
Udgivet af FFD
Folkehøjskolernes Forening i Danmark

2009

Ulla Højmark Jensen

Evaluering og
dokumentation af

højskoleophold med
mentorordning

Folkehøjskolernes Forening i Danmark

Nytorv 7 • 1450 København K
Tlf. 3336 4040 • www.ffd.dk

U
lla H

øjm
ark Jensen

Evaluering og dokum
entation af højskoleophold m

ed m
entorordning

Ulla Højmark Jensen
Evaluering og dokumentation af højskoleophold med
mentorordning

1. Udgave 2009

© Forfattere og Folkehøjskolernes Forening i Danmark 2009

Layout og Tryk: Dystan ApS

ISBN 978-87-89412-57-3

Udgivet af FFD - Folkehøjskolernes Forening i Danmark

Alle rettigheder forbeholdes.
Kopiering fra denne bog må kun fi nde sted på institutioner,
der har ingået aftale med COPY-DAN, og kun inden for de i aftalen nævnte rammer.
Undtaget herfra er korte uddrag til anmeldelse.

Evaluering og dokumentation af
højskoleophold med mentorordning

Af
lektor Ulla Højmark Jensen,

Danmarks Pædagogiske Universitetsskole
Århus Universitet

Januar 2009

Udgivet af FFD
Folkehøjskolernes Forening i Danmark

2009

Evaluering og dokumentation af højskoleophold med mentorordning . 4

1. Indledning . 4
1.1. Rapportens centrale begreber, opbygning og tilrettelæggelse . 4

1.2. Ansvar for rapportens indhold og takkeliste . 5

2. Sammenfatning af hovedresultater og anbefalinger . 6

Del I: Teoretisk og empirisk erfaringsopsamling – om unge

uden uddannelse og mentorordning . 8

3. Hvem er de unge, der ikke kommer i gang med en ungdomsuddannelse? . 8
3.1. Inddelingen af de unge i fi re grupper . 8

3.2. Beskrivelser af de fi re ungegrupper . 10

3.3. Hvordan kan man bruge de fi re ungegrupper? . 11

4. Hvordan kan man defi nere en mentor og en mentorrelation? .13
4.1. Mentorrelationen og mesterlæremodellen . 13

4.2. Den engelske og amerikanske defi nition af mentorrelationen . 14

4.3. Den formelle og den uformelle mentorrelation . 14

4.4. Mentorordninger som formaliserede hjælperelationer i et komplekst samfund . 14

4.5. Mentorrelationer på arbejdsmarkedet . 14

4.6. Forholdet mellem vejledning og mentoring . 15

4.7. Overblik over mulige mentorroller . 16

4.8. Mentorkarrusellen . 17

5. Hvilken mentorrolle passer bedst til de fi re unge-grupper? .18
5.1. Den coachorienterede mentorrolle og de opgivende unge . 19

5.2. Den rådgivningsorienterede mentorrolle og de vedholdende unge . 19

5.3. Den konsulentorienterede mentorrolle og de praktiske unge . 19

5.4. Den vejledningsorienterede mentorrolle og de fl akkende unge . 20

6. Defi nitioner af mentorordningen og højskolekonteksten .20
6.1. Hvordan kan man forstå mentor/mentorrelationen? . 20

6.2. Hvordan kan man forstå højskolekonteksten, som mentorforløbet foregår i? . 20

Del II: Hvordan og med hvilken effekt bidrager højskoleophold med

mentorordning til, at unge bliver motiverede til at gå i gang med en uddannelse? . . . 23

7. Undersøgelsens datagrundlag og forløb .23
7.1. Hvem har deltaget i den kvantitative spørgeskemaundersøgelse? . 23

7.2. Hvem har deltaget i den kvalitative interviewundersøgelse? . 25

8. Hvem er de unge på højskoleophold med mentorordning? .26
8.1. Alle vil helst opleve at være en almindelig højskoleelev – men er de det? . 27

8.2. De unges erfaringer med familie og skole . 28

Indhold

9. Mentorer til unge på højskoleophold med mentorordning .31
9.1. Hvordan har de unge oplevet samarbejdet mellem højskolerne og UU-vejlederne? . 34

10. Forventninger til og erfaringer med højskoleophold med mentorordning .35
10.1. Forventninger og erfaringer fordelt på køn. 38

10.2. Forventninger og erfaringer fordelt på udeboende og hjemmeboende . 39

10.3. Forventninger og erfaringer fordelt på oplevede psykiske og sociale problemer . 40

10.4. Forventninger og erfaringer fra interviewene . 40

11. Forventninger til og erfaringer med mentorrelationen .41

12. Forventninger til og erfaringer med rammerne for mentorordningen .46
12.1. Særlige problemer der kan påvirke højskoleopholdet . 49

13. Samlet tilfredshed med højskoleophold med mentorordning .50
13.1. Hvilke grupper af unge er mest tilfredse? . 50

Del III Hovedresultater og anbefalinger . 52

14. Hovedresultater og perspektiverende analyse .52
14.1. Hovedresultater med fokus på effekten . 52

14.2. Hvordan og med hvilken effekt er de unge blevet motiverede? . 54

14.3. Hvordan kan mentorbegrebet kvalifi ceres og udvikles? . 54

15. Centrale problemstillinger og anbefalinger .56
15.1. Hvilke grupper af unge uden uddannelse ønsker højskolerne at motivere til uddannelse? 56

15.2. Hvilken mentorrolle passer bedst til højskolernes arbejde med at motivere

de unge uden uddannelse? . 56

English summary: Main results and perspectives . 58

1. Main results – the effect .58

2. How have the young people become motivated? And what has this meant? .60

3. How can the mentor concept be qualifi ed and further developed? .61

Litteraturliste . 63

4

1. Indledning
Folkehøjskolernes Forening i Danmark (i det følgende
FFD) har søgt og fået midler fra Undervisningsministe-
riets satspulje til at gøre en indsats for unge mellem
16½ og 25 år uden kompetencegivende ungdomsud-
dannelse. Indsatsens mål er, at i alt 160 unge skal
gennemføre et højskoleforløb med mentorordning for at
kunne ruste sig til en fremtidig, formel uddannelse.1 Med
projektet ønskes endvidere etableret et blivende samar-
bejde med UU (Ungdommens Uddannelsesvejlednings
centre) og udvikling af en mentorordning på højskolerne.
Med denne evaluering og dokumentation af projektet
”Højskoleophold med mentorordning” ønskes der
tilvejebragt videnskabeligt baseret dokumentation af
indholdet og effekten af indsatsen, samt at der sker en
kvalifi cering af mentorbegrebet og mentorroller i relation
til målgruppen.

Der er opstillet følgende to overordnede spørgsmål, som
søges besvaret i denne rapport:

- Hvordan og med hvilken effekt bidrager højskoleophold
med mentorordning til, at unge, der er i risiko for at
havne i den uddannelsesmæssige restgruppe, bliver
motiverede til at gå i gang med en uddannelse?
- Hvordan kan mentorbegrebet kvalifi ceres og udvikles,
så det matcher målgruppens behov og højskolens
muligheder?

Evalueringen og dokumentationsundersøgelsen er
påbegyndt i foråret 2007 og afsluttet i foråret 2009.
Undervejs i forløbet er der blevet udarbejdet interne
notater fra de enkelte delundersøgelser. Et arbejdspapir
om mentorbegrebet er bl.a. lagt ud på FFD’s hjem-
meside: www.ffd.dk/indsatsomraader/vejledning/
mentorprojekt.

1.1. Rapportens centrale begreber,
opbygning og tilrettelæggelse

FFD har med projektet ”Højskoleophold med mentor-
ordning” et ønske om at gøre noget for de unge, hvis
fremtidsprognoser ikke er så gode. Satspuljemidlerne
går primært til at fi nansiere de unges ophold på
højskolerne. Projektet fungerer ud fra et frivilligheds-

princip: Alle højskoler har fået tilbuddet om at være
med i projektet, alle UU-centre har fået information om
projektet, og FFD har på deres hjemmeside information
om projektet, som også de unge har kunnet opsøge.
Højskolerne har kunnet ansøge om deltagelse i projektet
af to omgange, og FFD har stået for fordeling og
koordinering af de projektfi nansierede elevpladser, der
har været til rådighed.

Et typisk forløb kan være, at en højskole søger om
2-3 projektfi nansierede pladser til unge. Når disse
pladser er bevilget af FFD, kontakter højskolens
mentor UU-centrene og gør opmærksom på, at de har
projektfi nansierede pladser til unge uden ungdomsud-
dannelse. UU-vejlederne på de forskellige centre kan
så fi nde frem til mulige unge, som kunne profi tere af et
højskoleophold med mentorordning. De unge taler med
mentoren og kan så blive indskrevet på højskolen. Andre
veje til indskrivningen fi ndes også -fx har nogle unge selv
fundet frem til den højskole, som de gerne vil optages
på. De har så kontaktet højskolen, der har informeret
om projektet og oplyst den unge om muligheden for at få
fi nansieret et højskoleophold med mentorordning, hvis
den unges UU-vejleder vurderer, at de vil kunne profi tere
af det. Når højskolerne, mentorerne, UU-vejlederne og
de unge tager imod tilbuddet, binder de sig til de krav og
rammer, der er opstillet i projektet.2

På FFD’s hjemmeside kan man læse følgende om, hvilke
krav højskolerne skal opfylde:

 • Højskoleopholdet skal vare 16 - 24 uger.
 • Eleverne på denne ordning skal være mellem 17½ og

25 år ved kursets start, på ungdomshøjskolerne dog
16½ - 19 år.

 • Hver skole kan max. have 10 elever på denne ordning
pr. fi nansår. Eleverne fordeles ligeligt mellem de
tilmeldte højskoler.

 • En elev kan kun deltage på ét kursus på denne
ordning.

 • Højskolen skal etablere en mentorordning.
 • Højskolen skal etablere kontakt til sit lokale UU-

center.
 • Højskolen skal medvirke i den eksterne evaluering

af projektet. (Fra www.ffd.dk/indsatsomraader/
vejledning/mentorprojekt)

Evaluering og dokumentation af
højskoleophold med mentorordning

1 FFD mentorprojektet: http://www.ffd.dk/indsatsomraader/vejledning/mentorprojekt/
2 Se yderligere retningslinjerne, der fi ndes på FFD’s hjemmeside http://www.ffd.dk/indsatsomraader/vejledning/mentorprojekt/retningslinier-for-hoejskolerne

5

Højskolen skal endvidere udpege en mentor, som ved
formelle og uformelle møder forventes at følge eleven
tæt. Den enkelte mentor må højst have fi re elever ad
gangen. På FFD’s hjemmeside kan man læse følgende
om, hvilke krav der er til højskolens mentorordning:

 • Den/de ansatte på højskolen, som fungerer som
mentor(er), skal have deltaget i FFD’s mentorkursus.

 • Mentoren holder tæt kontakt med sin mente.
 • Mente mødes med mentor inden skolestart efter

nærmere aftale med UU-vejlederen.
 • Mentoren og UU-vejlederen skal kontakte hinanden

en gang om måneden.
 • Ved slutningen af højskoleopholdet holdes evalu-

eringsmøde for UU-vejlederen, mentor og mente,
gerne på højskolen med henblik på, hvad der skal ske
for eleven efter højskolen.

 • Eleven modtager derudover tilbud om uddan-
nelses- og erhvervsvejledning på linie med de
andre højskoleelever. Undervisningsministeriets
nyudviklede kompetencevurderingsredskab ”bidrag
til realkompetencen” inddrages, hvor det er relevant.

 • Begge skal medvirke ved dokumentations- og
erfaringsindsamling til brug for den samlede projek-
tevaluering ved ekstern partner. (fra www.ffd.dk/
indsatsomraader/vejledning/mentorprojekt)

Formålet med projektet er overordnet ”at motivere til
uddannelse”. Men hvordan måles det så, om den unge
er blevet motiveret til uddannelse, og helt præcist om
det har haft betydning for motivationen, at den unge
har været på højskoleophold med mentorordning? Det
er så kompleks en proces, at der ikke kan opstilles ét
effektmål, men der må arbejdes med mange delmål,
der tilsammen kan sige noget om effekten af indsatsen.
Centralt står forståelsen af, at motivation til uddannelse
ikke er noget, den unge enten har eller ikke har, men at
motivation til uddannelse ses som en læreproces for den
unge, som bl.a. kan påvirkes gennem højskolemiljøet og i
dialog med en mentor.

Første del af denne rapport indeholder en erfaringsop-
samling og teoretisk forankring i forhold til grupperne
af unge uden uddannelse og mentorbegrebet. Der
ses nærmere på en beskrivelse af, hvem målgruppen
for projektet er (de unge uden ungdomsuddannelse),
hvordan man kan forstå mentorbegrebet, og hvilke
mentorroller og tilgange der især kan motivere forskel-
lige grupper af unge til uddannelse.

I anden del af rapporten fokuseres på den doku-
mentationsorienterede kvantitative undersøgelse
(spørgeskemaundersøgelsen) af de deltagende unge og
mentorers oplevelser og erfaringer i forbindelse med
højskoleopholdet. Dernæst fokuseres på den effektori-
enterede kvalitative undersøgelse af højskoleophold med
mentor (interviewundersøgelsen): Dels på de unges

oplevelser og erfaringer i relation til målet om motivation
for uddannelse, dels på mentorernes oplevelser og
erfaringer i forhold til de muligheder og barrierer, der
ligger i mentorrollen. Centrale indikatorer, for om de
unge bliver motiverede til uddannelse, søges belyst ved
at se på, om de unge oplever, at de

 • har fået øget viden om uddannelse og arbejdsmarkedet
 • har fået øget selvindsigt
 • ser sig i stand til at handle

I evalueringen vil der således være fokus på de unges og
mentorernes erfaringer med de unges højskoleophold i
almindelighed, og i særdeleshed med hvordan mentor-
relationen har fungeret.

I tredje og sidste del af rapporten sammenfattes
hovedresultaterne og centrale problemstillinger samt
anbefalinger til videre arbejde med gruppen af unge
uden uddannelse og mentorordninger. Hertil kommer et
engelsk summary.

1.2. Ansvar for rapportens indhold og takkeliste

Rapporten er skrevet af lektor Ulla Højmark Jensen,
DPU, Århus Universitet, som alene er ansvarlig for
rapportens indhold, analyser og konklusioner. I proces-
sen er der dog fl ere, der har bidraget, og som hermed
skal takkes. En særlig tak til:

 • Alle de unge og deres mentorer, der har deltaget
i undersøgelsen og så venligt har stillet deres
erfaringer og tid til rådighed under såvel spørgeske-
maundersøgelsen som interviewundersøgelsen.

 • Alle de højskoler, der så gæstfrit har taget imod os.
 • FFD-medarbejderne Helene Valgreen, Natascha

Schlottmann og Casper Graff-Jessen, der har ydet
en stor administrativ og koordinerende indsats for
projektet og fungeret som sparringspartnere i dele af
processen.

 • FFD’s nedsatte følgegruppe, der løbende har fulgt
processen og kommenteret oplæg.

 • Cand. mag Anna Rebecca Kledal for faglig assistance
under interviewundersøgelsen.

 • Studentermedhjælp Ulrik Højmark Pedersen for
indtastning af spørgeskemaer og hjælp til bearbejd-
ning af det statistiske materiale.

 • Sekretær Anette Køhlert for opstilling og korrektur-
læsning.

 • Lektor Jesper Bremholm, Læreruddannelsen N.
Zahle, Professionshøjskolen UCC, for korrektur
læsning og kommentering.

 • Lektor Merete Watt Boelsen, Institut for Statskund-
skab, Københavns Universitet, lektor Ida Juul, DPU,
Århus Universitet og adjunkt Pia Cort, DPU, Århus
Universitet, som har læst og kommenteret den
færdige rapport.

6

2. Sammenfatning af hoved-
resultater og anbefalinger

Mentorordningen har været en succes, hvis man
spørger de unge og deres mentorer. De vil i høj grad
anbefale ordningen til andre unge i samme situation.
Mentorordningen ser ud til at være meget effektiv i
forhold til at få de unge til at refl ektere over sig selv og
deres muligheder. De har måske ikke fået al den infor-
mation om uddannelsessystemet og arbejdsmarkedet,
som de havde forventet at få af deres mentor, men
de har fået en god social oplevelse på højskolen, lært
noget nyt, oplevet at der var en mentor, der var god at
snakke med, og som lyttede og respekterede dem, som
de var. Man kan sige, at de unge er blevet motiverede
og kvalifi cerede i forhold til at tage et valg om, hvilken
uddannelse eller hvilket erhverv de ønsker. Men på
undersøgelsestidspunktet er der dog stadig en stor
andel af de unge, der endnu ikke har foretaget et valg, og
som udtrykker usikkerhed i forhold til dette.

Vi ved fra andre undersøgelser, at de unge, der kommer
i gang med at uddanne sig, ofte får lyst til mere uddan-
nelse, og at de unge, der har haft en positiv relation til
deres klasselærer (i grundskolen), har større sandsyn-
lighed for at gennemføre en ungdomsuddannelse. Der
er derfor grund til at tro, at de unge, der har været på
højskoleophold med mentorordning, og som har fået
gode sociale oplevelser, samtidig med at de har lært
noget nyt og har haft et godt forhold til deres mentor, er
blevet motiveret til at fortsætte i uddannelsesforløb - fx
på en ungdomsuddannelse.

Hvem er de unge på mentorordningen?

De unge på mentorordningen er meget forskellige. Man
kan lave en grov fordeling af de unge på en ”tidligere
erfaringsskala”. I den ene ende af skalaen er de unge,
som i høj grad har oplevet ikke at ”passe ind” i det
etablerede skolesystem. Disse unge kan fx have oplevet
omfattende mobning, faglige besværligheder og svagt
netværk. Disse unge vælger højskoleophold med men-
torordning, fordi de gerne vil have nogle positive, sociale
oplevelser, der kan give dem troen på, at de kan klare en
uddannelse. Nogle af disse unge kan have så barske og
voldsomme erfaringer fra grundskole og opvækst, at de
tydeligvis har brug for mere eller andet end 3-6 måneder
på en højskole med en mentorordning for at nå frem til at
blive motiverede til at starte på en uddannelse.

I den anden ende af skalaen er de unge, som har oplevet
at ”passe ind” i skolesystemet, hvor de fx har haft et godt
forhold deres lærere og har været forholdsvis glade
for at gå i skole. Disse unge vælger typisk at komme på
højskoleophold med mentorordning, fordi de ønsker en
ændring i deres livssituation, men er i tvivl om, hvad de

vil, eller fordi de ønsker at bruge ventetiden meningsfyldt
frem til, de kan starte på en (ny) uddannelse. Typisk er
de unge meget selektive i deres valg af højskole, da de
gerne vil lære noget nyt, men de søger også hyggeligt,
socialt samvær med andre unge. De forventer, at
undervisningen på højskolen vil være meningsfuld,
nærværende og udviklende for dem. De ser mentorord-
ningen som en del af deres udviklingsproces. De er dog i
nogen grad i tvivl om, hvorvidt de tilhører målgruppen for
projektet. Nogle unge i denne ende af skalaen oplever, at
det er lidt ”snyd”, at de er på mentorordningen. For selv
om de er glade for deres mentor og de samtaler, de har,
føler de måske ikke, at de har det store behov.

De fl este unge befi nder sig et sted på skalaen mellem de
to beskrevne ydergrupper.

Hvordan fungerer mentorordningen
på de enkelte højskoler?

Erfaringer fra spørgeskemaerne og fra interviewene
viser, at der er mange måder at defi nere og praktisere
mentorrollen på. Det varierer fra mentor til mentor og
fra skole til skole. Man kan meget groft dele mentorerne
op på en skala i forhold til deres foretrukne rolle.

I den ene ende af skalaen er de mentorer, der har fokus
på uddannelse og erhvervsvalg. Her er den informations-
og vidensorienterede tilgang til uddannelsessystemet
og arbejdsmarkedet i centrum. Dette betyder, at
mentoren arbejder målrettet mod, at den unge skal nå
til en afklaring gennem viden, selvrefl eksion og handling.
Mentorrollen vil her ofte være dirigerende med gode råd
og undervisning.

I den anden ende af skalaen er der de mentorer, der har
fokus på mere almendannende perspektiver med den
menneskelige modning/udvikling og den eksistentielle
refl eksion i centrum. Dette betyder, at mentoren
arbejder mere affektivt orienteret, og målet er en form
for almendannelse, som ligger tæt op ad den proces,
som den traditionelle højskolelærer ser som en del af sit
virke at facilitere.

Spørgsmålet er så, hvor på skalaen mentorerne skal
placere sig for at sikre, at de unge motiveres til uddan-
nelse. Meget taler for, at mentorerne skal kunne fl ytte
sig på skalaen, således at de kan tilgodese forskellige
unges forskellige behov. Men også den enkelte unge kan
på forskellige tidspunkter under højskoleopholdet have
brug for forskellige kombinationer af støtte og udfordring
på det affektive eller det kognitive plan for at opnå et
effektivt udbytte af opholdet.

Samarbejdet mellem UU-centrene og højskolerne
Opgørelserne viser, at det er over 90 procent af alle
UU-centrene og i alt 115 UU-vejledere, der på forskellig

7

vis har deltaget i at sende de unge på højskoleophold
med mentorordning. Dette må siges at være en stor
succes. Ikke alle UU-centre og vejledere har dog været
lige velorienterede om projektet, og samarbejdet mellem
højskolerne og UU-centrene har ikke været lige aktivt alle
steder. Kun få steder har samarbejdet fungeret forbil-
ledligt i forhold til FFD’s mål. Med dette projekt må det
formodes, at UU-centrene alt andet lige er kommet til at
kende mere til højskolernes arbejde og mulige potentiale
i arbejdet med unge uden uddannelse. Noget der på sigt
vil kunne give mulighed for at etablere et mere udbygget
samarbejde, hvis der vel at mærke følges op på denne
indsats.

Hvilke grupper af unge opnår
de bedst resultater?

De fl este unge uden ungdomsuddannelse vil givetvis
få et udbytte af at komme på højskoleophold med
mentorordning. Men hvilke grupper profi terer mest af et
højskoleophold med mentorordning? Er det de unge, der
er længst væk fra uddannelsessystemet, eller de unge
der bare mangler et lille skub eller lidt inspiration? Det
er ikke til at svare entydigt på. Fremskridtene er måske
tydeligst for gruppen af unge, der i udgangspunktet
er langt væk fra at være motiverede til uddannelse.
Omvendt er sandsynligheden for at påbegynde en
uddannelse formentlig størst hos den gruppe, der har
fl est positive erfaringer fra uddannelsessystemet.

Det anbefales, at højskolerne og FFD nøje overvejer
fordele og ulemper. Hvis man vælger at satse på den
gruppe af unge, der er tættest på at blive motiveret, er
der ikke behov for de store ændringer. Men vælger man
at satse mere på de grupper af unge, der er længst væk
fra motivation til uddannelse, bør det overvejes, hvordan
man fx kan sikre, at der er et beredskab af professionelle
behandlere parat til at støtte den unge, at mentorerne
bliver klædt bedre på til at håndtere denne gruppe af
unge, og at man indretter højskolens aktiviteter og
regler, så den kan rumme de unge, som måske ikke er
vant til at følge regler eller kan have problemer med at
afl æse sociale kontekster.

Hvilke former for mentorskab giver
de bedste resultater?

På nogle højskoler opleves mentorrollen måske som
noget, alle lærere er ansvarlige for at udfylde over for alle
elever. På disse højskoler vil lærerne måske opleve det
som en del af deres opgave at være en god samtalepart-
ner og være god til at lytte til de unge. Så hvis mentor-
rollen primært lægger sig op af disse funktioner, vil det
være oplagt, at man mainstreamer mentorfunktionen.
Så vil alle højskolelærere kunne påtage sig opgaven, og
den behøver ikke ligge hos bestemte personer. Proble-
met, ved at alle lærere er ansvarlige for alle unge, kan

være, at der er unge, der falder igennem, uden at der
er nogen, der opdager det eller tidligt nok tager ansvar
for at modvirke det. Oven i dette kommer overvejelser
om, hvorvidt alle lærere er klædt på (og har lyst) til at
håndtere mentorrollens mange facetter, fx advokatrollen
med udadvendte samarbejdsrelationer.

I den anden ende af skalaen er der de højskoler, hvor
man oplever et ønske om at udskille og specialisere
mentorrollen på samme måde, som man fl ere steder
har gjort med uddannelses- og erhvervsvejledningsfunk-
tionen. Mentoren kan dykke ned i de mere psykologiske
fagområder og specialisere sig i fx at arbejde målrettet
med selvrefl eksionsprocessen i forhold til valg af uddan-
nelse. Denne specialisering kan være en fordel for den
enkelte mentor og den unge, idet mentoren så vil være
bedre klædt på til at udfylde de særlige funktioner, som
man vælger, at mentorrollen skal varetage. Men det kan
være tids- og ressourcekrævende at uddanne lærerne
og tilbyde deres ekspertise til eleverne. Dertil kommer,
at de andre højskolelærere kan tænkes at få svækket
deres engagement i disse særlige elever.

Det anbefales, at højskolerne og FFD nøje overvejer for-
dele og ulemper ved disse to modeller. Hvis man vælger
at mainstreame mentorrollen, er der ikke behov for de
store ændringer (udover generel efteruddannelse og fx
supervision). Men med mainstreaming af mentorrollen
er der stor fare for, at man ikke får givet de enkelte unge
den støtte og opbakning/udfordring, som de har brug
for. Derfor vil denne undersøgelse ikke kunne anbefale
en sådan løsning, men hælder mere til en specialisering.
En specialisering vil kræve, at man på højskolerne bl.a.
sikrer sig, at mentorerne får den støtte, de forventer
af ledelsen, at mentorerne har mulighed for at tage
efteruddannelse, at der etableres mentornetværk på
tværs af højskolerne, og at samarbejdet eksternt med
UU-vejlederne og fx sagsbehandlerne etableres og
udvikles som en del af mentorfunktionen.

8

Helt centralt for satspuljeprojektets succes er på den
ene side, hvilke grupper af unge der udvælges til at
kunne deltage i projektet (fx i forhold til hvor langt de
er fra målet), og på den anden side hvad det er, man
tilbyder de unge - altså indholdet i mentorordningen og
rammerne på højskolerne.

I denne del af rapporten ser vi nærmere på, hvem de
unge uden ungdomsuddannelse er, og hvilke forskellige
udfordringer disse unge kan give højskolerne og mento-
rerne, når målet er, at de unge skal blive motiverede til
uddannelse. Vi ser også nærmere på mentorbegrebet,
dets oprindelse og funktionen, samt hvilken rolle og
hvilke aktiviteter der kan knytte sig til mentorordninger.
Del I sluttes af med en skitsering af højskolen som
lærings- og vejledningsrum for de unge.
Centrale spørgsmål til erfaringsopsamlingen og den
teoretiske fundering af den er:

- Hvem er de unge, der falder fra eller aldrig kommer i
gang med en uddannelse?
- Hvad ved vi om de unge og deres behov for vejledning/
mentoring og den mulige effekt af den?
- Hvordan kan man defi nere en mentor?
- Hvad ved vi om muligheder og barrierer i mentorordnin-
ger i forhold til unge uden uddannelse?
- Hvordan kan man forstå højskolen som rammen om
mentorforløb?

3. Hvem er de unge, der ikke
kommer i gang med en
ungdomsuddannelse?

Vi ved fra fl ere undersøgelser, at gruppen af unge, der
ikke kommer i gang med en uddannelse efter grundsko-
len, er meget broget (se Jensen og Jensen 2005).

Samlet set er det omkring to ud af ti unge, der ikke gen-
nemfører en ungdomsuddannelse. I absolutte tal svarer
det til over 10.000 unge i hver ungdomsårgang. Eksem-
pelvis kan man i UVM-publikationen ”Tal der tæller” se, at
der i 2006 var 65.414 elever på 9. klassetrin. Hvis det
holder, at kun 80 procent får en ungdomsuddannelse,
vil der være lidt over 13.000 af denne ungdomsårgang,
der ikke gennemfører en ungdomsuddannelse.

På Undervisningsministeriets hjemmeside kan man
læse følgende opgørelser fra UNI.C:

Andelen, der opnår en ungdomsuddannelse i løbet
af 25 år efter 9. klasse, har i de seneste år været
faldende. I 2006 var den på knapt 80 %, mod knapt
81 % i 2005. I 2006 forventes 76 % af drengene
at opnå en ungdomsuddannelse og tilsvarende
gælder for 83 % af pigerne. http://www.uvm.
dk/~/media/Files/Stat/Tvaergaaende/
PDF08/080101_profi l2006_landsresultater.ashx

Andelen af unge, der ikke opnår en ungdomsuddan-
nelse, svinger en lille smule, men har ikke ændret sig så
meget de sidste mange år – det har arbejdsmarkedet
til gengæld. Der er i mindre grad plads til og brug for de
unge, som ikke har en uddannelse. Det at få en uddan-
nelse er blevet et slags mantra i vores del af verden og
ses som tæt knyttet til den enkeltes muligheder for at
udnytte sine kompetencer og blive et fuldgyldigt medlem
af samfundet. I ethvert samfund opleves det som vigtigt,
at alle menneskelige ressourcer udnyttes – ikke mindst i
en tid hvor man, som i Danmark, kan se frem til arbejds-
kraftmangel inden for visse områder.

Den nuværende regering har, ligesom tidligere regeringer,
sat sig som mål at øge andelen af unge, der får en uddan-
nelse. Målet er, at der i 2015 skal være 95 procent af en
ungdomsårgang, der får en ungdomsuddannelse. Skal
dette mål nås, vil det kræve mange forskellige indsatser og
ændringer i vores måde at tænke og praktisere uddan-
nelse. En af de former for tiltag, som er i kraftig vækst på
uddannelses- og arbejdsmarkedet, er mentorordninger.
Men hvad er egentlig essensen i mentorordningerne?
Handler det om at tilpasse de unge til uddannelsessyste-
met/arbejdsmarkedet, eller handler det også om at sætte
de unge i stand til at kunne tage en uddannelse/klare et
arbejde på egne vilkår? Hvis de unge ikke ”bare” skal tilpas-
ses, er det centralt at have en forståelse af, hvem de unge,
der ikke går i gang med en uddannelse, er. Gennem denne
forståelse kan man få en fornemmelse af de mulige veje,
der er til at støtte de unges udvikling på egne præmisser.

3.1. Inddelingen af de unge i fi re grupper

Vi har under forskningsprogrammet om social arv (www.
forskningsprogrammet-social-arv.dk) søgt at fi nde frem

Del I: Teoretisk og empirisk erfarings-
opsamling – om unge uden uddannelse
og mentorordning3

3 Del I har i en tidligere udgave været offentliggjort på FFD’s hjemmeside som et arbejdsnotat.

9

til en differentiering af gruppen af unge uden uddannelse
(Jensen og Jensen, 2005). Det har vi bl.a. gjort ved at
interviewe knap 50 unge med nogenlunde ligelig køns-
fordeling og fl est mellem 18 og 20 år. Vi har været rundt
i otte strategisk udvalgte kommuner fordelt over hele
landet for at snakke med de unge. Lidt over halvdelen
af de unge, vi har interviewet, har vi mødt, mens de var
indskrevet på en produktionsskole. Ca. en fjerdedel af
de unge har været i arbejde, og den sidste del har været
sygemeldte, arbejdsløse (forsørget af forældre), på
barselsorlov eller lignende.

Alle interviewpersoner har vi efterfølgende søgt at
indplacere på to skalaer i et koordinatsystem.
Skalaerne tager afsæt i Bourdieus kapitalbegreb
(se Jensen og Jensen 2005). Den lodrette akse
handler om de unges kulturelle kapital og er i sin essens
et udtryk for, om de unge kan læse skolekoderne og
befi nder sig godt i skolesystemet. Den vandrette akse
handler om de unges sociale kapital og er i sin essens
udtryk for, om de unge har netværk omkring sig (familie
og venner), der kan støtte op om dem, når de har brug
for det.

4 Billederne af de unge er modelfotos og er her gengivet med de unges tilladelse.

 Højere grad af
 kulturel kapital

Lavere grad
social kapital

Højere grad a
social kapital

 Lavere grad af
 kulturel kapital

Lavere grad af
social kapital

Højere grad af
social kapital

De opgivende De praktiske

De vedholdende De flakkende

Lavere grad af
kulturel kapital

Højere grad af
kulturel kapital

Figur 1: De unges fordeling på to skalaer

Figur 2: Fire grupper af unge uden uddannelse 4

De unge fordeler sig således over hele fi guren (skalaerne
er relative). Inden for hvert ”vindue” har vi fundet
fællestræk for de unge. Dette resulterer i fi re profi ler

af unge, som vi kalder: De opgivende, de praktiske, de
vedholdende og de fl akkende. Illustreret ved nedenstå-
ende fi gur.

10

3.2. Beskrivelser af de fi re ungegrupper5

De opgivende (lav grad af kulturel kapital og lav
grad af social kapital)

”De opgivende” er kendetegnet ved, at de har rigtig
mange dårlige erfaringer fra grundskolen. Typisk har de
unge ikke haft mange, om overhovedet nogen, venner.
De er blevet mobbet meget især i de mindre klasser. De
har ikke oplevet, at lærerne tog særlige hensyn til dem
som personer (deres problemer/ressourcer), eller at
lærerne satte effektivt ind over for de mobberier, som de
blev udsat for. Gruppen af opgivende har haft svært ved
at følge med fagligt i fl ere fag, og mange af disse unge
kan ikke huske noget som helst positivt fra deres 9-10 år
lange skolegang. Disse unge kommer typisk fra brudte
familier, hvor der har været en høj grad af ustabilitet i
opvæksten. De har således ofte oplevet mange skoleskift
og bopælsskift samt forskellige grader af omsorgssvigt
fra deres forældre. Forældrene (den ene eller begge)
har ikke været til stede for de unge, når der var brug for
det. Enten pga. personlige problemer eller fordi de har
måttet tage arbejde på forskudte tidspunkter, så de unge
har været overladt til at klare sig selv i en alt for tidlig
alder. Resultatet for disse unge har været, at de aldrig
har kunnet regne med at få forældrenes opmærksom-
hed, opbakning eller omsorg, når de ønskede det. Typisk
har deres forældre selv klaret sig dårligt i grundskolen
og har ingen eller kun en kort praktisk uddannelse. Disse
unge kan virke meget opgivende i forhold til at tage en
uddannelse, og praktisk fysisk betonet arbejde er heller
ikke noget der tiltaler dem. De unge har forskellige gra-
der af fysiske skavanker, der gør, at de ikke umiddelbart
magter fysisk hårdt/belastende arbejde. De svinger
mellem drømmen om, at det i fremtiden vil lykkes dem at
tjene nemme penge, fx ved ”at købe billigt og sælge dyrt”,
og mareridtet om at de aldrig fi nder et arbejde eller en
uddannelse, som de vil kunne klare.

De praktiske (høj grad af social kapital og lav
grad af kulturel kapital)

”De praktiske” har typisk været meget glade for kam-
meratskabet i grundskolen. De har haft det rigtig godt i
frikvartererne, mens den mere faglige side af skolegan-
gen ikke lige har været noget, de gik så meget op i. De
har forsøgt at slippe så let om ved skolearbejdet som
muligt, og de har ikke klaret prøver og eksamener særlig
godt. Men de har haft et godt forhold til fl ere af lærerne
i skolen. Mange fra denne gruppe af unge har valgt at
tage på efterskole i 9. og/eller 10. klasse, og det har
været en rigtig god erfaring. Ikke mindst på grund af
muligheden for at vægte de mere praktisk orienterede
fag, som de interesserer sig for, og på grund af det

intense sociale samvær. Denne gruppe af unge kommer
typisk fra ikke særlig skole- og uddannelsesorienterede
hjem. Forældrene har kun en kort, praktisk orienteret
uddannelse eller er ufaglærte. Mange af de unge i denne
gruppe har boet samme sted hele deres liv, og deres
forældre (eller evt. en ny stedforælder) lever i et stabilt
forhold. Ofte vælger de unge i denne gruppe at blive
boende hjemme længe, fordi det er praktisk, trygt, billigt
og behageligt. De har ikke så meget med deres forældre
at gøre, da de bedst kan lide at klare sig selv og kun sjæl-
dent er hjemme i løbet af dagen/aftenen. Men omvendt
er hjemmet et godt sted at få ordnet sit vasketøj, kunne
hente mad i køleskabet og fx hente omsorg, når man er
syg. Forældrene er der, hvis den unge har brug for dem,
og de stiller sjældent krav - hverken i forhold til at deltage
i det huslige arbejde, familiesamværet eller i forhold til
at tage en uddannelse. Så længe den unge laver noget,
forældrene kan acceptere og ikke kommer i ”dårligt
selskab”, får den unge lov til at passe sig selv i periferien
af familiens rammer. Disse unge er meget ”her og nu
orienterede” og ser uddannelse som et mål – ikke en
selvrealiseringsproces. Dvs. at de ikke vil starte på
en uddannelse, som de ikke er sikre på, at de ønsker.
Dertil kommer, at deres ungdomsliv med fest og farver
fylder så meget, at det med arbejde og uddannelse
kan virke ”meget forstyrrende”, og de har en modvilje
mod at opsøge det, de ikke har haft succes med i livet:
de boglige fag. De unge ved dog godt, at deres familie
og samfundet forventer af dem, at de på et tidspunkt
skal tage en uddannelse. De vil også gerne, men de
oplever, at der er mange gode grunde til ikke at tage den
beslutning i dag eller i morgen.

De vedholdende (lav grad af social kapital og høj
grad af kulturel kapital)

”De vedholdende” har haft det svært i grundskolen, hvor
de, ligesom ”de opgivende”, har oplevet mobberier, få
venskabsrelationer og mange skoleskift. De har svært
ved at indgå i sociale relationer, men i modsætning til
de opgivende har de vedholdende oplevet en vis succes
i forhold til det boglige. ”De vedholdende” er ofte piger,
der ved at leve op til kønsspecifi kke idealer om orden og
pænhed til en vis grad er lykkedes i skolesystemet. De
har været ”de stille piger”, der altid lavede deres ting,
afl everede til tiden, huskede deres bøger og i det hele
taget havde orden i sagerne. Typisk har der også været
en eller fl ere lærere i grundskolen, der har været gode
til at bakke dem op. Denne gruppe af unge stiller nemlig
meget høje krav til sig selv om at leve op til det, der
forventes af dem. Kan de ikke afkode, hvad der forventes
af dem, magter de ikke at leve op til det, eller får de ikke
anerkendelse for det, bryder deres verden hurtigt sam-
men. De har det bedst med faste rammer omkring sig
og veldefi nerede lærer-elev relationer og har svært ved

5 Profi lbeskrivelserne bygger videre på Jensen og Jensen 2007 s. 142 ff.

11

selvstændighedskrævende og procesorienteret arbejde.
Gruppearbejde og andre former for arbejde, der kræver,
at de indgår i ligeværdige relationer med andre unge,
har de det således svært med. De unge udtrykker
bl.a. dette ved at sige, at de elsker børn, dyr og gamle,
men ofte bliver skuffede over deres jævnaldrende
kammerater. Mange af de unge ønsker sig at blive noget
inden for omsorgstunge fag – fx sygeplejerske, social- og
sundhedsassistent, tandklinikassistent, dyrlæge mv.
”De vedholdende” kommer fra lige så ustabile hjem
som beskrevet for ”de opgivende”. De har således ofte
oplevet bopælsskift, skilsmisse(r) og forskellige former
for omsorgssvigt i kortere eller længere perioder, men
gennem al denne ustabilitet har de formået at få en vis
stabilitet ind i deres liv ved at prioritere deres skolegang.
De er vedholdende i forhold til uddannelsessystemet,
fordi de så gerne vil blive ved med at opleve den succes,
som de alt andet lige havde på det faglige område i
grundskolen. Men det er meget svært for dem at klare
sig i de videre uddannelsesforløb, bl.a. fordi de i forhold
til skolearbejdet stiller så høje krav til sig selv. De kæm-
per med mindreværdsfølelse og manglende venskabs-
relationer samt deres ikke-uddannelsesorienterede
familiebaggrund, der ikke giver dem den fornødne støtte
og opbakning i uddannelsesmæssig sammenhæng.

De fl akkende (høj grad af social kapital og høj
grad af kulturel kapital)

”De fl akkende” er typisk unge, der har klaret sig meget
godt i skolen. Nogle har endda været meget dygtige
rent fagligt, og de har også haft relativt gode sociale
relationer i grundskolen. De har i hovedparten af deres
opvækst oplevet forholdsvis stabile familierelationer
med forældre, der det meste af tiden har haft overskud
til at bekymre sig om dem og endvidere gå op i, at de
unge klarede sig godt i skolen. Forældrene har typisk
kortere fagligt orienterede uddannelser, og de forventer,
at de unge tager en uddannelse . Nogle forældre stiller
endda mange og høje forventninger til de unge og deres
formåen i uddannelsessystemet. Mange af de unge
fra denne gruppe har, ligesom ”de praktiske”, med stor
succes været på efterskole i 9. og/eller 10. klasse. Men
i modsætning til ”de praktiske” oplever ”de fl akkende”, at
det især er de kreative fag, der er de spændende. Det er
fx musik, teater, journalistik eller foto. Unge med disse
træk vil godt kunne klare sig fagligt og socialt i uddan-
nelsessystemet uden særlig hjælp eller støtte, men med
de fl akkende unge bliver uddannelsesforløbet ofte meget
kroget og kringlet. Det typiske for denne gruppe er, at de
påbegynder en gymnasial uddannelse, men falder fra.
Enten fordi der på et tidspunkt i deres liv indtræffer en el-
ler fl ere på hinanden følgende begivenheder, der betyder,
at de mister fodfæstet i deres liv i en periode - det kan
fx være alvorlig sygdom eller dødsfald i den nærmeste
familie, en konfl iktfyldt skilsmisse, graviditet og fødsel
eller en mere diffus opstået depression hos den unge. El-

ler fordi de ”brænder” så meget for et særligt område (fx
skuespil), at alt andet i livet synes uden betydning. Fælles
for dem er, at de efter frafaldet kan komme til at fl akke
noget handlingslammede rundt i udkanten af uddannel-
sessystemet. Men en del af disse unge har nogle meget
specifi kke, individuelle ønsker i forhold til uddannelse,
og en del af disse går i kreative retninger. ”De fl akkende”
har faglige og personlige ressourcer til at indgå i det
eksisterende uddannelsessystem, men kan mangle at
få styr på nogle personlige problemer eller kriser, og hos
mange ligger der endvidere et ønske om at kunne få lov
til at dyrke individuelle og ofte kreative interesser. Disse
unge er meget engagerede, aktive og lærenemme,
hvis de gives rammer, som sikrer, at de udfordres og
motiveres inden for deres interesseområde.

3.3. Hvordan kan man bruge
de fi re ungegrupper?

De unge, der danner kvalitativ analytisk basis for under-
søgelsen af de unge uden uddannelse, er kendetegnet
ved, at de fl este har oplevet deres opvækst som ”kaotisk”
(de unges egne ord). Mange har oplevet skilsmisser,
og mange har oplevet mobberier og faglige og/eller
sociale besværligheder i skolen. Fælles for gruppen af
unge uden uddannelse er, at de ikke fremtræder som
ganske almindelige unge, der bare har lidt svært ved at
bestemme sig for, hvad de vil være, og at de ikke bare
er dovne og derfor undlader at yde en indsats i skolen.
Gruppen af unge uden uddannelse har tydeligt nogle
”sten i skoene”, som ikke bare forsvinder, når de får sat
stolen for døren. Men det er ikke de samme ”sten”, de
går rundt med. Der er forskellige grunde til, at de unge
ikke er kommet i gang, og der skal derfor også sættes
ind med forskellige mentorroller (og evt. andre tiltag),
hvis man for alvor ønsker at sikre, at de unge skal opleve
en motivation til uddannelse under højskoleopholdet.

Opdelingen af de unge i fi re ungeprofi ler kan bruges
til at få et overblik over bredden i gruppen og til at
danne grundlag for at diskutere, hvilke mentorroller
der behøves for at nå de enkelte unge, der deltager i
projektet ”Højskoleophold med mentorordning”. Nogle
af de unge uden ungdomsuddannelse vil kunne indgå i
det eksisterende uddannelsessystem, hvis de bare får
en smule støtte og vejledning, mens der er andre af de
unge, der har brug for en mere massiv mentorindsats.

Opdelingen af de unge kan bl.a. bruges til at sige noget
om de unges forskellige oplevelser af kontakten til en af
de personer, der har til opgave at støtte og hjælpe dem
med at få en uddannelse. Det kan fx være en vejleder fra
et UU-center, en kontaktlærer på ungdomsuddannel-
serne eller en mentor, som det er tilfældet i højskolekon-
teksten. De unge oplever kontakten til ungdomsuddan-
nelsernes voksenrepræsentanter på forskellig vis, og de
unges forestillinger om, hvordan de helst vil støttes, er

12

ligeledes forskellige. I nedenstående oversigt anvender
vi de fi re undergrupper til at give et nuanceret overblik
over, hvordan relationen mellem unge uden uddannelse
og uddannelsessystemets repræsentant kan opleves,
når man anlægger forskellige perspektiver (konstrueret

på baggrund af interviewene med de unge, se Jensen og
Jensen 2005). Vi kommer endvidere med målrettede
bud på, hvilken rolle mentoren vil kunne indtage for at få
den enkelte gruppe af unge i tale og derigennem moti-
vere dem til afklaring i forhold til uddannelse/arbejde.

Hvor eksempelvis unge med mange træk fra gruppen ”de
opgivende” kan opleve, at relationen til voksne i uddannel-
sessystemet eller på arbejdsmarkedet er en ulige kamp
præget af den ulige magtrelation mellem voksenautoritet
og ung, oplever unge med mange træk fra gruppen
”de fl akkende”, at voksne er gode samtalepartnere, og
dermed bliver deres oplevelse af relationen præget af
ligeværdighed. Langt de fl este mentorer/vejledere vil
instinktivt eller bevidst agere forskelligt over for forskellige
grupper af unge. Det, vi forsøger her, er ikke at lave en
facitliste. Snarere er vores ærinde at illustrere spændvid-
den i mulige mentor-/vejlederroller i den direkte relation
til de unge og vigtigheden af at overveje rollevalget i
relation til de unges specifi kke træk og livsvilkår.

Dertil kommer, at de unge har meget forskellige oplevel-
ser og erfaringer med forskellige undervisningsformer.
Vi har i fi gur 4 skelnet mellem de forskellige grupper
af unge og kommer her med et bud på mål og midler i
undervisningen på ungdomsuddannelsesinstitutionerne.
Også her er der en stor spændvidde i de undervis-
ningsformer, som de unge og underviserne på uddan-
nelsesinstitutionerne oplever kan fremme den enkelte
gruppe af unges motivation til at fuldføre en ungdomsud-
dannelse. De er taget med i denne sammenhæng for at
henlede mentorernes opmærksomhed på, hvor fokus i
forberedelsen og indsatsen over for unge med træk fra
de forskellige grupper kan ligge, hvis den enkelte unge
ønsker at påbegynde en uddannelse.

Disse to fi gurer er med til at synliggøre spændvidden og
nuancerne i de indsatsområder, der kan være aktuelle
for de forskellige grupper af unge. I et senere afsnit

udbygges mentorroller og ungegrupper yderligere. Men
først er det vigtigt at få afklaret, hvad en mentor er og
kan være.

Vejledere kan opleve,

at den unge opfører sig:

Den unge kan opleve relationer

til lærere og vejledere som er præget af:

Mentorrolle der kan medvirke

til at motivere de unge:

De opgivende Aggressivt/indadvend, opgivende/afvisende

forbeholdent, enspænderagtigt, selvdestruktivt

virker uimodtagelig for vejledning

Angreb og anklager, afvisning/ikke aner-

kendelse, manglende forståelse (personlig og

faglig), kamp (ulige)

”Storebror/-søster-rolle” (forstående, men

ikke (med)følende, forbilledlig, respektindgy-

dende, men ikke diktatorisk)

De praktiske Umodent, urealistisk, ensporet

her-og-nu-orienteret, gåpåmod, men usta-bilt

(Utidig) forældre/voksen indblanding, (for

mange) krav & forventninger, mulighed for hjæl

”Storebror/-søster- og trænerrolle”

(forbil-ledlig, indpiskende realist)

De vedholdende Frustreret, modløs (her og nu), usikker,

ensom, sårbar, higer efter voksenkontakt/-

anerkendelse

Oplysning, hjælp og støtte (faglig og personlig),

voksenkontakt/omsorg, mulighed for

førerhund/dele ansvar

”Forældrerolle” (støttende, vejledende,

opmuntrende)

De fl akkende Forvirret, fl imrende/uafklaret, handlings-

orienteret og målsøgende (ikke altid realistisk)

Udfordring, samarbejde, sparring, kamp (lige) ”Trænerrollen” (ligeværdig vidende sam-

talepartner, indpiskende realist)

Figur 3: De fi re ungegrupper og vejlederroller (udviklet af Ulla Højmark Jensen)

Figur 4: De fi re ungegrupper og undervisningsmål og –midler (udviklet af Ulla Højmark Jensen)

De opgivende Mål Højne fagligt niveau og opbygge sociale netværk

Middel Høj grad af eksplicitering af studiekultur, faglige og sociale krav, samt opstilling af faglige og sociale mål og delmål.

Herunder særlig fokus på sociale aspekter i undervisningen og mulighed for særlig faglig opmærksomhed i den

alminde¬lige undervis¬ningstid. Hyppig, opbyggende personlig og fag¬lig feedback.

De praktiske Mål Højne fagligt niveau

Middel Høj grad af eksplicitering af studiekultur, faglige krav samt fag-lige mål og delmål. Herunder mulighed for særlig faglig op-

mærksomhed og mulighed for praktik/praktiske aktiviteter og for at dyrke sociale netværk. Hyppig faglig feedback.

De vedholdende Mål Opbygge sociale netværk

Middel Høj grad af eksplicitering af studiekultur, faglige og sociale krav, og opstilling af sociale mål og delmål. Herunder særlig

fokus på faste/trygge rammer og sociale aspekter i undervisnin¬gen. Hyp¬pig personlig feedback.

De fl akkende Mål Støtte identitetsdannelse

Middel Procesorienteret arbejde med kreative krav. Gruppeorienteret selvstændighedskrævende undervisning og åbne og vide

rammer i opgaveløsninger. Hyppig individuel feedback.

13

4. Hvordan kan man defi nere
en mentor og en mentor-
relation?

En søgning på net-encyklopædien Wikipedia på søgeor-
det ”mentor” giver følgende defi nition:

En mentor er en erfaren og respekteret rådgiver,
der hjælper sin “elev” med hvad “eleven” nu har
brug for. Begrebet mentor bruges i mange sam-
menhænge, f. eks. i integrationsøjemed eller som
sparringspartner i kunstneriske sammenhænge.
Mentor var i græsk mytologi en ven og rådgiver for
helten Odysseus. Da Odysseus begav sig af sted til
den Trojanske krig, efterlod han sin søn Telemakos i
Mentors varetægt (http://da.wikipedia.org/wiki/
Mentor)

Denne defi nition fokuserer på, at mentoren er en
erfaren og respekteret person, som skal rådgive og
hjælpe en ”elev” – legemliggjort i søn-fosterfar relationen
fra den græske mytologi. Defi nitionen er dog noget uklar
i forhold til, hvad det egentlig er, mentoren skal gøre
. Hvad ligger der i at rådgive og hjælpe? Hvad er det,
eleven har brug for? Og hvem er det, der defi nerer, hvad
eleven har brug for?

I dansk kontekst er mentorbegrebet relativt nyt, og det
har på kort tid vundet stor udbredelse. Dette på trods af,
at der langt fra er enighed om, hvad det at være mentor
egentlig betyder. Der fi ndes ikke nogen entydig defi nition
hverken i den teoretiske eller den empirisk baserede
litteratur. Birthe Kaiser har i mange år arbejdet med at
nuancere og defi nere forskellige aspekter af mentorrol-
len og relationen. Hendes afsæt er, at mentorbegrebet
hører til i praksis (Kaiser m.fl . 2002, s. 229), og
dermed bliver det centralt at få belyst, hvordan det
defi neres i forskellige praksisser.

Ved søgning på www.google.com kom der på 0,14
sekunder over 36 millioner hits på søgeordet ”mentor”. På
Undervisningsministeriets hjemmeside (www.uvm.dk) er
der 192 hits (det fremgår bl.a., at man i 2005 igangsatte
syv forsøg med mentorordninger rundt om i landet), og på
DPU’s biblioteksdatabaser viser der sig 67 poster.6

I disse fund viser der sig en bred vifte af mentorrela-
tioner og defi nitioner, som foregår i mange forskellige
kontekster. I skolesystemet kan der eksempelvis være
mentorforhold mellem nye elever og ældre elever,
mellem elever og kontaktlærere, mellem nyuddannende
lærere og ældre lærere eller mellem unge med særlige
problemer og tillidsvækkende voksne i eller uden for
skolesystemet. På arbejdspladser kan mentorrelationer

eksempelvis være mellem etniske minoriteter og etniske
danskere, mellem nyansatte unge elever og erfarne
medarbejder eller mellem leder-spirer og etablerede
ledere. Mentorbegrebet kobles i disse forskellige
sammenhænge til ordninger, der kan have til hensigt fx.

- at hjælpe unge ud af misbrug
- at inspirere medarbejdere på virksomheder til at være
mere effektive

- at oplære nye medarbejdere
- at yde sparring og guide i forhold til karriere- og kompe-
tenceudvikling

- at støtte personlig udvikling
- at integrere etniske minoriteter

Fælles for mange af de forskellige beskrivelser og
tilgange til, hvad en mentorrelation forventes at kunne,
er, at den rummer noget universelt mellemmenneskeligt
– nemlig det at ét menneske hjælper/støtter et andet
menneske. Mentorrelationen kan ses som en form for
formalisering af K. E. Løgstrups fi losofi : ”Den enkelte
har aldrig med et andet menneske at gøre uden at han
holder noget af dets liv i sin hånd” (se bl.a. kursusmate-
rialet for FFD’s Mentorkursus).

4.1. Mentorrelationen og mesterlæremodellen

Mentorbegrebet har i mange af de ovenstående praksis-
ser et tydeligt afsæt i mesterlæremodellen og bygger
på ideen om erfarings- og færdighedsoverførsel fra det
menneske, der er vidende i forhold til en given faglig og/
eller social kontekst til det menneske, som er mindre
vidende (i den specifi kke kontekst), og som gerne vil være
mere vidende. Der vil oftest være et dobbelt fokus, dels
på de faglige og dels på de sociale/personlige kompeten-
cer. Overførslen sker i den nære mellemmenneskelige
relation, hvor mentoren skaber et ”rum for empati
og indfølingsevne, hvor der fokuseres på det andet
menneskes udfoldelse, potentiale og vækstmuligheder”
(Toft og Hildebrandt 2002, s. 31). I tråd med dette har
en af de amerikanske grundbøger for mentoring Beyond
the Myths and Magic of Mentoring følgende defi nition af
mentorrelationen (egen oversættelse):

Mentoring er en frivillig aftale mellem to parter, hvor
den ene er mere veluddannet eller mere erfaren
end den anden. De indgår en aftale med det fælles
mål, at den mindst uddannede person skal udvikle
sig og få specifi kke kompetencer. (Murray 2001, s.
xiii)

Denne defi nition lægger op til et fokus på udvikling af
defi nerbare kompetencer, og dette levner ikke i så høj
grad mulighed for et fokus på personlighedsudvikling.
Defi nitionen pointerer endvidere, at det er en frivillig

6 Alle søgninger er foretaget i maj måned 2007.

14

aftale mellem to mennesker. Nogle går endnu videre
(Kaiser m.fl .) og pointerer, at en mentor bør være
personligt udpeget af den, der skal hjælpes,7 og
mentoren skal ikke fi ndes på samme arbejdsplads.
Denne forståelse ligger temmelig langt fra den praksis,
vi kender fra mange af de mentorordninger, der er på
ungdomsuddannelsesområdet og fra højskoleophold
med mentorordning. Her er mentoren typisk en lærer,
der er blevet udpeget til sin funktion, og hvor den unge
altså ikke selv har indfl ydelse på valget af mentor.

4.2. Den engelske og amerikanske
defi nition af mentorrelationen

Den ovenstående defi nition falder i tråd med den
gængse engelske og amerikanske tradition. Mentorbe-
grebet er særligt udbredt i USA og i England, og det er
derfra, vi i Danmark har hentet den største inspiration
og erfaring (se fx Toft m.fl . 2002, s. 35). I USA har man
inden for det sociale og frivillige arbejde en lang tradition
for at have såvel formelle som uformelle mentorrelatio-
ner. Mentoren har især været brugt i forhold til at lette
indslusningen af unge i organisationer. Dette betyder
bl.a., at målet for mentorrelationen i højere grad end
i Danmark har været knyttet til karriereudvikling og i
mindre grad til personlighedsudvikling. I den engelske og
amerikanske kontekst har der således været et tydeligt
asymmetrisk magtforhold mellem mentoren og den
unge, der indgik i mentorrelationen. Opgaverne for men-
toren i den engelske kontekst kan fx være at holde tilsyn
med og have ansvar for den unges udvikling. Den mere
ligeværdige mentorrelation er ifølge Toft og Hildebrandt
(2002) dog også i vækst, især i større virksomheder til
at støtte leder- og medarbejderudvikling.

4.3. Den formelle og den
uformelle mentorrelation

Grundlæggende ser Toft og Hildebrandt (2002), at man
kan skelne mellem to grundformer inden for mentoring:
Uformelt og formelt mentorskab. De grundlæggende
forskelle er formaliseringsgraden, og hvor initiativet
til etablering af mentorrelationen kommer fra. I den
uformelle mentorrelation er mentoren ikke altid klar over
sin betydning for et andet menneske, og den personlige
relation behøver ikke at være til stede. Det er den, der
har behov for at lære eller blive inspireret, der tager
initiativet til mentorrelationen – uden nødvendigvis at
sætte ord på dette. De fl este kan tænke tilbage på en
person, der har haft afgørende indfl ydelse på deres
udvikling, og denne person og den relation, man havde til
denne person, kan man sige, har haft en uformel (eller
naturlig) mentorkarakter.

Den formelle mentorrelation vil have en formaliseret
begyndelse og afslutning og oftest også guidelines for
mentorrelationen undervejs, ligesom rekruttering og
uddannelse af mentorer vil være centralt. En sådan
organisering vil oftest indebære, at der er etableret et
program med tovholder og organisationsopbakning.
Men formelle mentorrelationer kan også etableres på
andre individuelle måder og være mere eller mindre
frivillige i deres tilsnit. Mentorrelationen i projektet
”Højskoleophold med mentorordning” er tydeligt en
formel relation med nogle fælles mål og retningslinjer i
forhold til, hvordan man kan strukturere et forløb med en
tidsmæssigt fastsat begyndelse og afslutning, men ikke
med fastsatte regler for fx handlingsplan eller antallet af
eller formen på møderne mellem ung og mentor. Højsko-
lekonteksten muliggør i høj grad en overskridelse af den
formaliserede mentor/ung-relation. Det nærvær og den
intensitet, man kan opleve ved at være tæt sammen og
være en del af hinandens liv i fl ere måneder, kan lægge
op til mere spontane og uformelle mentorrelationer.
Men stadig med den formelle tidsmæssige ramme.

4.4. Mentorordninger som formaliserede
hjælperelationer i et komplekst samfund

Toft (2005) skriver, at de formelle mentorordninger
de seneste par år nærmest er blevet en modedille i
Danmark. Antallet af mentorordninger er eksploderet
inden for såvel den offentlige som den private sektor.
Hun mener, at årsagerne til dette skal søges i den
samfundsmæssige udvikling, som går i retning af
øgede krav til udvikling og omstilling, individualisering
og opløsning af tidligere tiders netværk. Dette, ser Toft
(2005), efterlader de enkelte med behov for formali-
serede hjælperelationer til andre mennesker, der kan
støtte deres individuelle udvikling for at sikre, at deres
potentialer og kompetencer får så optimal en udnyttelse
som muligt til gavn for såvel samfund som for de enkelte.

Med dette fokus kommer defi nitionen af mentor-
relationen i den danske kontekst til at lægge vægt på
den enkeltes udviklingspotentialer og muligheder. Den
enkelte bør udnytte sine potentialer for såvel egne som
for samfundets skyld. Herunder det faktum at forvent-
ningerne til de unge om at få en kompetencegivende
uddannelse i dag er stærkere end nogensinde før i
historien (jf. forudgående afsnit).

4.5. Mentorrelationer på arbejdsmarkedet

Mentorrelationen som en del af mesterlæreordninger
på arbejdsmarkedet har lange traditioner i Danmark
inden for håndværksfagene. Der refereres her til det
måske noget gammeldags billede af den unge lærling,

7 Den, der skal hjælpes i mentorrelationer, kaldes i nogle sammenhænge menten eller menteen. Disse begreber forekommer også i denne rapport; dog foretrækkes
begrebet mentorelev eller blot den unge.

15

der fagligt og menneskeligt oplæres af sin mester ved at
følge efter ham og gøre ligesom ham. Men den arbejds-
markedsorienterede mentorrelation er ikke længere
kun knyttet til håndværksfagene. Det nye er en spirende
mentorordningstradition inden for det arbejdsmarked,
der er rettet mod folk, der har taget mellemlange og
videregående uddannelser. Det er fx nyuddannede læger
eller lærere, der får tilknyttet en mentor for at give dem
en mere smidig overgang til arbejdsmarkedet – måske
ikke mindst for at kunne fastholde dem. Disse ordninger
er interessante i denne sammenhæng, fordi de vægter
refl ektionsaspektet.

Claes Kjær har beskæftiget sig med mentorordninger
i forhold til lægegerningen og vejen til at blive prakti-
serende læge. Han har følgende defi nition af mentor-
relationen:

Mentor skal hjælpe mentee med at fi nde vej i en
sådan ”postmoderne” verden, som foruroliger både
på det personlige, det professionelle og det uddan-
nelsesmæssige hos individet. Dette kræver, at der
refl ekteres over hændelser i den sociale aktuelle
sammenhæng, med læring og udvikling som målet.
Det er en opgave, som ikke ligger inden for en
tutors, en supervisors eller en vejleders område.
Dér skal der en mentor til! (Kjær 2003, s. 12)

I denne defi nition får Kjær (2003) relateret de opgaver,
som ligger i mentorrollen, til de opgaver, der ligger
inden for beslægtede roller, og han fokuserer på, at
mentorrelationen er det sted, man refl ekterer over
hændelser og gennem denne refl eksion indgår i en
læring og udvikling hen imod at blive bedre til at klare sit
arbejde. Mentorrollen er lyttende, medrefl ekterende og
erfaringsudvekslende. Noget, som nogle vejledere også
ville synes, var en del af deres opgave. Men hvornår er
opgaverne vejledningsorienterede, og hvornår er de
mentororienterede? I det følgende vil der blive dvælet
lidt ved forskellen og overlapningen mellem vejledning og
mentoring.

4.6. Forholdet mellem vejledning og mentoring

Birthe Kaiser (2002) skelner mellem vejledning og
mentoring ved at sige, at en mentorrelation i stor
udstrækning kan minde om vejledningsrelationen, men
det, der særligt kendetegner en mentor, er frivilligheden
og det uformelle. Der ligger i hendes defi nition en klar
skelnen ved, at mentorer ikke skal udføre nogen form for
kontrol.

Poul Stokes (2003) diskuterer i sin artikel ”Exploring the
relationship between mentoring and counselling” for-
holdet mellem vejledning og mentoring. Stokes (2003)
fi nder, at både vejledning og mentoring beskæftiger sig
med samme kerneområde, idet de begge er hjælperela-

tioner med fokus på personlig udvikling og forandring
hos et andet menneske. Men inden for vejlednings-
forskningen har man en bred vifte af teoretiske afsæt til
at forstå og praktisere vejledningsroller, relationer og
mål. I den danske kontekst trækker vi fx på teorier, som
benævnes: træk-faktorteorier/psykotekniske teorier,
personcentrerede teorier, konstruktivistiske teorier,
fi losofi sk/postkonstruktivistisk inspirerede teorier. Når
man ser på, hvordan mentorrelationen diskuteres og
praktiseres, siger Stokes (2003), at man oftest læner
sig relativt snævert op ad den vejledningsteoretiske
tradition, som er personcentreret, og som Carl Rogers
står som fadder til (se fx Rogers 1977). Tilgangen har
et meget sympatisk menneskesyn og en tro på, at den
enkelte har en høj grad af integritet og selvudviklings-
drift. Den danske vejledningsforsker Tove Løve (2005)
skriver om den personcentrerede tilgang, at den er

”…præget af respekt for det enkelte menneske
og af tiltro til dets positive vækst- og udviklings-
muligheder. Mennesker er ikke objekter, der kan
manipuleres med af hensyn til samfundets vel, for
institutioners skyld eller for deres egen skyld. De
har deres egen værdighed og værdi, de er trovær-
dige, sociale og kreative.(..) gennem udfoldelse af
relationerne vokser deres personlige ”power” – de
ikke blot ændrer sig, men de gør det på kvalifi ceret
vis – de bliver – ”empowered”. De når frem til at
stole på, at egne erfaringer rummer hensigtsmæs-
sige handleanvisninger” (Løve 2005, s. 119)

I den personcentrerede vejledning stilles den enkelte i
høj grad til ansvar for vejledningens udfald, og vejlederen
skal leve op til kernebetingelserne: kongruens, ubetinget
positiv opmærksomhed og empatisk forståelse. Løve
(2005) ser, at vejlederens rolle i høj grad bliver at leve
op til disse mål, og at dette betyder, at vejlederen i den
personcentrerede vejledning skal møde den vejledte
uden forforståelser og tænke med den vejledte og undgå
at tænke om og for den vejledte (Løve 2005, s. 120).

Det at møde et menneske uden forforståelse vil i praksis
mere være et ideal end en metode, og den personcen-
trerede tilgang anfægtes også i forhold til den passive
vejlederrolle. Vejlederen vil komme til at lægge et meget
stort ansvar på den vejledte for, om vejledningen er i
fremdrift, og om vejledningen fører mod empowerment.

Selv om man inden for vejledningsområdet teoretisk
har bevæget sig i retning af mere strukturerede og
konstruktivistisk inspirerede vejledningsforløb, ændrer
det ikke på den grundlæggende forståelse af, at man
ikke kan hjælpe nogen andre uden at forstå, hvordan
den, der søger hjælpen, ser sit problem. En betragtning
der ifølge Birthe Kaiser tager meget direkte afsæt i Carl
Rogers vejledningsforståelse.

16

På verdensplan er det i dag i høj grad Egans (se fx Egan
2002) tænkning og fl ertrinsmodel, der i mange varianter
ligger til grund for den vejledning, der bedrives i praksis
og undervises i på vejlederuddannelser (vurderes af bl.a.
Løve 2005). I sin oprindelige model fra 1975 opererer
Egan med tre faser. I første fase skal vejleder og vejledte
afdække den aktuelle livssituation. I anden fase skal
vejleder og vejledte samtale om den vejledtes foretrukne
livssituation. Og i den sidste fase sættes handlemulighe-
der i fokus ved at afdække, hvad den vejledte skal gøre
for at opnå det, der ønskes og behøves. Denne lineære
forståelse, af hvordan man bedst støtter et menneske,
kan meget vel være grundstenene i et mentorforløb.

Stokes (2003) fi nder, at Egans tilgang i ”The skilled
helper” (på dansk: Den kompetente vejleder) er den
vejledningsmetode, der passer bedst til mentorrelatio-
nen. Dette harmonerer meget lidt med den personcen-
trerede forestilling om, at den vejledte ved bedst, og at
det skal være den vejledte, der bestemmer og defi nerer,
hvad der er centralt. Men Stokes (2003) fremhæver, at
det kan være af stor betydning, at der er veldefi nerede
mål og rammer i mentorrelationen, og at mentoren
også skal være ansvarlig for at nå disse mål og sætte/
respektere rammerne for mentorrelationen.

Stokes (2003) ser fx, at det kan være et problem, at
man i mentorrelationen kommer til at overfokusere på
enten den faglige eller den sociale/psykologiske udvikling
og forandringsproces hos individet. Stokes (2003)
beskriver eksempelvis en mentorrelation, hvor den
unge har racistiske synspunkter. Mentoren kan ubevidst
komme til at vælge at negligere dette og overfokusere
på den faglige udvikling. Denne uartikulerede delvise
afvisning/accept kan være ødelæggende for mentor-
relationen, og hans bud, på hvordan man undgår denne
uheldige situation, er, at man eksplicit skal refl ektere
over, hvilken rolle mentoren skal spille i relationen. Det
ses som centralt, at der opstilles tydelige forventnings-
parametre og mål og krav til mentorrelationen.

Stoke (2003) pointerer i sin artikel, at der ikke er meget
forskning inden for området, og der er et stort behov
for, at der laves empiriske strukturerede studier af det
vejledningsteoretiske afsæt i mentorrollen og mentor-
relationen/samtalen - herunder refl eksioner over
betydningen af magtstrukturer, og graden af dirigering i
mentorrelationen.

Birthe Kaiser tager i nogen grad afstand fra Stokes
defi nition af, at mentorrelationen skal bygge på eksplicit
formulerede udviklingstrin som i ”The skilled helper”.
Dette vil tilskrive mentoren en vis kontrolfunktion i
forhold til, om målene nås. Kaiser (2004) fokuserer
på, at en mentor skal koncentrere sig om rollen som
den lyttende og personligt udviklende, og mentoren skal
IKKE udfylde nogen kontrolmyndigheds rolle. Hun laver
følgende distinktion:

Mens vejlederen skal vurdere den studerende
gennem prøver og målopfyldelser, så skal mentoren
gennem refl eksion over det, der sker sammen med
menten, hele tiden tage udgangspunkt i de ressour-
cer og værdier, som den studerende bærer rundt
på set i relation til de forventninger, som mentoren
ved, at uddannelsesinstitution og arbejdsmarked
stiller. (Birthe Kaiser 2004 s. 234)

I denne defi nition er mentorens opgave bl.a. at være
oversætter og medfortolker af de forventninger, der
stilles fra uddannelsesinstitutionernes og arbejdsmar-
kedets side, men Kaiser (2004) tillægger ikke mentoren
nogen rolle i forhold til at agere den anden vej – ved fx
at påtage sig at være med til at bane vejen for menten
gennem en advokatrolle.

4.7. Overblik over mulige mentorroller

Mange angelsaksiske forestillinger om, hvad det er, en
mentor skal påtage sig af roller, fanges ind af Fullerton

Rolle Funktioner

1. Rollemodel At inspirere

At demonstrere

2. Igangsætter At vise fysisk hvordan man skal gøre

At hjælpe til fortrolighed med den specifi kke professionskultur

3. Sponsor At åbne døre

At introducere til de rette mennesker

At gøre sin indfl ydelse gældende til mentees fordel

4. Støtte At være der

At give mentee et trygt rum til få læsset frustrationer af

At være den, mentee kan spille bold op af – for at komme af med frustrationer

5. Underviser At være den, mentee kan spille bold op af – artikulere ideer

At arbejde bevidst på at skabe fordelagtige muligheder for mentee

At opnå professionelle læringsmål

Figur 5: Fullerton og Malderez’ oversigt over mentorroller

Kilde: Fullerton og Malderez (1998) med egen oversættelse

17

 Høj støtte

 Lav udfordring

Beskæftigelse

Vækst

Høj udfordring

Stilstand

Nederlag/flugt

 Lav støtte

and Malderez (1998). De opstiller i nedenstående
oversigt forskellige funktioner og roller, som en mentor
kan indtage og skifte imellem.

Konteksten er her arbejdspladsorienteret, og
mesterlærerelationen skinner tydeligt igennem (den
erfarne medarbejder der gennem sin større viden
og menneskelige indsigt kan påvirke den uerfarne
medarbejder og oplære denne i sit eget billede i såvel
menneskelig som faglig forstand). Denne forståelse og
tilgang er i en højskolesammenhæng ikke tilstrækkelig.
Tilgangen kan dog give anledning til eftertanke i forhold
til den brede vifte af roller, en mentor kan veksle imellem

og give overvejelser i forhold til, hvilke roller mentoren
i forskellige sammenhænge forventes at udfylde. Man
savner, at opdelingen ofrede opmærksomhed på den
mentorrolle, som fokuserer på at bidrage til afklaring og
selvrefl eksion.

En anden amerikansk forsker, der har beskæftiget
sig med mentoring, Daloz (1986), har skrevet bogen
Effective Teaching and mentoring, hvor han fokuserer
på læringsaspektet ved mentoring. Han betoner, at
mentoren skal fi nde den rette balance mellem støtte og
udfordring. Dette illustrerer han i følgende fi gur:

I fi guren visualiseres effekten af støtte og udfordring, og
der er ingen tvivl om, at målet er at nå hen i vækstfeltet,
hvor mentorens arbejde med at give den passende/høje
udfordring og støtte kan/vil resultere i udvikling, vækst
og accelererende læreprocesser. Det kan være alle
former for læreprocesser både på det sociale psykologi-
ske område og på det mere faglige område. Men også
denne fi gur har tydeligt afsæt i mesterlære/lærer/elev
modellen og faglige færdigheder som opstillede mål for
mentorrelationen. Han giver heller ikke nogen løsninger
på, hvilken specifi k rolle mentoren har, eller med hvilke
redskaber en mentor kan opnå denne læringsmæssigt
gunstige tilstand.

4.8. Mentorkarrusellen8

Birthe Kaiser (2004) og hendes arbejde med at
begrebsliggøre mentor og mentorrelationen har vundet
stor udbredelse i den danske mentorkontekst. Ikke
mindst hendes opstilling af mentorkarrusellen som
rummer en bred vifte af mulige roller/relationer i et
mentorforhold, som kan være meget relevante i denne
sammenhæng. Hendes bidrag ydes derfor særlig
opmærksomhed, om end også Birthe Kaiser fokuserer

på mesterlærerelationen mere end refl eksionsdimen-
sionen. Hun mener eksempelvis, at hovedindholdet i
mentorsamtalen centrerer sig om at forstå praksis-
kulturen og refl ektere over praksis. Dette er meget
forståeligt, når man ser på den praksis, Birthe Kaiser
tager afsæt i, nemlig integration/oplæring/omskoling
af indvandrere/fl ygtninge i sygeplejegerningen. Mentor-
relationen udvikles mellem danske sygeplejersker
og etniske minoritetssygeplejersker (se Kaiser m.fl .
2004). Men Birthe Kaiser søger at hæve sig over det
praksisnære, og vi kan i forhold til højskolekonteksten
drage god nytte af hende, bl.a. fordi hun bidrager til at
give et overblik over mulige mentorroller og funktioner.
I defi nitionen af mentorrelationen lægger hun vægt på,
at der er høj grad af ligeværdighed, og at formålet med
mentorrelationen er at hjælpe med at overføre viden, at
skabe indsigt, at påvirke tanker (Kaiser 2004, s. 229). I
højskolekonteksten er især de to formål at skabe indsigt
og påvirke tanker meget centrale i den motivations- og
afklaringsproces, som er det defi nerede mål for projek-
tet. Birthe Kaiser (2004) ser, at mentorrelationen i sin
essens er en hjælpesamtale, og mentorkarrusellen er
en model, der skal bidrage til at udvikle hjælpestrategier.
Hun opstiller følgende fi gur:

Figur 6. Daloz’ oversigt over effekt af mentorroller

Kilde: Daloz hentet fra Kjær 2003 s.19

8 Følgende afsnit er refl eksioner fra Kaiser m.fl . s. 226 ff.

18

Figuren skal forstås som forskellige vejledningsvinduer,
som mentoren kan vælge at være i. Det er ikke en statisk
fi gur. Den skal forstås så dynamisk, at man i sin samtale
kan skifte mellem de forskellige vinduer og desuden kan
metakommunikere om, hvilket vindue man i mentor-
relationen ønsker at befi nde sig i. Mentorkarusellen har
sin force i, at den kan give overblik over spændvidden
i mulige mentorroller og bidrage til, at mentoren og
menten før, under og efter en samtale kan refl ektere
over, hvor samtalen befi nder sig, og hvor det kunne være
mest hensigtsmæssigt, at den befandt sig.

I det følgende vil vi på baggrund af Kaiser (2004) søge at
udbygge, hvilket vejledningsvindue det kan være gunstigt
at tage afsæt i, hvis man som mentor møder en ung med
mange træk fra en af de tidligere skitserede grupper (de
opgivende, de praktiske, de vedholdende og de fl akkende).

5. Hvilken mentorrolle
passer bedst til de fi re
unge-grupper?

I forhold til projektet ”Højskoleophold med mentorord-
ning” er det interessant at se nærmere på de forskellige
grupper af unge uden uddannelse, og hvilke mentorroller
der vil være særligt gode at tage afsæt i for at sikre
opfyldelse af de behov og forventninger, de unge har.
For selv om man kan befi nde sig i forskellige vinduer i
løbet af en samtale, kan man godt forestille sig, at der er
unge, der har mere behov for at være i nogle vinduer end
andre. I nedenstående fi gur søges mentorkarusellen
koblet med de fi re ungeprofi ler. Figuren skal forstås som
et oplæg til debat og et bud på mulige sammenhænge.

2 1

3 4

MentorKarussellen

Dirigerende

Kognition
Læring

Ikke-dirigerende

Emotion
Støtte

Coach
Udfordrer
Kritisk ven

Projekt-medarbejder

Rådgiver
Mester
Beskytter
Sponsor
Formynder

Vejleder
Empatisk lytter
Klangbund
Fødselshjælper
Filosof

Konsulent
Brobygger

Katalysator
Facilitator

Netværker
Bricoleur

relation

værdsættelse

kommunikation

læring

Figur 7: Birthe Kaiser (2004)

Kilde: Kaiser m.fl . 2004, s. 244

Emotion

kognition

Dirigerende Ikke dirigerende

De vedholdende:
Afsæt i den
rådgivnings-
orienterede
mentorrolle

De flakkende:
Afsæt i den
vejlednings-
orienterede
mentorrolle

De opgivende:
Afsæt i den
coachorienterede
mentorrolle

De praktiske:
Afsæt i den
konsulentorienterede
mentorrolle

Figur 8: Mentorroller og fi re grupper af unge uden uddannelse9

9 Billederne af de unge er modelfotos her gengivet med tilladelse fra de unge.

19

5.1. Den coachorienterede mentorrolle
og de opgivende unge

De unge med mange træk fra de opgivende har svært
ved at overskue deres liv og vil opleve et stort behov for
støtte og hjælp til at afkode, hvad det er, der kræves af
dem i de forskellige kontekster, de indgår i. Mentorens
rolle vil lægge sig tæt op af coachens, hvor observationer
og feedback/feedforward er centrale elementer. Det
stilles store krav til mentoren om at kunne observere
læringsmiljøer og kommunikere det sete i en lærings-
kontekst, hvor der fokuseres på enkelte elementer i en
trinvis opbygning. Det er vigtigt, at de unge selv opstiller
de læringsmål, de vil nå. Men de unge med mange træk
fra de opgivende kan have svært ved at overskue, hvor
de skal begynde og slutte, og ofte har de en stor modvilje
mod at gå i gang med det, de synes virker uoverskueligt
og svært. Derfor kan de have brug for en mentor, der
hjælper med at opstille overskuelige delmål og holder dem
fast på disse ved at støtte dem i processen. For unge med
mange træk fra de opgivende vil det være vigtigt, at de
selv oplever, at de vælger deres delmål, og at de kan se
formålet med en given aktivitet. Ellers vil de have svært
ved at gå positivt ind i den. Det er centralt, at mentoren
ikke har en rolle med formel magt i forhold til den unge.
Det er for at sikre, at den unge kan tale med sin mentor
om alle de tvivlsspørgsmål, som måtte opstå uden at
tænke på, hvad det vil betyde i forhold til en formel faglig
vurdering. En mentor, der har fået et godt kendskab
til den unges måde at lære og gå til nye opgaver på, vil
have gode forudsætninger for sammen med den unge at
kunne fi nde frem til forskellige måder at træne en given
færdighed. Mentorens opgave vil således være at skabe
overblik og at stimulere motivationen, så den unge kan
yde sit bedste. Dette kan mentor og den unge gøre ved
at gennemtænke læringsmålene og lægge realistiske
planer ud fra dem i fællesskab. Hvis der er noget, den
unge har svært ved at klare, kan mentoren hjælpe med at
opdele arbejdsprocesser i korte sekvenser, som kan være
genstand for vurdering og tolkning. Kernen i mentorens
opgave er at skabe et rum for personlig refl eksion, hvor
mentoren og den unge i fællesskab gennemgår det skete
og lægger planer for fremtidige forløb, herunder åbner
for mentorens mulighed for at være den unges advokat i
forhold til højskolen. De unge med mange træk fra grup-
pen de opgivende kan let komme ud i situationer, hvor de
bevidst eller ubevidst overtræder regler og normer og har
brug for en advokat, der kan tale deres sag og bidrage til,
at der forhandles rammer, som den unge har en realistisk
mulighed for at agere indenfor.

5.2. Den rådgivningsorienterede
mentorrolle og de vedholdende unge

Hvis den unge, der indgår i mentorrelationen, har
mange træk, der minder om gruppen af vedholdende,
kan det være, at det er en god idé at starte med at

lægge vægten i mentorrelationen på den rådgivende
rolle. Dette fordi de unge med mange træk fra gruppen
af de vedholdende ofte oplever livet meget kaotisk og
derfor hos deres mentor søger konkrete råd og handle-
anvisninger på, hvordan de skal klare sig igennem dagen
og vejen og få mere struktur på deres liv. Mentoren vil
måske opleve, at den unge i perioder vil være i krisesitua-
tioner og har brug for akut hjælp i forhold til, hvad han/
hun skal gøre i en given situation. Den unge med mange
træk fra de vedholdende har brug for en mentor, der
udviser tålmodighed og er med til at indarbejde rutiner
og vaner, og som på den måde kan være med til at skabe
lidt orden i det liv, der opleves som uoverskueligt. Man
kan sige, at øvelsen går ud på at reducere kompleksite-
ten på forskellige måder, så opgaver kan klares, og den
unge kan opleve følelsen af succes inden for afgrænsede
områder. Mentorrelationen er i dette vindue tydeligt
asymmetrisk, og mentoren må påtage sig at være den,
der ved bedre og må bruge denne merviden til gavn for
den unge, bl.a. ved at være den unges advokat.

5.3. Den konsulentorienterede
mentorrolle og de praktiske unge

Unge med mange træk fra de praktiske vil være socialt
velfungerende unge, der har en del boglige nederlag
bag sig. De ved, at de gerne vil arbejde med ”deres
hænder”, men er ikke afklarede med, hvad de vil kaste
sig over – det, de har prøvet, har ikke fungeret. De vil ofte
søge hjælp fra en mentor til at klare en given opgave.
Det kan være faglige/boglige opgaver, og hjælpen kan
da tage form af ”lektiehjælp”. Eller det kan være, at den
unge vil søge afklaring i forhold til valg af uddannelse og
ønsker at få indsigt i mentorens viden og erfaringer om
valgprocessen. Mentorens opgave vil i høj grad være
at forenkle den opgave, den unge skal klare, og give
de nødvendige informationer og bidrage til refl eksion.
Dette kan gøres, enten ved at mentoren er katalysator/
brobygger for en proces, hjælper den unge med at fi nde
sammenhænge eller adskiller kategorier, typologier,
livssammenhænge mv. Relationen mellem mentor og
den unge er mere symmetrisk, og den unge kan meget
vel have fl ere formelle og uformelle mentorer, som
benyttes sideløbende til forskellige problemer/opgaver.
Relationen bygger på respekt og ærlighed og ønsket om
at dele viden. En vigtig opgave for mentoren vil være at
støtte den unges deltagelse i mange netværk – netværk
med hver deres hensigt og position i forhold til den
unges afklaringsforløb (også virtuelle). Denne deltagelse
vil sikre et højt informationsniveau, og tilsammen kan
kommunikationen i netværkene bidrage til, at den unge
vil opleve en afklaring i forhold til eget ståsted og til sine
ønsker for fremtiden. Det kan dog også være vigtigt,
at den unge sammen med sin mentor får sat sig nogle
realistiske mål og delmål (som mentor er med til at få
den unge til at holde fast i), så den unge løbende har
fornemmelsen af succes og fremdrift.

20

5.4. Den vejledningsorienterede
mentorrolle og de fl akkende unge

Unge med mange træk fra de fl akkende er såvel fagligt
som socialt velfungerende unge, som primært oplever
problemer af identitetsmæssig og selvrealiseringsmæs-
sig karakter. De vil i relation til dette ofte søge hjælp
hos mentoren til at få afklaret en problemstilling, en
konfl ikt eller et dilemma. Den unge forventer en relation
til mentor, der er præget af ligeværdighed, og som
bygger på ærlighed, respekt og ægthed. Den unge vil
gerne have en mentor, der opleves som en mere vidende
person, man kan have tiltro til. Mentorens indgangsvin-
kel til mentorrelationen vil være en forståelse af, at den
unge selv kender svaret på den udfordring, som den
unge står overfor. Mentorens opgave består primært
i at bistå den unge i udredningsarbejdet. Mentoren vil
således lægge vægt på at være lyttende, anerkendende
og empatisk – men også udfordrende, hvis mentoren
oplever, at den unge vægrer sig mod fornøden indsigt
eller forandring. Mentorens hovedopgave ligger således
i det, man kan kalde nærværskommunikation (Kaiser
2004, s. 272), og målet med mentorrelationen ligger
ofte på et eksistentielt plan, da der er tale om at hjælpe
den unge til en ny indsigt og fi losofi sk afklaring. Men
mentorrelationen kan også munde ud i en mere konkret
handlingsplan, som den unge formulerer med mentor
som fødselshjælper.

6. Defi nitioner af mentorordnin-
gen og højskolekonteksten

Som afsæt for resten af rapportens brug af begreberne
mentor, mentorordning og højskolekonteksten opsum-
meres og defi neres begreberne kort i det følgende.

6.1. Hvordan kan man forstå
mentor/mentorrelationen?

I dette projekt defi neres en mentor som en person med
tilknytning til højskolen (højskolelærer, højskolesekretær
eller højskoleforstander), der mere eller mindre frivilligt
påtager sig at indgå i en hjælpe- og støtterelation til en
ung, der er elev på højskolen. Den unge har ikke selv
valgt sin mentor – og mentoren har ikke selv valgt den
unge. Men de har hver for sig accepteret at indgå i
relationen med hver deres rolle. I et magtperspektiv kan
man sige, at relationen er asymmetrisk, idet mentoren
og den unge agerer inden for samme organisation med
hver deres hierarkiske placering. Dette kan betyde,
at mentorrelationen meget let vil kunne komme til at
afspejle et lærer/elev- forhold, og mange unge refererer
også til deres mentor som lærer. Men da højskoleorgani-
sationen må beskrives som relativt fl ad, muliggøres også
andre variationer af relationer (uddybes i næste del).

Relationen mellem mentor og ung har til formål at
påvirke den unge til i løbet af højskoleopholdet at blive
motiveret til at påbegynde en uddannelse. I denne pro-
ces lægges der vægt på, at den unge får mulighed for at
tilegne sig viden om uddannelses- og arbejdsmuligheder,
får rum til selvrefl eksion og får redskaber, der muliggør,
at den unge kan handle. Dette gerne tydeliggjort gennem
den unges motivation for uddannelse og afklaring i
forhold til valg af uddannelse og arbejde.

I løbet af et højskoleophold med mentorordning
gennemgår den unge således ideelt set en empower-
mentproces, hvor øget viden, selvindsigt og handling er
centrale mål. Gennem hjælpesamtaler arbejdes der på
forskellige måder med at bistå den unge i at nå frem til
dette (jf. ovenstående).

Som en del af mentorrelationen kan man også forvente,
at mentoren påtager sig rollen som den unges udvikler
og advokat, dvs. at mentoren ”står på den unges side”
bl.a. over for højskole og andre formelle instanser. Det
vil være oplagt, at mentoren i højskolekonteksten vil
kunne bidrage til, at den unge skal have muligheder for at
udvikle sig på egne præmisser og ikke kun presses til at
skulle tilpasse sig eksisterende forhold. På samme måde
kan man forestille sig, at mentoren via samarbejde med
UU-vejlederen, forældre/netværk og fx sagsbehandler
eller uddannelsesinstitution kan vidensdele erfaringer
om den unges læringsstile og ressourcer. Det ville
bidrage til, at den unge efter højskoleopholdet dels har et
netværk omkring sig og dels mødes med forventninger
og rammer, som er udviklet, så de passer til de ressour-
cer og kompetencer, den unge har.

6.2. Hvordan kan man forstå højskolekontek-
sten, som mentorforløbet foregår i?

Hvilke rammer er det, de unge og mentorerne
fungerer under på den enkelte højskole? Fokus i denne
undersøgelse er mentorrollen og relationen mellem ung
og mentor og ikke en nuanceret beskrivelse af højsko-
lekonteksten. Men da mentorbegrebet ønskes udviklet
i højskolekonteksten, er det alligevel centralt at intro-
ducere det miljø eller rum for læring og vejledning, som
højskolerne tilbyder de unge, der deltager i projektet
”Højskoleophold med mentorordning”. Vi vil kort dvæle
ved tre forskellige udvalgte publikationer, der omhandler
højskolens særlige lærings- og vejledningsrum: Hansen
2008, Krøjer og Hutters 2006 og Kofod 2004. På
baggrund heraf vil vi konkludere noget om højskolen som
ramme for mentorordninger.

Hansen (2008) ser på den eksistentielle dimension i
højskolernes uddannelses- og erhvervsvejledning og
beskriver bl.a. rammerne, som højskolen danner i en
vejledningssammenhæng. Han skriver:

21

De ønsker med dette kostskoleliv at danne bag-
grund og mulighed for nogle særlige livserfaringer
og særlige fællesskaber og undervisningsformer,
der har det til fælles, at de åbner for erfaringer,
oplevelser og indsigter af mere eksistentiel, folkelig
og almendannende karakter. Hansen (2008)

Hansen (2008) ser en vigtig del af højskolekonteksten som
værende den eksistentielle dimension, hvor talen om livsop-
lysning, folkelig oplysning og almendannelsestraditioner er
centrale elementer, der bidrager til at give højskoleeleverne
et unikt rum for uddannelses- og erhvervsvejledning. Et
rum hvor dannelsesaspektet er i forgrunden.

Krøjer og Hutters (2006) ser også dannelsesaspektet
som vigtigt. De går ind i at se på, hvad det er, der mulig-
gør, at højskolerne kan etablere dette særlige lærings-
og vejledningsrum. De beskriver i deres publikation, at
højskolen er særligt kendetegnet ved:

 • Sin internatform, som tilbyder eleverne et afgrænset
fællesskab, samt en hverdag med en lav grad af
kompleksitet.

 • Sin engagerede undervisningsform, hvor det er
lysten, der driver værket – og ikke som i det øvrige
uddannelsessystem karakterer og eksamener. •
 Tryghed, som følge af faste, tilbagevendende rutiner
og et tæt fællesskab.

 • Rum for nye erfaringer. Fraværet af det kendte
inviterer til nye indsigter.

 (Krøjer og Hutters (2006), s. 7)

Krøjer og Hutters (2006) sætter fokus på begreberne:
Tid, fordybelse og tillid. Det særlige ved højskolelærings-
og vejledningsrummet er, at det er meget rummeligt og
inddrager så mange menneskelige aspekter, at højsko-
len kan være meget velegnet til at bidrage til afklaring
hos mennesker, der ellers er hægtet af det formelle
uddannelsessystem (Krøjer og Hutters 2006, s. 7)

Kofod (2004) har på baggrund af interviews søgt at
fi nde frem til højskoleelevernes oplevelse af afklarings-
processer i en højskolekontekst og bruger i den forbin-
delse en del plads på at beskrive højskolens rammer. I
publikationen står der bl.a.:

Rammerne er sat sammen, så de unge har
mulighed for at fi nde sig til rette. Rent praktisk er
hverdagslivet på højskolen struktureret, så alle fra
begyndelsen får de bedste forudsætninger for at
orientere sig og for at falde til i deres nye hjem. Der
er taget hånd om alt fra den faglige planlægning, til
indkvartering og spisetider. (Kofod 2004, s. 15)

En af de unge kvinder, som Kofod interviewer, beskriver
højskolerammerne og oplevelserne ved at være i det
anderledes rum, som højskolen er. Den unge kvinde siger:

Det bedste er... at man ligesom kommer væk fra
hverdagen, og man kommer ud blandt andre unge
mennesker, som også prøver ligesom at søge lidt
væk, og prøver – der er mange her, som ikke er
afklarede med, hvad de vil. Men det er, ja, jeg synes,
det er rigtig, rigtig glade mennesker. Selvfølgelig
er der også glade mennesker i gymnasiet, men
der er også lektier. Der er fritidsinteresser. Der er
arbejde. Der er så meget. Og hverdagen bliver ret
ensformig, og her der er folk bare så glade. Kvinde
19 år. (Kofod 2004, s. 15)

Det centrale i denne beskrivelse er oplevelsen af at
være væk fra hverdagens tids- og præstationspres
(fx lektierne på gymnasiet og fritidsinteresserne) og
opholde sig i et miljø eller et rum, hvor det er i orden ikke
at være målrettet og afklaret. Et sted hvor alle er glade.
En ung mand uddyber dette lidt senere ved at sige:
Man kommer til at leve lidt osteklokkeagtigt (Mand 23
år, i Kofod 2004, s.16). Med dette citat får Kofod vist
de unges oplevelse af, at højskoleverden er et særligt
rum, man træder ind i, som ikke er som den hverdag,
de kommer fra. Dette uddybes med citater, der belyser
oplevelsen af, at man på højskolen har tillid til hinanden
(lærer/elever og elever/elever) med plads til at kunne
være sig selv og med tid til at kunne fordybe sig såvel i
faglige som i personlige emner og relationer.

Kofod konkluderer, at højskoleeleverne er bevidste om,
at de afskærer sig fra væsentlige dele af samfundslivet,
men at det ikke betyder, at deres behov for at træffe et
valg om deres fremtid fortoner sig. Det er hele tiden til
stede, og de unge bruger hinanden i deres afklaringspro-
ces. Mange unge forlader højskolen med en større tro
på deres evne til at stå ved et valg (Kofod 2004, s. 47).
Med dette fokus gøres lærings- og vejledningsrummet til
noget, der ikke kun skabes i relationen mellem vejleder
og ung, men også noget der skabes i hverdagens
interaktioner og diskussioner med såvel vejleder som
lærer og andre elever.

Opsamlende bemærkninger om
mentorforløb i højskolekonteksten

Samlet tegner der sig således et billede af højskolekon-
teksten, der bygger på tid, tillid og fordybelse. Dette
giver et lærings- og vejledningsrum med gode mulighe-
der for individuel og fælles refl eksion af såvel eksistentiel
som mere praktisk uddannelses- og erhvervsorienteret
karakter.

Højskoleophold kan tilbyde de unge et midlertidigt
pusterum i en kompleks hverdag, netop fordi højsko-
leformen er præget af et lavt kompleksitetsniveau, en
fast struktur, faste rutiner og værdier, hvor fordybelse
er i højsædet. Et højskoleforløb kan også ses som et
narrativt forløb. På højskolen er der tid til, at de unge

22

får fortalt deres livshistorier, og disse fortællinger kan i
sidste ende være med til at skabe struktur og mening i
de unges liv (Jensen, Valgreen og Schlottmann 2007).

En mentorordning på en højskole er unik på den måde, at
mentor og den unge bor sammen på højskolen gennem
fl ere måneder, og mødet mellem dem er ikke begrænset
til fx månedlige face-to-face møder over et skrivebord. På

højskolen er der mulighed for, at der opbygges tillid gen-
nem de mere uformelle møder og samtaler, som fx kan
foregå under spisningen, ved pejsen eller på gåturen.

Hvordan og i hvilket omfang det lykkes for mentorerne
og højskolerne at forfølge dette, så de unge uden
ungdomsuddannelse bliver motiveret til at påbegynde en
uddannelse, vil vi se nærmere på i det følgende.

23

Effekten af satspuljeprojektet ”Højskoleophold med
mentorordning” søges registreret med et kombinations-
design, hvor såvel kvantitative som kvalitative undersøgel-
sesdata indgår. Centralt står succeskriteriet om de unges
motivation for uddannelse, men analysen er kompleks og
indeholder refl eksioner over følgende spørgsmål:
 • Hvem er de unge, der påbegynder et højskoleophold

med mentorordning – hvad er deres forudsætninger
og tidligere erfaringer fra uddannelsessystemet?

 • Hvem er mentorerne, og hvad er deres forudsætnin-
ger for og forventninger til at kunne være mentorer
for de unge?

 • Hvilke forventninger til og erfaringer med mentor/
ung-relationen og rammerne om mentorordningen
har de unge og mentorerne?

 • I hvilken grad oplever forskellige grupper af unge, at
de er blevet motiveret til uddannelse?

Hvis man forestiller sig, at man udvælger unge, der
kun skal have et lille skub/refl eksionspause (unge med
mange træk fra gruppen af ”de fl akkende”, jævnfør del I),
vil sandsynligheden for succes være større, end hvis de
unge, man udvælger, har mange krydsproblemstillinger
(unge med mange træk fra gruppen ”de opgivende”,
jævnfør del I) og måske oplever, at det med at starte på
en uddannelse er meget langt væk i deres liv. Ligeledes
kan mentorens indsats og højskolens rammer matche
de unges behov og forventninger bedre eller dårligere.
Disse baggrundsfaktorer søges inddraget i analysen
af, hvordan og med hvilken effekt højskoleophold med
mentorordning kan bidrage til, at unge bliver motiverede
til at gå i gang med en uddannelse.10

7. Undersøgelsens
datagrundlag og forløb

I begyndelsen og i afslutningen af de unges ophold på
højskolen har de unge og deres mentorer fået tilsendt
spørgeskemaer. I det første spørgeskema til de unge er
der fokus på at få kortlagt, hvilke grupper af unge, der er
med i projektet (bl.a. baggrund, motivation og forventnin-

ger), og i det andet spørgeskema er fokus på udbyttet af
forløbet (bl.a. oplevelser, erfaringer og fremtidsplaner).
Mentorernes spørgeskemaer handler i første omgang
om, hvilke forventninger mentoren har til forløbet, og
hvilke rammer højskolen har sat op for mentorens virke.
I det sidste spørgeskema fokuseres på mentorens
oplevelser og erfaringer i forhold til den unges udbytte af
forløbet og egen rolle i forløbet. Det er således en total
undersøgelse af alle, der deltager i projektet.

Det er tilstræbt, at alle spørgeskemaer er kommet ud til
de unge inden for den første måned til halvanden efter
påbegyndt højskoleophold og inden for den sidste halvdel
af opholdet. Alle skemaer har et registreringsnummer,
som FFD har givet dem, og det er endvidere FFD, der har
stået for udsendelsen. Proceduren ved modtagelse af de
besvarede skemaer har været, at forskeren har ansva-
ret for at modtage alle skemaerne og registrere deres
kodenumre. Disse registreringer er løbende blevet givet
videre til FFD, der har stået for rykkerproceduren. De
mentorer, der ikke har besvaret spørgeskemaet, er
blevet kontaktet telefonisk eller pr. mail. Desuden er
mentorerne blevet opfordret til at minde de unge om at
besvare det tilsendte spørgeskema. Det betyder, at vi
har lagt et relativt stort pres på mentorerne i forhold til
at deltage, mens det har været vigtigt for os af etiske
hensyn, at de unge kun skulle opleve et moderat pres og
dermed også skulle have muligheden for at vælge ikke at
deltage.

7.1. Hvem har deltaget i den kvantitative
spørgeskemaundersøgelse?

Optælling fra FFD viser, at i alt 176 unge har været
registreret som deltagende i projektet ”Højskoleophold
med mentorordning”. Af disse påbegyndte 161 deres
forløb på højskolen, og 136 unge gennemførte hele
deres forløb. Højskolerne har normalt en høj gen-
nemførselsprocent, og derfor oplever nogle skoler en
vis frustration over, at de unge stopper i det omfang, de
gør. Men for denne gruppe af unge er en gennemførsels-
procent på 84 ualmindelig høj sammenlignet med andre
dele af uddannelsessystemet.

Del II: Hvordan og med hvilken effekt
bidrager højskoleophold med mentor-
ordning til, at unge bliver motiverede
til at gå i gang med en uddannelse?

10 Undersøgelsens resultater viser, at de unge, der deltager i projektet ”Højskoleophold med mentorordning”, rummes meget fi nt i de profi ler af unge, der beskrives i del
I, men med særlig høj repræsentation af de unge, der har mange træk fra profi lerne ”de opgivende” og ”de fl akkende”.

24

I alt har 48 højskoler deltaget i projektet (ud af 71
mulige), og der været 67 forskellige mentorer regi-
streret. Af de 67 mentorer har 64 haft mulighed for at
gennemføre mindst et forløb med en ung.

I alt har 115 UU-vejledere fra 41 forskellige UU-centre haft
kontakt med de unge og vurderet, at de ville have udbytte af
at komme på højskoleophold med mentorordning.

En af de ønskede sideeffekter med projektet er, at høj-
skolerne gerne vil have en bedre kontakt til UU-centrene,
og vejlederne gerne skal blive mere opmærksomme
på, hvad det er, højskolerne kan tilbyde gruppen af unge

uden ungdomsuddannelse. Hvis man måler succesen
på antallet af kontakter mellem højskoler og UU-centre,
er den rigtig stor. Ikke mindre end 91 pct. af mulige
UU-centre har været involveret i projektet.

En anden ønsket sideeffekt er at få så mange højskoler
som muligt til at sætte fokus på gruppen af unge uden
kompetencegivende uddannelse og deres behov samt
at rette højskolernes opmærksomhed mod, hvad en
mentorordning kan bidrage med i højskolekonteksten.
Dette formål er også blevet opfyldt for så vidt, at hele 68
pct. af de mulige højskoler har deltaget i projektet, og
alle mentorer har været på et seminar (endags).

Svarprocenten for de unge har været udmærket, især
i de besvarelser der knytter sig til første spørgeskema,
hvor svarprocenten er oppe på 69 pct. For mentorerne
er svarprocenten helt oppe på 82 og 84 pct.

Normalt vil man anse det for tilfredsstillende med en
svarprocent på 60-65 pct. på postomdelte spørgeske-
maer til unge (tommelfi ngerregel fra sektorforskningen
SFI og AKF), hvilket svarprocenterne falder fi nt indenfor.
Man kan anfægte, at der i andet spørgeskema fra de
unge er 36 pct., der ikke har svaret, og man kunne
antage, at der kan være en social slagside. For at
afdække om dette skulle være tilfældet, har vi lavet nogle
enkelte stikprøver, hvor vi har talt med mentorer til unge,
der ikke har besvaret et eller begge spørgeskemaer.
Disse tilbagemeldinger tyder på, at der er mange andre

faktorer, der kan være afgørende for, om de unge får
returneret et spørgeskema – bl.a. opslugthed af det der
foregår på højskolen og almindeligt ungdommeligt ”rod
i papirerne”. I samklang med mentorerne tolker vi dette
i retning af, at de besvarelser, vi har fået fra de unge, i
høj grad kan tages som udtryk for den samlede gruppes
mulige besvarelser.

For mentorerne sikrer den høje svarprocent et meget
nøjagtigt billede af deres oplevelser og erfaringer. Svar-
procenten er forventelig så høj, idet spørgeskemaunder-
søgelsen var en del af den evaluering, som mentorerne
havde sagt ja til at deltage i, og FFD betragtede deres
deltagelse som obligatorisk og lagde derfor også et vist
pres på dem for at indsende deres besvarelser.11

Tabel 1. Deltagere i undersøgelsen

Antal Procentangivelser

Unge

 - Indskrevet til at deltage i projektet

 - Frafald (før opstart)

 - Påbegyndte forløb

176

15

161

100

9

91

 - Frafald (efter opstart)

 - Gennemførte forløb

25

136

16 (af påbegyndte forløb)

84 (af påbegyndte forløb)

 - Besvarede spørgeskemaer (1)

 - Besvarede spørgeskemaer (2)

111

87

69 (af påbegyndte forløb)

64 (af gennemførte forløb)

Mentorer

 - Deltager i projektet

 - Mentor for mere end én ung

 - Antal mentorer der har gennemført

mindst et forløb

 - besvarede spørgeskemaer (1)

 - besvarede spørgeskema (2)

67

54

64

125

111

100

81

96

84 (af påbegyndte forløb)

82 (af gennemførte forløb)

Højskoler

 - mulige

 - deltager i projektet

71

48

100

68

UU-centre

 - UU-centre i hele landet

 - UU-centre der deltager i projektet

 - UU-vejledere der har visiteret til projektet

45

41

115

100

91

11 Se retningslinjer for mentorprojektet på FFD’s hjemmeside www.ffd.dk/indsatsomraader/vejledning/mentorprojekt

25

Mentorernes spørgeskemaer følger de unge. Det vil
sige, at en mentor, der har tre unge i højskoleophold,
bidrager til undersøgelsen med et spørgeskema for hver
ung. Mentorerne har kun modtaget ét spørgeskema i
første omgang, da det var mentorernes forventninger,
der var i centrum. Vi antog, at de var uafhængige af
de konkrete unge så tidligt i forløbet. I anden omgang
har mentorerne udfyldt et spørgeskema for hver
af de unge, som de har haft i ”Højskoleophold med
mentorordning”. Dvs. at en mentor, der har fi re unge på
mentorordningen, har udfyldt fi re skemaer. I forbindelse
med indtastningen af skemaerne har vi rent praktisk
ganget mentorernes første spørgeskemabesvarelse op,
således at der for alle unge, der har gennemført (og hvis
mentor har besvaret andet spørgeskema), foreligger
to registreringer fra mentoren: ét forventnings- og ét
erfaringsbaseret skema. Der har været 67 mentorer,
der har kunnet svare på første spørgeskema, og 64
mentorer har kunnet svare på andet skema. Ikke alle
har svaret – nogle har ikke svaret på det ene, men
svaret på det andet og omvendt. Vi har registreret
mentorbesvarelser på 125 af de påbegyndte forløb og
på 111 af de gennemførte forløb. Når vi i det følgende
skriver om mentorerne, vil forventningerne referere til
de påbegyndte forløb, og erfaringerne referere til de
gennemførte forløb, hvor hver ung har en mentor, og
dette uafhængigt af at nogle mentorer fi gurerer fl ere
gange, fordi de er mentor for fl ere unge. Alle skemaer er
indtastet i det statistiske behandlingsprogram SPSS, og
de følgende opgørelser er træk på datasættet.12

7.2. Hvem har deltaget i den
kvalitative interview-
undersøgelse?

Den kvalitative undersøgelse har til formål at komme bag
om tallene og få noget mere ”kød og blod” på de tenden-
ser, som den kvantitative del af undersøgelsen viser.
Den kvalitative undersøgelse bygges op om følgende tre
elementer:
1. Interview med udvalgte unge, der deltager i projektet
(12 unge)
2. Interview med mentorer til de udvalgte unge (7
mentorer)
3. Observationsstudier på de højskoler, de udvalgte
unge er på (6 højskoler)

Udvælgelsen af de unge til interviews har taget afsæt i et
ønske om høj grad af differentiering og spejling i forhold
til den samlede gruppe. Spejlingen foretages på bag-
grund af første spørgeskemaundersøgelses resultater.
Observationsstudierne på de enkelte højskoler er tænkt

som punktnedslag, der bidrager til at give et nuanceret
billede af mentorers og de unges hverdag på højskolen.

En tommelfi ngerregel og erfaring inden for kvalitative
interviews (jf. bl.a. Steiner Kvale) er, at mellem10 og
15 interviews med samme gruppe er fuldt ud tilstræk-
keligt til at sikre en så høj mætningsgrad, at yderligere
interviews kun vil kunne bidrage minimalt til analysen.
Dette er det metodiske grundlag for, at der er foretaget
12 interviews med strategisk udvalgte unge og deres
mentorer. De unge, der besvarede det første spørge-
skema, havde mulighed for at tilkendegive, om de ville
deltage i en interviewundersøgelse. Blandt de unge, der
positivt tilkendegav, at de gerne ville deltage i interview-
undersøgelsen, er der stor overvægt af unge kvinder. Vi
ville gerne have en mere ligelig kønsfordeling, men valgte
i samråd med FFD at vægte andre spejlingskriterier
– bl.a. besøg på højskoler med forskellige temaer - og
dette har medvirket til, at der i vores interviewmateriale
er en relativ stor overrepræsentation af unge kvinder.
Noget der arbejdes bevidst med i analyserne.

Udgangspunktet var, at vi ville besøge fi re højskoler, men
da det praktisk ikke var muligt at få 12 interviews på fi re
højskoler, blev vi nødt til at øge antallet af højskoler til
seks. På hver af de seks højskoler er der blevet foretaget
interviews med to unge på mentorordningen og med
deres mentor. På de fl este højskoler havde begge unge
samme mentor, men på en højskole var der to forskellige
mentorer. I alt har vi interviewet syv mentorer. Obser-
vationsstudierne og interviews (inkl. transport) er alt i
alt berammet til seks dages feltstudie på de strategisk
udvalgte højskoler. Det er meget forskelligt, hvor meget
tid vi har kunnet afsætte til at lave observationsstudier
på de enkelte højskoler. Vi har prioriteret, så vi på nogle
højskoler har fulgt undervisning, deltaget i måltider,
aftenarrangementer og overnatning, mens vi på andre
skoler har begrænset vores ophold til fx en enkelt fæl-
lesspisning, rundvisning og interviews med mentorerne
til de udvalgte unge. Dette har givet os mulighed for på
nogle højskoler at have mange uformelle samtaler med
elever og lærere, og derigennem få nuancerede indtryk
af højskolens hverdag, mens vi på andre højskoler har
fået et mere sporadisk indtryk. Dette er der søgt taget
højde for i vores analyser.

I udvælgelsen og bearbejdningen af vores undersøgel-
sesresultater følger vi de forskningsetiske regler, der
bl.a. betyder, at oplysninger om højskolerne, de unge
og mentorerne behandles med fortrolighed. Det er helt
frivilligt for de unge, om de vil deltage eller ej, hvilket de
gøres opmærksom på ved henvendelse om deltagelse
i undersøgelsen. Da højskolerne ved deres deltagelse
i projektet har forpligtiget sig til at leve op til under-

12 Da det er en totalundersøgelse af alle dem, der har deltaget i projektet, er signifi kansmålinger som fx chi-square og gamma ikke brugt som retningsgivende. Dog
angives det løbende, hvis talværdierne (de absolutte tal) bliver så små, at det statistiske udsving må tages med forbehold.

26

søgelsens krav, vil mentorens deltagelse ikke være (helt)
frivillig, og fortrolighedsgraden vil primært være høj i
de tilfælde, hvor de vil kunne medvirke til identifi cering
af den unge. De højskoler, mentorer og unge, der har
deltaget i undersøgelsen, fremstår i rapporten i anony-
miseret form. Al henvendelse til højskolerne, de unge
og mentorerne er sket i samarbejde med FFD, mens
feltarbejdet og analyser udelukkende er foretaget af for-
skerne med tilknytning til projektet. Den følgende analyse
er bygget op således, at den samlede gruppe af unge
og mentorer først beskrives ud fra spørgeskemabesva-
relserne. Derefter inddrages interviewundersøgelsens
resultater til at udbygge og nuancere tendenserne.

8. Hvem er de unge på
højskoleophold med
mentorordning?

De unge, der har besvaret spørgeskemaet, fordeler sig
således, at der er en overvægt af unge kvinder (64 pct.),
mens de unge mænd er en smule underrepræsenteret
(36 pct.). Langt hovedparten af de unge (8 ud af 10) er
mellem 16 og 20 år, og lidt over halvdelen (6 ud af 10)
bor hjemme hos deres forældre. Selv om de fl este har
taget en 9. klasses eksamen (81 pct.), er der et lille

mindretal (næsten 2 ud af 10), der ikke har gennemført
9. klasse. Omkring halvdelen af de unge på højskoleop-
hold med mentorordning har gennemført 10. klasse,
og lidt under halvdelen af de unge (knap 4 ud af 10) har
gennemført et grundforløb på en erhvervsuddannelse
eller andet ikke kompetencegivende uddannelsesforløb.

Det er bemærkelsesværdigt, at knap 2/3 af de unge
har påbegyndt en ungdomsuddannelse (fl ere har noteret
i spørgeskemaet, at de er sprunget fra en gymnasial
uddannelse), men faktisk er der hele 35 pct., der
ikke har påbegyndt nogen uddannelse. Denne andel
ligger væsentligt over gennemsnittet for en årgang af
unge. Af de seneste tal fra Undervisningsministeriets
hjemmeside fremgår det (profi lopgørelser), at det kun
er under 4 pct. af de unge i en ungdomsårgang, der slet
ikke påbegyndte en ungdomsuddannelse.

Den samlede gruppe af unge, der deltager i denne
undersøgelse, kan således i uddannelsesmæssig
sammenhæng ikke beskrives som almindelige unge. Dog
vil den mest typiske profi l på en ung, der deltager i projek-
tet, være relativt ”almindelig”, idet profi len kan beskrives
som: En ung kvinde som bor hjemme hos sine forældre,
er ca. 19 år og er påbegyndt en ungdomsuddannelse,
som hun er faldet fra. En beskrivelse som bestemt ligger
inden for, hvad man må kalde en normal unge-profi l.

Lidt over halvdelen af de unge oplyser, at de har haft
fuld- eller deltidsarbejde eller været på produktionsskole.
Det er bemærkelsesværdigt, at næsten en tredjedel af
de unge inden højskoleopholdet ikke var i uddannelse
eller beskæftigelse og oplyser, at de enten ikke har haft
nogen indtægt eller har været på overførselsindkomst

(kontanthjælp eller dagpenge). Men dette er måske
ikke så overraskende, hvis man tager de unges alder i
betragtning, samt det forhold at en relativ stor del af de
unge bor hjemme hos deres forældre, hvorfor man må
gå ud fra, at forældrene i nogen grad understøtter de
unge økonomisk – om ikke andet med kost og logi.

Gennemførte forløb: Pct. unge (N=111)

9. kl. 81

10. kl. 53

Erhvervsskole grundforløb 19

Andet (fx designskole, medieskole, sprogskole) 18

Påbegyndte forløb: Pct. unge (N=111)

Påbegyndt en ungdomsuddannelse uden at gøre den færdig 37

Påbegyndt to ungdomsuddannelser uden at gøre dem færdige 17

Ikke påbegyndt nogen ungdomsuddannelse 35

Andet (fx HF enkeltfag) 7

 Pct. unge (N=111)

Uden beskæftigelse og uden indtægt 15

Deltidsbeskæftiget (32 timer og herunder) 25

Fuldtidsbeskæftiget 20

Arbejdsløs på kontanthjælp eller dagpenge 14

På produktionsskole 15

Andet (fx vikararbejde, sygedagpenge, uddannelse) 10

Tabel 2. De unges uddannelsesbaggrund. I procent.

Tabel 3. Påbegyndte uddannelsesforløb. I procent.

Tabel 4. De unges beskæftigelse inden højskoleopholdet. I procent.

27

Resultater fra
interviewundersøgelsen

Af interviewene fremgår det, at de unge på højskoleop-
hold med mentorordning ofte har det til fælles, at de er
i et vadested i deres liv – måske fordi de er droppet ud af
en ungdomsuddannelse, eller fordi de har været udsat
for en social begivenhed (fx sygdom/død i nærmeste
familie eller selv været syge), eller fordi de unge oplever,
at de er i en utilfredsstillende beskæftigelses- eller
uddannelses-situation.

Fælles for de unge er, at de har lyst til ”noget andet”
end det, de er i gang med, og fl ere giver udtryk for, at
de gerne vil have et skub såvel afklaringsmæssigt som
fagligt og socialt.

I interviewene giver nogle af de unge udtryk for, at deres
hovedproblem er, at de ikke ved, hvad de vil og derfor
ikke har kunnet fi nde motivationen til at gennemføre en
ungdomsuddannelse. Eksempelvis siger en ung kvinde:

Jeg var ked af at gå på HF. Jeg havde ikke så meget
lyst. Det interesserede mig ikke. Jeg gjorde det,
fordi jeg ikke vidste, hvad jeg ellers skulle. (Ung
kvinde)

Andre unge oplever i højere grad, at det med at gå i skole
aldrig har været noget, de syntes var sjovt, og de kan
have faglige grunde til ikke at kunne klare en ungdomsud-
dannelse. En ung siger eksempelvis:

Et væsentligt problem for mig er stadigvæk, at jeg
er ordblind. En af grundene, til at jeg tog højskolen,
var, at der var nogle specielle tilbud til ordblinde med
computer og sådan noget. (Ung mand)

En anden ung lægger mere vægt på, at det er selvdisci-
plinen, der mangler. Hun siger bl.a.:

Jeg har aldrig haft det godt med at gå i skole. Det er
lektierne, der er problemet. Jeg kan ikke sætte mig
ned og lave dem. Jeg troede, at jeg ville kunne have
selvdisciplin til at klare det, men det har jeg ikke.
(Ung kvinde)

For andre unge ligger der ligeledes psykiske problemer,
en hård/kaotisk opvækst eller en voldsom begivenhed
i deres liv bag ønsket om at komme på højskoleophold
med mentorordning. Med følgende korte udpluk gives
eksempler på den brede vifte af unge, hvis afsæt for at
vælge et højskoleophold med mentorordning kan siges
at være et råb om hjælp til at vende en negativ spiral, de
i kortere eller længere perioder i deres liv har været inde
i. De unge siger følgende:

Jeg har altid godt kunne tænke mig at komme på
højskole. Så skete der det for et års tid siden, at min
far døde, og så trængte jeg bare til at komme væk.
Få nogle nye input. (Ung kvinde)

Sidste vinter fi k jeg en svær depression – så blev jeg
rask i løbet af sommeren. Jeg havde overvejet at
rejse til Afrika og sådan noget, men det var måske
for stort et skridt. (Ung kvinde)

Da jeg var 10 år gammel, døde min far. (...) Jeg
begyndte så småt at udvikle en depression, det blev
opdaget, da jeg gik i 4-5 klasse. (...) Jeg har ikke
haft det særlig godt i lang tid. (Ung kvinde)

Jeg har altid gjort, hvad fanden der passede mig.
Jeg har ikke boet hjemme, siden jeg var 10 år. (...)
Jeg har været vant til at gøre alting selv, og jeg
kunne ikke lige overskue det (at komme i gang med
en uddannelse). Det har været et problem bare at
få mad på bordet. (Ung mand)

8.1. Alle vil helst opleve at være en almindelig
højskoleelev – men er de det?

En mentor, der har haft erfaringer med tre meget
forskellige mentor-elever, får på meget fi n måde dækket
en del af bredden i gruppen. Han siger følgende:

De mentor-elever, jeg har haft, har været meget
forskellige. En har haft høje forventninger og tro
på egne evner. (…) Så har jeg en, som er uden for
pædagogisk rækkevidde. (...) Han har problemer
med alt, og han har også en grum historie. Ham er
jeg meget bekymret for, hvordan han skal klare livet.
Så er der den sidste, som nok ikke skulle være her.
Jeg synes, at man skal have lov til at være forvirret
ung. Hun adskiller sig ikke fra den almindelige
højskoleelev. (Mentor mand)

Han oplever således, at to ud af tre unge på mentorord-
ningen er nogle, der har specifi kke problemer, som han
kan tage afsæt i. Den sidste unge beskrives som en, der
ikke skulle være på mentorordningen, idet hun opfattes
som en almindelig ung. Ud fra observationsstudierne og
interviewene fremgår det tydeligt, at der er en fl ydende
overgang mellem de elever, som er på højskoleophold med
mentorordning, og dem der er ”almindelige” højskoleelever.
Dette er fi nt i tråd med projektbeskrivelsen, som betoner,
at kriteriet for at deltage i projektet er, at den unge skønnes
at kunne profi tere af højskoleopholdet på en sådan måde,
at den unge motiveres til uddannelse, og derfor er det i sig
selv forudsigeligt, at nogle unge vil opleves som værende
tættere på almindelige højskoleelever end andre – ikke
mindst i betragtning af at almindelige højskoleelever også
meget vel kan være i en situation, hvor de ønsker at blive
motiverede og afklarede (se fx Kofod 2004).

28

Det skal dog understreges, at alle de unge, der er på
højskoleophold med mentorordning, er kendetegnet
ved, at de ikke har gennemført en ungdomsuddannelse
og på den måde adskiller sig fra den gruppe af elever,
som højskolen almindeligvis henvender sig til. I en af
FFD’s publikationer fremgår det, at en typisk højskoleelev
har gennemført en gymnasial uddannelse og benytter
højskoleopholdet som ”en tryg måde at begynde livet
efter gymnasiet på” (Kofod 2004, s. 14). Dette gælder
dog ikke ungdomshøjskolerne, der i høj grad har erfaring
med unge, der ikke har en ungdomsuddannelse.

Det kommer frem under interviewene, at de unge på
højskoleophold med mentorordning sjældent skilter
med, at de er på en særlig ordning og heller ikke
oplever, at der er den store forskel på dem og de andre
højskoleelever – ud over at de får opholdet betalt og har
en mentor. En ung siger:

Man lægger ikke mærke til, at man har en mentor
– jo, at det er nogle andre, der betaler, men ellers
er der ikke noget i det. Jeg går rundt og hygger mig
lige som alle de andre og tænker ikke, at nu skal jeg
tale med min mentor. (Ung kvinde)

Nogle unge vælger som i ovenstående eksempel at
fokusere på, at hovedforskellen mellem mentor-elever
og andre højskoleelever er, at mentor-eleverne får
dækket udgifterne til deres ophold. Meget karakteristisk
for denne gruppe siger en ung kvinde eksempelvis
følgende om sin beslutning om at ville på højskoleophold
med mentorordning:

Der, hvor jeg særligt spidsede ører, var det med,
at det var stort set gratis. Så syntes jeg, det kunne
være rart at have en, der kunne vejlede en. (Ung
kvinde)

En gruppe af de unge på højskoleophold med mentorord-
ning overlapper således ”almindelige” højskoleelever og
vil i mange tilfælde ikke selv opleve, at de har større eller
anderledes behov for vejledning og støtte end de andre
højskoleelever, og derfor har de måske et lidt ambivalent
forhold til, at de har en mentor. Faktisk er det 4 ud af 10
(42 pct.), der er enige (helt eller delvist) i, at de ikke går
meget op i, at de har en mentor. For denne gruppe ser
det i høj grad ud til at gælde, at de har glæde af at have
en mentor, de kan tale med, men de oplever ikke, at det
er et behov, de har.

Dette står så over for den anden del af de unge (58 pct.),
der går op i, at de har en mentor, fordi de oplever, at de
har nogle særlige erfaringer og oplevelser, som gør, at
de har behov for såvel højskoleophold som mentorord-
ning. Dette ændrer dog ikke ved, at de lægger meget
stor vægt på, at de i hverdagen først og fremmest føler
sig som helt almindelige højskoleelever og har samme

glæder og frustrationer som alle andre – uanset at de
har en mentor tilknyttet og får deres ophold helt eller
delvist betalt.

8.2. De unges erfaringer med familie og skole

Ud fra de kvantitative opgørelser kan vi komme lidt
tættere på, hvad det er, der kendetegner de unge på
højskoleophold med mentorordning angående deres
erfaringer under opvæksten i familien og i grundskolen.

Skoleerfaringer

En mindre gruppe af de unge har været meget tilfredse
med deres skolegang, men forskellige grader af
utilfredshed og dårlige erfaringer er tydeligt at spore hos
fl ertallet. Hele 4 ud af 10 erklærer sig meget uenige i, at
de altid godt har kunnet lide at gå i skole, og faktisk er det
under 2 ud af 10, der kan svare bekræftende på dette.
Det er bemærkelsesværdigt, at over halvdelen er enige i,
at det at sidde og læse en bog ikke lige er noget for dem,
og at frikvartererne var det sjoveste i skolen. Lidt under
halvdelen af de unge er meget uenige i, at de næsten
altid lavede lektier. Omkring halvdelen af de unge er
meget enige i, at der i grundskolen er for få kreative fag.

Omkring en tredjedel (mellem en 3 og 4 ud af 10) af de
unge på højskoleophold med mentorordning har rigtig
mange dårlige erfaringer med sig fra grundskolen,
hvor de bl.a. har oplevet at være uden for det faglige
og sociale fællesskab – både fordi de blev mobbet, og
fordi de har oplevet ikke at være dem, der havde mange
venner (4 ud af 10 er noget uenige eller meget uenige
i, at de havde mange venner i deres klasse). Unge, som
ikke oplever at have et netværk omkring sig, vil ofte
beskrive sig selv som enspændere (se fx Jensen og
Jensen 2005), og opgørelserne i denne undersøgelse
viser også, at der er mere end 4 ud af 10, der er meget
enige eller nogenlunde enige i, at de er enspændere.

Det generelle indtryk ud fra spørgeskemabesvarelserne
er, at et godt stykke over halvdelen (60-70 pct.) af de
unge på mentorordningen ikke trivedes særlig godt i
grundskolen af faglige og/eller sociale grunde. Måske
har de heller ikke oplevet så gode læringsmiljøer – det er
i hvert fald bemærkelsesværdigt, at mere end 7 ud af 10
er uenige i, at deres lærere var gode til at få arbejdsro
i klassen. Dette leder dog ikke hen til et entydigt ønske
om en særlig undervisningsform, da der ikke er nogen
tydelig forskel på, hvor glade de unge er for projektar-
bejde og for klasseundervisning.

Under interviewene fortæller de unge nuanceret om
deres erfaringer fra grundskolen. De unge fordeler sig
på en skala, hvor der i den ene ende er alle de unge,
som har oplevet deres skoletid som en relativt god tid
med mange venner og faglige succeser (mange træk

29

fra gruppen af de fl akkende, jf. del I), mens der i den
anden ende af skalaen er dem, der har nogle rigtig
barske negative faglige og sociale erfaringer fra deres
skolegang (mange træk fra gruppen af de opgivende, jf.
del I). Det er den sidste gruppe, der kan opleves som den
største (og måske nye) udfordring for højskolerne, og
derfor er det også den gruppe, vi vil dvæle lidt ved med
henblik på en mere nuanceret beskrivelse.

I den barske ende af skalaen er der nogle af de unge,
som ikke har magtet at fuldføre deres grundskoleforløb.
En ung kvinde fortæller, at hun stort set ikke gik i skole
efter 7. klasse, da hun oplevede at blive socialt isoleret
og fagligt marginaliseret i den klasse, hun gik i. Hun siger
bl.a.:

Efter 7. Klasse, da gik det skævt. (…) Da kørte jeg
bare rundt på min knallert, jeg har kørt tusinder og
tusinder kilometer på min knallert. Så troede mine
forældre, at der var et eller andet psykisk i vejen
med mig (...men) der er ikke noget i vejen med mig.
(Ung kvinde)

Hvor det for nogle unge er en kombination af faglige
og sociale vanskeligheder, der sætter dem i en svær
situation, er der andre unge, der oplever, at det faglige
ikke volder dem så mange problemer, men at det
primært er det sociale, der er problemet. En ung kvinde
fortæller eksempelvis om, hvordan hun i de små klasser
blev mobbet og havde meget svært ved at fungere i
sociale sammenhænge. Det, oplever hun, er noget, der
har fulgt hende på alle de uddannelsesinstitutioner, hun
siden har været på. Hun siger bl.a.:

I skolen var jeg meget hidsig, og i 3. klasse blev jeg
meget tyk og blev mobbet. (…) Jeg holdt ikke i 10.
klassecentret. (…) De interesserede sig ikke for
mig, og jeg ikke for dem.(…) På produktionsskolen
rendte jeg ind i nogle af de samme problemer, som
jeg altid har haft. (...) undervisningen var ok – men
alt det sociale, det kunne jeg ikke rigtig fi nde ud af.
Der brugte jeg resten af året på ikke at lave noget
og blev tykkere og tykkere. (Ung kvinde)

Trods disse meget negative erfaringer oplevede begge
disse unge kvinder, at de i det store hele var utrolig glade
for at være på højskole. De unge kvinder forklarer selv,
at det er fordi de oplever, at de faktisk godt kan fungere i
den sociale kontekst, som højskolen er rammen om, og
fordi de har knyttet tætte sociale relationer til fl ere andre
unge på højskolen. Særlig den ene af disse unge kvinder
knyttede sig også meget til sin mentor under opholdet.
Netop dette med at have positive relationer til voksne
mennesker/lærere er der også fl ere unge, der nævner
som noget, de ikke er forvænte med. I grundskolen vil
de typisk have oplevet, at deres lærere ikke var interes-
serede i eleverne. Blandt de unge, der hører til i den

”barske” ende af skalaen, omtales relationen til lærerne
enten som helt fraværende eller negativt betonet. Fx
nævner en ung kvinde, at hun aldrig har oplevet, at
lærerne i grundskolen var nogen, man kunne ”snakke
med”. Under interviewene fortæller hun følgende om
mødet med højskolen:

Jeg blev meget overrasket, da jeg kom herover. Jeg
var en af de første, der kom, og lærerne var vildt
glade, og man blev virkelig taget godt imod. Jeg
havde været lidt nervøs, fordi jeg ikke har det så
godt med så mange mennesker – så tror jeg, det
går galt. (Ung kvinde)

Hun oplevede for første gang i sit liv, at hun kunne have
positive relationer til sine lærere. Hun oplevede i høj
grad, at hun blev accepteret og i nogen grad også for-
stået som menneske. Dette går igen i fl ere interviews.
En ung mand fortæller eksempelvis om, at det hold, han
går på, fungerer rigtig godt, og dette ser han som noget,
lærerne bidrager til. Han oplever, at forholdet til lærerne
er meget frit og åbent. Han siger bl.a.:

Det der med at vi kan snakke med lærerne, det er
meget frit og åbent, og det er op til en selv, hvad
man vil deltage i. Jeg synes lærerne på vores
højskole er en af de rigtig, rigtig gode ting – de kan
ikke roses nok. (Ung mand)

Relationen til og forventningerne fra forældrene

Over halvdelen af de unge, der har deltaget i spørgeske-
maundersøgelsen, oplever, at deres forældre synes, det
vigtigste i livet er, at de har det godt med det, de laver.
Langt de fl este oplever også, at deres forældre er gode
at tale uddannelse med. Men der er alligevel omkring
en tredjedel af de unge, der er meget enige eller nogen-
lunde enige i, at man i deres familie ikke taler meget
sammen. Der er meget få udslag på køn. Dog er der en
svag tendens til, at de unge kvinder i højere grad end
de unge mænd har oplevet at blive mobbet i de mindre
klasser. Og modsat er der en tendens til, at de unge
mænd oftere end de unge kvinder husker frikvartererne
som det sjoveste og er uenige i, at de for det meste
lavede deres lektier.

30

Hvor nogle af de unge under interviewene gav udtryk for,
at de havde et meget nært og fortroligt forhold til deres
forældre, gav andre udtryk for, at de ikke havde meget
kontakt til deres familie. Dette var enten, fordi de var
fl yttet hjemmefra og dermed havde en vis distance til og
blufærdighed i forhold til at blande forældrene ind i deres
liv, eller fordi de havde nogle historier, der gjorde, at de
på et tidligere tidspunkt i deres liv var blevet nødt til helt
eller delvist at kappe forbindelsen.

Nogle af de unge kommer fra familier, der har problemer
i en sådan grad, at man ikke kan undres over, at de unge

ikke falder ind under en normal kategori i forhold til at
tage en uddannelse. Under et af interviewene med en
mentor kommenteres dette på følgende måde:

De to (mentorelever) er der så meget med. Men det
er egentlig deres familier, der skulle være dem, der
fi k en mentor. (Mentor mand)

Det generelle indtryk er dog, at de fl este unge er på
talefod med deres forældre og inddrager dem i en vis
udstrækning i deres liv og i deres beslutningsproces i for-
hold til at vælge og påbegynde en ungdomsuddannelse.

Meget enig Nogenlunde

enig

Noget uenig Meget Uenig Ved ikke/

ikke

besvaret

Pct. i alt

Mine forældre synes, at det vigtigste i livet er,

at jeg har det godt med det, jeg laver

66 23 5 2 0/1 100

Der var alt for få kreative fag 48 25 14 6 7/0 100

Mine forældre er gode at snakke uddannelse med 32 32 20 11 5/1 100

Jeg havde mange venner i min klasse 32 36 16 15 0/1 100

At skulle sidde stille og læse i en bog, det er ikke lige noget for mig 32 25 21 21 2/0 101

I de mindre klasser blev jeg tit mobbet 25 17 13 42 3/0 100

Jeg husker frikvartererne som det sjoveste 24 41 19 11 4/1 100

De fl este af mine lærere havde jeg et godt forhold til 23 35 20 20 3/0 101

Mine forældre synes, at det vigtigste i livet er, at jeg får en uddannelse 20 27 27 17 8/1 100

Jeg har tit været i biografen eller teateret med mine forældre 19 27 23 28 2/1 100

Jeg var mest glad for de timer, hvor vi havde projektarbejde 15 32 22 20 9/2 100

Jeg var noget af en enspænder 14 23 23 37 3/0 100

Jeg gik mest op i fest og kærester 14 26 27 28 5/0 100

Lærerne skældte meget ud 13 29 37 16 5/0 100

Jeg har altid været glad for at gå i skole 12 21 23 39 3/3 101

I min familie taler vi ikke så meget sammen 9 17 18 54 2/1 101

Jeg var mest glad for de timer, hvor vi havde almindelig klasseundervisning 9 30 23 24 14/0 100

Jeg havde næsten altid lavet lektier 7 28 30 34 1/0 100

De fl este lærere var gode til at få arbejdsro i klassen 5 29 37 29 0/1 101

Næsten ingen i min familie har en uddannelse 4 10 15 64 4/4 101

Tabel 5. De unges tilslutning til udsagn om folkeskolen og forældre/hjem. I procent. (Udsagnene er opstillet således, at de udsagn,
de unge er mest enige i, står øverst) (N=111)

NB: Pga. afrunding af decimaler er det ikke alle sammentællinger af procentopgørelserne der giver præcis 100 %. En afvigelse på +/-1 er forventelig.
Dette er gældende for samtlige tabeller i rapporten.

31

9. Mentorer til unge på
højskoleophold med
mentorordning

Blandt mentorerne er der en lille kønsskævhed,
således at lidt over halvdelen er kvinder (54 pct.), og
lidt under halvdelen er mænd (46 pct.). Ud fra spør-
geskemaundersøgelsen viser det sig, at mentorerne
aldersmæssigt fordeler sig således: 1/3 er under
42 år, 1/3 er mellem 42 år og 50 år, og 1/3 er over
50 år. Med hensyn til ansættelsestiden viser sig det
samme spredte billede. Således har 1/3 været ansat i
under 4 år, 1/3 mellem 4 år og 13 år og 1/3 over 13
år. Næsten 4 ud af 10 bor på højskolens område. Den
mest almindelige uddannelsesbaggrund for mento-
rerne er en mellemlang uddannelse (51 pct.), men
også en stor andel - hele 4 ud af 10 - har en længere
videregående uddannelse.

Det er bemærkelsesværdigt, at lige omkring en tred-
jedel af mentorerne har mere end én uddannelse. Det
spænder fra forskellige bifags- og diplomuddannelser
(bl.a. inden for dansk, litteratur, psykologi, billedkunst
og vejledning) til professionsorienterede uddannelser
(bl.a. socialrådgiver, skuespiller, journalist, designer),
og langt de fl este er fuldtidsbeskæftigede på højskolen
(85 pct.).

De fl este mentorer oplever, at de frivilligt har meldt
sig til at være mentorer, men det er kun knap 3 ud af

10, der har mange erfaringer med at være mentor.
Halvdelen af mentorerne er mentor for to eller tre
unge. 4 ud af 10 er mentor for én ung, og 1 ud af 10
er mentor for 4 eller fl ere unge. Flere mentorer giver
under interviewet udtryk for, at der er grænser for hvor
mange elever, de ønsker at være mentor for. En mentor
siger eksempelvis:

Jeg synes, at det kører godt – sådan en 2-3 elever
– man kan komme lidt i klemme med en forstander,
der gerne vil have så mange som muligt – jeg vil
højest have tre unge. (Mentor mand)

Under interviewene viste der sig fl ere forskellige
forståelser af frivilligheden i at være mentor – oftest var
det dog således, at såvel mentor som forstander syntes,
at det var et ”oplagt” eller ”forståeligt” valg. En mentor
fortæller:

Jeg blev spurgt af (forstanderen) om jeg ville være
mentor. Han syntes, det skulle være mig – i første
omgang. Når der kun var to elever. (...) Jeg har
psykologifagene, så jeg har mange samtaler i
forvejen med eleverne. Dem er jeg vant til at tage.
(Mentor kvinde)

En anden mentor fortæller:

Når nu jeg havde mentoruddannelsen, så var det
nok naturligt, at de spurgte mig – jeg synes også
selv, jeg er en god samtalepartner. (Mentor mand)

Opbakningen bag mentorerne

I spørgeskemaundersøgelsen viste det sig, at langt de
fl este mentorer oplever, at deres ledelse bakker op om
mentorprojektet, og at ledelsen slet ikke eller i mindre
grad ser det som en måde at skaffe fl ere elever på. Dog
er der 2 ud af 10, der oplever, at det i høj grad eller i
nogen grad er tilfældet – at ledelsen kun er interesseret i
mentorprojektet, fordi der er elever/penge i det.

Forventningen om anerkendelse fra kollegerne er ikke så
stærk som forventningen om anerkendelse fra ledelsen.

En form for anerkendelse, som en ledelse kan give, er
at sikre, at mentorerne får de timer til mentoropgaven,
som de har brug for. Vi spurgte mentorerne, om de
forventede at få det antal timer til opgaven, som de
skulle bruge. Der var en spredning i svarene, således at
lidt over halvdelen forventede at få alle (eller næsten alle)
de timer, som de skal bruge på at være mentorer, mens
lidt under halvdelen ikke forventede dette, eller ikke
vidste, hvad de skulle forvente.

De fl este mentorer regner kun i nogen eller i mindre grad
med at få anerkendelse fra den unge, som de er mentor for.

Pct. mentorer (N=125)

Jeg meldte mig frivilligt til at være mentor 67

Der blev lagt et vist pres på mig 11

Jeg blev udpeget til at være mentor 22

Pct. mentorer (N=125)

Ingen tidligere erfaringer 32

Få erfaringer 41

Har tidligere været mentor for mange unge 27

Tabel 6. Frivillighed i forhold til at være mentor

Tabel 7. Erfaringer med mentorrollen

32

Hvis mentorrelationen og mentorforløbet ikke fungerer
eller ikke kan leve op til de forventninger, man har
opstillet, er det meget forskelligt, hvordan mentorerne
oplever det. Man kan se ud fra opgørelserne, at mento-
rerne især forventer, at det er ledelsen, der skal støtte
dem i en sådan situation. Kollegerne forventes også at

støtte, mens støtten i mindre grad forventes at komme
fra forældre eller fra den kommunale sagsbehandler.
UU-vejlederen forventes i nogen grad at støtte op.
Mentorerne forventer kun i meget ringe grad, at det er
dem selv, der skal klare det hele, og de forventer heller
ikke, at det er den unge, der må fi nde på løsninger.

Men hvilke erfaringer har mentorerne så med at få støtte,
opbakning og anerkendelse? Hvor 7 ud af 10 mentorer i
høj grad forventer at få støtte fra ledelsen, hvis mentorfor-
løbet ikke går som forventet, er det under halvdelen (kun
45 pct.) af mentorerne, der i høj grad har oplevet, at deres
ledelse støttede dem, hvis eller når de havde brug for det.
Enten kan det være, fordi mentorerne ikke har haft brug
for støtte og derfor ikke har fået det, eller også har der ikke
været den forventede opbakning fra ledelsens side.

Hvor 43 pct. (i høj grad eller i nogen grad) forventede, at de
skulle klare det hele selv, er det hele 55 pct., der (i høj grad
eller i nogen grad) har oplevet, at de har været overladt til

at klare det hele selv. I forhold til om mentorerne har fået
tildelt de timer, de forventede, ser det ud til at stemme
meget godt overens. Som udefrakommende kan man dog
undre sig over, at næsten 3 ud af 10 ikke får og heller ikke
forventer at få de timer, de skal bruge på at være mentorer.

Behovet for at sparre og få anerkendelse

I interviewundersøgelsen var det udbredt, at mento-
rerne oplevede, at de stod meget alene i deres mentor-
rolle, men at de, hvis de havde behov for sparring, godt
kunne bruge kolleger og forstander. En mentor siger
eksempelvis:

I høj grad I nogen grad I mindre

grad

Slet ikke Ved ikke/

uoplyst

I alt procent

Ledelsen bakker meget op om mentorprojektet 62 30 6 2 0/0 100

Mine kolleger udfylder mentorfunktioner, selv om det ikke er formaliseret 31 34 30 2 2/2 100

Jeg får anerkendelse af ledelsen, fordi jeg har påtaget mig mentorrollen 22 44 18 7 6/3 100

Jeg forventer at få tildelt de timer, som jeg skal bruge som mentor 21 26 18 28 6/1 100

Jeg får anerkendelse fra kolleger, fordi jeg har påtaget mig mentorrollen 14 32 32 10 10/2 100

Jeg forventer at få anerkendelse fra den unge, som jeg er mentor for 10 43 22 11 12/2 100

Ledelsen er kun interesseret i mentorprojektet,

fordi der er penge/elever i det

5 17 41 31 6/1 101

I høj grad I nogen grad I mindre

grad

Slet ikke Ved ikke/

uoplyst

I alt procent

Min ledelse vil støtte mig 70 20 5 2 1/2 100

Mine kolleger 58 26 14 0 2/0 100

Den unges UU-vejleder 18 47 26 4 5/1 101

Den unges sagsbehandler træder til 14 39 30 7 8/1 100

Den unges forældre 14 27 30 14 14/2 101

Jeg skal mest klare mig selv 13 30 26 28 1/3 100

Den unge skal fi nde på løsninger 3 34 40 20 2/2 101

I høj grad I nogen grad I mindre

grad

Slet ikke Ved ikke/

uoplyst

I alt procent

Min ledelse har støttet mig 45 30 15 3 5/2 100

Mine kolleger har støttet mig 41 26 19 3 9/3 101

Jeg har fået de timer, der skulle til, for at jeg kan

udfylde min mentorrolle tilfredsstillende

29 23 10 27 7/4 100

Jeg har fået anerkendelse fra ledelse/kolleger 20 35 22 14 6/3 100

Jeg er overladt til at klare det hele selv 14 33 15 29 5/4 100

Tabel 8. Oplevet opbakning fra ledelse og kolleger til at være mentor. I procent.
(Udsagnene er opstillet således, at de udsagn, mentorerne er mest enige i, står øverst) (N=125)

Tabel 9. Støtte i forbindelse med mentorforløb, der ikke går som forventet. I procent.
(Udsagnene er opstillet således, at de udsagn, mentorerne er mest enige, i står øverst) (N=125) Tabel

Tabel 10. Støtte til mentorforløb (hvis/når mentor havde brug for det) (N=111)

33

Det er generelt et problem, at vi ikke har nogen at
sparre med. Vi bruger selvfølgelig hinanden. Jeg får
nogle ting at vide i samtalerne, som jeg faktisk ikke
ved, om jeg har indberetningspligt med. Det vender
jeg så med mine kolleger (og min forstander). Men
det er da svært ikke at tage med hjem. (...) Jeg tror
meget på ordningen, og jeg tror, det ville være godt
med noget sparring. (Mentor kvinde)

En anden lægger vægt på, at man som mentor skal
komme ud over at være rådgiver og ikke kun ”være sig selv”
i samtalen med den unge. Hun ser mange ligheder mellem
sin mentorrolle og sin højskolelærerrolle. Hun siger:

Man bruger mange af de samme redskaber, som
alle højskolelærere bruger – og der trænger vi alle til
noget mere uddannelse. At vi får redskaber til at få
den unge til at sætte sig selv mere i spil og ikke falde
i at være rådgiver - det falder os så let. Jeg skal ikke
bare være en samtalepartner, som det menneske
jeg er. Vi har brug for redskaber til at blive bedre
til det (samtalen). (...) Jeg vil meget gerne snakke
med lærere på andre højskoler. Når man sidder i
et arbejde, hvor man oplever, at man bare giver og
giver, så er det meget rart at snakke med andre
lærere og få noget anerkendelse. (Mentor kvinde)

Under interviewene siger langt de fl este mentorer, at de
meget gerne vil have kurser/seminarer for mentorer og
arrangementer på tværs af højskolerne, hvor de har mulig-
hed for at lave sparring med andre mentorer. Men ikke alle
lægger vægt på dette. En mentor siger eksempelvis:

Jeg har ikke haft behov for at mødes med andre
mentorer. Hvis jeg har haft behov for at snakke med
nogen, har jeg kontaktet mine kolleger. Jeg kan
godt forestille mig, at hvis det kom i faste rammer,
ville det være godt med noget samarbejde. Men
sådan som det har kørt, har det fungeret fi nt for
mig, og mine mentorelever har godt kunne fi nde ud
af, hvornår det var formelt. (Mentor mand)

Det centrale for mentorerne er anerkendelsen og
fornemmelsen af at blive bedre til det, man gør. Hvis
mentoren oplever anerkendelse og faglig sparring på
højskolen, kan det således på kort sigt være fuldt ud
tilfredsstillende, men på langt sigt er der udbredt enig-
hed om, at man gerne vil have samarbejde/sparring/
udviklingsmuligheder i form af fx seminarer og kurser.

Er der forskel på at være mentor
og at være almindelig højskolelærer?

Mange unge på højskole modtager vejledende samtaler
og menneskelig støtte fra fl ere sider – bl.a. fra andre
højskolelærere end den, der formelt set er deres mentor.
Dette kunne være en forklaring på, at 3 ud af 10 mentorer

oplever, at deres kolleger i høj grad udfylder mentorfunktio-
ner, selv om de ikke er formaliserende. Under interviewene
med mentorerne spørger vi bl.a. til, om mentoreleverne
har en tæt relation til andre end mentoren, og om deres
kolleger udfylder en del af mentorrollen for dem. Om dette
siger en af mentorerne blandt andet:

Ja, det har de, og det gør mig ikke noget. Jeg har dem
fx ikke i teater, hvor de måske har et dybere forhold til
deres lærer der. Men selv om det lyder naivt, så har
jeg det sådan, at hvis det går godt for dem, så er jeg
jo lykkelig. For det er mit ansvar. Det er mig, der har
skrevet under på et stykke papir, og jeg er ligeglad
med, om det er mig, der gør det. (Mentor mand)

En mentorelev har følgende betragtning om forskellen
på, hvad hun bruger sin mentor til, og hvad hun bruger
sin faglærer til:

(Min mentor) har også været min ”go-to”, og det er
rigtig godt, og jeg har skrevet sammen med ham,
inden jeg startede her. Jeg ved, at jeg altid kan gå til
ham. Jeg har et rigtig godt forhold til ham. (…) Min
faglærer er en kvinde, og hende bruger jeg til at tale
om mere følelsesmæssige ting med. Vi har et mere
fortroligt forhold. Ikke fordi jeg ikke kan snakke med
min mentor, men det er mest naturligt, at jeg går til
min faglærer med personlige problemer, da det er
hende, der følger med i hverdagen. (Ung kvinde)

En anden mentor beskriver det således, at mentorrollen
for hende er noget andet end det, hun kalder den
almindelige samtale. Hun fortæller følgende:

For mig er der også en skelnen. Jeg siger til dem
”nu skal vi have en mentorsamtale” for at signalere
til dem, at nu er jeg i den rolle som din mentor, og
du er mentee. Det er ikke bare en samtale ligesom
de andre. Jeg tager notater og laver en logbog til
mentorsamtalerne – det gør jeg ikke ellers. (…)Men
der kommer jo også en masse privat indover, for det
hænger jo sammen. (,..) men vi beholder fokus på,
hvad der kan lede dem på vej uddannelsesmæssigt.
Det ser jeg som min mentorrolle. (Mentor kvinde)

Samarbejdsrelationer med faggrupper og forældre

En af sideeffekterne med projektet skulle gerne være at
få udbygget samarbejdet mellem højskolerne og de kom-
munale instanser, der har med de unge at gøre. Men
mentorernes forventninger til, at UU-vejlederne eller
sagsbehandlerne vil træde til, er relativt lille. Erfaringen
fra projektet er dog, at især UU-vejlederen har over-
rasket positivt ved, at de i nogle tilfælde har bidraget til
at støtte op om den enkelte unge. De steder, hvor der er
indhentet erfaringer fra samarbejde med UU-vejlederne,
har de oftest været positive.

34

Af andre grupper, der kan være med til at støtte op
om den unge, kommenterer mentorerne i spørgeske-
maet bl.a. de andre ansatte på højskolen, center for
hjælpemidler og kommunikation, egen læge, andre
slægtninge/værge (mormor, plejemor) og psykologer
(nævnes af fl ere).

Af interviewene fremgik det, at kontakten og dialogen
mellem UU-vejlederen og mentoren/højskolen ikke altid
var til stede, og at det langt fra altid var en realitet, at
UU-vejlederen kom og besøgte højskolen. I de tilfælde,
hvor det skete, blev det oplevet som en stor succes.
I de tilfælde, hvor der var behov for at sparre/sam-
arbejde med en UU-vejleder, forældre eller sagsbe-
handlere, var hovedindtrykket, at det var positivt. Men
den korte tid, projektet har løbet over, og de relativt få
erfaringer, der endnu er på området, er svære at sige
noget entydigt ud fra.

Det er dog værd at nævne nogle af de ”gode eksem-
pler” på samarbejdet. Fx fortæller en mentor om et
meget intensivt forløb, hvor mentoreleven har brug
for ekstraordinær menneskelig eller voksenkontakt
og på et tidspunkt akut har brug for psykiatrisk hjælp.
I denne situation yder mentoren langt ud over, hvad
man kan forvente, og har meget brug for sparring.
Dette får hun bl.a. fra den unges vejleder (UU-
vejlederen). Hun siger:

Jeg har truffet nogle valg og snakket med (min
forstander) om det og fået hans anerkendelse for
de valg, jeg har taget. (...) Det var godt at tale med
(mentorelevens) UU-vejleder, fordi hun ved noget
om (mentoreleven) – så det har jeg været ret glad
for. (Mentor kvinde)

Et andet eksempel er på en højskole, hvor den unge i sin
valgproces har brug for støtte til at få planlagt sit videre
uddannelsesforløb og fi nde en praktikplads. Mentoren
fortæller om følgende erfaring:

Så gik hendes mor og veninde ind i det, og det er
rigtig godt. Jeg snakkede med hendes mor. Det der
med at få aktiveret baglandet. Hun bliver jo hos dem
(forældrene), men mig slipper hun jo igen… også
UU-vejlederen er god at få med ind over. (Mentor
mand)

9.1. Hvordan har de unge
oplevet samarbejdet
mellem højskolerne og
UU-vejlederne?

Under interviewene viste det sig, at de unge havde
mange forskellige indgange til højskoleopholdet. Nogle
havde selv ringet til højskolen, som de gerne ville
starte på, og højskolen havde så orienteret dem om
muligheden for at komme på et mentorforløb. Kontakten
til UU-vejlederen er først etableret efterfølgende. En ung
fortæller:

Så undersøgte jeg det og ringede herud (til høj-
skolen), og jeg snakkede med (navngiven mentor),
og så kom det i stand. Jeg skulle kontakte en
UU-vejleder. Hun havde aldrig hørt om ordningen og
troede det var meget besværligt. Men så kørte det
igennem. (Ung kvinde)

En anden ung, der ligeledes havde kontaktet den
højskole, hun gerne ville på, og dernæst kontaktet sin
UU-vejleder, havde følgende ikke så positive opfattelse af
forløbet:

UU-vejlederens tilgang var frygtelig – man var
problembarn, før man overhovedet kom ind – man
er et voksent menneske, man vil gerne tages
alvorligt – der er hundredetusinder forklaringer på,
at jeg ikke har taget en ungdomsuddannelse. (Ung
kvinde)

Den unge kvinde oplever i høj grad en stigmatisering,
som hun fi nder krænkende (den unge kvinde har mange
træk fra gruppen af fl akkende). UU-vejlederen har måske
i bedste mening søgt at fi nde ud af, om hun levede op til
kriterierne for at komme af sted på højskoleophold med
mentorordning, men får i den proces fokuseret på fejl og
mangler i den unge kvindes liv, som vejlederen ikke forsøger
at forstå som refl ekterede valg, men bruger til at tegne et
billede af den unge, som den unge ikke selv kan genkende,
og som hun heller ikke har bedt om at få. Hun har ikke råd
til at komme på højskole, hvis hun selv skal betale, og hun vil
gerne have støtte til at fi nde ud af, hvilken retning hendes
liv skal tage. Men hun oplever ikke, at hun er en stakkel, der
skal have en masse hjælp, hvilket var det billede hun fi k af
sig selv til samtalen med UU-vejlederen.

UU-vejlederen Sagsbehandler Forældre

Ja 39 (42 pct. pos 50 pct. uoplyst) 15 (21 pct. pos 74 pct. uoplyst) 26 (35 pct. pos 61 pct. uoplyst)

Nej 51 61 52

Ved ikke/Uoplyst 0/10 24 23

I alt 100 100 101

Tabel 11. Hvem har mentoren angivet har været med til at støtte op om den unge under højskoleopholdet (N=111)

35

Modsat disse eksempler oplever nogle unge, at
deres UU-vejleder er meget velorienteret og har stor
forståelse for dem og deres situation. Typisk er de unge
indkaldt til samtale eller har selv ønsket en samtale
med UU-vejlederen, og i den forbindelse foreslår UU-
vejlederen den unge at gøre brug af mentorordningen og
komme på højskole. En ung fortæller:

Jeg snakker indimellem med min UU-vejleder, og
hun havde skrevet til mig, at hun synes, vi skulle
snakke sammen igen – hun kontakter mig indimel-
lem, fordi jeg er stoppet i skolen. Så havde hun fun-
det det her (højskoleophold med mentorordning),
og det var faktisk efter ansøgningsfristen, men det
kunne så godt lade sig gøre. (Ung kvinde)

En anden supplerer:

Jeg er blevet henvist fra (et jobcenter) (…) de havde
fået et rigtig godt tilbud, om at de kunne sende
nogen på højskole med mentor, gratis. Så ringede
de, og det gik meget hurtigt – ca. en uge, så var det
arrangeret. (Ung mand)

Som de indledende opgørelser viser, er det over 90
procent af alle UU-centrene og i alt 115 vejledere, der på
forskellig vis har deltaget i at sende de unge på højsko-
leophold med mentorordning. At ikke alle UU-centre og
UU-vejledere har været lige velorienterede og lige gode
til at udvælge de unge er nok svært at bebrejde dem med
et sådan projekt. En af sideeffekterne af projektet skulle
gerne være, at UU-centrene får øjnene op for, hvad
højskolerne kan tilbyde og indgår i et tættere samarbejde
med højskolerne. Dette mål er der i høj grad taget et
godt skridt hen imod. For langt de fl este mentorer/
højskoler har det været en positiv oplevelse at få kontakt
med UU-vejlederne. Men for enkelte mentorer har det
været en blandet fornøjelse. En mentor fortæller:

Jeg arbejdede på at få en kontakt til UU-vejlederne
– jeg skrev på et stykke papir, som vi sendte til alle
UU-vejlederne, så vi kunne få de to pladser brugt.
Det var ikke lige let. Der var mange UU-vejledere,
der ikke var med på projektet og var småsure over,
de ikke var blevet hørt. Sådan noget røg vi ud i.
UU-vejlederne ville ikke være forpligtet på at komme
her. Så det var en opgave bare at få dem herned.
(Mentor kvinde)

I projektet er der lagt op til, at UU-vejlederen løbende
følger med i den unges proces og bistår ved problemer
eller spørgsmål, som går ud over højskolens opgave.
For nogle UU-vejledere har det fungeret rigtig godt, og
de er fx kommet på højskolen til et afsluttende overleve-
ringsmøde. Men for de fl este UU-vejledere er møder på
højskolen langt ud over, hvad de har mulighed for, eller
hvad UU-centrene prioriterer. Højskolerne og projektet

kan ikke stille krav til UU-vejlederne, da de refererer til
de enkelte kommuner, som centrene er beliggende i,
og kommunerne har forskellige standarder og rutiner
for, hvad man kan og ikke kan. Men højskolerne kan
opfordre til, at der etableres et samarbejde – noget
nogle mentorer og højskoler har været bedre til og haft
mere held med end andre. Ved besøg på højskolerne
har vi hørt om rigtig gode samarbejdsrelationer, hvor
mentor og UU-vejleder indgår i et godt og frugtbart
samarbejde om den enkelte unge, og i andre tilfælde
har vi hørt om mentorer, der intet samarbejde har med
UU-vejlederen. Mentorerne har i nogle tilfælde den
oplevelse, at UU-vejlederne slet ikke kender den unge
og ikke har lyst til eller mulighed for at indgå i nogen
form for samarbejde.

Desværre er tendensen ofte, at samarbejdet mellem
UU-vejlederen og mentoren/højskolen er relativt
beskedent – en tendens, der nok skal ses i lyset af, at det
er et meget kort projektforløb, og at der ikke tidligere
har været nogen tradition for samarbejde mellem
UU-centrene og højskolerne (måske med undtagelse af
ungdomshøjskolerne). I dette lys må det betragtes som
en succes, at så mange UU-vejledere og UU-centre har
deltaget i projektet, og det må formodes, at de ved deres
deltagelse er kommet til at kende mere til højskolernes
arbejde og det mulige potentiale i arbejdet med unge
uden uddannelse. Noget der på sigt vil kunne give
mulighed for at etablere et mere udbygget samarbejde,
hvis der vel at mærke følges op på denne indsats.

10. Forventninger til og
erfaringer med højskole-
ophold med mentorordning

Af spørgeskemabesvarelserne fremgår det, at de unge
og deres mentorer er nogenlunde enige om, hvad de
unge kan forvente sig af højskoleopholdet. Der er dog en
gradsforskel, idet de unge først og fremmest forventer
at lære noget nyt, mens mentorerne først og fremmest
forventer, at de unge vil få mere selvindsigt. Selv om
det kun er mindre forskelle, er det nok ikke helt overra-
skende, at de unge lægger lidt mere vægt på oplevelsen,
og mentorerne lægger vægt på udviklingsperspektiverne
(hvilket bestemt ikke behøver at udelukke hinanden).

Både mentorer og de unge er dog relativt enige om, at
det ikke er det allervigtigste, at de unge bliver afklarede
i forhold til, hvilken uddannelse de skal starte på
efterfølgende. Dette er måske lidt overraskende, da et af
de defi nerede mål med projektet er, at de unge skal blive
motiverede til uddannelse. Man kan dog vælge at tolke
de unges og deres mentorers fokus på menneskelig og
faglig udvikling/oplevelse som en vigtig vej mod, at de
unge bliver motiverede til uddannelse.

36

Mentorerne har skrevet fl ere kommentarer ind i
spørgeskemaerne. En forventer eksempelvis, at
den unge bliver sat i stand til at tage ansvar for sit
eget liv. En anden forventer, at den unge lærer at få
en almindelig hverdag til at fungere - med sovetider,
måltider, følge undervisning og samtaler med andre
mennesker. En tredje har en forventning om, at den
unge får en positiv oplevelse af, at der er en voksen,
der ”gider” hende.

Men hvilke erfaringer har de unge og deres mentorer så
i slutningen af højskoleopholdet?

Sammenligner man de to tabeller, springer det i øjnene,
at rækkefølgen næsten er den samme i mentorernes
og de unges vægtning, men andelen, der er mest enige
i udsagnene, er generelt lavere på alle spørgsmål.
Således er der knap 8 ud af 10 unge, der forventer
at lære noget nyt, og 7 ud af 10 der oplever, at de har
lært noget nyt. Det største fald i graden af enighed er
i kategorien ”blive mere selvstændig”. Hvor 6 ud af 10
unge i høj grad forventede at blive mere selvstændige,
er det kun 4 ud af 10, der oplever, at de er meget enige
i, at de er blevet det. Tilsvarende var der 8 ud af 10
mentorer, som i høj grad forventede, at de unge ville få
mere selvindsigt, men kun 5 ud af 10 der er meget enige
i, at de unge har fået det.

Det er værd at bemærke, at der er lidt mere end 2 ud
af 10 unge, der i mindre grad eller slet ikke forventer at
blive afklarede om, hvilken uddannelse de skal starte på.
Men der er lidt mere end 4 ud af 10, der er noget uenige
eller meget uenige i, at de er blevet afklarede.

Svarene kan lede i retning af, at højskoleophold med
mentorordning har givet anledning til mange forventnin-
ger fra både unge og mentorer, men at det ikke er alle
forventningerne, der faktisk er blevet opfyldt. Man kan
så diskutere, om det er forventningerne, der er for høje,
eller højskoleophold med mentorordning der ikke har
kunnet levere ”varen”.

Et forhold, man må tage med i denne overvejelse, er, om
det er det rette tidspunkt at spørge de unge og deres
mentorer om deres erfaringer. Højskoleopholdet er inde
i sin afsluttende fase (måske en træthedsfase), og de
unge og deres mentorer har ikke nødvendigvis fået det
fulde overblik over udbyttet af forløbet. Men alt andet
lige giver det os dog et signal om, at de unge (og mento-
rerne) har meget høje forventninger til højskoleopholdet.
Det er værd at understrege, at der ikke er mange, der
er meget uenige i, at de har fået et udbytte – så der
er primært tale om gradsforskelle i forventninger og
erfaringer (ser man på den samlede evaluering, er både
mentorer og unge i høj grad tilfredse med forløbet).

De unge øverst, med fed: Jeg forventer at… (N=111)

Mentorerne nederst, med kursiv: Jeg forventer at den

unge vil... (N=125)

I høj grad I nogen grad I mindre grad Slet ikke Ved ikke/

uoplyst

I alt procent

- lære noget nyt 79

74

18

23

2

2

0

0

0/1

0/2

100

101

- få en god social oplevelse 72

78

22

22

5

0

0

0

0/1

0/1

100

101

- få mere selvindsigt 62

82

25

14

9

1

1

0

2/1

2/1

100

100

- blive mere selvstændig 61

74

25

22

6

2

5

0

2/1

0/2

100

100

- få venner for livet 41

50

33

37

20

8

3

2

2/1

2/2

100

101

- få en tænkepause 34

46

39

41

16

8

8

1

2/1

2/2

100

100

- blive afklaret om, hvilken uddannelse jeg/

den unge skal starte på

28

33

39

47

17

14

6

3

7/3

2/1

100

100

Tabel 12. De unges og mentorernes tilslutning til udsagn om forventninger til højskoleopholdet. I procent.
(Udsagnene er opstillet således, at de udsagn, de unge er mest enige i, står øverst.)

37

I de kommentarer, mentorerne har skrevet ind i spør-
geskemaet, står der bl.a. beskrevet nogle af de gode
historier. En mentor skriver eksempelvis om følgende
gode erfaring: ”Eleven kom indadvendt og kigger nu op,
smiler og møder verden.” En anden mentor betoner, at
det er højskolekonteksten, der især betyder noget for
nogle af de unge. Han skriver bl.a., at den unge har fået
mange gode erfaringer, men ”ikke specielt på grund af
mentorordningen”.

I spørgeskemaet skriver de unge også kommentarer til,
hvilke erfaringer de har fået med sig. En ung har føl-
gende positive kommentar: ”Det er så fed en mulighed.
Megafedt. Jeg er blevet skubbet i den rigtige retning.” En
anden skriver: ”Jeg er blevet konfronteret på en positiv
måde med de problemer, jeg har, som gør det svært at
tage en uddannelse/arbejde.”

Nogle unge skriver eksplicit om deres erfaringer med
deres mentor. For nogle af de unge er mentorens rolle
ikke så central. En ung skriver fx: ”Jeg har ikke haft
meget at gøre med min mentor, det er selve oplevelsen,
der har været dejlig.” En anden betoner, at hun ikke
oplever at have behov for en mentor, men har været glad
for at have muligheden. Hun skriver bl.a.: ”Synes det har
været rart at have en mentor, hvis jeg havde brug for at
snakke med hende, uden at hun presser mig til det.

Jeg er ret selvstændig af natur, så jeg har ikke haft så
meget brug for hende.”

Der falder dog også kritiske kommentarer fra de unge. En
ung skriver: ”Jeg er meget utilfreds med, at jeg ikke har
fået at vide, hvem min mentor er. Jeg har været meget på
egen hånd.” Man kan godt forstå, at den unge er utilfreds
med dette, og det må falde tilbage på den pågældende
højskole, der ikke har levet op til sine forpligtigelser. Ud
af de 136 gennemførte forløb er det vores vurdering, at
der er omkring 1 ud af 10 forløb (10-15 stykker), hvor
de unge ikke synes, det hele har fungeret så godt, som
de havde forventet eller havde kunnet ønske sig. Endnu
færre er decideret utilfredse. I analysen af talmaterialet
er det dog gennemgående, at de unge og deres mentorer
er meget tilfredse og har haft et godt forløb.

Hvis man fokuserer på, hvad de unge oplever, at de
tager med sig fra højskolen i form af viden om, hvilke
muligheder de har og en øget afklaring af, hvad der skal
ske, efter højskoleopholdet er forbi, ser det ud som i
nedenstående tabel. Her kan man se, at 6 ud af 10 af de
unge er enige i, at de er blevet klogere på, hvilke mulighe-
der de har, og en tilsvarende (6 ud af 10) andel ved, hvad
de skal efter højskolen. Det er under 2 ud af 10, der slet
ikke ved, hvad de skal, og heller ikke synes de er blevet
klogere på, hvilke muligheder de har.

De unge øverst, med fed: Jeg … (N=87)

Mentorerne nederst, med kursiv: Den unge ... (N=111)

Meget enig Nogenlunde

enig

Noget uenig Meget uenig Ved ikke/

uoplyst

I alt procent

- har lært noget nyt 70

63

20

23

1

3

5

3

3/1

4/5

100

101

- har fået en god social oplevelse 66

67

20

16

5

7

3

5

5/2

2/4

101

101

- har fået mere selvindsigt 46

52

29

29

13

7

1

2

10/1

6/4

100

100

- har fået venner for livet 45

38

25

25

7

11

9

10

13/1

12/5

100

101

- har fået en tænkepause 45

33

35

39

8

7

7

7

5/1

7/7

101

100

- er blevet mere selvstændig 40

45

31

28

14

7

2

6

9/4

10/4

100

100

- er blevet afklaret om, hvilken uddannelse jeg/

den unge skal starte på

20

23

36

32

25

20

17

13

1/1

9/4

100

101

De unge: Jeg … (N=74) Meget enig Nogenlunde

enig

Noget uenig Meget uenig Ved ikke/

uoplyst

I alt procent

- er blevet klogere på, hvilke muligheder jeg har 19 45 16 15 4/1 100

- ved, hvad jeg skal efter højskoleopholdet 39 24 18 15 1/3 100

Tabel 13. De unges og mentorernes oplevelser og erfaringer fra højskoleophold med mentorordning. I procent.
(Udsagnene er opstillet således, at de udsagn, de unge er mest enige i, står øverst.)

Tabel 14: Unges erfaringer i slutningen af højskoleopholdet. I procent.

38

Men hvilke grupper af unge har fået mest eller mindst ud
af deres højskoleophold med mentor? Det søges afdæk-
ket i det følgende, hvor der skelnes mellem unge kvinder
og unge mænd, mellem udeboende og hjemmeboende
og mellem unge, der oplever, at de har psykiske eller
sociale problemer, og unge der ikke oplever at have disse
problemer.

10.1. Forventninger og erfaringer fordelt på køn

Der er generelt ikke de store forskelle på, hvad de
unge mænd og de unge kvinder forventer sig af deres
højskoleophold. Dog er der nogle nuanceforskelle. Fx
forventer de unge kvinder i lidt højere grad end de unge
mænd at blive afklarede og lære noget nyt, og de unge
mænd forventer i lidt højere grad end de unge kvinder
at få en tænkepause. Når man så ser på udbyttet af
højskoleophold med mentorordning, er der nogle lidt
sjove tendenser. Bl.a. forventer de unge kvinder og de
unge mænd i nogenlunde lige høj grad at få en god social
oplevelse (7 ud af 10).Kun lidt over 6 ud af 10 af de unge

kvinder oplever, at de er meget enige i, at de har fået det,
hvorimod ikke mindre end 8 ud af 10 af de unge mænd
er meget enige i, at de har fået en god social oplevelse.
Modsat gælder det for forventningerne og erfaringerne
i forhold til at få en tænkepause. Hvor kun 3 ud af 10 af
de unge kvinder forventer af få en tænkepause, er det
5 ud af 10, der oplever at være meget enig i, at de har
fået det. Og hvor 3 ud af 10 af de unge kvinde forventer
at blive afklarede i forhold til den uddannelse eller det
arbejde, de skal i gang med, er det kun knap 2 ud af
10, der oplever at være meget enig i dette i slutningen
af deres højskoleophold. For de unge mænd stemmer
deres forventninger tilsyneladende bedre overens med
deres erfaringer, både hvad angår tænkepausen (4 ud
af 10) og afklaringen i forhold til uddannelse (2 ud af 10).
Man kunne forsigtigt tolke dette i retning af, at de unge
kvinder har meget høje forventninger til højskoleopholdet
- så høje at de ikke altid kan opfyldes. De unge mænd
er mere beskedne i forhold til, hvad de forventer, og de
oplever måske derfor i højere grad, at deres forventnin-
ger og erfaringer stemmer overens.

Unge kvinder Unge mænd I alt

Forventninger:

Pct. unge der

svarer ”i høj

grad” N=71

Udbyttet: Pct.

unge der svarer

”meget enig”

(N= 52)

Forventninger:

Pct. unge der

svarer ”i høj

grad” (N=39)

Udbyttet: Pct.

unge der svarer

”meget enig”

(N=21)

Forventninger

(N=111)

Udbytte (N=87)

- lært noget nyt 82 75 74 62 79 70

- en god social oplevelse 73 64 72 81 72 66

- mere selvstændig 65 46 56 29 61 40

- få tænkepause 31 50 41 43

- afklaret om uddannelse/arbejde, jeg vil i gang med 31 19 23 24 28 20

Tabel 15. Køn, forventninger og udbytte af højskoleophold med mentorordning. I procent.
(Udsagnene er opstillet således, at de udsagn, de unge er mest enige i, står øverst.)

Hvis man ser på, om de unge kvinder og mænd i slutningen
af deres højskoleophold selv vurderer, at de er blevet ”em-
powered” - altså at de har fået øget viden, selvrefl eksion og
er sat i stand til at handle - viser der sig nogen forskel.

Hvis man ser på indikatorer på øget viden med spørgs-
målet om ”er blevet klogere på, hvilke muligheder jeg
har”, er de unge kun i mindre grad meget enige i dette
– dog er de unge kvinder i lidt højere grad meget enige
end de unge mænd. Hvis man ser på indikatorer på øget
selvrefl eksion med spørgsmålet om ”mere selvindsigt”,
er de unge kvinder igen i lidt højere grad end de unge
mænd meget enige i, at de har opnået dette. Hvis man
ser på indikatorer på, om de unge er blevet sat i stand
til at handle med spørgsmålet om ”ved hvad jeg vil efter

højskoleopholder”, er det lidt mere markant, at de unge
kvinder i højere grad end de unge mænd er meget enige.
Alt i alt er der således en tendens til, at de unge kvinder
i lidt højere grad end de unge mænd lever op til formålet
med projektet - at blive motiverede til uddannelse.

Man kan dog anfægte, at denne konklusion forudsætter,
at de unges udgangspunkt er nogenlunde det samme,
når de starter på højskolen. Man kan forsøge at fi nde
indikatorer på, om de unge kvinder og unge mænd er
nogenlunde lige langt fra/tæt på at være motiverede
for at starte på en uddannelse. Det ser ikke helt ud til
at være tilfældet, hvis man fx ser på de unges oplevelse
af, om de har givne problemer, inden de påbegyndte
højskoleopholdet.

Udbyttet: Pct. unge kvinder der svarer

meget enige (N= 52)

Udbyttet: Pct. af unge mænd der

svarer meget enige (N=21)

I alt N=87

- mere selvindsigt 37 24 30

- klogere på, hvilke muligheder jeg har 21 10 17

- ved, hvad jeg vil efter højskoleopholdet 44 29 38

Tabel 16: Køn og oplevet udbytte af højskoleophold med mentorordning. I procent. (Udsagnene er opstillet således, at de udsagn, de unge er mest enige i, står øverst)

39

Hvis man ser på de unges vurdering af, om de har
faglige, sociale eller psykiske problemer, springer det i
øjnene, at andelen af unge mænd, der vurderer, at de
har faglige og sociale problemer, er noget højere end

andelen af unge kvinder, der vurderer dette, mens der
ikke er så stor forskel på den andel, der vurderer, at de
har psykiske problemer.

Udeboende Hjemmeboende I alt

Forventning.

Pct. unge der

svarer ”i høj

grad” (N= 31)

Udbytte. Pct.

unge der svarer

”meget enig”

(N=21)

Forventning.

Pct. unge der

svarer ”i høj

grad” (N=70)

Udbytte. Pct.

unge der svarer

”meget enig”

(N=49)

Forventninger

(N=111)

Udbytte (N=74)

- lært noget nyt 81 67 77 71 79 72

- en god social oplevelse 71 62 74 69 72 69

- mere selvstændig 45 29 67 45 61 42

- afklaret om uddannelse/arbejde, jeg vil i gang med 19 24 33 47 28 39

Tabel 19. Udeboende/hjemmeboende, forventninger og udbytte af højskoleophold med men-torordning. I procent.

De unge kvinders og de unge mænds uddannelsesmønstre
er heller ikke helt ens – til trods for, at der stort set ikke er
forskel på, hvor gamle de unge kvinder og de unge mænd
er. Det fremgår af undersøgelsen, at en større andel af de
unge mænd end de unge kvinder har forsøgt sig med at
starte på en eller fl ere ungdomsuddannelser. Faktisk er
det hele 4 ud af 10 af de unge kvinder, der ikke har påbe-
gyndt nogen uddannelse. Det er svært at gennemskue
præcis, hvad dette betyder for de unges oplevelse og
udbytte af højskoleophold med mentorordning.

Men man kan antage, at de unge mænds forudsætnin-
ger for at blive motiverede til uddannelse måske ikke
er så gode som de unge kvinders, fordi en større andel
oplever, at de har faglige og sociale problemer, lige som
en større andel har oplevet det nederlag, det er at falde
fra en eller fl ere uddannelser. Til gengæld kan man sige,
at de unge mænd har fl ere erfaringer med uddannelses-
systemet og derfor måske i højere grad har mulighed
for at afgøre, hvad de vil – men det ser ikke ud til at være
tilfældet.

10.2. Forventninger og erfaringer fordelt
på udeboende og hjemmeboende

Der er nogle steder relativt store forskelle på, om
de unge angiver, at de er udeboende (bor alene eller
sammen med andre unge) eller hjemmeboende (bor
hos forældre/værge) inden højskoleopholdet, og hvilke
forventninger og udbytte de oplever. Der er nogenlunde
samme andel unge kvinder som unge mænd, der er
henholdsvis udeboende og hjemmeboende, mens de
unges alder varierer således, at de hjemmeboende i høj
grad er under 20 år (73 pct.), mens de udeboende i høj
grad er 20 år eller derover (77 pct.). Dette kan måske i

sig selv forklare nogle udsving. De udeboende forventer
i højere grad end de hjemmeboende at lære noget nyt,
mens de hjemmeboende i højere grad end de udeboende
forventer at blive mere selvstændige og afklarede om
uddannelse og arbejde. Hvor hen ved halvdelen af de
hjemmeboende oplever, at de bliver afklarede, er det
kun en fjerdedel af de udeboende, der oplever dette.
Samlet kan man se en tendens til, at det oplevede
udbytte af højskoleopholdet er større for de unge, der er
hjemmeboende, end for de unge der er udeboende. Dog
er der ikke nævneværdig forskel på de unges tilfredshed
vurderet i forhold til, om de vil anbefale et lignende forløb
til andre unge i samme situation som dem selv.

Pct. unge kvinder, der i høj grad eller

i nogen grad er enige (N=52)

Pct. unge mænd, der i høj grad eller

i nogen grad er enige (N=21)

Faglige problemer 13 29

Sociale problemer 31 43

Psykiske problemer 33 38

Procent af unge kvinder (N=71) Procent af de unge mænd (N=39)

Påbegyndt en eller fl ere ungdomsuddannelser 52 64

Ikke påbegyndt nogen ungdomsuddannelse 41 26

Tabel 17. Køn og oplevet faglige, sociale og psykiske problemer. I procent.

Tabel 18: Køn og påbegyndt ungdomsuddannelse. I procent.

40

10.3. Forventninger og erfaringer fordelt på
oplevede psykiske og sociale problemer

Man må antage, at der er en vis sammenhæng mellem
oplevede problemer og udbyttet af højskoleopholdet. Af
tabellen fremgår det dog, at der i de fl este tilfælde er en
overraskende lille forskel på vurderingen af udbyttet af
højskoleopholdet, afhængigt af om de unge vurderer, at
de har psykiske problemer eller ej. De unge, der oplever
at have forskellige grader af psykiske problemer, oplever
i højere grad end de unge, der ikke oplever at have nogen
psykiske problemer, at de har fået en god social ople-
velse, er blevet mere selvstændige, fået mere selvtillid
og er blevet mere afklarede om uddannelse/arbejde.

Når man ser på de sociale problemer, er der en større
spredning i vurderingen af udbyttet af højskoleopholdet.
Andelen af de unge, der ikke oplever, at de har sociale
problemer, vurderer i højere grad end de unge, der
oplever, at de har sociale problemer, at de er blevet mere
selvstændige, men også i nogen grad at de har lært
noget nyt og har fået en social oplevelse.

Med fare for at overfortolke kan man se en tendens til,
at de unge, der har oplevet at have psykiske problemer,
i høj grad profi terer af at komme på højskoleophold med
mentorordning, mens de unge, der har sociale proble-
mer (fx ensomhed), ikke i helt så høj grad profi terer af
det.

Procent af unge der ikke har

psykiske problemer (N=33)

Procent af unge der har

forskellige grader af psyki-

ske problemer (N=43)

Procent af unge der ikke har

sociale problemer (N=36)

Procent af unge der har

forskellige grader af sociale

problemer (N=45)

Jeg har lært noget nyt 72 72 75 69

Jeg har fået en god social oplevelse 64 70 69 64

Jeg ved, hvad jeg vil efter højskoleopholdet 36 37 36 40

Jeg er blevet mere selvstændig 36 47 50 36

Jeg har fået mere selvtillid 18 37 31 33

Jeg er blevet mere afklaret om

uddannelse/arbejde, jeg vil i gang med

15 26 25 18

Jeg er blevet klogere på,

hvilke muligheder jeg har

9 21 19 18

Tabel 20. Andelen der er ”meget enige” i udbyttet af højskoleopholdet fordelt på egen vurde-ring af psykiske og sociale problemer. I procent.

10.4. Forventninger og erfaringer
fra interviewene

Interviewene afspejler samme bredde i forhold til
forventninger og oplevede erfaringer fra højskoleophol-
det. De fl este er meget tilfredse, men der er også en
mindre gruppe, der ikke er så tilfredse. Hovedtendensen
i interviewene er, at de unge og mentorerne betoner de
positive oplevelser.

Men hvilke grupper af unge har størst gavn af at komme
på højskoleophold med mentorordning? Er det de unge,
der er længst væk fra uddannelsessystemet (unge med
mange træk fra gruppen af opgivende, del I), eller de
unge der bare mangler et lille skub eller nogle positive
oplevelser (unge med mange træk fra gruppen af
fl akkende, jf. del I). Det er ikke til at svare entydigt på.
Fremskridtet er måske tydeligst for gruppen af unge, der
i udgangspunktet er langt væk fra at være motiverede
til uddannelse. Derfor vil vi først dvæle lidt ved denne
gruppe.

En ung, der på mange måder har haft et barsk livsforløb
med mange negative erfaringer fra uddannelses-
systemet (mange træk fra gruppen af opgivende, jf. del
I), balancerer på kanten af, hvad højskolen kan rumme.
Han har fl ere gange været ved at blive sendt hjem, fordi

han ikke lever op til de regler, der er på højskolen (fx i
forhold til adfærd og deltagelse). Men dette ændrer ikke
på, at han har oplevet store sejre og selv fokuserer på de
gode oplevelser. Han siger eksempelvis:

Det skal siges, at da jeg kom her, da var jeg en
anden, end jeg er i dag – jeg var meget mere
usikker, end jeg er i dag. Så jeg brugte meget tid på
bare at sidde og snakke med (min mentor) om alt
muligt og sådan mere fi losofi ske ting. (...) Jeg tror,
det kunne være skidegodt for de fl este mennesker
på min alder at være her. At komme hjemmefra og
lære nogle andre ting – det er ikke teenagere, der er
her. (Ung mand)

En mentor på en anden højskole har også erfaringer
med unge, der er langt væk fra at blive motiverede
til uddannelse. Han fokuserer på, at udbyttet af
højskoleopholdet ikke kun skal måles i, om de unge ved,
hvad de vil, men også skal rumme højskoleidealet om
dannelsesaspektet. Han siger bl.a.:

To af de mentorelever, jeg har haft, har været
meget socialt handicappede – de har helt sikkert
fået mange sociale kompetencer inden for deres
egen udvikling, og fagligt har de fået lov til at ekspe-
rimentere og ikke blevet stillet over for pensum, der

41

skal overholdes. De bliver betragtet som voksne
mennesker. De er måske ikke blevet mere afklarede
i forhold til, om de lige ved, hvad det er, de vil. Det
er mere ovre i højskolens dannelsesideal – man kan
se på dem, at der virkelig sker noget på de der fi re
måneder. (Mentor mand)

En anden mentor, der også bruger begrebet ”socialt
handicappet” om en mentorelev, har erfaringer med,
at man nogle gange må starte et andet sted end ved
at skulle motivere til uddannelse. Mentoren siger bl.a.
følgende:

Projektet er rigtig godt, og jeg kan sagtens se,
at det er en god afklaringsmulighed –med (min
mentorelev) handler det meget om at agere helt
forfra. Hun er sådan en rigtig socialt handicappet
ung og har ikke meget at byde på i den (sociale)
sammenhæng – men hun er en solstrålehistorie.
Da hun startede, tænkte jeg, at det her når vi ikke –
det er alt for svært. (…) Hun er kommet rigtig, rigtig
langt og er jo på mange måder ligesom andre unge.
(Mentor kvinde)

En af de unge, der har oplevet mange nederlag i grund-
skolen, fortæller om sin bevægelse hen imod at blive
motiveret til uddannelse. Hun siger:

Jeg ville gerne have været social- og sundhedshjæl-
per. Så valgte jeg at sige nej og tænke over, hvad
jeg gerne ville være. (På højskolen) er jeg blevet
meget mere afklaret om, hvem jeg er som person,
og hvem jeg ikke vil være. Jeg er ikke den der balla-
demager, som jeg tidligere har været, eller den der
hidser sig op, bare der er nogen, der siger noget
forkert til mig – jeg er blevet meget mere voksen,
selv om jeg også er lidt barnlig. Men jeg er ikke helt
afklaret med, hvad jeg skal være. (Ung kvinde)

Hun har således i første omgang sagt nej til at starte
på en uddannelse, fordi hun ikke var sikker på, at det
var det, hun ville. På højskolen har hun oplevet at være
blevet bragt tættere på en forståelse af, hvem hun selv
er, og hvad hun vil. Denne afklaring har dog ikke i første
omgang ført hende til en afklaring af uddannelsesvalg.

Selvom langt de fl este unge og deres mentorer betoner,
at de unge får et stort udbytte af højskoleophold med
mentorordning, er der dog også enkelte, der er mere
forbeholdne. En ung kvinde, der har været tæt på at blive
smidt ud af højskolen, føler sig ikke altid lige godt tilpas
i de landlige omgivelser og med den megen fritid, men
hun oplever alligevel, at det har ført til, at hun har fundet
ud af, hvilken uddannelse hun vil starte på. Hun siger:

Der er meget tid til at hænge ud, vaske tøj og synge
sing-star og sådan noget. Der er ikke altid så meget

at lave her. (...) Nogle gange keder jeg mig. Det
er helt ude på landet det her, og man tager ikke
lige hen i en 7-eleven og køber en pakke smøger.
Der må man være kreativ. (...) Jeg tager hjem så
meget, jeg kan. (…) Jeg har fundet ud af, hvad jeg
gerne vil. Jeg skal lige arbejde et år og tjene nogle
penge, og så vil jeg gerne starte på LVU eller PGU.
(Ung kvinde)

Den gruppe af unge, der har mange træk fra gruppen
af ”de fl akkende”, (jf. del I), og som en mentor meget
rammende kalder ”almindelige forvirrede unge”, har
været rigtig glade for at være på højskolen. Men en af
disse unge fokuserer også på, at det kan være svært på
interviewtidspunktet at lave en klar vurdering af, hvad
hun har lært, da hun oplever, at hun stadig står midt i
det. Meget sigende fortæller en ung om sine mange
positive erfaringer fra højskoleopholdet, men hun fortæl-
ler også, at det er svært for hende at få en fornemmelse
af, hvor meget og hvad hun har lært, før hun er færdig
og kommer tilbage til ”virkeligheden”. Hun siger bl.a.:

Det er ikke, fordi jeg glæder mig til at stoppe, men
jeg vil gerne ud og mærke, at jeg har fået noget i
rygsækken. (Ung kvinde)

De fl este unge oplever således, at højskoleophold med
mentorordning har bidraget positivt – de har lært noget
nyt og fået gode sociale oplevelser og er i nogen grad
blevet afklarede i forhold til, hvilken uddannelse eller
hvilket arbejde de gerne vil i gang med. De gode ople-
velser af de sociale fællesskaber, venner og lærere må
formodes at bidrage væsentligt til, at de unge motiveres
til at fortsætte i udviklingsforløb fx på en uddannelsesin-
stitution. Men hvilken rolle spiller mentoren i forhold til
dette udbytte – hvilke forventninger og erfaringer har de
unge og deres mentorer til mentorrelationen?

11. Forventninger til og
erfaringer med
mentorrelationen

Det er nærmest umuligt at skelne skarpt mellem, hvilke
erfaringer der knytter sig til mentorordningen, og hvilke
der knytter sig til højskoleopholdet i sig selv. Men i dette
afsnit vil vi fokusere på, hvilke oplevelser og erfaringer
de unge og deres mentorer giver udtryk for, som præcis
forholder sig til mentorrelationen.

Først og fremmest er det bemærkelsesværdigt, så gode
erfaringer både mentorer og de unge har. Eksempelvis
er det over 7 ud af 10 unge, der er enige i udsagnet ”min
mentor respekterer mig, som jeg er”, og 7 ud af 10 er
enige i udsagnene ”jeg føler, min mentor forstår mig” og
”min mentor giver mig mange gode råd”. Næsten 8 ud af

42

10 er enige i udsagnet ”min mentor er god til at lytte”. I
et EU projekt, ”Guidelife”, undersøges det bl.a., hvordan
vejlederne kan bidrage til, at de unge, der dropper
ud af uddannelsessystemet, kommer i gang med en
uddannelse. Her viser det sig, at det er meget vigtigt for
de unge at opleve, at de bliver forstået (http://www.
guidelife.sk/documents.htm). Det ser i hvert fald ud til,
at de unge, der er på højskoleophold med mentorord-
ning, i høj grad oplever dette.

De fl este unge har en fornemmelse af, hvad de skal
bruge en mentor til – om end ca. 3 ud af 10 er enige i
udsagnet ”jeg ved ikke, hvad jeg skal bruge min mentor
til”. Langt de fl este unge synes heller ikke, mentoren
blander sig for meget, kun knap 1 ud af 10 er enige i
udsagnet ”min mentor blander sig for meget i mit liv”.
Samme tendens gør sig gældende i forhold til udsagnet
”jeg føler, at min mentor presser mig for meget til at
vælge en uddannelse/erhverv.”

Der er under 2 ud af 10 unge, der er meget enige i, at
”de ikke går op i, at de har en mentor”, og lidt over 2 ud af
10 unge der ikke oplever, at de har en anden relation til
deres mentor, end de har til andre lærere på højskolen.
Dette udsagn kan dog ikke entydigt afl æses som et mål
for, om mentorrelationen er vellykket eller ej.

De unge oplever i lidt mindre grad end deres mentorer,
”at mentoren udfordrer dem til at tænke over tingene på
en ny måde”. Mentorerne oplever ikke i samme grad, at
”de giver så mange gode råd”, som de unge oplever at
de gør.

Man kan tolke, at der samlet set tegner sig et meget po-
sitivt billede af relationen mellem mentor og ung, som er
præget af respekt, lydhørhed og forståelse. Men at der
også er en mindre gruppe af unge – i størrelsesordenen
1-3 ud af 10 - der ikke har så entydigt gode erfaringer.

De unge øverst, med fed (N=87)

Mentorerne nederst, med kursiv (N=111)

Meget enig Nogenlunde

enig

Noget uenig Meget uenig Ved ikke/

uoplyst

I alt procent

Min mentor respekterer mig, som jeg er 64 21 2 5 5/3 100

Jeg forsøger at respektere den unge som den person, han/hun er 83 15 0 2 0/0 100

Min mentor er god til at lytte 45 31 8 6 7/3 100

Jeg er god til at lytte 39 53 3 3 1/2 101

Jeg føler, at min mentor forstår mig 30 40 13 5 8/5 101

Jeg føler, at jeg forstår den unge 20 60 14 4 ½ 101

Min mentor giver mig mange gode råd 26 46 10 13 2/3 100

Jeg giver den unge mange gode råd 15 44 30 9 2/0 100

Jeg oplever ikke, at jeg har en anden relation til min

mentor end til de andre lærere på højskolen

21 33 24 12 8/2 100

Jeg oplever ikke, at den unge har en anden relation til mig

end til mange af de andre lærere på højskolen

5 37 30 20 7/2 101

Min mentor udfordrer mig, så jeg tænker over tingene på en ny måde 20 35 20 15 9/2 101

Jeg forsøger at udfordre den unge til at tænke over ting på en ny måde 45 44 6 3 1/1 100

Jeg går ikke så meget op i, at jeg har en mentor 17 25 25 20 10/3 100

Den unge går ikke så meget op i at have en mentor 22 33 28 16 2/0 101

Jeg bruger mest min mentor til at få orden på praktiske ting 13 25 31 16 10/5 100

Jeg bliver mest brugt til at få orden på praktiske ting 5 19 34 41 2/0 101

Min mentor er god til at afl æse, hvornår jeg

har brug for, at vi taler sammen

12 36 15 17 20/2 101

Jeg er blevet god til at afl æse, hvornår den

unge har brug for, at vi taler sammen

14 68 11 3 5/0 101

Min mentor er som en bekendt, som man smalltalker med 12 33 24 22 8/1 100

Den unge er som en bekendt, man smalltalker med 4 26 32 32 3/4 101

Jeg kan ikke rigtig fi nde ud af, hvad det er jeg skal bruge min mentor til 12 17 18 45 6/2 100

Den unge kan ikke rigtig fi nde ud af, hvad jeg kan bruges til 5 16 33 37 8/1 100

Vores samtaler er meget strukturerede med tydelige formål 9 23 26 21 18/3 100

Vores samtaler er meget strukturerede med tydelige formål 5 26 34 30 4/1 100

Jeg føler, at min mentor presser mig for meget

til at vælge en uddannelse/erhverv

2 6 12 73 6/2 101

Jeg forsøger at presse den unge til at vælge en uddannelse/erhverv 10 6 14 69 1/1 101

Min mentor blander sig for meget i mit liv 2 7 16 68 5/2 100

Jeg oplever, at den unge hurtigt synes, at jeg ”blander mig for meget” 5 11 24 54 5/1 100

Tabel 21. De unges og mentorernes oplevelser og erfaringer med mentorrelationen. I procent.
(Udsagnene er opstillet således, at de udsagn, de unge er mest enige i, står øverst.)

43

Hvad forventer mentorerne og de
unge sig af mentorrelationen?

Det, der springer i øjnene er, at de unge og deres
mentorer ikke er helt enige i, hvad de kan forvente sig
af mentorrelationen. De to udsagn, som fl est unge og
fl est mentorer i høj grad er enige i, er, at de forventer, at
mentoren vil informere om muligheder efter højskoleop-
holdet, og at mentoren er en god samtalepartner. Det er
værd at bemærke, at andelen, der i ”høj grad” er enige i
disse to udsagn, er højest blandt mentorerne. Man kan
sige, at mentorer og unge med disse svar signalerer, at
de i høj grad forventer, at mentorrelationen skal bidrage
med at være oplysende (øget viden) og give rum til
selvrefl eksion (udvikling gennem den gode samtale).

Den mere løse model, hvor mentoren kun hjælper
den unge, hvis den unge beder om det og ellers ikke
trænger sig på, er det mere end 7 ud af 10 af de unge,
der i ”høj grad” eller i ”nogen grad” forventer. Andelen
af mentorer, der forventer denne noget løse relation,
er meget lavere, idet kun lidt over 2 ud af 10 mentorer
forventer dette.

En relation, hvor den unge oplever mentoren som en
rollemodel, er der en høj andel af mentorerne, der
forventer (9 ud af 10 forventer i ”høj grad” eller i ”nogen
grad” at være rollemodeller for den unge), mens de unge

ikke ser ud til at forvente dette. Kun 3 ud af 10 unge
angiver, at de i ”høj grad” eller i ”nogen grad” forventer, at
deres mentor er en slags rollemodel.

En relation, som er præget af, at mentoren går ind i
den unges hverdag og viser dem tilrette, er der en ”høj
andel” af mentorer, der forventer at skulle bidrage med
(8 ud af 10 mentorer angiver, at de i ”høj grad” eller i
”nogen grad” oplever, at de skal vise den unge til rette i
hverdagen), mens denne forventning kun gælder for lidt
over 3 ud af 10 unge.

En mentorrelation, der går tæt på den unge i den
forstand, at den lukker op for, at den unge og mentoren
kan drøfte de ting, som den unge oplever som svære,
forventer de fl este mentorer, at de skal indgå i (9 ud
af 10 mentorer angiver, at de i ”høj grad” eller i ”nogen
grad” oplever, at de skal tale om de svære ting i livet).
Dette gælder kun for lidt over 5 ud af 10 unge.

Samlet tegner der sig et billede af, at mentorerne i
højere grad end de unge forventer en tæt og fortrolig
relation med et element af, at mentoren er et forbillede
for den unge. De unge forventer sig ikke i samme
omfang, at mentor-ung-relationen skal være så men-
neskelig tæt – de forventer i højere grad en relation af en
mere praktisk karakter, der kan give dem information og
skabe rum for selvrefl eksion.

De unge øverst, med fed: Jeg forventer, at min mentor vil… (N=111)

Mentorerne nederst, med kursiv: Jeg forventer, at min mentorrolle

indebærer, at jeg skal….: (N=125)

I høj grad I nogen grad I mindre

grad

Slet ikke Ved ikke/

uoplyst

I alt procent

- være en god samtalepartner 50 37 9 3 2/0 101

 90 10 1 0 0 101

- informere om muligheder efter højskoleopholdet 47 41 9 4 1/1 101

 57 34 9 0 0 100

- hjælpe, hvis jeg beder om det, men ellers ikke blande sig 32 46 11 4 6/1 100

 9 18 21 42 4/6 100

- tale om de svære ting i livet 18 28 33 16 4/1 100

 30 58 10 0 0/2 100

- stille krav til at lære noget nyt 14 35 31 16 3/2 101

 18 54 20 6 0/2 100

- vise til rette i hverdagen 11 19 42 22 5/1 100

 19 52 24 4 0/1 100

- være en slags rollemodel 4 21 32 33 11/0 101

 30 46 21 0 2/2 101

Tabel 22. De unges og mentorernes tilslutning til udsagn om forventninger til mentorrelationen. I procent.
(Udsagnene er opstillet således, at de udsagn, de unge er mest enige i, står øverst.)

Erfaringer med mentorrelationen

Hvis man ser på de erfaringer og oplevelser, de unge og
deres mentorer har gjort sig, er det første, der springer
i øjnene, at det ser ud til, at de unge i høj grad har fået
opfyldt deres forventninger, mens mentorerne i nogen
grad har været igennem en nedjustering.

Det område, der går mest imod denne tendens, er
forventninger og erfaringer med at få information om
muligheder efter højskoleopholdet. Hvor næsten alle
unge forventer, at mentorrelationen skal bibringe dem
informationer, er det kun lidt over halvdelen, der oplever,
at de har fået dem.

44

Næsten alle mentorer forventer i høj grad at være en god
samtalepartner, men det er kun 4 ud af 10, der oplever,
at det er lykkedes dem i høj grad at være det. Hvor hen
ved 8 ud af 10 mentorer forventer at være en rollemodel
for de unge (i høj grad og i nogen grad), er det kun lidt
under 4 ud af 10, der har oplevelsen af at være det.

Det springer endvidere i øjnene, at i den løse relation,
hvor mentoren kun hjælper den unge, hvis den unge
beder om det, har hele 4 ud af 10 unge i høj grad
oplevet dette – hvor det kun gælder for under 2 ud
af 10 mentorer.
Selv om de unge og deres mentorer ikke er helt enige

De unge øverst, med fed: Jeg oplever, at min men-tor… (N=87)

Mentorerne nederst, med kursiv: Jeg oplever, at min mentorrolle har

betydet, at jeg over for den unge har lagt vægt på at jeg … (N=111)

I høj grad I nogen grad I mindre

grad

Slet ikke Ved ikke/

uoplyst

I alt procent

- er en god samtalepartner 54 22 15 2 3/4 100

 41 50 4 2 3/1 101

- hjælper, hvis jeg beder om det, men ellers ikke blander sig 40 36 14 7 2/1 100

 16 25 22 25 1/11 100

- informerer om muligheder efter højskoleopholdet 31 26 17 20 1/5 100

 32 41 17 7 2/1 100

- taler om de svære ting i livet 18 25 26 21 6/4 100

 33 41 16 5 1/5 101

- viser til rette i hverdagen 9 15 30 38 5/3 100

 13 35 34 13 1/5 101

- stiller krav til at lære noget nyt 8 32 31 20 5/5 101

 20 30 32 13 2/4 101

- er en slags rollemodel 6 10 30 35 16/3 100

 15 31 25 11 16/2 100

Tabel 23: Erfaringer med mentorrelationen. I procent. (Udsagnene er opstillet således, at de udsagn, de unge er mest enige i, står øverst.)

Tabel 24. Alt i alt har jeg et rigtig godt forhold til den unge/mentor. I procent.

om forventninger og erfaringer med mentorrelationen,
er de i høj grad enige om den samlede vurdering af den.
Omkring halvdelen af både de unge og af mentorerne
er meget enige i, at de har et rigtig godt forhold. Kun 1
ud af 10 mentorer og unge oplever, at de er noget eller
meget uenige i dette.

En af de få mentorer, der har oplevet, at mentor-ung-
relationen ikke udviklede sig i en positiv retning, har
skrevet følgende som kommentar i spørgeskemaet:

Min relativt dårlige kontakt til denne mentorelev
skyldes fl ere ting: Dels en elev der på ingen måde
har lyst til at åbne sig (heller ikke over for andre
lærere), og jeg har ikke villet presse for meget på.
Dels har eleven fra start ikke været klar over, hvad
mentorprojektet gik ud på. UU-vejlederen havde ikke

forklaret det, og jeg havde ikke fået mulighed for at
få kontakt til eleven inden start.

Dette bidrager i nogen grad til at nuancere ansvaret for,
at den positive mentor-ung-relationen etableres. Hvis
den unge ikke ønsker en relation til mentoren og ikke er
blevet forberedt på, at det er en del af ordningen, at den
unge skal arbejde på dette – ja, så kan mentoren ikke
alene skabe relationen. En anden mentor supplerer ved
bl.a. at skrive (kommentarer i spørgeskemaet): Den
unge vil helst klare sig selv. Har været svært at skabe
en god relation. En tredje mentor oplever, at han/hun
ikke er den rette person til opgaven. Mentoren skriver:
Eleven har brug for psykologbehandling. Tilbage står
dog, at det i langt de fl este tilfælde lykkes at etablere en
relation mellem den unge og mentoren, der fungerer til
såvel mentorens som den unges tilfredshed

Pct. unge (N=87) Pct. mentorer (N=111)

Meget enig 48 49

Nogenlunde enig 33 41

Noget uenig 7 7

Meget uenig 6 3

Ved ikke/uoplyst 5/1 1/0

I alt 100 101

45

Forventninger og erfaringer til mentorrelationen
fra interviewene

Tendensen til, at både mentorer og de unge oplever et
meget positivt billede af mentor-ung-relationen, går igen
i langt de fl este interviews. Nogle unge betoner, at de
har været særlig glade for, at der har været en voksen,
som har haft fokus på dem som personer og har haft tid
til at lytte og forstå deres situation. En ung mand siger
følgende:

(Min mentor) er rigtig god – hun lytter rigtig meget
til, hvad jeg siger. Det ville have været et helt andet
ophold for mig, hvis jeg ikke havde (min mentor) at
snakke med, hun har været rigtig, rigtig god, og jeg
kan ikke sige nok gode ting om hende og de snakke,
vi har haft. Vi fi nder rigtig godt ud af det sammen,
og hvis vi har brug for at snakke, så fi nder vi tid til
det. (Ung mand)

En anden ung betoner, at relationen har en fortrolig
karakter og dermed adskiller sig fra de samtaler, de
unge har med hinanden og med andre lærere. Den unge
siger bl.a.:

Man kan snakke med en under fi re øjne – han siger
ikke noget videre af det, jeg har sagt til ham. Der er
ikke så stor forskel på at have en mentor (og ikke
have en). Men det er godt nok, at man har en, man
kan gå til. At man ved, at man kan komme til ham.
Der er ikke nogen andre lærere, jeg føler mig så tæt
på som på (som min mentor). (Ung kvinde)

En ung beretter om et meget tæt forhold til sin mentor. Hun
får knus af hende hver dag og taler meget med hende. Men
mentor går meget tæt på hende i forhold til at korrigere
hendes adfærd i sociale sammenhænge, og det kan lede
til konfl ikter. Hun oplever dog, at de hurtigt kommer på
talefod igen. Det leder frem til, at hun bl.a. siger følgende:

Vi har et pissegodt forhold til hinanden. Vi kan godt
misforstå hinanden, og jeg kan blive vred, sur og
ked af det over nogle af de ting, hun siger, men det
sker ikke så tit, og hun har virkelig lært mig, hvordan
jeg skal styre mit temperament og min hidsighed.
Jeg har været meget hidsig. Hun forstår mig på
nogle måder – i starten var jeg meget genert ved at
snakke med hende og ville helst have, at hun skulle
gå væk, men efterhånden som vi havde siddet og
snakket sammen, fandt jeg ud af, at hun ikke ville
gøre mig noget ondt. Jeg har aldrig haft så godt
et forhold til en lærer, som jeg har til (mentor), og
hun giver mig knus hver morgen, og vi hilser på hin-
anden hver gang, vi ser hinanden. Jeg har det helt
underligt med, at jeg kan have så godt et forhold til
en lærer. Jeg er meget tryg ved hende, mere end til
nogen af de andre lærere. (Ung kvinde)

En af de unge, som inden højskoleopholdet havde haft
en depression og ikke rigtig vidste, om det var for stor
en mundfuld for hende at skulle på højskole, blev meget
positivt overrasket over mentorens rolle. Hun siger bl.a.:

Det har været rigtig godt – jeg var ikke sikker på, om
jeg var rask nok til at komme her, og det var godt,
at man vidste, at der var en der holdt øje med en,
og der var en, der kunne hjælpe mig med, hvad jeg
skulle bagefter, for det havde jeg virkelig brug for.
(Ung kvinde)

Men det er ikke alle de unge, der oplever et behov for at
have en tæt relation til deres mentor. De kan godt være
rigtig glade for at have en mentor – som lejlighedsvis
samtalepartner om fremtiden og som en, der holder
øje med, at de har det godt – men ud over det ønsker
de tilsyneladende ikke mere kontakt. En ung siger
eksempelvis:

En god mentor skal være god at snakke med om,
hvad jeg skal efter højskolen og sørge for, at jeg har
det godt – sådan som (min mentor) har gjort det,
det synes jeg, er rigtig godt. Jeg har ikke så meget
behov for at snakke hele tiden, så det passer mig
fi nt, at vi ikke mødes alt for tit. Jeg har snakket med
ham fem-seks gange (på ca. tre måneder). (…) Han
kommer fx hen til mig, når vi spiser, og spørger om
vi lige skal snakke lidt. (Ung kvinde)

For nogle unge er det endnu mere udtalt, at de lægger
vægt på, at de ikke er anderledes end andre højskoleele-
ver, og det med at have en mentor mest af alt er noget,
de må acceptere, fordi det er omkostningen ved at få et
højskoleophold betalt. En ung siger:

Det er ikke noget, jeg lægger mærke til, at jeg er på.
Det er det ikke. Der var lidt informationsproblemer
i starten. (...) så snakker jeg indimellem med (min
mentor) – ret sjældent – men det gør mig ikke så
meget – jeg har talt med ham tre gange, tror jeg (på
tre måneder). Jeg har også talt med ham, hvor der
var fl ere, så det ved jeg ikke lige, om det tæller. Der
bliver ikke sådan gjort forskel på os. (...) Han beder
os om at gøre ting fra gang til gang, og så kan det
godt være, at vi mødes, eller han spørger, hvordan
det går, og så siger jeg, det går fi nt, og så er det
ok – men de skal jo heller ikke blande sig for meget.
(Ung kvinde)

En af de unge, der har haft en barsk skolegang uden
mange positive voksenrelationer, har en meget positiv
oplevelse af den relation, han og hans mentor har fået
opbygget. Han siger fx:

Der er ingen, der kunne have gjort det bedre end
(min mentor) – han har fx sagt, at han synes, at jeg

46

skulle gøre sådan og sådan. Han har også givet mig
et spark engang imellem, men han har ikke været
henne og hive i mit øre og sagt, nu skal du fan’me
gøre sådan her. Han har sagt, at på en højskole der
gør man sådan og sådan, og det må du indordne dig
under. Jeg ved godt, at du har været vant til noget
andet, men sådan er det her. Han har ikke været
bestemmende, men mere sådan vejledende. (Ung
mand)

Mentoren har her formået at vise den unge til rette og
udstikke reglerne og retningerne for højskoleopholdet
uden af den grund at blive opfattet som den unges
modstander. Den unge selv beskriver det på den måde,
at mentoren er mere vejledende end bestemmende. En
rigtig svær balance som i dette tilfælde er lykkedes rigtig
godt, bl.a. fordi den unge bruger mentoren som en slags
rollemodel, én han har personlig respekt for. Mentoren
har også påtaget sig rollen som den unges agent i
forhold til højskolen og været med til at ”bøje” reglerne,
så den unge har fået mulighed for at gennemføre sit
forløb.

Tilbage står, at de fl este unge og deres mentorer er
godt tilfredse med deres relation. De oplever, at den
bidrager til at give dem et rum til at tale/lytte, og til at
de unge får informationer om deres muligheder efter
højskoleopholdet.

12. Forventninger til og
erfaringer med rammerne
for mentorordningen

Oplægget, til hvordan mentorordningen skulle praktiseres,
var meget løst i den forstand, at der ikke var krav om
afholdelse af et bestemt antal møder, til hvad man skulle
snakke om, eller til udfærdigelsen af en handlingsplan. På
mentorkurserne blev der lagt op til, at mentorerne kunne
vælge at bruge en handlingsplan, og alle mentorer har fået
et oplæg til, hvordan en sådan kan se ud. Men formålet var,
at de unge skulle motiveres til uddannelse, og at mentoren
skulle bidrage til denne proces. Dette har ikke overraskende
betydet, at der er relativ stor forskel på, hvilke rammer
mentoren og den unge har benyttet i løbet af højskoleop-
holdet. Eksempelvis er det kun 3 ud af 10 af de unge, der
oplever, at de sammen med deres mentor har lavet en
handlingsplan (4 ud af 10 af mentorerne oplever, at de har
lavet en handlingsplan). Knap 4 ud af 10 af de unge oplever
endvidere, at de slet ikke har snakket med deres mentor om
at lave en handlingsplan. Men når de unge skal vurdere det
valg, der er truffet med hensyn til at lave eller ikke at lave en
handlingsplan, er langt den overvejende del enten meget
tilfreds eller rimeligt tilfreds. Under 2 ud af 10 oplever, at det
ikke har fungeret så godt (eller direkte dårligt). Nogenlunde
samme tendens gør sig gældende for mentorernes bedøm-
melse af, om det har fungeret for den unge.

Tabel 25. Brugen af handlingsplan. I procent.

Tabel 26. Har det fungeret godt (med eller uden handlingsplan) for den unge. I procent.

Pct. unge (N=87) Pct. mentorer (N=111)

Nej, det har vi ikke talt om 37 13

Nej, vi har talt om det, men har valgt ikke at gøre det 14 37

Nej, vi har talt om det, men fi k det aldrig gjort 9 9

Ja, vi lavede en i starten af forløbet 28 34

Ja, vi har næsten lige gjort det 3 6

Ved ikke/uoplyst 8/1 2/0

I alt 100 101

Pct. unge (N=87) Pct. mentorer (N=111)

Meget godt 40 38

Rimelig godt 28 40

Ikke så godt 12 11

Dårligt 5 3

Ved ikke/uoplyst 14/2 2/7

I alt 101 101

Vi kan på baggrund af denne undersøgelse således ikke
konkludere, om handlingsplanen i sig selv opleves som
noget godt. Dog viser det sig ved krydskørsler, at de
unge, der har en handlingsplan, generelt set er mere
tilfredse, end de unge der ikke har en handlingsplan. En
tendens der genfi ndes i mentorernes svar. Fx viser det
sig, at de unge, der har en handlingsplan, i meget høj
grad oplever at få informationer om deres muligheder

efter højskoleopholdet – noget som alle unge efterspør-
ger, men som de unge uden handlingsplan i mindre grad
oplever at have fået. De unge, der har en handlingsplan,
oplever desuden i højere grad end unge uden handlings-
plan, at de er blevet afklarede, og de er i højere grad
enige i, at de har et godt forhold til deres mentor. Selv
om antallet af respondenter er så lavt, at det gør tallene
statistisk noget usikre, er tendensen klar.

47

En af de unge, der har skrevet kommentarer til
spørgeskemaet, går imod denne tendens ved at skrive

følgende: Trods manglende handlingsplan har vi haft
nogle gode snakke, der har hjulpet mig på vej.

Flere mentorer oplever, at de godt nok ikke laver en
handlingsplan, sådan som de blev introduceret til
det på seminaret, men at de alligevel arbejder med
en uformel handlingsplan baseret på den indledende
snak, mentor og ung har haft, hvor de bl.a. talte
om, hvad de forventede af hinanden. Men ikke alle
mentorer oplever, at det er den unges behov, der
tilfredsstilles ved at lave en handlingsplan, og de afstår
derfor fra det. I tråd med dette er der også en mentor,
der oplever, at netop de psykiske problemer er med
til at blokere for muligheden for at arbejde med en
handlingsplan. Mentoren skriver som kommentar til
spørgeskemaet: For store personlige problemer –
svært at sætte fokus på handlingsplan.

Mødehyppighed

Men ét er handlingsplanen som rammen om men-
torforløbet, noget andet er den ramme, der sættes
af mødehyppigheden. I tabellen kan man se, at der er
stor spredning, dog er det knap halvdelen af de unge,
der oplever, at de mødes med deres mentor 1-2 gange
om måneden. Mentorerne oplever en noget hyppigere
mødefrekvens. Men er der nogen sammenhæng mellem
mødehyppighed og udbyttet og tilfredsheden? Uanset
hvor tit de unge og deres mentorer mødes, er godt
halvdelen af de unge meget godt tilfredse, og kun under
2 ud af 10 ikke har været tilfredse.

Selv om de fl este er tilfredse med den løse struktur, er
der også nogle, der oplever, at det så betyder, at mento-
ren ikke får indkaldt til et møde. En ung siger eksempelvis
(kommentarer til spørgeskemaet): Hun tager ikke initiativ
til noget møde. En anden ung skriver: Hun har været der,
når jeg havde brug for hende, og hun udtrykker således

ikke noget behov for, at der etableres en fast ramme. En
ung skriver, at hun slet ikke har nogen kommunikation
med sin mentor. Den unge skriver slet og ret (i slutningen
af sit ophold): Jeg har ikke talt med ham. Dette kan undre
meget, da det er en tydelig forudsætning for, at den unge
kan komme med i projektet, at højskolen stiller en mentor

I høj grad enig

i, at mentor

informerer om

muligheder efter

højskoleophold

Den unge ved i høj

grad, hvad de vil

efter højskoleop-

holdet

Den unge er i

høj grad blevet

afklaret om uddan-

nelse/job

Vil anbefale

lignende ophold

til andre unge i

samme situation

Meget enig i, at

ung og mentor har

et godt forhold

Unge Med handlingsplan N=26 46 58 35 92 73

Uden handlingsplan N=47 26 30 13 72 43

Mentorer Med handlingsplan N=49 51 43 31 78 55

Uden handlingsplan N=54 20 17 19 69 43

Tabel 27. Tilfredshed og handlingsplaner. I procent.

Pct. unge (N=87) Pct. mentorer (N=111)

Mødes dagligt 2 3

Mødes nogle gange om ugen 7 10

Mødes ca. en gang om ugen 8 26

Mødes ca. en gang hver 14. dag 18 19

Mødes 1-2 gange om måneden 48 38

Vi har ikke rigtig mødtes 15 3

Ved ikke/uoplyst 0/2 0/1

I alt 100 100

Pct. unge (N=87) Pct. mentorer (N=111)

Meget godt 48 32

Rimelig godt 29 52

Ikke så godt 12 9

Dårligt 3 4

Ved ikke/uoplyst 5/3 3/0

I alt 100 100

Tabel 28. Mødehyppighed mellem mentor og ung. I procent.

Tabel 29. Har det fungeret godt for den unge (med mødefrekvensen)? I procent.

48

til rådighed for den unge, og i dette tilfælde fremgår det,
at højskolen ikke lever op til sine forpligtigelser. Dette er
forhåbentlig et enestående tilfælde.

I det statistiske materiale viser der sig en svag tendens
til, at de unge, der mødes med deres mentor mindst en
gang hver 14. dag, i lidt højere grad er ”meget tilfredse”
med forløbet, end de unge der mødes sjældnere med

deres mentor. Dertil kommer, at de unge, der siger, at
de helt sikkert vil anbefale andre unge i samme situation
at tage på højskoleophold med mentorordning, ser ud til
at være afhængige af mødehyppighed: Jo oftere de unge
mødes med deres mentor, jo større er sandsynligheden
for, at de svarer positivt på dette. Men tallene er noget
usikre, og derfor må dette kun udlægges som en svag
tendens.

Tabel 30. Ville du anbefale et højskoleophold med mentorordning til unge i samme situation som dig selv? I procent. (N=87)

Hvor ofte mødes du med din mentor Ja, helt sikkert Ja, måske Nej, det tror jeg

ikke

Nej, på ingen

måde

Ved ikke/uoplyst I alt

Dagligt/ugentligt 93 7 0 0 0/0 100

Hver 14. dage 88 13 0 0 0/0 101

Månedligt 79 7 10 0 5/0 101

Slet ikke 62 31 0 8 0/0 101

Erfaringer fra interviewene

Under interviewene er det muligt at gå dybere ned i
en forståelse af, hvorfor den enkelte mentor og unge
mødes med den hyppighed, de gør, og hvordan ram-
merne om mentorordningen udvikler sig.

Nogle af de unge, der oplever, at de er langt fra at være
motiveret til uddannelse (unge med mange træk fra
gruppen af opgivende, jf. del I), kan opleve et stort behov
for at mødes med deres mentor for at få kortlagt deres
personlige muligheder og barrierer i forhold til uddan-
nelsessystemet. Andre unge med mange træk fra denne
gruppe er måske ikke parate til denne kortlægning og
har derfor ikke behov for at mødes med deres mentor
og foretrækker måske, at de kunne bruge deres mentor
til praktiske opgaver. En ung, som tydeligt har mange
personlige problemer at slås med, fortæller følgende om
sit forhold til rammerne og temaerne i samtalerne med
sin mentor:

(Min mentor sagde, at) vi skulle holde møder, hvor
vi skulle snakke om fremtiden, men da jeg åbenbart
skal være sådan et kompliceret menneske, og min
fortid presser sig så meget på, kan det ikke blive til
så meget fremtid. Så blev det mere til, at hun er en
form for hjælpende ånd, som jeg bare kan kontakte,
hvis jeg trænger til at snakke. Det er ca. en gang om
ugen, nogle gange to gange om ugen, hvis jeg har
det skidt. (Ung kvinde)

Den unge og hendes mentor er enige om, at den
relation, de fi k opbygget, i høj grad bevægede sig ud
over, hvad man kan forvente af en mentor-elev-relation,
men at den er et godt eksempel på, hvordan det kan
opleves i Løgstrupsk forstand ”at holde en del af et andet
menneskes liv i sin hånd”. Mange mentorer beretter om,
hvordan de ikke siger nej til en ung, der har brug for at
tale med en, selvom de egentlig havde fri eller var på vej

til et møde. Flere unge fortæller om, hvordan de taler
med deres mentor meget ofte, og det betyder meget for
dem. En ung betoner, at de taler om alt muligt – altså ikke
kun uddannelse. Hun siger:

Jeg har set hende rigtig meget. Nogle gange snak-
ker jeg med hende fl ere gange om ugen. Vi taler om
alt muligt. Hvordan det går her og private ting og
skolen, og hvordan jeg har det med at være her. Jeg
har det helt vildt godt med at være her. (Ung kvinde)

En anden ung fremhæver, at hendes relation til mento-
ren har meget tydeligt fokus på, hvad hun skal lave, når
højskoleopholdet er slut. Hun fortæller:

Jeg synes, det har været meget godt. (Min mentor)
har hjulpet mig meget med (at blive optaget på) HF
og snakket med dem om, hvordan jeg kunne komme
ind, og hvor mange fag jeg skulle have, og en masse
andre ting har hun fundet ud af. (Min mentor) har
også undersøgt, hvordan jeg kunne komme ind på
seminariet uden en studenter-eksamen – men det
kunne ikke lade sig gøre. Jeg har været dernede
nogle gange om ugen i perioder – men vi har ikke
snakket længere tid sammen, mere end to-tre
gange, men jeg synes, at vi taler sammen tit. (Ung
kvinde)

Man kan undre sig over, at der er så relativt mange unge,
der oplever, at de højst mødes med deres mentor en-to
gange om måneden. Måske handler det om defi nitionen
af ”at mødes”. I spørgsmålet uddybes defi nitionen ved, at
der står: Hvor tit mødes du med din mentor (mere end
hilsen og smalltalk)? Men betyder det så, at samtalen
over frokosten ikke er et mentormøde, eller at gåturen
ikke ”tæller” i møderegnskabet? Et lille uddrag af et
interview giver en fornemmelse af, at der er fl ere defi ni-
tioner. En ung fortæller følgende om sine forventninger og
erfaringer med rammerne for mentorordningen:

49

Jeg vidste ikke rigtig, hvad det var at have en mentor.
Min (UU) vejleder havde sagt, at det var sådan noget
med, at han kunne holde lidt ekstra øje med mig og
sørge for, at jeg kommer op om morgenen og sådan
noget. Men så da jeg kom herop, så var det ikke helt
sådan. Så mødtes jeg også med ham, og han spurgte,
hvad jeg ville, og hvad jeg ville bruge mentoren til. Det
er den eneste gang vi har mødtes. (Ung kvinde)

Hiver han så fat i dig, når I mødes på højskolen?
(Interviewer)

 Ja, han vil hele tiden snakke og spørger, hvordan
det går, og siger, at jeg bare skal sige til, hvis jeg
gerne vil have et møde med ham. Men jeg har ikke
haft rigtig brug for det. Jeg har klaret det hele
meget godt selv. (Ung kvinde)

Det fremgår tydeligt af dette interview, at den unge
oplever, at et møde med mentoren er face-to-face-
samtalen bag lukkede døre. Så når hun bliver spurgt om,
hvor tit hun mødes med sin mentor, er det kun én gang,
de har mødtes på den måde. Men når hun efterfølgende
siger, ”han vil hele tiden snakke”, får man straks et andet
indtryk af rammen om deres relation. Dette billede
bekræftes også af den unges mentor. Han oplever, at
han gør meget for at følge med i, hvordan det går hans
mentorelever, og er meget opmærksom på at gribe fat i
dem med jævne mellemrum og stille sig til rådighed, hvis
de ville tale med ham. Men den unge kvinde har mentoren
oplevet som noget svær at komme ind på livet af, og hun
har ikke vist den store interesse for at mødes med ham,
og han har valgt ikke at presse sig på. Men for nogle unge
er det måske svært at fi nde ud af, hvad de ønsker sig af
mentorrelationen. De kan have svært ved at bede om
et møde, hvis de ikke kan formulere et konkret problem,
som de ønsker hjælp til at få løst, og de foretrækker faste
rammer. En ung udtrykker det således:

Jeg blev spurgt, hvordan jeg ville have det med min
mentor – men det ved jeg jo ikke, jeg ville gerne

have, at han fortalte mig, hvordan det er, når han er
min mentor. (Ung kvinde)

Men når dette er sagt, oplever de fl este mentorer og
unge, som vi interviewede, at de var meget tilfredse og
glade for ordningen med den løse ramme, som også
harmonerer meget fi nt med højskolekonteksten. En
mentor opsummerer dette således:

(Mentorordningen) blev lagt ud, som om man stort
set kunne gøre hvad som helst. Den åbenhed, synes
jeg, er rigtig god. At det ikke var formaliseret med,
at man skulle holde møde hver uge – det ville være
urealistisk. Det har været rigtig godt, at man selv har
kunnet skrue sine forløb sammen. (Mentor mand)

Faren ved denne model er selvfølgelig, at de unge, der ikke
selv kan fi nde ud af at bede om møder, kan risikere ikke at
få den kontakt og dialog, som de kunne have brug for. Hertil
kommer, at de mentorer, der er travle lærere på skolerne
med mange forventninger og krav til deres daglige arbejde,
kan risikere at nedprioritere mentorrollen/møderne, fordi
der er så meget andet, der trænger sig på.

12.1. Særlige problemer der kan
påvirke højskoleopholdet

En af de faktorer, som fl ere mentorer kommenterede i
første spørgeskemarunde, var oplevelsen af, at mange
af de unge i mentorordning havde personlige og psykiske
problemer. Derfor stillede vi såvel mentorer som de
unge spørgsmål i andet spørgeskema, der gik på, om de
unge havde nogle særlige problemer, der kunne påvirke
deres ophold. Det er her påfaldende, at 1 ud af 3 unge
oplever, at de har sociale problemer, og samme andel
oplever at have psykiske problemer. Dette slår endnu
mere ud i mentorernes bedømmelser, hvor de faktisk
vurderer, at lidt over halvdelen af de unge i ”høj grad”
eller i ”nogen grad” har psykiske eller sociale problemer,
der har betydning for deres højskoleophold. Dette udgør
i sig selv særlige udfordringer for mentorerne.

I kommentarerne til spørgeskemaerne beskriver
mentorerne, hvilke problemer det er, de unge kæmper
med. Der står bl.a.: Dårlige erfaringer med skolegang,
autisme/asperger, hårdt belastet miljø, intet bagland,
kommunikative vanskeligheder, umodenhed og selv-
værdsproblemer, mormor døde, spiseforstyrrelser,
cutting, angst, traumer.

Kommentarer som alle peger i retning af, at det ikke bare
er småting, de unge kommer med, men at det meget vel
kan være forhold, der har stor indfl ydelse på de unges
muligheder for at profi tere af højskoleopholdet. Men en
mentor pointerer, at der altid har været mange unge med
psykiske problemer på højskolerne. Det er ikke kun noget,
der dukker op hos mentoreleverne. Han siger bl.a.:

Pct. unge der svarer i høj grad eller i nogen grad (N=87) Pct. mentorer der svarer i høj grad eller i nogen grad (N=111)

Faglige problemer 17 28

Sociale problemer 33 55

Psykiske problemer 33 55

Tabel 31. Særlige problemer der kan påvirke højskoleopholdet. I procent.

50

 Der er rigtig mange, der har psykiske problemer,
af dem der starter på en højskole – også selv om de
ikke er mentorelever. Det har altid været højskoler-
nes dilemma, man kan godt tage imod nogle, men
ikke for mange. Der er fl ere og fl ere, der holder op.
Det har vi ikke haft tidligere. Det er meget svage
personligheder. Vi kan tage hånd om nogle af dem,
men vi skal ikke have ti af dem. (Mentor mand)

Det er en balanceakt, som højskolerne er ude i, men det er
ikke en ny problemstilling. Centralt står, at højskolerne gerne
vil bidrage til, at fl ere unge, også dem der har psykiske og
sociale problemer, får muligheden for at komme på højskole.

13. Samlet tilfredshed med højskoleophold med
mentorordning

Hvis forsøgets succes skal måles på, hvor tilfredse de
unge og deres mentorer har været med ordningen, er
det en klar succes. Næsten 7 ud af 10 unge er meget
enige i, at de alt i alt har været tilfredse med højskoleop-
hold med mentorordning, og en endnu højere andel (8
ud af 10) vil helt sikkert anbefale andre unge i samme
situation som dem selv at tage på højskoleophold med
mentorordning. Bedre anbefaling gives nok ikke. Det
er under 1 ud af 10, der ikke har været tilfredse med
ordningen.

Tabel 32. Unges tilfredshed med højskoleophold med mentor (alt i alt). I procent.

Tabel33. Vil du anbefale et højskoleophold med mentorordning til unge i samme situation som dig selv? I procent.

Alt i alt har jeg været meget tilfreds med højskoleophold med mentorordning? Andelen af unge (N=87)

Meget enig 68

Nogenlunde enig 18

Noget uenig 7

Meget uenig 2

Ved ikke/uoplyst 2/3

I alt 100

Pct. unge (N=87) Pct. mentorer (N=111)

Ja, helt sikkert 79 72

Ja, måske 12 21

Nej, det tror jeg ikke 6 4

Nej, på ingen måde 1 1

Ved ikke/uoplyst 2/1 2/1

I alt 101 101

Nogle af de unge har skrevet kommentarer til spørge-
skemaet. En ung skriver fx: Det er så fed en mulighed -
mega fedt. Jeg er skubbet i den rigtige retning. En anden
ung skriver: Vi kommunikerer bare rigtig godt sammen,
så det er bare super, det her mentor-noget.

Men det er ikke alle unge, der tillægger mentoren væ-
sentlig betydning for et vellykket ophold. En ung skriver
fx: Det har ikke rigtig haft noget at gøre med mentoren.
Det har været selve oplevelsen, der har været dejlig.
Omvendt er der også en ung, der ikke oplever højskolen
som noget, der har været særlig vellykket – mens
mentorordningen var OK. Den unge skriver: Stedet var
ikke noget for mig – mentorordningen var for så vidt ok.

Til de mere kritiske kommentarer hører bl.a. en ung,
som gerne ville have talt med sin mentor om, hvad der
skulle ske efter højskoleopholdet. Hun siger: Synes godt
hun kunne snakke med mig om, hvad jeg skulle efter
højskolen. En anden kritisk ung siger på en høfl ig måde,
at det ikke lige var den store oplevelse, som så mange
snakker om. Han siger: Vil ikke lyde negativ, men det var
nok bare ikke noget for mig.

Dette ændrer dog ikke på, at langt den overvejende del
af de unge og deres mentorer har været rigtig glade for
ordningen. En ung siger opsamlende følgende under inter-
viewet: Jeg tror ikke, man kan gøre en mentorordning
meget bedre, end den har været for mig. Jeg vil anbefale
andre, der har det som mig, at komme på højskole.

13.1. Hvilke grupper af unge er mest tilfredse?

Det er svært at afgøre, hvilke grupper af unge der entydigt
har profi teret mest af højskoleopholdet. Er det den unge,
som aldrig har oplevet at have en positiv relation til et
voksent menneske, og som på højskolen oplever at få en
mentor, der forsøger at forstå og lytte til den unge? Er det
den unge, som er blevet mobbet og har været ensom hele
sin opvækst, og som på højskolen oplever at være en del
af et socialt fællesskab? Eller er det den unge, som har
oplevet død og sygdom i den nærmeste familie, eller selv
har været nede med en depression, og som på højskolen
oplever at blomstre op igen? For alle disse unge gælder
det, at højskoleophold med mentorordning har bidraget
til gode oplevelser, refl eksioner og ny viden, som de unge
kan bruge på højskolen og efterfølgende.

51

I nedenstående tabel er der alligevel lavet et forsøg på at
opstille en rangliste over, hvilke grupper af unge der har
profi teret, men det har ikke overraskende været svært
at fi nde et entydigt mønster.

En indikator på, om de unge har profi teret af forløbet,
må være, om de vil anbefale andre unge i samme
situation som dem selv at tage på højskoleophold med
mentorordning. De tre mest gennemslagskraftige
parametre for, om de unge svarer positivt på dette, er at

fi nde hos 1) de unge, der oplever, at deres mentor har
informeret dem om deres muligheder efter højskoleop-
holdet, hos 2) de unge der er blevet klogere på, hvilke
muligheder de har efter højskoleopholdet, og hos 3) de
unge der også svarer bekræftende på, at deres mentor
er en god samtalepartner. Mentorerne har ikke helt
samme prioritering, om end den positive andel er
meget høj.
Samlet er der en tendens til, at langt de fl este unge og
deres mentorer har været rigtig glade for projektet

højskoleophold med mentorordning. I den følgende
afsluttende del af denne rapport, Del III, vil vi lave en
opsamling og diskussion af de foreliggende resultater
fra denne evaluerings- og dokumentationsundersøgelse.

I denne afsluttende del af rapporten sammenfattes
undersøgelsens hovedresultater, udviklingen af mentor-
rollen i en højskolekontekst diskuteres, og der opstilles
centrale problemområder og anbefalinger.

Ungeandel, der helt sikkert vil anbefale

andre unge i samme situation som dem

at tage på højskoleophold med mentor

Mentorandel, der helt sikkert vil

anbefale andre unge i samme situation

at tage på højskoleophold med mentor

Enig i, at mentor har informeret om muligheder efter højskoleopholdet (N= 50/82) 90 78

Enig i at være blevet klogere på muligheder efter højskolen (N= 53/64) 89 86

Enig i, at mentor er en god samtalepartner (N=66/101) 86 76

Tabel 34. Enighed i udsagn om udbyttet af højskoleopholdet. I procent.

52

14. Hovedresultater og
perspektiverende analyse

De to centrale spørgsmål, som er søgt besvaret i denne
rapport, er:
 1. Hvordan og med hvilken effekt bidrager højskoleop-
hold med mentorordningen til, at unge, der er i risiko for
at havne i den uddannelsesmæssige restgruppe, bliver
motiverede til at gå i gang med en uddannelse?

 2. Hvordan kan mentorbegrebet kvalifi ceres og
udvikles, så det matcher både behovene hos målgrup-
pen af unge og højskolens muligheder?

Disse spørgsmål søges besvaret i det følgende.

14.1. Hovedresultater med fokus på effekten

For at kunne vurdere effekten af højskoleophold med
mentorordning, er det vigtigt først at få en forståelse
af, hvilket udgangspunkt de unge, der har deltaget i
projektet, har, og hvem deres mentorer er.

Hvem er de unge, og hvilke
forudsætninger har de?

De unge, der har deltaget i projektet, er karakteriseret
ved, at de ikke har gennemført en ungdomsuddannelse,
og at de er mellem 16 og 25 år. Undersøgelsen viser, at
de fl este unge inden højskoleopholdet bor hjemme hos
deres forældre, og over halvdelen af de unge har oplevet
frafald fra mindst én ungdomsuddannelse.

En del af de unge har oplevet at have faglige, sociale eller
psykiske problemer, inden de påbegyndte deres højskoleop-
hold. Mentorerne oplever, at lidt over halvdelen af de unge
ved højskoleforløbets start har sociale og/eller psykiske
problemer. I de unges målestok er andelen med problemer
ikke helt så høj, idet kun en tredjedel vurderer, at de har
sociale og/eller psykiske problemer ved højskoleforløbets
start. Men adskiller dette sig væsentligt fra den gruppe
af elever, højskolerne er vant til at have? Det kan der ikke
gives noget entydig svar på. Fra interviewene ved vi, at
de fl este unge primært ser sig selv som ”almindelige”
højskoleelever med samme glæder og bekymringer, selv
om fl ere også giver udtryk for, at de har haft ”ualmindeligt”
barske oplevelser fra opvækst og skolegang. Samlet set
har de unge på mentorordningen dårlige erfaringer med
uddannelsessystemet, og et sted mellem en tredjedel og
lidt over halvdelen har sociale og psykiske problemer.

Man kan lave en grov fordeling af de unge på en ”tidligere
erfaringsskala”. I den ene ende af skalaen er de unge,
som i høj grad har oplevet ikke at ”passe ind” i det etab-
lerede skolesystem. Disse unge er bl.a. blevet mobbet
og har ikke oplevet at have mange venner. Disse unge
vælger højskoleophold med mentorordning, bl.a. fordi de
gerne vil have nogle positive, sociale oplevelser, der kan
give dem troen på, at de kan klare en uddannelse. Nogle
af disse unge kan have så barske og voldsomme erfarin-
ger fra grundskole og opvækst, at de har brug for mere
eller andet end tre-seks måneder på en højskole med en
mentorordning for at nå frem til at blive motiverede til at
starte på en uddannelse.

I den anden ende af skalaen er de unge, som har oplevet
at ”passe ind” i skolesystemet, hvor de fx har haft et godt
forhold deres lærere og har været forholdsvis glade
for at gå i skole. Disse unge vælger typisk at komme på
højskoleophold med mentorordning, fordi de ønsker en
ændring i deres livssituation, men er i tvivl om, hvad de
vil, eller fordi de ønsker at udfylde ventetiden menings-
fyldt frem til, de kan starte på en (ny) uddannelse. Typisk
er disse unge meget selektive i deres valg af højskole, da
de gerne vil lære noget nyt, men de søger også hyg-
geligt, socialt samvær med andre unge. De forventer,
at undervisningen på højskolen vil være meningsfuld,
nærværende og udviklende for dem. De ser mentorord-
ningen som en del af deres udviklingsproces. De er dog i
nogen grad i tvivl om, hvorvidt de tilhører målgruppen for
projektet. Nogle unge i denne ende af skalaen oplever,
det er lidt ”snyd”, at de er på mentorordningen. For selv
om de er glade for deres mentor og de samtaler, de har,
føler de måske ikke, at de har det store behov.
De fl este unge befi nder sig et sted på skalaen mellem de
to beskrevne ydergrupper.

Hvem er mentorerne, og hvordan har de
oplevet rammerne om deres arbejde?

Mentorerne er oftest højskolelærere med mellemlang
uddannelse og fuldtidsbeskæftigelse på højskolen.
Mentorerne har oftest selv valgt at blive mentorer, men
knap en tredjedel oplever at være blevet udpeget. Fælles
for de fl este mentorer er, at de kun har få eller ingen
erfaringer med mentorrollen. Alligevel oplever de, at
det går meget godt med at udfylde rollen. I interviewene
fortæller fl ere af mentorerne, at de kan trække på
mange erfaringer fra højskolelærerrollen og/eller fra
vejlederrollen. Selv om de fl este føler sig relativt hjemme
i rollen som mentor, udtrykker fl ere følelsen af at være
alene med deres mentoropgave. Langt de fl este mento-

Del III Hovedresultater og anbefalinger

53

rer forventer at få støtte fra højskolens ledelse, hvis der
er behov for det. Men erfaringen er, at mentorerne ikke
får støtte og opbakning i så høj grad, som de forventer,
og næsten halvdelen af mentorerne mener, at de i høj
grad eller i nogen grad har været overladt til at klare det
hele selv. Til gengæld har 4 ud af 10 mentorer oplevet,
at UU-vejlederne har været med til at støtte op om den
unge under højskoleforløbet.

Af interviewene fremgår det, at nogle mentorer
fokuserer på den interne opbakning og anerkendelse
fra bl.a. ledelsen, mens andre lægger vægt på, at de
gerne vil have mulighed for at udvikle deres mentor-
rolle. Mentorerne foreslår fx samarbejde og netværk
mellem mentorer på forskellige højskoler, sparring
mellem vejledere og mentorer på højskolen og uden for
højskolen, samt mulighed for faglig udvikling i form af
fx seminarer og kurser. Nogle mentorer giver udtryk
for, at de fysiske rammer om mødet med den unge ikke
altid er lige befordrende for den intimitet, som nogle
unge efterspørger. Noget af det, der efterspørges,
er fx fysiske faciliteter i form af et velindrettet møde-/
samtalerum, hvor der er mulighed for at lukke døren og
ikke blive forstyrret.

Samarbejdet mellem mentorerne
og UU-vejlederne

Opgørelserne viser, at det er over 90 procent af
alle UU-centrene og i alt 115 UU-vejledere, der
på forskellig vis har deltaget i at sende de unge på
højskoleophold med mentorordning. Dette må siges
at være en stor succes. At ikke alle UU-centre og
vejledere har været lige velorienterede og lige gode til
at orientere de unge om målet med projektet, eller at
de langt fra har levet op til det løbende samarbejde er
en anden sag. En af erfaringerne fra projektet er, at
det er meget svært at etablere et reelt samarbejde
mellem UU-vejlederen og mentoren/højskolen. En
problematik der nok skal ses i lyset af, at det er et me-
get kort projektforløb, og at der på de fl este højskoler
ikke tidligere har været nogen udbygget tradition for
samarbejde mellem UU-centre og højskolerne. Med
dette projekt må det formodes, at UU-centrene alt
andet lige er kommet til at kende mere til højskolernes
arbejde og mulige potentiale i arbejdet med unge uden
uddannelse. På sigt vil det kunne give mulighed for at
etablere et mere udbygget samarbejde, hvis der vel og
mærke følges op på denne indsats.

Hvilke erfaringer har de unge og deres
mentorer med de unges motivation?
Et hovedresultat af evalueringen er, at såvel de unge som
deres mentorer oplever, at højskoleophold med men-
torordning er en succes, idet de i høj grad vil anbefale
ordningen til andre unge i samme situation. Men betyder
det også, at de unge er blevet motiverede?

Både mentorer og de unge er i høj grad enige om,
at det, at de unge bliver afklarede i forhold til hvilken
uddannelse, de skal starte på efterfølgende, ikke er
det allervigtigste. Dette er måske lidt overraskende,
da det defi nerede mål med projektet er, at de unge
skal blive motiverede til uddannelse. Man kan dog
vælge at tolke de unges og deres mentorers fokus
på menneskelig og faglig udvikling/oplevelse som
en vigtig vej mod at blive motiverede til uddannelse.
En sådan udlægning falder meget fi nt i tråd med
defi nitionen af, at motivationsprocessen er en
kombination af øget viden om uddannelsessystemet/
arbejdsmarkedet, øget selvrefl eksion/selvindsigt og
øget handlekompetence.

De unge oplever, at de på højskolen har lært noget
nyt, har fået en god social oplevelse og har fået mere
selvindsigt. I forhold til deres mentorer oplever de unge,
at de i høj grad bliver respekterede som dem, de er, og at
deres mentorer er gode samtalepartnere, der er gode
til at lytte. Hen ved halvdelen af de unge forventede dog,
at deres mentor skulle bidrage til, at de fi k informationer
om muligheder efter højskoleopholdet, men det var kun
en tredjedel, der oplevede, at de i samtaler med deres
mentor fi k denne information.

Projektets intention om at de unge skal opleve at have
en positiv relation til mentoren, er bestemt lykkedes for
langt de fl este. Mere end 8 ud af 10 unge er enige i,
at de alt i alt har et rigtig godt forhold til deres mentor.
Fra PISA L ved vi at de unge, der i 9. klasse har oplevet
at have en god relation til deres klasselærer, har en
større sandsynlighed for at gennemføre en ungdomsud-
dannelse end de unge, der ikke har oplevet dette (se
fx Jensen og Jensen 2005). Med denne viden må vi
antage, at det også vil have en positiv effekt på de unges
sandsynlighed for at gennemfører en ungdomsuddan-
nelse, når de har oplevet at have en positiv relation til
deres mentor.

Vi ved endvidere fra andre undersøgelser, at de unge,
der kommer i gang med at uddanne sig, ofte får lyst til
mere (se bl.a. Jensen og Jensen 2005). Der er derfor
grund til at tro, at de unge, der har været på højskoleop-
hold med mentorordning, og som har fået gode sociale
oplevelser, samtidig med at de har lært noget nyt, er
blevet motiverede til at fortsætte i uddannelsesforløb, fx
på en ungdomsuddannelse.

54

14.2. Hvordan og med hvilken effekt er
de unge blevet motiverede?

I del I defi nerede vi motivation som den proces, hvor de
unge oplever, at
 • de har fået øget viden om uddannelse

og arbejdsmarkedet
 • de har fået øget selvindsigt/selvrefl eksion
 • de ser sig i stand til at handle

For at se på den samlede effekt af mentorordningerne vil
vi først lave en analytisk skelnen mellem de tre dele.

Øget viden om uddannelse og arbejdsmarkedet

Meget tyder på, at mentorordningen har bidraget til, at
hovedparten af de unge oplever, at de har fået en øget
viden om uddannelse og arbejdsmarkedet. De unge og
mentorerne forventer i høj grad, at mentorordningen
skal bidrage til, at de unge får information om, hvilke
muligheder de har efter højskoleopholdet – forventninger
som ikke bliver opfyldt i så høj grad som forventet. Vi
kan dog ikke vide, om de unge er utilfredse med dette.
Det er ikke sikkert, at de unge efterspørger øget viden
om uddannelse m.v., mens de er på højskolen, og nogle
mentorer oplever det ikke som deres arbejdsområde
at bidrage (direkte) til denne proces, idet de ser, at den
opgave ligger hos UU-vejlederen eller evt. uddannelses-
og erhvervsvejlederen på højskolen. Med til billedet
hører også, at noget over halvdelen af de unge oplever,
at de er blevet klogere på, hvilke muligheder de har (64
pct.), mens det kun er lige over halvdelen, der er nået til
en afklaring (53 pct.).

Øget selvindsigt/selvrefl eksion

Langt hovedparten (knap 8 ud af 10) oplever, at højsko-
leophold med mentorordning har bidraget til, at de har
fået mere selvindsigt. På højskolen oplever mange af de
unge, at det er en lille verden, de bevæger sig indenfor,
hvor der er god tid til at gå i dialog om forskellige forestil-
linger om fremtiden og dykke ned i egne muligheder og
barrierer – både sammen med mentoren og sammen
med andre elever og lærere på højskolen. Langt de fl este
unge forventede, at de på højskolen skulle lære noget nyt
og få en god social oplevelse, og langt de fl este oplevede
også dette – hvilket også må formodes at medføre
øget selvrefl eksion. Men det kan være en smertefuld
proces for den gruppe af unge, som har lidt mange
nederlag i skolesystemet, og som kan have oplevet
barske opvækstvilkår. En proces som for disse unge ikke
altid er noget, man klarer på fi re-seks måneder, og som
man må sætte spørgsmålstegn ved, om alle mentorer
er klædt på til at tage hånd om. Man kan altså sige, at
for de unge, der er parate, skaber højskoleophold med
mentorordning rigtig gode rammer for øget selvindsigt
og selvrefl eksion, mens disse rammer i sig selv kan være

overvældende for de unge, som ikke er parate. Nogle vil
blive parate i løbet af opholdet, mens andre vil stå af/
falde fra.

Ser sig i stand til at handle

Lidt over 6 ud af 10 unge er enige i, at de ved, hvad de
skal efter højskolen, og under 2 ud af 10 ved slet ikke,
hvad de skal. Det er et relativt fl ot resultat i betragtning
af, at udgangspunktet for de unge er, at de ikke har
nogen ungdomsuddannelse, og at en stor del af dem har
oplevet frafald. Men resultatet siger ikke nødvendigvis så
meget om de unges handlekraft, blot at de har en plan
for, hvad de skal i den nærmeste fremtid. Handlekraft
kan hænge sammen med fornemmelsen af at være
blevet mere selvstændig, og det er der mere end 7 ud
af 10, der oplever, at de er blevet – om end en endnu
større andel havde forventet, at de ville blive det. Nogle
af de unge, der har deltaget i projektet, har oplevet at
have fl yttet sig under højskoleopholdet, men ved ikke så
meget om, hvad denne ”fl ytten sig” vil betyde for dem,
når de stopper på højskolen. Som en af de unge siger
under interviewet: Det er ikke, fordi jeg glæder mig til at
stoppe, men jeg vil gerne ud og mærke, at jeg har fået
noget i rygsækken. (Ung kvinde)

Hvilken effekt har højskoleophold
med mentorordning

Helt overordnet ser det ud til, at højskoleophold med
mentorordning er meget effektivt i forhold til at få de
unge til at refl ektere over sig selv og deres muligheder.
De unge oplever at have fl yttet sig på det personlige plan.
De har måske ikke fået al den information om uddan-
nelsessystemet og arbejdsmarkedet, som de havde
forventet, men de har fået en god social oplevelse, lært
noget nyt, oplevet at der var en mentor, der var god at
snakke med, og som lyttede og respekterede dem, som
de var. Man kan sige, at de unge er blevet motiverede
og kvalifi cerede i forhold til at vælge, hvilken uddannelse
eller hvilket erhverv de ønsker, men på undersøgelses-
tidspunktet er der dog stadig en stor andel af de unge,
der endnu ikke har foretaget noget valg, og som udtryk-
ker usikkerhed i forhold til dette.

14.3. Hvordan kan mentorbegrebet
 kvalifi ceres og udvikles?

For at kvalifi cere og udvikle mentorbegrebet i højsko-
lekonteksten er det centralt at få et billede af, hvor
hovedvægten i mentorrollen er.

I rapportens del I diskuteres forskellige mulige mentor-
roller, og Fullerton og Malderez (1998) skelner mellem
fem forskellige roller (fi gur 5: rollemodel, igangsætter,
sponsor, støtte, underviser). Konteksten er her
arbejdspladsorienteret, og mesterlærerelationen

55

træder tydeligt frem. Ud fra undersøgelsens resultater
er mentorrollen som den unges forbillede/rollemodel
ikke særlig fremtrædende – især ikke når man spørger
de unge. Rollen som igangsætter og sponsor matcher
primært arbejdsplads/mesterlærer-mentorrollen og
refl ekteres derfor ikke i særlig høj grad på højskolerne
– de unge bruger kun i meget ringe grad mentoren til
at få orden på praktiske ting, og mentoren blander sig
ikke i den unges liv og presser ikke den unge til at vælge
uddannelse/erhverv. Derimod peger undersøgelsesre-
sultaterne på, at mentorerne i høj grad betoner rollen
som den, der støtter og underviser den unge. Det ses
bl.a. i de svar der viser, at de unge i høj grad oplever, at
deres mentor er god til at lytte og giver dem mange gode
råd. Men Fullerton og Malderez’ opdeling af mentorroller
savner opmærksomhed på roller, der kan bidrage til
læringsprocesser, hvis mål ikke er dygtiggørelse inden
for et fagområde eller i en social kontekst, men snarere
skal bidrage til afklaring og selvrefl eksion i et mere
almendannende og uddannelsesorienteret perspektiv.

Daloz (1986) fokuserer på læringsaspektet ved
mentoring (fi gur 6), og han betoner, at mentoren, for
at sikre at den unge oplever en vækst, skal fi nde den
rette balance mellem at stille den unge over for tilpas
store udfordringer og tilbyde tilpas støtte i processen.
Stiller mentoren ikke den unge over for tilpas store
udfordringer, bevirker det enten stilstand eller oplevel-
sen af blot at være beskæftiget. Men stiller mentoren
høje udfordringer uden at støtte den unge tilstrækkeligt,
kan det medføre, at den unge oplever nederlag. Der kan
være tale om alle former for læreprocesser såvel på det
sociale og psykologiske område som på det mere faglige
område, og det kan altså også rumme empowerment-
læreprocessen. Undersøgelsen peger på, at der er en
tydelig sammenhæng mellem den unges tilfredshed
med forløbet og det, at mentoren har informeret om
muligheder efter højskoleopholdet, og at mentoren er en
god samtalepartner. Denne kombination sikrer tilsyne-
ladende i høj grad, at den unge udfordres og støttes i
tilfredsstillende omfang.

En skala i forhold til vægten i mentorrollen

Erfaringer fra spørgeskemaerne og fra interviewene
viser, at der er mange måder at defi nere og praktisere
mentorrollen på. Det varierer fra mentor til mentor og
fra skole til skole. Man kan meget groft dele mentorerne
op på en skala i forhold til deres foretrukne rolle.

I den ene ende af skalaen er de mentorer, der har fokus på
uddannelse og erhvervsvalg. Her er den informations- og
vidensorienterede tilgang til uddannelsessystemet og
arbejdsmarkedet i centrum. Dette betyder, at mentoren
arbejder målrettet med, at den unge skal nå til en afklaring
gennem viden, selvrefl eksion og handling. Mentorrollen vil
her ofte være dirigerende med gode råd og undervisning.

I den anden ende af skalaen er der de mentorer, der har
fokus på mere almendannende perspektiver med den
menneskelige modning/udvikling og den eksistentielle
refl eksion i centrum. Dette betyder, at mentoren
arbejder mere affektivt orienteret, og målet er en form
for almendannelse, som ligger tæt op ad den proces,
som den traditionelle højskolelærer ser som en del af sit
virke.

Spørgsmålet er så, hvor på skalaen mentorerne skal
placere sig for at sikre, at de unge motiveres til uddan-
nelse. Meget taler for, at mentorerne skal kunne fl ytte
sig på skalaen, således at de kan tilgodese forskellige
unges forskellige behov. Men også den enkelte unge kan
på forskellige tidspunkter under højskoleopholdet have
brug for forskellige kombinationer af støtte og udfordring
på det affektive eller det kognitive plan for at opnå et
effektivt udbytte af opholdet.

Mentorrollens retning -
Tilpasning eller forandring?

Men ét er, hvilken rolle mentoren har over for den unge,
noget andet er, i hvilken retning mentoren ønsker at
påvirke den unges læreproces. Handler det om, at men-
toren gennem mentorordningen skal søge at tilpasse de
unge til uddannelsessystemet/arbejdsmarkedet, eller
handler det også om at sætte de unge i stand til at kunne
tage en uddannelse/klare et arbejde på egne vilkår?

Med højskolens almendannende perspektiv og det
lærings- og vejledningsrum, det er muligt at skabe på
højskolen (jf. del I), er det oplagt, at mentorordningen
ikke blot har til formål at tilpasse de unge til det eksiste-
rende. Men hvis de unge ikke ”bare” skal tilpasses, er
det centralt, at mentoren har en forståelse af, hvem
de unge er, og gennem denne forståelse får en fornem-
melse af de veje, det er muligt at gå for aktivt at støtte de
unge også ud over højskolens fysiske rammer.

Det er bemærkelsesværdigt, at hovedparten af de unge
giver udtryk for, at deres mentor respekterer dem,
som de er, og at de oplever, at mentoren forstår dem.
Dette oplever hovedparten af mentorerne også. Dertil
kommer, at de unge og mentorerne kun i meget ringe
grad oplever, at mentoren presser den unge til at vælge
en uddannelse/erhverv, eller at mentoren blander sig
i den unges liv. Kombinationen af at føle sig respekteret
og forstået, uden at opleve at man bliver presset eller
styret i nogen retning, kan tolkes som, at mentorrollen
oftest ikke er en tilpasningsstrategi i højskolekonteksten.
Man kan så diskutere, i hvilket omfang mentoren er den
unges advokat i og uden for højskolekonteksten. Flere af
mentorerne fortæller, at de er meget opmærksomme på
alt, hvad der bliver sagt om de unge, de er mentorer for,
og at de taler deres sag og føler ansvar for, at de unge
klarer sig godt og udvikler sig under højskoleopholdet.

56

Men hvis man skal udvide mentorrollen til at have
et advokatperspektiv, der går ud over højskolens
fysiske rammer, vil det kræve, at der er et udbygget
samarbejde og en vidensdeling mellem mentorerne og
fx UU-centrene, forældre, sagsbehandlere og andre,
der har med de unge at gøre. Dette samarbejde er der
ikke særlig meget tradition for, og dette projekt har trods
gode forsøg ikke haft det store held til for alvor at etablere
denne relation til omverdenen. I de tilfælde, hvor der
foregår samarbejde, er der dog mange gode erfaringer.

15. Centrale problemstillinger
og anbefalinger

Med projektet ”Højskoleophold med mentorordning” ser
det ud til, at man har opnået rigtig gode resultater for
langt de fl este af de unge, der har deltaget i projektet.
Tilbage står nogle centrale spørgsmål om, på hvilke
betingelser projektet er lykkedes, og hvad der skal til, for
at resultaterne ikke forsvinder med projektets udløb. I
det følgende opstilles to hovedspørgsmål, som kan tages
op til overvejelse, og der knyttes en anbefaling til hvert af
dem.

15.1. Hvilke grupper af unge uden uddannelse
ønsker højskolerne at motivere til
uddannelse?

De fl este unge uden ungdomsuddannelse vil givetvis
få et udbytte af at komme på højskoleophold med
mentorordning, men hvilke grupper profi terer mest af
et højskoleophold med mentorordning? Er det de unge,
der er længst væk fra uddannelsessystemet (unge
med mange træk fra gruppen af de opgivende, jf. del I),
eller de unge der bare mangler et lille skub eller nogle
positive oplevelser (unge med mange træk fra gruppen
af de fl akkende, jf. del I)? Det er ikke til at svare entydigt
på. Fremskridtene er måske tydeligst for gruppen af
unge, der i udgangspunktet er langt væk fra at være
motiverede til uddannelse. Omvendt er sandsynligheden
for at påbegynde en uddannelse formentlig størst hos
den gruppe, der har fl est positive erfaringer fra uddan-
nelsessystemet. Dette er dog for tidligt at sige noget
defi nitivt om, men alle interviewpersoner har sagt ja til at
deltage i endnu en interviewundersøgelse om fi re-fem år,
hvor dette spørgsmål så kan kortlægges.

Hvilke grupper af unge uden uddannelse er det, man
ønsker at nå med projektet? Er det fortrinsvis de unge,
der er tæt på, eller de unge, der er langt fra at være
motiverede til at tage en uddannelse?

De unge, der var tæt på at være motiverede, oplevede,
at projektet ikke var helt for dem (fl ere mentorer gav
også udtryk for dette) - måske fordi de mest af alt bare

var ”forvirrede” eller ”uafklarede”. Denne gruppe af unge
er velkendt på højskolerne, og mentorerne oplever disse
unge som ”almindelige højskoleelever”, som havde glæde
af, men ikke behov for en særlig mentorordning. Omvendt
er der ingen tvivl om, at denne gruppe af unge også er
dem, der bliver meget motiverede og højst sandsynligt
går i gang med en uddannelse efterfølgende. Noget de
måske ellers ikke ville have været i stand til på kort sigt.

De unge, der havde brug for meget hjælp og støtte i
deres proces mod at blive motiverede til uddannelse,
oplevede, at mentorrelationen ikke altid var tilstrækkelig
omfattende, og mentorerne oplevede, at det kunne
være en meget omfattende og tung opgave at bære
alene. Essensen er, at mentorordningen ikke altid kan
leve op til de behov, denne gruppe af unge har, idet der
efterspørges omfattende social og psykologisk støtte
og til tider professionel behandling og akutberedskab.
Omvendt var der unge i denne gruppe, der virkelig
fl yttede sig meget. Mentorerne omtaler nogle gange
disse unges forløb som solstrålehistorier.

Det anbefales, at højskolerne og FFD nøje overvejer
fordele og ulemper. Hvis man vælger den gruppe af
unge, der er tættest på at blive motiverede, er der ikke
behov for de store ændringer. Men vælger man de
grupper af unge, der er længst væk fra motivation til
uddannelse, bør det overvejes, hvordan man kan sikre:
 • at der er et beredskab af bl.a. professionelle behand-

lere, som er parate til at støtte den unge
 • at mentorerne bliver klædt bedre på til at håndtere

denne gruppe af unge
 • at man indretter højskolen og højskolens aktiviteter

og regler, så den kan rumme de unge, som måske
ikke er vant til at følge regler eller kan have problemer
med at afl æse sociale kontekster.

Alt dette bør iværksættes uden at give køb på højskolens
kerneydelse/selvforståelse. I denne overvejelse ligger
også den for højskolerne tilbagevendende diskussion
om, hvor mange ”særlige” elever højskolen kan bære.
Man ønsker på mange højskoler at tage et socialt ansvar
og give en chance til de unge, der har det svært i livet,
men man ønsker ikke fl ere, end at de kan tilbydes den
støtte og opmærksomhed, som de har behov for, og at
disse elever ikke påvirker højskolemiljøet for meget med
fx asocial eller destruktiv adfærd. Selv om det ikke er let,
er det nødvendigt at overveje og diskutere, hvordan en
sådan balance fi ndes.

15.2. Hvilken mentorrolle passer bedst til
højskolernes arbejde med at motivere
de unge uden uddannelse?

Det er givet, at ikke alle højskoler og mentorer har taget
opgaven med at være mentor for de unge lige højtideligt.
Der er fx enkelte unge, der slet ikke eller næsten ikke har

57

mødtes med deres mentorer. Fra FFD’s side balanceres
der mellem centralstyring af retningslinjerne, hvor
der blot lægges op til at holde en ”tæt kontakt”, og en
decentral tagen ansvar for opgaven. Noget, som ikke
er til gavn for de unge, er, hvis mentorerne ikke lever op
til ansvaret. Dog går de fl este tilkendegivelser i inter-
viewene (med unge og mentorer) på, at det ville være
forkert, hvis der på en højskole med meget fl ydende
samtaletraditioner skulle indarbejdes faste mødetids-
punkter og stramme mål samt opfyldelsesbetingelser
for mentorrelationen. Det fremkommer kun som et
ønske hos ganske få unge.

På nogle højskoler opleves mentorrollen måske som
noget, alle lærere er ansvarlige for at udfylde over for alle
elever. På disse højskoler vil lærerne måske opleve det
som en del af deres opgave at være en god samtalepart-
ner og være god til at lytte til de unge. Så hvis mentor-
rollen primært lægger sig op ad disse funktioner, vil det
være oplagt, at man mainstreamer mentorfunktionen.
Så vil alle højskolelærere kunne påtage sig opgaven, og
den behøver ikke ligge hos bestemte personer. Proble-
met, ved at alle lærere er ansvarlige for alle unge, kan
være, at der er unge, der falder igennem, uden at der
er nogen, der opdager det eller tidligt nok tager ansvar
for at modvirke det. Oven i dette kommer overvejelser
om, hvorvidt alle lærere er klædt på til (og har lyst til) at
håndtere mentorrollens mange facetter, fx advokatrollen
med udadvendte samarbejdsrelationer.

I den anden grøft er der de højskoler, hvor man oplever
et ønske om at udskille og specialisere mentorrollen
på samme måde, som man fl ere steder har gjort
med uddannelses- og erhvervsvejledningsfunktionen.
Mentoren kunne dykke ned i de mere psykologiske
fagområder og specialisere sig i fx at arbejde målrettet
med selvrefl eksionsprocessen i forhold til valg af uddan-
nelse. Denne specialisering kan være en fordel for den
enkelte mentor og unge, idet mentoren så vil være bedre
klædt på til at udfylde de særlige funktioner, som man
vælger, at mentorrollen skal varetage. Men det kan være
tids- og ressourcekrævende at uddanne lærerne og at
tilbyde deres ekspertise til eleverne. Dertil kommer, at
de andre højskolelærere kan tænkes at få svækket deres
engagement i disse særlige elever.

Det anbefales, at højskolerne og FFD nøje overvejer
fordele og ulemper ved disse to modeller. Hvis man
vælger at mainstreame mentorrollen, er der ikke behov
for de store ændringer (måske generel efteruddan-
nelse og fx supervision). Men med mainstreaming af
mentorrollen er der stor fare for, at man ikke får givet
de enkelte unge den støtte og opbakning/udfordring,
som de har brug for. Derfor vil denne undersøgelse
ikke anbefale en sådan løsning, men hælder mere til en
specialisering. En specialisering vil kræve, at man på
højskolerne sikrer sig:

 • at mentorerne får den støtte, de forventer af
ledelsen og tildeles den tid/de ressourcer, som der
er behov for i forhold til at kunne løse mentoropgaven

 • at mentorerne har mulighed for at tage efteruddan-
nelse, så de føler sig klædt på til opgaven med at
støtte de unge til at blive motiverede til uddannelse
– det vil sige bliver i stand til at sikre en balance
mellem at fokusere på uddannelses- og erhvervsvalg
og at fokusere på det mere almendannende og
eksistentielt orienterede

 • at man indretter et område eller rum på højskolen,
så mentor og ung kan mødes under gunstige
rammer

 • at der etableres mentornetværk på tværs af højsko-
lerne, arrangeres seminarer mv., så mentorerne
kan få rum til at dele erfaringer, få anerkendelse og
udvikle mentorrollen

 • at samarbejdet eksternt med UU-vejlederne og fx
sagsbehandlerne etableres og udvikles som en del af
mentorrollen

Det anbefales, at højskolerne opstiller så veldefi nerede
rammer for mentorrollen og relationen som muligt,
så mentorerne og de unge ved, hvad de går ind til, og
så motivation for uddannelse og afklaring kommer i
centrum.

Projektet ”Højskoleophold med mentorordning” har
været underfi nansieret, i den forstand at der ikke har
været mulighed for at skaffe særlige midler til mentor-
funktionen. En vigtig erfaring fra dette projekt er, at man
ved projektansøgninger skal huske at søge om særlige
midler til mentorfunktionen og udviklingen af den, for
at sikre at de ønskede tiltag skal lykkes og har effekt på
længere sigt.

58

This report addresses to two central questions:

 • How does attending a Danish folk high school with a
mentor program affect uneducated young persons
who are at risk of not completing an education?

 • How can the mentor concept be further qualifi ed and
developed so as to match the needs of the target
group and the opportunities available in Danish folk
high schools?

These questions are addressed in the following.

1. Main results – the effect

In order to be able to assess the impact of time spent
in a Danish folk high school with a mentor program, it
is important to begin by acquiring an understanding of
the situation of the students who have participated in
the project and who they have had as their respective
mentors.

Who are the students and what
are their backgrounds?
The students who have participated in the project are
young people between 16 and 25 years of age who have
yet to complete any post-compulsory education, i.e.
upper secondary school or vocational training. The study
reveals that most of the students lived at home with their
parents prior to attending the folk high school. Most of
them have dropped out of at least one post-compulsory
education program.

Some of the students have experienced academic, social
or psychological problems prior to arriving at the folk
high school. Upon fi rst meeting these young people, the
mentors fi nd that almost half of them have social and/
or psychological problems. The students themselves feel
that this number is smaller, as only one-third of them as-
sess themselves as having social and/or psychological
problems upon arriving at the school. But is this consi-
derably different from the group of students that the folk
high schools are traditionally accustomed to receiving?
It is not possible to provide a precise response to
this question. The interviews reveal that most of the
students primarily see themselves as ‘ordinary’ folk high
school students. They have the same joys and sorrows,

even though most of them also indicate that they have
had ‘extraordinarily’ tough experiences in the course of
their childhood and schooling. All in all, the young people
participating in the mentor program have had negative
experiences with the education system and somewhere
between one-third and slightly more than half of them
have social and/or psychological problems.

The students can be placed along a ‘past experience
scale’. On the one end are those who have felt strongly
that they did not ‘fi t in’ the established school system.
These youth have possibly experienced bullying and had
few friends. Their reasons for choosing to attend a folk
high school with a mentor program include an interest in
positive social experiences which can give them reason
to hope that they can manage an education. Some of
these young people have possibly experienced such
rough and violent experiences in elementary school
and their childhood that they need more – or something
other than – the 3-6 months that a typical folk high
school mentoring program lasts in order to acquire the
motivation to begin an education.

On the other end of the scale are the young people
who have ‘fi t in’ the school system, have had good
relationships with their teachers and have been
relatively happy to go to school. These students typically
choose to attend a folk high school with a mentoring
program because they are interested in changing their
life situation but are uncertain as to what they want
to do or possibly want to fi nd something meaningful
to do while waiting until they are able to start a (new)
education. These youth are typically very discriminating
in their choice of folk high school, as they are interested
in learning something new but are also looking for a
good time together with other young people. They
expect that the teaching at the folk high school will
be meaningful, relevant and help them develop. They
perceive the mentor program as part of their develop-
ment process. However, they are somewhat in doubt
as to whether they are the target group for the project.
Some of the students on this end of the scale feel
that it is kind of ‘cheating’ that they are in the mentor
program; even though they appreciate their mentor
and the conversations they have together, they feel that
it is not really necessary.

Most of the students are somewhere in between the two
groups described in the above.

English summary:
Main results and perspectives

59

Who are the mentors and how have they
experienced the framework for their work?

For the most part, the mentors are folk high school
teachers with a mid-level education (e.g. a degree in
education) and full-time employment at the folk high
school. Most of the mentors have volunteered for the
job, but almost one-third of them have been assigned the
work. With few exceptions, the mentors have little or no
experience with the mentor role. Nevertheless, they feel
that they are able to fi ll the role reasonably well. In the
interviews, many of the mentors indicate that they have
been able to draw on their experience as teachers or
counselors. While most feel relatively comfortable with
their role as mentor, many express a sense of standing
alone with this responsibility. The vast majority of them
expect to receive support when necessary from the
school leadership. But the general experience is that
the mentors do not receive such support, and almost
half of the mentors feel that they have been largely or
to some extent left on their own to take care of things.
Conversely, 40 percent of the mentors have found that
the UU-counselors have helped provide support for the
young people while they are at the folk high school.

The interviews illustrate that some mentors focus
on the internal support and recognition from e.g. the
school leadership, while others place emphasis on their
interest in being able to develop their role as mentor. The
mentors propose e.g. collaborative efforts and networks
between mentors from different folk high schools,
sparring with other counselors and mentors at the folk
high school and outside of the school, as well as oppor-
tunities for professional development, e.g. in the form
of seminars and courses. Some mentors indicate that
the physical setting for the meeting with the students
does not always encourage the sense of intimacy that
some of the young people would like. Examples of how
the physical setting could be improved include a well-
designed meeting room in which it would be possible to
close the door and not be interrupted.

The cooperation between
the mentors and UU-Counselors
Studies indicate that over 90 percent of all UU-centers
and a total of 115 UU-counselors have participated in
various ways in sending young people to folk high schools
with mentor programs. This must be considered to be
a great success. However, not all of the UU-centers and
counselors have been equally well-oriented and equally
effective at orienting the young people about the objec-
tive of the project, and many have failed to live up to the
ongoing collaboration that is supposed to be part of the
program. One of the fi ndings from the project is that it is
very diffi cult to establish genuine cooperation between
the UU-counselor and the mentor/folk high school; a

tendency which ought to be seen in light of the fact that
the project has played out over a very short period of
time, and most folk high schools have not previously had
any tradition for working together with UU-centers. With
this project, it must be assumed that, ceteris paribus,
the UU-centers have acquired greater familiarity with the
work carried out in the folk high schools and the potential
for the work with uneducated young people; something
which will make it possible over time to establish a more
well-developed collaboration, should these measures be
followed up.

What experience do the young people
and their mentors have with the motivation
 of the young people?
One of the main results of the assessment has been that
the students and their mentors alike fi nd that attending
a folk high school with a mentor program is a success in
so far as they highly recommend the program to other
young people in the same situation. But does this also
mean that the students have become motivated?

The mentors and students largely agree that the most
important thing is not the young people fi guring out
which education they subsequently wish to pursue. This
might be somewhat surprising, as the project is aimed
to motivate the young people to pursue an education.
Nevertheless, it is possible to interpret the focus on
the human and academic development/experience as
being an important step towards becoming motivated
in relation to an education. This fi ts rather nicely with
the defi nition of the motivation process as being a
combination of increased knowledge about the educa-
tion system/labor market, increased self-refl ection/
self-understanding and increased ability to act.

While at the folk high school, the students fi nd that they
have learned something new, enjoyed a positive social
experience and acquired increased self-awareness. In
relation to their mentor, the students feel that they have
enjoyed respect for being who they are and that their
mentor is good to talk to and a good listener. However,
almost half of the students had expected that their
mentor would provide them with information about their
opportunities after attending the folk high school, but
only one-third of them felt they received such information
in their conversations with their mentor. The project has
defi nitely been a success for the vast majority in terms
of the students developing a positive relationship to their
mentor. More than eighty percent of the young people
agree that, all told, they have a really good relationship to
their mentor.

From other studies we know that young people who
get their feet wet in the education system often get
a taste for more. It therefore stands to reason that

60

the young people that have attended a folk high school
with a mentor program and acquired positive social
experiences while at the same time learning something
new have become motivated to continue to pursue an
education in the form of upper secondary schooling or
vocational training.

2. How have the young people
become motivated? And
what has this meant?

 • In Part I we defi ned motivation as the process in
which the young people get the sense that they have
acquired increased knowledge about education and
the labor market,

 • increased self-awareness/self-refl ection, and
 • a sense of being able to act.

In order to examine the total effect of the mentor
arrangements, we will begin by drawing an analytical
distinction between the three parts.

 Increased knowledge about education and the
labor market
There is ample evidence that the mentor program has
contributed to most of the young people fi nding that they
have acquired increased knowledge about education and
the labor market. The students and mentors have great
expectations that the mentor program will contribute
to the young people acquiring information about the op-
portunities available to them after attending the folk high
school – expectations that are not fulfi lled to the extent
they had expected. However, we cannot know whether
or not the young people are dissatisfi ed with this. It is
not certain that the students seek increased knowledge
about education while they are at the folk high school,
and some mentors do not feel that it is their respon-
sibility to contribute to this process (directly), as they
believe that this is the responsibility of the UU-counselor
or possibly the education and career counselor at the
school. It is worth mentioning that almost two-thirds (64
pct) of the youth feel that they have become more aware
of their opportunities, though only slightly more than half
(53 pct) have reached a sense of clarifi cation.

Increased self-awareness/self-refl ection
The vast majority (almost eighty percent) fi nd that
attending the folk high school with a mentor program
has provided increased self-understanding. Many of the
students fi nd that they are living in a small world in which
there is time to engage in dialogue about the various
conceptions about the future and refl ect on their own
opportunities and barriers – both together with their

mentor as well as with the other students and teachers
at the school. The vast majority of the students had
expected to be able to learn something new at the folk
high school while enjoying positive social experiences.
This has worked out for most of them, which presumably
also contributes to increased self-refl ection. But this
can be a painful process for the group of students
who have struggled in the school system and possibly
endured a diffi cult childhood. These students are not
always able to solve their problems in a 4-6 month
program, and it is debatable as to whether some of the
mentors are entirely qualifi ed to deal with the youth in
this category. In other words, in the case of the students
who are ready, attending a folk high school with a mentor
program creates a very good framework for attaining
increased self-awareness and self-refl ection, whereas
this framework in itself can be overwhelming for young
people who are not ready for it. Some will become ready
in the course of the period they are at the school, while
others will drop out.

Perceive themselves as being able to act
Slightly more than 60 percent of the students indicate
that they know what they want to do after attending
the folk high school, and less than 20 percent have no
idea. This is a relatively good result, considering that
the point of departure for the students was a lack of any
post-compulsory education and many had dropped out.
But the result does not necessarily say much about the
‘drive’ of the individual youth – only that they have a plan
for what they are going to do in the near future. Drive, or
an ability to take action, can have something to do with
the sense of having become more independent. More
than 70 percent indicate this to be the case; though
an even greater share had expected that they would
become more independent. Some of the young people
that have participated in the project with folk high school
mentor programs have experienced a sense of growth
as a result of attending the school, but they do not really
know much about what this ‘growth’ will mean for them
after leaving the school. As one of the young people said
in an interview: “It is not as though I am happy to leave
here, but I am looking forward to moving on and getting a
sense of all the things I have learned” (Young woman).

What is the effect of attending a folk
high school with a mentor program?
Generally speaking, it appears as though attending a
folk high school with a mentor program has a signifi cant
impact in relation to getting the students to refl ect on
themselves and their opportunities. The young people
experience a sense of personal growth. They might
not have received as much concrete information about
the education system and labor market as they had
expected, but they have had a positive social experience,

61

learned something new, experienced that there was
a mentor who was good to talk together with and who
listened and respected them for the people they were.
One could claim that the young people have become
motivated and qualifi ed in relation to making decisions
about the education or vocation they would like to
pursue, though at the point in time the study was carried
out, there is still a considerable number of the young
people who have yet to make a decision and express
uncertainty in this regard.

3. How can the mentor
concept be qualifi ed
and further developed?

In order to qualify and further develop the mentor
concept, it is of crucial importance to get a sense of
where the main emphasis is placed on the role of the
mentor within the mentor program.
Various possible mentor roles are discussed in Part I of
the report along with the distinction drawn by Fullerton
and Malderez (1998) between fi ve different roles: the
role model, the initiator, the sponsor, the supporter and
the teacher. The context here is workplace-oriented, and
the apprentice relationship is quite clear. In the results
from our study, the mentor role as the role model for
the youth is not particularly prominent – particularly not
when asking the young people. The roles as initiator and
sponsor primarily match the workplace/apprentice
mentor role and are therefore not particularly common
in the folk high schools – there is little sense of the
young people using the mentor to take care of practical
details, and the mentors do not get involved in the lives
of the young people nor do they press the students to
choose an education or vocation. On the contrary, the
results of the study indicate that the mentor role largely
emphasizes the role of the supporter and teacher.
This becomes apparent in the answers provided by the
young people that indicate that the young people fi nd
that their mentor has been a good listener and provided
them with a lot of good advice. However, Fullerton and
Malderez distinctions in relation to the mentor role
lack consideration of the roles that can contribute to
learning processes which are not necessarily about
learning within a specifi c academic or vocational area or
in a social context, i.e. learning which is to contribute to
clarifi cation and self-refl ection in the sense of broader
personal growth and an education-oriented perspective.

Daloz (1986) focuses on the learning aspect inherent
in mentoring. He emphasizes that in order to ensure
that the student experiences growth, the mentor
must fi nd the right balance between confronting the
young person with appropriate challenges while at the
same time offering the appropriate amount of support

throughout the process. If the mentor does not chal-
lenge the student enough, they will either get the sense
that they are not getting anywhere or that they are
merely being occupied. On the other hand, if the mentor
challenges the student without providing adequate
support, there is a risk of the student being left with a
sense of defeat. All forms of learning processes are
possible, from social-psychological aspects of learning
to more academic areas. They can thus also include an
empowering learning process. The study indicates that
there is a clear relationship between the satisfaction
with the program among the students and whether the
mentor has provided them with information about their
opportunities after leaving the folk high school and that
the mentor has been good to talk to. This combination
would appear to ensure that the student is challenged
and supported in a satisfactory manner.

A scale in relation to the
emphasis on the mentor role
The questionnaires and interviews indicate that there
are many ways of defi ning and practicing the mentor
role. There is considerable variation from mentor
to mentor and school to school. Generally speaking,
mentors can be placed on a continuum in terms of
their preferred role. . On the one end of the continuum
are the mentors who focus on education and career
choices, where the cognitively oriented knowledge about
the education system and labor market is in focus. This
means that the mentor works in a goal-oriented manner
to get the student to attain a sense of clarity in relation
to these choices via increased knowledge, self-refl ection
and action. Good advice and teaching from the mentor
will often be decisive.

On the other end of the continuum are the mentors who
focus on education in the broader sense, where the
focus is on personal development, growth and existential
refl ection. This means that the mentor operates on
a more emotional level and the objective is a form of
personal development which is similar to the process
that the traditional folk high school teacher sees as part
of their work to facilitate.

The question is, then, where on the continuum are the
mentors to place themselves in order to best ensure
that the students are motivated to pursue an education?
There is reason to argue that the mentors should be
able to move along the continuum in order to be able
to satisfy the different needs of different students. But
the individual student – at different points in time while
attending the folk high school – can also have a need for
different combinations of support and challenges on the
emotional or cognitive levels that can ensure a positive
and effective return on the time spent in the school.

62

The direction of the role of the mentor:
adaptation or change

The role that the mentor assumes in relation to the
student is one thing; yet another is the direction in
which the mentor wishes to push the student in the
learning process. Should the mentor be attempting to
get the student to adapt to the education system/labor
market, or is it also about helping the student to be able
to complete an education/manage a job on their own
conditions?

With the focus of the folk high school on education
in the broad sense and the context for learning and
guidance that is possible at such schools (cf. Part 1),
it is natural that the mentor program is not merely
intended to push the students to conform to the
existing conditions. But if the young people are not
‘just’ supposed to be pushed to adjust, it is of central
importance that the mentor has an understanding
of who the individual student is; and through this
understanding attain a sense of the possible paths that
the mentor can choose in order to actively support the
students – also beyond the physical setting of the folk
high school.

Somewhat remarkably, most of the young people
indicate that their mentor respects them as they are and
that they feel as though their mentor understands them.

Most of the mentors feel the same way. Moreover,
the students and mentors alike feel that the mentors
place very little pressure on the students to choose an
education/career or that the mentor interferes in the
student’s life.

The combination of feeling respected and understood
without a sense of being pressured or steered in a
particular direction must be interpreted as the mentor
role not usually being an adjustment strategy in the
folk high school context. One can then argue as to the
extent to which the mentor is the student’s advocate in
and outside of the high school context. Several of the
mentors mention that they are very aware of everything
that is said about the students they are mentoring,
that they speak their case and feel responsible for their
students doing well and developing while attending the
folk high school. But if one was to expand the mentor
role to include an advocate perspective that extends
beyond the physical setting of the folk high school, it
would require the establishment of collaboration and
the sharing of knowledge between the mentor and e.g.
the UU-center, parents, case workers and others with
relations to the individual in question. There is not much
tradition for such cooperation, and despite good efforts,
this project has not had much success with seriously
establishing this relationship to the outside world;
although there are many good experiences in the cases
in which such cooperation exists.

63

 • Aili, Carola, Håkan Persson og Kerstin Persson (2004): Mentorskab. At organisere skolens møde med nye
lærere. KLIM. Århus.

 • Andersen (2005): 4 år efter grundskolen - 19-årige om valg og veje i ungdomsuddannelserne. (træk på PISA-L)
akf-Forlaget

 • Bourdieu & Passeron (1977): Reproduction in Education, society and Culture. Sage Publications.

 • Bourdieu, P. & L.J.D. Wacquant (1996): Refl eksiv sociologi. København: Hans Reitzels Forlag.

 • Daloz L. (1986): Effective Teaching and mentoring. Jossey Bass. San Francisco.

 • Egan, G. (2002): Den kompetente vejleder. Rådet for uddannelses- og erhvervsvejledning, København.

 • FFD mentorprojektet: www.ffd.dk/indsatsomraader/vejledning/mentorprojekt

 • Fullerton H. and A. Malderez (ed) (1998): Facets of Mentoring in Higher Education. 2. Staff and Educational
Development Association.

 • Gilbert, Natalie S. (2007): “Students Taking Academic Responsibility (STAR): A Mentoring Program for
At-Risk students.” Butler University. In, The Mentor: An academic advising journal. www.psu.edu/dus/
mentor/070214ng.htm

 • Google, netadresse: www.google.com

 • Hansen, Erik Jørgen (1995): En generation blev voksen. Den første velfærdsgeneration. Socialforskningsinsti-
tuttet, Rapport 95:8. København.

 • Hansen, Finn Thorbjørn (2008): ”Det var, som om de havde en slags kærlighed til det, de gjorde” – om den
eksistentielle dimension i højskolernes uddannelses- og erhvervsvejledning. Udgivet af FFD.www.ffd.dk

 • Herman, Lee, Alan Mandell (2004): From Teaching to mentoring. Principle and practice, dialogue and life in
adult education. Routledge Falmer. London

 • Jensen, Ulla Højmark (2001): Man skal være sig selv - teoretisk og empirisk belysning af unges politiske univers.
Ph.d.-serien 2001 nr. 3. Institut for Statskundskab, Københavns Universitet

 • Jensen, Ulla Højmark (2003): ”Det er sgu ikke lige mig” interviews med unge der ikke er gået i gang med en
ungdomsuddannelse. Arbejdspapir til kerneprojekt 2 under forskningsprogrammet om social arv. Offentlig
tilgængeligt på www.forskningsprogrammet-social-arv.dk

 • Jensen, Ulla Højmark og Torben Pilegaard Jensen (2007): ”Unge uden uddannelse” i Plough, Niels (red): Social
arv og social ulighed. Hans Reitzels forlag.

 • Jensen, Ulla Højmark og Torben Pilegaard Jensen (2005): Unge uden uddannelse. Hvem er de, og hvad kan
der gøres for at få dem i gang? Social Forsknings Instituttet 05:09. (www.sfi .dk)

 • Jensen, Ulla Højmark, Helene Valgreen og Natascha Schlottmann (2007): ”Mentorskabet i et højskoleper-
spektiv” i via vejledning temanummer om mentoring. Nr. 12, 2007. http://www.ug.dk/Videnscenter%20
for%20vejledning/Forside/Virtuelt%20tidsskrift/2007%20nr%2012/Mentorskabet%20i%20et%20
h%C3%B8jskoleperspektiv.aspx

Litteraturliste

64

 • Kaiser, Birthe, Anni Korsbæk og Bente Strager (red.) (2004): Mentor – Den fl eksible vejleder. CVU Vest Press.
Esbjerg.

 • Kjær, Claes (2003): Mentor. Særtryk fra månedsskrift for praktisk lægegerning. København.

 • Kochan, Frances K., Joseph T Pascarelli (ed) (2003): Global perspectives on Mentoring. Transforming
contexts, Communities and Cultures. Information age publishing. USA.

 • Kofod, Anne (2004): Vejledningens betydning på højskolerne. Rapporten er udgivet af FFD www.ffd.dk

 • Krøjer, Jo og Camilla Hutters (2006): Metodehåndbog i fortælleværksteder. Udgivet af FFD www.ffd.dk

 • Løve, Tove (2005): Vejledning ansigt til ansigt. Teorier og metoder i den individuelle vejledning. Studie og Erhverv.
Hillerød

 • Malderez, Angi and Caroline Bodóczky (1999): Mentor Courses. A resource book for trainer-trainers. Cam-
bridge University Press. UK.

 • McIntyre, Donald, Hazel Hagger and Margaret Wilkin (ed) (1994): Mentoring. Perspectives on school-based
teacher education. Kogan page. London, Philadelphia

 • Murray, Margo (2001): Beyond the Myths and Magic of Mentoring. How to Facilitate an Effective Mentoring
Process. Jossey-Bass. San Francisco.

 • Nørregård, Susie Skov (2007): Den personlige sparringspartner. Bilag til Mentorkursus 2007 Højskolerne/
FFD.

 • Pless, Mette og Noemi Katznelson (2007): Unges veje mod ungdomsuddannelserne. Center for ungdoms-
forskning. www.cefu.dk

 • Rogers, Carl (1977): Carl Rogers on Personal Power. Delacorte Press, New York.

 • Stokes, Paul (2003): “Exploring the relationship between mentoring and counselling” in, British Journal of
Guidance & Counselling, vol. 31, no. 1. BrunnerRoutledge.

 • Toft, Birgit Signora (2005): Sparring med Mentor. Viden til virksomhed – www.ivaerksætter.emu.dk

 • Toft, Birgit Signora og Steen Hildebrandt (2002): Mentor. En hjertesag. Bliv en bedre leder for dig selv og
andre. Børsen. København.

 • Undervisningsministeriet, netadresse: www.uvm.dk

 • Undervisningsministeriet (2008): Tal der tæller. Uddannelsesnøgletal 2007. Undervisningsministeriets
statistikpublikationer 1-2008 http://www.uvm.dk/~/media/Files/Stat/Tvaergaaende/PDF08/080101_
tal_taler.ashx

 • Wikipedia, encyklopædiens net adresse: http://da.wikipedia.org

Ulla Højmark Jensen
Evaluering og dokumentation af højskoleophold med
mentorordning

1. Udgave 2009

© Forfattere og Folkehøjskolernes Forening i Danmark 2009

Layout og Tryk: Dystan ApS

ISBN 978-87-89412-57-3

Udgivet af FFD - Folkehøjskolernes Forening i Danmark

Alle rettigheder forbeholdes.
Kopiering fra denne bog må kun fi nde sted på institutioner,
der har ingået aftale med COPY-DAN, og kun inden for de i aftalen nævnte rammer.
Undtaget herfra er korte uddrag til anmeldelse.

Udgivet af FFD
Folkehøjskolernes Forening i Danmark

2009

Ulla Højmark Jensen

Evaluering og
dokumentation af

højskoleophold med
mentorordning

Folkehøjskolernes Forening i Danmark

Nytorv 7 • 1450 København K
Tlf. 3336 4040 • www.ffd.dk

U
lla H

øjm
ark Jensen

Evaluering og dokum
entation af højskoleophold m

ed m
entorordning

	1-2
	10952_mentorrap_indhold_rev2.indd
	last

