
1	

	

Forskningsprojekt om fastholdelse af erhvervsskoleelever i det danske
erhvervsuddannelsessystem – kort version

Forskningsprojektet "Fastholdelse af erhvervsskoleelever i det danske erhvervsuddannelsessystem"
(Retention of Vocational Students in the VET System) undersøger påvirkelige faktorer med henblik
på mindskelse af frafaldet på de erhvervsfaglige uddannelser. En række forskere og ph.d.-
studerende fra Aarhus, Aalborg og Roskilde Universitet samt KORA deltager i projektet.

Her er en kort version af rapporten. Ønskes yderligere oplysninger − se gerne den fulde rapport på
psy.au.dk/frafald eller kontakt en af nedenstående forfattere.

Forfattere:

Klaus Nielsen
Professor, Aarhus Universitet

Christian Helms Jørgensen
Lektor, Roskilde Universitet

Peter Koudahl
Lektor, Aalborg Universitet

Martin D. Munk
Professor, Aalborg Universitet

Torben Pilegaard Jensen
Forskningsleder, KORA

Lene Tanggaard Pedersen
Professor, Aalborg Universitet

Lisbeth Grønborg,
Ph.d.-studerende, Aarhus Universitet

Louise Hvitved
Ph.d.-stipendiat, Aarhus Universitet

Lene Ingemann
Ph.d.-studerende, Roskilde Universitet

Charlotte Jonasson
Adjunkt, Aarhus Universitet

Lena Lippke
Adjunkt, Aalborg Universitet

	

2	

	

Resultater

Nedenfor præsenteres væsentlige resultater og konklusioner fra forskningsprojektet ”Fastholdelse
af erhvervsskoleelever i det danske erhvervsuddannelsessystem”. Forskningsgruppen har
undersøgt, hvordan institutionelle tiltag kan nedbringe frafaldet på erhvervsuddannelsernes
grundforløb (EUD).

Resultaterne er opdelt i fire temaer:

1) Konstituering af frafaldsproblemet

2) Betydning af social baggrund

3) Organisations- og interaktionsformer på skolen

4) Undersøgelse af institutionelle tiltag i forhold til frafald

1) Konstituering af frafaldsproblemet

Forud for analysen af årsager og tiltag i forbindelse med frafald på de danske erhvervsskoler, og
dermed mulighederne for begrænsning af frafald, er det nødvendigt at kaste et kritisk blik på
begrebet frafald.

En stor udfordring i diskussionen om frafald er netop manglen på en klar definition af, hvad der
menes med ordet frafald. Medierne bruger ofte tal fra Danmarks Statistik, når de hævder, at
frafaldet stiger eller falder, men hverken Danmarks Statistik eller Børne og
undervisningsministeriet har fuldstændig klare betegnelser for frafald, afbrud eller skift af
uddannelse. Eksempelvis taler Danmarks Statistik om frafald, både når eleven foretager omvalg
af uddannelse, og når eleven forlader uddannelsessystemet for en længere periode - eller for
bestandigt.

Der er således brug for at udfordre opfattelsen af, hvad frafald på erhvervsskolerne betyder:

1. Frafald som en proces: Ofte fremstilles frafald som en enkeltstående begivenhed, hvor
en elev dropper ud af sin uddannelse. Her vil vi argumentere for, at der i høj grad er tale
om en proces med mange mellemstationer. Frafaldet kan være kulminationen på en lang
proces, hvor tidligere oplevelser og begivenheder skaber forudsætningerne for
beslutningen om at afbryde skoleforløbet − en slags psykologisk og social proces, hvor
eleven gradvist mister interessen for at gennemføre sin uddannelse. Denne proces kan
være startet meget tidligt, og endda længe før erhvervsuddannelsen påbegyndes.

2. Frafald som et produkt af relationen mellem elev og skole: Frafald fremstilles ofte som
udtryk for et mislykket forhold mellem skole og elev, men er sandsynligvis også

3	

	

påvirket af begivenheder i mange andre livsarenaer end selve skolen. Det er derfor en
god ide med en bredere vinkel på problemet.

3. Negativt versus positivt frafald: Generelt fremstilles frafald som noget negativt, der bør
minimeres eller i bedste fald elimineres, men nogle gange er frafald forbundet med
tilvalg af noget andet og kan derfor ses som noget positivt. Det, vi kalder frafald, kan
altså også være udtryk for en afklaringsproces, hvor forskellige afbrud og omvalg er
nødvendige for etablering af et tilstrækkeligt erfarings- og vidensgrundlag for valg af
uddannelse og job. Meget tyder faktisk på, at eleverne i erhvervsskolesystemet er blevet
mere uafklarede mht. valg af erhverv i løbet af de seneste 15 år, hvilket understreges af,
at gennemsnitsalderen for elever på grundforløb er 21 år.

4. Frafald med mange motiver: Synet på frafald som en entydig negativ begivenhed er ofte
baseret på forudsætningen om, at alle elever har et og samme motiv for påbegyndelse af
en uddannelse – nemlig at fuldføre og få et job. Eleverne har dog mange forskellige
motiver for at tage en uddannelse, og disse bør inddrages i forståelsen af
frafaldsfænomenet.

Ovenstående forståelsesramme er forudsætningen for et udvidet perspektiv på frafald.

Eleverne på erhvervsskolerne er unge mennesker, som er i gang med at finde deres plads i livet
– ikke kun uddannelsesmæssigt, men fx også i forhold til at flytte hjemmefra, etablere seriøse
parforhold og tjene egne penge. Disse store udfordringer kan i perioder let tage
opmærksomheden fra uddannelsen. Vores undersøgelse viser, at skolerne og lærerne kun i
begrænset omfang støtter eleverne aktivt i at håndtere de store udfordringer, som de oplever
med kombinationen af uddannelse, kærestesorger, boligproblemer, økonomiske problemer,
familiekonflikter samt eventuelt misbrug eller lavt selvværd. Det er en vigtig pointe, at det ofte
er her, at en af årsagerne til frafald skal findes.

2) Betydning af social baggrund

Elevernes sociale, økonomiske, skolemæssige og etniske baggrund har betydning for
frafaldssandsynligheden, og der er en sammenhæng med forældrenes bruttoindkomst og
uddannelse. Det vil sige, at elever fra hjem, hvor forældrenes bruttoindkomst ligger i den lave ende,
har større risiko for frafald sammenlignet med elever fra hjem, hvor forældrene har højere
bruttoindkomst. Det samme mønster gælder, når vi taler om forældrenes uddannelsesbaggrund. Jo
ringere uddannelsesmæssig baggrund forældrene har, desto større er risikoen for frafald. Elever fra
ustabile familier med sociale problemer af forskellig art, eller unge med indvandrerbaggrund, har
også større sandsynlighed for frafald. Derimod giver en stærk tro på sig selv, et godt helbred og en
god fysik større sandsynlighed for at gennemføre en uddannelse.

4	

	

Vores resultater tyder altså på, at sociale problemer bidrager til forklaring på de høje
frafaldsprocenter i EUD-systemet, selv om dette ikke kan forklare hele variationen i
uddannelsesresultater mellem børn med forskellig social og økonomisk baggrund.

De boglige færdigheder ved folkeskolens afslutning kan heller ikke alene fortælle os, om de unge på
EUD falder fra eller ej. En tredjedel af de, der i dag gennemfører en EUD, havde utilstrækkelige
funktionelle færdigheder efter folkeskolens afslutning. Nogle erhvervsskoler har altså succes med at
motivere og fastholde netop denne gruppe på trods af deres dårlige forudsætninger. Dette sker
gennem en praktisk og værkstedsbaseret tilgang til læring, som betyder, at skoletrætte unge får
positive oplevelser og dermed lyst til at dygtiggøre sig.

Erhvervsskolernes undervisningsform har generelt potentiale til at fastholde elever med
utilstrækkelige skolefærdigheder, fordi den praktiske undervisning adskiller sig fra elevernes
tidligere skoleerfaring.

3) Organisations- og interaktionsformer på skolen

Frafaldet på de enkelte skoler varierer meget, også når der er taget højde for elevernes sociale
baggrund, så sandsynligvis er visse forhold i undervisnings-og skolemiljøet med til at forklare
forskellene. Nedenfor beskrives fire centrale forhold (opbygning af faglige læringsfællesskaber,
feedback, forventningsafstemning og	
 sammenhæng til praktik):

Opbygning af faglige læringsfællesskaber

Fastholdelse af eleverne afhænger af muligheden for engagement i faglige læringsfælleskaber.
Faglige læringsfællesskaber er kendetegnet ved, at såvel undervisere som elever samarbejder
om at løse praktiske problemstillinger gennem udøvelse af en konkret faglighed. Her tænkes
typisk på værkstedsundervisning, hvor eleverne lærer gennem praktisk brug af faget i
samarbejde med holdet − og underviserne.

Eleverne på de tekniske skoler foretrækker rent fagligt værkstedet som læringsarena. De hæfter
sig ved, at man i den første tid på erhvervsskolen bliver mødt med en række praktiske og
konkrete opgaver, som skal løses, og at man får værktøj i hånden allerede fra første dag, hvilket
de fleste finder positivt. Desuden oplever eleverne en høj grad af frihed til løsning af opgaver –
en frihed som de ikke mødte i folkeskolen, hvor tingene i langt højere grad var struktureret for
dem. Flere elever giver udtryk for, at de i den første tid på erhvervsskolen blev positivt
overrasket, fordi de havde forventet en skole, som på mange måder lignede folkeskolen.

De teoretiske fagelementer, som direkte supplerer den praktiske undervisning i værkstedet −
eller som nemt omsættes i værkstedsundervisningen − opleves som klart mest motiverende,
mens teoretiske fagelementer uden direkte forbindelse til faget, som eleverne uddanner sig
inden for, opleves som meget lidt relevante eller direkte demotiverende. Eleverne fremhæver
også, at teoriundervisningen ofte er meget individualiseret, fx sidder man hver for sig med hver
sin bog eller computer i et undervisningslokale. I værkstedet derimod, arbejder eleverne ofte

5	

	

sammen i mindre grupper om fælles projekter, hvilket styrker elevernes uddannelsesmæssige
engagement.

Alle er vigtige i det faglige læringsfællesskab. Skoleengagementet påvirkes i negativ retning så
snart en elev mærker, at andre elever ikke ønsker at deltage i det faglige læringsfællesskab −
eller ikke har til hensigt at gennemføre uddannelsen. Det er et gennemgående træk ved
undersøgelsen, at fagligt engagerede elever oplever det som problematisk, at en del elever ikke
er fagligt engagerede, og at der gives for ”lang snor” i forhold til fravær, da dette undergraver
de gældende sociale spilleregler i de forskellige faglige læringsfællesskaber.

Lærerne har stor betydning for det faglige læringsfælleskab. De fremhæves som vigtige
rollemodeller, da de i høj grad repræsenterer hele forestillingen om et kommende arbejdsliv
som faguddannet. Jo tættere på virkeligheden, jo bedre. Eksempelvis fremhæver nogle elever
fra Mad til Mennesker, hvordan læreren nogle gange lader, som om de er i et rigtigt køkken på
en restaurant. Han irettesætter og sørger for, at de arbejder hurtigt, hvilket eleverne godt kan
lide.

Eleverne respekterer fagligt dygtige lærere, især hvis de kommer direkte fra en virksomhed og
dermed trækker arbejdspraksis ind på skolen ved at kunne fortælle om, hvordan tingene
fungerer i det virkelige arbejdsliv. Endvidere beskrives lærerne som personer, der kan bestemte
faglige kneb, som man ikke kan lære ved at læse i en bog − det respekterer eleverne i høj grad.
Lærernes viden fra arbejdspladsen hjælper også eleverne til at få en bedre forståelse og
interesse for faget. Anvendelsen af medarbejdere fra lokale virksomheder som vikarer kan
ligeledes medvirke til at styrke elevernes engagement og deres uddannelsesmæssige disciplin.

Feedback

Et centralt element i at styrke både det faglige og det sociale engagement hos eleverne er god,
positiv som negativ, feedback fra lærerne, således at eleverne hele tiden er klar over, om de
præsterer godt nok.

Manglen på feedback i værkstedsundervisningen er en stor udfordring på de tekniske skoler.
Eleverne oplever på samtlige skoler, at der er for få lærere og derfor problemer med
tilstrækkelig hjælp i undervisningen. En del elever finder det demotiverende, at det til tider er
vanskeligt at få fat på en lærer, og lærernes fravær opleves let som udtryk for manglende
interesse.

Konkurrencen om lærernes opmærksomhed er stor. Mange elever fortæller, at de går i stå, fordi
de må vente for længe på at få hjælp, eller bruge en del tid på at finde en lærer (især de mere
usikre elever savner den personlige kontakt med lærerne). Problemstillingen forstærkes af den
særlige pædagogik på de tekniske skoler, hvor værkstedsundervisningen som regel består i, at
eleverne, alene eller i grupper, er sat til at løse en given opgave (bygge en mur, lave et legehus,

6	

	

tilberede et måltid), og hvis læreren er fraværende − eller har for mange elever at nå rundt til −
så mangler eleverne den nødvendige faglige feedback, og opgaveløsningen går i stå.

Den vigtige feedback afhænger også af måden, hvorpå undervisningsopgaverne er struktureret.
Undersøgelsen viser, at værkstedsundervisning, hvor der arbejdes med meget korte deadlines
(fx i køkkenet), og hvor opgaverne er konkrete og hurtigt kan afsluttes og vurderes (er frokosten
færdig, blev bollerne gode etc.), medvirker til at styrke elevernes engagement. Omvendt kan
større opgaver (tværfaglige projekter), hvor flere elever sammen skal gennemføre projekter over
flere uger, give problemer − og særligt udfordrende kan det være, når flere fag kobles i samme
projekt. Her kan det være svært for eleverne at overskue den samlede opgave og det ønskede
resultat, hvilket påvirker følelsen af tilknytning og engagement i negativ retning.

Forventningsafstemning

Ensartede forventninger mellem elever og lærere skaber klarhed og forebygger konflikter, så en
god forventningsafstemning er medvirkende til, at elever og lærere ’trækker på samme hammel’
og forstår hinanden. Dermed forbedres fastholdelsen af eleverne. Eleverne oplever det også som
positivt, at lærerne er godt forberedte, kommer til tiden, stiller krav, har forventninger til dem
og ønsker at de lærer noget, samt at lærerne er konsekvente i forhold til sanktioner ved
regelbrud.

Meget ofte har lærere og elever forskellige opfattelser af, hvad eleverne bør engagere sig i.
Eleverne lægger primært vægt på at opnå konkrete færdigheder med henblik på praktik og job,
mens lærerne også har forventninger om, at eleverne engagerer sig i skoleaktiviteter, at de
møder til tiden og udviser interesse for faget. Lærere og elever har altså delvis forskellige
opfattelser af, hvad der er relevant faglig viden til brug for arbejdslivet udenfor skolen. Det er
vigtigt, at der sker en forventningsafstemning i løbet af undervisningen.

På institutionelt niveau bør forventningerne til skolernes lærere og ledere også afklares, fordi de
står i et dilemma i forhold til de politiske og arbejdsmarkedsorienterede krav: På den ene side
skal de sørge for at fastholde flere elever, og på den anden side skal de sikre, at eleverne er
engagerede i undervisningen og kan præstere fagligt højt, hvilket får nogle lærere til at selektere
elever eller blot vente på at de uengagerede elever falder fra af sig selv.

Sammenhæng til praktik

Elevernes forventninger til deres uddannelsesmæssige- og arbejdsmæssige fremtid spiller en
væsentlig rolle for, om de gennemfører en uddannelse eller ej. Eleverne lægger vægt på
sammenhængen mellem deres uddannelse i skolemæssig regi og det videre uddannelsesforløb i
lære på en virksomhed. Hvis sammenhængen mellem uddannelsernes skole- og praktikdele er
uklar eller ikke eksisterende, har det helt klart negativ indflydelse på elevernes fastholdelse.

Der er tilsyneladende en sammenhæng mellem frafald og oplevelsen af, at aktiviteterne på
skolen ikke er ’praktikrelevante’ nok − så det er meget vigtigt, at skolerne prioriterer
praktikrelevante aktiviteter frem for ’fastholdelsestiltag’ i form af fx idræt, morgenmad,

7	

	

fraværsregistrering, coaches, mentorer, kontaktlærere og sociale ekskursioner, som ikke altid
synes at spille den store rolle i elevernes bevidsthed. Paradoksalt nok kan alle disse aktiviteter
altså komme til at konkurrere med aktiviteter med en endnu større ’fastholdelseseffekt’ –
nemlig aktiviteter som opfattes som praktikrelevante/arbejdslivsnære.

Det at have en læreplads spiller en væsentlig rolle i forbindelse med frafald – dog i mindre grad
på HG end på de tekniske skoler.

Praktikken er et centralt element i uddannelsen og en vigtig faktor for fastholdelse og frafald i
erhvervsuddannelserne. Det at droppe ud af erhvervsuddannelsen kobles klart med ikke at
kunne få en læreplads, og elever med en læreplads oplever klart dette som en styrkelse af deres
faglige identitet, og som noget der fastholder dem i uddannelsesforløbet. Mange elever, der ikke
har en læreplads, overvejer at tage ufaglært arbejde, mens de fortsætter søgningen. Af såvel
økonomiske som faglige grunde overvejer kun et fåtal seriøst at tage skolepraktik.

Elevernes aktive søgning og søgestrategier i forhold til at finde en læreplads varierer meget.
Endvidere er graden af institutionel støtte meget forskellig fra lærer til lærer, fra fag til fag og
fra skole til skole. Ofte er det elevernes eget ansvar at finde en læreplads – måske via en smule
hjælp til at finde søgeportaler på nettet, eller oversigter over de lærepladser
uddannelsesstederne har registreret.

Det, at eleverne i høj grad er overladt til selv at skaffe en læreplads − hele forudsætningen for at
kunne fortsætte på uddannelsen − står i stærk kontrast til de erfaringer, eleverne har fra
eksempelvis folkeskolen, hvor undervisningsstedet har ansvaret for at organisere hele
uddannelsen. Flere elever angiver, at mange afslag slider på selvtilliden. I øvrigt er der en
tendens til, at elever, der får en læreplads, har et stærkt socialt netværk, der kender
søgestrategierne for at få en læreplads. Det kan være forældre med en faglig baggrund, enten
ved at være faglært eller ved at være selvstændigt erhvervsdrivende..

Eleverne fortæller, at lærerne spiller forskellige roller i forbindelse med lærepladssøgningen.
Nogle lærere svækker elevernes tro på muligheden for at finde en læreplads. En del elever siger
i interviewene, at lærerne fortæller, at der kun er få lærepladser (ofte nævnes et tal), og at der er
så og så mange elever (her nævnes et meget højere tal), der søger dem. Denne måde at
præsentere eleverne for lærepladssituationen er med til at svække særligt de svage elevers tro på
muligheden for at finde en læreplads. Andre lærerne trækker på eget netværk for at hjælpe med
at finde lærepladser. Nogle elever fortæller dog, at lærerne primært hjælper de mest målrettede
og dygtige elever til en praktikplads. Af og til ses eksempler på mestre, der henvender sig til
lærerne, når de mangler en lærling, så her er det igen op til lærerne at formidle muligheden for
læreplads.

4) Institutionelle tiltag i forhold til frafald

8	

	

I de senere år er der lavet en række institutionelle tiltag i forhold til at minimere
uddannelsesfrafaldet. Et af de mest markante tiltag er udviklingen af grundforløbspakker
tilpasset elevernes kompetencer. En grundforløbspakke er et særligt struktureret grundforløb
rettet mod en bestemt elevmålgruppe, eksempelvis særligt uddannelsesstærke eller
uddannelsessvage elever, eller elever der skal videreuddannes.

Undersøgelsen af institutionelle tiltag omfatter 25 % af de tekniske skoler indenfor bygge- og
anlæg. Vi skelner blandt andet i undersøgelsen mellem en ’vent-og-se’-model (sen opdeling) og
en ’clear cut’-model (tidlig opdeling), som er to typer anvendte grundforløb på
erhvervsskolerne. Den såkaldte ’vent-og-se’-model fungerer således, at alle elever begynder på
samme hold uanset forudsætninger. Efter 15-20 uger vurderes det ud fra opfyldelse af forløbets
læringsmål, om eleverne er i stand til at gennemføre det afsluttende projekt og få
grundforløbsbeviset. Hvis det ikke er tilfældet, bliver forløbet forlænget, enten på mindre hold,
på sammenlagte hold med andre forlængede elever fra andre hold − eller på nystartede hold
med elever som lige har påbegyndt grundforløbet.

’Clear cut’-modellen fungerer således, at der oprettes én klasse med elever, som følges fra start
til slut på grundforløbet. Der foretages imidlertid en niveaumæssig holdinddeling, således at
elever med få ressourcer ikke går sammen med de mere ressourcestærke elever i de
obligatoriske klasser. Eleverne følger således grundforløbet igennem de forskellige fag,
værkstedsundervisning, teoriundervisning og almene fag med det samme hold, og efter typisk
20 til 40 uger (afhængig af grundforløbstype) afsluttes forløbet med et grundforløbsbevis.

’Vent og se’-modellens organisering af grundforløbet har på nogle skoler en samlet positiv
model- og skole effekt i forhold til fastholdelse, dog kun under visse betingelser. En sen
opdeling giver muligheder som en tidlig opdeling ikke giver, herunder et større kendskab til
eleverne, mulighed for at tilrettelægge elevernes forløb gennem en mere optimal blanding af
elever, og de svagere elever, som forlænges efter 20 uger, får mulighed for at lære af de
stærkere elever i første halvdel af forløbet. Det er vigtigt, at lærerne fastholder høje
forventninger til elever i de længerevarende grundforløbspakker og har de samme mål med
undervisningen – blot med længere tid og andre pædagogiske metoder til at nå dem. Faktisk
findes der eksempler på, at skoler indsætter fagligt mindre kvalificerede lærere på de lange
grundforløb, hvor der tværtimod netop er behov for ekstra engagerede og kvalificerede lærere
med blik for elevernes særlige behov i forhold til læring og social støtte. Desuden er det vigtigt,
at der særligt på disse forløb gives flere ressourcer i form af færre elever pr lærer, da elevernes
oplevelse af god lærerkontakt er meget vigtig.

Generelt set bør grundforløbspakker anvendes med omtanke, fordi der kan ske en
uhensigtsmæssig kategorisering af eleverne i ’stærke’ og ’svage’, som nemt bliver
selvopfyldende. Risici ved en sådan opdeling af eleverne er eksempelvis, at den kan påvirke
oplevelsen af rollen som erhvervsskoleelev, lærerene har lavere forventninger til elever på de
lange grundforløb og svagere elever afskæres fra mødet med fagligt dygtige elever

9	

	

(rollemodeller). Såfremt der centralt ønskes en analyse af alle skolers og fags forskellige tiltag
og indsatser påkræves en ens registreringspraksis af data om aktiviteter på erhvervsskolerne.

Læs mere om konkrete delelementer af undersøgelserne og kontaktoplysninger på relevante
forskere m.m. på psy.au.dk/frafald.

