [leder i daginstitution], der har DPU en høj status. Der er det højstatus at sige, at man læser på DPU."* (SI). En anden studerende føler også, at hans uddannelse har høj status i hans studiejob på en skole, han får bl.a. en højere løn og et højere ansvar. Men han oplever også, at der er grænser for, hvilken rolle han får lov til at påtage sig: *"man skal passe lidt på med, hvad man siger. Nu arbejder jeg et sted og der skal jeg ikke rende rundt og sige; jeg godt kan forklare hvorfor, der sker det eller det"* (N, 2008). Dvs. han bliver accepteret i det pædagogiske felt, så længe han ikke positionerer sig ved at se på den pædagogiske praksis i et andenordensperspektiv.

At en kandidatuddannelse giver mere status kan således også tolkes som motivation for at tage uddannelsen. Det bliver dog ikke direkte italesat, hvilket jeg antager skyldes, at denne magtkamp ikke er bevidstgjort, men det kan også være fordi, det ikke er legitimt at tale om, at man ønsker højere status.

Enkelte studerende siger, at de ikke har haft nogle reflekterede motiver for valg af kandidatuddannelsen. Denne studerende repræsenterer den *impulsive* type: *"Det var ikke så reflekteret, jeg skal bare prøve noget andet, jeg skal ikke arbejde nu. Jeg skal have mere viden på en eller anden måde. Så kunne jeg vel tage stilling til det undervejs, hvad jeg skulle bruge det til."* (B, 2007). En anden studerende har heller ikke bevidst reflekteret over valget; *"For mig var det bare en naturlig forlængelse, da jeg havde læst en bachelor. Man fik at vide, at man nøjes ikke bare med en bachelor. Selvfølgelig tager man en kandidat. Det er måske lidt ureflekteret, men det var bare sådan man gjorde"* (J, 2007) Denne studerende repræsenterer den *rationelle* type, da hun ser kandidatuddannelsen som en vej til at blive akademiker, hvilket opfattes selvfølgeligt. For en tredje studerende, den *impulsive* type, var valget også ureflekteret: *"nogle [gjorde] mig opmærksom på at man kan tage nogle kurser her og også en uddannelse, hvor man kunne bruge sin læreruddannelse, så det var også lidt et tilfældigt spil.[.] Det passede ind i min gamle interesse for sociologi.* (P, FF). Valget for ham var mere interessebestemt end et tilvalg af det akademiske og jeg tolker, at han på daværende tidspunkt ikke var bevidst om uddannelsens indhold, niveau og status, hvilket han også senere fremhæver som overraskende (interview 6).

5.2.3 Opsamlende perspektivering af de studerendes uddannelsesmotiver

De studerende har forskellige motiver for at tage en kandidatuddannelse, men de ligger primært inden for de to uddannelsesinteresser; *selvrealisering og selvudvikling* samt *arbejdsmarkedsinteressen*. Hvor den enkelte studerende placerer sig i dette rum, er afhængig af den studerendes idealtipe, hvilket nedenstående figur illustrerer.

De studerendes uddannelsesinteresser

De *dannelsesorienterede* studerende vælger uddannelsen, fordi de er motiverede for at skulle læse og har lyst til at vide mere. Der kan antydes et behov for selvrealisering, som ifølge Ziehe kan skyldes den øgede subjektivering i samfundet. Dette er en konsekvens af det moderne samfunds *kulturelle frisættelse*, hvilket betyder, at fællesskab, normer, idealer og traditioner er stærkt udvaskede eller har fået en anden betydning. Dvs. at det enkelte menneske er overladt til at vælge sine egne værdier, egen livsførelse og fremtræden. Dette har som konsekvens, at det enkelte menneske hele tiden skal forholde sig til sig selv og være ansvarlig for sit eget livsprojekt. Dette giver en åbenhed i samfundet, men det stiller ifølge Ziehe også krav om selvrealisering, som bl.a. kan opfyldes gennem uddannelse (Ziehe 1989). Ziehe bruger subjektiveringen til at pege på en god anderledeshed i skolen, hvor i man ikke kan nøjes med at tage hensyn til systemverdenens funktionelle objektive behov, men også må tage udgangspunkt i den subjektive dannelse (Ziehe 2004). Hermed nærmer Ziehe sig Humboldts ønske om, at universitetsuddannelsen skulle tage afstand fra samfundets behov og i stedet begrundes ud fra funktionelt formale dannelsesværdier.

Den *anvendelsesorienterede* studerende er optaget af at kvalificere sig selv for at skabe flere muligheder på et arbejdsmarked, hvor der er konkurrence om jobbene. Dette fokus på at kvalificere sig kan i et senmoderne perspektiv, skyldes ændringer på arbejdsmarkedet, som en konsekvens af det moderne samfunds betingelser. Tidligere udgjorde arbejdet en kollektiv og samhørighedsskabende faktor i samfundet, hvor det i dag er et individualiserende og socialt opløsende middel (Jacobsen 2007:117). Denne individualisering medfører, at det moderne arbejdende individ i højere grad end tidligere skal nyttiggøre og sælge sig selv (Bauman 2004:56-7). Det, der i samfundsdiskursen værdsættes ved en ”arbejder” i dag, er dennes evne til at være fleksibel, produktiv og leve op til konstante krav om effektivitet (Andersen 2001:438). Netop pga. de usikre og evigt forandrende forhold kan det være svært for individet at opnå indsigt i hvilke elementer i arbejdet, der er vigtige og efterfølgende kan give individet en form for anerkendelse (Sennett 1999). I følge de studerendes refleksioner er mange af dem heller ikke klar over, hvad de vil bruge uddannelsen til, og hvorfor uddannelsen er vigtig, men de er påvirket af en opfattelse af, at mere uddannelse er vejen til at få bedre og mere fleksible muligheder på arbejdsmarkedet.

I et foucaultsk perspektiv kan denne opfattelse vise, hvordan regeringens diskurser spredes og hvordan den governmentale magt styrer individet. Ifølge Foucault knytter magten sig til viden på alle niveauer i samfundet, og viden anvendes til at legitimere og understøtte den aktuelle diskurs, hvorved der opstår vidensregimer, som underbygger de på et givent tidspunkt hegemoniske diskurser. Den viden som produceres, fx om uddannelsens værdi, kan og vil blive anvendt til styring, ordning, effektivisering og udnyttelse (Foucault 1982).

Enkelte studerende har den *rationelle* types motiver og ser uddannelsen som et selvfølgeligt valg. I et konfliktteoretisk perspektiv kan dette valg af uddannelse ses som en måde at positionere sig på i samfundet. Ifølge Bourdieus vil en kandidatuddannelse dels kunne give den studerende mere kulturel kapital i form af uddannelse og desuden mere økonomisk kapital i form af bedre lønmuligheder og dermed en bedre placering i det sociale felt. Denne magtkamp skal dog ikke kun tillægges den *rationelle* type, men denne type fremstår som mere bevidst om uddannelsens status, hvor fx den *impulsive* ikke på samme måde har sat sig ind i, hvad uddannelsen indebærer.

Som det sidste motiv findes den *impulsive* type, som er motiveret af en mere umiddelbar lyst til, at der skal ske noget andet og ikke en dybereliggende refleksion over, hvad uddannelsen skal bruges til. Dette kunne være et udtryk for det Baumans kalder ”utålmodigheds-syndromet”, som er idéen om den øjeblikkelige behovstilfredsstillelse, der er en dominerende livsstrategi i nutidens flydende moderne (Bauman i Jacobsen 2009:188).

Et interessant aspekt er, at ingen af de studerende (uanset idealtyper) vægter den samfundsmæssige interesse. Dette kan forklares ud fra Bauman ifølge hvem, unge i dag ikke har den kollektive samfundsmæssige interesse, da individualiseringen gør, at unge søger individuelle muligheder og

samtidig føler de sig ikke i stand til at forandre samfundsvilkår i en verden, der er under konstant forandring (Bauman 1967). Herved tager de studerende afstand fra Habermas idé om, at universitetsuddannelsen skal skabe kritiske samfundsborgere. Den akademiske socialisering bliver ej heller vægtet. En commonsense forklaring kunne være, at studerende med professionsbaggrund, som udgangspunkt ikke har forskerdrømme. I Baumans optik kan det skyldes, at den akademiske verden fremstår som stationær uden udviklingspotentialer, og står i modsætning til den samfundsmæssige diskurs på arbejdsmarkedet (Bauman i Jacobsen 2009:32).

5.2.4 Uddannelsesinteresser hos universitetets aktører

På baggrund af kapitel 4 samt ovenstående afsnit kan det iagttages, at universitetets tre aktører generelt har forskellige opfattelser af universitetsuddannelsens formål. Staten placerer sig mellem *arbejdsmarkedsinteressen* og den *samfundsmæssige* interesse. Universitetet mellem den *samfundsmæssige* interesse og den *akademiske socialisering*. De studerende befinder sig mellem *arbejdsmarkedsinteressen* og et ønske om *selvrealisering og selvudvikling*. Der findes interesser og holdninger indenfor de forskellige aktørniveauer, som rækker ud over denne kategorisering, og dens fire positioner skal derfor kun forstås som de dominerende interesser. De forskellige interesser kan illustreres i følgende model:

Uddannelsesinteresser hos universitetets aktører

5.3 Oplevelser af indholdet i en akademisk uddannelse

I dette afsnit vil jeg fremstille, hvilke forventninger de studerende har til det faglige indhold samt hvordan de oplever den indholdsmæssige kompleksitet og faglige identitet. Efterfølgende vil jeg i et teoretisk perspektiv analysere baggrunden herfor.

5.3.1 Forventninger til det faglige indhold

De studerende udtrykker forskellige forventninger til det faglige indhold. Nogle få holder fast i den dannelsesmæssige tanke. Fx den *dannelsesorienterede* type:

Jeg har egentlig sådan en tillid til.[.] at der ikke er noget uddannelse uanset, hvilket forum det så er, det kan aldrig være spildt. Jeg er ikke så fokuseret på, om jeg kan bruge det helt fagspecifikt ift. det jeg gerne vil i sidste ende.[.]det er vigtigt at være opmærksom på ikke at være for fokuseret eller ikke være for snæver i sit fokus når man går på en uddannelse, for man snyder måske sig selv for nogle erfaringer. (D, 2009)

Den studerende er bevidst om, at man ikke skal lade sig styre af målet med uddannelsen, da der i så fald er risiko for, at man ikke er åben overfor andre mulige erfaringer. Her tilslutter hun sig Deweys skelnen mellem mål og resultater. I Deweys optik er mål at have retning mod noget, hvor resultatfokus er en indsnævring af noget bestemt. Ifølge Dewey kan man ikke forudsige et resultat (kun håbe) og derfor vil der være en risiko ved at lade sig styre af dette, da man ikke har ressourcer til rådighed, hvis der skulle opstå noget uforudset (Dewey 1980:119).

For den *anvendelsesorienterede* idealtipe, som er stærkt repræsenteret, er det dog vigtigt at kunne se et formål med indholdet fx, at teorier skal kunne bruges i praksis. En studerende der havde et job ved siden af studiet oplevede, at kunne gøre brug af en teori, hvilket motiverede ham rent studiemæssigt:

”jeg [havde] ud fra Luhmann, brugt ham som afsæt for at lave konflikthåndteringsundervisning med dem i nogle 8. klasser. Og der synes jeg det var rigtigt rart at kunne bruge en teoretiker i praksis. Det er noget af det, der driver mig, hvis jeg skal gå i dybden med en teoretiker, så er det også fordi jeg synes, jeg kan bruge ham i praksis”.(N, 2009)

En anden studerende viser, hvordan hun igennem studiet har udviklet sig fra at være den *anvendelsesorienterede* til den *rationelle* type.

”jeg kan huske i starten.[.] med Karl Marx og Weber på tysk og engelsk og jeg tænkte; hvad rager det mig, hvad i alverden skal jeg bruge det her teori til?.[.] Jeg er stadig ikke helt 100 fyr og flamme på det, men jeg har bedre forstået, at det er en nødvendighed for at kunne gå på universite-

tet.[.]men jeg er også 100 på, at når jeg er færdig her og skal ud og lave noget i praksis, så sidder det måske på min rygrad, men det er ikke noget jeg vil reflektere over i hverdagen.” (I, 2008)

Den studerende har gennem studiet erkendt, at ikke alt indhold behøver at være anvendelsesorienteret og at noget indhold er nødvendigt i en akademisk uddannelse, men hun forholder sig dog pragmatisk til om viden bundfælder sig.

En *anvendelsesorienteret* studerende synes, at det teoretiske studie er interessant, men bliver frustreret ved tanken om, hvorvidt hun kan bruge det, når hun bliver færdig: *”endnu en frustrationsproces for mig, for jeg kan mærke, at jeg bliver lidt styret af, hvad siger den og den teoretiker og synes det er enormt spændende at sætte mig ind i teori.[.]men samtidig tænker jeg også, at når jeg skal ud og søge job, så siger man jo ikke; ”jeg kan Bourdieus teori””* (M, 2008)

Den *impulsive* type havde en interesse for studiet der *”var meget lystbetonet og ikke-akademisk”* (P, FF) og begrundet selv sit frafald med uenighed i den ideologiske vægtning af indholdet og den akademiske disciplinering, som han ikke var indstillet på.

Opsamlende kan det siges, at de fleste studerende eftersøger indhold, der kan relateres til virkeligheden. Nogle mener, at det er afgørende for motivationen mens andre er optagede af, om det efterfølgende kan anvendes på arbejdsmarkedet. De studerende har forskellige måder at forholde sig til de betingelser, som det faglige indhold byder. Den *rationelle* type accepterer, at noget af indholdet er en nødvendighed. Den *anvendelsesorienterede* type søger indhold, der er direkte brugbart i et efterfølgende job. Den *impulsive* idealtipe er i øget risiko for at falde fra studiet, hvis ikke indholdet matcher interessen. Den *dannelsesorienterede* type adskiller sig ved acceptere *”viden for videns skyld”*, hvilket passer ind i de akademiske værdier.

5.3.2 Komplexitet og nye perspektiver

Flere studerende oplever gennem studiet en øget videnkomplexitet. I stedet for at føle, at de får styr på et vidensområde ved at tage en uddannelse, oplever de i højere grad, at de finder ud af, hvor meget de ikke ved, samt hvor komplekse forskellige problemstillinger kan være. Dette oplever nogle studerende som frustrerende eller forvirrende. En studerende fortæller, hvordan det at gå på uddannelsen har øget kompleksiteten: *”det at gå på en uddannelse kan måske bidrage til uoverskueligheden, fordi man bliver mere bevidst om hvor mange faktorer der..., eller hvor mange områder der faktisk skal sættes ind på for at ændre denne her specifikke ting. Altså, kendskabet til kompleksiteten bliver større”* (D, 2009).

Både de frafaldne og de aktive studerende oplever det faglige indhold som omfangsrigt, og for nogle er det et dilemma ikke både at kunne fordybe sig og gå i bredden. På den ene side ønskes en bred viden og kendskab til flere teoretiske perspektiver og på den anden side, er der også et

ønske om, at vide meget om noget specifikt. Nogle studerende fortæller, at de har udskudt studiet fordi de ikke synes, de har fået nok viden, fx:

”man [kan] ikke nå at få en baggrundsviden og så specialisere sig på to år. Så det, jeg skulle lige komme mig over det på et tidspunkt, at det er faktisk okay ikke at gøre det færdigt på normeret tid. Det har jeg jo altid gjort. Det var sådan lidt grænseoverskridende at skulle sige; okay, det er sgu lige meget”(L, 2007)

Denne studerende er vant til at gennemføre inden for rammerne og var styret af en norm om, at det ikke er i orden at udskyde sit studie. Derfor var det svært for hende at erkende, at det var legitimt at hun forlængede sit studie. Denne studerende udvikler sig fra den *anvendelsesorienterede* til den *dannelsesorienterede* type, da hun begrundet sin ændrede holdning i, at hun gerne vil have mere viden. En anden studerende bruger også dannelsesargumentet som begrundelse og synes på samme måde, at det kan være svært at forklare over for sig selv, at man udskyder studiet: ”sådan i et universitetsøjemed, det er det lettere bare at skyde det. For så har man lige fordybet sig i Bourdieu eller sådan noget, så kan man bedre forklare det over for sig selv” (B, 2007)

De frafaldne studerende oplevede omfanget af uddannelsens indhold som overvældende og uoverskueligt at skulle nå. De var på daværende tidspunkt ikke kommet til en erkendelse eller accept af at de ikke kunne rumme det hele, fx ”*Jamen, pensum det er jo pensum. Jeg kan ikke lide at sige, at det der, det kan jeg bare ikke nå*”(T, FF). To andre frafaldne kan i bakspejlet se, at de manglede hjælp til, hvordan de skulle gribe studiet an, men ”*lige imens jeg skrev, der så jeg slet ikke den der mulighed for, at det kunne gøres anderledes*”(G, FF). De frafaldne studerende så det heller ikke som en mulighed, at de kunne have forlænget studiet (Interview 5). De studerende repræsenterer her den *anvendelsesorienterede* type, da de lader sig styre af de rammer og normer, de har været vant til i tidligere uddannelsesforløb, og som også er normen i den samfundsmæssige diskurs.

Mange af de aktive studerende har det indtryk, at underviserne gerne ser, at de studerende bruger længere tid på studiet, fx: ”*Jeg oplever at underviserne gerne ville have, at det tog lidt mere tid. At det tog 3 år fx i stedet for 2 år eller 4 år måske. At der var mere tid til at fordybe sig i studierne, så man ikke skal ræse igennem.[.] Nogle opfordrer direkte til at bruge mere tid*” (T, 2009). Denne holdning fra undervisernes side kan være et udtryk for deres dannelsessyn der er rettet mod selvoverskridelse som formål, fx siger en underviser: ”*noget af det jeg godt kan savne engang imellem, jeg støder på det alligevel. Det der med at synes det er spændende og sjovt og viden for videns egen skyld*” (UN-B). Det kan også ses som et udtryk for, at underviserne opfatter det som den rigtige måde at studere på, fx: ”*når man taler om, at det er en katastrofe, at de studerende ikke kommer hurtigere igennem, så tænker jeg; det gjorde vi andre jo heller ikke.*”(UN-B). I et bourdieusk perspektiv kan undervisernes opfordring til længere studietid ses

som en måde at positionere sig på overfor de studerende. De studerende truer underviserens position i feltet og gør det ved at komme nemmere til titlen (få symbolsk kapital) end underviserne selv mener, at de gjorde. Men det kan også skyldes deres opfattelse af doxa, hvor denne måde at studere på ses som selvfølgeligt.

Fokusgruppe 2008 diskuterede, hvordan man bør forholde sig til mangfoldigheden af teoretiske perspektiver (interview 2). De *dannelsesorienterede* typer mener, at det rent fagligt ville være forkert kun at fokusere på ét eller få teoretiske perspektiver i løbet af deres studium. Den *rationelle* type er mere pragmatisk og ”*har for lang tid siden opgivet at prøve at rumme alle de her teorier*” (M, 2008).

En anden faktor, der kan opleves som en barriere, er de universitære vilkår, der kan skabe usikkerhed ift. egne evner, hvilket en studerende beskriver: ”*på trods af, at jeg sidder her og snart er på vej mod speciale, så har jeg det sådan; hvornår er det jeg begynder at lære det der, og så tænker jeg; lige om lidt opdager de, at jeg slet ikke er kvalificeret til at være her*” (J, 2008).

Denne pointe perspektiveres af en underviser:

”Du skal lige pludselig træde ind i et rum, altså det universitære rum, hvor du aldrig får at vide om noget er rigtigt eller forkert. Altså hvor du hele tiden har tvivlen med som et omdrejningspunkt, og du ved ikke, hvor det ender, så du er der, hvor du hele tiden bliver konfronteret med, at lige meget hvor meget arbejde du lægger i det, så vil det aldrig være godt nok.[.]. Det skaber præstationsangst, det skaber usikkerhed, simpelthen eksistentiel usikkerhed. Folk betvivler, om de overhovedet er gode nok som personer, når de træder ind i denne her atmosfære” (UN-A).

Denne underviser argumenterer for, at det for alle er en udfordring at træde ind i det universitære rum, da det er et usikkert miljø. Dels gør det faglige stof, at problemstillinger kan ses på mange måder og dels er der i det universitære miljø en kritisk kultur, som afspejler Humboldts idéer om den institutionelle selvforvaltning, der indebærer intern selvcensur, hvor enhvers arbejde underkastes alles bedømmelse. En anden underviser siger således om det kritiske miljø: *[.]vi er eksperter i at problematisere det. Det er jo det, vi skal være gode til. Det er det vi skulle være bedre til end politikere og praktikere osv. Netop, at kunne pege fingre af hinanden*” (L)

Opsamlende kan der peges på tre udfordringer; omfangsrigt indhold, komplekse problemstillinger og en kritisk kultur.

5.3.3 Studerendes søgen efter faglig identitet

Mangel på faglig identitet bliver set som problematisk for både aktive og frafaldne studerende. I fokusgruppe 2007 udviklede der sig en længere diskussion om faglig identitet samt fordele og ulemper ved hhv. at specialisere sig i studiet og være bredt orienteret. Ift. at specialisere sig, så

de studerende det som en styrke for den individuelle faglige identitet, idet de antog, at man som færdig kandidat ville have nemmere ved at fortælle, hvilke kompetencer og hvilken viden man havde tilegnet sig. Omvendt savner de studerende en fælles viden, som alle skal tilegne sig, fordi det ellers gør det svært at føle en kollektiv faglig identitet med sit fag (Interview 1). En studerende udtrykker sine frustrationer over ikke at kunne identificere sig med sit fag således: *"Det handler jo også om faglig identitet. Hvis du læser medicin på KU, så er der fan´me nogle ting man skal kunne. Hvordan reparerer man et brækket ben? Det ved alle! Men hvad er en pædagogisk sociolog? Jeg kan ikke svare på det"* (U, 2007). De andre studerende er enige i, at den kollektive faglige identitet er for svag, hvilket de bl.a. mener, kan blive et problem, når de skal søge job, da det hindrer en fælles markedsføring af uddannelsen.

De studerende diskuterede hvilke commonsense-forklaringer, der kunne indfange årsagen til, at det er svært at finde en faglig identitet. En studerende peger på de studerendes baggrund som professionsbachelorer som forklaring. Pga. uddannelsesbaggrunden har de studerende ikke en baggrundsviden, som de kan trække på, når de starter på kandidatoverbygningen: *"Mig selv og andre. [.]. prøver at være bred fra starten, for jeg skal jo vide noget, før jeg kan specialisere mig, for jeg ved slet ikke, hvad jeg interesserer mig for. Det er svært at nå på to år"* (L, 2007). Denne studerende siger efterfølgende, at dilemmaet mellem specialisering og bredde kan gøre, at nogle udskyder studiet i håb om at komme til at føle sig mere hjemme i faget (Interview 1). En anden studerende peger på undervisernes baggrund og universitetets unge alder som årsag:

"de [underviserne] er jo også bare så diverse, og det afspejler vel også ligeså meget deres uddannelsesbaggrund, at de ikke har en stærk faglig identitet. Det kan måske hænge sammen med alderen, at de ikke har fundet sig selv endnu, og derfor er det svært at formidle en fælles baggrund eller faglig identitet overfor de studerende" (J, 2007)

Den studerende mener, at undervisernes manglende kollektive faglige identitet, gør det svært at videregive en faglig identitet til de studerende. Det videnskabelige personale, der er ansat i dag, har også en spredt baggrund. Dels har de fortrinsvis deres baggrund fra andre universiteter²⁰ og dels spænder de ansattes uddannelses titler bredt (ca. 11 akademiske titler er repræsenteret på Institut for pædagogik (www.dpu.dk)). Der blev også argumenteret for, at en svag faglig identitet er et overordnet problem for samfundsvidenskabelige og humanistiske studier generelt, da det er brede og ikke-erhvervsrettede uddannelser, fx siger denne studerende: *"det er ikke kun et problem på DPU.[.]. Sådan havde jeg det også da jeg læste antropologi på AU.[.]. Problemet med mange af de her samfundsvidenskabelige og humanistiske fag er, at vi ikke bliver uddannet til noget bestemt."* (J, 2007). Denne studerende repræsenterer her den *rationelle* type, da hun erkender og accepterer problemet med den manglende faglige identitet. For de studerende, der

²⁰ På Institut for Pædagogik er ca. 10 % uddannet på DHL, 55 % fra KU og 20 % fra AU. De resterende 15 % er uddannet andre steder fx RUC og i udlandet.

repræsenterer den *anvendelsesorienterede* type, er det sværere at acceptere denne svage faglige identitet bl.a. fordi det gør det svært at vide, hvordan de kan anvende uddannelsen. En af de frafaldne studerende siger fx: ”*mange blev ved med at spørge, hvad skal du egentlig bruge det til? [...] jeg tænkte; er chancerne virkelig bedre for at få et job, et andet job, et mere interessant job, indenfor samme område, hvis jeg kommer ud med en kandidatgrad oven på min pædagoguddannelse?* (R, FF)

Opsamlende kan det siges, at de fleste studerende oplever manglende faglig identitet som et problem. Nogle giver indirekte udtryk for, at det rent identitetsmæssigt gør det svært, mens andre peger på, at det skaber usikkerhed om arbejdsmarkedskompetencer.

5.3.4 Opsamlende perspektivering

Sammenfattende kan der peges på tre hovedudfordringer; det emnemæssige indhold, den indholdsmæssige kompleksitet og manglende følelse af faglig identitet.

Mht. det emnemæssige indhold er der en tendens til, at studerende som udgangspunkt søger et anvendelsesorienteret indhold. Set ud fra Baumans optik kan det skyldes, at den akademiske verden betragtes som stationær og uden udviklingspotentialer (Jacobsen 2009:32). Dette kommer ifølge Jacobsen bl.a. til udtryk hos universitetsstuderende ved, at de eftersøger et fagligt indhold, der relaterer sig til den praktiske virkelighed, som forbindes med spændende stillinger og hurtige karrierer (ibid).

Ifølge Bauman står de universitetsstuderende over for mange udfordringer i dag, idet deres fremtid er uforudsigelig og ustabil. Den vigtigste udfordring, som han kalder en metaudfordring, er, at fleksibilitet i dag ses som den væsentligste egenskab. Det betyder, at der i læringssituationer lægges mere vægt på *vidensdiversifikation* end på *vidensakkumulering*, dvs. der arbejdes i bredden i stedet for i dybden (Bauman i Jacobsen 2009:183-4). Det er karakteristisk, at de interviewede studerende som udgangspunkt vægter *vidensdiversifikation* i begyndelsen af studiet, men siden hen bevæger sig mod en større grad af *vidensakkumulering*, hvilket betyder, at mange studerende ser sig nødsaget til at udskyde deres studier.

Ifølge Bauman er universiteter som institutioner også under pres for at kunne følge med udviklingen, vise deres værd, anvendelighed og rentabilitet og derved bevare deres legitimitet. De klassiske værdier, som universitetet bygger på, er for det første; at videntilegnelse er en uendelig og uafsluttet proces og for det andet; at viden er vigtig, fordi den afdækker dybtliggende og uforanderlige sandheder om verdens beskaffenhed. Dette krakelerer, dels fordi videntilegnelse i dag handler om hurtigst muligt at lære og aflære og dels fordi viden i dag ikke kan måles ud fra absolutte og stationære standarder, men som alt andet er midlertidigt (ibid:31). Dvs. det er ikke kun

de studerende, der er under pres, men også underviserne som kæmper for at bevare de klassiske værdier. Dvs. de studerende befinder sig i et pres mellem samfundets krav om fleksibilitet og universitetets pres for at bevare deres værdier.

At de studerende tilsyneladende oplever en ambivalens kommer fx til udtryk ved, at de forsøger at undskylde, at de udskyder deres studier for at imødekomme universitetets klassiske værdier. At de vælger at forskyde deres uddannelsesinteresse kunne i et bourdieusk perspektiv forklares ved, at de træder ind på et felt, som er domineret af en bestemt *illusio*, der er domineret af de humboldtske dannelsesværdier. De nyankomne studerende inddrages i et spil om *illusio*, som de er nødt til at deltage i, for at kunne være med. Det kan de gøre ved at forsyne sig med de færdigheder og kompetencer, som er feltets trumfkort. Dette kan fx være specifik faglig viden og gode karakterer, hvilket de kan opnå ved at forlænge deres studier. At de studerende er optaget af gode resultater og undervisernes anerkendelse vil blive uddybet i afsnit 5.3.2.

Som tidligere nævnt er individet i det senmoderne overladt til at finde sin egen identitet. Da de studerendes uddannelsesinteresser generelt placerer sig i rummet mellem *arbejdsmarkedsinteressen* og *selvrealisering og selvudvikling* kan det være en forklaring på, at de studerende er meget optagede af og frustrerede over uddannelsens manglende faglige identitet. For den *anvendelsesorienterede* type handler det om usikkerhed om arbejdsmarkedskompetencer, og for den *dannelsesorienterede* type handler det om personlig identitet.

I en teoretisk forståelse kan mangel på faglig identitet både begrundes i generelle samfundsmæssige betingelser (makroniveau), som gør det sværere for universiteterne at formidle en faglig identitet, men det kan også begrundes i DPU-studerendes specifikke situation (mesoniveau).

Mht. de generelle samfundsmæssige betingelser, gør den videnskabelige udvikling, at omfanget af viden er eksploderet. Dette kombineret med en øget differentiering af arbejdet gør, at flere og flere i generelle arbejdsmæssige sammenhænge (hvilket også gælder for forskere og universitetsstuderende) ikke længere er en del af et arbejdsmæssigt fællesskab og er derfor ladt alene (Sennett 1999). Denne specialiseringstendens gør det svært for studerende at etablere faglige fællesskaber i studiet (jf. afsnit 5.5.1), ligeså vel som det gør det svært for underviserne at formidle en fælles faglig identitet. I denne sammenhæng kan det formodes, at en yderligere drejning af universitetsuddannelsens formål hen i mod Gibbons modus 2-tænkning vil udfordre studerende yderligere, idet indholdet vil blive yderligere differentieret, da anvendelsesorienteret forskning står udenfor de fagdisciplinære strukturer.

Mht. DPU-studerendes specifikke situation som professionsuddannede, kan det antages, at der kan være en øget frustration omkring den faglige identitet, da de står i et limbo imellem to felter, hvor de har svært ved at opnå anerkendelse nogle steder. I et bourdieusk perspektiv kan de studerende ikke bibeholde deres position i praksisfeltet bl.a. fordi praksiserfaring har symbolsk værdi i

professionsfelterne og så længe den studerende ikke oparbejder dette, vil vedkommende miste symbolsk kapital. Derudover er det svært at få anerkendelse som akademiker i det pædagogiske praksisfelt, da de professionsuddannede, ifølge Larsen (Larsen 2009), er strukturelt påtvunget at blive i en slags ”passende uvidenhed”. De skal kende deres plads og være glade for den, dvs. have en faglig identitet til praksisfaget. Samtidig skal de professionsuddannede sørge for at ingen svigter faget og derfor indebærer dette et strukturelt baseret krav om, at herskende politiske ideologier om livslang uddannelse ikke indtræder som andet end retorik i det professionelle univers (ibid). Dette kunne være en forklaring på, at flere studerende har fået negativ opmærksomhed i praksisfeltet mht. deres valg af kandidatuddannelse og at studerende, der fortsat arbejder i praksisfeltet, ikke må se på praksis i et andenordensperspektiv (jf. 5.2.1). Denne manglende accept fra tidligere praksisfelt kan være en forklaring på, at erfarne studerende mindre og mindre identificerer sig med og ser sig selv tilbage i tidligere praksis.

I det akademiske felt vil de professionsuddannede også have svært ved at opnå anerkendelse, da de som udgangspunkt ikke er i besiddelse af den symbolske kapital (fx teoretisk viden), der giver anerkendelse i feltet. Da de studerende ikke kan oparbejde kapital i begge felter samtidig, står de studerende således i et valg om, hvor de ønsker at positionere sig. Det ene valg kan være at droppe uddannelsen og vende tilbage til tidligere praksis. Det andet valg kan være at tage ”kampen op” i det akademiske felt, hvilket kan antages at være mere krævende og uforudsigelig. Denne ”kamp” må også betragtes som mere ”op ad bakke”, når de studerende erkender, at uddannelsen ikke har den status, som de håbede (jf. 5.5). Dette kombineret med at individet i dag, ifølge Bauman, konstant er hjemmøgt af tanken om at have truffet et forkert valg, kan føre til en større risiko for frafald (Bauman i Jacobsen 2009:162).

5.4 Oplevelser af uddannelsens rammer

I dette afsnit vil jeg fremstille hvilke opfattelser undervisere, leder og studerende har af uddannelsens rammer. Med rammer menes i denne forbindelse, hvordan uddannelsen overordnet er tilrettelagt og ikke den didaktiske udførelse af undervisningen. Jeg har udvalgt tre temaer; undervisningens tilrettelæggelse, tydeligheden ift. faglige krav samt forholdet mellem undervisning og eksamen.

5.4.1 Undervisningens tilrettelæggelse

Fokusgruppe 2007 er generelt skuffede over variationen i undervisningsformerne. To studerende, der havde læst på andre universiteter, havde meget høje forventninger til DPU og oplever begge en stor skuffelse, fx: *”jeg har læst på universitetet før.[.]. meget med kedelige forelæsnin-*

ger.[.]da jeg besluttede mig for at søge ind på DPU, havde jeg enormt høje forventninger til DPU. Jeg forventede, at det var sådan et himmerige af nytænkende pædagogik.[.]. Og så var skuffelsen bare kæmpe stor for mig personligt” (U, 2007)

To af de interviewede ansatte har også en opfattelse af, at DPU ligefrem halter bagefter andre universiteter på det undervisningsmæssige område, fx: *”vi skulle jo om nogle være dem, der ved noget om pædagogik og om uddannelse, fordi vi forsker i det.[.]man [kunne] forvente, at vi som praktikere, var noget mere avancerede end andre steder. Det synes jeg så ikke, vi kan sige, at vi er” (L).*

Flere studerende mener, at ensidige undervisningsformer skyldes et manglende engagement fra nogle undervisere, fx:

”Jeg oplever hos nogle undervisere her på DPU, at de i høj grad er forskere og for nogle, der betyder formidlerrollen meget lidt ift. det andet arbejde, de har her på DPU. Hvor andre undervisere går mere op i at formidle deres stof.[.]Jeg har hørt en underviser sige, at han egentlig ikke har lyst til at undervise, men det skal han, han vil egentlig hellere bare forske. Og sådan siger jævnligt; ”skal vi ikke tage at slutte, vi har jo også andet at lave.” (D, 2009)

Denne studerende oplever, at underviseren italesætter en nedprioritering af undervisningen. Dette oplever SI'erne også ved møder mellem ansatte på DPU: *”Det er deres egen forskning, der spiller den største rolle, og så skal de lige lire de her undervisningstimer af. Det kan man også mærke i undervisningen, og jeg synes også det skinner tydeligt igennem, når vi har været til de forskellige møder; det er bare dødirriterende, at de skal undervise.”(SI)*

Dette fænomen er også genkendeligt blandt underviserne, der oplever, at kollegaer ikke vil påtage sig undervisningsopgaver, fx: *”Det er et nødvendigt onde for rigtig mange, og du kan jo se hvor mange, der forsøger at undslippe det på alle mulige måder, men nu er reglerne godt nok lavet lidt om (UN-A).* Denne underviser antyder, at muligheden for at undgå undervisningsopgaver skyldes lovgivning.

En anden underviser forklarer, at det manglende engagement kan skyldes utryghed ved at skulle undervise, fx: *”da jeg startede på DLH, der var jeg dels yngre end jeg er nu og også yngre end hovedparten af de studerende, der var der, og alle sammen havde en lærerbaggrund, så der havde jeg det som pesten. Jeg var fuldstændig usikker på, hvad det var jeg gik ind til. (UN-B).*

Dette kan vidne om, at det ikke kun er mangel på engagement, der har betydning, men også graden af faglig og didaktisk sikkerhed.

Nogle studerende mener, at undervisernes engagement i undervisningssituationen og den måde de italesætter deres arbejdsmæssige prioriteringer på, kan påvirke vejledningen, da man som studerende kan føle sig til besvær, fx: *”underviserne[er] også gode til at fortælle, hvor lidt tid*

de har fået.[.] man har hørt underviserne snakke om vejledningen og om, hvordan de prioriterer deres tid. Så nogle gange kan man godt føle sig lidt som en tidsspilde for dem. (B, 2007).

Både undervisere og studerende giver også organisationskulturelle forklaringer på, at DPU som pædagogikkens højborg ikke formår at skabe undervisningsmæssige rammer med udgangspunkt i den pædagogiske og didaktiske forskning. En studerende peger på DPU's behov for legitimering: *"jeg ved ikke, om det er deres iver for at ligne et andet universitet, eller hvad det er, der gør at de ikke er så pokkers innovative. (I, 2007).* En underviser mener at tilrettelæggelsen af studiet med *"forelæsninger understøttet af individuel vejledning"* er et *"forsøg på at gå den klassiske vej"*, som bundes i DPU's historie og selvpfattelse (UN-A).

En leder peger yderligere på, at i og med at DPU forsker i uddannelse er problemet også, at *"vi er mere optaget af; hvad er det præcis for et begreb om dannelse"* end at sige *"hvordan kan vi lave om på vores uddannelser"*(L). Dvs. der bliver brugt mere tid på at diskutere uenighederne i dannelsessyn end på at ændre på praksis.

Opsamlende perspektivering

Der er blandt alle parter enighed om, at tilrettelæggelsen af undervisningen generelt ikke tager udgangspunkt i nyere lærings- og pædagogiske teorier, hvilket hverken ses som gavnlige for læringsudbyttet eller studie gennemførelsen. Der peges overordnet på tre commonsense forklaringer; forsøg på legitimering ift. omgivelserne, underviserens manglende engagement samt uenighed i dannelsessyn.

Anskuet ud fra nyinstitutionel teori kan den klassiske måde at tilrettelægge undervisningen være et eksempel på, at universitetet er underlagt *normativ isomorfi*. Universitetet er en velfærdsorganisation, som befinder sig i stærke institutionelle omgivelser og er underlagt et legitimeringspres fra omgivelserne. Derfor forsøger de at fremvise deres institutionaliserede myter, som de klassiske idealer kan være. Det kan antages, at DPU i højere grad har behov for dette, pga. lav selvforståelse (jf. afsnit 5.5)

Derudover er universitetet også underlagt *tvangsmæssig isomorfi* bl.a. gennem universitetsloven. Flere forklaringer på undervisningens manglende prioritering kan findes i de lovmæssige rammer. For det første bliver VIP-personalet ikke vurderet ud fra deres didaktiske kompetencer eller interesser, når de bliver ansat, da det primært er deres forskningsmæssige kvalifikationer, de bliver bedømt på (bekendtgørelse 482). Det er dog gennem tiden blevet diskuteret, at masseuniversitetet har behov for undervisere, der også er didaktikere, da en god forsker ikke absolut er en god underviser. Dette blev allerede på Humboldts tid kritiseret af Newman og bekræftes også af

nyere forskning (Kristensen 2008:53), men det er ikke noget, der har domineret debatten om universitetets idé.

For det andet gør nogle anciennitetssystemer i ansættelserne, at man som forsker ikke bliver belønnet for at være en god underviser²¹. Dvs. både interesse, kompetencer og belønninger kan betyde, at nogle undervisere ikke engagerer sig i undervisningen og ser det som en belastning, hvilket står i direkte modsætning til Humboldts forestillinger. Dvs. selvom Humboldt havde velbegrundede intentioner med idéen om sammenhæng mellem forskning og uddannelse, og at dette er blevet en institutionaliseret del af universitetets praksis, er den ikke i alle tilfælde gavnlig for organisationen. Dette kan skyldes ændrede betingelser for organisationen (jf. Habermas), som giver vanskelige rammer (fx holdstørrelser) og det øgede pres på forskningen kan påvirke undervisernes incitament til at prioritere undervisningen (jf. Gibbons).

Der gives udtryk for, at der på DPU er uenighed om dannelsessynet og hvilken vej man bør gå ift. uddannelsens tilrettelæggelse. Dette behøver ikke være specifikt for DPU begrundet i universitetets forskningsfelt. Det kan også være et udtryk for, at der med et genealogisk blik kan ses en diskontinuitet i samfundsdiskursen ift., hvad der skal være uddannelsens rolle i fremtiden og hvilket syn på dannelse dette indebærer. I denne sammenhæng vil uenighederne afspejle en kamp mellem universitets klassiske dannelsesværdier, som fortsat er en institutionaliseret del af organisationen og samfundets nye diskurser om dannelse, som forsøger at påvirke universitetet. Det bliver derved ikke blot en uenighed om et didaktisk begreb om dannelse.

Denne uenighed om mål og visioner for universitetsundervisningen kan antages at gøre det dif-fust for de studerende, ift. hvilke krav og forventninger de skal leve op til, hvilket jeg vil uddybe i næste afsnit.

5.4.2 Tydeligheden i forhold til faglige krav

Mange studerende oplever uklare rammer mht. hvad, der forventes af deres faglige præstationer. De er dog opmærksomme på, at de skal lære nye måder at gøre tingene på, fx: *"Jeg synes, at den der adskillelse, er der blevet gjort meget ud af at fortælle. Hvad den egentlig rummer, det er mere utydeligt. Men vi er blevet gjort opmærksom på, at der er en forskel på at komme fra et praksisfelt og så et universitet"* (C, 2008). Den studerende oplever, at underviserne gør meget ud af at fortælle, at professionsbachelorer ikke kan det samme som universitetsbachelorer, men oplever en mystificering af, hvad det konkret indebærer.

De erfarne studerende er enige om, at der er nogle bestemte koder for, hvordan man laver en akademisk opgave, men de har forskellige oplevelser af, hvor svært det har været at afkode. Dog

²¹ For at kunne avancere fra fx adjunkt til lektor skal man fx kunne dokumentere forskningspublikationer.

er der enighed om, at underviserens formidling kan være mere klar. En af underviserne mener ikke, at der kan laves om på denne praksis: *"det er svært at afkode, ja gu' er det det, men det er det jo hver gang man skifter.[.]Det er jo svært at forklare præcist, hvordan man laver en analyse (grin).[.]vi kan jo ikke fortælle dem, hvad der skal foregå inde i hovedet på dem. Vi andre lærte det jo også ved at gøre det"*(UN-B). Der menes dels, at overgangen til noget nyt gør det svært, og dels at den akademiske genre gør, at formidlingen ikke kan være mere klar.

Nogle af de erfarne studerende mener også, at en akademisk uddannelse bør kræve en vis selvstændighed. Fx siger denne studerende, at de selvstændige krav har udviklet hende: *"På en eller anden måde kommer det nok også bag på mig, hvor selvstændige de processer er.[.]i opgavesammenhæng skal man altså selv ud og finde alle rammerne, litteraturen, genstanden, alt. Jeg tænker, at den proces, det er den, der kvalificerer en til at gå ind i et andet felt end fx lærerjobbet"* (C, 2008). Denne SI supplerer ved at sige, at det er nødvendigt at udvikle selvstændighed, for at kunne bestride et akademisk job: *"det lægger de jobs, vi bliver uddannet til på universitetet vel også op til og på den måde er det vel også rimeligt, at kulturen på universitetet er, at man selv skal være aktiv"*(SI).

Det er forskelligt, hvordan de studerende håndterer den uklare pædagogik. Den *anvendelsesorienterede* type bliver usikker:

"Jeg føler ofte usikkerhed ift., hvad det er, jeg skal. Hvor underviserne ikke er meget for at præsentere den her form.[.]jeg kommer til at tænke på, hvordan man lærte at skrive stil i folkeskolen og i gymnasiet. Der var ligesom den der form, man fik præsenteret og det kørte fint for mig. Jeg tror ligesom, det er det, jeg mangler her, den der følelse af at; nåh, det er sådan" (M, 2008)

Denne studerende fortæller, at hun har klaret sig godt tidligere i uddannelsessystemet, hvor der var en mere synlig pædagogik. Den samme studerende udtrykker, at hun er blevet meget afhængig af vejlederen: *"jeg tænker på.[.] hvor meget jeg har brug for den der, når man fx skriver opgave, den der anerkendelse, den der hånd i ryggen af vejlederen, som siger; det her er okay eller gå lige lidt denne her vej."* (M, 2008)

De *rationelle* typer, finder deres egne veje uden om underviserne, fx: *"det kræver jo, at man er meget opsøgende selv, synes jeg, også med formen. At gå ud og finde nogle, der har skrevet en god opgave, har fået en god karakter"* (I, 2008)

De *anvendelsesorienterede* studerende fortæller, at de forsøger at finde frem til måder at stille deres vejledere tilfredse på, da de er opmærksomme på, at opgaverne kan laves på mange måder, fx: *"Der har man været meget på egen hånd ift. at finde ud af.[.], hvad vil vejlederen gerne have, hvordan skal opgaven formes, er det efter vejlederens ønsker? Og det må jeg så sige ja til"*(J, 2008). En anden studerende supplerer: *"Det er meget forskelligt fra fag til fag.[.] jeg prøver at finde en måde at stille dem [vejlederne] tilfredse på"*(N, 2008).

I fokusgruppe 2008 blev det også diskuteret, at det kan være svært at få lov til at lave sine egne teorivalg, idet nogle undervisere leder de studerende til at vælge de teorier, de selv foretrækker. Fx siger denne studerende:

”Der er meget få undervisere herude.[.]. som ikke har den der specialinteresse i en eller anden, men åbner op og siger: ”nu kommer du med det og du kommer med teoretikere til den problemstilling. Måske ville du have glæde af at tage en helt fjerde ind og skippe ham”.[.]. Jeg havde også [navngiven underviser] på suppleringen, og der var ikke nogen anden vej, jeg turde ikke andet end at bruge Bourdieu. Jeg ville bruge en anden teoretiker, og der havde jeg følelsen af at blive erklæret idiot ” (J, 2008)

Den studerende valgte efter vejlederens præferencer, da hun følte sig presset til det. En underviser oplever også dette fænomen og mener ofte det er vejlederne, der ender med at tage de faglige valg for de studerende:

”Det kommer egentlig bag på mig, at både undervisere og vejledere kan være i en sådan position, hvor de kan udøve så meget magt.[.].den studerende [gør] faktisk det, som vejlederen taler frem. Jeg møder sjældent direkte modstand.[.]. Dvs. du opøver ikke selvstændighed, eller det at kunne forholde sig kritisk – også til vejlederen eller til andre, som du får installeret som nogle, der er over dig i hierarkiet”. (UN-A)

Denne underviser oplever sjældent, at de studerende er kritiske over for de forslag vejlederne kommer med, som hun mener skyldes magtpositioner. Hun er bekymret over denne udvikling, da det går ud over de studendes læring, hvor tilegnelse af kritisk akademisk tankegang bl.a. er væsentligt, hvorved hun afspejler Habermas’ dannelsesmål.

Opsamlende perspektivering

De studerende oplever generelt en usynlig pædagogik fra undervisernes side, hvilket betyder, at de selv må finde måder at afkode de akademiske krav. Den *rationelle* søger alternative veje uden om underviserne. Mens den *anvendelsesorienterede* forsøger at afkode, hvad den enkelte vejleder forventer. Dette kan være et problem; dels for læringsudbyttet og dels kan den studerende blive afhængig af den personlige anerkendelse fra vejlederen.

At usynlige krav er en generel betingelse i universitetsmiljøer er flere forskere tidligere kommet frem til. Bl.a. Bourdieu som via studier af det franske universitet i 1960’erne oplevede, at universiteterne var fyldt med irrationel mystifikation. Underviserne og studerende spillede tilsyneladende et spil, hvor man bekræftede hinanden i, at intellektuel kompetence mere kan opfattes som en evne end som noget, man kan opøve via uddannelse. Overordnet konkluderede Bourdieu, at universitetet var præget af uigennemsigtighed, systematiske sproglige misforståelser og en mis-

lykket pædagogisk kommunikation. Ift. uigennemsigtheden observerede Bourdieu bl.a., at de opgaver, der blev stillet til de studerende, havde en diffus karakter og som ifølge Bourdieu ikke var en prøve i flid og pensum, men gjaldt om at kunne vise sine finkulturelle akademiske sprogkoder. Dette gav automatisk privilegier til de studerende fra de dominerende lag, specielt fordi der ikke blev undervist i hvad akademisk sprog egentlig er (Prieur;Sestoft 2006:82). Mine informanter fremhæver netop at opgavekravene er uklare, og at de ikke får forklaret, hvad de akademiske krav indebærer.

I en netop afsluttet Ph.d.-afhandling om danske universiteter konkluderer Thomsen ligeledes, at det kræver en speciel kulturel og social ballast for at kunne afkode og mestre den pædagogiske situation på universiteterne (Thomsen 2009:211). Mine interviews viser også, at de studerende har forskellige måder at handle på ift. de pædagogiske rammer, og der kan peges på, at udadvendthed og kreativitet er en afgørende faktor. Lige såvel kan akademiske forudsætninger siges at være afgørende for, hvor svært den studerende finder studiet. Dette gør, at den *rationelle* type har bedre chancer.

At universitetet er fyldt med denne mystificering kan i et bourdieusk perspektiv forstås ved, at underviserne forsøger at opskrive deres egen kapital ved at mystificere de akademiske krav. Underviserne har selv måtte kæmpe for at tilegne sig symbolsk kapital og herigennem opnå anerkendelse i feltet. Dette illustreres ved, at UN-B lægger vægt på, at hun selv har måttet kæmpe for at kode kravene. At de studerende indgår i dette spil om *illusio* kan bl.a. illustreres ved, at de erfarne studerende med tiden begynder at italesætte en nødvendighed af, at kunne klare sig selv for at være egnet som akademiker.

Et andet perspektiv til forståelse af den usynlige pædagogik kunne være, at Humboldts begreb om dannelse er blevet en *institutionaliseret* opfattelse i organisationen. Ifølge Humboldt er dannelse en subjektiv proces, som ikke kan foregå via objektiv formidling af viden. Dannelsesprocessen kræver, at forskning gøres til en selvstændig og personlig sandhedssøgen og videntilegnelse. Dvs. underviserne kan i denne optik ikke bare fortælle, hvordan studerende skal tilegne sig viden. Problemet i dag er dog, at forskning og undervisning ikke har den tætte forbindelse, som ifølge Humboldt er nødvendigt for dannelsesprocessen, idet dannelse sker igennem videnskab i et tæt samarbejde mellem studerende og forskere. Her kommer det til syne, at masseuniversitetet kan have behov for andre undervisningsmæssige rammer, hvilket også Habermas argumenterer for.

Endelig kan de uklare forventninger skyldes, at underviserne har forskellige syn på videnskaben. Den måde nogle undervisere forsøger at lede de studerende kan forstås som symbolsk vold, hvor underviserne gennem vejledningen forsøger at skabe konsensus om, hvordan virkeligheden skal opfattes.

Uanset om den usynlige pædagogik skal begrundes i magtkampe eller forskellige dannelses- eller videnskabssyn må det antages at have betydning for studie gennemførelsen på DPU, bl.a. fordi studerende har svært ved at finde ud af, hvordan de skal opnå anerkendelse. Dette kan muligvis være en forklaring på de studerendes fokus på gode resultater. Som tidligere nævnt søger individet i Sennetts optik efter anerkendelse pga. betingelser i det senmoderne samfund, men dette kan dog også ses i et mere normativt socialpsykologisk perspektiv. Honneth mener, at anerkendelsen er en forudsætning for, at et individ kan udvikle en personlig identitet og har således en essentiel karakter for menneskers eksistens (Petersen; Willig 2004:339). Honneths anerkendelsesbegreb er opdelt i tre sfærer; den private, den retslige og den politisk/kulturelle. Et individ skal mødes med anerkendelse i alle tre sfærer, for at kunne udvikle selvtillid og indgå i relationer med andre mennesker (Honneth 2003:92-3). I Honneths teori hører arbejde/studium til den sidstnævnte sfære, og det er herigennem individet kan erkende sine evner og talenter (ibid:339). Ifølge Honneth er det, for at kunne opnå anerkendelse, grundlæggende nødvendigt at vide, hvad man skal anerkendes for. Netop derfor må usynlige krav i studiemæssige sammenhænge gøre det mindre klart, hvordan den studerende finder anerkendelse. Hvis ikke den studerende kan finde anerkendelse i ”arbejdet” vil den studerende søge mod en anerkendelse i den private sfære, som kan opnås ved opfyldelse af visse relationsmæssige krav og forventninger. Dette kan være en forklaring på, at visse studerende søger vejlederens personlige anerkendelse. Dette er dog ikke uproblematisk, da den studerende på den måde sætter sin personlighed på spil i et forsøg på at opretholde og vedligeholde sit eget selvværd, hvilket kan medføre stress.

5.4.3 Forholdet mellem undervisning og eksamen

Både blandt undervisere og studerende er der en generel opfattelse af, at der i uddannelsen bliver fokuseret mere på eksamensresultater end på læringsprocesser. Dog udtrykker enkelte studerende, at de ikke er resultatorienterede, fx den *dannelsesorienterede* type: ”Jeg har ingen ambitioner om karakterer, men om at viden skal bundfælde sig et eller andet sted. (D, 2009)

Fokuseringen på resultater har informanterne forskellige forklaringer på, som befinder sig på forskellige analyseniveauer. På *makroniveau* tales der om tendenserne i uddannelsespolitikken, fx siger den *rationelle* type: ”nu er vi jo i et samfund som fokuserer på resultater og vi skal jo også gerne alle sammen igennem på normeret tid, for ellers er der ikke mere SU, så det bliver meget naturligt at fokusere på resultatet.[.] det [ville] være fantastisk at fokusere på processen, men sådan ser min verden altså ikke ud. (P, 2008). En underviser ser denne uddannelsespolitiske udvikling som et alvorligt problem for den akademiske læring:

”de studerende kommer i langt højere grad til at fokusere på resultatet langt mere end de fokuserer på; hvad sker der, hvis jeg arbejder med nogle forskellige teoretiske perspektiver i en given pro-

blemstilling? [.]. Problemet ift. uddannelsen er, at man kommer til at fastholde en søgning hen i mod, hvad der er rigtigt og hvad der er forkert, hvor vejlederen/underviseren bliver garanten for, ”er det rigtigt det jeg gør, er det rigtigt, det jeg tænker”. (UN-A)

Underviseren ser resultatfokuseringen som et dannelsesmæssigt problem, da den studerende i stedet for at eksperimentere søger vejlederens godkendelse, jf. afsnit 5.3.1. Her kunne tolkes en konflikt imellem statens og universitetets dannelsesinteresser, hvor staten repræsenterer det objektivistiske materiale dannelsessyn, som er rettet mod viden og kompetencer, og universitetet repræsenterer Humboldts funktionelt formale dannelsessyn, hvor dannelse sker gennem subjektiv erkendelse med selvoverskridelse som mål.

På *mesoniveau* peger flere studerende på uddannelsens organisering og undervisernes formidling som problemet. Fx mener nogle studerende, at ”*processen ville blive formidlet og signaleret bedre end den bliver nu*” (D, 2009) gennem et større udbud af undervisning. Andre mener, at underviserne signalerer, at resultatet er det vigtigste ved at fokusere på eksamensopgaverne meget tidligt i semesteret. Fx finder denne studerende undervisernes signaler som styrende for, hvad hun tør at bevæge sig ud i:

”[underviserne] fokuserer rigtig meget på de her opgaver.[.]. Hvis de fik os, som studerende, til at fokusere på processen ved at sige; når I nu finder noget, der er interessant, så læs noget mere om det eller søg længere ud i din viden eller et eller andet. Så ville man have en anden sikkerhed, og så betyder det ikke så meget i den anden ende.”(T, 2009)

En del studerende i fokusgruppe 2007 og 2008 oplever det som problematisk, at undervisningen ikke danner baggrund for eksamen, da opgaveskrivningen foregår sideløbende med undervisningen. De studerende mener ikke, de får mulighed for at bruge undervisningen som inspiration til valg af eksamensemne, fx: ”*Jeg ser også undervisningen som en øjenåbner, og det hænger jo ikke helt sammen, når man så tidligt i forløbet skal spore sig ind på, hvad det er man vil skrive om.*” (M, 2008). Dette kombineret med manglende krav om, at eksamensopgaverne skal afspejle den bredde undervisning giver ifølge flere studerende manglende incitament til at komme til undervisningen og fordybe sig i pensum. En studerende oplever det som frustrerende, at der ikke stilles krav om deltagelse i undervisningen og fordybelse i pensum, da det stiller de studerende ulige mht. eksamensresultater: ”*vi var mange der sad og læste til undervisningen og kom til undervisningen, og det har vi fået noget ud af.[.]. Men det er urimeligt, at der er nogle der fokuserer på ét emne og kun har arbejdet med det fra semesterstart til semesterslut henover 2 år, og så er det klart man skriver nogle gode opgaver*” (L, 2007). Den studerende viser her en splittelse mellem den *dannelsesorienterede* og den *rationelle* type. Hun vil gerne kunne fordybe sig i det faglige stof, men på den anden side føler hun sig presset af konkurrencen fra den *rationelle* type,

der ser mere pragmatisk på processen og som følger de veje, hvor de kan komme nemmest til gode karakterer.

Underviserne har forskellige opfattelser af sammenhængen mellem undervisning og eksamen. En underviser mener også, at organiseringen er et problem: ”[.] der bliver alt for meget fokus på opgaven, og de studerende bliver ligeglade med den læringsproces, som der er ved at skulle til-egne sig nyt stof” (UN-A). En anden underviser mener ikke, at rammerne er problemet, men at de studerende ikke selv tager ansvar: ”det er deres eget ansvar at have en interesse i det de læser. Hvis de skal nå at fordybe sig i en opgave, er de også nødt til at komme hurtigt i gang.[.] Det er ikke kun os, der kan proppe i hovedet på folk, de må også selv synes det er sjovt og spændende.[.] Sådan var det også da jeg læste (UN-B). De modsatrettede opfattelser kan bunde i forskellige lærings- og dannelsessyn. UN-A lægger vægt på dannelsesprocessen, og læner sig op af det funktionelle formale dannelsessyn (jf. Humboldt). UN-B fokuserer på, at studerende må fordybe sig i stoffet og læner sig hermed op af de klassiske materiale dannelses teorier. Begge dannelsessyn har dog selvoverskridelse som mål, men de har forskellige forestillinger om, hvordan læring skal foregå. Det kan skyldes en forskellig opfattelse af doxa. Underviser A er uddannet på RUC og hendes holdninger afspejler den praksis, der udøves der. Underviser B er uddannet på et klassisk universitet og hun henviser til, hvordan man gjorde, da hun læste.

Både SI'er og nogle enkelte studerende fremhæver nogle mere *organisationskulturelle* forklaringer. For de *anvendelsesorienterede* typer er resultatet vigtigt, fordi det er et udtryk for, at de er en accepteret del af organisationen, fx: ”Tallet for mig det er; så har jeg forstået det og så er jeg blevet anerkendt på DPU.[.] så er jeg jo god nok til at være her”(V, 2009). Samme studerende siger tidligere i interviewet, at han har haft en ærefrygt over for universitetet og derfor været nervøs for, om han kunne klare det.

En anden studerende peger også på behovet for anerkendelse og mener, at resultatfokuseringen skyldes, at de studerende ikke får anerkendelse på andre måder: ”Karakterer er altså også den eneste anerkendelse, vi får herude.[.] med mindre vi går op og banker på vejlederens dør og siger; ”kan du ikke lige give mig lidt personlig feedback”. Det har jeg så aldrig gjort.[.] jeg synes ikke det ligger i kulturen” (J, 2008).

SI'erne oplever også et stort fokus på resultater, når de vejleder studerende og mener, at det skyldes DPU-studerendes egne præstationsforventninger, som bliver styrket i universitetets kultur, hvor der bl.a. er uklare forventninger:

”jeg tror det handler om usikkerheden; hvad vil DPU med mig, hvad er det de forventer af mig? Nu er jeg jo én af de gode, når jeg er kommet ind her, og derfor er jeg jo nødt til at lyde klog og være klog, for jeg har så og så mange præstationsforventninger til mig selv, og sæt nu mine medstuden-

de finder ud af, at jeg bare er et almindeligt menneske.[.]. Det er jo rigtigt ærgerligt, at DPU ikke formår at lægge det på hylden” (SI)

To SI'er har mange erfaringer med, at studerende ønsker at udskyde opgaver, selvom de næsten er færdige, fordi de føler et stort pres mht., om opgaven er god nok, fx: ”Hvis jeg har siddet med en studerende, der overvejer at skyde sin eksamen, så har jeg spurgt; hvorfor? Send den dog af sted, så er der flueben ved den eksamen. Så bliver de helt overraskede over, at man kan se det på den måde. ”Jamen, jeg skal jo have 12””(SI). En anden SI har erfaringer med, at dette præstationspres giver de studerende stress og dårlig livskvalitet: ”Jeg ved ikke hvor mange studerende, jeg har snakket med om livskvalitet.[.] fordi de simpelthen var så stressede.[.]. De tænkte kun på, at de skulle aflevere de her opgaver.[.] Hvor de bare glemmer alt [andet i livet]ift., det her præstationsangst.” (SI). Denne SI oplever på sin studieretning en stor andel af studerende, der kan karakteriseres som den *anvendelsesorienterede* type, som lider under et stort præstationspres. En anden SI oplever den *dannelsesorienterede* type som dominerende på sin studieretning. De er mere velovervejede om, det at udskyde deres studie, som sker på baggrund af et dannelsesmæssigt aspekt. Dette kunne pege på, at forskellige idealtyper dominerer de enkelte studieretninger.

Opsamlende perspektivering

Mange studerende oplever et stort fokus på eksamensresultater og føler sig pressede heraf. Dette gør at nogle vælger at udskyde deres studie, enten for at opnå bedre karakterer/anerkendelse eller for at undgå stress, hvilket også kan føre til at studerende helt opgiver studiet.

Dette fokus på resultater kan på makroniveau tilskrives den administrative-økonomiske logik som bl.a. kommer til udtryk gennem SU-regler, taxametersystemet, som udløser penge pr. enkeltbeståede eksamener samt uddannelsernes opdeling i afgrænsede moduler. Bauman stiller sig kritisk over for denne tendens til at inddele langsigtede uddannelsesprocesser i mindre projekter, da de i højere grad vil blive udvalgt efter deres scorer på ”hurtigheds”- eller ”lethedsskalaen” end på baggrund af mere substantielle og varige kriterier (Bauman i Jacobsen 2009:191). Denne politiske logik frustrerer tilsyneladende både undervisere og studerende, som oplever at de overordnede rammer sætter begrænsninger for læringsudbyttet og for nogle studerende bliver dette et stressmoment.

På mesoniveau kan dette resultatfokus som før nævnt begrundes i uklare krav og manglende anerkendelse fra underviserne. Dette kan for den *anvendelsesorienterede* type blive styrket pga. ærefrygt for universitetet kombineret med egne præstationsforventninger. For denne type vil det ofte føre til stress. Det kan også påvirke den *rationelle* type, som ofte har positionering som mo-

tiv, og derfor forsøger at skaffe sig feltets trumfkort, hvilket gode karakterer kan være. For denne type vil læringsudbyttet blive sat i baggrunden.

5.5 Forventninger i relationerne mellem undervisere og studerende

I dette afsnit vil jeg fremstille hvilke indbyrdes forventninger, der kan iagttages i relationen mellem undervisere og studerende og mellem de studerende indbyrdes. Jeg vil fokusere på, hvordan det kommer til udtryk i samarbejdskulturen, i de studerendes møde med DPU og i dialogen i undervisningen. Efterfølgende vil jeg analysere, hvordan indbyrdes forventninger kan påvirke organisationens selvforståelse.

5.5.1 Samarbejdskultur

Alle studerende udtrykker et positivt ønske om at samarbejde med andre studerende, fx udtrykker en studerende: *"okay, nu går jeg på et studie, hvor jeg på mange måder er på egen hånd, så derfor er det måske en god idé, på en eller måde at få kontakt med sine medstuderende"* (T, 2009). De studerende ønsker samarbejde af faglige årsager og ikke sociale, fx: *"der er masser af sociale netværk.[.]., det føler jeg bestemt også at jeg har, men måske ikke det faglige netværk"* (J, 2008)

Mange af de erfarne studerende oplever, at det er svært at fastholde studiegrupper og oplever at bruge meget energi på løbende at skulle etablere sig i nye grupper. En studerende mener, det er svært at fastholde en gruppe og begrundet det i den faglige spredning: *"I starten, der havde jeg også den der gruppe.[.]. Men interesserne gør, både ift. felt og teori og alt muligt, at man ligesom vokser fra hinanden på en eller anden måde. I hvert fald lægger sig i forskellig retning i slutningen af studiet. (M, 2008).* Her kommer den videnskabelige specialisering også til udtryk som en hindring for fagligt samarbejde.

De studerende efterlyser et mere institutionelt organiseret samarbejde mellem de studerende. En studerende oplever, at der mangler en samarbejdskultur på DPU både fra andre studerende og fra undervisernes side: *"[.] de har måske sagt; det er godt at gå i grupper, find nogle at sparre med. Men jeg oplever det ikke som en kultur eller at jeg har arvet det fra ældre studerende"* (J, 2008). En underviser mener dog, at der fra undervisernes side bliver gjort en indsats for at få de studerende til at danne studiegrupper: *"jeg synes vi har banket og slået for at få dem til at danne studiegrupper"* (UN-B). I denne udtalelse ligger dog en forventning om, at det er noget de studerende selv skal tage ansvar for. Dette problematiserer en del studerende, fordi ansvaret dermed bliver individualiseret. Som en studerende siger, skal man *"være rigtig, rigtig udadvendt og me-*

get opsøgende selv”(N, 2008), for at finde samarbejdsrelationer, hvilket dels kræver energi, og dels gør at mindre udadvendte studerende ikke formår at etablere disse relationer.

De svage samarbejdsrelationer er dels et problem for læringsudbyttet, men også et problem fordi den studerende kommer til at stå fagligt alene. To frafaldne studerende peger på dette som en væsentlig årsag til, at de faldt fra uddannelsen (G og R, FF).

Et andet problem som manglende fællesskaber medfører, er en følelse af anonymitet. En studerende beskriver: *”da jeg havde et arbejde, der havde jeg et navn og jeg var en person, så kommer man herind på de store hold og er mere anonym, man er bare et individ, der sidder på en bænk. Så sidder man til en forelæsning, og så går man hjem igen.”*(V, 2008). En SI oplevede også denne anonymisering som en udfordring:

”Da jeg startede på DPU var der denne her store forelæsningsaal, hvor de [underviserne] selv sagde; ”I er bare et studienummer, for mig vil I bare være et studienummer. Jeg kan måske genkende jer på gangen, og jeg smiler måske, men tro ikke at jeg kan huske dig, tro ikke at jeg ved hvem du er”. Og det satte mig lidt til tælling.”(SI)

Denne måde at møde de studerende på kan være et udtryk for manglende gensidigt engagement. En underviser mener, at der på DPU er en meget voldsom adskillelse mellem undervisere og studerende, som skyldes at underviserne ikke er interesserede i de studerende. Hun mener den generelle holdning blandt underviserne er: *”Væk med de studerende – ”åh, det er også så irriterende at de render rundt her og stiller alle mulige spørgsmål”. [.].og det intensiverer de jo også, når de ikke får den opmærksomhed, eller bliver taget alvorligt eller bliver en del af universitetet”*. (UN-A). Men det kan også skyldes manglende overskud hos de ansatte, som en underviser siger, har det *”også noget at gøre med, at vi er pressede og stressede”* (UN-B).

Anonymiseringen genkender mange studerende, og nogle bruger det som forklaring på at udskyde studiet, da det er nemmere, fordi man ikke er socialt forpligtet, hvis man hverken kender undervisere eller medstuderende, fx: *”fordi, der ikke bliver bakket op med nogen rammer til, at man kan gennemføre, så bliver det bare nemmere for folk [.]. det er let at gøre, for du er så usynlig. Der er ikke nogen, der ligger mærke til dig”*(J, 2007). En anden har savnet opbakning i en periode, hvor hun har været inaktiv: *”Og der har man så manglet nogle herude fra, undervisere eller andre studerende.[.] Man hører jo INTET herude fra. Der er jo ikke engang en sekretær, der skriver; er du her stadig?”* (B, 2007). Andre studerende taler om, at når man ikke følger en fast gruppe, føler man sig ikke som en del af et fællesskab. En studerende sammenligner med seminariet, hvor man blev færdig samtidig og fremhæver her vigtigheden af at være en del af et fællesskab: *”Der var også en italesættelse af; at nu bliver vi jo færdige til sommer.[.] og man vil jo gerne være en del af det, der ”vi””*(U, 2007).

Sammenfattende kan det fastslås, at studerende efterlyser mere institutionelt organiseret samarbejde indbyrdes mellem studerende og mellem studerende og undervisere både af faglige og fællesskabsmæssige årsager.

5.5.2 Mødet med DPU

Flertallet af de studerende med professionsbaggrund har en oplevelse af, at der fra universitetets side er en negativ forventning til dem, fordi de har en professionsbaggrund. En studerende udtrykker det således:

”Én ting der meget hurtigt stod lysende klart var denne her forskel på at være kandidatstuderende på DPU og så de andre. Altså, meget hurtigt fik man af vide, at vi var nogle specielle slags studerende, ofte var det ikke til vores fordel. Det var sådan noget kandidat-light-agtigt-noget, for vi havde jo ikke den rigtige universitetsbachelor ” (J, 2008)

Fokusgruppe 2007 og SI'erne har i høj grad oplevet studiestarten som et sted, hvor de negative forventninger kom til udtryk, fx:

”man [blev] også mødt af en diskurs, som var så negativ over for de studerende.[.]. [navngiven underviser] holdte en velkomsttale som egentlig mere var en antivelkomsttale.”Altså I skal ikke tro I er noget, I kommer med nogle forudsætninger, der dybest set ikke kan bruges til noget som helst. Faktisk er jeres forudsætninger lidt en hæmsko for, at I kan blive akademikere.” Og det synes jeg er et problem og samtidig er jeg så også i studienævnet, hvor jeg også hører, at de studerende faktisk kun er et problem.” (U, 2007)

En SI supplerer med en oplevelse, hun har haft fra to studiestartsforløb på sin egen studieretning:

”introtalen, den handler om; der er så og så mange, der ikke klarer det, og så og så mange der klarer det, og så mange vil fejle og I skal virkelig kæmpe, det bliver virkelig hårdt for jer. Der bliver vi virkelig tudet ørerne fulde af, at vi kommer med en anden uddannelse og en anden baggrund, og det kræver sgu meget at klare det” (SI)

I SI- gruppen var der enighed om, at mødet med DPU er væsentligt for den studiekultur, der bliver skabt, fx: ”Jeg tror grundlæggende det påvirker i en negativ retning, for det skaber en negativ kultur om netop; man bliver bange for, om man nu er god nok til det her.[.]. og hvis jeg viser mit stof, vil de så se, at jeg faktisk ikke er god nok. Det gør, at man holder kortene ind til sig (SI). Denne SI mener, at den negative retorik skaber en studiekultur, hvor de studerende bliver bange for at dele viden. Hun fortæller efterfølgende, at det er noget, hun har oplevet som et generelt problem på hendes studieretning. En anden SI supplerer med, hvordan retorikken kan gøre, at studerende føler sig pressede når de efterfølgende skal til vejledning: ”det er nok heller ikke godt nok det, jeg har sendt på mail til ham. Det var den følelse jeg havde de første gange.[.]. man

[sender] ikke bare hvad som helst, man sidder og bliver lidt småstresset op til en vejledning i stedet for bare at få spurgt, om det man gerne vil spørge om.” (SI)

I fokusgruppe 2007 var der en tilbagevendende diskussion af, hvordan denne kultur påvirker de studerende både i situationen og på længere sigt. En studerende fortæller om sin oplevelse i selve situationen: *”Jeg følte mig egentlig ikke truffet overhovedet. Jeg kom direkte fra læreruddannelsen og havde ikke været ude. Jeg så egentlig mig selv sådan lidt semiakademisk med denne her bachelorbaggrund, så jeg følte mig ikke stødt. Jeg følte mig mere stødt på de andres vegne, som havde været ude at arbejde”*(U, 2007). Denne studerende mener ikke selv, han i situationen blev påvirket af den negative retorik. Det kan skyldes, at han tilhører den *rationelle* type og ikke selv er i tvivl om, hvorvidt han kan klare studiet og derfor ikke føler sig talt til. Men denne udtalelse kan i et bourdieusk perspektiv også ses som en måde at positionere sig på over for de andre studerende. Ifølge Bourdieu vil enhver aktør i et felt bruge sin kapital til at opnå anerkendelse. De nyankomne studerende vil når de starter have kapital, der giver forskellig symbolsk værdi i det akademiske felt. Fx vil studerende med en universitetsbachelor opnå højere anerkendelse end professionsbachelor, da de er mere trænet i akademiske færdigheder og besidder mere teoretisk viden. Mellem de professionsuddannede kan der også være et hierarki, da nogle professionsuddannelser er mere teoretiske end andre og nogle har direkte adgang til DPU, mens andre skal igennem en suppleringsuddannelse. Disse trumfkort kan bruges til at kæmpe om positioner i feltet. Denne studerende spiller sit trumfkort som professionsbachelor for at positionere sig over for de studerende, der ikke har en professionsbachelor. Han forarges og positionerer sig ved at forsøge at være de andres talerør.

En anden studerende oplevede også den negative retorik i forbindelse med introforløbet, men så det som en bevidst handling fra DPU's side, som var henvendt til de studerende, der ikke var egnede til at gå her: *”Det tog jeg egentlig meget positivt. [...] jeg tror de skræmmer dem væk, som ikke har tænkt sig at lave noget og som tager på DPU, fordi de ikke gider arbejde[...] men jeg tror også at de kommer til at irritere rigtig mange, som godt vil, fordi de har denne her negative retorik”*(L, 2007). Denne studerende skaber nogle forestillinger om, at der er nogle, der ikke er seriøse, og som ifølge hende har illegitime motiver for at studere. Hun bruger sin egen egenskab som seriøs til at positionere sig over for de andre. Hun er dog bevidst om, at det også påvirker alle andre studerende.

En studerende med en akademisk baggrund kan godt genkende retorikken, men har ikke selv oplevet den på samme måde som de andre studerende med professionsbaggrund.

”ikke for at hævde at jeg har et andet udgangspunkt, men man lægger mærke til andre ting. [...] [jeg] synes de gjorde en dyd ud af at fortælle, at man med en professionsbaggrund også havde en viden, som var rigtigt vigtig på det her universitet.[...] Så jeg synes faktisk ikke mit møde med DPU var så

slem. Jeg kunne faktisk tænke; Fuck, hvad kan jeg bidrage med.[.]. måske har der også været det andet, jeg har bare ikke grebet fat i det og tænkt at det er mig, der er noget galt med” (J, 2007)

Denne studerende lagde mere mærke til, at der blev talt om, at den praktiske erfaring også var væsentlig, men hun anerkender også, at hun nok ikke har taget retorikken til sig, da den ikke var henvendt til akademiske bachelorer. At hun vælger at italesætte sit møde med DPU på denne måde, kan også skyldes at teoretisk viden tæller mere end erfaring i det akademiske felt. Derfor kan det være mere legitimt for hende at stå ved, at hun blev påvirket af retorikken end det er for de andre studerende, da det i så fald vil svække deres position. Ved at fremhæve sin baggrund som akademisk bachelor vil hun ligeledes positionere sig.

På grundlag af de tre ovenstående eksempler mener jeg, at det kan være relevant at antage, at den negative retorik kan være med til at forøge magtkampene mellem de studerende. Det kan som tidligere nævnt betyde, at studerende har det svært ved at skulle dele viden med hinanden og bliver fokuserede på gode karakterer, hvorigennem de kan positionere sig overfor hinanden.

Senere i interviewet giver de samme studerende på forskellig vis udtryk for, at den negative retorik har påvirket deres selvforståelse. En studerende fortæller, hvordan han selv er begyndt at opfatte sin egen uddannelse som værdiløs: ”*jeg er da også begyndt at italesætte min egen uddannelse som; hvad kan jeg egentlig bruge den til? [.]. så bliver det lidt sådan en diskurs, der kører om DPU, som man også selv deltager i eller forstærker lidt*” (U, 2007). En anden studerende tilføjer: ”*vi er ikke ægte sociologer. Og det var også bare for at føre videre til sådan som underviserne italesætter det. Det er også lidt sådan de ser os. Når jeg møder den opfattelse fra nogle, der læser sociologi ude i verden, så tænker jeg; nå, ja, det er fint nok, det er åbenbart sådan alle ser på os*” (L, 2007). Hun har mødt en negativ indstilling til sin uddannelse uden for universitetet og konkluderer, at når hendes egne undervisere også har den oplevelse, så er det nok den gængse opfattelse.

I Bourdieus perspektiv kan ovenstående erkendelser være et udtryk for resultatet af den *symboliske vold*, som underviserne påfører de studerende gennem kommunikationen. Her igennem skaber de konsensus om, at DPU's uddannelser ikke har samme værdi som andre universitetsuddannelser.

I fokusgruppe 2008 blev der også diskuteret, hvordan man som DPU-studerende bliver mødt ude i samfundet. Der var forskellige oplevelser heraf, men en klar enighed om, at det afhænger af, hvilket felt man befinder sig i. Som nævnt i afsnit 5.2.1 oplever de studerende, at DPU har en ophøjet status i praksisfeltet, men studerende, der har prøvet at bevæge sig i mere akademiske felter, har haft en anden oplevelse. En studerende fortæller, at hun har søgt et studiejob på lige fod med nogle bekendte, som læser pædagogik på KU; ”*De blev kaldt ind til samtale, og jeg gjorde ikke.[..] Vi sammenlignede ansøgninger og der var ikke fordi der sprogligt eller sådan*

var noget. Så der er større prestige i at læse pædagogik på KU end at gøre det på DPU". Hun erkender dog muligheden for at det er en forestilling, hun selv skaber; "Det er jo ikke rigtigt noget de kommer og siger direkte, det ligger sådan lidt, eller også er det, fordi man er forudindtaget og tror, at det forventer andre nok. Men jeg føler lidt, at jeg skal bevise mere end andre, når jeg er ude andre steder"(I, 2008)

5.5.3 Dialogen i undervisningen

Studerende i fokusgruppe 2009 havde en positiv oplevelse af deres møde med DPU. Dette begrundes de med et godt studiestartsforløb, som også var anderledes end de foregående forløb. Til gengæld oplever ligesom de øvrige studerende en negativ diskurs om de studerende gennem dialogen i undervisningen.

De studerende har haft mange oplevelser med undervisere, der er anerkendende og har en positiv tilgang til de studerende, men de har også haft nogle oplevelser som sætter negative spor. Flere studerende har oplevet den måde spørgsmål bliver modtaget på, som meget forskelligt. Nogle undervisere fremhæver det at gå på universitetet som et sted, hvor man skal kunne noget særligt, og spørge på den rigtige måde, fx:

"Reaktionen på de spørgsmål man stiller varierer meget. Nogle reagerer med: "det var et godt og spændende spørgsmål, du stiller" og vi kan få en god dialog ud af det. Og andre undervisere kan nærmest håne den, der stiller spørgsmålet. Og svaret bliver; at det bør man vide, når man har valgt at gå på denne her uddannelse"(D, 2009)

Der er blandt de studerende forskellige erfaringer med, hvilken betydning denne negative kommunikation har for de studerende. Den *anvendelsesorienterede* type, reagerer med, at de ikke har lyst til at stille spørgsmål, hvilket får betydning for undervisningens fremtidige dynamik, fx: "hvis det er en af de tre første gange man stiller et spørgsmål, så er det jo at man holder kæft, ikk"? Og så er det jo, at man et halvt år efter bliver bebrejdet af en ny underviser: I siger jo heller aldrig noget. I sidder bare der og er passive" (J, 2008). Den *rationelle* type mister koncentrationen og respekten for den pågældende underviser: "Jeg mister respekten for min underviser. Jeg synes han er en idiot! Og så bliver jeg måske distraet i undervisningssituationen" (D, 2009). Denne type fravælger i nogle tilfælde undervisningen og finder andre veje at få viden på, fx: "Man gider ikke blive hånet og trådt på.[..] jeg må selv tage ansvar for min uddannelse, så må jeg opsøge nogle andre kanaler og nogle andre ting, hvor jeg kan få den viden jeg har brug for (V, 2009). En tredje studerende har erfaret at medstuderende ikke har kunnet håndtere denne dialog, og af den årsag har opgivet studierne: "Nogle fra vores gruppe de er stoppet.[]fordi der ikke har været plads til at spørge og så er man enten blevet gjort lidt dum eller noget andet. Det

har de simpelthen ikke kunnet håndtere og så er det nemmere bare at sige: ”nå, men nej” (T, 2009).

Når de studerende oplever situationer, hvor de føler sig talt ned til, er det ofte fordi, underviserne signalerer for høje forventninger til de studerendes forudsætninger. Der er dog også eksempler på undervisere, der går i den modsatte grøft med den forventning, at de studerende ikke har nogen akademiske forudsætninger. Fokusgruppe 2009 havde en fælles oplevelse i et undervisningsforløb:

”Jeg følte personligt, at X snakkede ned til os. Nu skal vi helt tilbage til problemformuleringen.[.]. Det har vi jo været igennem 1000 gange, det behøver vi ikke at bruge tid på.[.].og den måde hun snakkede på og når man stillede spørgsmål var det noget med; det kan jeg ikke svare på, det kommer senere. Kort for hovedet og X talte ned til os” (V, 2009)

Fokusgruppe 2009 italesatte også situationer, hvor de havde følt sig imødekommet af undervisere, fx *”hvor [navngiven lærer] også siger; det kunne være rart hvis det var sådan og sådan og sådan, men I skal jo lære undervejs. Så bliver det jo til, at det faktisk er helt i orden, selvom der mangler noget.[.]. der synes jeg man bliver anerkendt for at være studerende og være i en læringsproces”* (T, 2009). Denne studerende oplevede en underviser, der var kritisk over for de studerendes produkter, men samtidig anerkendte, at de var her for at lære, og derfor ikke kunne regne med at vide tingene på forhånd. En anden studerende supplerer: *”jeg har også oplevet i efteråret, hvor [navngiven underviser] siger; ”er det sådan og sådan du mener?”.[.] Man er jo ny og kender ikke alle begreber. Der blev hjulpet til at sætte nogle andre begreber på nogle af tingene, som man ikke kendte. Der synes jeg også at de forstod én, at man ikke var den der dumme én”* (M, 2009).

De studerende oplever således forskel på undervisernes kommunikation. De studerende har forskellige måder at handle på i situationer, hvor de oplever en negativ kommunikation. Den *rationelle* type bliver umotiveret og finder andre veje, den *anvendelsesorienterede* og den *impulsive* type giver op eller tilpasser sig ligesom den *dannelsesorienterede* type universitetets hierarkiske kultur.

5.5.4 Undervisernes oplevelse af den pædagogiske refleksion og DPU's status

De interviewede undervisere er ikke bevidste om den måde, de studerende oplever ”diskursen om de studerende”, men de ekspliciterer, at det et problem, hvis nogle undervisere signalerer negative forventninger til de studerende, fx: *”Men det er da en uskik at fortælle folk, at det her klarer I aldrig, for det er hårdt.[.]. Gu er det hårdt, men derfor behøver vi jo ikke fortælle dem,*

at de er idioter” (UN-B). Alle interviewede undervisere kan dog godt genkende denne pædagogiske tilgang, hvilket de begrundet med den akademiske kultur, fx:

”min oplevelse er, at de [underviserne] er opdraget til hele tiden at blive skræmt selv. Altså hele tiden at være under bedømmelse, ikke at vide om du får den næste stilling, dvs. det er et meget eksistentielt usikkert miljø at være i, og det vil du jo hele tiden indtage, også ift. de studerende. For også at kunne positionere sig selv og sige; ”Jamen, hallo, altså jeg er noget særligt, du kan også blive noget særligt, men det kræver så, at du lægger lige så meget arbejde i det, som jeg selv har gjort””

(UN-A)

Denne underviser mener, at undervisernes handlinger er et produkt af den akademiske kultur, de selv er blevet skolet i, som både handler om ansættelsesformer og individuelle magtkampe. Hun ser den pædagogiske tilgang som en måde at positionere sig på. En anden underviser bakker op om denne enerkultur: *”universitets miljøer har altid været hårdt.[.] vi er jo ikke engang gode til at give hinanden anerkendelse, så hvordan skal vi så kunne give de studerende anerkendelse.*

(UN-B)

At underviserne ikke personligt oplever den negative retorik, kan være fordi de ikke selv har en negativ dialog med de studerende, men det kan også skyldes, at de ikke selv er bevidste om deres egne signaler. En af underviserne mener ikke selv, at hun fremtræder således, men giver igennem interviewet flere gange direkte udtryk for, at de studerendes baggrund som professionsbachelorer ikke kan bruges til noget i den akademiske uddannelse, fx: *”det er hårdt for dem, at skulle klare det vi andre havde 5 år til på 2 år.[.] det er forkert at sige, at en professionsbachelor er det samme som en universitetsbachelor, for det er det ikke”.* (UN-B). Denne udtalelse rummer, at underviseren ikke anerkender en professionsbachelor på lige fod med en universitetsbachelor og at deres forudsætninger ikke er gode nok på universitetet. Dermed indtager hun den holdning, som de studerende oplever, at underviserne har. Hvorvidt de enkelte undervisere ubevidst tilkendegiver deres holdninger overfor de studerende, er svært at vurdere. Jeg har dog i mine interview flere gange oplevet misforhold mellem de hensigter navngivne undervisere har, og den måde de samme navngivne undervisere bliver opfattet på af de studerende. Dette kunne være et udtryk for, at underviserne ikke selv er bevidste om de signaler, de sender.

Dette misforhold kan dog også udspringe af, at de studerende selv er med til at skabe nogle forestillinger om, hvordan omgivelserne opfatter dem, som er med til at forstærke deres oplevelser. Ovenfor udtalte en studerende fx, hvordan hun føler, at hun skal bevise sit værd som DPU-studerende uden, at nogle direkte har sagt det til hende. Dette kan vidne om, at hendes egen selvforståelse er med til at iscenesætte omgivelsernes forventninger.

Mht. organisationens selvopfattelse er også de ansatte på DPU bevidste om, at organisationen adskiller sig fra andre universiteter. Den interviewede leder mener, det skyldes flere faktorer. For

det første DPU's tætte forbindelse til praksisfeltet, som gør, at andre iagttager DPU som *"sådan nogle, der har optaget nogle bachelorstuderende, som i første omgang ikke kunne komme på universitetet"*(L), hvilket han finder urimeligt, men godt forstår. Denne forståelse kunne vidne om, at han hans egen selvforståelse er påvirket af det. For det andet peger han på forskningens status og siger, at *"der har alle dage været grundlagsproblemer inden for uddannelsesforskning eller pædagogisk forskning"* (L). Han beskriver, hvordan denne statusdiskussion også bliver italesat i organisationen blandt medarbejderne og gør dem sensitive over for kritik. At undervisere er påvirkede af denne status, mener han også kommer til udtryk over for de studerende *"på den måde, at man gør det [undervisningen] så teoretisk, så videnskabeligt, så det er svært for nogle at forstå, så i sin iver for at give det en videnskabelig status, så overdriver man"* (L), eller at man begynder at italesætte studierne sværere end de er overfor de studerende (interview 9). Dette kan være en forklaring på den måde nogle undervisere møder de studerende på både ved studiestart og i dialogen i undervisningen. De to interviewede undervisere italesætter statusdiskussionen på en anden måde. De mener begge, at DPU på forskningssiden med tiden har fået en højere status og betragter DPU på lige fod med andre universiteter. UN-B angiver dog, at der tidligere har levet nogle myter om, at DHL ikke var lige så fint som fx KU pga. studentermassen, men hun ved ikke om de stadig findes (interview 7). UN-A mener, at uddannelsessiden har et ringe omdømme, og begrundet det i dårlig tilrettelæggelse af studiet og en alt for skarp adskillelse mellem undervisning og forskning, som hænger sammen med, at DPU forsøger at legitimere sig som et klassisk universitet, pga. lav selvforståelse. Underviserne italesætter ikke på samme måde som lederen, at organisationens selvforståelse påvirker dem selv. Dette kan enten skyldes, at de ikke har den selvforståelse, eller at det ikke er bevidstgjort, men det kan også skyldes, at lederen befinder sig på et andet aktørniveau, og at det derfor er mere legitimt for ham at være åben om denne statusdiskussion, da han selv kan distancere sig fra det i sin rolle som leder.

5.5.5 Opsamlende perspektivering

Flere studerende oplever, at de har en lav status i organisationen. Dette kan der være flere forklaringer på, som både kan handle om generelle betingelser i universitetsmiljøer og handle om DPU's specifikke betingelser.

Mht. de generelle betingelser i universitetsmiljøer, kan de studerendes oplevelser, bl.a. skyldes en konkurrencekultur, som kan tilskrives Humboldts oprindelige idé om den interne selvcensur, hvor enhvers arbejde skal underkastes andres kritik. Denne kultur bliver styrket ved at universitet har en særlig socialiseringspraksis, da de selv skoler deres kommende medarbejdere i et hierarki, hvor man bevæger sig opad ved langsomt at tilegne sig de akademiske konstruktionspraksisser (Søndergaard 2000:346-7). Dette kan også skyldes organisationens hierarkiske opbygning, som

ifølge Habermas ikke længere kan virkeliggøre Humboldts idé om det egalitære forhold mellem undervisere og studerende (jf. 4.2.2). Denne praksis kan være en del af doxa og kan gøre, at de studerende føler sig lavere i et hierarki.

Oplevelsen af den skarpe adskillelse mellem undervisere og studerende kan også være et tegn på, at masseuniversitetet er organiseret på en måde, som ikke kan tilgodese det tætte samarbejde mellem undervisere og studerende, som var et af Humboldts principper (jf. Habermas' kritik). Fx gør de store holdstørrelser, at studerende føler sig overset. Det kan også være et udtryk for, at universitetets praksis udvikler sig hen i mod Gibbons modus 2, hvor undervisning og forskning bliver sværere at sammenkoble, og der skabes incitament til at nedprioritere undervisningen.

Mht. DPU's specifikke betingelser kan undervisernes forsøg på at distancere sig fra de studerende og italesætte høje krav til, hvordan studerende kan blive en del af organisationen, være et udtryk for, at de forsøger at vise deres værd og anvendelighed for at få legitimitet ift. omgivelserne. Ifølge min empiri er der blandt undervisere, ledere og studerende konsensus om, at DPU ikke har den samme status som andre universiteter. Dette kan være en realitet, men kan også være en konstrueret opfattelse, som organisationens aktører selv har skabt og fortsat skaber.

I følge Weick har en organisations realitet et subjektivt udspring. Han bruger begrebet "*enactment*" til at forklare, hvordan en organisation selv konstruerer og udvælger objektive træk i omgivelserne, og på den måde er med til at skabe sine egne begrænsninger. Weick hævder bl.a., at en organisations omgivelser konstrueres ud fra organisationens indsamling og analyse af information fra disse omgivelser. Ud fra beslutninger taget på basis af denne analyse, leder det til en række forskellige aktiviteter, bl.a. yderligere konstruktioner af omgivelserne (Weick, 1979). Dvs. DPU har gennem tiden hentet information fra omgivelserne og ud fra disse skabt nogle forestillinger om, hvordan andre ser på DPU. Denne information kunne fx være mediernes eller politikeres nedvurdering af pædagogik eller en selvdannet forestilling om, at hvis andre universiteter ikke vil optage professionsuddannede, så skyldes det ansøgenes ringe akademiske forudsætninger. Disse forestillinger kan være medvirkende til, at organisationen optager en række praksisser, som kommer til at skabe yderligere begrænsninger for organisationen. Denne praksis kan fx være undervisernes kommunikation over for de studerende. Denne kommunikation medfører, at de studerende overtager organisationens selvforståelse, som de selv begynder at italesætte over for omgivelserne, hvilket skaber en yderligere konstruktion.

Den negative selvforståelse kan dels betyde, at nogle studerende mister tro på egne muligheder for at blive kandidater, og det kan dels skabe tvivl om uddannelsens værdi. Dette kan få betydning for studie gennemførelsen.

6. Forventningernes betydning for studie gennemførelsen

I dette afsnit vil jeg, på baggrund af mine analyseresultater i de to forrige kapitler, analysere hvilken betydning de samfundsmæssige betingelser og universitetets organisatoriske og pædagogiske praksis har for om studerende fastholder, fravælger eller udskyder deres studium. Dette skal svare på mit tredje forskningsspørgsmål.

6.1 Betydningen af samfundsmæssige betingelser

Universitetsstuderende i det senmoderne står over for nogle nye udfordringer, som kan gøre det sværere at være studerende. For det første er den indholdsmæssige kompleksitet blevet større, hvilket kræver at studerende i dag i højere grad skal være i stand til at kunne træffe egne valg mht., hvad der er nødvendigt at lære. For det andet er der kommet en øget specialisering af viden, hvilket betyder, at studerende kan have sværere ved at finde en kollektiv faglig identitet. Dette kommer både til udtryk ved identitetsmæssige frustrationer og konkret ved, at det gør det svært at samarbejde med andre studerende. Denne udfordring må antages at vokse i takt med, at universitetet bliver påvirket af de uddannelsespolitiske og videnskabelige diskurser, som er dominerende i dag. Hvis universitetet tager form af Gibbons idé om modus 2, kan der spørges til om transdisciplinære læseplaner ikke vil øge kompleksiteten og yderligere begrænse muligheden for opnå faglig identitet.

Ift. disse strukturelle betingelser viser min empiri, at erkendelse af betingelserne er afgørende for om de studerende fravælger, udskyder eller fastholder deres studie. Nogle studerende når ikke til en erkendelse af, at de kan forholde sig anderledes til kompleksiteten. Dette er specielt karakteristisk for de frafaldne studerende, der giver udtryk for, at de ikke havde en erkendelse af, hvilke barrierer de stod overfor og så sig magtesløse ift., hvordan de skulle komme ud af den pressede situation. Også nogle af de aktive studerende erkender ikke nødvendigheden af at skulle forholde sig pragmatisk til indholdet og lader sig styre af universitetets dannelsesværdier, hvilket ofte vil føre til, at de udskyder studiet. Ifølge Bauman er det netop en nødvendighed for individet at forstå sig selv og sine omgivelser, for at kunne handle med autoritet og selvbestemmelse. Bauman peger i denne forbindelse på nødvendigheden af livsvejledning.

6.2 Betydningen af forskellige forventninger mellem stat og universitet

Den øgede kompleksitet og manglende identitetsfølelse kan gøre, at den studerende har svært ved at finde anerkendelse. I følge Bauman gør den frisættende individualisering, at individet op-

fatter alle problemer, de støder ind i som selvforskyldte, hvilket medfører at individet konstant stræber efter succes og sikre tegn på, at deres liv ikke er en fiasko. I et bourdieusk perspektiv kan dette være et udtryk for symbolsk vold udøvet af en hegemonisk diskurs om, at individet selv er ansvarlig for sin egen livsførelse. Denne kontante søgen efter succes og anerkendelse medfører samtidig stress og utilstrækkelighed, hvilket både kan genkendes af aktive og frafaldne studerende på DPU. Deres søgen efter anerkendelse kommer bl.a. til udtryk via deres fokus på resultater og søgen efter den relationsmæssige anerkendelse fra vejlederen.

Mht. at leve op til forventninger oplever de studerende at stå i en konflikt imellem statens og universitetets syn på dannelse. Statens dannelsessyn, som er rettet mod tilegnelse af specifik viden og nyttige kompetencer, afspejles både i de samfundsmæssige diskurser og konkret i opbygningen af uddannelsen. De studerende er i forbindelse med studievalget påvirkede af politiske ideologier om livslang uddannelse, hvilket gør, at de føler sig ”tvunget” til at deltage i denne diskurs. På uddannelsen er de konkret pressede af, at skulle bestå eksamenerne inden for givne rammer.

På den anden side er de pressede af universitetet for at blive anerkendt i det akademiske felt, hvilket de kan blive ved at tilegne sig symbolsk kapital gennem høje karakterer og tilegnelse af viden gennem fordybelse i det faglige stof, hvilket kan gøre det nødvendigt at udskyde studiet. Det giver frustration for mange studerende ikke både at kunne leve op til egne forventninger (som afspejles i samfundets diskurs) og universitetets *institutionaliserede* forventninger, som er præget af Humboldts funktionelle formale dannelsessyn, der er rettet mod selvoverskridelse som formål.

For studerende med professionsuddannelse kan det være en ekstra udfordring at finde anerkendelse i det akademiske felt, da de er mere usikre på de akademiske koder og ikke besidder den samme mængde kapital som akademiske bachelorer. Dette kan være en hård kamp, specielt fordi de samtidig kan se, at de mister symbolsk kapital i deres tidligere praksis, hvor de akademiske kompetencer ikke har symbolsk værdi. Dette kan forstærke den i forvejen vedvarende tvivl, om de træffer de rigtige valg (jf. Bauman), som kan føre til frafald.

Også universitetet er påvirket af de uddannelsesmæssige diskurser, hvilket kan betyde, at der internt opstår uenigheder om uddannelsens formål. Dette kan afspejle sig i irrationelle og diffuse undervisningsmæssige rammer, som både kan være umotiverende og komplekse for de studerende

6.3 Betydningen af gensidigt engagement mellem undervisere og studerende

Universitetets organisatoriske udvikling og det stigende forskningsmæssige pres har bl.a. medført, at der sker en større og større adskillelse mellem forskning og undervisning. Det betyder dels, at undervisningen får en lavere prioritering, og dels at studerende har sværere ved at komme i dialog med forskerne, som ifølge Humboldt var en forudsætning for den studerendes dannelse. For den studerende får det nogle læringsmæssige konsekvenser, men det har også betydning for manglende oplevelse af gensidigt engagement og anerkendelse.

For DPU-studerende er der tilsyneladende yderligere barrierer for samarbejdet mellem undervisere og studerende, som kan tilskrives organisationens historie og selvforståelse. På DPU er der nogle institutionaliserede myter om, at universitetets tætte forbindelse til det pædagogiske praksisfelt (herunder studentermassen), kombineret med en generel nedvurdering af det pædagogiske forskningsfelt, giver universitetet en lavere status. Paradoksalt nok bliver de studerendes pga. deres uddannelsesbaggrund brugt som årsagsforklaring til organisationens selvforståede status samtidig med, at de studerende i sidste ende kan betragtes som ofre for dette. En lav selvforståelse kommer bl.a. til udtryk ved, at universitetet forsøger at legitimere sig i det videnskabelige felt i et forsøg på at hæve sin videnskabelige status. Dette kan bl.a. ses i tilrettelæggelsen af undervisningen og i den usynlige pædagogik, hvor man forsøger at fastholde elementer, der rækker tilbage til det klassiske humboldtske universitet, på trods af, at disse praksisser på baggrund af det empiriske materiale ikke synes gavnlige for studie gennemførelsen. Derudover kommer det til udtryk på den måde underviserne møder de studerende, hvor faglige krav fx bliver italesat sværere, end de behøver at være. For DPU kan det være en måde at vise omgivelserne, at det er et "rigtigt" universitet, og at de ansatte har en videnskabelig status.

Ifølge Weick er denne selvforståelse noget organisationen selv iscenesætter. At hans teori kan have sin berettigelse, kan med udgangspunkt i min empiri begrundes i, at jo længere tid de studerende har været en del af organisationen, i jo højere grad har de en oplevelse af, at DPU har en lav status. De erfarne studerende er mere skeptiske over for uddannelsens værdi i samfundet og er mere frustrerede over den negative diskurs over for de studerende og begynder selv at italesætte deres uddannelse som havende en lavere status end andre universitetsuddannelser. De nye og de frafaldne studerende har en anden eller en mindre bevidst opfattelse af DPU's status. Dette kan forklares ved, at DPU har en højere status i de pædagogiske professionsfelter, og da de nye studerende ofte lige har haft deres gang der og de frafaldne fortsat har det, kan det påvirke deres opfattelse af doxa.

Dog kan min empiri også bidrage til en anden forklaring, idet der er en antydning af sammenhæng, mellem de motiver de studerende har for at vælge uddannelsen og deres opfattelse af

DPU's status. De som hælder mere til uddannelsesinteresserne *selvrealisering og selvudvikling* og *akademisk socialisering* har i højere grad en opfattelse af, at DPU har en lav status, end de der hælder til *arbejdsmarkedsinteressen*. Det kan måske begrundes i, at den førstnævnte gruppe har valgt uddannelsen pga. interessen for det akademiske med positionering som et motiv. Hvorimod sidstnævnte gruppe har valgt uddannelsen pga. et erhvervsmæssigt sigte, og måske ikke i samme omfang er bevidste om uddannelsens og DPU's placering i det sociale felt.

Det interessante er, at det ikke er de "statusbevidste", der falder fra uddannelsen eller forsinkes af studiemæssige barrierer, men netop de som ikke har denne bevidsthed. Dette kan med udgangspunkt i Bourdieu begrundes i, at de sidstnævnte kan være mindre ressourcestærke og i højere grad bliver underlagt den symbolske vold, som de påføres i kommunikationen med underviserne. Igennem denne kommunikation skabes der konsensus om, at de ikke er egnede til at blive en del af academia. For de ressourcestærke er spillets regler i forvejen selvfølgeliggjorte, så disse magtkampe kommer ikke som en overraskelse for dem. Derudover er de i besiddelse af mere symbolsk kapital, som de kan inddrage i spillet om *illusio*. Dvs. de opgiver ikke studiet, men kæmper i stedet for at positionere sig.

Ovenstående problematisering af de studerendes baggrund medfører også en øget magtkamp mellem de studerende, som konkret kan komme til udtryk ved, at de studerende har sværere ved at indgå i et samarbejde med hinanden, som ellers kan være nødvendigt for at kunne gennemføre studiet. De frafaldne nævner manglende samarbejde som en væsentlig årsag til frafald. I krisesituationer så de det ikke som en mulighed at spørge medstuderende om hjælp, hvilket kan indikere, at de opfatter deres situation som selvforskyldt (jf. Bauman el. Bourdieu).

6.4 Betydningen af individuelle handlinger

Ovenstående forklaringer viser, at de studerende er underlagt en strukturel tvang både pga. samfundets betingelser, men også gennem organisationskulturen, som skaber barrierer for studiegennemførelse. Omvendt har de i Baumans optik også frihed til at handle selv. Empirien viser således også, at den studerendes egne handlinger, er afgørende for, hvilken vej de bevæger sig, fx ændrer nogle studerende idealtypiske handlinger selvom de kommer i konflikt med tidligere moral og normer. Men samtidig viser empirien også, at den studerende er afhængig af andre menneskers måde at handle på som, ifølge Bauman, er en lige så stor trussel for individet som samfundets er. Fx viser det sig, at den enkelte undervisers kommunikation har afgørende betydning for, om den studerende føler sig anerkendt, ligesåvel som studiestartsarrangementer kan være afgørende for, om de studerende føler sig velkomne.

På baggrund af mine empiriske iagttagelser vil jeg i nedenstående model vise, hvordan de fire idealtyper flytter deres uddannelsesinteresser i løbet af studietiden. Dette er afhængigt af deres egne forventninger til uddannelsens formål, men er også påvirket af de forventninger, de møder fra universitetets øvrige aktører. Der skal her indskydes, at 20 ud af 21 studerende inden studie-start havde forestillet sig at skulle færdiggøre studiet på ca. normeret tid. Et overvejende flertal af de studerende er trods forventningerne allerede forsinket i uddannelsen (eller faldet fra). Dvs. langt de fleste ender med at udskyde studiet (eller falde fra), selvom det oprindeligt ikke var deres hensigt.

Udviklingen i de studerendes uddannelsesinteresser

Den anvendelsesorienterede idealtipe synes at være dominerende i interviewmaterialet og er samtidig den, der oplever de største studiemæssige barrierer. Pga. store forventninger til egne resultater og det at leve op til normen, vil denne idealtipe opleve en splittelse mellem samfundets og universitetets modsatte normer. Da det er umuligt samtidigt at leve op til både samfundets og universitetets forventninger kan det føre til stress og en følelse af utilstrækkelighed. Dette kan gøre, at nogle opgiver studiet. De, som vedholder, vil ofte søge mod de normer, der er dominerende i de omgivelser, de befinder sig i, fordi de handler ud fra normer (jf. Weber). Som følge deraf vil denne studerende typisk ende med at bevæge sig mod den dannelsesorienterede type, som passer bedst ind i universitetets værdier. De mest ressourcerstærke vil dog også kunne flytte sig til den *rationelle* type.

Denne idealtipe er ofte let modtagelig overfor de negative forventninger til de studerende, som universitetskulturen er præget af. Denne modtagelighed bliver forstærket ved, at den studerende ofte har haft en ærefrygt over for universitetet som institution og har været bekymrede for det faglige niveau. Denne påvirkning kan betyde, at denne studerende bliver afhængig af den personlige vejledning og anerkendelse fra underviserne.

Den rationelle idealtipe har de bedste forudsætninger for at kunne gennemføre uddannelsen (og på normeret tid). Dette skyldes først og fremmest en større erkendelse af de studiemæssige barrierer. Den *rationelle* type erkender kompleksiteten og forholder sig pragmatisk til det. Derudover besidder de flere ressourcer både fagligt og kreativitet, hvilket gør, at de kan finde andre veje uden om underviserne til at få viden og afkode de akademiske krav. Ressourcerne betyder også, at de formår at deltage i det akademiske magtspil. For denne type studerende kan skuffelse over de undervisningsmæssige rammer og statusdiskussionen dog påvirke motivationen og i nogle tilfælde have betydning for studie gennemførelsen.

Den impulsive idealtipe vil enten falde fra uddannelsen eller udvikle sig til en af de andre idealtyper, som oftest vil være den dannelsesorienterede type begrundet i, at det vil være interesse for faget, der vedholder dem. Ved frafald vil årsagen ofte blive begrundet i, at faget alligevel ikke havde interesse, eller at det ikke kunne passe ind i livssituationen. Nogle kan også falde fra uddannelsen fordi de bliver grebet af andre tilbud i deres liv, som ikke kan kombineres med studiet, selvom de måske har fundet det interessant. Denne studerende vil være sensitiv overfor underviserens negative kommunikation, da de ikke er bevidst om, hvad det er de er gået ind til, hvilket kan øge tvivlen om det rigtige valg.

Den dannelsesorienterede idealtipe vil ofte blive påvirket af de dannelsesmæssige værdier, som er en del af universitetskulturen og kan være tilbøjelig til at skyde uddannelsen. Denne studerende erkender ikke absolut de studiemæssige barrierer. Dette gælder specielt de studerende, der har påtaget sig denne interesse (tidligere anvendelsesorienterede), da de gør det med henblik på at følge normerne og ikke pga. egne (etiske) motiver. Dette kan gøre, at de vil være mere modtagelige over for den symbolske vold. En fare for den dannelsesorienterede type er aldrig at blive færdig (eller være meget lang tid om det), enten fordi de vil søge yderligere selvudfoldelse eller fordi tilegnelse af mere viden kan være en måde at få anerkendelse på.

Som ovenstående model viser, vil det være den impulsive og den anvendelsesorienterede idealtipe, som har størst risiko for at falde fra uddannelsen. Hvis ikke de falder fra, vil de som oftest flytte sig mod den dannelsesorienterede idealtipe, som til gengæld ofte udskyder studietiden. Den rationelle idealtipe har størst chance for at gennemføre uddannelsen og gøre det på normeret tid.

7. Konklusion

Specialets formål har været at undersøge følgende problemformulering:

Hvilken betydning har forskellige forventninger mellem universitetets aktører til uddannelsens formål for gennemførelsen af en lang videregående uddannelse - med særligt henblik på Danmarks Pædagogiske Universitetsskole?

Dette speciale har vist, at der siden grundlæggelsen af det klassiske universitet har været forskellige paradigmatisk forestillinger om universitets idé, som har spillet sammen med de til tider politiske og styringsmæssige rationaler. Humboldts klassiske værdier, som bygger på en dannelsesidealistisk idé, har i en lang periode haft en central plads i universitetslovgivningen. Dette til trods for, at mere funktionalistiske begrundede idéer om universitetet, der tager udgangspunkt i vidensamfundets behov, siden 1960'erne i øget grad har påvirket uddannelsesdiskursen og den politiske styring.

De humboldtske idéers centrale plads i lovgivningen har i et nyinstitutionelt perspektiv medført, at bestemte dannelses- og videnskabelige værdier har haft en stærk indflydelse på universitetets syn på uddannelsens formål, som bl.a. kommer til udtryk i tilrettelæggelse af studierne og de forventninger underviserne stiller til de studerende. Dog gør den governmentale styring af universitetet, at det også præges af de uddannelsespolitiske diskurser. Dette kan skabe uklarhed i organisationen om, hvad der uddannelsens formål, idet universitetet på den ene side kæmper for at bevare dets institutionaliserede værdier og på den anden side har behov for at legitimere sit værd og anvendelighed overfor omgivelserne. Derfor kan det blive vanskeligt at arbejde mod fælles mål og visioner, som i stedet vil fremstå uklart. Dette kan gøre det svært for den studerende at finde en faglig identitet, hvilket i forvejen er en udfordring pga. generelle betingelser i det senmoderne samfund, hvor der bl.a. ses en øget specialisering af videnskaben. For professionsuddannede studerende kan den faglige identitet være specielt væsentligt, da de befinder sig i et limbo mellem to faglige identiteter.

Ovenstående modsatrettede forventninger mellem universitetet og staten stiller den studerende i et krydspres, da de ikke samtidig kan tilfredsstille begge parter. Derfor har de studerende svært ved at se, hvorledes de skal opnå anerkendelse, hvilket kan føre til stress og en følelse af utilstrækkelighed. Denne søgen efter anerkendelse er en ekstra udfordring for DPU-studerende pga. deres beskedne kendskab til de akademiske koder og universitetets manglende inklusion af de studerende i det akademiske felt. Den manglende inklusion kommer til udtryk gennem kommunikationen med de studerende, den implicite pædagogik samt en øget adskillelse mellem under-

visere og studerende. Dette kan bunde i organisationens lave selvforståelse, som både undervisere og studerende er med til (re)konstruere.

Analysen viser yderligere, at de studerende på baggrund af deres idealtypiske rationaler har forskellige forventninger til uddannelsens formål, indhold og rammer samt at de handler forskelligt ift. de organisations- og samfundsmæssige betingelser, de står over for. Den impulsive og den anvendelsesorienterede idealtypen har størst risiko for at falde fra uddannelsen. Den dannelsesorienterede idealtypen vil ofte udskyde studietiden og den rationelle idealtypen har størst chance for at gennemføre uddannelsen og gøre det på normeret tid. De studerende kan godt ændre disse idealtypiske handle-mønstre, enten via ny erkendelse eller fordi de forsøger at tilpasse sig universitetets dannelsesværdier, hvilket er afgørende for om de fastholder, frafalder eller udskyder deres studier.

8. Perspektivering

Dette speciale kan betragtes som et pilotprojekt i den forstand, at det empiriske materiale og opgavens begrænsede omfang gør, at konklusionerne ikke kan siges at have forskningsmæssig generaliserbarhed. Dels kan perspektiverne ikke betragtes som repræsentative pga. antallet af informanter og dels kan det antages, at de perspektiver jeg, som forsker, har udvalgt er påvirket af min forforståelse og derfor sættes andre mulige perspektiver måske ubevist i baggrunden. De fremhævede perspektiver mener jeg dog kan bidrage til en videre perspektivering, da de må anses som gyldige for de personer, der har medvirket i det empiriske materiale, og derfor må deres oplevelser (i ontologisk forstand) være en del af virkeligheden på DPU. Derfor vil jeg fremhæve nogle af specialets konklusioner mhp. at åbne op for en diskussion i organisationen og lægge op til en eventuel videregående undersøgelse af nogle af specialets konklusioner.

Et af specialets konklusioner er, at de studerende, der erkender de studiemæssige betingelser, er mindre frustrerede og har nemmere ved at finde løsninger på, hvordan de skal håndtere de studiemæssige barrierer. Disse erkendelser gælder både ift. de generelle betingelser for universitetsstuderende, fx at indholdet er komplekst og at uddannelsen ikke er erhvervsrettet, og for de specifikke betingelser for DPU studerende, fx deres særlige forudsætninger og status i organisationen. Dette åbner op for en diskussion af, hvordan DPU kan synliggøre disse barrierer uden, at det får en konstituerende effekt. Fx peger analysen på, at det har en konstituerende effekt for de studerendes manglende oplevelse af anerkendelse, når det bliver tydeliggjort, at de har anderledes baggrund og andre forudsætninger. I Bourdieus perspektiv bør man finde vejen ud af den symbolske vold og i stedet lede de studerende til symbolsk mesterskab²². På baggrund af analysen kan det antages, at dette kan imødekommes ved etablering af nogle rammer for læring, herunder en mere eksplicit pædagogik, som tilgodeser de studerendes forskellige forudsætninger og forventninger.

Mangelfulde rammer for læring kan antages at hænge sammen med et af specialets andre konklusioner; at universitetets mål og visioner fremstår som heterogene. Dette gør, at underviserne ikke i fællesskab formår at tydeliggøre, hvad det er man vil med uddannelsen og ikke mindst med de studerende. Det kan diskuteres om fælles mål og visioner kan føre til en større følelse af kollektiv faglig identitet, som bl.a. kan bidrage positivt til organisationens selvforståelse.

Et andet af specialets konklusioner er, at den måde de forskellige idealtyper handler på og de forventninger, de stiller til studiet, er afhængigt af deres motiver for at studere. Dette stiller naturligvis spørgsmålet, om man allerede inden optagelse kan gøre det mere klart, hvilke rammer og indhold et kandidatstudie indbefatter, hvad uddannelsen kan bruges til, samt hvad der forventes af den studerende. Det kan fx ske gennem bedre studievejledning, information eller adgangs-

²² Evnen til eksplicit og formelt at kunne redegøre for reglerne eller principperne bag praktikken (Bourdieu 2006).

givende samtaler. Nogle studerende formår dog, at ændre både deres motiver og handlemønstre, således at de fastholder studiet. Dette gør mig nysgerrig ift. hvad, der er afgørende for disse valg. Handler det om personlige ressourcer eller har specifikke oplevelser i mødet med andre af universitetets aktører været afgørende? Dette kan en mere dybdegående undersøgelse belyse, som samtidig åbner op for andre teoretiske perspektiver (fx socialpsykologiske eller læringsteoretiske), som ikke har været i fokus i dette speciale.

Endelig kan specialets analyser åbne op for en samfundsmæssig diskussion af, hvilke formål universitetsuddannelsen *bør* rette sig mod og hvordan den skal adskille sig fra andre (fx professionsrettede) uddannelser. Herunder hvilke konsekvenser det vil få for samfundet, hvis (ud)dannelsen kun retter sig mod specifik viden og kompetencer og ikke medtænker Kants pointe om, at dannelse også handler om at have kriterier for brug af dette.

9. Litteratur

Andersen, I. (2006): *Den skinbarlige virkelighed*, Frederiksberg: Forlaget Samfundslitteratur 2006

Andersen, N.Å. (1999): *Diskursive analysestrategier*, Kbh. Nyt fra samfundsvidenskaberne, 1999

Andersen, P. T.(2001): "Richard Sennett: *Globale nedslag i identitet og arbejdsliv?* En kritisk læsning af Richard Sennett" i Jacobsen, M., H., Carleheden, M. og Kristiansen, S. (red.) *Tradition og fornyelse: En problemorienteret teoriehistorie for sociologien*, Aalborg: Aalborg Universitetsforlag

Bauman, Z. (1967): *Polish Youth and politics*, Polish Round Table, 1:69-77

Bauman, Z. (2004): *Det belejrede samfund*, Kbh.: Gyldendals Bogklubber

Bauman, Z. (2006): *Flydende modernitet*, Kbh.: Hans Reitzels Forlag.

Beck, U. (2006): *Risikosamfundet og det andet moderne*, Aarhus: Aarhus Universitetsforlag

Berger, P.L. og Luckmann, T. (2003): *Den sociale konstruktion af virkeligheden*, Kbh. Akademisk Forlag

Bourdieu, P. og Passeron J.-C. (1964): *Les héritiers: les étudiants et la culture*, Paris: Les Éditions de Minuit

Bourdieu, P. (1988): *Homo Academicus*, Cambridge, Policy Press

Bourdieu, P. og Wacquant, L.J.D (1996): *Refleksiv sociologi-mål og midler*, Kbh. Hans Reitzels Forlag

Bourdieu, P. (1997): *Af praktiske grunde*, Kbh. Hans Reitzels forlag 1997

Bourdieu, P. og Passeron J.-C. (2006): *Reproduktionen*, Kbh. Hans Reitzel

Bøttcher, T. (2008): *Bred kritik af universitetslov*, Kbh.: Magisterbladet, nr. 18, 2008

Collin, F. og Køppe, S. (2007): *Humanistisk videnskabsteori*, DR multimedie

Dahrendorf, R. (1972): *Class and class Conflict in an Industrial Society*, London: Routledge & Kegan Paul

Danmarks Pædagogiske Universitetsskole: <http://www.dpu.dk/site.aspx?p=9462> (lokaliseret den 4. oktober kl. 13.22)

- Danske Universiteter** (2010): Universiteternes Statistiske Beredskab - Gennemførelsesoplysninger opgjort på hovedområder i procent, 2008,
http://dkuni.dk/typo3conf/ext/naw_securedl/secure.php?u=0&file=fileadmin/user_upload/downloads/Statistik/Statistikberedskab_2008/Tabel_G_2008.pdf&t=1278735576&hash=5f7d189e5d12164fa42dfca34082853f (lokaliseret den 20.10.10 kl. 11.14)
- Dean, M.** (2006): *Governmentality – magt og styring i det moderne*, Fr. Berg, Forlaget Sociologi
- Dewey, J.** (1980): *Demokrati og uddannelse*, Århus: Forlaget Klim
- DiMaggio, P. J; Powell, W.W.** (1983): "The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational Fields, i American Sociological Review, Vol. 48, No. 2
- Durkheim, É** (1975): *Opdragelse, uddannelse og sociologi*, Carit Andersens forlag
- Finansministeriet** (2010):
<http://www.fm.dk/Nyheder/Pressemeddelelser/2009/11/20091105%20Globaliseringspuljen.aspx> (lokaliseret den 9/9-2010 kl. 13.34)
- Foucault, M.** (1982): *The Subject and Power*, in Hubert L. Dreyfus; Paul Rabinow: *Michel Foucault: Beyond Structuralism and Hermeneutics*, The University of Chicago Press: Chicago: 208-226
- Foucault, M.** (2001): *Talens forfatning*, Hans Reitzels Forlag
- Foucault, M.** (2002). *Forelesninger om regjering og styringskunst*, Oslo: J.W. Cappelens Forlag a.s.
- Foucault, M.** (2006): *Viljen til viden: Seksualitetens historie 1*, Det lille forlag: Frederiksberg
- Gibbons, M** (1997): *Hvilken slags universitet? Forskning og undervisning i det 21. århundrede* i Kristensen: *Idéer om et universitet*, Aarhus: Aarhus Universitetsforlag ,2008
- Giddens, A.** (1996): *Modernitet og selvidentitet*, Kbh.: Hans Reitzels forlag
- Globaliseringsrådet** (2010): www.globalisering.dk (lokaliseret den 1.08.10 kl. 11.34)
- Gravesen, E. et al** (2009): *Universitetsledelse*, Kbh., Handelshøjskolens Forlag
- Habermas, J** (1986): *Universitets idé – læreprocesser* i Kristensen: *Idéer om et universitet*, Aarhus: Aarhus Universitetsforlag, 2008
- Hagen, R** (2008): *Rational Choice i* : Andersen, H. og Kaspersen, L.B.: *Klassisk og moderne samfundsteori*. Hans Reitzels Forlag, København

- Halkier, B.** (2008): *Fokusgrupper*, Frederiksberg, Forlaget Samfundslitteratur
- Hansen, E. J.** (2003): *Uddannelsessystemet i et sociologisk perspektiv*, Kbh., Hans Reitzels forlag
- Hatch, M. J.** (2001): *Organisasjonsteori – moderne, symbolske og postmoderne perspektiver*, Oslo, Abstrakt forlag
- Hjort, K.** (2002): *Moderniseringen af den offentlige sektor*, Frb.: Roskilde Universitetsforlag 2002
- Honneth, Axel** (2003): *Behovet for anerkendelse*, København: Hans Reitzels forlag
- Humboldt, W.v.** (1809): *Om den indre og ydre organisation af de højere videnskabelige læreranstalter* i Kristensen: *Idéer om et universitet*, Aarhus: Aarhus Universitetsforlag, 2008
- Jacobsen, M. H.** (2007): *En (u)passende mængde pessimisme?*, Tidsskrift for arbejdsliv, 9. årg., nr. 2
- Jacobsen, M. H.** (red.) (2009): *Zygmunt Bauman- fagre nye læringsliv – læring, pædagogik, uddannelse og ungdom i den flydende modernitet*, Kbh. *Unge Pædagoger*
- Jacobsen, B.** et al (2004): *Videnskabsteori*, Kbh., Gyldendal
- Järvinen, M.** (2008). *Pierre Bourdieu*. I: Andersen, H. og Kaspersen, L.B.: *Klassisk og moderne samfundsteori*. Hans Reitzels Forlag, København
- Jørgensen, T. B.** og Melander, P. (red)(1992): *Livet i offentlige organisationer*, Gentofte: Jurist- og Økonomiforbundets Forlag
- Kant, I.** (1798): *Fakulteternes strid* i Kristensen: *Idéer om et universitet*, Aarhus: Aarhus Universitetsforlag
- Kant, I** (2000): *Om Pædagogik*, Århus: Forlaget Klim
- Klafki, W.** (1983): *Kategorial dannelse og kritisk-konstruktiv pædagogik*, Kbh.: Nyt Nordisk Forlag
- Klafki, W.** (2002): *Dannelsesteorier og didaktik – nye teorier*, Århus: Forlaget Klim
- Kristensen, J.E.** et.al (2007): *Idéer om et universitet*, Aarhus: Aarhus Universitetsforlag
- Kruse, Søren** (2010): *Notat om frafaldssituationen*, DPU
- Kvale, S.** og Brinckmann, S. (2009): *InterView – en introduktion til et håndværk*, Kbh., Hans Reitzels Forlag

Københavns Universitet (2003): *De gode studieliv – En kvalitativ undersøgelse af studiemønstre, studieskift og frafald ved Det Humanistiske Fakultet på Københavns Universitet*

Larsen, K. (2009). *En passende uvidenhed: om semiprofessions dobbelte læreplan eller jantelov*, Gjalderhorn (pædagogisk tidsskrift)

Launsø, L og Rieper, O (2005): *Forskning om og med mennesker*, Kbh., Nyt Nordisk Forlag Arnold Busck

Lindgren, S. (2008): *Michel Foucault i Andersen og Kaspersen: Klassisk og moderne samfundsteori*, Kbh.: Hans Reitzels Forlag

Mathiesen, A. (2000). *Nyliberalismen – og de ”stærke” ledere*. Research paper 3/00, Roskilde Universitetscenter. Institut for Samfundsvidenskab og Erhvervsøkonomi

Mikkelsen, M. (2010): *Rektor giver 00’erne moralsk opsang*, Kristeligt dagblad, 3. september 2010

Mik-Meyer, N. og Villadsen, K. (2007): *Magtens former*, Kbh. Hans Reitzels Forlag 2007

Ministeriet for videnskab, teknologi og udvikling (2003): *Universitetsloven*

Ministeriet for videnskab, teknologi og udvikling (VTU) 2006: <http://vtu.dk/nyheder/andet-nyt/2006/videnskabsministeriets-fokus-universiteters-udviklingskontrakter/?searchterm=udviklingskontrakt grundlag> (lokaliseret den 3. marts 2010 kl. 10.34)

Morgan, D.L. (1997): *Focus Groups as Qualitative Reseach*, London, Sage

Månson, P (2008): *Max Weber i Andersen og Kaspersen: Klassisk og moderne samfundsteori*, Kbh.: Hans Reitzels Forlag

Nielsen, J.V. (2008): *Wilhelm von Humboldt (1767-1835) i Kristensen: Idéer om et universitet*, Aarhus: Aarhus Universitetsforlag

Nudansk Ordbog (1999), Kbh.: Politikens Forlag A/S

Parson, T og Platt, G.M. (1973): *The American University*, Cambridge, Mass: Harvard University Press

Poder, P. (2008): *En postmoderne nutid? i Andersen og Kaspersen: Klassisk og moderne samfundsteori*, Kbh.: Hans Reitzels Forlag

Prieur, A. og Sestoft C. (2006): *Pierre Bourdieu – en introduktion*, Kbh. Hans Reitzels Forlag

- Pedersen, K.H.** (2008): *Når universitetet kolliderer med sig selv*, Universitetsavisen nr. 3, 2008
- Regeringen** (2005): *Danmark og globaliseringen – en debatpjese og globaliseringens udfordring for DK*
- Regeringen** (2006): *Fremgang, fornyelse og tryghed – strategi for Danmark i den globale økonomi*
- Scott, W. R.** (1987): *The adolescence of institutionel teori. Administrative Science Quarterly* 32, side 493-511
- Sennett, R** (1999): *Det fleksible menneske: eller arbejdets forvandling og personlighedens nedsmeltning*, Højbjerg: Hovedland.
- Simonsen, B og Ulriksen L.** (1998): *Universitetsstudier i krise – Fag, projekter og moderne studenter*, Roskilde Universitetscenter
- Strandbakken, P.** (2008): *Det konfliktteoretiske alternativ til funktionalismen* i Andersen og Kaspersen: *Klassisk og moderne samfundsteori*, Kbh.: Hans Reitzels Forlag
- Styrelsen for international udvikling** (2010). <http://www.iu.dk/politiske-rammer/bologna-processen> (lokaliseret den 24.8.2010)
- Søndergaard, D.M.** (2000): *Tegnet på kroppen*, Kbh., Museum Tuculanums Forlag, Københavns Universitet
- Sørensen, H.** (2008): *Jürgen Habermas (f.1929)* i Kristensen: *Idéer om et universitet*, Aarhus: Aarhus Universitetsforlag
- Thomsen, J.P.** (2008): *Social differentiering og kulturel praksis på danske universiteter*, Ph.d. afhandling, Roskilde universitetscenter
- Ulriksen, L** (1998): *Hvad skal man lære på universitet?* Kbh., Dansk Pædagogisk Tidsskrift. - 1998, nr. 1. - S. 30-37
- Universitets- og bygningsstyrelsen** (2010): *Frafaldet på universitetsuddannelser*, 28. jan. 2010
- Weick, K** (1979): *The social psychology and organization*, Reading: Mass.: Addison-Wesley
- Young, M.** (2010): *Alternative Educational Futures for a Knowledge Society*, *European Educational Research Journal* Volume 9 Number 1 2010
- Zajda, J.** (2010): *Globalisation and the Politics of Education Reform*, Dordrecht: Springer

Ziehe, T (1989): *Ambivalens og mangfoldighed*, Kbh., Politisk Revy

Ziehe, T (2004): *Øer af intensitet i et hav af rutine*, Kbh., Politisk Revy

Århus Universitet (2002): *Den blå Årgang – En forløbsundersøgelse af årgang 2000*, Registraturen, Aarhus Universitet

Århus Universitet (2010):

<http://asb.dk/search.aspx?q=Bidrag+fra+Aarhus+Universitet+til+Danske+Universiteters+statistikberedskab+2009+> (lokaliseret den 12.10.10 kl. 21.13)

Interne referater:

Referat af studienævnsmøde september 2008

Referat af uddannelsesreformudvalg 27.11.2009

Interviews (vedlagt på CD-rom):

Interview 1:Fokusgruppeinterview årgang 2007, varighed: 59 min., anslag: 59.657

Interview 2:Fokusgruppeinterview årgang 2008, varighed: 1 time og 16 min., anslag: 57.457

Interview 3:Fokusgruppeinterview årgang 2009, varighed: 1 time og 15 min., anslag: 58.066

Interview 4:Fokusgruppeinterview, studenterinstruktører, varighed: 1 time og 3 min., anslag: 54.104

Interview 5:Fokusgruppe frafaldne studerende, varighed: 52 min, anslag: 41.800

Interview 6: Frafalden studerende, varighed 42 min, anslag: 33.252

Interview 7: Underviser A, varighed 51 min, anslag: 38.060

Interview 8: Underviser B, varighed 43 min, anslag: 41.385

Interview 9: Leder, varighed 1 time og 13 min., anslag: 56.875

10. Bilag

Bilag 1

	2006		2007		2008	
	Fuldførte, gns. studietid (mdr.)	Fuldførelsesprocent	Fuldførte, gns. studietid (mdr.)	Fuldførelsesprocent	Fuldførte, gns. studietid (mdr.)	Fuldførelsesprocent
Bioanalytiker, prof. bach.	41	76%	42	75%	41	76%
Ergoterapeut, prof. bach	44	73%	43	72%	43	73%
Ernæring-sundhed, prof. bach.	33	79%	39	79%	46	81%
Fysioterapeut, prof. bach.	36	82%	43	80%	44	79%
Jordemoder, prof. bach.	43	85%	45	88%	44	82%
Radiografer, prof. bach.	42	67%	41	58%	42	61%
Sygeplejerske, prof. bach.	43	75%	43	74%	44	75%
Lærer, prof. bach.	56	57%	55	53%	50	57%
Socialrådgiver, prof. bach.	42	72%	42	76%	42	80%

Alle ovenstående uddannelser er normeret til 42 måneder undtagen læreruddannelsen der er normeret til 48 måneder

Bilag 2

Fuldførte kandidatuddannelser

Tabel 35: Andel af en ungdomsårgang som forventes at fuldføre en lang videregående uddannelse (procent)

År	Alle	Mænd	Kvinder
1990	9,9	10,2	9,6
1995	12,5	12,5	12,5
2000	13,7	12,4	15,1
2001	14,4	13,1	15,7
2002	15,8	14,4	17,2
2003	16,1	14,6	17,5
2004	15,6	13,6	17,5
2005	15,5	13,9	17,2
2006	15,8	13,8	17,8
2007	17,8	15,6	20,1

Kilde: Uddannelsesprofil for en ungdomsårgang, Uni-C statistik og analyse.

Tabel 25: Gennemsnitlig studietid for universitetsforløb (bachelor + 2-årig (delt) -kandidat eller 5-årig (udelt) kandidat) 1999-2007

fordelt på universiteter

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Aalborg Universitet	5,4	5,3	5,2	5,2	5,2	5,4	5,3	5,4	5,3	5,2
Aarhus Universitet	6,9	7,0	6,9	6,9	6,8	6,9	7,0	6,7	6,6	6,6
Danmarks Tekniske Universitet	6,4	6,5	6,3	6,5	6,3	6,2	6,0	6,2	6,0	6,0
Handelshøjskolen i København	6,3	6,4	6,2	6,1	6,3	6,2	6,0	5,9	5,9	5,9
IT-Universitetet i København	.	.	5,5	5,8	6,0	6,5	6,4	6,1	5,6	5,9
Københavns Universitet	7,2	7,1	7,2	7,2	7,0	7,0	7,1	7,1	7,2	7,2
Roskilde Universitet	7,2	6,9	7,0	6,9	7,1	7,2	7,3	7,1	7,1	6,7
Syddansk Universitet	6,9	6,8	7,2	6,7	6,7	6,8	6,6	6,4	6,4	6,3
I alt	6,8	6,8	6,7	6,7	6,7	6,7	6,7	6,6	6,5	6,5

Kilde: Indberetningerne til Danmarks Statistik (INTE). Beregningerne er udført af Universitets- og Bygningsstyrelsen.

Anm: Den normerede studietid for universitetsuddannelser (bachelor- og kandidatuddannelse) er 5 år. For dyrlægeuddannelsen er den dog 5,5 år og for lægeuddannelsen 6 år.

Tallene dækker alene over uddannelser, der ressortmæssigt hører under Ministeriet for Videnskab, Teknologi og Udvikling.

Studietiden for udlændinge på hel uddannelse er ikke inkluderet.

Tabel 32: Fuldførelsesprocenter for studerende på delte (2-årige) kandidatuddannelser, fordelt på hovedområder og køn

	2001	2002	2003	2004	2005	2006	2007
Alle							
Samfundsvidenskab	83%	82%	81%	80%	80%	79%	81%
Humaniora	76%	79%	79%	78%	79%	77%	76%
Teknisk videnskab	77%	76%	77%	79%	84%	.	.
Naturvidenskab	85%	86%	84%	86%	86%	86%	87%
Sundhedsvidenskab	89%	86%	88%	91%	92%	94%	94%
I alt	81%	81%	81%	81%	82%	80%	81%
Mænd							
Samfundsvidenskab	80%	80%	78%	76%	77%	76%	79%
Humaniora	74%	76%	75%	77%	78%	76%	74%
Teknisk videnskab	77%	73%	76%	78%	81%	.	79%
Naturvidenskab	83%	82%	82%	82%	84%	83%	85%
Sundhedsvidenskab	94%	89%	89%	89%	93%	92%	96%
I alt	79%	79%	78%	79%	80%	78%	80%
Kvinder							
Samfundsvidenskab	86%	84%	83%	83%	83%	82%	83%
Humaniora	78%	81%	81%	79%	80%	78%	77%
Teknisk videnskab	75%	84%	83%	83%	92%	.	.
Naturvidenskab	88%	90%	88%	91%	90%	89%	91%
Sundhedsvidenskab	86%	84%	87%	91%	91%	94%	94%
I alt	82%	83%	83%	83%	83%	82%	82%

Kilde: Undervisningsministeriets nøgletalsdatabase

Tabel 29: Fuldførelsesprocenter for bachelorstuderende, fordelt på hovedområder og køn

		2001	2002	2003	2004	2005	2006	2007
Alle								
	Samfundsvidenskab	71%	70%	69%	70%	71%	71%	73%
	Humaniora	63%	61%	63%	65%	66%	65%	67%
	Teknisk videnskab	.	.	.	74%	71%	72%	72%
	Naturvidenskab	61%	61%	62%	62%	66%	69%	69%
	Sundhedsvidenskab	72%	77%	76%	80%	73%	66%	68%
	I alt	66%	65%	66%	68%	69%	69%	70%
Mænd								
	Samfundsvidenskab	70%	68%	67%	68%	69%	69%	71%
	Humaniora	59%	57%	58%	61%	62%	60%	61%
	Teknisk videnskab	.	.	.	74%	72%	73%	72%
	Naturvidenskab	59%	58%	60%	59%	63%	65%	65%
	Sundhedsvidenskab	76%	81%	73%	79%	63%	56%	58%
	I alt	64%	63%	63%	65%	66%	66%	67%
Kvinder								
	Samfundsvidenskab	73%	73%	72%	73%	72%	74%	75%
	Humaniora	64%	64%	66%	68%	69%	68%	70%
	Teknisk videnskab	.	.	.	74%	71%	72%	72%
	Naturvidenskab	63%	66%	65%	66%	69%	73%	72%
	Sundhedsvidenskab	70%	75%	78%	80%	78%	71%	73%
	I alt	67%	68%	68%	70%	71%	71%	72%

Kilde: Undervisningsministeriets nøgletalsdatabase

Anm. Fuldførelsesprocenten er ikke beregnet for teknisk videnskab i 2001-2003, da der ikke var mange teknisk videnskabelige bachelorstuderende på det tidspunkt.

Bilag 3

Diagrammerne er lavet på baggrund af de nyeste tilgængelige tal fra Danske Universiteter (Universiteternes Statistiske Beredskab - Gennemførelsesoplysninger opgjørt på hovedområder i procent, 2008). DPU's tal er hentet fra AU's bidrag fra Aarhus Universitet til Danske Universiteters statistikberedskab 2009. Der skal tages højde for at DPU's tal er fra 2009 og de andre fra 2008. Derudover skal der være opmærksomhed på at DPU er et fakultet under AU og deres tal vil således også være en del af AU's samlede opgørelser.

Det kan ses at der generelt er flere der gennemfører bacheloruddannelsen på normeret tid sammenlignet med kandidatuddannelsen. RUC og AAU har størst succes med at få studerende hurtigt igennem på bachelorniveau, RUC ligger til gengæld lavt ift. gennemførelsestiden på kandidatuddannelser. ITU-universitetet klarer sig bedst på kandidatniveau. ITU udbyder ligesom DPU (indtil 2010) kun kandidatuddannelser. DPU studerende har procentvis mærkbart få, der gennemfører på normeret tid + 1 år sammenlignet med andre universiteter.

Det kan ses, at CBS har det største procentvise frafald på både kandidat- og bacheloruddannelser. Til gengæld har de ikke mange der fortsat er aktive efter 3 år. DPU adskiller sig ved procentvis at have mange fortsat aktive studerende efter 3 år, hvilket både kan tilskrives mangelfuld opfølgning på studieinaktivitet eller, at de studerende er lang tid om deres studier.

Det kan ses at humanistiske uddannelser generelt har procentvis færrest, der gennemfører kandidatuddannelsen på normeret tid, hvor i mod de naturvidenskabelige og tekniske fagområder har flest. De sundhedsvidenskabelige uddannelser på KU har procentvis flest der har gennemført efter 3 år. Der skal her tages højde for at medicin er en 5-årig ubrudt kandidatuddannelse.

Det ses at humanistiske kandidatuddannelser har procentvis størst frafald på de fleste universiteter. På bachelorniveau udskiller de sundhedsvidenskabelige uddannelser sig ved at have det procentvis laveste frafald.

Bilag 4 – Beregninger af gennemførelsesprocenten

Det har ikke været muligt for mig at få oplyst gennemførelsesprocenten på DPU fra studieadministrationen. Årsagen er, at der ikke bliver lavet sådanne beregninger, da studiesystemet ikke giver mulighed for det. Der er bl.a. ikke muligt at følge den enkelte studerende. Fx registreres det ikke på årgangsbasis, hvis nogle har haft orlov. Der registreres dog hvor mange, der bliver optaget på en årgang og der kan også observeres hvor mange fra en årgang, der har afsluttet uddannelsen. I samarbejde med en ansat i studieadministrationen forsøgte jeg at lave nogle udregninger på baggrund af udtræk fra studiesystemet. Vi kunne ikke gå længere tilbage i systemet end år 2004, hvorfor vi tog udgangspunkt i dette år. Vi fandt fx frem til hvor mange studerende, der blev optaget på kandidatuddannelsen i 2005 og lagde det sammen med det antal studerende, der blev optaget på suppleringsuddannelsen i 2004 (og afsluttede den). Ud fra det antal kunne vi se at 21 % af de studerende i maj 2009 (3 år og 8 mdr. efter) havde afsluttet kandidatuddannelsen. Der skal tages en del forbehold for denne beregning. Dels kan der være nogle fra suppleringsuddannelsen 2004, der valgte ikke at starte på kandidatuddannelsen i 2005, men omvendt kan der også være nogle, der har haft orlov fra tidligere optag som vælger at starte dette år. Da der er usikkerhed ift. beregningerne, da de kun baserer sig på en årgang, og da vi ikke kan vide hvor mange, der yderligere når at afslutte uddannelsen, kan det være svært at lave et præcis beregning af gennemførelsesprocenten.

Der findes en opgørelse over ECTS-produktionen på DPU, som kan benyttes i vurderingen af gennemførelsesprocenten. Den årlige ECTS-produktion på DPU er i gennemsnit 18,6 ECTS-point og til sammenligning er gennemsnittet på danske universiteter 40 ECTS-point. Nedenstående tabel viser at 35 % af de studerende består 15 eller færre ECTS på et år og antageligt vil de med denne studieaktivitet få vanskeligt ved at erhverve sig kandidatgraden inden for de 5 år, der er fastsat som øvre grænse. 38 % af de studerende består mere end 30 ECTS på et år og har som følge heraf mulighed for at erhverve sig en kandidatgrad inden for max 4 år. Midt i mellem befinder der sig en gruppe på 28 % som ligger lige over eller omkring grænsen på de 5 år, hvis de fortsætter med samme studieaktivitet. Dvs. 63 % af de studerende er i farezonen for ikke at kunne gennemføre inden for 5 år. Det må antages, at en del af disse studerende reelt er stoppet, men tidligere procedurer i studieadministrationen har gjort, at der ikke er blevet fulgt op på inaktive studerende. Først i løbet af 2009 er der blevet taget kontakt til studerende, der har overskredet 5-årsgrænsen og på baggrund af disse henvendelser blev ca. 500 studerende udmeldt (uddannelseskontorets oplysninger). Kun 38 % har en studieaktivitet som gør det realistisk at afslutte uddannelsen. Heraf kan nogle også vise sig at falde fra fx i forbindelse med specialet.

Tabel 1: Gennemsnitlig studieaktivitet for kandidatstuderende udtrykt i ECTS pr. år.

Antal studerende i forhold til ECTS pr. år.

	Antal	%
Til og med 15 ECTS pr år	987	35%
Mellem 15 og 30 ECTS pr år	783	28%
Mellem 30 og 45 ECTS pr år	473	17%
Mellem 45 og 60 ECTS pr år*	585	21%
Total	2828	100%

* Incl. mere end 60

Tabel 2

Figur 12: Gennemsnitlig antal ECTS per ressourcendløsende elev fordelt på universiteter

Kilde: Universitets- og Bygningsstyrelsens beregninger på tal fra Danske Universiteter

Bilag 5 - Forskellige organisationsperspektiver

Forskellene mellem perspektiver der indgår i organisationsteori:

Perspektiver	Tema/fokus	Metode	Resultater
Klassisk	Organisationens virkninger på samfundet Ledelse af organisationer	Observation og historisk analyse Personlig refleksion over erfaring	Typologier og teoretiske rammeværk Forskrifter og retningslinier for ledelsespraksis
Moderne	Organisationen set gennem objektive variable	Deskriptive målinger Korrelation mellem standardiserede variable	Komparative studier Multivariat statistisk analyse
Symbolsk-fortolkende	Organisationen set gennem subjektive fortolkninger	Deltagende observation Kvalitative interviews	Narrative tekster fx case-studier og kvalitative organisationsbeskrivelser
Postmoderne	Organisationsteori og teoretisering	Dekonstruktion Kritik af teoretisering	Refleksivitet og refleksive fremstillinger

Kilde: Hatch, M. J. (2008): Organisationsteori – Moderne, symbolske og postmoderne perspektiver

Bilag 6 - interviewguides

Interviewguide - fokusgruppe 2007

1. Forestillinger om et universitet

- Kan I fortælle om hvilke forestillinger, I havde gjort jer om at læse på et universitet inden i startede?
 - *Form, indhold, niveau, relationer*
- Hvad var jeres motiver for valg af en kandidatuddannelse?
 - *Hvad vil I bruge uddannelsen til?*
 - *Værdien: kvalifikation eller dannelse?*
- Hvordan har jeres oplevelse af universitetet været i forhold til de forestillinger, I havde gjort jer?
 - *Anderledes, overraskende, skuffende*

2. Oplevelser af at være studerende på DPU

- Kan I fortælle lidt om hvordan I oplever, at DPU adskiller sig fra andre universiteter?
 - *Status, uddannelsens status, selvopfattelse*
 - *Hvilken betydning har det for jobmuligheder?*
- Hvordan oplever I de normer, der er på DPU ift. studieaktiviteten?
 - *Hvor påvirker det jer?*
 - *Hvad tror I det skyldes?*
- Hvordan oplever I forholdet mellem de formelle krav (det man siger) og de reelle krav (det man gør), som bliver stillet til de studerende på DPU?
- Opleves der modsætninger mellem formelle og reelle krav og forventninger?
 - *Hvordan opleves de rammer, der bliver stillet for at kunne leve op til de givne krav?*
 - *Hvordan oplever I de forandringer, der sker på universitetet, som bl.a. er en følge politiske krav? (fx omstruktureringer, tiltag som fx specialekontrakt)*
 - *Hvordan påvirker det de studerende?*
 - *Opleves der modsætningsfyldte handlinger/holdninger?*

3. Relationer mellem undervisere og studerende

- Kan I fortælle om, hvordan I oplever jeres position som studerende?
 - *Hvordan opleves underviserens (formelle og reelle) forventninger til de studerende?*
- Kan I fortælle om jeres oplevelser med vejledningen?
 - *Positive og negative oplevelser*
 - *Hvilken betydning har vejledningen for studieaktiviteten?*

Interviewguide - fokusgruppe 2008 og 2009

1. Forestillinger om et universitet

- Hvad var jeres motiver for valg af en kandidatuddannelse?
Værdien: kvalifikation eller dannelse?
Hvilke overvejelser gør I jer ift. fremtiden?
På virker fremtidsudsigterne jeres tilrettelæggelse af studietiden/studieindholdet?
- Kan I fortælle om hvilke forestillinger, I havde gjort jer om at læse på et universitet inden i startede?
Form, indhold, niveau, relationer
Hvilke former for viden havde I forestillet jer at få? (Den rigtige viden?)
- Hvordan har jeres oplevelse af universitetet været i forhold til de forestillinger, I havde gjort jer?
Anderledes
Hvordan har forventninger ændret sig?

2. Oplevelser af at være studerende på DPU

- Hvordan oplever I forholdet mellem de formelle krav (det man siger) og de reelle krav (det man gør), som bliver stillet til de studerende på DPU?
Opleves der modsætninger mellem formelle og reelle krav og forventninger?
Hvordan opleves de rammer, der bliver stillet for at kunne leve op til de givne krav?
- Hvordan oplever I de forandringer, der sker på universitetet, som bl.a. er en følge politiske krav? (fx omstruktureringer, tiltag som fx specialekontrakt)
Hvordan påvirker det de studerende?
Opleves der modsætningsfyldte handlinger/holdninger?
Hvordan oplever I at underviserne håndterer disse forandringer?
- Kan I fortælle lidt om hvordan I oplever, at DPU adskiller sig fra andre universiteter?
Status, uddannelsens status, selvopfattelse
- Der er mange der er længere tid end forventet om studiet, hvad oplever I som det svære ved studiet?
Usikkerhed ved vidensomfanget
Individuelle lærerprocesser
Fokus på resultater og ikke processer
Fællesskabet
Normer?

3. Relationer mellem undervisere og studerende

- Kan I fortælle om, hvordan I oplever jeres rolle som studerende?
Ligeværd? Ungdom? Usikkerhed?
- Hvordan oplever I at underviserne ser på jer som studerende?
- Kan I fortælle om jeres oplevelser med vejledningen?
Hvad er god vejledning?
Hvilken betydning har vejledningen for studieaktiviteten?

Interviewguide – fokusgruppe studenterinstruktører

1. Forestillinger om et universitet

- Kan I fortælle om, hvordan I som studenterinstruktører, har oplevet forskellige forestillinger om hvad et universitet er og skal? Det gælder både studerende, undervisere og ledelsen. Jeg tænker her både på formål, indhold og rammer.
- Er der modsætninger mellem de politiske mål (hurtigere gennemførelse, flere skal have en kandidatgrad) og de værdier og mål, som undervisere har. Hvordan har I oplevet det?

2. Oplevelser af DPU

- Kan I fortælle lidt om, hvordan I oplever, at DPU adskiller sig fra andre universiteter?
Status, uddannelsens status, selvopfattelse
- Kan du beskrive og vurdere de normer, der er på DPU ift. studieaktiviteten?
*Hvad tror I det skyldes?
Hvordan kan normen påvirke studieaktiviteten?*
- Kan du fortælle om forholdet mellem de formelle forventninger I oplever at DPU har til en universitetsstuderende og de reelle forventninger til DPU-studerende, der er dominerende på DPU?
*Hvordan italesættes det overfor de studerende? Hvordan italesættes det kollegialt?
På hvilke måder tror I, det kan opleves af de studerende/påvirke deres motivation?*
- Kan I beskrive forholdet mellem de forventninger, der i talesættes og de krav og rammer, der ellers er til stede i organisationen?

3. Relationer mellem undervisere og studerende

- Kan I give en vurdering af hvilken betydning vejledningen har for de studerende?
- Kan I fortælle om, hvordan I oplever, at vejlederne imødekommer studerendes forskellige behov?
I hvilket omfang tager de ansvar?

Interviewguide- fokusgruppe frafaldne

1. Fortæl kort om jeres uddannelsesbaggrund og hvad I laver nu.

2. Forestillinger om et universitet

- Hvad var jeres motiver for valg af en kandidatuddannelse?
Værdien: kvalifikation eller dannelse?
Hvilke overvejelser gør I jer ift. fremtiden?
På virker fremtidsudsigterne jeres tilrettelæggelse af studietiden/studieindholdet?
- Kan I fortælle om hvilke forestillinger, I havde gjort jer om at læse på et universitet inden i startede?
Form, indhold, niveau, relationer
Hvilke former for viden havde I forestillet jer at få? (Den rigtige viden?)
- Hvordan har jeres oplevelse af universitetet været i forhold til de forestillinger, I havde gjort jer?
Anderledes
Hvordan har forventninger ændret sig?

3. Oplevelser af at være studerende på DPU

- Hvordan oplever I forholdet mellem de formelle krav (det man siger) og de reelle krav (det man gør), som bliver stillet til de studerende på DPU?
Opleves der modsætninger mellem formelle og reelle krav og forventninger?
Hvordan opleves de rammer, der bliver stillet for at kunne leve op til de givne krav?
- Hvordan oplever I de uddannelsespolitiske krav, der bliver stillet til studerende?
Hvordan påvirker det de studerende?
Opleves der modsætningsfyldte handlinger/holdninger?
Hvordan oplever I at underviserne håndterer disse forandringer?
- Kan I fortælle lidt om hvordan I oplever, at DPU adskiller sig fra andre universiteter?
Status, uddannelsens status, selvopfattelse
Hvordan tror I underviserne ser på uddannelsens status?
- Der er mange der er længere tid end forventet om studiet eller helt falder fra, hvad oplever I som det svære ved studiet?
Usikkerhed ved vidensomfanget
Individuelle lærerprocesser
Fokus på resultater og ikke processer
Fællesskabet - Normer?
- Hvad betragter I selv som årsager til at I har droppet studiet?

4. Relationer mellem undervisere og studerende

- Kan I fortælle om, hvordan I oplever jeres rolle som studerende?
Ligeværd? Ungdom? Usikkerhed?
- Hvordan oplever I at underviserne ser på jer som studerende?
- Kan I fortælle om jeres oplevelser med vejledningen?
Hvad er god vejledning?
Hvilken betydning har vejledningen for studieaktiviteten?

Interviewguide– underviser A

1. Personlige motiver

- Uddannelsesbaggrund og hvor længe i universitetsverdenen.
- Hvorfor har du valgt en forskerkarriere? – hvilke fordele ser du ved jobbet
- Hvilke dele af dit arbejde synes du er det mest interessante (forskning, undervisning eller administration)? (evt. kom ind på hvad de studerende fornemmer)

2. Forestillinger om et universitet

- Kan du fortælle kort om hvilke forestillinger du gør dig om et universitet?
Hvad er de primære formål hvilke værdier er de væsentligste for dig?
I forhold til forskningsdelen og undervisningsdelen
Hvordan adskiller en universitetsuddannelse sig fra andre uddannelser?
- Ser du nogle modsætninger mellem den uddannelsespolitiske udvikling (flere skal have en videregående udd. og de studerende skal hurtigere igennem) og det du mener, der er universitetets formål?
Hvis ja, hvilke?
- Hvilke udfordringer giver det dig som underviser at universitetet ikke længere er et elite-universitet men et masseuniversitet?
- Hvilke forudsætninger faglige og personlige forudsætninger forventer at du man har for at være universitetsstuderende?
- Kan du fortælle om, hvordan du og dine kollegaer forsøger at imødekomme forskellige studerendes behov?
Opfattes det som dit ansvar?

3. Oplevelser ift. at være underviser på DPU

- Ansættelsestid på DPU
- Motiver for valg af DPU som arbejdsplads?
- Kan du fortælle lidt om, hvordan du oplever, at DPU adskiller sig fra andre universiteter?
Status, uddannelsens status, selvopfattelse
Hvordan ser andre på DPU?
Hvordan ser DPU på sig selv?
- Kan du beskrive hvilke normer, der er på DPU ift. studieaktivitet?
Hvad tror du det skyldes?
Hvordan kan normerne påvirke studieaktiviteten?
- I hvilket omfang oplever du at DPU-studerende lever op til de forventninger du har til universitetsstuderende?
- Hvad oplever du at undervisere på DPU gør for at tydeliggøre de forventninger man har til de studerende? – er det noget du selv forsøger?

Interviewguide – underviser B

1. Personlige motiver

- Uddannelsesbaggrund og hvor længe i universitetsverdenen.
- Hvorfor har du valgt en forskerkarriere? – hvilke fordele ser du ved jobbet

- Hvilke dele af dit arbejde synes du er det mest interessante (forskning, undervisning eller administration)? (evt. kom ind på hvad de studerende fornemmer)

2. Forestillinger om et universitet

- Kan du fortælle kort om hvilke forestillinger du gør dig om et universitet?
*Hvad er de primære formål hvilke værdier er de væsentligste for dig?
I forhold til forskningsdelen og undervisningsdelen
Hvordan adskiller en universitetsuddannelse sig fra andre uddannelser?*
- Ser du nogle modsætninger mellem den uddannelsespolitiske udvikling (flere skal have en videregående udd. og de studerende skal hurtigere igennem) og det du mener, der er universitetets formål?
*Uddannelsens opbygning med modulafgrænsning og kompetencemål – hvad betyder det for undervisningens indhold. Resultatfokusering.
Nogle studerende synes det er svært at afkode hvad der forventes af den gode præstation? Hvad er grunden? Rammer eller kultur?*
- Hvordan oplever du at universitetet ikke længere er et eliteuniversitet men et masseuniversitet og hvilke udfordringer giver det?
*Studerende har andre mål med uddannelsen.
Har du/I ændret praksis?*

3. Oplevelser ift. at være underviser på DPU

- Motiver for valg af DPU som arbejdsplads?
- Kan du fortælle lidt om, hvordan du oplever, at DPU adskiller sig fra andre universiteter?
*Status, uddannelsens status, selvopfattelse
Hvordan ser andre på DPU?
Hvordan ser DPU på sig selv?
Selvopfattelsens betydning for mødet med de studerende*
- Normer for studieaktivitet – stort frafald/lang studietid
*Hvad tror du det skyldes?
Hvordan kan normerne påvirke studieaktiviteten?*

4. Relationer mellem studerende og undervisere

- Hvilke faglige og personlige forudsætninger forventer du at man har for at være universitetsstuderende og i hvilket omfang oplever du at DPU-studerende lever op til de forventninger
- Kan du fortælle om, hvordan du og dine kollegaer forsøger at imødekomme de studerendes forudsætninger?
Opfattes det som dit ansvar
- Hvad oplever du at undervisere på DPU gør for at tydeliggøre de forventninger man har til de studerende? – er det noget du selv forsøger?
- Hvordan oplever du relationen mellem studerende og undervisere på DPU?
Adskillelse? Gensidigt engagement?
- Anerkendelse. De studerende oplever universitetet, som en organisation hvor det er svært at få anerkendelse. Der hersker ikke grundlæggende anerkendelse af hinanden. Hvad tror du det skyldes?
Kulturen eller de studerende?

Interviewguide – leder

1. Forestillinger om et universitet

- Kan du fortælle lidt om hvilke forestillinger du gør dig om et universitet?
Hvad er de primære formål?
Værdier
- Oplever du modsætninger mellem den uddannelsespolitiske udvikling (flere skal have en videregående udd. og de studerende skal hurtigere igennem) og det du mener, der er universitetets formål?
- Hvordan oplever du at undervisningsmiljøerne konkret forholder sig til de politiske krav?

2. Oplevelser af DPU

- Kan du fortælle lidt om, hvordan du oplever, at DPU adskiller sig fra andre universiteter?
Status, uddannelsens status, selvopfattelse
- Kan du beskrive og vurdere de normer, der er på DPU ift. studieaktiviteten?
Hvad tror du det skyldes?
Hvordan kan normen påvirke studieaktiviteten?

3. Relationer mellem undervisere og studerende

- Kan du fortælle om forholdet mellem de formelle forventninger du mener DPU har til en universitetsstuderende og de reelle forventninger til DPU-studerende der er dominerende på DPU?
- Kan du fortælle om, hvordan du mener, at underviserne bør imødekomme studerendes forskellige behov? og hvordan gør de reelt?
I hvilket omfang kan det forventes at de tager ansvar?

4. Ledelse

- Med den nye universitetslov blev der indført en ny ledelsesform, bl.a. at ledelsen ikke længere er valgt men ansat – kan du fortælle lidt om de fordele og ulemper, du ser ved dette?
På hvilken måde har den nye ledelsesform konkret påvirket dit arbejde?
- Hvordan oplever du at fusionen med Århus har påvirket DPU – herunder forholdet mellem medarbejdere og ledelse?
- Hvilke værdier lægger du vægt på i din ledelsesstil?
- Der har været noget uenighed om processen omkring uddannelsesreformen, kan du fortælle lidt om, hvordan du ser på denne proces?
- Kan du fortælle lidt om, hvilke faktorer i organisationen, du ser som barrierer ift. ledelsens mulighed for at gennemføre deres mål?

Bilag 7 - Fakta om interviewede studerende

	Uddannelse	Alder på interview-tidspunktet	Alder ved studie-start	Supple-ringsudd.	Børn	Antal års erfa-ring mellem adgangsgivende eksamen og start på DPU	Arb. under studie	DPU til-knytning	Gns. ved adgangsgiv-ende eksamen (7-skala)
Årgang 2007									
J	Akademisk bachelor	27	25	nej	0	0	15	Studienævn	9,2
U	Lærer	32	30	nej	0	0	17	Studie-nævn/DSR	12
B	Pædagog	29	26	nej	0	0,5	12	nej	10,2
L	Lærer	29	27	nej	0	2	11	nej	Over middel
Årgang 2008									
P	Pædagog	39	38	ja	3	10	15	Job	8
M	Pædagog	34	33	ja	0	7	10	nej	9,2
N	Pædagog	31	30	nej	0	2	37	nej	7,5
C	Lærer	43	42	ja	2	12	15	nej	6
I	Pædagog	35	34	ja	2	6	20	Job	10,7
J	Pædagog	42	41	nej	0	6	0	nej	9,2
Årgang 2009									
M	Pædagog	27	27	nej	0	0	17	nej	8
V	Pædagog	38	38	nej	1	5	12	nej	9,8
D	Socialråd.	32	32	nej	0	1,5	8	nej	9,2
T	Pædagog	49	49	ja	2 (voksen)	25	0	nej	7
Frafaldne									
P	Lærer	55	52	Ja	1 (voksen)	16	0	nej	Husker ikke
G	Pædagog	37	35	Ja	0	8	15	nej	8,2
R	Pædagog	34	32	Ja	1	5	10	nej	6
S	Lærer	36	33	Ja	3	5	17	nej	6,6
SI									
B	Pædagog	31	29	Nej	0	3	10	Job	11
J	Pædagog	27	25	Nej	0	0,5	10	Job	12
O	Pædagog	48	44	Ja	1 (voksen)	13	10	Job	12
Gns.									
		36,0	34,7			6,0	12,4		9,0
Median									
		34	33			5	12,0		9,2
Procent									
				47,6	42,9			38,9	

Fokusgruppernes sammensætning vs den gennemsnitlige DPU-studerende:

- 76 % kvinder. Gennemsnittet på DPU er 74 % (Thomsen 2009: 229)
- Informanternes alder varierer fra 27 til 49 år. Den gennemsnitlige alder ved studiestart er 34,7 år og mediantallet 33 år. På Pædagogisk Sociologi er gennemsnitsalderen 33 år ved studiestart (Damvad 2010:33)
- 43% af informanterne har børn. DPU har ingen opgørelser over dette forhold generelt.
- 48 % af informanterne har taget suppleringsuddannelsen. I den seneste årrække har dette tal for pæd. soc. studerende ligget på hhv. 31, 29 og 25 %. (Notat om frafald)
- Informanternes erhvervs erfaring ift. deres professionsfag varierer fra 0-25 år. Den gennemsnitlige erfaring er 6 år og mediantallet 5 år. DPU har ingen opgørelser over dette forhold generelt.
- Informanterne har fire forskellige uddannelsesbaggrunde; akademisk bachelor (1=5%), folkeskolelærer (5=24%), socialrådgiver (1=5%), pædagog (14=67%). Ved denne fordeling er pædagogerne en smule overrepræsenteret, da de kun udgør ca. 50 % af DPU's studerende. Omvendt er lærerne en smule underrepræsenteret da de i gns. udgør 30 % af de DPU-studerende. Nogle af de små faggrupper, er ikke repræsenteret i undersøgelsen (Kruse 2010)
- Syv informanter har en tilknytning til DPU udover at være studerende. To har siddet i studienævnet, hvoraf den ene også har været frivillig i De Studerendes Råd. Fem har studiejob på DPU. Dette betyder at de har en anden viden om DPU, som må antages at påvirke deres holdninger og refleksioner.

Yderligere oplysninger om informanterne;

- De arbejder gennemsnitligt 12,4 timer ved siden af studiet, hvilket stemmer nogenlunde overens med DPU's opgørelser over hvad studerende i gennemsnit arbejder (Evaluering 2009).
- Deres karaktergennemsnit fra den adgangsgivende uddannelse ligger mellem 6 og 12 på 12-skalaen med et gennemsnit på 9,0. DPU har ikke selv nogle opgørelser over dette forhold²³, men Thomsens (Thomsen 2010) undersøgelse viser at kun 8 % af de studerende på DPU har et adgangsgivende gennemsnit på over 9,4. I min undersøgelse har 33 % af informanterne karakterer der ligger over dette. Dvs. mine informanter kan på dette punkt ikke betegnes som repræsentative. Dog er der variation i deres karakterer som vidner om en vis diversitet.

²³ Ifølge samtale med ansat i uddannelseskantoret den 22/4-2010

Bilag 8 - Eksempel på meningskondensering

Udsagn

[.] man [kunne] forvente, at vi som praktikere, var noget mere avancerede end andre steder. Det synes jeg så ikke, vi kan sige, at vi er, med mit kendskab til hvad der foregår på andre fakulteter og andre universiteter. Og det er faktisk noget, der også er beskrevet i noget forskningslitteratur. Og det er jo sædvanligt at der er en vis afstand mellem retorik og praktik, altså men den er måske endnu større på et sted som det her, fordi vi er så GODE til at reflektere, så gode til at sætte sprog på, mens man andre steder måske er mere optaget af handling, af at gøre noget. Altså, hvor vi er vi er mere optaget af, at hvad er det præcis for et begreb om dannelse og hvordan står det i forhold til udviklingen i 60'erne end måske at sige: hvordan kan vi lave om på vores uddannelser...[...]. man snakker mere end man handler for nu at sige det på den måde. (UN-A)

Meningskondensering

A mener at det ville være oplagt at DPU var længere fremme pædagogisk og didaktisk end andre universiteter, hvilket han ikke vurderer, at DPU er. Han mener det skyldes, at DPU er mere optaget af at definere og diskutere pædagogik og didaktik i stedet for at handle i praksis.

Bilag 9 - Model brugt til inspiration

Kilde: Ulriksen, L (1998): Hvad skal man lære på universitet? Kbh., Dansk Pædagogisk Tidsskrift. - 1998, nr. 1. - S. 35

