
PRAKTIKKENS BETYDNING FOR ELEVERNES
FORSTÅELSE AF DYREVELFÆRD
- MED SÆRLIG FOKUS PÅ PRAKTIKVÆRTENS ROLLE

INGER ANNEBERG OG METTE VAARST

DCA RAPPORT NR. 095 · MAJ 2017

AARHUS
UNIVERSITET

AU

DCA - NATIONALT CENTER FOR FØDEVARER OG JORDBRUG

Praktikkens betydning for elevernes forståelse af
dyrevelfærd – med særlig fokus på praktikværternes
rolle

Supplerende oplysninger og præciseringer (oktober 2019)

I bestræbelsen på at rapporten lever op til Aarhus Universitetets retningslinjer for transparens og
deklarering af eksternt samarbejde gives følgende supplerende oplysninger og præciseringer, som er
udarbejdet i samarbejde mellem forsker(e) og AU/STs dekanat:

Som det fremgår af rapportens forord, har Videncenter for dyrevelfærd (VID) været repræsenteret i
projektet gennem Lise Tønner, dyrelæge i Fødevarestyrelsen og specialkonsulent i kommunikation i VID.

Lise Tønner er VID’s kontaktperson i forbindelse med bestillingen og afleveringen af projektet. Lise
Tønner har ikke haft indflydelse under selve projektforløbet.

AARHUS UNIVERSITET

Inger Anneberg og Mette Vaarst

Aarhus Universitet

Institut for Husdyrvidenskab
Blichers Allé 20
8830 Tjele

PRAKTIKKENS BETYDNING FOR ELEVERNES
FORSTÅELSE AF DYREVELFÆRD
- MED SÆRLIG FOKUS PÅ PRAKTIKVÆRTENS ROLLE

DCA RAPPORT NR. 095 · MAJ 2017

AARHUS
UNIVERSITET AU

DCA - NATIONALT CENTER FOR FØDEVARER OG JORDBRUG

Serietitel	 DCA rapport

Nr.:	 095

Forfattere: 	 Inger Anneberg og Mette Vaarst

Udgiver:	 DCA - Nationalt Center for Fødevarer og Jordbrug
Blichers Allé 20, postboks 50, 8830 Tjele.
Tlf. 8715 1248, e-mail: dca@au.dk, hjemmeside: www.dca.au.dk

Rekvirent:	 Miljø- og Fødevareministeriet, Fødevarestyrelsen

Fotograf:	 Colourbox

Tryk: 	 www.digisource.dk

Udgivelsesår:	 2017

	 Gengivelse er tilladt med kildeangivelse

ISBN: 	 978-87-93398-71-9

ISSN:	 2245-1684

Rapporterne kan hentes gratis på www.dca.au.dk

Videnskabelig rapport
Rapporterne indeholder hovedsageligt afrapportering fra forsknings-
projekter, oversigtsrapporter over faglige emner, vidensynteser, rapporter
og redegørelser til myndigheder, tekniske afprøvninger, vejledninger osv.

PRAKTIKKENS BETYDNING FOR ELEVERNES
FORSTÅELSE AF DYREVELFÆRD
- MED SÆRLIG FOKUS PÅ PRAKTIKVÆRTENS ROLLE

AARHUS UNIVERSITET

3

Forord

Formålet med denne rapport er, at synliggøre hvilken rolle praktikopholdet spiller for

landbrugsskoleelevers opfattelse af dyrevelfærd. Fokus er på praktikværternes syn på dyrevelfærd, og

hvordan dyrevelfærd indgår i læringen under praktikken samt på elevernes erfaringer med dette.

Rapporten præsenterer dermed hovedresultatet fra forskningsprojektet: Praktikkens betydning for

elevernes forståelse af dyrevelfærd – med særlig fokus på praktikværtens rolle.

Først og fremmest skal der lyde et stort tak til de skoler og undervisere, der hjalp med at skabe kontakt

til elever, så vi kunne etablere tre forskellige fokusgrupper med elever, der har været i praktik på

minkfarme, i malkekvægsbesætninger eller i svineproduktioner. Tak til eleverne for jeres store interesse

og den energi i bidrog med. Tak også til de mange landmænd (praktikværter) som har sagt ja til at

deltage i interviews.

Undersøgelsen er gennemført af Inger Anneberg, postdoc på Institut for Husdyrvidenskab, Aarhus

Universitet, og Mette Vaarst, seniorforsker på Institut for Husdyrvidenskab, Aarhus Universitet.

Derudover har Jan Tind Sørensen, professor på Institut for Husdyrvidenskab, Aarhus Universitet, også

deltaget i projektgruppen. Videncenter for Dyrevelfærd har været repræsenteret i projektet gennem

Lise Tønner, dyrlæge i Fødevarestyrelsen og specialkonsulent i kommunikation i Videncenter for

Dyrevelfærd.

Projektet er finansieret af Videncenter for Dyrevelfærd.

Læs mere om Videncenter for Dyrevelfærd her:

http://www.foedevarestyrelsen.dk/fvst_ansvar_opgaver/Sider/Saadan-arbejder-ViD.aspx

http://www.foedevarestyrelsen.dk/fvst_ansvar_opgaver/Sider/Saadan-arbejder-ViD.aspx

4

5

Indhold

Forord .. 3

1. Introduktion .. 8

1.1 Baggrund .. 8

1.2 Om praktik i landbruget .. 9

1.3 Fra mesterlære til erhvervsskoler ...10

1.4 Mesterlære som metafor og situeret læring ...10

2. Materiale og metoder ..12

2.1 Fokusgruppe-interviews med elever ..12

2.2 Individuelle telefoninterviews med landmænd som er praktikværter..13

2.3 Transskribering og analyse af data ..13

2.4 Anonymitet ..14

2.5 Begrænsninger samt sproglig bemærkning ..14

3. Praktikkens betydning for elevernes forståelse af dyrevelfærd – elevernes erfaringer15

3.1.1 Læring med fokus på sundhed/sygdom ..18

3.1.2 Læring med fokus på dyrs adfærd ...18

3.1.3 Læring med fokus på naturlighed og integritet ...19

3.2 Hvem lærer eleverne af? Overførsel af læring om dyr mellem mennesker på gården – barrierer

og muligheder ...21

3.2.1 Chefen gør, som han altid har gjort – tavs viden og indforståede værdier ..21

3.2.2 Den fraværende chef, chefen der vender ryggen til ..23

3.2.3 Konflikter, hierarkier og dårlig stemning på arbejdspladsen ...24

3.2.4 Strukturelle problemer...25

3.3 Muligheder for fremme af læring ..26

3.3.1 Systematisk deling af information eller værdier ..26

3.3.2 Deling i hverdagen af erfaringer, tips, tricks og konkurrence ..27

3.3.3 Belønning af en god indsats, socialt fællesskab ..28

3.3.4 Tavs viden – som ikke opleves som en barriere ...29

3.3.5 Forhandling af viden eller instrukser ..29

3.4 Den gode chef og den dårlige chef ..30

3.4.1 Den gode chef ...30

6

3.4.2 Den åbne chef ...30

3.4.3 Den anerkendende chef ...31

3.4.4 Chefen der ser muligheder ...31

3.4.5 Den organiserede/systematiske chef ...32

3.5 Den dårlige chef ...33

3.5.1 Den kontrollerende chef ..33

3.5.2 Den stressede chef ..33

3.5.3 Chefen der skaber dårlig stemning ...34

3.6 Kontakten til skolen mens man er i praktik ...34

3.6.1 Dårlig kontakt til skolen - ud over et besøg under 1. praktik ..34

3.6.2 Kobling til skolen via indsamling af data lige inden praktikken slutter – til brug for opgave på

skolen ...36

4. Praktikværternes erfaringer med hvordan deres elever lærer om dyrevelfærd, og hvordan de ser egne

rolle og gårdens rammer som læringssted ...36

4.1 Læring om dyrevelfærd indenfor en gårds rammer...36

4.1.1 Det er afgørende, at eleverne lærer at se, om et dyr er ’normalt’ eller ej ..36

4.1.2 ’Dyrene skal selvfølgelig behandles ordentligt’ ..37

4.1.3 Eleverne skal lære at have et realistisk forhold til dyrene..38

4.1.4 At aflive, kastrere og injicere dyr er ofte ’bare noget en elev skal kunne!’ ...38

4.1.5 Dyrevelfærd er vigtigt ’… og det skal vi nok få lært dem’ ...39

4.1.6 Elevernes dyrevelfærds-viden fra skolen ...40

4.1.7 Læring om dyrevelfærdslovgivningen ...40

4.2 Motivation til at være praktiksted ..41

4.2.1 Økonomi: ’de koster trods alt ikke så meget’ ..41

4.2.2 ’Vi har brug for hænderne’ ...41

4.2.3 ’Danske elever kan man snakke med’ ...42

4.2.4 ’Vi vil gerne uddanne unge danske landmænd’...42

4.2.5 Motivation til IKKE at have danske elever ..42

4.3 Hvordan oplever praktikværten at have elever? ..44

4.3.1 ’Den gode elev’: vilje, gå-på-mod og pålidelighed ..44

4.3.2 Erfaring’ versus ’unoder? ..45

7

4.3.3 Hvornår er en elev en aflastning henholdsvis en belastning? ..46

4.3.4 Det gensidige valg af elev hhv. praktiksted ..48

4.3.5 Kontakt og samarbejde mellem praktiksted og skole ...49

4.3.6 Det gode praktiksted … ...51

4.4 Praktikpladsen som læringssted ..53

4.4.1 Læring i praksis-situationen ...53

4.4.2 Læring ved at se hvordan tingene foregår ...53

4.4.3 Læringen i at blive konfronteret med forskellige måder at gøre ting på...54

4.4.4 Læring med udgangspunkt i elevens temperament og interesser ...55

4.4.5 Forskellige former for læringssituationer og kommunikation ..56

4.4.6 Læringen i tillid til at eleven kan magte en situation ..57

4.4.7 Læring ved at give ansvar ...57

4.4.8 At lære overblikket ..58

4.5 Praktik omfatter sociale netværk ..58

4.5.1 Læring og sociale netværk indenfor den enkelte gård ..58

4.5.2 Vægt på elevens eget netværk ...59

4.5.3 Forankring i lokale netværk og lokalsamfundet som et forpligtende læringsmiljø59

5. Analyse og diskussion: Praktiktiden som læringsrum i forhold til dyrevelfærd ...60

6. Konklusion og mulige fremtidige indsatsområder ..67

Litteratur ...70

8

1. Introduktion

Det overordnede formål med projektet har været at bidrage til en forståelse af, hvilken rolle

praktikopholdet spiller for landbrugsskoleelevers opfattelse af dyrevelfærd. Fokus er på praktik-

værternes syn på dyrevelfærd, og på hvordan dyrevelfærd indgår i læringen under praktikken samt på

elevernes erfaringer med dette.

Vi har opsat følgende delformål:

• At skabe viden om hvilken forståelse af dyrevelfærd, der eksisterer hos landmænd, der er

praktikværter og om, hvordan de ser på deres rolle som praktikværter. Desuden spørger vi om,

hvordan de vægter formidling af dyrvelfærd til eleverne.

• At få elevernes erfaring med praktiktiden belyst, herunder især synet på dyrevelfærd og

hvordan de lærer om dyrevelfærd i praktikken, fx gennem mester (ejeren) eller kolleger.

På baggrund af dette er målet blandt andet at pege på indsatsområder, hvor sammenhængen mellem

landbrugsskoler og praktiksteder kan øges med henblik på at sikre fokus på dyrevelfærd.

I kapitlerne 3 og 4 præsenterer vi resultaterne for hhv. elevernes og praktikværternes synsvinkel: Først

elevernes erfaring med at lære om dyrevelfærd i praktikken, dernæst landmændenes/praktikværter-

nes erfaringer med dyrevelfærd, læring i forhold til at have danske landbrugselever, og deres egne

roller som praktikværter. Derefter søger vi i kapitel 5 at se sammenhænge på tværs af de to grupper, og

gennemfører en analyse i det omfang det er muligt ud fra det foreliggende materiale.

1.1 Baggrund

Velfærd for dyrene i landbruget er afhængig af en række forskellige parametre. Dels de helt konkrete

sociale, økonomiske og teknologiske rammer for den enkelte landmands produktion, dels markedets

indflydelse på niveauet af dyrevelfærd – og endelig også den politiske indflydelse på dyrenes liv via

lovgivning og kontrol. Men ud over disse rammer spiller det også en rolle, hvordan den enkelte

landmand og de ansatte på gårdene opfatter dyrevelfærd, og i den forbindelse hvordan

kommunikation og læring om dyrevelfærd foregår mellem de personer, som er involveret i den enkelte

besætning. EU har, ud over regler omkring dyrevelfærd, også en række krav til, hvordan

medlemslandene sikrer, at bl.a. landmænd lærer om dyrevelfærd. I en audit, afholdt af EU i 2015 med

fokus på otte af medlemslandene, var Danmark udtrukket, og i rapporten (Anonym 1, 2015) fremhæves

blandt andet netop læring gennem landbrugsskolerne og via landbrugets organisationer.

En tidligere dansk undersøgelse har vist, at elever på skoler, som udbyder landmandsuddannelsen,

vægter den læring, de modtager i praktiktiden meget højt, ofte højere end den læring de modtager på

skolen (Anonym 2, 2013).

Forskning viser desuden, at landmænd og landbrugsskoleelever vægter et dyrevelfærdssyn med fokus

på produktion/sundhed højt (Anneberg, Sandøe & Lassen, 2016), og den samme undersøgelse peger

på, at eleverne har dette produktionsorienterede syn på dyrevelfærd, både når de er nye studerende,

9

og når de er ved at afslutte uddannelsen. Samtidig ved vi fra samme forskningsprojekt, at elever, som

har været i praktik, har fokus på dyrs lidelser. Kontakten mellem skolen og praktikstederne blev i det

tidligere projekt endvidere påpeget som mangelfuld, og mange skoler havde set sig nødsaget til at

spare den væk. Derfor rejses der i denne undersøgelse specifikt kritiske spørgsmål vedrørende

kontakten mellem skole og praktiksted. Den læring, der sker under praktikopholdet, er således i dag ofte

løsrevet fra skolerne og alene afhængig af kontakten med landmand/kolleger på det husdyrbrug, hvor

eleven er i praktik.

Hvor meget praktiktiden spiller ind i forhold til at forme elevernes syn på dyrevelfærd er aldrig tidligere

undersøgt, men i den før omtalte VID-undersøgelse (Anneberg, Sandøe og Lassen, 2016) peger både

elever og lærere på vigtigheden af, at der er en sammenhæng mellem skoleophold og praktik. Vi ved

også, at elevernes erfaringer fra praktiktiden inddrages aktivt i klasseværelset af både elever og lærere,

når eleven kommer tilbage fra praktikophold, og meget tyder på, at eleven vægter disse erfaringer fra

praktiktiden højt.

Når eleven er i praktik, indgår han/hun i et komplekst samspil mellem vært, kolleger, gårdens system,

dyrenes reaktion samt andre faktorer, som også spiller en rolle i hverdagen, fx det sociale liv omkring

gården, kontakt til venner og familie, trivsel i hverdagen mv. Det er vores formodning, at alt dette

påvirker læringen omkring dyrevelfærd.

1.2 Om praktik i landbruget

Praktikdelen spiller en meget stor rolle i landbrugsuddannelsesforløbet i Danmark, hvad enten man

sigter på en kort uddannelse som landbrugsassistent (2 år og 4 måneder), en lang som faglært

landmand (4 år og 3 måneder), en landmandsuddannelse, hvor man også bliver student, eller den

nyeste helt korte version, som benævnes som ny mesterlære, hvor et års praktik erstatter grundforløbet.

Men varigheden af, hvor meget praktik man skal i, reguleres individuelt og afhænger fx af, om eleven

har været ude i praksis før han/hun begyndte på uddannelsen.

Hvis et landbrug med husdyr ønsker elever i praktik indgår arbejdsgiveren en praktikaftale med

organisationen Jordbrugets Erhvervsuddannelser (Anonym 3, 2016). Alle de praktikaftaler, der er

indgået, kan ses på www.praktikpladsen.dk, hvor der også er vejledning i, hvordan nye virksomheder

griber det an at blive praktikplads (Anonym 4, 2016). Kun landbrug med moderdyr kan blive godkendt

til at have elever. For øjeblikket er der indgået 648 praktikaftaler i danske husdyrbrug (Anonym 5, 2016)

På praktikpladsen.dk kan eleverne få en oversigt over de virksomheder, der er godkendt til at ansætte

elever. Eleven skal i princippet selv lave en aftale om praktik men kan også få hjælp af skolen. Man

indgår derefter en skriftlig uddannelsesaftale med praktikvirksomheden, som blandt andet omfatter tre

måneders prøvetid. Eleven kan kombinere flere kortere aftaler med flere virksomheder eller tage hele

sit praktikforløb samme sted. Efter hvert praktikophold skal praktikværten udfylde en praktikerklæring.

Eleven får løn, når han/hun er i praktik, og elevlønnen skal mindst udgøre den løn, der er fastsat ved

kollektiv overenskomst for elever i den pågældende uddannelse. Virksomheden skal aflønne eleven

http://www.praktikpladsen.dk/

10

under både praktikperioder og skoleophold omfattet af uddannelsesaftalen. Elever skal tilmeldes en

arbejdsgiverbetalt forsikringsordning hos PensionDanmark. Elever med uddannelsesaftale hører under

Ferieloven. Der gælder særlige bestemmelser vedr. ferie for elever. Landmændene, der har elever, får

refusion af den løn, han/hun betaler, mens eleven er på skoleophold (70 procent af lønnen) samt

befordringsgodtgørelse, dvs. tilskud til elevens transport under skoleophold. Elevens løn bliver gradvist

højere, jo længere man kommer hen i uddannelsen. Løn (ifølge overenskomsten med 3F 2016) udgør

ca. 11.000 kr. om måneden det første år, mens den på fjerde år er ca. 17.500 kr. Dertil kommer tillæg for

bl.a. weekendarbejde, feriepenge mv. (Anonym 6, 2016).

1.3 Fra mesterlære til erhvervsskoler

Mesterlære er det begreb, man i mange år har brugt, når et menneske står i lære, for eksempel på et

værksted, for at uddanne sig i et fag. Det kan være som maler, mekaniker, snedker – eller som

landmand. Der er i mesterlærebegrebet lagt vægt på den praktiske uddannelse, der suppleres med

teori på et skoleophold.

Frem til 1970’erne var det den almindelige uddannelsesform inden for håndværkerfag. Siden da er

begrebet veget til fordel for en erhvervsskoleudannelse, hvor det teoretiske indhold suppleres med

praktikophold hos en mester/praktikvært. Denne type uddannelse omtales også som en

vekseluddannelse, som er en moderne version af den gamle mesterlære (Nielsen og Kvale 1999).

Nielsen og Kvale påpeger, at i ordet mesterlære fremhæves betydningen af læremesterens rolle i

læringen, mens man, hvis man fx taler om lærlingeuddannelse, understreger lærlingens læring i tråd

med det engelske apprenticeship.

Inden for de sidste to år er begrebet ny mesterlære opstået og sat i værk som et tilbud, som indebærer

mindre skolegang og mere praktik, og det er også blevet et tilbud inden for landbrugsuddannelsen. I

Uddannelsesguiden (Anonym 7, 2016) er denne form for uddannelse beskrevet således: ’Hvis du gerne

vil hurtigt i gang med praktisk arbejde, kan ny mesterlære være en mulighed for dig. Ny mesterlære er

en praktisk vej til at få en erhvervsuddannelse. Du begynder uddannelsen med at blive oplært i et fag

på en arbejdsplads i stedet for at gå på skole. Den grundlæggende praktiske oplæring træder i stedet

for skoleundervisningen på grundforløbet. På den ny mesterlære er det normalt hele det første år af din

uddannelse, der foregår som praktisk arbejde hos mester. Din oplæring hos din mester eller i

virksomheden erstatter grundforløbet. Der kan godt være kortere skoleperioder indlagt, fx i forbindelse

med at du skal tage et certifikat, men du skal ikke igennem det almindelige grundforløb på skole’.

1.4 Mesterlære som metafor og situeret læring

Nielsen og Kvale (1999: 13) nævner, inspireret af Lave og Wengers teori om mesterlære og situeret

læring (1991), fire hovedaspekter, som kendetegner mesterlære, og som også kan genfindes i

landbrugsuddannelsen, selv om mesterlærebegrebet ikke er blevet brugt i mange år:

Praksisfællesskab: Mesterlære finder sted i en social organisation og i sin traditionelle form som et fagligt

fællesskab i håndværkerproduktion. Gennem legitim, perifer deltagelse i fællesskabets produktive

11

aktivitet tilegner lærlingen sig gradvist håndværkets væsentlige færdigheder, kundskaber og værdier

ved at bevæge sig fra en perifer deltagelse til at blive et fuldgyldigt medlem af faget.

Tilegnelse af faglig identitet: Indlæringen af et fags mange færdigheder er trin på vejen mod

beherskelse af faget, og er som sådan afgørende for etableringen af en fagidentitet.

Læring uden formel undervisning: Mesterlære medfører en kompleks og differentieret social struktur,

hvor det er muligt at observere og imitere det arbejde, mesteren, svendene og de andre lærlinge

udfører.

Evalueringen gennem praksis: Evalueringen finder hovedsageligt sted i arbejdssituationer ved

kontinuerligt at teste færdigheder og modtage feedback fra den måde, hvorpå produkterne fungerer

og fra kundernes reaktioner.

Nielsen og Kvale (1999: 15) påpeger, at begrebet mesterlære kan bruges både til at beskrive en

lovfæstet institution, men også som en metafor for et forhold, hvor en novice lærer af en mere erfaren

person på området, hvor processen kendetegnes ved, at lærlingen tilegner sig tavs viden ved at

observere mesteren gøre brug af sine færdigheder. Antropologen Lave har føjet dimensionen

”praksisfællesskab” til forståelsen af mesterlære: Mesterlære, forstået som legitim, perifer deltagelse,

åbner for nye opfattelse af læring som social praksis, der går ud over traditionelle læringsteorier ved at

forstå læring som en transformerende facet ved hverdagslivet (Lave og Wenger, 1991). Lave og

Wenger udbygger opfattelse af mesterlæren til en teori om situeret læring, som indebærer en opfattelse

af viden og læring som relationel, at meningen med praksisfællesskabets aktiviteter forhandles mellem

dets deltagere, og at læring er drevet af såvel engagement som dilemmaer (Nielsen og Kvale 1999: 17

– fra Lave og Wenger 1991: 33)

Mesterlære eller praktik kan altså ses som flertydig betegnelse, som ofte bruges i relation til mange

forskellige former for læring, og den udgør i den forstand ikke én specifik læringsmetode. Mesterlære er

altså ikke blot læring i instrumentel forstand (Wackerhausen 1999), men omfatter også socialisering, og

dette kan have ’en autoritær og undertrykkende karakter’. Dét, som læres eller dannes gennem

mesterlære i forskellige sammenhænge, er følgelig ikke kun viden, siger Wackerhausen. Der sker også

en læring eller internalisering, på godt og ondt, af moralværdier, ideologier, fordomme, osv.

Wackerhausens pointe er, at mesterlære er blevet fortrængt eller næsten opslugt af dét, som han kalder

det skolastiske paradigme, som udgør en dominerende position i vestlig pædagogik i dag, men han

advarer også mod en ukritisk rehabilitering af mesterlæren, blandt andet fordi den er konservativ af

natur, og vi lever i en foranderlige og dynamisk verden. Derfor kan mesterlæren ikke stå alene. Omvendt

påpeger han også, at den skolastiske læring (teorien) heller ikke kan stå alene, så hvordan finder man

en frugtbar kombination eller rettere: En integration af teoretisk refleksion og mesterlære?

12

2. Materiale og metoder

Projektet har anvendt en kvalitativ metode baseret på fokusgruppeinterviews og individuelle interviews.

Eftersom formålet har været at få viden om praktikværternes rolle samt elevernes erfaringer med

sammenhængen mellem praktik og dyrevelfærd, valgte vi at interviewe praktikværterne individuelt

(telefonisk) – samt at samle elever i tre fokusgrupper. Der er med vilje ikke sammenhæng mellem, hvilke

værter vi taler med, og hvilke elever der indgår i fokusgrupperne, idet vi ikke har ønsket at lave en

evaluering af de enkelte praktikpladser.

Skabelse af viden/læring i sociale situationer vil normalt kræve et feltarbejde/deltagerobservation,

men det har der ressource- og tidsmæssigt ikke været mulighed for i dette projekt. I stedet har vi blandt

andet valgt at spørge specifikt til, hvordan eleverne inddrager betydningen af relationer som positive

eller negative i forhold til dyrevelfærd i praktikken, og gennemført interviews uden at se de aktuelle

forhold og sammenhænge, under hvilke læringen om dyrevelfærd foregik.

2.1 Fokusgruppeinterviews med elever

Fokusgruppeinterviews er en interviewform, hvor flere personer interviewes på samme tid. Det særlige

er, at intervieweren ikke interviewer hver enkelt på skift, men i stedet søger at stimulere en (styret)

samtale mellem deltagerne.

Rekrutteringen af elever til de tre fokusgrupper skete gennem kontakt til lærere på tre forskellige skoler,

og kriteriet var, at eleverne primært skulle være 2. års elever med to længere praktikforløb bag sig og

komme fra tre forskellige husdyrbrug - mink, kvæg og svin. De tre skoler ligger tre forskellige steder i

Jylland. I hver gruppe deltog mellem 6-10 elever og fokusgruppeinterviews varede ca. 2 timer.

Metodisk er fokusgruppeinterview valgt, fordi det er velegnet til at skabe en dynamisk diskussion og

indfange holdninger, som normalt kun udtrykkes i sociale sammenhænge (Halkier, 2012). Vi vurderede,

at eleverne kendte hinanden så godt, at de kunne tale åbent og frit om erfaringer med praktikken.

Samtidig vurderede vi også, at emnet mest var egnet til at diskutere erfaringer, ikke uenigheder.

Uenigheder er ofte et væsentligt element i fokusgrupper, da de tvinger deltagerne til at argumentere

for deres synspunkter og dermed blotlægge deres værdier, og man kan studere, hvordan deltagerne

reagerer på hinandens udspil. Tilgangen til fokusgrupperne om praktikerfaringer var ikke at fremme

uenighed, men at få eleverne til åbent at diskutere deres praktikerfaringer med hinanden, herunder

hvilke værdier de havde mødt undervejs i forhold til dyrevelfærd, hvilken betydning det havde for dem,

hvad der fremmede eller hindrede læring om dyrevelfærd, og hvordan de beskrev den gode og den

dårlige praktikvært.

Fokusgrupper er en semistruktureret interviewform, hvor et centralt element er den interviewguide, som

intervieweren benytter til at styre diskussionen. Den udviklede guide var en kronologisk ordnet oversigt

over, hvordan de forskellige interviewtemaer skulle præsenteres.

13

2.2 Individuelle telefoninterviews med landmænd som er praktikværter

Fjorten landmænd blev interviewet over telefon. Hvert interview tog cirka 45-60 minutter. Udvælgelsen

skete ved at bruge oversigten over landmænd, som har indgået praktikaftaler på

www.praktikaftalen.dk, hvor alle aftaler er offentlige, efterfulgt af opslag i det offentlige CHR-register for

at finde supplerende oplysninger om besætningstype og størrelse. Vi udvalgte en brutto-liste på ca. 40

efter følgende kriterium:

• Geografisk spredning, så vi sikrede, at landmænd fra hele landet indgik i undersøgelsen

• Repræsentation af landmænd med henholdsvis kvæg, svin og mink

Derefter startede vi med at henvende os til dét eller de angivne telefonnumre. Syv af de indledende

opkald blev aldrig besvaret; folk tog ikke telefonen trods mindst tre opkald, eller de vendte ikke tilbage,

selvom vi havde lagt en besked. Dertil kom tre henvendelser, hvor folk ikke ønskede at indgå i

undersøgelsen, den ene af tidsmæssige årsager og den anden havde været udsat for talrige interviews

og spørgeskemaer og ville have betaling for at deltage. Den tredje gav ikke nogen grund, men ønskede

det blot ikke.

Anvendelse af denne liste sikrede ikke, at landmændene rent faktisk også havde elever i dén periode,

hvor undersøgelsen blev gennemført. To af de kontaktede landmænd, som var villige til at deltage,

havde således ikke elever længere, og det viste sig, at de ikke ønskede at have elever igen. De blev

inddraget, fordi en del af undersøgelsen også havde fokus på både de positive og negative oplevelser

samt motiver til at have (eller ikke have) elever.

Alle interviews blev foretaget ud fra samme spørgeguide, som blev udfyldt under interviewet. Som

indledning fik landmændene nogle få faktuelle spørgsmål, men flertallet af de følgende spørgsmål var

udformet som åbne spørgsmål.

2.3 Transskribering og analyse af data

Alle fokusgruppeinterviews blev optaget og efterfølgende transskriberede. Da talesprog kan fremstå

usammenhængende eller forvirrende, hvis man blot gengiver det, er der i de citater, vi bringer her i

rapporten, foretage en nænsom redigering af elevernes udtalelser. Det er markeret med tre prikker i en

parentes, når der er tale om større udeladelser.

Interviewene med landmændene/praktikværterne blev skrevet direkte ind under telefoninterviewet og

fremstår således som ’transskriberede’, dog med en højere grad af sammenskrivning og færre direkte

citater end hvis de havde været optaget med båndoptager/digital voice recorder.

Analysen af interviewene blev gennemført ved hjælp af en såkaldt meningskondensering (Malterud,

2012) og tematisk kodning af interview-udsagn dannede baggrund for en syntese, som kunne skabe

en fælles story line ud fra samtlige interviews. Denne analyse er dels fremstillet som en figur og i tekst i

nærværende rapport.

http://www.praktikaftalen.dk/

14

Vi valgte at analysere data med et særligt fokus på den antropologiske forståelse af, hvordan læring og

viden skabes i relationerne mellem mennesker i praksis-sammenhænge – det vil sige, at viden er

relationel og skabes som en del af en fortsat proces. Viden om dyrevelfærd eller viden om, hvordan

man lærer om dyrevelfærd, er altså ikke et spørgsmål om at finde frem til en bestemt sandhed om,

hvordan man skal lære om dette, som den eneste rigtige eller sande måde. Derimod er vores

udgangspunkt at have særlig opmærksomhed på, hvordan viden skabes lokalt og i sociale situationer,

og hvordan rammerne for læring influerer den læring, som opstår i de forskellige situationer. Det

indebærer også en opmærksomhed på, at forskellige mennesker lærer på forskellige måder samt

foretrækker eller lægger vægt på forskellige måder at lære på.

2.4 Anonymitet

Alle deltagerne er anonymiserede, både skolerne, hvor fokusgrupperne har fundet sted, samt elever og

landmænd. Elever og landmænd omtales i form af numre. Vi har ønsket, at anonymiteten også skal

sikres ved, at man ikke ser undersøgelsen som en evaluering af enkelte praktiksteder eller elever. Derfor

har vi undgået navne og geografiske henvisninger.

2.5 Begrænsninger samt sproglig bemærkning

Projektet har været tidsbegrænset til 2,5 måned, og derfor har vi fravalgt at lave deltagerobservation

på praktikstederne, mens eleverne var i praktik, selv om dette ville have kunnet bidrage med en anden

type af viden, fordi det sociale liv i hverdagen har stor indflydelse på, hvordan eleverne lærer, og på

hvordan praktikværten indgår i læringen og dette fælles sociale liv omkring dyrene ville bedst kunne

indkredses via observation af en forsker og gennem deltagelse i elevernes hverdag.

Af tidsmæssige årsager har vi valgt at interviewe landmændene (praktikværterne) telefonisk, da det

ikke var realistisk at køre rundt og møde dem over hele landet. Dette giver også en begrænsning i typen

af viden, fordi svar givet over telefonen kan være vanskeligere at komme i dybden med, end hvis man

sidder over for hinanden, og intervieweren ikke har set hvilken gård, værten (eller eleverne) befinder

sig på.

I undersøgelsen benævner vi landmændene som praktikværter, fordi det er den officielle betegnelse

som bruges i systemet, man søger fx godkendelse som praktikvært. Eleverne bruger imidlertid ikke det

ord. De taler oftest om mester, eller chefen, og derfor bruges disse ord også i rapporten.

15

3. Praktikkens betydning for elevernes forståelse af dyrevelfærd

– elevernes erfaringer

Som første del af fokusgruppeinterviewene blev eleverne bedt om at nedskrive, hvad de huskede som

positivt fra praktiktiden i forhold til at lære om dyr/dyrevelfærd – og desuden også nedskrive, hvad de

huskede som negative erfaringer. Derefter fortalte eleverne om disse erfaringer til hinanden og

diskuterede dem indbyrdes. Da eleverne havde lært om tre forskellige typer husdyr, valgte vi at opstille

de emner, de nævnte, som henholdsvis positive og negative i to tabeller (tabel 1 & 2) i relation til hvilke

dyr, de havde arbejdet med.

Efterfølgende analyserede vi elevernes udsagn om positive og negative erfaringer i praktikken ud fra

fire forskellige overordnede temaer:

• Læring med fokus på sygdom

• Læring med fokus på dyrs adfærd

• Læring med fokus på naturlighed/integritet

• Hvem lærer eleverne af? Overførsel af læring mellem mennesker på gården – barrierer og

muligheder.

Vi spurgte desuden eleverne specifikt om, hvordan de ville beskrive en god hhv. en dårlig praktikvært

og/eller kollega, når det handlede om læring om dyrevelfærd. Dette blev analyseret i temaer med

følgende overskrifter:

Den gode vært/kollega

• Den lyttende positive, der går foran og viser, hvordan man gør tingene – og forklarer hvorfor

• Den anerkendende – som også tillader og forstår, at man kan begå fejl

• Den, der ser muligheder, kan motivere og give ansvar

• Den organiserede/systematiske – hvor læring er sat i system ved møder eller i stalden, og hvor

nye medarbejdere introduceres til gårdens systemer

Den dårlige vært/kollega

• Den, der kontrollerer med øjnene, har øjne i nakken – og altid er negativ

• Den stressede, som sjældent er til stede, har for stor en bedrift og ikke ved, hvad der foregår

• Den mester, der skaber dårlig stemning, er sur og brokker sig

Endelig spurgte vi eleverne om kontakten mellem skolen og praktikken, mens eleverne var ude i praktik.

Dette blev analyseret ud fra følgende temaer:

• Dårlig kontakt til skolen – ud over besøg i første praktik

• Kobling til skolen via indsamling af data lige inden praktikken slutter – til brug for opgave på

skolen

16

Tabel 1. Elevers positive erfaring med læring om dyrevelfærd under praktikken

Malkekvægsbesætninger Svineproduktion Minkfarme

At køerne fik sand i båsene og
dermed bedre ben/færre
hævelser, bedre klove og
nemmere ved at gå

Bedre håndtering af pattegrisene,
oprettelse af særlig hule/kuvøse til de
svageste. Træning af pattegrise til at
benytte hulen

Aktiv brug af sygeafdeling hvor
man anbragte syge mink og
placeret et sted, så man let kunne
holde øje med dem og huske at se
til dem
Høj prioritering i at behandle syge
dyr, det måtte gerne tage den tid
det tog

At omlægge fra konventionel til
økologi og se køerne komme på
græs

Små forsøg med at stimulere søerne i
farestalden med nye ting at se på (samt
musik), så de udførte færre stereotypier

Adgang til vand både oppe og
nede i etagebure, så mink, der blev
presset væk fra den ene etage,
stadig havde adgang til vand

At kalvene fik sutter og
reagerede meget positivt på
dem, brugte dem meget

Gode instrukser i at lære at håndtere
grisene, tips og tricks så det går
nemmere

Halm i burene om vinteren - gør det
nemmere at bygge rede til hvalpe,
når den tid kommer. Modvirker
stereotypier, da minkene er aktive
med selv at trække halmen ind i
buret

Børster til kalvene – først at være
skeptisk men siden se at
kalvene virkelig gøre brug af
dem

Håndtering af grisene i meget tidlig
alder (fra polte) så de er trygge ved
mennesker og aldrig stresser, når der
kommer folk i stien. God tid hos dyrene
var tilladt. Tilladt at tilkalde hjælp. Lad
dyret være, hvis det ikke vil flytte sig,
vent til senere
Lære at håndtere grise uden brug af
drivbrædder, rolig håndtering

Have tid nok til pasning, ikke stresse.
Fokus på tilsyn, havde tid til at finde
dyr med særlige behov

At prioritere ekstra plads til
kalvene

Meget halm til alle løse søer (UK-
produktion)

Håndtering af mink der skal flyttes,
brug af rør frem for fælder

At få nakkebommen hævet så
køerne ikke blev slidte/tryk-
kede på ryg/nakke

Øl til amme-søerne så de var rolige og
kunne tage imod et nyt kuld –bedre end
at give dem medicin som man gjorde
før (Metacam)

Tænke i velfærdsfravænning,
deling af kuld, så man tager hensyn
til tæven, vigtigere end at tage
hensyn til loven

At få sat gang i systematisk
klovbeskæring ugentligt og se
køernes ben blive bedre

Ordentlig tid til at løbe søerne, gøre det
roligt og med fokus på kvalitet

Vigtigt at tænke i gode materialer til
at bygge reder i, så rederne kan
blive jævne, og hvalpene ikke kan
falde ud og gennem trådnettet

At dagene er ens – fodertider,
malketider, system i tingene så
der er plads til at forebygge
sygdomme eller andre proble-
mer

At forstå at hygiejne (og dermed vask af
stalde fx) giver god mening for søerne,
og derfor er arbejdet ikke så slemt

Stor betydning med rør og andre
aktivitetsmuligheder, så dyrene er
frisk og glade

 At drosle ned på medicinforbruget,
bruge sygeboksene aktivt i stedet

Dele informationer på ugentlige
møder i faste rammer, hvor man
lærte nyt om dyrene

17

Tabel 2. Elevernes negative erfaringer med læring om dyrevelfærd under praktikken

Malkekvægsbesætninger Svineproduktion Minkfarme

At se køernes klovproblemer og
at chefen ikke reagerede på
det, fordi det ikke havde hans
interesse

Tidspressede medarbejdere presser
grisene og behandler dem for
hårdhændet

Manglende tilsyn af syge dyr,
fraværende chef og tidspressede
medarbejdere

At se syge køer ligge for længe,
selv om dyrlægen har afskrevet
dem, men chefen vil lige se, om
de ikke kommer sig

Kollega slog grisene med en jernkæp
Problemer med nogle (udenlandske)
kolleger der generelt var for hårde
ved dyrene – og ikke tog imod kritik,
især ikke fra piger

Dårlig håndtering af dyr, for
voldsomt håndtering

At se alle køer få
øjenbetændelse og nogle blive
blinde

Håndtering af svin ved pålæsning til
transport til slagt – de fik unødvendige
dask

For lidt foder til mink – kun fodring
én gang om dagen, modsat hvad
dyrlægen anbefalede

Klovproblemer som der ikke
handles på, ingen forebyggelse

Håndtering af højdrægtig so der
skulle flyttes og blev stukket med kæp
i maven

Uengageret chef, som gik kl. 16,
og hvis minkene ikke havde fået
halm, så måtte det vente (fx fra
fredag til mandag morgen)

Overbelægning, for mange
kvier på for lidt plads

Prikke søerne i øjnene hvis de ikke
parerer ordre, så det bløder. Klagede
til driftsleder men fik at vide, at det var
elevens eget problem

Brug af fugtig, dårlig halm som
dyrene ikke kunne udnytte
ordenligt

 At have en forståelse for eller uskrevne
regler om at hvis dyret er ”tilstrækkeligt
dumt”, så berettiger det, at man er
fysisk voldelig imod det for at håndtere
det

Dårlige bure med skarpe kanter,
som minkene kunne rive sig på, for
lidt opmærksomhed på det

 Det hænger sammen med dårlig
dyrevelfærd, hvis stedet ikke
fungerer socialt – hvis stemningen
er dårlig. Konflikter mellem
medarbejderne kan give dårlig
dyrevelfærd

 For sen fravænning af hvalpene, så
de får bidsår

18

3.1.1 Læring med fokus på sundhed/sygdom

Flere af de dyrevelfærdsforståelser, som eleverne fremhævede som positiv læring i løbet af praktikken,

havde fokus på sygdom hos dyr, og handlede om at lære at spotte sygdom, forebygge i tide eller direkte

at minimere lidelse. Desuden blev det fremhævet, at det var vigtigt at have tid til at lave de nødvendige

forbedringer. At have en leder som var god til at spotte syge dyr og at forebygge sygdom blev også

fremhævet som positivt.

’(…) Den minkfarm jeg var på, havde en stor sygeafdeling, og så snart der var noget

med en hvalp, bid eller utrivelighed, så røg den derop, hvor vi så havde ekstra

meget øje på at få dem i gang igen, så de ikke gik hen og blev syge og døde. Han

(lederen. Red.) var god til at spotte syge dyr’ (Elev 22).

’Vi fik flyttet nakkebommen i sengebåsene, de (køerne) var helt slidt. Det kunne vi

se, når vi skrabede ned, køerne stod og hang. Det blev godt’ (Elev 6).

’Jeg har skrevet klovbeskæring, det hjalp meget, vi har ikke så mange, der halter,

at få nogen til at klovbeskære en gang om ugen’ (Elev 17).

’Jamen, give tid til de syge dyr, få set ordentlig efter, have tid så man ikke stresser

rundt og ikke får gjort halvdelen af det, man egentlig burde’ (Elev 19).

Omvendt blev det fremhævet som negativt, hvis eleven oplevede, at praktikstedet lod stå til, ikke greb

ind, lod syge dyr vente for længe (frem for at aflive) eller undlod at sætte en indsats i gang på områder,

som virkede uoverskuelige (fx halthed hos køer).

’Det var en dårlig oplevelse, at min chef nedprioriterede de klovproblemer, vi havde

i stor stil. Det var ikke hans interesse, han prioriterede det ikke så højt som mig, der

var mange ting, man kunne gøre, gå lidt dybere ind i det (hvorfor tror du, det var

sådan?) Det var vel ikke til at gennemskue, hvad der skulle til for at gøre det bedre,

det er jo en længere proces, man skal have gang i, opbygge sundhed – ikke lige

noget der sker fra dag til dag’ (Elev 1).

3.1.2 Læring med fokus på dyrs adfærd

Fokus på dyrs adfærd handlede for eleverne meget ofte om håndtering, den korrekte håndtering i

overensstemmelse med dyrets adfærd eller at håndtere dyr, så de ikke stresser. Desuden blev det

fremhævet, at det var nyttigt at give dyr beskæftigelsesmateriale (mink, svin).

’At blive trænet til at gå ind til grisene i en meget tidlig alder, og træne dem op til at vænne

sig til dig. Du går helt stille og roligt og stresser dem ikke, og det betyder, at når grisene er

større, er de meget nemmere at flytte, de er nysgerrige, de kommer hen til os, vi skal ikke

gøre noget rigtigt, når vi flytter dem, vi åbner lågen, og så kommer de stile og rolig selv

gående, og det har stor betydning, at vi ikke skal ind og puffe til dem, det var rigtig lækkert,

at vi fik tid til det’ (Elev 20).

19

’Sådan noget som at flytte dyr på en ordentlig måde (mink. Red) – fx at bruge rør til at flytte

dem i frem for fælder. Lokke dem ind i et rør, som de nemmere kan komme ud af også, det

stresser dem mindre’ (Elev 30).

’At se dyrene som friske og glade, altså hvis vi fx giver dem legetøj, og at de bruger det, de

får’ (Elev 31).

Den samme håndtering kunne opleves som en negativ erfaring, hvis man så andre medarbejdere greb

kontakten til dyret an med vold, eller hvis man selv var stresset og derfor let greb til at slå. Samtidig kunne

det være positivt at erkende, at man kunne reagere sådan, dvs. se det i øjnene, så man kunne bruge

det til at ændre sig.

’Jeg oplevede det på en weekendvagt sammen med en kollega. Vi skulle lukke søer ud

fra farestalden, og det gjorde han lidt voldsomt - med en jernkæp. Jeg siger til ham, at

det skal han ikke gøre, ikke slå den, det var voldsomt. Det endte med, at han fik lov at

prøve den selv, det var så det fede ved det (Hvordan?) Af chefen, fordi han ville stille sig

op og diskutere med chefen, om det var klogt eller ej, og så siger han (chefen): Jamen,

hvis du synes, det er klogt, så kan du prøve det selv, prøv at se hvordan det er. Det ville

han gerne, for det gjorde jo ikke ondt, men den mening havde han ikke bagefter, og han

gjorde det aldrig igen’ (Elev 22).

 ’Altså, når man skulle lukke slagtesvin ud, og når de ikke gider gå ud af stien, så får de et

dask med et bræt i stedet for jo. Det har jeg da også selv gjort, hvis det er sådan, at de ikke

gider gå, så får de et dask. Man bliver jo stresset, og lastbilen holder og venter, og så tager

man sig selv i det, når man ER færdig: Den var sgu ikke lige så god den der, men jeg synes

jo også, man er kommet et stykke af vejen, hvis man bagefter kan erkende, at den var ikke

så god den måde, så man fremadrettet kan finde en anden måde at gøre det på’ (Elev

21).

’Det handler jo meget om, hvis man er for voldsom ved dyrene (…) Ja, det er jo håndtering

igen, hvis den ikke er i orden. (…) med mink sker det let, hvis man har for travlt. Hvis 4. eller

5. mink er hoppet fra en på en halv time, så bliver man instinktivt irriteret jo, og så er der

mennesker, som ikke kan styre sig’ (Elev 30).

Læring om dyr og adfærd blev også nævnt i forbindelse med grise, der udførte stereotypier, og hvordan

rode-beskæftigelsesmateriale kunne aflede dette. Hos mink talte eleverne om brug af halm, både som

fordel i reden og som en måde at beskæftige minken på. Hos eleverne i malkekvægsbesætninger var

det især kalvenes adfærd (fx behov for at sutte og for at være sociale i grupper), som blev nævnt i

forbindelse med læring om adfærd.

3.1.3 Læring med fokus på naturlighed og integritet

Selv om eleverne talte meget om dyrs adfærd, især i forhold til håndtering og plads, var der områder

omkring dyr, som de kun berørte sporadisk, nemlig dyr og naturlighed samt dyrs integritet. Naturlighed

20

blev primært nævnt af elever, der havde været i praktik på økologiske kvæggårde og derfor havde en

særlig interesse for, at køer kommer på græs.

Eleverne var enige om de fleste punkter, når det gjaldt adfærd, især om dyrs behov for plads, men når

det kom til naturlighed og integritet, kunne der opstå diskussioner. Et område, hvor kvæg-eleverne typisk

havde forskellige værdisæt i forståelsen af dyrevelfærd, var sondefodring af kalve, som ifølge loven er

forbudt at gøre per rutine, men som ikke desto mindre finder sted rutinemæssigt i nogle

malkekvægsbesætninger. Kalvens integritet, fx at man lader den sutte ved koen og ikke påtvinger den

råmælken med en sonde, fik to af eleverne til at markere forskellige værdier, hvor det man nu engang

har lært som det mest naturlige (at kalven sutter) kom op imod en værdi, som handlede om ”effektivitet

og sikkerhed.

Hos elever i praktik i svineproduktioner blev emnet halekupering nævnt af intervieweren, men her

reagerede alle elever i en fælles forståelse: Lange haler var ikke en mulighed. Derimod var eleverne

langt hen ad vejen enige i fordelen ved, at søerne var løse – dog ikke nødvendigvis i farestalden, her

førte dette område til diskussion for og imod.

Elev 20: ’Vi ville gerne have haft dem løse i farestalden, men vi havde ikke råd. Hvis han

havde råd, ville det blive lavet sådan (…)’.

Elev 23: ’Jeg har det bare sådan lidt både og, for det er rart, de går løse, men det betyder

også samtidig, at der er flere døde grise, og det har jeg det rigtig dårligt med, at de bliver

lagt ihjel’.

Elev 25: ’Min gamle chef overvejede det meget, at bygge til løsgående i farestalden, men

hun valgte faktisk ikke at gøre det, Hun så på bedrifter, der havde gjort det, men nogle af

dem havde fortrudt det, fordi dødeligheden hos smågrisene… de klemte grise’.

Elev 22: ’Jamen, det afhænger jo også af stiens udformning. Hos min mester har vi to

forskellige stisystemer, det ene er en swapsti, hvor man kan bokse dem op i to dage før

faring og så tre dage efter (...), vi har både nogle stier, hvor de går løse hele tiden og så

swapstierne, hvor vi kan redde nogle grise ved at bokse dem op. Men jeg mener, det

handler altså rigtig meget om management i farestien, det kræver mere overvågning’.

Elev 21: ’Ja, vi byggede ny farestald på mit arbejde, 90 farestier alle løsgående, og vi

fravænner færre grise per års so, men som det blev sagt, så handler det meget om

management, om at vi jo skal gøre vores erfaringer, og vi begynder at komme på niveau

med de andre stier også’.

Elev 22: ’Jeg synes, det er en god ide med løsgående, jeg tror bare, at ALLE medarbejder

skal sættes ind i det, inden man går i gang, altså det er en stor og omsiggribende sag, og

man skal være bedre til, INDEN måske, at finde nogle løsninger, hvor grisene ikke bliver lagt

ihjel’.

21

Elev 21: ’Det er jo også en risiko for medarbejderen ved en løsgående so i en faresti, jeg vil

nødig ind til soen lige den første dag, man skal have øjne i nakken…’.

3.2 Hvem lærer eleverne af? Overførsel af læring om dyr mellem mennesker

på gården – barrierer og muligheder

I alle tre fokusgrupper nævnte eleverne forskellige former for læring om dyr/dyrevelfærd, der foregik i

relationer på bedriften. Nogle gange oplevedes en relation som en barriere – andre gange rummede

den muligheder. Vi har analyseret tre forskellige undertemaer frem i forhold til, hvordan eleverne

beskriver, hvem de lærte af. Tre forskellige typer af barrierer for læring kunne ses i analysen, mens to

temaer beskriver muligheder der fremmer læring i relationer.

De tre temaer, som kom frem i forhold til barrierer i forhold til læring, var:

• Chefen gør, som han altid har gjort – tavs viden og indforståede værdier

• Den fraværende chef som vender ryggen til

• Konflikter og dårlig stemning på arbejdspladsen

3.2.1 Chefen gør, som han altid har gjort – tavs viden og indforståede værdier

Tavs overførsel af læring var en indforstået del af praktiktiden, når man var i praktik som en del af

landbrugsuddannelsen. Flere elever tog emnet op som en barriere i forhold til at få viden, afprøve viden

eller få mulighed for at reflektere over, om noget er rigtig eller forkert.

Tavs viden kunne handle om at gå i hælene på en mester eller en driftsleder og se, hvordan

vedkommende gjorde – og lære på den måde. Men tavs viden kunne også omhandle mestre, som altid

havde gjort tingene på en bestemt måde, evt. som deres egen far gjorde det, og ikke reflekterede over,

om det, de lærte videre nu, var det bedste. Værdierne lå i, at gøre som man altid har gjort, og det måtte

eleven opfange, som han/hun nu bedst kunne. Det blev af en elev beskrevet som en kvalitet, hvis man

selv kunne regne ud, hvad chefen tænkte.

Viden kunne også være indforstået, man bliver sat til en opgave, som reelt set ikke er forklaret for eleven,

og hvor mester ikke gav sin egen viden fra sig.

’(…) min chef, det var hans fødehjem, og han var chefen, og han gjorde, som han

altid havde gjort. Og som han sagde: Jeg (eleven, red) kunne gøre, som jeg gerne

ville, men derfor var det ikke sikkert, at han ..(…) han havde nogle rutiner, som han

kørte efter, og man kunne faktisk ikke selv opnå nogle andre resultater, for hvis man

nu koncentrerede sig om i 14 dage (om at ændre bestemte rutiner, red) og så var

væk en uge, så vidste man, at når man kom tilbage, så var problemet der stadigvæk,

for han gjorde det, som han nu kunne. Værdier, ja .. det var hans måde at gøre det

på’ (Elev 1).

’Det er nogle gange, man bliver sat til en arbejdsopgave, men hvis du nu ikke har

fået forklaret, hvorfor det er, at det skal gøres på den måde.. ikke fået instruktioner i

22

hvorfor, vi gør det, du bliver bare sat til det: Gør det her! Og hvad er det lige godt for.

Måske kan man finde en anden måde og gøre det bedre?’ (Elev 30).

’Ja.. men så er der jo det, at den gode elev spørger om det. Spørger om hvorfor. Men

den gode lærermester siger jo også med det samme, hvorfor man skal gøre det. Man

skal jo give noget fra sig, det blive man nødt til’ (Elev 26).

’Det handler jo også om, hvordan de (chefen) er opdraget, for sådan er jeg nemlig

opdraget med min egen far. Det er jo sådan, han har lært det – ”du skal vide, hvad

jeg tænker”. Du skal helst ikke have for meget at vide, du skal selv regne det ud (…)

det er lidt noget gammelt noget det der, lidt konservativt’ (Elev 30).

Tavs viden blev også formuleret af elever, som indforståede eller uskrevne regler, måder at handle på,

som man ikke omtalte offentligt, højest på gården – og måske kan man endda få besked på, at man

skal vende hovedet den anden vej, hvis der foregår noget, som man ikke bør lære af:

’Jeg vil sige, der er nogle uskrevne regler på en arbejdsplads, lige meget hvor det er

henne (…) fx er det en uskreven regel, at havde man en dårlig oplevelse med

dyrevelfærden (…) hvis en gris fik lidt uberettiget bank, så var det ikke noget, du gik

ud i byen og reklamerede med (..) så gik man til driftslederen og sagde: Du skal lige

tage en snak med ham derovre. Men man holder det internt på arbejdspladsen (…)

og så er der også en uskreven regel om at ja, det er okay at gå så og så langt, hvis

dyret er SÅ dumt. Altså, jeg ved godt, det ikke er den rigtige måde at gøre det på,

men jeg har oplevet at sådan er det (…) altså at du tyer til ekstreme metoder, for det

er jo ekstreme metoder at slå dit dyr, det SKAL vi jo undgå (…) men der er jo

situationer. Engang var vi fem mand i en farestald, og vi havde mange opgaver og

skulle jo videre, og så lige præcis den der so, ja man havde været rolig i lang tid, men

havde måske forsøgt at få hende flyttet i et kvarter, og så bliver man lidt lun til sidst.

Og ingenting dur af det man har prøvet, man har prøvet samtlige metoder, og så

begynder de her uskrevne regler lige så stille. Jeg sagde til driftslederen: Giv mig lige

et råd om den her gris, jeg har prøvet og prøvet, den vil ikke flytte sig. Han ville godt

hjælpe, men den ville ingenting. Så sagde han: Find lige noget andet at lave .. og så

flyttede han den selv, men reelt så jeg ingenting.. den fik en ny plads…’ (Elev 4).

Såkaldt uskrevne regler kunne imidlertid også være positive og sås ikke nødvendigvis kun som en

barriere af eleverne, men blot som noget, der var indforstået. Det kunne fx handle om at kende til tricks

som gjorde, at man fx kunne flytte dyr i forhold til hvilken alder og erfaring, de havde. Man ved, at der

er forskel på de forskellige dyr, og denne viden overføres mellem medarbejderne uden at det

nødvendigvis sættes ord på. Elev 3 beskrev således, hvordan polte kan flyttes med mere held, hvis de

får lov at gå på gangen natten over, for så ved man, at de om natten har været oppe i stien, fordi de er

nysgerrige - og næste dag lader de sig lede derind uden problemer.

23

Regler blev også anvendt til at styre ens eget temperament, som elev 5 beskriver det her:

’Vores uskrevne regel var, at hvis vi ikke kunne flytte dem, så skulle vi gå derfra. Gå

og vend tilbage efter en halv time. Hvis du bliver sur eller lidt pernitten, så gå! Med

det samme, gå din vej. Og lad grisen stå, også selv om den står ude midt på gangen’

(Elev 5).

3.2.2 Den fraværende chef, chefen der vender ryggen til

Chefens manglende tilstedeværelse var et af de hyppigste temaer i elevernes beskrivelse af, hvad man

anså for at være en dårlig chef i forhold til læring om dyrevelfærd. Som elev kunne man måske

observere problemer, men ikke altid sige det til nogen, eller også havde man oplevelsen af, at chefen

kun greb direkte ind, hvis han selv så det. Fraværende chefer, som kun kom farende engang imellem

og var negative, anså eleverne som et stort problem i forhold til læring om dyr i praktikken.

’Chefen ville klart gribe ind, hvis man gjorde noget forkert, fx hvis en ansat havde

tendens til at sparke efter køerne. Så chefen det, blev han sur, men det fortsatte jo bare

dagen efter (..)., Og den ansatte er der endnu. Som elev så man måske det, chefen ikke

opdagede, for vi var jo i stalden, og når chefen var der, blev der skældt ud, men det

fortsatte så bare, når han ikke var der, og køerne igen skulle jages rundt..’ (Elev 16).

’Pasning af syge dyr – og så med en chef som ikke selv er ude og kigge til dyrene (…) vi

skulle selv ordne dem, men han forventede samtidig, at vi skulle nå alt det, han havde

lagt til side. Det var meget tidspresset (…) Han var også sådan en, som tog meget på

ferie, og så stod vi der og var to, som skulle nå alt det (…), og så er det især

sygeafdelingen, man lidt sætter til side, for det er jo en stor proces at få dem behandlet

hver dag’ (Elev 29).

’Jeg var et sted, hvor chefen havde det sådan, at han gik kl. 16, og så slukkede han

arbejdstelefonen. Og hvis der så var noget, som skulle laves, var det bare ærgerligt og

måtte vente. Eller også måtte vi andre, uden at få noget at vide. (…) Chefen gik ikke

rigtig op i det i bund og grund. Men gik det ud over dyrevelfærden? Ja, det synes jeg. Fx

hvis de ikke nåede at få halm fredag, så måtte det bare vente til mandag. De, der var

på i weekenden, plejede bare at fodre’ (Elev 28).

Fraværende chefer kunne betyde, at man som elev ikke vidste, hvor man skulle henvende sig, hvis man

observerede problemer eller havde ideer, man gerne ville have udført. Som en elev sagde:

’Det nytter ikke at drøfte gode ideer med dyrlægen, for det er ikke nok, at han giver en ret, hvis

man ikke har chefen med. Man skal jo have chefen med på ideen’.

For eleverne kunne chefens fravær betyde, at man ingen respons fik i hverdagen, men også, at man

ikke kunne gribe ind overfor dårlig vedligehold, for chefen var den, der afgjorde, hvornår og hvordan

tingene skulle bringes i orden.

24

’Dårlig halm til redekasserne og bure, som skulle skiftes ud. Det tog ekstra tid, og vi måtte

reparere de gamle bure, som var i stykker, og der var huller, som minken kunne rende ud af.

Så hvis han nu var startet lidt før..’ (Elev 27).

’Det handler jo om, at man kan gå til hovedet i stedet for til halen – for nu at blive i ko-sproget

(…) altså om, hvordan man får det sagt, i hvad anledning og hvornår. (…) hvad gør man med

sine frustrationer. For det som er et lille problem kan hurtig blive stort, når man ikke rigtig får

respons på det, man oplever’ (Elev 1).

3.2.3 Konflikter, hierarkier og dårlig stemning på arbejdspladsen

Uafklarede modsætninger mellem chef og medarbejdere, chefer som ikke skabte god stemning, eller

direkte konflikter, også medarbejderne imellem, blev af eleverne beskrevet som negativt i forhold til at

lære om dyrevelfærd, eller som noget der gjorde, at eleven ikke kunne blive afklaret med sig selv.

’Måden man omgås på kollegialt,.. at der er gensidig respekt. Og jeg synes især, at

det var der nogle udenlandske kolleger, som havde meget svært ved at give det

fra sig, som de laver. Vi havde en kollega i farrestalden, fra Østeuropa, og hun

sorterede grise. Og det var KUN hende, der sorterede, hun havde virkelig svært ved

at give det fra sig. Men det SKAL man jo kunne, det er en meget vigtig egenskab i

forhold til at lære nye op. En dårlig kollega er en, der ikke giver sit arbejde fra sig’

(Elev 23).

’Det sted jeg arbejdede.., da gav fodermesteren kalvene sonde med råmælk, mens

chefen aldrig gjorde det. De stod lidt i hver sin lejr. Så hvad gør man så som elev,

man gør det, som er nemmest (latter),.. men .. ja de var lige stædige begge to, så

der var ingen, der ville give sig’ (Elev 12).

’På minkfarmen fodrede vi én gang om dagen, og det mener jeg ikke er rigtigt. Og

det mente dyrlægen nu også var et problem. Han har sagt, at vi skal fodre to

gange, for hvis vi har dyr, der er fodret om aftenen og havde spist op, så kan der

snildt gå 12 timer, før de får noget igen. Men mester mente, det var rigtigt, som han

gjorde det’ (Elev 29).

’Altså, jeg har arbejdet med en chef, som var meget stresset om morgenen. Så ville

man helst snige sig ud i hallen og ikke se ham før kl. 10, hvor han havde fået sin

kaffe. Du skulle i hvert fald IKKE sige noget, hvis du mødte ham (…) Det går ud over

dyrene, fordi man selv får en dårlig dag’ (Elev 31).

At se kolleger gribe til håndteringen af søerne (af en elev beskrevet som at bruge en jernstang mod en

drægtig so, sparke den i maven eller stikke fingre i øjet på soen, så det blødte), oplevedes af en elev

som alt for voldsomt, og derfor måtte hun selv gribe ind og gøre noget. Problemet var, at hendes reaktion

ikke mødte opbakning hos ledelsen. For nogle af pigerne endte det som et spørgsmål om køn, fordi de

især følte, at nogle af de østeuropæiske mænd ikke respekterede dem.

25

’(…) da mine kolleger havde forsøgt (med slag osv) og det ikke hjalp, så tog jeg lidt

halm og smed det foran soen og sagde, kom så.. Og så rejste den sig, drejede lidt

rundt og gik ind. Så stod de andre der med åben mund, men jeg har det jo bare

sådan, at hvorfor skal vi have sådan nogle idioter til at gøre det (…) så jeg gik til

driftslederen og beklagede mig, hvor han så bare sagde, at det var MIG, det var

galt med. Så blev vi uvenner, og jeg kørte derfra. Men de havde jo sagt, at hvis jeg

nogensinde så den slags, så skulle jeg komme og sige det, fordi de ikke tolererer

det. Men her fik jeg bare at vide, at hvis jeg ikke kunne acceptere det, så måtte jeg

køre. Det gjorde jeg så, forlod stedet, det gad jeg fandeme ikke finde mig i, og så

fik de at vide, at sådan nogle skide udlændinge, dem gad jeg ikke arbejde med…

altså jeg har arbejdet sammen med en ukrainsk kvinde, hun var rigtig sød, så der

er jo forskel, det er ikke det, men de der mænd…’ (Elev 23).

’Altså, jeg har rigtig gode kolleger, men især nogle mandlige, udenlandske mænd

sammen med elever, der er piger, det er godt nok svært at komme igennem med

noget. Så kan det godt gå skævt. Vi var to, som havde ansvaret for en farm i en

periode, og da jeg fortalte ham, hvor meget foder og hvad jeg syntes, fordi vi jo var

sammen om det, så var det bare sådan: ’Det skal du ikke blande dig i’, det var bare

HAM, der bestemte (…) selv om han ikke havde fodret nok eller ikke givet nok halm,

så aktivitetsniveauet var helt vildt højt, fordi de var sultne (…) Så er man jo nødt til at

snakke sammen og løse problemet sammen, det er mega-vigtigt’ (Elev 32).

’Jeg kan huske et sted, hvor det var afgørende, hvem der havde været der i længst

tid, og så måtte den anden ikke sige noget. Det er svært at ændre på, det er kultur

og sådan…’ (Elev 26).

3.2.4 Strukturelle problemer

Elevernes placering i uddannelsen kan også påvirke, hvilke forventninger der er til dem på

praktikpladsen. Lønnen stiger, jo længere man er henne i uddannelsen, og 2. års elever er markant

dyrere i lønudgifter end elever, der kommer ud efter grundforløbet. Som 2. års elev kan man have

oplevelsen af, at man skal kunne agere, som om man var faglært landmand - at det forventes, at man

kan det hele:

’Det sted jeg er nu, der forventer han stort set jo, at jeg ER landmand, faglært. At jeg

kan det hele. Så var det jo lidt op ad bakke, da jeg begyndte derude, fordi han

forventede bare, at jeg vidste det hele. Det er jo også penge for dem’ (Elev 29).

Blandt strukturelle problemer, som potentielt kan være barrierer for læring om dyr, nævnes også af

nogle elever, at mestrene på gårdene ofte ikke selv har lært om hverken pædagogik eller ledelse. Det

vil ændre sig med den kommende generation, påpegede en elev, for fremover vil mange faglærte

landmænd have taget en overbygning som agrarøkonom/produktionsleder, og det blev nævnt, at

26

netop ledelse i højere grad burde indgå allerede på 2. hovedforløb, fordi mange faglærte landmænd

kommer direkte ud i stillinger som driftsledere.

Endelig blev det nævnt, at mange elever ikke gennemfører hele uddannelsesforløbet på samme skole.

Gennem de senere år er det blevet langt mere almindeligt at shoppe rundt, det vil sige tage de

forskellige forløb samt overbygningen på forskellige skoler. Det betød, at mange elever kan have

baggrund i forskellige skoler, og såvel de som deres praktikværter ikke nødvendigvis har noget nært et

forhold til én bestemt skole.

3.3 Muligheder for fremme af læring

Eleverne blev også bedt om at beskrive, hvordan de synes et bestemt læringsmiljø skal være, for at man

lærer mest muligt om dyrevelfærd i forskellige relationer med andre. Deres svar blev analyseret i

følgende temaer:

• Systematisk deling af information eller værdier for alle medarbejdere, faste møder

• Deling i hverdagen af erfaringer, tips og tricks

• Belønning af en god indsats, ros og socialt fællesskab

• Tavs viden, som ikke er en barriere

• Plads til forhandling af viden

3.3.1 Systematisk deling af information eller værdier

Deling af information og en systematisk oplæring af medarbejdere blev fremhævet af elever, som

noget de satte pris på. Det kunne være ugentlige tavlemøder eller fælles rundgang på bedriften for at

se bestemte situationer, man kunne lære af. På grund af sprogforskelle (udenlandsk arbejdskraft) var

brug af billeder noget, der blev fremhævet som en god metode. Særlige nedskrevne værdisæt fandtes

også på nogle bedrifter.

Langt fra alle elever kendte til systematiske ugentlige møder, men de, der gjorde, trak det

frem som positivt.

’Vi havde sådan nogle morgenmøder, næsten hver morgen, hvor vi havde en, der

fortalte om, hvad vi skulle, driftslederen – og også med brug af billeder, hvordan

dyr skulle se ud, og hvordan de ikke skulle se ud (…) og især hvis der er nogle, der

ikke taler dansk, så er det en god ide at vise det.. at vise billeder af, hvordan det

ikke skal være’ (Elev 26).

’Vi havde en god morgenkaffe, hvor vi fik talt om tingene i en daglig ramme, hvad

vi skulle gøre resten af dagen, og vi snakke også om alt muligt andet, politik. En

god chef er en, der ikke stresser’ (Elev 6).

’Altså, vi havde et møde hver morgen, og det ER hver morgen, hvor der bliver

snakket om ting.. men det er ikke sådan med billeder. Vi går derimod ud på farmen,

og så fortæller hun os, hvis vi skal lære noget (…) Fx hvis der var noget med en rede,

27

så viser hun en rede, der ikke var særlig god, og hvordan vi kan gøre noget for at

få den lavet ordentlig igen’ (Elev 32).

’På den svineproduktion jeg arbejdede var der en god mappe, som beskrev

hvordan man gjorde i særlige situationer, og hvad man havde af værdier’ (Elev

26).

Men, som det blev fremhævet af en elev, så havde nedskrevne værdier kun mening, hvis chefen selv

kunne overholde dem. Hvis værdierne kun holdt, indtil chefen selv blev utålmodig og tog alternative

metoder i brug til fx håndtering af dyr, så var værdierne ikke noget værd.

Nedskrevne værdisæt blev af en elev set som noget positivt – som et signal om at man ikke var ligeglad,

og som en slags rammer, som man vidste, man skulle holde sig indenfor.

Værdier kunne i denne sammenhæng være meget andet end dyrevelfærd, de kunne også handle om

rygepolitik, politik for mobiltelefoner, brug af sociale medier i arbejdstiden osv. Her påpegede nogle

elever følelsen af en slags dobbeltmoral. Hvis en leder var utilfreds med, at eleven brugte sin mobil i

arbejdstiden, så måtte han jo give eleven en arbejdstelefon, blev det fremhævet.

Af nogle elever blev ordet arbejdsmiljø brugt som en slags helhedsbegreb over, hvad der var vigtigt i forhold

til dyrevelfærd i praktikken. Arbejdsmiljøet i bred forstand smitter nemlig af på dyrevelfærden og kan være

en risikofaktor.

’Altså hvis du er et godt sted, hvor du føler dig godt tilpas, så er det en del af din

hverdag, at hvis du ser et sygt dyr, så tager du det i opløbet. Hvorimod hvis du bare

HADER det sted, og alt kan være lige meget, jamen hvis du så ser et dyr, der har

antræk til et eller andet, så nå ja, det må han selv om, han må altså selv ud og

fodre eller …men hvis du er en del af det hele, og føler du har et vist ansvar, så er

det også din belønning, at dyrene har det godt, og at man får gode resultater’ (Elev

27).

3.3.2 Deling i hverdagen af erfaringer, tips, tricks og konkurrence

Konkret viden om, hvordan man håndterer dyr i hverdagen, blev fremhævet af flere elever som positivt

i forhold til læring. Små gode tricks eller instrukser eller læring ved at se på andre kunne være en måde

at beskrive det på. Mange af disse konkrete former for læring af dyrevelfærd foregik, som eleverne

beskrev det, omkring håndtering af dyr, men også som indføring i, hvordan forskellige metoder virkede

– og ved at få det vist eller fortalt, turde man gradvist tage ansvar.

’Jeg fik nogle rigtig gode instrukser og blev grundigt vist, hvordan stedet gerne ville have, at man

håndterer dyrene. Og det var lige meget, om det var i drægtighedsstalden eller farestalden, især

fik man en masse gode tricks (…) i forhold til, hvordan man flytter dem nemt, så det bliver nemt

både for mand og gris (…) og det var rart, for jeg var ikke vant til at håndtere grise, da jeg startede

i farestalden, og de gjorde bare omgangen med de her søer meget, meget nemmere’ (Elev 23).

28

’Det er jo også det der med at få set det og få det fortalt, sådan man forstår det, og så får man

noget ansvar og vokser med opgaven (…) man får også folk gjort mere interesseret i det, hvis man

giver dem noget ansvar’ (Elev 26).

Et andet eksempel på at fremme læring var igangsættelse af en konkurrence mellem medarbejderne,

fordi der var for mange pattegrise, som døde:

’Vi fik at vide, at det gik ned ad bakke, og nu laver vi en konkurrence: Hvem kan redde fleste grise?

(…) Så var vi jo lidt oppe på mærkerne, og så blev det sagt: Jamen hver gang i redder en gris, så

får i 200 kr. i hånden. Så blev der en konkurrence om det, og dødeligheden blev reduceret (…), Vi

gik meget op i det med ’high five’ og ’skide godt arbejde’ og fik mega meget ros’ (Elev 23).

’Min chef hængte alle e-kontrollerne op, og så skrev hun på væggen, hvis der var noget, der gik i

en bedre retning, hvis tallene lå bedre. Og så gav hun en tur i Lalandia med alt betalt, eller et eller

andet’ (Elev 25).

’Hvis der er en målsætning og så en eller anden form for belønning i udsigt, så ved man ved man,

hvad man arbejder for’ (Elev 21).

3.3.3 Belønning af en god indsats, socialt fællesskab

For eleverne virkede det motiverende, hvis de kunne mærke, at ledelsen/chefen var tilfredse med dem,

og at det blev udtrykt i ros eller i direkte belønning. Hvis man som personalegruppe kunne mærke, at

alle trak læsset sammen, og at chefen værdsatte dette, så havde man oplevelsen af at være med i en

særlig indsats. Kollegialt fællesskab og gensidig respekt blev fremhævet som noget, der fremmede

læring, fordi det gav et godt arbejdsklima, og belønning af medarbejderne blev værdsat, hvad enten

det handlede om at lave fælles julearrangement, give julegaver, tage ud og bowle eller spise sammen.

Eleverne fremhæver desuden muligheden for at mødes i netværk med andre elever og deltage i

arrangementer som elementer, der virker motivende.

’Og de læremestre jeg har haft, har været gode til at sige: Okay, du har gjort et godt

stykke arbejde, .. og så får man måske også nogle goder (…) Jeg var et sted med

nogle meget dårlige resultater gennem lang tid, og så besluttede vi at lægge en

masse ekstra tid ind, altså interessetimer, hvis man kan kalde det sådan, og kom til

bunds i det og hjalp hinanden. Og så lavede vi aftensmad sammen og gik i stalden

igen efterfølgende. Og det gjorde det. Og det resulterede i, at vores chef, efter sådan

cirka halvanden måned, kom og gav os hver en ny iPhone’ (Elev 25).

’Altså gensidig respekt, det er lige meget, om det er kolleger imellem eller (…), det er

rigtig vigtigt, hvis et ungt menneske skal lære noget. At man ikke føler sig ..

underdanig, eller hvad man kan sige, at man bare er nederst i et hierarki’ (Elev 23).

29

’Altså, sådan noget som at blive taget med på ture, socialt, udenfor arbejdstiden (…)

både elever og medarbejdere, det betyder meget, bowle sammen, teambuilding,

det er sjovt. Det skaber et sammenhold’ (Elev 23).

’Vi har et godt netværk, eller hvad det hedder, inden for pelsdyr, Pelsdyr Ungdom,

hvor vi er sammen en gang i kvartalet ved nogle arrangementer, og hvor man kan

nørde med noget mink. Så kommer man ud og snakker om det, man laver og om,

hvordan de andre gør det’ (Elev 26).

3.3.4 Tavs viden – som ikke opleves som en barriere

Tavs og indforstået viden blev også beskrevet af eleverne, som viden man tager, når det kommer, dvs.

man blev ikke præsenteret for værdier eller regler eller rutiner ved praktikkens start, men får at vide, at

vi tager tingene hen ad vejen, vi tager det undervejs, man ser, hvad der gøres på gården, og så gør man

det sammen. Videregivelse af tavs viden blev også beskrevet som, at ledelsen havde muligheder for at

præge eleven – og derfor kunne praktikværten i sidste ende selv bestemme, hvilken slags elev man

ender med at få.

’Man skal jo ikke tro (som praktikvært, red.) at man altid får en elev, som kan det hele

med det samme, fra dag 1. Men så har man jo god mulighed for at sætte præg på

dem, sådan som man gerne vil have dem (…) Mester bestemmer jo selv, hvordan

produktet bliver til sidst jo’ (Elev 26).

3.3.5 Forhandling af viden eller instrukser

Eleverne lagde ofte vægt på, at det gav dem bedre forståelse for dyr og dyrevelfærd, hvis viden på

bedriften var til forhandling, og de selv kunne komme til orde. En chef, der gerne vil høre elevens

mening, var én, man kunne forhandle med: alting var ikke afgjort på forhånd.

’Min erfaring var, at vi snakkede om tingene hen ad vejen, vi var enige om, hvad vi

skulle gøre det forskellige steder.. han ville gerne høre min mening’ (Elev 11).

’Der var ikke noget, der var rigtig eller forkert. -Selvfølgelig kunne vi gøre, som han

plejede at gøre, men hvis vi syntes, der var noget, der kunne gøres hurtigere eller

bedre så,… så kunne vi bare gøre det, det var meget åbent’ (Elev 8).

Viden blev dog også af nogle elever beskrevet snarere som instrukser end som viden, der kunne

forhandles. Instrukser bestod fx af træning i en række dagligdags færdigheder, fx hvordan man tager

sig af nyfødte pattegrise og giver dem huletræning, så de bliver trygge ved at bruge deres hjørnekasser

og træne dem til at søge op i det område og undgå at blive klemt af soen. Denne viden omtalte en elev

som meget nyttig – men planen om at skrive disse instrukser ned, sådan som det havde været målet,

var dog ikke blevet til noget.

30

3.4 Den gode chef og den dårlige chef

Det næstsidste tema, som skal nævnes her, handler om, hvordan eleverne beskriver den gode chef og

den dårlige chef, og hvordan det har indflydelse på læring om dyrvelfærd. Med chefen menes ikke

nødvendigvis ejeren, det kunne også være andre ansatte, der var elevens primære kontakt.

3.4.1 Den gode chef

Erfaringer med den gode chef fik følgende temaer frem:

• Den åbne chef: Lyttende, positiv, der går foran og viser, hvordan man gør tingene og forklarer

hvorfor ud fra faglige argumenter

• Den anerkendende chef: En chef, som roser og også tillader, at man begår fejl

• Chefen der ser muligheder: En chef, der kan motivere og give ansvar

• Den organiserede/systematiske chef: En chef med overblik, hvor læring er sat i system ved møder

eller i stalden, og i hvordan man som ny introduceres til gården

3.4.2 Den åbne chef

Åbenhed og lydhørhed var et centralt ord for flere elever i beskrivelsen af, hvordan man som elev lærer

mest af sin mester i forhold til arbejdet med dyr. Det blev fremhævet som værdifuldt, hvis chefen/mester

brugte tid på at forklare sig ud fra faglige argumenter, og det blev fremhævet som værdifuldt, hvis

han/hun selv gik foran og var med i stalden og lyttede til forslag fra eleven.

’En god læremester er en, der er åben for nye muligheder, en der lytter til en, når

man foreslår noget, og en der fortæller og forklarer, hvordan det er sådan, og hvad

man skal gøre, hvorfor vi plejer at gøre sådan – og forklarer hvorfor med nogle

faglige argumenter for, hvorfor man gør sådan’ (Elev 8).

 ’En der lytter til nye ideer, og viser hvordan man skal gøre tingene, hvis man er i tvivl.

For mig var det nyt arbejde, da jeg startede med køer, og da var han en del med i

starten, både for at lære mig om køernes adfærd, brug af computeren, ja, en der går

foran og viser dig det’ (Elev 17).

’Altså det at han tør gå forrest, hvis det er nødvendigt. For hvis han forventer, at

medarbejderne indimellem skal give et ekstra ryk, så vil jeg gerne, at chefen selv kan

gå forrest. Og det syntes jeg, min chef var rigtig god til (…) Han er ikke nødvendigvis

i stalden, men hvis noget brækker ned, så kommer han og reparerer det – og hvis

det er noget, vi skal have vist, så går han forrest’ (Elev 21).

’Det, at han er der og tager sig tid til at forklare, hvorfor han gør det, og om man kan

gøre det anderledes’ (Elev 9).

’Det er en, som ikke er bange for at bruge tid på dig, en som tager dig med på

råd og fx siger: VI har et problem her, hvad kan man gøre. Og så en der lader

dig drage nogle erfaringer’ (Elev 27).

31

Andre end ejeren selv kan have samme rolle; eleverne fremhævede fx en fodermester, der var god til

at fortælle, hvad man skulle gøre, hvis man ikke lige havde en løsning. En anden elev fremhævede, at

selv om ejeren ikke var der så meget selv, så var ejerens far ofte til stede – og han var god at tale med.

’Altså det at man kan få en snak, når man er i tvivl, det er rart nok. Min chefs far

var den, jeg talte mest med. Han havde tit gode løsninger. Tit i retningen af

hvad han selv plejede at gøre, så kunne jeg bestemme, om jeg ville gøre det

samme. Min chef var tit til møder, og i løbet af dagen havde jeg nogle rutiner,

jeg skulle gøre, men om aftenen kom chefens far, og så var det ham jeg gik til’

(Elev 10).

3.4.3 Den anerkendende chef

Frygt for at begå fejl – og plads til at man netop kan begå fejl uden at få negativ kritik kom også frem

som et tema i elevernes erfaring med den gode chef/mester. Flere elever fremhævede det positive i,

at man havde prøvet at begå fejl, uden at det førte til, at man blev skældt ud, og at det var en fordel,

hvis chefen kunne håndtere det med en vis humor. Det blev også fremhævet som positivt, når nye ideer

ikke blev afvist, bare fordi man måske havde prøvet dem før på bedriften.

’Det er vigtigt, at man ikke er bange for at gøre noget, fordi man er bange for at begå

fejl’ (Elev 7).

 ’Ja, hvis man laver en fejl, og hvis han så i stedet for at blive sur, trækker lidt på

smilebåndet. Altså, du skal nok lige gøre det på en lidt anden måde næste gang og

sådan, så får man en god oplevelse’ (Elev 25).

’Den gode chef går op i det, man laver. Og fortæller en, hvis man har gjort noget galt

og er ikke ligeglad. Og han vil gerne høre, hvad man har af forslag, også hvis man

vil lave om på noget, fx arbejdsgange’ (Elev 28).

’Den gode chef lytter til de forslag, man har, og fortæller, hvorfor man IKKE synes, det

er en god ide, hvis de nu har prøvet det, han nøjes ikke med at sige: Det gider vi ikke,

eller sådan gør vi ikke her’ (Elev 30).

’Altså, den gode chef (…) tager dig under sine vinger og oplærer én i det, de ved. Han

skal kunne se for sig, at vi er de kommende minkavlere, der engang skal kunne købe

den farm, som han står med og ikke bare være ligeglad (…) at de tager os med ud

på møder og messer og sådan noget’ (Elev 29).

3.4.4 Chefen der ser muligheder

Chefen, som den, der turde give eleven ansvar og så muligheder i de forslag, der kom fra en elev blev

fremhævet som en vigtig side af mulighederne for at lære noget af sin leder. En chef, der kan motivere

blev ofte nævnt – nogle gange i sammenhæng med kontrol som det negative modbillede.

32

’Den chef der ser muligheder i stedet for begrænsninger – hvad kan vi gøre

anderledes, hvad kan vi gøre bedre, det har jeg oplevet et sted, og det var så fedt.

Mesteren giver ansvar under tillid, og det skal forstås sådan, at man laver sine

opgaver bedst muligt, og at chefen ikke kontrollerer med øjnene, men måske hører

til hvordan det gik, eller at man går til ham, hvis man har et problem, og så løser

man det uden, at der skal være en hel masse kontrol (…) Det er klart, man har

forskellige måder at gøre det på, det er jo egentlig bare et kompromis’ (Elev 1).

’Jeg er helt vild med, at de giver ansvar, men at de stadigvæk godt ved, man er

elev. At det måske kan være for meget, hvis man ikke har været der ret længe’

(Elev 27).

3.4.5 Den organiserede/systematiske chef

At vide hvad der forventes af en, blev blandt andet beskrevet som afgørende, især når man er ny på en

gård. Hvad kan man tillade sig, og hvad er chefens forventninger? Det var ikke alle steder, værdier eller

forventninger blev gjort klart, fx omkring dyrene, men når det skete, blev det af eleverne oplevet som

positivt. Eleverne så det fx som en fordel, hvis bestemte systemer, som var i brug for at passe dyrene,

blev introduceret til dem på en tydelig måde, eller hvis der var systematiske møder med overlevering

af viden. Desuden spillede det en rolle, hvis chefen forstod, at man måske var ny på en egn, og han var

behjælpelig med, at man faldt til.

’Det første sted i praktik lavede jeg en plan sammen med fodermesteren over,

hvordan kalvene skulle passes, og hvad det ene og det andet betød, hvis de fik det

skidt, og hvad man skulle gøre. Så når jeg ikke selv var der, så vidste dem, der så

skulle passe dem, hurtigt hvad de skulle gøre.. det var nøje nedskrevet, en

pasningsstrategi’ (Elev 7).

’Altså, at man som chef godt ved, at det er første gang eleven skal i praktik, han er

måske bare 15 år og skal være et helt nyt sted ude på landet og kender ikke nogen.

Så det at de lige hjælper med at finde bolig og sådan nogle ting i starten, tager godt

imod eleven, det betyder meget’ (Elev 26).

Systematik beskrives også af nogle elever som overblik, og en chef med et godt overblik ansås

for positivt. Overblik kunne kompensere for, at chefen ikke var så meget i stalden men måske

mere på kontoret. Det betød dog mindre, hvis bare chefen viste sine medarbejdere, at han/hun

havde overblikket.

’Altså de mestre jeg har haft, de har haft et utroligt godt overblik, også selv om

nogle af dem bare er på kontor. De sørger hele tiden for, at få en daglig snak

med alle, både driftslederne og (..) og hver morgen mødtes vi sammen med

dem, og hvis vi havde noget, vi skulle diskutere rundt i de forskellige stalde, jo

så kunne vi godt gå en runde (…) så vi fik snakket om tingene i stedet for bare

33

at gå og køre det op, (…) for så ender det med, at folk bliver sure. Og det har

de læremestre, jeg har haft, været rigtig gode til’ (Elev 25)

3.5 Den dårlige chef

Den dårlige chef/kollega blev af eleverne set på tre forskellige måder:

• Den kontrollerende chef med øjne i nakken og ofte negativ

• Den stressede chef, som sjældent er til stede og ikke ved, hvad der foregår

• Den chef, der skaber dårlig stemning, er sur og brokker sig

3.5.1 Den kontrollerende chef

Det, at blive kigget over skulderen, men uden at der bliver sagt noget, var en af de negative

oplevelser eleverne kunne beskrive med en chef. Det gav eleven følelsen af at være forkert. Af to

elever blev det beskrevet som kontrol med øjnene eller at blive set over skulderen. Denne type chef

blev også af en elev beskrevet, som en chef der forventer, at man kan gøre det samme, som han

kan.

’Altså, han forventer, at man kan pakke en redekasse lige så hurtig, som han kan, selv om

han har gjort det de sidste 30 år. Og man kommer og er måske med første gang – og når

man så ikke når det, bliver han sur og hidsig (…), og hvis de så er for nærige, altså hvis man

ikke har tid nok, fordi de burde ansætte en mand mere’ (Elev 30).

3.5.2 Den stressede chef

Stressede chefer blev af eleverne beskrevet som chefer, der ikke havde tid til at forklare. En elev beskrev

det som en chef, der er sur og ikke retfærdig, ikke vil lytte, en der bare stresser og spreder dårlig

stemning, det er der ikke meget ved, men ofte blev det beskrevet som chefens fravær kombineret med,

at når han endelig var til stede, var han ofte negativ. Stressede chefer var også chefer, som ikke havde

styr på bedriften.

’Den dårlige chef jeg har oplevet. Han var der ikke så ofte, og når han kom og

alting ikke lige var, som han selv gerne ville, så brokkede han sig bare, selv om

han ikke havde været der til at forklare hvordan og hvorledes. Man blev ikke

opmuntret, og på et tidspunkt fik man nok, så jeg fandt noget andet’ (Elev 8).

’Jeg tror, det sker på de store besætninger, hvor man har andre ting at se til

samtidig med, og så ved man ikke som chef, hvad der foregår i stalden’ (Elev

9).

’En der er sur, stresset og hidsig. Som hurtigt siger, hvad man har lavet forkert

og kun ser det negative i alting. Og som ikke kan lide spørgsmål men svarer:

Du skal bare gøre, som jeg siger’ (Elev 31).

’En dårlig chef er en chef, som sjældent er på farmen, render rundt og laver

alt muligt andet’ (Elev 28).

34

’Hvis man oplever, at nogle vil hjem, når klokken er 16, selv om man ikke er

færdig (…) altså godt teamwork er bare så vigtigt, og det giver en god

fornemmelse at gå på weekend, hvor det hele bare er ordnet, ikke bare kaos

(…) som hvis chefen ikke har styr på det, ikke har overblikket, så..’ (Elev 32).

3.5.3 Chefen der skaber dårlig stemning

En chef, der virkede ligeglad eller direkte spredte negativ stemning, var et tema flere elever kom ind

på. Især hvis de kunne mærke, at chefen havde andre prioriteter og dybest set ikke var interesseret i,

hvordan eleven har det eller betragter eleven som billig arbejdskraft.

’Når jeg siger ligeglad, så mener jeg, når man kommer ud i et problem, og har et

spørgsmål man er usikker på, og kommer og siger til ham: Ved du hvad, det her fungerer

ikke sådan.. og sådan, ved du, hvad jeg eventuelt skal gøre. Så svarer han: Det tager vi

om fem minutter, og når dagen så er gået, og vi skal hjem, jamen så er han stadig ikke

vendt tilbage, det er en dårlig chef. En, der har mere travlt med at gå til alle sine møder,

som åbenbart er RIGTIG vigtige’ (Elev 22).

’Det er negativt, hvis chefen ikke selv tager arbejdet seriøst, bare kommer dalrende.. Hvis

man har aftalt en tid, så skal HAN da også være der, ligesom vi andre skal (…) Det er jo

vigtigt, at man bliver taget med på råd, og ikke bare bruges som billig arbejdskraft. Det

har jeg prøvet et sted, hvor jeg bare følte, at det var det, jeg var, en arbejdskraft’ (Elev 26).

 ’Altså, jeg synes heller ikke chefen skal blande sig i ens sociale forhold, hvad man laver

udenfor arbejdstiden. Jeg oplevede det, da jeg var gravid, og jeg fik at vide hver dag, at

jeg burde få en abort. Han havde ikke råd til det’ (Elev 31).

3.6 Kontakten til skolen mens man er i praktik

Endelig har vi spurgt eleverne om kontakten mellem skolen og praktikken, mens eleverne er ude i

praktik. Dette er analyseret i følgende temaer:

• Dårlig kontakt til skolen – ud over et besøg første gang man er i praktik

• Kobling til skolen via indsamling af data lige inden praktikken slutter – til brug for opgave på

skolen

3.6.1 Dårlig kontakt til skolen - ud over et besøg under 1. praktik

Eleverne havde ikke ret meget erfaring med, at der var forbindelse mellem skolen og praktikstedet,

mens eleven var i praktik. Skolen var stort set usynlig i praktiktiden. Dette kunne dog afhænge af den

enkelte skoles beslutninger, og skolerne var ikke ens på dette område. Nogle skoler havde for eksempel

opretholdt at holde værtsdage på skolen for praktikværter, mens andre havde sparet det væk.

At få besøg af en lærer under første praktikforløb blev bekræftet af de fleste, men besøg af lærer i

praktikken i forbindelse med 2. hovedforløb ikke var noget disse elever havde oplevet. Flere havde hørt

fra deres chefer, at de var utilfredse med kontakten til skolerne. Elev 21 udtrykte det som ”min mester

35

ville godt have hørt mere fra skolen”, kontakten mellem skole og praktikvært synes at ske i sidste øjeblik

eller også slet ikke.

Det følgende er uddrag fra en fokusgruppe, hvor eleverne diskuterede behovet for bedre kontakt til

skolen:

’Der kom en lærer og kiggede – på 1. hovedforløb, lige inden vi startede – én gang. Men

min chef er ikke tilfreds med kommunikationen mellem ham og skolen.. han har slet ikke

hørt noget fra skolen overhovedet (…) Der var noget papir, han manglede, og han

kontaktede dem, men han hørte ikke fra dem, selv om de sagde, at det skulle de nok klare’

(Elev 27).

Det har jeg også prøvet.. at de kom meget sent ud med datoerne for, hvornår vi skulle

starte.. så rent planlægningsmæssigt, altså hvis chefen først ved, vi stopper 14 dage før, vi

skal starte op skolen igen… (Elev 30)

’Min arbejdsgiver ville gerne have været oppe og se skolen og høre lidt om, hvad vi laver,

men det har vi ikke haft noget af’ (Elev 31)

Eleverne havde forskellige holdninger til, om de gerne ville have en stærkere, faglig kobling til skolen,

mens de var i praktik. Det nævntes, at der burde være et vist opsyn med, at eleverne ikke bare blev billig

arbejdskraft og derfor risikerede at ende med et praktiksted, hvor de ikke får lov til at prøve ret meget.

Umiddelbart erkendte eleverne, at skolerne ikke stillede konkrete krav til praktikværterne angående det

faglige, og de havde lært at leve med det.

En elev efterlyste, at man for eksempel fik papir med fra skolen på faglige områder, som man helst skulle

nå igennem eller konkrete opgaver.

’Man kunne jo godt have, når man skal i praktik, et papir med, hvor det fremgår, hvad man

helst skal lære. Det kunne være ting, man skal omkring, små opgaver man skal løse’ (Elev

28).

Alle praktikværter skal udfylde en erklæring, når elevens ophold er slut, hvor en række punkter vinges

af som garanti for, at eleven har været igennem det, men for eleverne er dette ikke noget, som

nødvendigvis betyder noget. En chef kan sagtens sætte de relevante flueben uden, at eleven har lært

det, som han/hun selv synes skulle have været lært. Og uanset hvordan chefen melder tilbage, kan

eleven ikke dumpe i en praktik, men praktikophold kan naturligvis ophøre før tid, hvis eleven eller

praktikværten ikke er tilfredse.

Elever i krise kunne ikke være sikre på, at det gav anledning til kontakt mellem skole og praktiksted. Elev

22 fortalte, at hun var syg og indlagt to gange under sit praktikophold og godt kunne have brugt en

støttende hånd. Hun måtte selv kontakte skolen fra sygehuset og oplevede, at der ikke var megen hjælp

at hente.

36

Eleverne havde også erfaringer med, at der var forventninger om kontakt, fordi skolen havde lovet det,

men alligevel skete der ikke noget.

’Jeg havde fået at vide, dengang hvor jeg skulle på grundforløbet, at de ville komme

og kigge. Jeg fik også et brev om det, men de kom aldrig. Hvis de siger, at de vil

komme, så burde de også komme’ (Elev 21).

3.6.2 Kobling til skolen via indsamling af data lige inden praktikken slutter – til brug for opgave på

skolen

Ifølge eleverne havde nogle skoler i en lang periode skåret kontakten til praktikstederne ned til et

minimum. Hvor en del af kontakten mellem skole og praktik tidligere var udliciteret/varetaget af

LandboUngdom, var det dog stadig skolens hovedansvar at stå for kontakten – og nogle skoler var

(igen) begyndt at lægge vægt på, at der skulle være kontakt fra skolen under praktikken, inklusiv en

faglig kontakt.

I en af fokusgrupperne blev det beskrevet som en opgave, eleverne fik lige før de vendte tilbage til 2.

hovedforløb, hvor de kunne vælge mellem forskellige typer indsamling af data, fx at samle viden

sammen om problemstillinger på bedriften, hvad enten det var data omkring fodring, omkring

dødelighed, sygdom ect. Det var valgfrit, hvad man indsamlede af data, men man skulle have et

datasæt med hjem til skolen, når forløbet var slut, til brug for efterfølgende opgaver. Det var en metode,

eleverne i denne fokusgruppe var positive overfor.

4. Praktikværternes erfaringer med hvordan deres elever lærer om

dyrevelfærd, og hvordan de ser egne rolle og gårdens rammer som

læringssted

4.1 Læring om dyrevelfærd inden for en gårds rammer

De 15 interviews af praktikværter søgte at fokusere på læringen omkring dyrevelfærd, men kom til i

mindst ligeså høj grad til at handle om hvilke rammer, de og deres elever havde at arbejde under, og

hvordan de søgte at indrette arbejdet, læringen og det sociale liv for de mennesker, der færdedes på

gården. De to sider hænger nemlig uløseligt sammen: ’hvad lærer vi vores elever om dyrevelfærd’, og

’hvordan er rammerne for de, som skaber det miljø, hvor eleverne lærer om dyrevelfærd’. Dette afsnit

indledes derfor med forholdene omkring dyrevelfærd, og hvad praktikværten finder vigtigt i dén

forbindelse, derefter sættes der fokus på pratikværternes indretning af læringsmiljøet samt motivation,

valg og deres oplevelser af at have elever, og endeligt forholdene omkring de sociale netværk og

sammenhænge i forbindelse med praktikopholdet, idet dét også har stor betydning for læringsforløbet.

4.1.1 Det er afgørende, at eleverne lærer at se, om et dyr er ’normalt’ eller ej

Praktikværterne lagde stor vægt på, at læring om dyrevelfærd i praksis handlede meget om at kunne

afgøre, om der er brug for at gribe ind i en given situation. Eleverne skulle således kunne bedømme

37

dyrene, og hvad de havde brug for, eller i hvert fald om de havde brug for, at man greb ind, som fx

udtrykt af praktikvært 13:

’… lære at se hvordan de har det. Opfange, ja helst kunne se det dagen før … gøre noget før der

sker noget … så er du dygtig … sortere de nyfødte, gøre det dagen før de bliver magre … ’

(Praktikvært 13).

Der var stor konsistens mellem de interviewede praktikværter om vigtigheden af at kunne se, om dyrene

havde det godt. Ét af interviewspørgsmålene bad praktikværterne direkte om at forholde sig til, hvad

der var vigtigst for elevener at lære: 1) at håndtere fodringen og være opmærksom på fodringen, 2) at

være opmærksom på og kunne identificere syge dyr, og 3) hvordan dyrets adfærd er, fx at koen gerne

vil ligge i mange timer, eller at svinet gerne vil rode. Ingen svarede at nummer 1) var vigtigst, og de

fleste forbandt punkt 2 og 3 med hinanden: det vigtigste var at kunne se på dyr, se på om de opførte

sig normalt – hvilket jo også indebar, at de kendte til dyrets adfærd – og dermed kunne se hvornår de

netop ikke opførte sig normalt.

Praktikværterne tænkte altså denne forbindelse mellem dyrets normale adfærd og at kunne

identificere syge dyr som eksisterende inden for den enkelte gårds givne rammer, og dette handlede

mere om, hvordan dyrene normalt opførte sig, fremfor hvordan deres naturlige adfærd og behov kunne

imødekommes (såsom svinets rodeadfærd). Praktikvært 14 havde for eksempel et meget bevidst fokus

på det, at eleven lærte at se på dyrene, og vurdere dyrene og deres forhold ved at bruge alle sanser:

’… de skal lære at se på, hvordan koen trives. Vi bruger bogen ’ko-signaler’, og de signaler skal de

lære. Derfor har vi nogle gange diskussioner med eleverne: de går med høretelefoner, det synes

vi er forkert. Du skal dufte, høre, føle, bruge dine sanser … afføring, ørerne, hvordan ser det ud,

brunst, du skal høre det … du kan godt have radio men ikke for højt … det har nogle elever svært

ved; de kan ikke undvære deres hovedtelefoner’ (Praktikvært 14).

4.1.2 ’Dyrene skal selvfølgelig behandles ordentligt’

Den daglige håndtering af dyrene var den direkte konfrontation mellem mennesker og dyr, og alle

praktikværter gav udtryk for, at det var vigtigt, at eleverne lærte at håndtere dyrene ordentligt, at opføre

sig ordentligt over for dem, ikke være brutale eller ’tabe hovedet’, og at de vidste, hvordan de kunne

håndtere dem sådan, at de forholdsvis nemt kunne få dyrene til det, de skulle – som fx at gå ind til

malkning - og at der ikke opstod risikable situationer. Praktikvært 9 udtrykte det således:

’Hvis de stresser dem, så bliver jeg vred. Hvis de råber. Der er ikke noget, som gør køer så syge

som en dum medarbejder. Jeg er meget tålmodig, men lige det dér, det vil jeg simpelthen ikke

finde mig i. Hvis de råber, når de malker, så giver det sådan en dårlig stemning. De er meget

følsomme dyr, sådan nogle køer. Hvis jeg ser, at de gør noget forkert over for dyrene, så skælder

jeg ud’ (Praktikvært 14).

Han lærte dem også at bruge 5 minutter ekstra på nyfødte kalve, indtil de var godt i gang, og kunne se

tydelig forskel på, om de små kalve var sky, alt efter hvordan medarbejderen eller eleven omgikkes

38

dem. Flere af praktikværterne gav også udtryk for, at det var vigtigt, at eleverne blev bevidste om, at

deres egne handlinger betød meget for dyrenes velfærd, som fx praktikvært 10:

’ … at en lillebitte ting kan få det hele til at køre af sporet, at de forstår, at hvis vi ikke gør det yderste,

så kan det koste. Det kan være som i dag at checke, om der er vand på alle vandstrenge, og

måske er de først færdige lidt senere – men det er en del af at have med dyr at gøre.’ (Praktikvært

10.

4.1.3 Eleverne skal lære at have et realistisk forhold til dyrene

Nogle praktikværter fremhævede, at mange af eleverne var så uerfarne i dag, at de rent faktisk ikke

vidste, hvad dyr egentlig er for nogen væsener, og at de ikke kendte til deres temperamenter, og

hvordan man kunne håndtere dem, som udtrykt af Praktikvært 1:

’… det er den der forståelse af, at det er 6-800 kg dyr, som kan være hårde ved hinanden. Det

bliver man nødt til at forklare. Når man skal håndtere dyr, skal det læres. De er simpelthen ikke

vant til dyr’ (Praktikvært 1).

Derfor var det en vigtig del af læringen simpelthen at forholde sig til dyrene. Baseret på lignende

argumenter fremhævede nogle praktikværter, at det også var nødvendigt, at eleverne gjorde sig klart,

at det jo var produktionsdyr og ikke f.eks. kæledyr, som diskuteret af praktikvært 14:

’Vi havde en elev, der kom fra byen: ’Dyrene skulle have det godt. De blev næsten til mennesker,

og da skulle vi finde en balance, hun kunne godt se, der var noget som var anderledes end hun

havde tænkt sig, da hun kom i praktikken. Men nogle gange der siger min mand også til mig: du

skal lære at sætte grænser, hvis du kæler for meget med en lille kalv, så lærer du den måske at

lege for meget…’ (Praktikvært 14).

Denne balance blev af praktikvært 13 betegnet som noget af det sværeste at lære, og ligesom

praktikvært 14, genkendte praktikvært 13 det fra sig selv:

’De er jo derfor, de kommer her, det er fordi, det er levende dyr, men de skal også forstå, det ikke

er et kæleliv – for nogen. …[…]… Det sværeste er at kastrere, det bryder de sig mindst om. Det er vi

fælles om, det er en større diskussion; det burde jo forbydes på verdensplan. Da vi ikke gjorde det,

så ville tyskerne ikke købe, så begyndte vi at gøre det igen’ (Praktikvært 13).

4.1.4 At aflive, kastrere og injicere dyr er ofte ’bare noget en elev skal kunne!’

I forlængelse af ovenstående blev dét at kastrere, aflive og give dyr indsprøjtninger nævnt som noget,

der bare ikke kunne stilles spørgsmålstegn ved, at de skulle kunne, især ikke i en svinebesætning, det

var simpelthen en selvskreven del af det at passe dyr i dag, som også antydet i citatet i forrige afsnit.

Hvis de ikke kunne, når de kom på gården, så var det noget, som de meget hurtigt lærte, og hvis de

havde svært ved det, så kunne de ikke blive:

39

’Der er nogle enkelte, som fx ikke kan kastrere – men skal man altså kunne. Og det der med at

aflive en lille gris. Jeg kan i virkeligheden heller ikke selv lide det. Hende den nye nu her – hun

stod her og fedtede med det i starten. Hende der stoppede her, var her en måneds tid – hun kunne

simpelthen ikke lide det, og hvis der var en lille gris som var lagt på – det kunne hun ikke få sig

selv til – men det skal man bare kunne.’ (Praktikvært 11).

’Det er viljen, det drejer sig om. Hvis de skal lære at kastrere grise, så skal de måske lære at bide

tænderne sammen. Det skal de bare lære. Det prøver jeg at forklare til ansættelsessamtaler, og

det skal man være indstillet på. Det behøver man ikke at gøre på dag 1. Hvis man ikke har prøvet

at skyde en gris, som er død først – så kan de prøve på en levende siden. Men nogle som ikke kan

tåle blod, det kan vi ikke bruge til noget’ (Praktikvært 8).

Praktikvært 13 havde oplevet, at en elev blev nødt til at stoppe, fordi hun ikke kunne kastrere, og nu ville

hun arbejde med køer. Andre betragtede det ikke som noget, der var et absolut must for eleven at

kunne injicere. En af de interviewede malkekvæg-ejer havde således haft en elev, som ikke brød sig

om at injicere, og derfor ikke blev sat til det, og hos en økologisk malkekvæg-ejer var det slet ikke aktuelt

at tale om det, undtagen for kalve under ½ år.

4.1.5 Dyrevelfærd er vigtigt ’… og det skal vi nok få lært dem’

Bortset fra ovenstående gennemgående betragtning var det vanskeligt at få sat ord på, hvad eleverne

konkret skulle lære om dyrevelfærd på den enkelte gård. Der var enighed blandt alle om, at det var

vigtigt, at de lærte om det, og at den daglige praksis netop var enormt vigtig for deres fremtidige

dannelse og læring omkring, hvordan man behandlede dyr ordentligt, og hvordan man så på dem.

De interviewede praktikværter var generelt ikke i tvivl om, at ’de nok skulle få lært eleverne dét, som var

nødvendigt angående dyrevelfærd’, og de betragtede ikke området omkring dyrevelfærd som et

problem i forhold til elevernes interesser: de fleste ville gerne lære om det. Flere af værterne påpegede

helt generelle egenskaber fx som en god arbejdsdisciplin og selvhjulpenhed som større udfordringer for

eleverne. Som også forklaret nedenfor, lærtes der meget ved, at praktikvært og elev gik sammen og så

på tingene, og praktikværten forklarede, hvordan han/hun så på dyrene. Det var blot svært at sætte

ord på, hvad det var, som eleverne skulle lære, når det drejede sig om dyrevelfærd, udover

ovenstående. Flere af praktikværterne understregede også, at meget af den læring kun kunne foregå

ved rent faktisk at se på dyrene og ikke kunne læses om i en bog. Flere af værterne var inde på

vigtigheden af at lære om dyrevelfærd i en konstant forhandling mellem de mennesker, som havde

med dyrene at gøre, som forklaret af praktikvært 6:

’Vi kører ikke noget separat forløb omkring dyrevelfærd – det gør vi hver eneste dag, vi taler om,

hvad vi gør, og hvordan vi vil have tingene gjort, og vi instruerer dem grundigt i, hvad vi vil have

gjort: hvordan vi kastrerer her, og hvordan er det, vi behandler dyrene osv. Hele

personalegruppen inklusiv de unge sidder omkring samme bord og diskuterer disse ting…[…]….

40

Det er levende dyr, så det, der virker i den ene besætning, virker ikke nødvendigvis i den anden –

der er måske nogle andre forhold og fysiske ting, som virker et sted, som ikke virker i … så hvis folk

har forskellige erfaringer, er det vigtigt at høre på hinanden, og hvad der virker, og hvad der ikke

gør – ingen har en fast løsning. Du er nødt til at revidere det og lave facta-check på, hvad vi gør

… Opfattelser skifter, og det er vigtigt at få talt om det. Det er også vigtigt at få det samstemt hele

tiden – derfor samles det op, simpelthen fordi uanset om det er elever eller os faste og med meget

erfaring, så forandrer ting sig, og vi har alle brug for at få det opdateret. Derfor lærer de unge jo

også meget om dyrevelfærd og hører rigtig mange meninger, de skal bare holde sig til’

(Praktikvært 6).

4.1.6 Elevernes dyrevelfærdsviden fra skolen

Der var blandede erfaringer med og meninger om, hvor godt rustede eleverne var fra skolen, angående

dyrevelfærd, håndtering af dyr, og dyrevelfærdslovgivningen. Mange opfattede, at eleverne havde et

godt teoretisk grundlag om mange emner, og at der blev taget en del diskussioner på

landbrugsskolerne, som fx om aflivning af tyrekalve og andre varme emner. Nogle elever kom hverken

fra en gård eller havde været i berøring med landbrugsdyr tidligere, og de kunne måske have et meget

fjernt forhold til, hvad landbrug egentlig drejede sig om, indtil de mødte det på praktikstedet, som f.eks.

udtrykt af praktikvært 4:

’Dyrevelfærd? De tror, at dyrevelfærd er, at man sætter sig ned og klapper på en kalv. Det er der

ikke tid til sådan et sted som her. Dyrevelfærd det er, at man får øje på, hvad der er at se på hos

dyrene. En god medarbejder kan være væk en weekend og så i løbet af 10 minutter se på

dyrene, hvad der er sket hele weekenden’ (Praktikvært 4).

4.1.7 Læring om dyrevelfærdslovgivningen

Der var blandede indtryk af, hvor meget eleverne vidste om dyrevelfærds-lovgivningen på skolen –

nogle mente, at der var gjort meget ud af det, og nogle mente, at deres elever generelt var dårligt klædt

på eller måske blot havde svært ved at forholde sig til det, inden de stod over for det i praksis, som fx

Praktikvært 9, som var økolog, adspurgt om hvad der var vigtigt, at eleverne kunne mht. lovgivning:

’Jamen, sutter og strøelse og plads og udeophold, og alt det der med at kun kalve under ½ år må

vi behandle. Alt det ved de ikke rigtig fra landbrugsskolen, eller i hvert fald fiser det bedre ind, når

de ser det i praksis’.

Praktikværterne havde ligeledes vidt forskellige holdninger til, hvor vigtigt det var at tage det op med

deres elever. Nogle betragtede det som meget vigtigt:

’Vi drøfter det jævnligt. Der er mange ting med medicin og dyrevelfærd som er aktuelt oppe i

medierne, som også har med lovgivningen at gøre, og det er jævnligt et samtaleemne’

(Praktikvært 11).

41

På denne gård blev eleverne til gengæld ikke inddraget i egenkontrol, men var ofte med rundt sammen

med dyrlægen.

Nogle praktikværter var selv kritiske overfor visse aspekter af lovgivningen og tog disse diskussioner op

med eleverne, som fx Praktikvært 3, som syntes, at reglerne omkring forgårde ved kalvehytter var

’pjattet’ og ’Der er mange af de love, der er tåbelige’; forgårdene havde ikke fungeret i denne

besætning, men at lave huller gennem hyttevæggene var ok, og eleverne var også inddraget i disse

samtaler i besætningen. Nogle praktikværter talte ikke om lovgivning med eleverne og begrundede

det med, at det var så ugennemskueligt og blev ændret så tit, at de knapt nok selv kunne finde ud af

det, som fx praktikvært 7:

’Jeg aner ikke, hvor meget de kan, og det er egentlig ikke noget, vi snakker om. …[…]… Der er et

hav af regler, og vi bryder jo nok en regel hver dag, men jeg forventer slet ikke, at de har styr på

det, for det er næsten umuligt. Vi prøver at følge med…’ (Praktikvært 7).

Flere praktikværter mente, at de talte mere indirekte om dyrevelfærdslovgivningen, når de talte om

dyrevelfærd generelt, som fx at der var båse nok til antallet af køer osv.. Praktikvært 14 ønskede, at det

var sådan noget, som skolerne gav eleverne opgaver om, når de var ude i praktik:

’… hvis der kommer en elev ud, at de fx ved noget i forhold til loven, så kunne den næsten have

en opgave med, er der fx nok i vandkarret, snakke om loven … ’ (Praktikvært 14).

4.2 Motivation til at være praktiksted

4.2.1 Økonomi: ’de koster trods alt ikke så meget’

En del praktikværter nævnte økonomien i at have elever: at de var billig arbejdskraft, og nogle af disse

tilføjede, at man så heller ikke kunne regne med at få fuld arbejdskraft og ansvar, hvor andre – som det

fx fremgår af afsnit 4.2.2 nedenfor – forventede, at de kunne glide ind i besætningens rytme og udfylde

en plads.

4.2.2 ’Vi har brug for hænderne’

Et argument om at man har brug for arbejdskraft er tæt beslægtet med ovenstående. Mange havde

helt konkrete funktioner på gården, som krævede en fast arbejdskraft, såsom at der malkes tre gange

om dagen, hvor man regnede med, at eleven trådte til og gjorde arbejdet.

Praktikvært 4 havde valgt ikke at tage elever igen, fordi de ikke kunne gøre det arbejde og tage det

ansvar, som han havde brug for, at der blev taget i hans besætning, hvor han var alene bortset fra

eleven eller medarbejderen. I hans tilfælde havde motivationen således været at få en god og stabil

arbejdskraft, hvilket hans elever ikke havde kunnet leve op til. I dette tilfælde nævnte han selv, at der

ikke var mange erfarne elever i hans dels af landet, fordi der var så få gårde med kvæg:

’Ingen af dem har baggrund med køer. Det kunne måske være godt nok – men ikke sådan et sted

her – for her er ikke andre end mig, og vi skal have arbejdet gjort…[…]… På vores ejendom er der

42

meget arbejde – det skal være en selvkørende og selvstændig person. Det skal være én med

krudt i. …[…]… Hvis jeg havde råd til det, kunne jeg finde på at tage en førsteårselev som en ekstra,

hvis jeg har en god medarbejder, som jeg kan stole på. Men at tage én igen fordi jeg forventer,

at de kan arbejde – det sker ikke igen’ (Praktikvært 4).

Denne praktikvært havde brug for en fast arbejdskraft og en medarbejder, som kunne glide ind i en fast

funktion i besætningen. Flere nævnte, at de netop havde brug for en halv arbejdskraft, og mere kunne

man ikke regne med for de fleste elever, især selvfølgelig de unge.

4.2.3 ’Danske elever kan man snakke med’

Mange nævnte elever i samme åndedræt som ordet danske, og beskrev valget som værende mellem

udlændinge eller danske elever, og nævnte eventuelt at de kostede næsten lige meget. De brugte

således også argumenter for IKKE at have udlændinge som en indirekte motivation til at have danske

elever, som f.eks. udtrykt af Praktikvært 11:

’ … det er meget sjovt. Man er lidt i familie en overgang. Det er en af grundene til, at vi ikke har

udlændinge – det gider jeg ikke, når vi ikke kan snakke ordentligt sammen’.

 I sådan et tilfælde er der altså tale om en relation, som praktikværten betragter som familieagtig, og

derfor ikke blot arbejdskraft.

4.2.4 ’Vi vil gerne uddanne unge danske landmænd’

Flertallet af de adspurgte praktikværter kom med et argument, om at man gerne ville bidrage til

uddannelse af unge danske landmænd. Det havde forskellige drejninger som simpelthen en glæde

ved at arbejde med unge mennesker, til en slags given tilbage hvad man selv havde fået under sin

egen uddannelse i sin tid, som fx Praktikvært 13:

’… jeg har kun haft én eneste dårlig oplevelse i de fyrre år vi har haft medarbejdere, og vi har altid

valgt at have danske elever. Det skylder vi dansk landbrug. Vi skal have danske landmænd. Vi

har alle tre haft pladser selv ude hos praktikværter – det kunne vi ikke undvære’ (Praktikvært 3).

’… Hvis vi ikke lærer nogen op, så er der ingen til at overtage efter os. Nogen skal jo lære dem op’

(Praktikvært 13).

4.2.5 Motivation til IKKE at have danske elever

Tolv praktikværter havde elever i samme periode, som interviewet fandt sted, og to havde ikke elever

på interviewtidspunktet, og ønskede ikke elever fremover. Stort set alle landmænd fra begge disse

grupper fremkom med synspunkter om, hvad der var demotiverende i forhold til at have danske elever.

En del af argumenterne gik på, at det var dyrt at have elever, fordi man skulle betale en del af deres

skoleophold. Enkelte praktikværter havde erfaringer med, at skolerne søgte at presse dem derudover til

for eksempel at betale bøger, læremateriale og udgifter til ekskursioner. Ud fra det, som de forskellige

landmænd sagde, var det uklart, hvor meget de reelt skulle betale. Nogle mente, at de fik 70% af

43

udgifterne refunderet, hvor andre sagde over halvdelen eller nævnte 60%, én sagde 80%, og én mente

at, han skulle betale 70%. Nogle mente, at det var overkommeligt, men syntes alligevel, at ’man

strammede skruen’: Eleverne var for dyre i forhold til, hvad man fik, som f.eks. Praktikvært 4, der ikke ville

have elever, som han var afhængig af som arbejdskraft, igen:

 ’… Det er lidt for dyr arbejdskraft til dét, de kan – de par tusind ekstra får man så meget mere

arbejde, i en der er mere moden og kan tingene. Jeg turde ikke lade hende blande foder. Hun

malkede den ene gang om dagen, og så vaskede hun kalveskåle, og det var for dyrt. Hun har

ikke én eneste gang malket mere end 3 gange i træk, så jeg har ikke haft en weekend i et år. I

betragtning af at hun koster 18.000, og ham jeg har nu – som kan så meget mere – koster 25.000

– de har jeg det meget bedre med. Nu har jeg da weekend igen’ (Praktikvært 4).

Praktikvært 6 nævnte, at det jo netop var et lærested, hvor der også skulle bruges kræfter på at uddanne

dem, og accept af, at de til tider havde meget lille erfaring:

’De må gerne være ufaglærte – vi skal nok få dem lært op. De er dog for dyre i forhold til, hvad

de kan – man kan jo ikke forlange, at de kan så meget – men så skal de heller ikke være så dyre!

…[…]… De to piger, som jeg lige har ansat, som er faglærte, koster NÆSTEN det samme som en

4.års elev, hvor jeg er kvalt i love og helt hænger på hende. Det synes jeg er forkert. Jeg vil gerne

have elever, men hvis jeg skulle være fornuftig og drive en forretning, så skulle jeg ansætte nogle

faglærte. …[…]… Det er nogle helt andre unge mennesker, som vi får ud. Tidligere havde vi bare

ikke de problemer, og den højere overenskomst – tillykke til 3F med at have forhandlet sig frem

til dem’ (Praktikvært 6).

Flere af praktikværterne nævnte også, at eleverne var meget strikse til at overholde arbejdstiderne,

også selvom arbejdet ikke var gjort, og sådan var livet som landmand jo ikke, som f.eks. udtrykt af

praktikvært 4:

’… hvis hun ved, at hun skal gå hjem klokken 18, så går hun hjem, også selvom der slet ikke er

færdigt derude, Man siger, at hun skal malke og strø, og så har hun slet ikke gjort det ordentligt.

Der skal være tørt, når man har strøet – og hun kunne finde på bare at hælde en bigballe ind og

så ikke strø i hjørnerne’ (Praktikvært 4).

Praktikvært 6 nævnte generelt risikoen ved at ansætte unge, som viste sig at ’falde ud’ og bruge

rettighederne, som i det følgende eksempel:

’Det er en kamp, og det bliver tydeligere og tydeligere, og vi har lige en elev: 151 sygedage, og

alligevel får hun 18.000 kr. om måneden. Det er en grund til, at vi bøvler med det! Hun er syg med

ryggen – men hun kan godt gå i byen med sine venner.…[…]… Nogle gange kan jeg godt tænke,

at ’her er et ungt menneske, som jeg kan give en chance’, men hvis de er der udover 3 mdrs.

prøvetid, så er jeg gift med dem. Det har jeg simpelthen ikke råd til. …[…]… Der er noget med, at

mange tænker, at hvis man ikke kan andet, så kan man altid gøre et eller andet på landet – men

44

sådan nogle har vi jo ikke plads til. Vi er for store, og vi har brug for nogle dygtige mennesker, som

kan det hele og kan holde et overblik’ (Praktikvært 6).

Der var kun en enkelt, praktikvært 5, som heller ikke ønskede at have elever fremover, som nævnte, at

elevernes spørgsmål var demotiverende for at have elever:

’… nu prioriterer vi at få øst-europæere fremover – de stiller ikke spørgsmål på samme måde, og

de vil arbejde.’

Der blev ikke givet eksempler på disse spørgsmål, men det kunne både dreje sig om generelle

spørgsmål og om kritiske spørgsmål. Som det fremgår af afsnittet nedenunder, bliver der netop af en

del af praktikværterne lagt stor positiv vægt på, at eleven stiller spørgsmål og forholder sig til tingene.

Praktikvært 9, som selv kun havde danske elever og medarbejdere, havde observeret hos kolleger, at

udenlandske arbejdere tålte mere og forklarede det:

’De danske elever er blevet mere forkælet. De udlændinge, man tager ind, er ikke så sarte, og

dem kan man altid have, og de tolererer, at man råber, og der ikke er så fornemt. De tager fat,

det gør danskere altså ikke længere – de er mere pylrede. De er mere med klokken i hånden, og

de skal helst køre klokken 6. Det er som dem inde i byen på fabrik. Da jeg var ung og ude at tjene

var det fast månedsløn og helt uhørt at tælle timer – det kunne godt blive midnat. Man tænkte

ikke på tiden, men på om man er blevet færdig. De udlændinge, man tager ind, har det på

samme måde’ (Praktikvært 9).

’Vores udenlandske medarbejdere har været her 8-9 år, og de er fleksible omkring arbejdstider

og ferier, og de skal lære at tage stilling. Vores danske elever tror nogle gange, at de er verdens

8. vidunder, og de har løsningen på alt – også selvom de ikke kan komme op om morgenen, og

de sidder med deres mobiler hele pausen. De skal lære at erkende, at de har noget at lære, og

det er helt rimeligt at starte med det basale. Opdragelsen mangler nogle gange – helt hjemmefra

og fra folkeskolen. Vi har ikke noget som er idiotarbejde, for alt er vigtigt, og der er manuelle og

praktiske opgaver. Nu har vi en håndfuld udlændinge, som ved meget om, hvad det er, vi gør, og

de udfører driftslederfunktioner, OG de går i gang med det manuelle’ (Praktikvært 8).

4.3 Hvordan oplever praktikværten at have elever?

4.3.1 ’Den gode elev’: vilje, gå-på-mod og pålidelighed

Bemærkelsesværdigt mange praktikværter lagde hovedvægten på elevens gå-på-mod og vilje til at

ville lære, at ville arbejde med dyr og at de spurgte ind til ting. Det blev ofte modstillet med ’erfaring’,

som af mange blev betragtet som værende af mindre betydning: hvis indstillingen til at ville arbejde

med dyr og landbrug var der, sammen med gå-på-mod og ambitioner om at blive god til det, så ville

det alt andet lige være en god elev. Praktikvært 14 udtrykte det fx:

45

’Nogle gange er det dejligt, når eleven er nysgerrig og har læst landbrugsavisen og kommer og

spørger … […]… det skal komme fra to sider. Men hvis en elev aldrig spørger, gider du ikke fortælle

mere’ (Praktikvært 14).

Pålidelighed blev nævnt stort set af alle praktikværter og i mange forskellige forbindelser: man skulle

kunne stole på eleverne generelt, f.eks. at de mødte op til tiden, at de var stabile, og at de kunne magte

at tage en søndag alene på gården, sådan at man stolede på, at alt var ok, og at de fik fat i den

nødvendige hjælp, hvis det var påkrævet, og man skulle stole på dem i forhold til dyrene og deres

velfærd.

Pålideligheden i forhold til dyrenes velfærd drejede sig især om, at værten kunne stole på, at hvis de

havde begået en fejl, så ville de komme og sige det, så man kunne rette op på den hurtigst muligt. Det

kunne for eksempel være i forhold til at have blandet en forkert mængde af en bestemt ingrediens i

foderet, hvilket kunne have konsekvenser for dyrene såvel som for produktionen. Praktikvært 3 så det

også som en vigtig del af læringen: alt skulle følges til dørs, og der skulle handles, og i den

sammenhæng var det vigtigt, at de lærte at holde øje, og at man kunne stole på, at de handlede:

’(Det allervigtigste) … at man kan stole på dem, og alting bliver fulgt til dørs, og det skal de lære

ret hurtigt … […]… det er fødevarer, vi laver, og det er levende dyr. Når vi taler om dyrevelfærd, så

skal de lære at tage hånd om det. Der er ikke noget, der får lov at hænge – det skal opdages, og

der skal tages stilling’ (Praktikvært 3).

4.3.2 Erfaring versus unoder?

Mange praktikværter fremhævede som sagt ovenstående egenskaber – pålidelighed, gå-på-mod og

vilje til at lære - som de vigtigste og mest ønskværdige i forhold til praktikopholdet, og der var delte

meninger om, hvordan erfaring talte. Enkelte ville gerne have en selvhjulpen elev hurtigst muligt. Disse

praktikværter så derfor erfaring som en fordel, idet erfarne elever hurtigt kunne overtage selvstændige

funktioner på gården, og for eksempel tage weekendvagter. Andre så derimod erfaring direkte som en

ulempe, og beskrev dem som unoder eller dårlige vaner. De ville foretrække at have nye og forholdsvis

uerfarne elever, som de så kunne præge, som fx udtrykt af praktikvært 2:

’I starten er vi nok nødt til at være indstillet på, at de ikke kan noget, for vi vælger jo at have dem

som unge, og mange kommer ikke fra landbrug selv. Da jeg startede, så ville man jo tage dem

fra de små landbrug med 30-40 køer, for de kunne noget. Men de landbrug er der jo ikke

længere, … […]… Egentlig så vil jeg helst starte dem og så forme dem selv, og så få nye hele tiden…’

(Praktikvært 2).

Dette gjaldt både generelle forhold, arbejdsrutiner og syn og praksisser i forhold til dyrevelfærd, uden at

de umiddelbart kunne sætte ord på, hvilke aspekter dette helt konkret var. I forhold til dyrevelfærd

kunne manglen på erfaring og unoder ses som en fordel, hvis man lagde vægt på, at alle dyr skulle

behandles roligt og mildt – at eleverne så ikke kom fra steder hvor brutal behandling var en del af

46

dagligdagen. Andre var neutrale i forhold til erfaring og kunne både se fordelene og ulemperne ved at

have uerfarne elever.

Praktikvært 13 rejste et aspekt om, at niveauet af udfordringer også skulle matche både elevens

færdigheder og lønnen, og de opgaver, som de ønskede, at elever indgik i, passede til 1. hovedforløb:

’Fagligt forventer jeg ingenting – ikke det første års tid: hvor skulle de vide det fra? Hende vi har

nu er 17 år …[…]… vi tager helst dem på 1. hovedforløb, det er det, vi har arbejde til. Der er mig og

så en ansat i farestalden og så eleven til at hjælpe os, lave de ting, som skal laves, men ikke

arbejde til en som kan flere ting, så er der ikke udfordringer nok, og man får ikke noget for det.

Det handler jo om økonomien. De skal ikke kunne for meget, så vi ikke kan leve op til det’.

(Praktikvært 13).

4.3.3 Hvornår er en elev en aflastning henholdsvis en belastning?

De forskellige praktikværter betegnede eleverne både som potentielt aflastende på gården, i og med

at de udgjorde en arbejdskraft, og som potentielt belastende, idet de krævede ekstra ressourcer, var

uerfarne og skulle sættes i gang, og nogle gange havde problemer, som værten skulle forholde sig til

og eventuelt indrette sig selv og gårdens rutiner efter, som f.eks. praktikvært 9:

’Min kone er socialpædagog, og det hjælper, for nogle gange har vi haft nogle, som har haft det

svært. De ringede fra Landboungdom og spurgte, om vi kunne tage én, som havde det særligt

vanskelig, og sådan noget siger vi ja til, for som regel lykkes det at komme omkring med hinanden

her’ (Praktikvært 9).

Mange forskellige forhold lå til grund for, om en elev var aflastende eller belastende. Praktikværtens

forventninger betød meget. Nogle praktikværter var helt klare på, at de elever, som kom på gården, var

unge mennesker, ofte teenagere, med den umodenhed og de problemer som kunne følge med dét:

de var måske flyttet hjemmefra for nyligt og var for vant til, at tingene blev gjort for dem, havde

kærestesorger osv. Adspurgt om hvad ønske-værten var, svarede praktikvært 13 fx:

’Jeg tror, det er en, som gider snakke med dig om ALT – ikke kun arbejde, også om andet, fx hvis

hun har en hest, snakke med dem uden at være for påtrængende. En der interesserer sig for dem

og ikke stiller for store krav, pjatte med dem i stedet for at irettesætte, huske at rose dem.. […]… du

skal kunne gå foran og være der – jeg plejer at sige, at vi er voksne her, alle sammen…’

(Praktikvært 13).

Aspektet, om at man som praktikvært skulle snakke med sine unge elever, blev fremhævet som vigtigt

for, at de følte sig hjemme, og som en del af tilliden mellem elev og praktikvært, som fx udtrykt af

praktikvært 3:

’Det er nok mere det der med, at de er så unge – nogle gange snakker vi, og de fortæller os nogle

ting, før de snakker med deres forældre om det. De har brug for at finde ud af det hele, også med

livet. …[…]… Åbenhed og væremåde: vær ved andre som du forventer, at de skal være selv. Mange

47

er det helt nyt for, det hele, og de skal spørge alt det, de har brug for. De skal ringe ligeså snart,

der er noget’ (Praktikvært 3).

Andre var trætte af, at eleverne var forkælede, som fx praktikvært 4:

’De er for forkælede. De ved jo slet ikke, hvad livet på en gård er, når de kommer, og at der er

arbejde, som skal gøres. De elever, der er nu, de starter helt fra bundet: ’Nå malker I to gange om

dagen? Det er sgu ikke nemt at finde landmandssønner, og slet ikke med køer …[…]… Holdningen

til at arbejde har ændret sig så meget siden dengang jeg blev uddannet. Hvornår er der sket et

knæk? De tror, at vi alle sammen skal være venner, og jeg ikke er arbejdsgiver. Der er ikke meget

respekt’ (Praktikvært 4).

Nogle praktikværter udtrykte – som nævnt ovenfor - forventninger om, at en elev kunne betragtes som

en halv arbejdskraft, det vil sige, at de kunne rent faktisk være en aflastning i det daglige, kunne tage

nogle weekend-vagter osv., men de kørte ikke på fuld kraft, og de havde stadig brug for at blive

guidede i det daglige.

Andre praktikværter forventede, at deres elever var selvhjulpne og udgjorde en arbejdskraft, som var

mere eller mindre på højde med en medarbejder, bortset fra at de havde brug for faglig vejledning for

at kunne udføre arbejdsopgaver. Disse praktikværter udtrykte typisk skuffelse, frustration og irritation

over elever, som ikke levede op til dette. Nogle praktikværter havde decideret oplevet, at eleverne

lavede alvorlige fejl, såsom blandede foderet forkert eller som praktikvært 9, kørte en gavl ned, som

havde kostet 100.000 kr. at reparere. Praktikvært 7 fortalte ligeledes om, at de nok var glade for to ud

af tre elever, og at de var glade, når praktiktiden var overstået for de øvrige.

Nogle af praktikværterne betegnede eleverne, som de havde for tiden, som curling-generationen, som

f.eks. beskrevet af Praktikvært 1:

’Men ellers, så kan vi godt mærke, at nu er vi i curling-generationen – der er ikke grænser for, hvad

de skal have serveret de unge i dag. Vi har også sagt til dem på landbrugsskolen, at de er SÅ

forkælede nogen af dem. Og de har jo kun en 37-timers arbejdsuge – de har det MEGET bedre,

end vi havde … det er jo 20 år siden jeg var ude, og dengang var der slet ikke noget, der hed, at

man skulle have fri sådan og sådan’ (Praktikvært 1) .

En af de interviewede værter, som ikke ønskede danske unge elever igen, beskrev dem som børn: ’… vi

har tre børn herinde, og hvis min mand så går ud i stalden, så har han tre børn derude – det duer jo ikke’.

De havde oplevet dem som elever, som ikke selv tog initiativ, som var hjælpeløse i forhold til helt

almindelige situationer (som f.eks. at lede i skabene, hvis der var noget, de ikke kunne finde), og som

forventede, at man vartede dem op: ’De har et attitude-problem!’ (Praktikvært 5).

Praktikværterne greb tingene an på forskellig måde for at imødekomme forskellige udfordringer med

unges adfærd. De fleste oplevede for eksempel jævnligt problemer med, at de var optaget af deres

mobiltelefoner og kommunikation med venner samt sociale medier. De erkendte, at mobiltelefoner var

48

en nødvendighed for kommunikationen på gården og udstyrede derfor eleverne med simple mobil-

telefoner i arbejdstiden og havde en regel om, at egne mobiltelefoner kun kom frem i de definerede

pauser, som fx praktik vært 4:

’… og så deres telefoner og deres skidt – det kan ikke være rigtigt, at man skal være så meget over

dem. Jeg har købt mig en billig samtaletelefon, som de kan bruge, når de er på arbejde, og så

må de ikke have iPhone med ind. For ellers så står de med den hele tiden – det er helt utroligt!’

(Praktikvært 4).

Nogle praktikværter påtalte det jævnligt, og udtrykte stor irritation over det. Andre igen så det ikke som

et problem – man snakkede om det og fandt en eller anden balance.

Ingen af de interviewede praktikværter, som havde elever på interviewtidspunktet, udtrykte irritation

over eller forbandt det med belastning at skulle være et lærested, og nogle satte pris på at have med

unge mennesker at gøre, og fandt det oplivende og forfriskende. De betragtede det som en naturlig del

af det at have elever, at de stillede spørgsmål, og at man som praktikvært stod til rådighed, når der var

spørgsmål eller problemer, og at det netop var et godt tegn på, at eleverne var ’fremme i skoene’ og

ville lære noget. Nogle af praktikværterne udtrykte frustration over, at nogle elever var langsomme til at

lære og langsomme til at tage ansvar for forskellige opgaver, eller som udtrykt af Praktikvært 6: ’Ansvar

er ikke noget, de får – det er noget, de tager. Det er meget individuelt’.

4.3.4 Det gensidige valg af elev hhv. praktiksted

En elev skal vælges med omhu, og det skal i videst mulige omfang sikres, at de gensidige forventninger

stemmer overens, for ellers har det vide konsekvenser. Hvis man for eksempel stopper samarbejdet efter

tre måneder, så er alle elever på denne årgang – i hvert fald alle dem som fungerer godt og er de mest

attraktive – fordelt ud på gårdene, og så kan man ikke bare lige få en ny elev.

Flere af de interviewede praktikværter lagde stor vægt på, at man afstemte forventninger, før de

egentlig blev elever, og kontakten mellem eleven og gården begyndte i mange tilfælde inden den

egentlige praktikperiode, f.eks. som skoledrenge. Så havde de gensidigt set hinanden an og valgt

hinanden, hvis det fortsatte som en praktikplads. Nogle praktikværter knyttede forbindelse til

kommende elever, mens de var på skolen, og lavede aftaler om, at de kom et par weekender og

prøvede at være og arbejde der, så man gensidigt var mere sikre på, at det ville fungere i en længere

lære-periode. Praktikvært 2 udtrykte det:

’Det sker før de egentlig bliver elever – så ser vi hinanden an. Det er vigtigt, at man vælger

hinanden, og sætter sig ind i hvad man skal og kan hér. Jeg gør noget ud af, at skoleelever starter

hér, og de kommer tit senere igen som elever. Jeg ringer også rundt og hører rundt omkring hos

tidligere arbejdsgivere’ (Praktikvært 2).

Kontakten kunne også etableres på baggrund af, at både elev og gård var en del af det samme faglige

netværk på én eller anden måde, som f.eks. at elevens forældre var i erfa-gruppe med praktikværten,

eller at de kom fra det samme lokalområde. Dette skabte en helt speciel social forankring, som

49

behandles i afsnit 4.5.3. I nogle tilfælde var denne kontakt formidlet af tidligere elever, eller gennem

andre former for netværk f.eks. fra andre praktikværter. Det vil sige, at forbindelsen var mindre socialt

forankret, end hvis begge boede i samme område, men dog – hvis to praktikværter kendte hinanden

og hinandens behov, gård og læringsstil godt – var der en mulighed for at spore sig ind på et godt

gensidigt match.

Men en del af kontakterne tog først deres begyndelse i forbindelse med en gensidig søgen efter elever

hhv. praktiksted, hvor der ikke altid var mulighed for at prøve hinanden af. Nogle af disse kontakter blev

eventuelt skabt over lange afstande: for eksempel kunne elever ikke nemt komme til Bornholm for at

prøve det af en weekend eller to, og nogle elever søgte også plads meget langt fra skolen, som fx fra

Nord- til Sønderjylland, eller fra Fyn til Sjælland eller Falster. En del praktikværter havde udfordringer

med at finde elever. Det drejede sig typisk om bedrifter, som lå i områder, der ikke var tæt befolkede

med gårde, som f.eks. de mindre øer, Lolland og dele af Sjælland.

Disse forbindelser ville ofte dreje sig om tilfælde, hvor eleverne selv tog kontakt og forhørte sig, og som

udtrykt af Praktikvært 11: ’Ni ud af ti har selv henvendt sig – det er da det første gode tegn’. Nogle af

disse kontakter er sket gennem opslag på landbrugsskolerne og ansøgninger, hvor man så har været

gennem en udvælgelsesprocedure. Som beskrevet ovenfor kunne denne udvælgelsesprocedure godt

omfatte ’mini-praktik’ én eller flere weekender afhængig af afstand mellem praktiksted og skole.

Mange praktikværter nævnte, at de ofte foretrak piger, når det drejede sig om elever i stalden, som fx

Praktikvært 9:

’Vi har haft fem piger. De er gode og omsorgsfulde ved dyrene – der kan man godt se forskel –

der er piger altså tit de bedste’ (Praktikvært 9).

Piger var nævnt som ofte mere modne i forhold til deres alder, og at de ikke kiggede efter maskiner,

samt at de tit virkede mere ansvarsbevidste. En enkelt af de øvrige praktikværter havde kun haft én

kvindelig elev i 40 år, og hun var blevet gravid.

4.3.5 Kontakt og samarbejde mellem praktiksted og skole

Praktikværterne udtrykte generelt, at de havde forholdsvis lidt kontakt med skolen. Der var meget

forskellige meninger om, hvorvidt dette var i orden eller ej, og noget af det vigtige var, om skolerne var

parate til at tage noget op og få grebet fat i det, når det var anset som nødvendigt af en praktikvært.

Nogle praktikværter var tæt tilknyttede én bestemt skole, hvilket betød, at alle elever kom derfra, og

kontakten skabtes tit gennem nuværende elever. Praktikvært 3 var fx selv uddannet på den

landbrugsskole, hvor alle gårdens elever kom fra, og det var hans far og hans brødre også. De havde

meget lidt kontakt med den pågældende skole i forhold til de enkelte elever, men følte ikke, at det var

noget problem, for de kendte og stolede på skolen, og de udtrykte fuld forståelse for, at de var

tidspressede på skolen og derfor sjældent fulgte op. På den anden side havde de også oplevet, at de

på skolen var parate, hvis der var brug for hjælp.

50

Et par af de øvrige praktikværter havde samme tætte tilknytning til en bestemt landbrugsskole, som en

af værterne fx sad i bestyrelsen for, eller som de selv havde gået på, som fx praktikvært 2, som også gav

udtryk for, at der ikke nødvendigvis var meget kontakt eller opfølgning, men hvis det var nødvendigt, så

var de til at få fat på:

’Der kommer en ud, når man har dem fra starten. Der er nogle gange brug for tilretninger i

kontrakten, og så snakker vi selvfølgelig sammen også. … Det fungerer fint nok. Vi kan altid få fat

på dem – kontordamen ude på XX-skole er den samme, som da jeg var elev, og jeg kender

hendes mand … […]… vi har sådan set den kontakt, vi helst vil have’ (Praktikvært 2).

Praktikvært 11 var en af de landmænd, som beklagede at kontakten var meget begrænset, inklusiv at

de f.eks. ikke fik faglige informationer om uddannelsen, og han understregede også, at i mange tilfælde

tog de kontakt for at arrangere et elevbesøg, som så af en eller anden grund alligevel kiksede, dvs. ikke

blev gennemført. Stor afstand mellem skole og praktiksted ville også kunne medføre, at det var

vanskeligt for skolen at sætte ressourcer af til at besøge eleven, og det blev beskrevet af praktikværter

fra øerne, som f.eks. Bornholm og Langeland, især hvis eleverne kom fra skoler, som var beliggende

langt væk.

Praktikvært 14 gav udtryk for mange dårlige oplevelser i forhold til kontakt og samarbejde mellem skole

og praktiksted:

’De er for dårlige til at kontakte os. De sender spørgeskemaer ud, det er ikke noget kontakt. De

spørger, hvordan kontakten med skolen er, og man har aldrig hørt noget fra skolen, de vender

aldrig tilbage. Vi har haft én i prøvepraktik 3-4 dage, jeg prøvede at tage kontakt med skolen, det

kunne jeg ikke. Sendte en mail om de ville vende tilbage, jeg skrev også hvad jeg syntes, men

hørte ingenting, men får et spørgeskema et halvt år senere.’ (Praktikvært 14).

Denne praktikvært fremhævede også, at en praktikvært sad med en manglende viden om, hvad der i

virkeligheden krævedes af gården og værten:

’… læreren skal komme ud, de skal præsentere en samlet plan og snakke både med mester og

elever. Det er alt sammen sparet væk, siger de, de har ikke tid. De giver fuldt uddannelsesansvar

ud til en landmand, og han er ikke uddannet pædagog. Jeg vil gerne de have en mappe med,

hvad de skal igennem, og hvordan de skal igennem det på et år, så de kommer omkring det

hele. … […]… Læreren skulle sammen med mesteren lave en plan, hvad er vigtigt, hvad vil man

opnå, strategi og effekter og målinger. Der er intet af det, ingen måler noget som helst; du skal

have en erklæring, og du sender bare et skema, men der er ingen kontrol.’ (Praktikvært 14).

Enkelte praktikværter rejste også store og alvorlige spørgsmål om fælles forståelse mellem skoler og

praktikværter angående elevernes egnethed i landbrug, som fx Praktikvært 1, som henviste til at ’INGEN

dumper en praktik’, og at der simpelthen var en interessemodsætning mellem skolen og

praktikstederne, fordi et fungerende landbrug havde brug for elever, som kunne noget og kunne tage

fat, og det så skolen ikke altid på:

51

’Landbrugsskolerne og os har forskellige interesser. De skal kunne noget, når de kommer hér –

altså – de skal tage fat. … […]… Der er for mange, der kommer igennem, og for mange, der får et

nederlag. Der er mange, som skulle have været stoppet noget tidligere – det er jo skørt, at de går

igennem, fordi skolen har brug for dét tilskud. Det er fremtiden for dansk landbrug, vi taler om –

det er altså vigtigt, simpelthen, dette her’ (Praktikvært 1).

’Det er ligesom, det skrider blandt de unge – ALLE kan komme på landbrugsskole – og så bor de

dernede, og der er flere, som er på skolerne, fordi der er nogle, som vil af med dem, egentlig ikke

fordi de gerne vil dette her – det er lidt trist – mange aner ikke, hvad de vil’ (Praktikvært 3).

Disse praktikværter åbnede således op for spørgsmål af helt andre dimensioner, nemlig dels om den

helt grundlæggende udvælgelse af elevgrundlaget og dermed grundlaget for udvælgelsen af danske

unge landmænd, og dels om hvorvidt landmand blev inddraget i selve uddannelsen og læringsforløbet,

og blev betragtet som en del af det pædagogiske forløb på en uddannelse, på godt og ondt. Forholdet

og potentielle sammenstød mellem at lære i praksis af mennesker, som havde indrettet deres egen

daglige praksis og at kræve noget af et praktiksted som pædagogisk lærested. Praktikvært 6 valgte

bevidst ældre modne elever i videst mulige omfang, blandt andet for at få elever, som var motiverede

og mere modne i deres valg:

’Vi vil gerne have dem over 18 år og med kørekort. Set ud fra kvaliteten af uddannelsen så er der

pokker til forskel fra 16 til 18 år – de burde blive lidt mere modne. Der findes dem, som er unge,

og som godt kan. Men tit er de store børn, som er rastløse, men de skal lære de basale ting

hjemmefra. Jeg mener nu, at de får en bedre uddannelse, når de er lidt større og mere modne.

De burde arbejde lidt, inden de overhovedet starter på landbrugsskole. Det er jo dilemmaet – det

er ok, at der overenskomster, men de skal bare prøve at ’være’, og finde ud af hvad de vil og skal

og kan’ (Praktikvært 6).

Endeligt var der nogle kritiske punkter fra flere af praktikværterne om hele strukturen af uddannelsen,

herunder tidspunkterne for hvornår de unge kom ud i praktik, som f.eks. udtrykt at praktikvært 7:

’Det er lidt fjollet, de tidspunkter, skolerne spytter dem ud på – og hvornår de skal være i praktik:

høst og når der sker noget i markerne osv. De går glip af højsæsonerne, og af alt det som er

spændende. Det er virkelig ikke gennemtænkt’ (Praktikvært 7).

Praktikvært 10, som havde en minkfarm, understregede vigtigheden af, at eleverne kunne følge en hel

årsrytme på sådan en farm, hvor alt jo havde sin tid og var strengt sæsoninddelt og fulgte en cyklus. Det

var i forvejen en stor udfordring, at de aldrig ville møde det samme to gange, så de kunne lære fra gang

til gang, men det duede slet ikke, at de ikke engang var med en hel cyklus rundt. Det var ikke altid

hensigtsmæssigt tilrettelagt i forhold til skolernes skemaer.

4.3.6 Det gode praktiksted

Alle praktikværter blev adspurgt, hvad de gjorde for at være et godt praktiksted, og det var en

gennemgående holdning, at eleverne blev konfronteret med flest mulige situationer og udfordringer,

52

og at man lod dem prøve tingene hele vejen rundt. En tilføjede, at det var vigtigt, at de nåede at lære

at få overblikket, selvom det var svært.

At sætte et godt eksempel og bibeholde en konstant konstruktiv dialog med forklaringer af hvorfor

tingene blev gjort, som de blev gjort her, blev også nævnt, f.eks. af Praktikvært 1:

’Vi tager os af dem, og prøver at forklare – altid – HVORFOR de skal gøre sådan og sådan –

konstruktivt – ikke bare fortæller hvad de skal. Vi sætter et godt eksempel. Min telefon er altid

tændt – de kan altid få fat på mig’. (Praktikvært 1).

Praktikvært 13 lagde også vægt på nærværet og tilstedeværelsen:

’Problemet er, hvis en praktikvært som bare deler ordrer ud og så går på kontoret. Det værste er

dem, der ikke laver noget selv, det viser, at du er ligeglad… altså jeg har haft flere elever, som har

prøvet det: driftslederen der bare sidder et andet sted. Det gider de ikke. De skal ikke lave noget,

som du ikke selv ville lave!’ (Praktikvært 13).

Denne måde at tænke ligeværdighed på mellem elever, ansatte og ejere blev også udtrykt af

praktikvært 10:

’Vi er unge, og vi tænker lidt anderledes, og vi er åbne overfor nye ting og ideer og vil gerne høre

deres meninger, og vi har en god dialog med alle vores medarbejdere lige nu. Vi har et supergodt

team lige nu. Vi gør meget ud af, at vi løfter i flok, og det gælder hele vejen rundt – vi er på lige

fod, og min mand og jeg - som ejere - tager den samme sure tjans, som de gør’ (Praktikvært 10).

Praktikvært 10 gav også udtryk for, at de var meget bevidste om at skabe gode, anerkendende rammer

og høre alle – inklusiv eleverne – om de er tilpas med deres arbejde og deres position:

’Vi skal motivere de unge mennesker, og der må vi godt være lidt trætte – og så sørger vi for, at

der er friskbagt brød og kage, og vi betaler al maden hele dagen, og al arbejdstøj er til rådighed,

og grundforløbet er i orden, og de føler sig som en del af familien, og motivationen er det vigtigste.

Landbrugene er så store i dag, og alting skal gå så hurtigt. Det ærgerlige for os er, at

minkproduktion er en cyklus, og det er nyt-nyt-nyt, så de skal det hele fra bunden af …[…]… Vi kører

MUS-samtaler for at høre, hvordan de har det, og hvad vi kan forbedre. Vi holder dem tilbage

efter kaffe og tager en samtale, og vi viser ham på statistik, hvad det betyder, at man ikke passer

dyrene optimalt, og de kan bedre forstå det, når det er på et stykke papir, og det forstår de bedre’

(Praktikvært 10).

53

4.4 Praktikpladsen som læringssted

4.4.1 Læring i praksis-situationen

Mange praktikværter fremhævede praktikperioden som den periode, hvor eleverne virkelig lærte, hvad

det ville sige at have med dyr og landbrug at gøre. Dette blev set som en modsætning til deres

skoleperiode, selvom de var på ekskursioner og i stalden, som f.eks. udtrykt af Praktikvært 1:

’Der var nogle, som kom nu her, og da jeg spurgte, om de kunne malke, så sagde de, at de havde

da malket i praktiskstalden. Og så sagde jeg, at de skulle glemme ALT om det, for det var ikke at

malke – hvis de malker hér en uge har de haft en 500-1000 køer mellem hænderne, så begynder

de at kunne’ (Praktikvært 1).

At prøve et bredt spektrum af arbejdsopgaver ansås for vigtigt af mange, og nogle erklærede bredt: ’Vi

prøver ALT her’. Det var gennemgående for alle, at de søgte at få eleven gennem alle afsnit og alle

funktioner i besætningen.

Vigtigheden af at eleven spurgte og at huske at vise dem specielle situationer og ting blev også

fremhævet, fx af Praktikvært 11:

’Vi viser dem altid eksemplerne, når der er uregelmæssigheder. Og så åbne op for at de skal

spørge – der er ikke nogle dumme spørgsmål. Jeg gør meget ud af, at de tør komme og spørge,

også selvom det lyder vanvittigt – det er SÅ vigtigt. Der kommer ind imellem nogle guldkorn, men

det er jo sådan, de lærer’ (Praktikvært 11).

4.4.2 Læring ved at se hvordan tingene foregår

Flere af praktikværterne opfattede praksisviden, som at eleverne skulle se og lægge mærke til, hvordan

tingene foregik, og lære af det. Læringen ville i givet fald bestå af en overdragelse af en eller anden

form for såkaldt tavs viden. Der kunne i nogle situationer være, at man så og derefter kopierede den

praksis eller rutine, som man så læremesteren gennemføre, med mere eller mindre vejledning og

forklaring. Dette kunne typisk dreje sig om situationer, hvor praksis og rutiner ikke umiddelbart skulle

ændres, fordi det fungerer godt sådan her. I disse situationer drejede læringen sig med andre ord

fortrinsvis om at lære det, der foregik, uden at det stod til diskussion om, og hvorfor disse praksisser

fungerede godt i denne kontekst. På den anden side så fremhævede flere praktikværter netop også

rutineopgaverne som noget, der gav eleverne en god ballast i form af struktur og selvtillid, for gennem

dem viste de tit, at de kunne noget, og de lærte at magte en situation. Det at lære, at et landbrug er fuld

af faste rutiner – som malkning, flytninger, fravænninger osv., blev i sig selv fremhævet som en vigtig

læring, som fx Praktikvært 2’s pointe:

’Men jeg har også en del rutineopgaver, og man kan sige, at en elev skal det hele, men når man

lige kommer ud, så er det også meget godt med nogle faste og håndfaste opgaver, som man

kan finde ud af, og som er ens ballast’ (Praktikvært 2).

54

Betydningen af at have rutineopgaver og rytme i en besætning blev nævnt af flere og understreget af

enkelte andre som noget, der var værdifuldt i læringen af de unge, især hvis de har det svært med

noget. Det er ikke blot faglig læring men også i livet som landmand, som fx praktikvært 9:

’Men det, at når de er her, så er de stabile i deres hverdag, betyder meget, hvis der er noget, som

er svært for dem. Sådan en kvæggård er god for folk, som har problemer. Det er sundt på sådan

en gård med en dagsrytme, og det er med året sådan, at så kommer køerne ud, og de unge

mennesker lærer jo, at køerne er afhængige af, at vi gør det godt – det giver et mål for dem. Det

er godt at leve med.’ (Praktikvært 9).

De fleste praktikværter forklarede, at de lagde stor vægt på at forklare, og at eleverne spurgte, hvis de

ikke forstod det, og blev endda nogle gange nævnt som et krav, som fx praktikvært 8:

’Jeg forlanger sådan set også, at de spørger, uanset hvad det er. Jeg har den holdning, at der ikke

er noget, jeg ikke vil svare på’ (Praktikvært 8).

Læring foregik ifølge mange praktikværter for eksempel ved, at man gik rundt sammen og lavede

noget, eller så på noget sammen ude i stalden, MENS man gjorde det eller var der, hvor det skulle foregå:

’… for mig er det jo logisk; de render jo bagefter i den første lange tid. Vi snakker om det, og hun

får opgaver, hun skal lave: se hvad jeg gør i hverdagen, jeg gennemgår det ikke ved

middagsbordet, sidder ikke her og underviser. Alt foregår ved at prøve at se ude i stalden … ikke

noget fast med hvor meget jeg fortæller … ’ (Praktikvært 13).

4.4.3 Læringen i at blive konfronteret med forskellige måder at gøre ting på

Som redegjort for i afsnit 4.4.1 så blev læringen ved at prøve alt vægtet af de fleste praktikværter. Dertil

kom, at nogle praktikværter, selvsagt fra besætninger hvor der var mange ansatte, lagde vægt på, at

eleverne netop prøvede at blive konfronteret med forskelligheder, og lærte at ting ofte kan gøres på

forskellige måder med forskellige begrundelser, eller – omvendt – kunne de lære om, hvordan en

gruppe mennesker forhandlede sig frem til én bestemt måde at gøre tingene på:

’Ja, eleverne kommer rundt alle steder. De er mest i so-anlæg men også polte og de andre, men

hele vejen rundt især i so-anlægget. De roterer, og det er velplanlagt. Det er også godt at komme

tilbage, for det er en kæde. Og de lærer jo hele tiden, så vi synes, at det er vigtigt, at de cirkulerer

sådan, at de prøver alting flere gange i et praktikforløb. Og vi har to besætninger, så tingene

fungerer forskelligt, selvom det er samme styring i princippet. De faste medarbejdere er så faste

nogle steder, så eleverne kommer rundt til forskellige mennesker. De følger forskellige mennesker

og får forskellige holdninger og begrundelser og forklaringer’ (Praktikvært 6).

’Vi snakker og har dem med til alt, hvad de magter at være med til. Vi har en meget flad struktur.

Alle snakker med alle. Selvfølgelig har man forskellige opgaver. Alle har noget sjovt og noget

træls. Der er åbenhed for at byde ind med noget på eget initiativ. Man er med, og der er erfarne

folk, som de kan følges med, og vi er her selv hele tiden. Der er nok at tage ved lære af.

55

Landbrugsskolen har sådan et skema med, hvad de har prøvet, og hvad de har brug for mere

oplæring i, og dem krydser vi af med samarbejde med eleverne, men vi kan sætte mange krydser

ved, at det kan de’ (Praktikvært 8).

4.4.4 Læring med udgangspunkt i elevens temperament og interesser

Nogle af praktikværterne gav meget kraftigt udtryk for, at hver individuel elev havde hver sin lærings-

proces, og at de var fleksible overfor hvad, det udviklede sig til. De fandt en plads i besætningen, som

passede til den enkelte elev, som for eksempel udtrykt af Praktikvært 2:

’Det er meget fleksibelt – de lærer det, de ikke kan. I starten er vi jo nødt til at være indstillet på, at

de ikke kan noget, for vi vælger jo at have dem som unge, og mange kommer ikke fra landbrug

selv … […]… alle kommer rundt og snuser til det hele, men som sagt – de har forskellige interesser,

og nogle af dem kommer så til at arbejde mere med nogle af områderne end med andre – det

viser de lidt selv, hvad de vil’ (Praktikvært 2).

’Alsidighed for mange af dem, og fokus for nogle af dem – det er jo forskelligt alt efter

temperament på eleverne.…[…]… Fleksibilitet fra vores side – vi vil gerne imødekomme dem, og

de finder ud af hvad, de er gode til. Dem, der søger her, de er meget glade for alsidigheden, også

fordi de er med til at køre korn og andre specielle ting – vi har mange års erfaring også med at

have elever’ (Praktikvært 6).

Denne praktikvært (2) lagde også vægt på ikke at presse eleverne for meget:

’Hvis de er utrygge ved det og ikke kan lide det, så tvinger vi dem ikke til det’.

Nogle praktikværter havde haft en eller flere elever, som havde specielle krav i form af støtte, opbakning

og læring, som fx praktikvært 1:

’Det er de helt unge og uerfarne, som vi får. Der er også nogle, som nu hende vi har nu, havde

meget lav selvtillid, og vi lavede en aftale med landbrugsskolen – så hende har vi et helt år mere.

Hun var ligesom blevet knækket lidt og havde nogle psykiske problemer, det andet sted hun var,

og det skal hun se at komme over. Hun skal bygges op, og det fungerer supergodt nu’.

(Praktikvært 1).

’Vi har også haft adfærdsvanskelige unge, og det kræver en stor tålmodighed, jeg havde en

engang som hver gang, man malkede, så havde han sprunget over 3-4 køer. Han havde noget

oppe i hovedet, som han ikke kunne styre. Det var godt nok belastende – jeg skulle hele tiden selv

gå og lede efter om, han havde glemt nogle. Det var en af dem, som jeg tog af medlidenhed,

kan man sige. Men – han er landmand i dag’ (Praktikvært 9).

Sådanne forløb kræver en særlig indsats og et praktiksted, som er indstillet på dette, og hvor

menneskene på gården og i besætningen har interessen, og tiden og forudsætningerne for at give

denne støtte. Nogle praktikværter nævnte, at de havde været inde i sådanne forløb flere gange, nogle

56

gange efter direkte kontakt fra landbrugsskolen eller Landboungdom, som så havde fået erfaring for, at

dette var et praktiksted, som var godt for sådanne elever med behov for ekstra støtte, sammenlignet

med de fleste.

4.4.5 Forskellige former for læringssituationer og kommunikation

Kommunikation og fælles refleksion er en vigtig del af en læringsproces, og forskellige lærings-

situationer blev beskrevet af landmændene:

• Forklaringer på hvorfor noget skal gøres på en bestemt måde, når eleven får instrukser i at gøre

noget på en bestemt måde, eller bliver rettet.

• Kommunikation foranlediget af elevens undren og spørgsmål. De fleste landmænd

fremhævede dette som positivt og ønskværdigt, og satte det i forbindelse med ovenstående

egenskaber: Vilje til at lære og gå-på-mod. De fleste af landmændene nævnte denne

kommunikation som spørgsmål fra eleven.

• Kommunikation i forbindelse med en konkret situation, som kunne være typisk eller atypisk, men

hvor eleven kunne lære noget om at passe dyr eller tage stilling til, hvad der skulle gøres, eller

at der skulle gribes ind.

• Akut problemløsning, som delvist kunne være forbundet med ovenstående. Alle landmændene

fremhævede vigtigheden af at være til stede og være til at få fat i på en eller anden måde, når

eleverne stod for et eller andet. Ofte ville det i disse tilfælde dreje sig om en kort og præcis

kommunikation, fordi praktikværten/driftslederen var ’bag-stopper’, og der var brug for at

handle eller tage stilling, og man kunne så eventuelt vende tilbage senere og diskutere

situationen.

• Samtaler med eller uden temaer, eller om hvad sker der netop nu, i forbindelse med pauser,

hvor der var flest muligt tilstede. I en besætning var mandag formiddag for eksempel et

tidspunkt, hvor stort set alle var tilstede, og der gjorde man noget ud af, at ugen og tingenes

nuværende tilstand blev snakket igennem.

• Kommunikation omkring specielle læringssituationer, som var fælles for alle i besætningen, og

som kunne indebære involvering af eleven i diskussioner. Dyrlægebesøg, rådgivning og

egenkontrol kunne være eksempler på dette. Der var regelmæssig – men ikke nødvendigvis

hyppig - dyrlægekontakt i alle besætninger, og det var meget forskelligt, hvordan eleverne blev

inddraget i forhold til denne kontakt. Nogle praktikværter fandt netop denne kontakt meget

vigtig, og så det som en vigtig del af læringen, som eleven fik noget ud af, at han/hun kunne

følge med rundt og stille spørgsmål til dyrlægen, som fx:

’Det prioriterer jeg – det gør vi egentlig alle tre. Det er ligesom, at det er sådan en masse nyttig

viden, som kommer ind på lystavlen, og det er godt, at de hører det fra andre end mig’

(Praktikvært 11).

’Eleverne kommer med rundt, når dyrlægen kommer hver 5. uge, og de er velkomne til at kigge

og diskutere – og de får en smagsprøve med papirarbejdet, og de ved overordnet, hvad det går

ud på. Og vi holder møder ind imellem med dyrlægen’ (Praktikvært 6).

57

’(Det er vigtigt) ikke at snakke henover hovedet på dem, hvis fx dyrlægen er der, og bare snakke

med dyrlægen og eleven bare står der. Involvere dem i, hvad der sker … så de føler sig hjemme…’

(Praktikvært 13).

Andre tillagde det slet ikke nogen betydning og fremhævede, at det jo ikke var altid, at eleverne var til

stede, når der var dyrlægebesøg eftersom de både havde vagter tidlige morgener eller aftener. Andre

igen tog netop dyrlægebesøgene op under tavle-møderne eller i kaffe- eller frokostpauser, hvor der var

afsat tid til at dele og diskutere disse emner. I sådanne situationer fik eleverne mulighed for at blive

inddraget i gårdens diskussioner, og komme frem med deres synspunkter og erfaringer.

4.4.6 Læringen i tillid til at eleven kan magte en situation

Der var et helt klart forhold mellem praktikværtens tillid til, at en elev ville komme og fortælle, hvis de

havde begået en fejl, og så tilliden til at man godt kunne sætte en elev til en ny opgave eller stille dem

overfor komplekse situationer.

Landmand 9 havde en økologisk malkekvægbedrift, hvor der altid havde været elever. Han overtog

selv gården i 1996, og den havde været i slægtens eje i over 100 år og havde altid haft mindst én elev.

Han lagde vægt på, at det var en mindre familiegård, hvor eleverne fortrinsvis kom gennem eget eller

tidligere elevers netværk, og hvor eleverne skulle rundt og være med over det hele – ligesom de selv

var – inklusiv at de skulle kunne passe gården gennem en weekend. Derfor var de fleste elever også dér

i deres anden praktikperiode. De lagde meget vægt på tilliden som en vigtig del af læringsmiljøet – og

at han eller de ikke selv blandede sig, når de først overdrog ansvaret:

’De skal kunne lære at passe det, de skal selv kunne passe en weekend. Det kræver overblik, og

at de kan får tingene til at gå op i en højere enhed. Det kan være en stor opgave for en

nybegynder. Det kan tage fire timer for dem at malke alene i begyndelsen, og så kommer det

ned på to timer – så lærer de at rubbe sig lidt; der er firehundrede patter, som skal skummes ind

først og tørres af og sættes på og dyppes med jod. Det finder de selv ud af, hvis der er gået noget

tid, og det virker bedre, end hvis jeg siger det til dem’ (Praktikvært 9).

4.4.7 Læring ved at give ansvar

Ovenstående viste, at nogle praktikværter lod eleven lære ved at give ham eller hende tillid og selv

finde en strategi i en kompleks situation. Den gensidige tillid, som så også omfattede, at praktikværten

altid var tilgængelig og altid mødte enhver melding med forståelse, blev udtrykt af mange, og hang for

eksempel sammen med elevernes egne interesser, som udtrykt af Praktikvært 2:

’… Når de har været her i noget tid, fx et halvt år, så kan de godt nogle ting, og så viser det sig jo

tit, at de er specielt interesserede i nogle bestemte områder, og så kan de godt få noget ansvar

… ’ (Praktikvært 2).

58

Som også nævnt ovenfor hang ansvar sammen med tillid til, at eleven altid ville henvende sig, hvis de

havde gjort noget galt eller observeret noget, som krævede handling, som Praktikvært 1 sagde det:

’De får ansvar ligesom, de viser tillid til os. De skal vise, at det de gør, det kan de, og alfa og omega

er, at vi kan stole på dem. Hvis de laver en fejl, skal de komme og sige det. Skidt med om det

tager tid’. (Praktikvært 1)

Flere nævnte det at lære nye og yngre elever op som et særligt ansvarsområde, som kunne være

relevant at give elever.

4.4.8 At lære overblikket

I afsnit 4.4.5 gav Praktikvært 9 et konkret eksempel på at lære at holde overblikket i en konkret situation

ved at lade eleven malke alene fx i weekenderne. Overblik blev nævnt af flere som et mål, som man

skulle arbejde sig frem imod, som fx udtrykt af Praktikvært 2:

’… de skal holde overblikket og aldrig lade en ligge, hvis den har et eller andet. Og det er ikke

noget, som man kan læse sig til, der skal man følges med en, som kan se det. Det er en stor

virksomhed. Man stiller nogle krav til folk. Der er ikke plads til halve løsninger’. (Praktikvært 2).

Samme praktikvært understregede også, at det var det sværeste for eleverne, netop det at se helheden:

’Det er helheden, at forklare helheden, at de skal kunne tage over, når nu som fx hvor

fodermesteren har ferie, og de pludselig står over for det. Der er mange ting, de skal huske. Jeg

tænker tit på, da jeg startede med 75 køer … og nu er der 5-6 ansatte! Det er jo simpelthen ikke

til at overskue sådan en bedrift. Det er som når, du har fået kørekort, at så skal du lære at køre bil’

(Praktikvært 2)

4.5 Praktik omfatter sociale netværk

4.5.1 Læring og sociale netværk inden for den enkelte gård

I afsnit 4.4.3 og 4.4.5 blev forskellige former for læringsnetværk inden for gården omtalt: at eleven indgik

i forskellige læringssammenhænge med forskellige mennesker, blev inddraget i diskussioner på

gården, hvor det også var relevant at byde ind med sin egen viden og sine egne erfaringer, og skabe

fælles forståelse og/eller forhandle om hvad der var rigtigt og forkert, og hvordan forskellige rutiner

bedst kunne gennemføres i praksis.

Praktikværtens holdning til hvorvidt snakken gik ud over det faglige og til at være almen menneskelige

interesse, eller endda aktiv støtte i tilfælde af sociale, psykiske eller andre udfordringer, er ligeledes

omtalt tidligere. Derudover blev emnet gårdens sociale netværk ikke berørt eller diskuteret indgående

i interviewene. Dog nævnte nogle af praktikværterne betydningen af flere mennesker på gården. Flere

nævnte, at praktik-eleverne netop IKKE boede på gården, eventuelt fordi det var en kontrast til deres

egne erfaringer fra deres tid som elev, og det blev nævnt som noget positivt, fordi det skabte et for lukket

59

miljø for eleven. På nogle gårde boede eleverne i det samme hus, som fx kunne være en ubeboet gård,

som var købt ind i bedriften.

4.5.2 Vægt på elevens eget netværk

Nogle af de interviewede praktikværter søgte så vidt muligt at få elever, som var forankrede i

lokalområdet, netop for at undgå den tumult og de problemer der fulgte med flytning væk fra familie

og socialt vennenetværk, og blot finde sig til rette og vide hvor ting var, som udtrykt af Praktikvært 6:

’Vi er rigtig gode til at tage os af dem i arbejdstiden, men de må selv tage sig af sig selv og

hinanden derudover, og de bor hjemme og kommer kørende. Vi vil ikke have dem boende. I det

lys er det ofte for svært at få en fra en anden landsdel, fordi så har de intet netværk, ingen familie,

det hele er nyt – hvor køber de ind osv. --- det er meget bedre, at de er lidt lokalkendte og har

deres venner osv. i nærheden’ (Praktikvært 6).

4.5.3 Forankring i lokale netværk og lokalsamfundet som et forpligtende læringsmiljø

Et par af praktikværterne gjorde noget ud af, at eleverne og de selv på gården var en del af det samme

lokale netværk.

’Mange siger, at danskerne er så forkælede – og det synes jeg nu ikke egentlig – de kan godt

arbejde og de er interesserede. Men - det er mere forpligtende, når det er en del af

lokalsamfundet. Mange har jo forældre her rundt omkring, og de kender os, når vi kommer op i

byen. Så vi kan ikke være urimelige eller noget – det vil blive kendt. Det er anderledes med de

udenlandske – dem kan man jo bare – ja, ud med dem, hvis de ikke passer, for det vil ingen lægge

mærke til. Det er noget andet, når det er de lokale unge. Det betyder noget for lokalsamfundet.

Vi knytter noget sammen. Vi har alle tre her på gården gået på YYY Landbrugsskole … for

eksempel … vi har en tilknytning’ (Praktikvært 3).

Nogle praktikværter fremhævede også vigtigheden af elevens deltagelse i det lokale liv – uanset hvor

eleven kom fra, som fx praktikvært 14:

’Vores praktikanter prioriterer meget at komme i åbent hus, landboforeningsmøderne, det er de

meget glade for. Kursus, siger vi gerne ja til, det giver vi dem ja til, men kurserne betaler de selv i

tid’ (Praktikvært 14).

60

5. Analyse og diskussion: Praktiktiden som læringsrum i forhold til

dyrevelfærd

I en tidligere undersøgelse af, hvordan elever på landbrugsuddannelsen lærer om og forstår

dyrevelfærd (Anneberg et al, 2016), blev det klart, at eleverne opfattede praktiktidens læring og skolens

læring som noget temmelig forskelligt – og praktiktiden som det sted de oplevede, de lærte mest.

Samtidig viste undersøgelsen, at praktiktiden også var arnested for meget dramatiske oplevelser med

dyrs lidelser i form af vold mod dyr, erfaringer, som eleverne havde svært ved at trænge igennem med

til både skole og landmænd. Undersøgelsen viste også, at eleverne opfattede skole og praktiktid som

meget adskilte størrelser, en adskillelse som lærerne i undersøgelsen delvis bekræftede, ofte med

henvis til, at besparelser betød, at lærerne kom langt mindre ud på besøg på praktikstederne nu, end

de havde gjort tidligere. Enkelte skoler er dog i den senere tid igen begyndt at forsøge at koble skole og

praktik sammen igen med mere systematiske besøg.

Denne nye undersøgelse bekræfter på flere områder disse tidligere fund, nemlig, at det tydeligt, at der

mangler sammenhæng mellem skole og praktik, mens eleverne er ude. Denne manglende

sammenhæng blev erkendt både hos praktikværter og elever, om end der ikke var enighed om,

hvorvidt den manglede. For nogle værter var afstanden til skolerne meget stor, de følte sig helt usynlige

og efterlyste også bedre administrativ hjælp, mens andre værter slet ikke oplevede nogen afstand, fordi

de måske selv havde været elever på samme skole og stadig havde en tæt faglig og menneskelig

relation til skolen. Nogle værter erkendte blankt, at der stort set ikke var nogen kontakt, men oplevede

det ikke som et problem, og stolede på, at der kunne etableres kontakt, hvis der blev brug for det.

Imidlertid efterlyste både nogle værter og nogle elever, at der i højere grad blev bygget en form for

faglig bro mellem de to dele af uddannelsen. Som en elev sagde: ’Måske kunne vi have nogle

spørgsmål med ud fra skolen, som vi kunne besvare i løbet af praktikken’. Og en vært efterlyste, at

eleverne fx havde konkrete opgaver med ud fra skolen, som for eksempel relaterede til lovgivning om

dyrevelfærd, som de så kunne efterprøve og undersøge nærmere på praktikstedet.

Et andet område, som bekræftede fundene i den tidligere undersøgelse, var elevernes oplevelse af

voldsomhed mod dyr, som en meget negativ erfaring, som de nogle gange stod helt alene med, eller

som kunne få dem til at forlade praktikpladsen. Det var ikke situationer, som blev nævnt af værterne.

Tvært imod nævnte nogle af værterne, at de lagde meget vægt på, at deres elever behandlede dyrene

ordentligt, hvilket antydede, at de også oplevede, at det ikke altid var tilfældet. Måske kunne der foregå

nogle ting i besætningen, som ejeren/landmanden ikke kender til, hvor eleverne oplever medarbejdere

være voldsomme over for dyr. Nogle af eleverne beskrev uskrevne regler på gårdene, og det kunne

også være en del af en overenskomst mellem landmænd og deres ansatte, at den slags historier taler

man ikke om.

Det første forskningsprojekt om landbrugsskoler og dyrevelfærd havde fokus på elever og lærere. I dette

nye forskningsprojekt ønskede vi, at inddrage praktikværterne for at få skabt viden om, hvilken forståelse

61

af dyrevelfærd der eksisterer hos dem, og om hvordan de ser deres rolle som praktikværter. Desuden

har vi ønsket at komme elevernes erfaringer med praktiktiden nærmere, herunder hvordan de lærer om

dyrevelfærd i praktikken og gennem hvem, de får deres læring.

I analysen af resultaterne fra interviews med elever og praktikværter viste der sig at være tre

gennemgående aspekter af praktikopholdet som læringsrum i forhold til dyrevelfærd, aspekter, som

både praktikværten og eleven referer til: Lærestedet, Arbejdspladsen og Socialt, lokalt fællesskab – se i

figur 1. Alle gårdene rummer alle tre aspekter, og de spiller forskellige roller og har forskellig vægt, alt

afhængig af praktikstedet. Forskellige elever og praktikværter lægger forskellig vægt på hvert af de tre

aspekter: Nogle praktikværter lagde for eksempel meget vægt på, at eleverne var en del af lokale

netværk og havde lokale netværk, hvor andre ikke tillagde det nogen betydning, eller ikke havde

mulighed for at få elever med lokale netværk, fordi området var tyndt befolket med landmandselever.

Eleverne og praktikværten lægger vægten på de tre dele forskelligt, men alle tre dele har indflydelse

på, hvordan man lærer om dyrevelfærd.

62

Figur 1. Gennem analyse af såvel elevernes som praktikværternes udsagn kom ’gården som

læringssted’, ’gården som arbejdssted’ og ’gården som en del af sociale relationer og netværk’ tydeligt

frem som tre aspekter, som er vigtige i ethvert praktikforløb, og som influerer læringen af den enkelte

elev såvel som den fælles læring blandt menneskene tilknyttet gården. Læringen om dyrevelfærd

befinder sig i hele dette rum, og i spændet mellem disse tre aspekter af den enkelte gård som

praktiksted.

Alle praktiksteder indeholder både en arbejdsplads og læreplads, som illustreret i figur 1, men balancen

mellem de to elementer kan tippe, hvis praktikpladsen primært fungerer som en arbejdsplads, og

praktikværten for eksempel forventer, at han/hun får en arbejdskraft til nogle bestemte arbejdsopgaver,

som er foruddefinerede. Dette kan stå i modsætning til elevens forventninger og forudsætninger. Eleven

er der først og fremmest for at lære noget i en praksis-sammenhæng, og for at blive moden og vidende,

og dermed i stand til at kunne tage ansvar på længere sigt. Praktikværtens fleksibilitet i forhold til at

forskellige elever har forskellige udgangspunkter og behov er derfor en nødvendig forudsætning for at

skabe en balance mellem læringsstedet og arbejdspladsen, sådan at praktikværten ikke kun bliver

chefen men også mesteren.

Det centrale i forståelsen af praktikstedet som en læreplads er, at der er plads til forhandling, og at

eleven også bidrager med sin viden og de erfaringer, han/hun får undervejs. Det er dette som Lave og

Wenger kalder situeret læring, hvor meningen med praksisfællesskabets aktiviteter blandt andet er

noget, man forhandler mellem deltagerne (Lave & Wenger 1991: 33). Dette praksisfællesskab kan deles

af mange mennesker, og på en del af de gårde som indgik i undersøgelserne, var der en række

mennesker. Både praktikværter og elever fremhævede det nyttige i, at mange forskellige mennesker

med hver deres erfaringer og synspunkter deltog i læringen og udviklingen af en bedrift. Hvis balancen

derimod tipper, og praktikstedet udelukkende bliver til en arbejdsplads, hvor vægten fx mest er på

elevens effektivitet, kan eleven miste motivationen til at se sig selv som en, der lærer nyt eller kan

bidrage til forbedring af forhold eller til fælles læring. Dette blev af nogle elever også beskrevet, hvis

eleven ikke syntes, at tildelingen af ansvar kom på det rigtige tidspunkt, når eleven også følte sig klar til

det.

Både elever og praktikværter talte om viden, som overførtes primært gennem imitation, eleven følger

kollegaen eller praktikværten, og gør som han/hun får anvist. Både nogle praktikværter og elever lagde

vægt på, at en sådan overførsel burde følges af en dialog. Kun når dette foregik uden plads til spørgsmål

eller til forslag om forbedringer, bliver denne delvist tavse overføring af viden til frustration. Eleverne

kunne føle sig begrænset af en mester (praktikvært), som gjorde tingene på samme måde, som hans

far altid havde gjort, eller som ikke ville ændre på sine arbejdsgange. Når denne type læring blev

dominerende i besætningen, og der var for lidt eller ingen fokus på elevens input, kunne eleverne føle,

at det også gik ud over dyrevelfærden. I sådanne situationer kunne det beskrives, at det var en kvalitet

i sig selv, hvis man som elev kunne regne ud, hvad chefen mente, uden at han sagt det.

63

Praktikværter, som eleverne opfattede som mestre eller chefer, som ikke var åbne overfor at lytte til

eleven, som ikke inddrog eleven, og som var stærkt konservative i deres syn på, hvad der kunne lade

sig gøre, eller som primært kom med negativ kritik, kunne skabe så dårlig en stemning på en

arbejdsplads, at eleven syntes, det også gik ud over dyrene. Især praktikværter, som ikke var nok til

stede, var et element, som flere gange blev fremhævet som meget negativt, og som i vores figur er med

til, at et lærested går fra at støtte og inddrage eleven til alene at betragte eleven som en arbejdskraft.

Praktikværternes udsagn viste også stor opmærksomhed på netop dette aspekt: Nogle af dem

fremhævede, at de altid var til at få fat i. Flere praktikværter kendte godt til, at eleverne foretrak at se

dem gå foran, være til stede og ikke gemme sig bag et skrivebord. Isolerede elever med fraværende

chefer kan til en vis grad ses som en risikofaktor for dyrevelfærden, fordi stemningen på en gård, eller

arbejdsmiljøet, som det også betegnes af en elev, har stærk indflydelse på, om man tager ansvar for

dyrene, eller om man bliver ligeglad.

Hvis læringen skal være bevidst og udsprunget af praksis-situationer, så kræves der kommunikation og

fælles refleksion i et eller andet omfang. En sådan kommunikation vil også skabe muligheder for en

fælles læring, idet kommunikationen kan få begge parter til at se nye aspekter i et givet emne. Hvis en

praktikvært er åben overfor ny læring, vil måske alene dét, at eleven stiller en særlig type spørgsmål,

betyde, at de vender tilbage til eleven med nogle pointer, som gør læringen fælles.

Det var kendetegnende, at stort set alle praktikværter fremhævede ønsket om, at eleverne stillede

spørgsmål og var ’fremme i skoene’. Disse praktikværter var ofte de samme som dem, der søgte at skabe

læringsmiljøer i form af fælles kaffemøder eller andre situationer, hvor alle omkring en besætning

mødtes og havde mulighed for at dele forslag og viden. Situationer omkring dyrlægebesøg viste et vidt

spektrum i praktikværternes holdning til elevernes læring – en læring, som også kunne være af stor

betydning for dyrenes velfærd og forståelsen af, hvad der foregik i besætningen omkring dyrene: Set

ud fra en effektivitets-betragtning kunne man hævde, at elevens tid sammen med dyrlægen på dennes

rundgang var spildtid i og med, at eleven ikke fik udført nogen arbejdsfunktion. Hér er – med andre ord

- gården som arbejdsplads det dominerende (hen)syn. På den anden side kan denne tid betragtes som

en læring og en gradvis opbygning af viden hos eleven i form af en investering, som på længere sigt

helt sikkert kommer eleven til gode i de sammenhænge, som han eller hun kommer til at befinde sig i,

men som også bidrager til dialogen på gården, elevens forudsætninger for at bidrage konstruktivt til

forslag, og elevens selvtillid og følelse af inddragelse og ligeværd. Hos elever og praktikværter var der i

stor grad enighed om, at tillid, og f.eks. at det var muligt at begå fejl uden at blive mødt af negativ kritik

fra mester, var et stort plus.

Flere af eleverne fremhævede betydningen af systematisk deling af viden, fx på daglige eller ugentlige

møder, som noget, de kunne bruge til at få ny viden om de dyr, de passede til daglig. Samtidig var

eleverne bevidste om, at mange praktikværter ikke selv har lært noget om hverken ledelse eller

pædagogik – og det kan være med til, at de ikke var gode til at formidle viden til elever eller

medarbejdere.

64

Det meste af den læring, som blev beskrevet af praktikværterne i dette studium, blev beskrevet mere

som oplæring af eleven frem for fælles læring, og refleksionen tog tilsyneladende mere form af

spørgsmål og svar. Derudover foregik der øjensynligt en del overdragelse af en slags tavs viden, hvor

både praktikvært og/eller andre af gårdens elever ikke var bevidste om, hvad eleven egentlig så og

lagde mærke til, hvis der ikke efterfølgende blev talt om det.

Modsætningerne mellem praktikværternes beskrivelse af, hvad der foregik i læringsprocessen, og

elevernes beskrivelser af, hvad de så i de daglige situationer i besætningerne, som forårsagede undren

hos dem, afspejler måske netop dette forhold, samt at det i mange tilfælde ikke var en del af

læringsmiljøet, at denne undren blev delt og gjort til genstand for fælles refleksion. Det kunne måske

også findes i modsætningen mellem f.eks. praktikværtens erfaringer med, at eleverne skulle lære at

have et realistisk forhold til dyr såsom, at det var landbrugs- og produktionsdyr, og at de nødvendigvis

måtte gennem nogle procedurer såsom kastrationer, afhorninger, og flytninger. Eleverne oplevede

tilsyneladende nogle af de samme situationer som nogle, hvor praktikværten var konservativ og ikke

villig til at ændre praksis, selvom det var ligeså nemt at gøre det på andre måder’, eller selv om en

ændret praksis kunne have betydet bedre dyrevelfærd.

Andre situationer indeholdt sandsynligvis læring, hvor eleven heller ikke selv blev bevidste om, hvad det

egentlig var de lærte, og de blot forventedes at lære ved at se, hvad der blev gjort, og denne læring

bestod nærmere i en form for kopiering af praksis, uden at man havde reflekteret over, hvad der var

rigtigt/forkert, fordele/ulemper eller godt/skidt i forhold til disse praksisser. Det kunne være håndtering

af dyrene, hvor der – hvis der ikke blev talt om det – kunne være forskellige måder at gøre tingene på

mellem de forskellige medarbejdere: nogle kunne f.eks. være mere hårdhændede end andre.

Et eksempel på en læring, som gik ud over denne konkrete viden kunne for eksempel handle om læring

om, hvad det vil sige at være landmand. Denne viden blev flere gange berørt af praktikværterne, men

ofte i en indirekte form. Når praktikværterne fremhævede forskellen mellem da de selv var unge, og

hvad de unge i dag blev tilbudt, handlede det ofte om generelle forhold vedrørende at passe dyr og

menneskets ansvar for dyrene, samt om det at være landmand.

Flere af praktikværterne fremhævede, at det var en del af at være landmand, at man sommetider blev

konfronteret med situationer, hvor man ville være senere færdig om aftenen, eller skulle lave sine planer

om. Derved opstod der et paradoks: Lærlinge/elever skulle lære at håndtere udfordringer og få et

realistisk forhold til dyrene og landbruget, og dyrenes velfærd er helt afhængig af, at der blev taget

hånd om et problem, helst før det opstod, som fremhævet af praktikværterne. Samtidig var det deres

oplevelse, at de unge stod med klokken i hånden, og de skulle hjem klokken 18, og at de kunne forlade

deres post uden at gøre deres arbejde færdigt.

Dette leder til en åbning af et spørgsmål om, hvorvidt læringen af tekniske færdigheder er tilstrækkelig,

eller om læringen også omfatter landmandes ansvar over for dyrene – inklusiv, at det indebar ekstra

indsats, når det var nødvendigt. Konflikten mellem arbejde med levende dyr på dyrenes præmisser

kontra arbejde med levende dyr inden for en arbejdsmæssig overenskomst-fastsat tid er noget, som i

65

princippet bør være en del af dialogen mellem landbrugsskoler, elever og praktikværter. Denne dialog

kunne fint tage udgangspunkt i en diskussion om, hvad målene for læringen af eleverne er i praktikken:

Det kunne være isolerede tekniske færdigheder, som fx kan vinges af (har malket/har afhornet/har

aflivet en kalv etc.), eller er det læring om hvad det vil sige – overordnet set – at tage ansvaret for levende

dyr?

Et andet eksempel på denne potentielle konflikt mellem at lære de enkelte færdigheder og at lære,

hvad det vil sige at være landmand kan være rutineprægede opgaver, som blev nævnt, beskrevet og

diskuteret af både elever og praktikværter. Vi fremhævede ovenfor, at praktikstedet som arbejdsplads

fx kunne ses som et sted, hvor eleven skulle varetage bestemte funktioner, og praktikstedet som

lærested kunne ses som et sted, hvor eleven blev inddraget i flest mulige forskellige situationer, lærte at

tage ansvar for nogle ting, og byggede en selvtillid op om, at han/hun kunne magte en bred vifte af

udfordringer. Man kan hævde, at ingen af de to ekstremer udgør et ideelt lærested, som også

fremhævet af nogle praktikværter og nogle elever: Dels er der noget trygt og afslappende i at

gennemføre opgaver, som man har vist, at man kan magte, og som kan vende tilbage iblandet

forskellige udfordringer: Fx kan malkning rumme mange forskellige udfordringer og situationer og

megen stillingtagen, det er ikke ren rutine. Det kan, som også fremhævet af flere praktikværter, være

noget, som stiver elevens selvtillid af. Men det rummer samtidig en vigtig læring om, hvordan det er at

være landmand og have med levende dyr at gøre, hvis velfærd man skal sikre. Praktikværterne

fremhævede disse situationer som fx, at der ikke findes idiotarbejde – alt er vigtigt, og kan have potentiel

indflydelse på dyrenes velfærd. Det var situationer, hvor både nogle praktikværter og nogle elever

beskrev, hvordan man delte disse tjanser på gården. Dette blev set som ideelt for arbejdsklimaet og

eleven, at både elev og de øvrige på gården inklusiv ejeren eller praktikværter deltog ligeværdigt. Dette

var både for at gå i forvejen med gode eksempler om, at vi tager alle fat, men det kunne også dreje sig

om situationer, hvor man fx ikke skulle undervurdere den indirekte overvågningsindsats: at man, fx ved

at have alle dyr mellem hænderne eller fik dem til at gå foran sig, kunne se, om der var noget galt, om

nogle haltede osv., hvilket også er en vigtig del af læringen, samt, at det var en del af den større læring

som ovenfor beskrevet: Det handler om at lære, hvad det vil sige at være landmand, at tage ansvar, at

arbejde på en gård og at stå for den daglige drift: arbejdet med dyr medfører nødvendigvis en del

rutinearbejde, og som eksplicit fremhævet af en af praktikværterne, som omtalte rytmen både henover

døgnet og året: Det giver stabilitet, ro og det er godt at leve med. Det er en del af det at være landmand,

som eleverne jo blandt andet var ude for at lære om i virkeligheden. Denne læring blev i mindre grad

diskuteret direkte af nogle af de interviewede, og der blev da heller ikke fokuseret på den i

spørgsmålene, men nogle praktikværter omtalte det på måder, som viste, at de så det som en læring

om livet på en gård, og de gav også udtryk for, at de snakkede med eleverne om mangt og meget –

ikke kun om det tekniske, der skulle læres. Disse aspekter om at tage overordnet ansvar og kunne magte

beslutninger og ombryde sin arbejdsrytme, fordi der er behov for at gribe ind i en uheldig udvikling,

kunne meget vel være noget af det, der reflekteres over mellem elever og værter.

66

Som beskrevet ovenfor havde det stor betydning, at praktikværten var synlig i hverdagen, og selv gik

foran som et godt eksempel, fx i forhold til håndtering af dyr. Men figur 1 viser også, at kollega-

fællesskabet (og andre former for fællesskaber) også spillede en meget stor rolle for, hvordan eleven

lærte eller ikke lærte om dyrevelfærd. Negativt samvær med kolleger, og oplevelsen af at et dårligt

arbejdsmiljø betød, som beskrevet af nogle elever, en direkte forbindelse til dårlig dyrevelfærd. Eleverne

kunne opleve sig som nederst i et hierarki, hvor de daglige magtkampe kunne gå ud over dyrene og

eleven selv, og følelsen af at man skulle være underdanig blev beskrevet som meget problematisk af

en elev.

For nogle piger var det et særligt problem, når de skulle samarbejde med østeuropæiske mandlige

kolleger, som de ikke altid følte sig respekteret af. Hvis man så heller ikke havde mulighed for at gå til

sin ledelse og klage, kunne man som elev føle sig fuldstændig alene og ikke have andre muligheder

end at finde sig et nyt praktiksted. Imidlertid blev fx vold mod dyrene ikke i alle tilfælde talt om i det

åbne, men forblev skjult. Andre elever fortalte, at den aggression, de kunne mærke i sig selv, når ens

tålmodighed over for et dyr var brugt op, godt kunne italesættes og også blev det, som noget man delte

med hinanden i fællesskabet – også for at blive klogere og finde andre metoder at håndtere situationen

på, end at slå. Håndtering af dyr og erfaringsudveksling om dette var et stor emne i den fælles læring i

praktikken, hvorimod refleksion over dyrs integritet (fx halekupering, afhorning) ikke kom frem i

interviewene.

Når praktikværterne fremhævede betydningen af det lokale netværk, kunne det fx ske som en del af

at rekruttere elever. For nogle værter betød det, at eleven kom fra lokalområdet, og elevens familie

måske var kendt af værten, at værten følte sig ekstra forpligtet over for elevens læring. Den lokale

kontakt med naboens søn så ud til at være en model, der nogle steder gjorde det nemmere både at

rekruttere elever og fastholde dem, fordi de kunne indgå i et i forvejen etableret netværk. Andre værter

måtte lægge en betydelig større indsats i at få eleven til at føle sig godt tilpas, fordi eleven måske var

ny på egnen og nogle gange også var helt uvant med at være væk hjemmefra eller med at skulle

omgås nye, ukendte voksne. Nogle af disse praktikværter beskrev fx, at de opfordrede deres elever til

at møde op til lokale møder, eller de tog dem med til forskellige arrangementer.

Kombinationen mellem viden om dyrevelfærd og kendskab til loven var ikke et område,

praktikværterne følte sig forpligtede på, selvom det dog blev erkendt, at det tit var i mødet med praksis-

situationer, at skolelærdommen blev gjort relevant og virkelig. Viden om lovgivning blev af nogle koblet

med, at man så skulle undervise eleven ved køkkenbordet, og det var ikke noget værterne brød sig om.

Det var også noget, som både handlede om at undervise eleverne i, hvad det gik ud på, og for nogles

vedkommende at diskutere (eller forbigå) dét, som de selv så som tåbeligheder i lovgivningen. I mange

tilfælde måtte koblingen mellem loven og dét, som eleven mødte i stalden, ske gennem det praktiske

arbejde i stalden, selv om det så ikke var givet, at eleven så eller reflekterede over denne kobling.

67

6. Konklusion og mulige fremtidige indsatsområder

Vi vil til slut samle op på de områder, hvor vi ser nogle perspektiver i forhold til praktikopholdet og læring

om dyrevelfærd. Konkret vil vi pege på tre forskellige indsatsområder, nemlig 1) samarbejdet mellem

praktikværter og skoler, 2) fokus på strukturelle udfordringer 3) fokus på fraværende praktikværter og

hvordan værterne kan støttes til at understøtte elevens læring.

For det første viste undersøgelsen, at der ofte var mangel på samarbejde mellem praktiksteder og

skoler. Det gjaldt ikke alle skoler (og det var ikke et problem for alle værter eller elever). I nogle områder

af landet kunne det se ud som om, at det udgjorde et alvorligt problem, som betød, at praktikværterne

(landmændene) føler sig hægtet af. Også hos eleverne skaber det frustration, fordi de mødte værter,

som er negative og kritiske i forhold til deres skoler. Nogle praktikværter havde for eksempel fokus på

en række praktiske, kommunikative problemer, hvor skolerne var for sent ude med papirer, datoer om

elevernes start/slut osv. Men manglen på kontakt kunne også skade værtens identitet som praktikvært.

Hvis en praktikvært ikke følte, at skolen bakkede ham/hende op, kunne det være sværere at fastholde

sig selv i rollen, netop som praktikvært, en der forventes at lære sin elev op og ikke bare kunne betragtes

som arbejdsgiver for et hvilket som helst ungt menneske. Nogle værter oplevede ikke længere, at

skolerne indbød til årlige fællesmøder for praktikværter, muligvis fordi det var sparet væk. For nogle

værter kunne manglen på kontakt til skolen betyde, at de mistede lysten til det arbejde, der var i

opgaven, og den ekstra indsats det ville koste at have en elev. En elev fortalte således, at hans

praktikvært gerne ville have besøgt skolen, men aldrig fik nogen indbydelse til dette.

Dyrevelfærdsmæssigt er der perspektiver i, at skolerne frem over styrker sammenhængen mellem skole

og praktik i den periode, hvor eleverne er ude i praktik. En faglig kobling mellem skoler, elever og vært

kan betyde, at teori og praksis hænger bedre sammen, så skoleophold og praktik ikke bliver oplevet

som adskilte verdener, mens man er derude. Det vil betyde, at den læring, man får i praktikken, om dyr,

kan blive til en læring, som eleven reflekterer over allerede, mens man er på gården.

Som det blev beskrevet i denne undersøgelse, kunne det se ud til at, praktikforløbet i landbrugs-

uddannelsen er blevet delvist frakoblet det forløb, som eleverne gennemgår på skolen. Det giver

anledning til at stille spørgsmålstegn ved, om de kompetencer som eleverne får i forhold til dyr, opleves

som sammenhængende. Det skal sikres, at den kompetence som eleverne får i uddannelsen, også kan

anvendes i det fag, som de uddanner sig til. Denne sammenhæng mellem teori og praksis skal derfor

bygges op allerede under uddannelsen. En af praktikværterne undrede sig fx over, at der ikke var

opstillet mål for praktikforløbet for, hvad eleven skulle lære, og som praktikværten kunne understøtte. I

dag skal værterne blot sætte flueben i en tjekliste, når eleven er færdig, og eleven har, ifølge disse

interviews, ingen steder en formuleret målsætning eller nogle delmål med sig ud.

At anvende det lærte (både fra praktik og skole), når en uddannelse er afsluttet, og den studerende skal

ud og bruge det i sit fag, beskrives i mange professionsuddannelser med begrebet transfer. Forskning

viser, at der er forskellige forhold, som kan fremme eller hæmme transfer (Wahlgren og Aarkrog, 2013).

Nogle er personrelaterede, nogle er relaterede til undervisningen, og nogle til, hvilken kontekst læringen

68

skal anvendes i. Forskning viser, at det er vigtigt, at eleven har en klar opfattelse af læreprocessen. Hvad

skal læres? Hvorfor skal det læres? Hvad skal det anvendes til? (ibid: 149).

I danske landbrugssammenhænge ser det ikke til at være undersøgt, hvordan det, som eleverne lærer

på skolerne/i praktikken influerer dem, når de kommer ud i faget bagefter. Det kunne være en fremtidig

indsats, at der kom fokus på, om den viden, som skolerne/praktikken bygger op, rent faktisk bliver

anvendt.

Mange skoler har, som vi tidligere har beskrevet (Anneberg, Sandøe & Lassen, 2016), stærke traditioner

for, at elevernes praktikerfaringer indgår i undervisningen, når eleven kommer tilbage. Man kunne

efterlyse, at det modsatte også var tilfældet – at praktikværterne fik et mere indgående kendskab til,

hvordan skolerne har klædt eleven på fagligt og teoretisk forud for praktikken, så værten ved, hvad

han/hun skal supplere med og hvad han/hun IKKE kan forvente. For det andet udgør strukturen af

uddannelsen tilsyneladende en risiko for, at eleverne kan blive betragtet som arbejdskraft og ikke

meget mere end det. Det vil sige, at de kan risikere at få en negativ erfaring fra deres praktikophold,

inklusiv fx håndtering af dyr eller pasning af syge dyr. Dels er der reelt ingen sikring af, at en vært vægter

praktikopholdet som læringssted højt. Mange anser eleverne for at være dyre, især når de kommer i

praktik i 2. hovedforløb. Dermed øges praktikværternes forventninger til elevens arbejdsindsats, og til

hvilke ansvar eleven kan tage. Mange værter udtrykte sig kritisk om, at de skulle betale, mens eleven er

på skole. Spørgsmålet er, om praktikstederne ville have mere fokus på elevens læring, hvis eleven var

på en lavere løn eller på SU under skoleopholdet, så man ikke kunne betragtes som en arbejdskraft,

men først og fremmest skulle behandles som en elev, og der var fokus på læringsforløbet?

Et andet strukturelt område berører ikke kun spørgsmålet om dyr, men handler om, at landmændene

var frustrerede over, at skolegangen ofte starter igen under høsten, som er højsæson for landmændene

rent arbejdsmæssigt. Eller de nye elev kom netop for sent til at kunne deltage i dette arbejde. De mente

også, at det var uhensigtsmæssigt for eleverne. Det kunne også gå ud over læringen i fx

minkproduktionen, som havde en meget særlig årscyklus, hvis eleverne ikke kunne være der i hele

cyklussen. Igen relaterer dette sig til elevens rolle, og om hvorvidt praktikstedet primært var arbejdsplads

eller lærested. Landmænd så ofte ikke skoleopholdet som noget, der var værdifuldt for landmanden

selv, men snarere som en uvelkommen og tidsmæssigt dårligt placeret afbrydelse, som de oven i købet

skulle betale for, selv om en del af dette beløb blev refunderet igen.

Til det strukturelle hørte også værters oplevelse af, at eleverne i højere grad i dag skulle opdrages, som

nævnt tidligere. Opdragelsesdiskussionen var en del af konflikten mellem landmænd og elever:

Landmændene kunne beskrive, at eleverne ikke var modne nok, var for usikre og havde for meget fokus

på sociale medier i stedet for at være til stede i arbejdet, etc. Det er værd at huske, at mange elever

faktisk ikke er mere end 15-17 år, når de kommer ud i praktik første gang. Det ville være et stort krav,

hvis man som vært forestillede sig, at de unge elever bare kan fungere i et nyt miljø uden positiv støtte

fra værtens side. I samarbejdet mellem skole og praktikværter burde i højere grad indgå diskussioner

om ungdomskultur, ændringer i unges vaner omkring sociale medier, ect. Eleverne nævnte ikke

69

problemet med deres egen rolle som forkælede, men beskrev perifært, at de mødte kritik af brugen af

mobiltelefoner – og det kunne landmanden løse ved at give dem en arbejdstelefon.

Vi mener, at denne diskussion om umodne elever er vigtig at få ud i det åbne, så den form for viden ikke

ender som et fastlåst narrativ om forkælelse og upålidelighed. Afbrudte praktikforløb skuffer både vært

og elev, og meget negativt fokus på eleverne gør, at de elever, som faktisk er i stand til at bidrage til

bedriften, måske kommer mindre i fokus. Et indsatsområde her kunne være, at branchen og skolerne i

højere grad var med til at klæde landmanden på i rollen som praktikvært gennem information eller

pædagogiske redskaber.

Dette knytter sig også til det sidste indsatsområde, som vi vil nævne: Elevernes behov for aktive, synlige

praktikværter, som går foran, er lydhøre og bruger tid på eleven eller sikrer, at andre ansatte gør det.

Fagligt dygtige elever kan føle det stærkt demotiverende, hvis de oplever, at værten selv er fraværende

– og især, hvis de aldrig oplever fælles refleksion på arbejdspladsen, fx omkring læring i forhold til

dyrevelfærd og debatter om dyrevelfærd, som går ud over det vedtagne eller imod landmandens egen

forståelse. Undersøgelsen viser, at nogle værter giver meget få forklaringer på, hvorfor man gør, som

man gør, men i højere grad vægter at gøre som vi altid har gjort, og eleven bør helst kunne regne det

ud af sig selv. Resultaterne viser også, at eleverne er langt mere begejstrede og motiverede for at

arbejde med dyr og dyrevelfærd, hvis værten inviterer til undervisning i hverdagen og især levner plads

til fælles refleksion. En elev, som får lov til at bidrage med en forbedring på gården med baggrund i sin

viden fra skolen og andre erfaringer før og under uddannelsen, fx i form af at gå aktivt ind og arbejde

for at nedbringe kalvedødeligheden, burde ses som en gave på en bedrift, men det er ikke altid

tilfældet, at den slags inputs ønskes fra praktikværterne.

Afrundende kan man spørge: Hvordan vil dansk landbrug gerne se landbrugsuddannelsen udvikle sig

fremover? Og passer det med skolernes mål? At uddannelsen er blevet en del af erhvervsskole-

systemet har muligvis frataget landbruget dets ejer-fornemmelse, så det eneste, man fokuserer på, er

den pris, man som landmand betaler for at have elever, og muligvis har besparelser i erhvervsskoleregi

gjort, at flere skoler har frakoblet sig ansvar for praktikopholdet, så man ikke længere følger med i,

hvordan læringen sker i praktikken.

Samtidig med, at der bliver færre landbrug, bliver bedrifterne med husdyr større, og der er en stor gruppe

ansatte, som kommer fra andre kulturer og har andre sprog (Anneberg & Sørensen, 2016), som eleverne

også skal lære at forholde sig til.

Det har stor betydning for dyrevelfærden, at arbejdsmiljøet på gården får eleverne til at trives, så de

tager ansvar – frem for det modsatte, det viser denne undersøgelse. Derfor er den kulturelle udvikling, vi

ser i disse år, med mange forskellige nationaliteter, sprog og kulturer på nogle arbejdspladser, et

område, som bør tages op af både branche og skoler i langt højere grad. end det sker i dag.

70

Litteratur

Anonym 1 (2015) Endelig Rapport om en Audit udført i Danmark fra 28. september 2015 til den 2.

oktober 2015 med henblik på at bestemme indvirkningen på dyrevelfærd af aktiviteter, der fremmer

kompetence hos personer, der håndterer eller har dyr i deres varetægt. Europa-kommissionen,

direktorat F – Levnedsmiddel og Veterinærkontoret.

Anonym 2 (2013). Undersøgelse af elevers oplevelse af landbrugsuddannelsen med fokus på

kvaliteten af praktikken. http://www.jordbrugetsuddannelser.dk/NR/rdonlyres/9788BD20-166C-

4A81-8340-7435964134AC/0/undersoegelselandbrug.pdf

Anonym 3(2016) http://www.jordbrugetsuddannelser.dk/#/hvordan-søger-jeg-praktikplads?--

525338698809750 (tilgået 23.11.2016)

Anonym 4 (2016)

http://www.praktikpladsen.dk/show_tekst?type=GODE_RAAD_OM_ANSAETTELSE&menu=menu_ans

aettelsesvejledning (tilgået 23.11.2016)

Anonym 5 (2016)

http://www.praktikpladsen.dk/search_praktikplads_situationen.do?action=search&uddannelse=2445

6&speciale=129146 (tilgået 23.11.2016)

Anonym 6 (2016) https://www.3f.dk/fagforening/fag/landmandselev/3f-og-gls-a--jordbrug (tilgået

21.11.2016)

Anonym 7 (2016) Om Ny mesterlære.

https://www.ug.dk/uddannelser/artikleromuddannelser/omerhvervsuddannelser/ny-mesterlaere.

(tilgået 21.12.2016)

Anneberg, I, Sandøe P og Lassen, J (2016) Kommunikation om dyrevelfærd, en undersøgelse af

dyrevelfærds rolle på landbrugsuddannelsen. DCA Rapport nr. 072, Aarhus Universitet

Anneberg, I og Sørensen JT (2016) Medarbejdere i dansk husdyrbrug, hvem er de, og hvad er deres

rolle i sikring af god dyrevelfærd? DCA rapport nr. 080, Aarhus Universitet

Halkier, B (2012) Fokusgrupper. Frederiksberg C: Forlaget Samfundslitteratur

Lave, J & Wenger, E (1991) Situated learning – Legitimate peripheral participation. New York:

Cambridte University Press

Malterud, K (2012) Systematic text condensation: A strategy for qualitative analysis. Scandinavian

Journal of Public Health. Vol. 40:795-805

http://www.jordbrugetsuddannelser.dk/#/hvordan-s%C3%B8ger-jeg-praktikplads?--525338698809750
http://www.jordbrugetsuddannelser.dk/#/hvordan-s%C3%B8ger-jeg-praktikplads?--525338698809750
http://www.praktikpladsen.dk/show_tekst?type=GODE_RAAD_OM_ANSAETTELSE&menu=menu_ansaettelsesvejledning
http://www.praktikpladsen.dk/show_tekst?type=GODE_RAAD_OM_ANSAETTELSE&menu=menu_ansaettelsesvejledning
http://www.praktikpladsen.dk/search_praktikplads_situationen.do?action=search&uddannelse=24456&speciale=129146
http://www.praktikpladsen.dk/search_praktikplads_situationen.do?action=search&uddannelse=24456&speciale=129146
https://www.3f.dk/fagforening/fag/landmandselev/3f-og-gls-a--jordbrug
https://www.ug.dk/uddannelser/artikleromuddannelser/omerhvervsuddannelser/ny-mesterlaere

71

Mesterlære, læring som social praksis (1999). Red: Klaus Nielsen, Steiner Kvale. Hans Reitzels forlag,

København

Wahlgren & Aarkrog (2013) Transfer. Kompetence i en professionel sammenhæng. Aarhus

Universitetsforlag

DCA - Nationalt Center for Fødevarer og Jordbrug er den faglige indgang
til jordbrugs- og fødevareforskningen ved Aarhus Universitet (AU). Centrets
hovedopgaver er videnudveksling, rådgivning og interaktion med myn-
digheder, organisationer og erhvervsvirksomheder.

Centret koordinerer videnudveksling og rådgivning ved de institutter, som
har fødevarer og jordbrug, som hovedområde eller et meget betydende
delområde:

Institut for Husdyrvidenskab
Institut for Fødevarer
Institut for Agroøkologi
Institut for Ingeniørvidenskab
Institut for Molekylærbiologi og Genetik

Herudover har DCA mulighed for at inddrage andre enheder ved AU, som
har forskning af relevans for fagområdet.

AARHUS UNIVERSITET

RESUME

Målet med denne rapport er at skabe viden om hvilken forståelse af dyrevelfærd, der eksisterer hos land-
mænd, der er praktikværter og om, hvordan de ser på deres rolle som praktikværter. Desuden spørger vi om,
hvordan de vægter formidling af dyrvelfærd til eleverne. Vi ønsker også at få elevernes erfaring med praktik-
tiden belyst, herunder især synet på dyrevelfærd og hvordan de lærer om dyrevelfærd i praktikken, fx gen-
nem mester (ejeren) eller kolleger.

På baggrund af rapportens resultater peger vi på indsatsområder, hvor sammenhængen mellem landbrugss-
koler og praktiksteder kan øges med henblik på at sikre fokus på dyrevelfærd. Vi ser tre områder, hvor der er
muligheder for forbedring: 1)Et øget og bedre samarbejde mellem praktikværter og landbrugsskolerne, 2)
Fokus på strukturelle udfordringer, herunder løn og arbejdsvilkår og hvordan landmændene får elever, samt
3) Fokus på hvordan værterne kan understøtte elevernes læring – blive klogere på dette, og betydningen af
at de er til stede sammen med eleverne og sætter ord på fx værdier om dyrevelfærd.
Rapporten bygger på individuelle interviews med praktikværter samt på fokusgruppeinterviews med elever
på tre forskellige landbrugsskoler.

	Praktikkens betydning - omslag net
	Praktikkens betydning final
	Forord
	1. Introduktion
	1.1 Baggrund
	1.2 Om praktik i landbruget
	1.3 Fra mesterlære til erhvervsskoler
	1.4 Mesterlære som metafor og situeret læring

	2. Materiale og metoder
	2.1 Fokusgruppeinterviews med elever
	2.2 Individuelle telefoninterviews med landmænd som er praktikværter
	2.3 Transskribering og analyse af data
	2.4 Anonymitet
	2.5 Begrænsninger samt sproglig bemærkning

	3. Praktikkens betydning for elevernes forståelse af dyrevelfærd – elevernes erfaringer
	3.1.1 Læring med fokus på sundhed/sygdom
	3.1.2 Læring med fokus på dyrs adfærd
	3.1.3 Læring med fokus på naturlighed og integritet
	3.2 Hvem lærer eleverne af? Overførsel af læring om dyr mellem mennesker på gården – barrierer og muligheder
	3.2.1 Chefen gør, som han altid har gjort – tavs viden og indforståede værdier
	3.2.2 Den fraværende chef, chefen der vender ryggen til
	3.2.3 Konflikter, hierarkier og dårlig stemning på arbejdspladsen
	3.2.4 Strukturelle problemer

	3.3 Muligheder for fremme af læring
	3.3.1 Systematisk deling af information eller værdier
	3.3.2 Deling i hverdagen af erfaringer, tips, tricks og konkurrence
	3.3.3 Belønning af en god indsats, socialt fællesskab
	3.3.4 Tavs viden – som ikke opleves som en barriere
	3.3.5 Forhandling af viden eller instrukser

	3.4 Den gode chef og den dårlige chef
	3.4.1 Den gode chef
	3.4.2 Den åbne chef
	3.4.3 Den anerkendende chef
	3.4.4 Chefen der ser muligheder
	3.4.5 Den organiserede/systematiske chef

	3.5 Den dårlige chef
	3.5.1 Den kontrollerende chef
	3.5.2 Den stressede chef
	3.5.3 Chefen der skaber dårlig stemning

	3.6 Kontakten til skolen mens man er i praktik
	3.6.1 Dårlig kontakt til skolen - ud over et besøg under 1. praktik
	3.6.2 Kobling til skolen via indsamling af data lige inden praktikken slutter – til brug for opgave på skolen

	4. Praktikværternes erfaringer med hvordan deres elever lærer om dyrevelfærd, og hvordan de ser egne rolle og gårdens rammer som læringssted
	4.1 Læring om dyrevelfærd inden for en gårds rammer
	4.1.1 Det er afgørende, at eleverne lærer at se, om et dyr er ’normalt’ eller ej
	4.1.2 ’Dyrene skal selvfølgelig behandles ordentligt’
	4.1.3 Eleverne skal lære at have et realistisk forhold til dyrene
	4.1.4 At aflive, kastrere og injicere dyr er ofte ’bare noget en elev skal kunne!’
	4.1.5 Dyrevelfærd er vigtigt ’… og det skal vi nok få lært dem’
	4.1.6 Elevernes dyrevelfærdsviden fra skolen
	4.1.7 Læring om dyrevelfærdslovgivningen

	4.2 Motivation til at være praktiksted
	4.2.1 Økonomi: ’de koster trods alt ikke så meget’
	4.2.2 ’Vi har brug for hænderne’
	4.2.3 ’Danske elever kan man snakke med’
	4.2.4 ’Vi vil gerne uddanne unge danske landmænd’
	4.2.5 Motivation til IKKE at have danske elever

	4.3 Hvordan oplever praktikværten at have elever?
	4.3.1 ’Den gode elev’: vilje, gå-på-mod og pålidelighed
	4.3.2 Erfaring versus unoder?
	4.3.3 Hvornår er en elev en aflastning henholdsvis en belastning?
	4.3.4 Det gensidige valg af elev hhv. praktiksted
	4.3.5 Kontakt og samarbejde mellem praktiksted og skole
	4.3.6 Det gode praktiksted

	4.4 Praktikpladsen som læringssted
	4.4.1 Læring i praksis-situationen
	4.4.2 Læring ved at se hvordan tingene foregår
	4.4.3 Læringen i at blive konfronteret med forskellige måder at gøre ting på
	4.4.4 Læring med udgangspunkt i elevens temperament og interesser
	4.4.5 Forskellige former for læringssituationer og kommunikation
	4.4.6 Læringen i tillid til at eleven kan magte en situation
	4.4.7 Læring ved at give ansvar
	4.4.8 At lære overblikket

	4.5 Praktik omfatter sociale netværk
	4.5.1 Læring og sociale netværk inden for den enkelte gård
	4.5.2 Vægt på elevens eget netværk
	4.5.3 Forankring i lokale netværk og lokalsamfundet som et forpligtende læringsmiljø

	5. Analyse og diskussion: Praktiktiden som læringsrum i forhold til dyrevelfærd
	6. Konklusion og mulige fremtidige indsatsområder
	Litteratur

	Tom side

