
Rekruttering til tannteknikerstudiet,

- yrkessosialisering eller frafall?

Hva bør vi fortelle potensielle studenter?

”De må klare å se form og kunne gjenskape form, ellers har de ikke noe her å gjøre!”

(tannteknikerstudent kull 2005)

Hilde Kjærnet Haugen

Mastergradsoppgave i Yrkespedagogikk
Avdeling for Yrkesfaglærerutdanning

Høgskolen i Akershus
15. mai 2009

Forord

Hensikten med mastergradsstudiet i yrkespedagogikk er å lære om forskningsprosesser og

systematisk endringsarbeid knyttet til yrkesfaglige og yrkespedagogiske problemstillinger.

Når løvet nå spretter for fjerde gang siden studiestart i 2005 så er det en merkelig følelse å

endelig være her, - ved veis ende.

Prosessen med mastergradsoppgaven har vært lang og tidvis intens, - men svært lærerik!

Det har vært oppturer, og det har vært dager preget av moll. Det har forekommet både

dybdedykk, og sideskjær. Heldigvis har det også forekommet stunder av oppklarende lys og

ny erkjennelse.

Når jeg nå setter endelig punktum for dokumentasjonen av forskningsarbeidet så er det noen

som må takkes. Takk for utfordringer, støtte og matnyttige innspill fra min gode veileder

førsteamanuensis Jostein Kleiveland og mine medstudenter i den unike læringsgruppen

Regnfrakk, John-David, Tor, Ingolf og Håvard. Sammen er vi et bevis på at lærende grupper

kan bygges.

Takk til gode kollegaer på tannteknikerstudiet som har stilt opp i prosjektets

gjennomføringsfase, og til Trude for konstruktive kommentarer. Takk også til informanter

som har bidratt med sine meninger. Og sist men ikke minst takk til de i heimen som over

lengre tid har utvist stor tålmodighet og overbærenhet med mamma på loftet.

 Høgskolen i Akershus, 15. mai 2009

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Recruitment to the Bachelor in Dental technology,
 - turning professional or dropping out?

Summary

This master thesis was initiated by my wonder regarding the recruitment and dropout of
dental technology students. As a teacher at the Bachelor in Dental Technology at Oslo
University College I have experienced an increased focus on the problems concerning dropout
during the last few years. Thus I started wondering what factors influence today’s youth in
their choice and disregard of education.

Dental technology is not a well known discipline in our society. I believe that many of those
who apply for the study programme have insufficient knowledge regarding what the study
programme- and the profession of Dental Technology entail. Dental technology is a
profession of practical health related handcraft, and the study of it was transferred from high
school to University College in 1999. The general development in society together with the
technological progress, place the profession of Dental technology in the intersection between
traditional handcraft and academia. For applicants to get accepted to the study, they are
required to have a certain amount of prime science subjects. This theoretical background is
not very visible in the daily implementation of the profession, and one consequence of this
may be that some of the academically strong students feel maladjusted in this practical line of
work. If the students perceive their future as gloomy and their future income as too modest
compared to their present efforts, this can also lead to students aborting the study programme.
The problem statement I have selected to work with is

How can the staff at the Bachelor in Dental technology lay the foundation for a more targeted
recruitment, and thus increase the number of students completing the programme?

The research for this master thesis was initiated in fall 2007 by investigating Causes of
dropout among students of Dental technology, classes of 2005 and 2006, who quit the study.
The results from the survey showed that the main reason for quitting was a failure in
expectations. That means that the students experienced lack of correlation between the
information concerning the study and profession given through student catalogues/ internet,
and how the study and profession actually turned out to be.

The intention to provide the applicants to the Bachelor in Dental Technology with a more
realistic orientation about the study and profession, led to the recruitment effort Student for a
day which was announced in spring 2008 on the study programme’s internet page. Potential
applicants were, per e-mail, given the opportunity to arrange a personal visit to the study
programme where they, in addition to receiving information about the study, were offered a
chance to conduct practical work in the laboratory to demonstrate the profession. This
recruitment effort received modest response and thus had little effect. Still, the visitors
claimed that Student for a day, and especially the practical tasks they were given, provided
them with better knowledge of the profession of Dental technology than they had before. This
means that practical experiences reinforce the foundation of decision-making connected to
choice of study programme.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 1

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

When external internship was introduced as part of the study programme in spring 2008, I got
curious of the effect these practical experiences would have on the students’ motivation to
complete their Bachelor in Dental Technology. Will the students, through internship in
external corporations, get confirmation in their choice of study program, or will ten weeks of
practical experience in their future line of profession lead to more dropouts? Either way, I
believed that the experiences made in this process would be valuable to the programme in our
continued work for improved student information and guidance, and in our prolonged
collaboration with the internship enterprises.

Evaluation of external internship 1 was done by conducting qualitative interviews with the
students, and through discussion groups with those responsible for the training in the
internship enterprises. The results show that external internship gives the students a more
realistic view of their future line of profession. As apposed to learning at school, the
educational setting in the internship business is authentic, and provides the student with an
improved understanding of the profession’s criteria for competence and its socio-cultural
context. The empiricism illustrates once again that practical experiences enhance the
impression of having selected the right or the wrong study programme. The evaluation also
demonstrated that the staffs are required to improve preparation of both students and
internship enterprises before the students go through with their external internships. They
must communicate expectations both ways. It was also clear that the most appropriate and
best setting for learning the theoretical features of the profession is at school. According to
Illeris (2007), combinations of educating in a school setting and practical experiences in a
profession, encourage learning as long as the collaboration is good and the preparations are
well managed.

The way our society has developed, where the period of adolescence possess an extended
segment of our life, and the youth have so many issues they need to decide on, it is unrealistic
to think that dropouts can be eliminated. Dropouts from the Bachelor in Dental Technology
can still be inhibited, first and foremost by the use of reality orientated student information so
that the students that starts the programme knows exactly what this implies and what their
future line of work will be like. The staff at the programme must thus continue the activity
regarding Student for a day. They must also seek to achieve greater institutional influence
when it comes to student information, marketing, and recruitment to the Bachelor in Dental
Technology.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 2

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Sammendrag

Utgangspunktet for denne mastergradsoppgaven var min undring knyttet til rekruttering og

frafall av tannteknikerstudenter. Som lærer på tannteknikerutdanningen ved høgskolen i Oslo

har jeg de senere år sett et økende fokus på frafallsproblematikken, og jeg lurer på hvilke

faktorer som påvirker dagens unge i valg og bortvalg av utdanning?

Tannteknikk er et lite kjent fagområde i samfunnet. Jeg tror mange søkere til

tannteknikerstudiet vet for lite om hva studiet og yrkesutøvelsen innebærer.

Tannteknikk er i praksis et helseteknisk håndverksfag som i 1999 ble overført fra

videregående skole til høgskole. Samfunnsutviklingen og den teknologiske utviklingen gjør at

tannteknikerprofesjonen befinner seg i et skjæringspunkt mellom håndverksfaglig tradisjon og

akademia. Når inntakskravet til realfaglig fordypning er lite synlig i den daglige

yrkesutøvelsen kan konsekvensen bli at en del teoretisk sterke studenter ikke finner seg til

rette i dette manuelt pregede faget. Om studentene oppfatter fremtidsutsiktene som dystre og

inntjenningsmuligheter som beskjedne i forhold til innsats kan også dette føre til frafall.

Problemstillingen jeg har valgt å arbeide med er

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet

rekruttering, slik at flere studenter fullfører tannteknikerstudiet?

Forskningsaktivitetene ble innledet høsten-07 ved å kartlegge Årsaker til frafall blant

tannteknikerstudenter som sluttet i kullene 2005 og 2006. Resultatene fra spørreundersøkelsen

viste at hovedårsaken til frafallet var forventningsbrist. Det vil si at studentene opplevde

manglende samsvar mellom studieinformasjonen i studiekataloger / på nett og

tannteknikerstudiet / yrket.

Intensjonen om å realitetsorientere søkerne til tannteknikerstudiet førte til at

rekrutteringstiltaket Student for en dag ble etablert og annonsert på utdanningens nettside

våren-08. Potensielle søkere fikk via e-post mulighet til å avtale et individuelt besøk på

tannteknikerutdanningen. I tillegg til utfyllende informasjon om studiet inkluderte opplegget

også praktiske oppgaver på laboratoriet for å eksemplifisere yrkesutøvelsen.

Rekrutteringstiltaket fikk liten oppslutning og effekt. Til gjengjeld sa de besøkende at

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 3

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Student for en dag, og særlig de praktiske oppgavene bidro til at de fikk bedre kjennskap til

tannteknikerfaget enn før. Det vil si at praktiske erfaringer forsterker beslutningsgrunnlaget

knyttet til valg av studie.

I forbindelse med innføring av ekstern praksis i tannteknikerstudiet våren-08 var jeg

nysgjerrig på hvordan studentenes praksiserfaringer ville påvirke motivasjonen til å fullføre

tannteknikerstudiet. Får studentene bekreftet sitt studievalg gjennom opplevelsen av

yrkessosialisering i bedriftene? Eller kan studentenes erfaringer fra 10 uker i yrkesfeltet føre

til mer frafall? Uansett mente jeg det ville fremkomme erfaringer tannteknikerutdanningen

kan ha nytte av i forbindelse med studieinformasjon, studentveiledning og videre samarbeid

med opplæringsbedriftene.

Evalueringen av ekstern praksis 1 foregikk gjennom kvalitative intervjuer med studentene,

og gjennom diskusjonsgrupper med de opplæringsansvarlige. Resultatene viser blant annet at

ekstern praksis gir studentene en mer realistisk innsikt i yrkesutøvelsen. I motsetning til

læring i skolen er læringssituasjonen i bedriften autentisk og gir en bedre forståelse av yrkets

kompetansekrav og sosiokulturelle kontekst. Empirien viser igjen at praktiske erfaringer

forsterker inntrykket av feil eller riktig studievalg. Samtidig viste evalueringen at personalet

ved tannteknikerutdanningen må forberede både studenter og praksisbedrifter bedre i forkant

av ekstern praksis. Det vil si å formidle forventninger begge veier. Samt at skolen er en bedre

arena for den teoretiske undervisningen. I følge Illeris (2007) virker kombinasjoner av

skolelæring og læring i arbeidslivet fremmende for læring, forutsatt at organiseringen og

samarbeidet er godt.

Slik vårt samfunn har utviklet seg hvor ungdomsfasen opptar en stadig lengre del av livet og

de unge har så mange valg de skal ta stilling til, så er det urealistisk å tro at frafall kan

elimineres. Frafall fra tannteknikerstudiet kan likevel forebygges, og da først og fremst

gjennom bruk av mer realitetsorienterende studieinformasjon slik at de som begynner på

studiet vet hva slags utdanning og yrke de går til. Personalet ved tannteknikerutdanningen må

derfor videreføre virksomheten knyttet til Student for en dag. Men de må også søke å oppnå

større institusjonell innflytelse og medbestemmelse når det gjelder utforming av

studieinformasjon, markedsføring og rekruttering til tannteknikerstudiet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 4

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Summary ... 1
Sammendrag ... 3

1.0 INNLEDNING .. 7
1.1 Bakgrunn for valg av tema.. 7

1.1.1 Tannteknikerstudiet – et håndverksfag i høgskolesystemet... 8
1.1.2 Kvalitetsreformen for høyere utdanning.. 8
1.1.3 Evaluering av kvalitetsreformen for høyere utdanning ... 9
1.1.4 Studiegjennomføring og frafall ved avdeling helsefag.. 10
1.1.5 Studiegjennomføring og mulige frafallsårsaker i tannteknikerstudiet................................. 11
1.1.6 Beskrivelse av tannteknikeryrket og studiet .. 12
1.1.7 Yrkesutvikling og hypoteser om frafall ... 12

1.2 Målgruppe for mastergradsoppgaven.. 14
1.2.1 Oppgavens formål og forankring... 14

1.3 Problemstilling.. 15
1.4 Defineringer, avgrensninger og forskningsspørsmål .. 16
1.5 Skisse til forskningsaktiviteter .. 17
1.6 Oppgavens oppbygning... 18

2.0 TEORETISK FORANKRING .. 19

2.1 Rekruttering og opptak til høyere utdanning i Norge ... 19
2.1.1 Kriterier for opptak til høyere utdanning... 20
2.1.2 Samordna opptak ... 21
2.1.3 Studieveiledning generelt - og ved HiO .. 21

2.2 Frafall .. 22
2.2.1 Gjennomføring og frafall i videregående skole ... 24
2.2.2 Frafall og studiestabilitet i høyere utdanning .. 25
2.2.3 Fellestrekk og ulikheter ved frafall i videregående og høyere utdanning............................ 26
2.2.4 Konjunkturer og studiegjennomføring... 27

2.3 Tannteknikerfaget – håndverk og helsefag? ... 29
2.3.1 Induktiv og deduktiv innfallsvinkel i didaktikken... 30
2.3.2 Veiledning og veiledningsformer ved tannteknikerutdanningen... 31
2.3.3 Tannteknikerutdanningens pedagogiske plattform.. 33

2.4 Læring og yrkessosialisering gjennom praksis i arbeidslivet?.. 35
2.4.1 Produktetterspørsel og kvalifikasjonskrav innen tannteknikeryrket.................................... 38

2.5 Ungdomsfasen... 39
2.5.1 Læring og livsfaser: ... 41
2.5.2 Mestring og motivasjon ... 42
2.5.3 Selvoppfatning og selvvurdering... 43
2.5.4 Identitetsutvikling og utdannelse ... 44
2.5.5 Oppfatninger om identitetsutvikling.. 45
2.5.6 Hvem skal du bli i samfunnet? .. 46

2.6 Oppsummering av kapittel 2. .. 48

3.0 FORSKNINGSDESIGN ... 50

3.1 Forforståelse.. 50
3.2 Metoder – hele den empiriske undersøkelsen, fra tilnærming til datadokumentasjon. 50
3.3 Tilnærming – kvalitativ/kvantitativ... 52
3.4 Begrunnelser for spørsmålene i spørreundersøkelsen med frafallstudenter................................ 53
3.5 Informasjons og rekrutteringstiltaket ”Student for en dag” .. 54
3.6 Organisering av kvalitativt intervju etter ekstern praksis 1... 56

3.6.1 Organisering av opplæringsbedriftenes evaluering ... 58
3.7 Litteratursøk.. 59
3.8 Prosjektlogg .. 59
3.9 Valg av informanter/respondenter... 60
3.10 Reliabilitet og validitet.. 60

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 5

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

4.0 FORSKNINGSAKTIVITET - ÅRSAKER TIL FRAFALL ... 62
4.1 Årsaker til frafall - innledende omstendigheter .. 63

4.1.1 Gjennomføring av spørreundersøkelsen .. 64
4.1.2 Systematisering og oppsummering av data fra undersøkelsen .. 65

4.2 Resultater fra undersøkelsen Årsaker til frafall .. 66
4.3 Hovedinntrykk og kritisk blikk på frafallskartleggingen .. 68
4.4 Drøfting av undersøkelsen Årsaker til frafall.. 70

4.4.1 Rekruttering ... 70
4.4.2 Årsaker til frafall.. 73
4.4.3 Oppsummering av drøfting knyttet til forskningsspørsmål 1 .. 78

5.0 FORSKNINGSAKTIVITET – STUDENT FOR EN DAG ... 79

5.1 Utvikling av ”Student for en dag”... 79
5.1.1 Utfyllende fakta om tannteknikerstudiet.. 81
5.1.2 Den første studenten for en dag ... 81
5.1.3 De neste studentene for en dag .. 82

5.2 Resultater av tiltaket ”Student for en dag”.. 84
5.3 Hovedinntrykk og kritisk blikk på rekrutteringstiltaket.. 87
5.4 Drøfting av tiltaket Student for en dag.. 88

5.4.1 Effekten av tiltaket... 88
5.4.2 Den svake responsen.. 89
5.4.3 Relevante yrkeskvalifikasjoner.. 91
5.4.4 Rekruttering og studieinformasjon .. 93
5.4.5 Oppsummering av drøfting knyttet til forskningsspørsmål 2 .. 94

6.0 FORSKNINGSAKTIVITET – EVALUERING AV EKSTERN PRAKSIS 1......................... 95

6.1 Evaluering av ekstern praksis 1 .. 95
6.1.1 Gjennomføring av gruppeintervjuer med studentene .. 95
6.1.2 Bearbeiding og oppsummering av transkribert materiale.. 96
6.1.3 Samarbeidssamling - bedriftenes evaluering av ekstern praksis 1....................................... 97

6.2 Resultater fra studentenes evaluering av ekstern praksis 1 ... 98
6.2.1 Resultater fra praksisbedriftenes evaluering av ekstern praksis 1 104

6.3 Hovedinntrykk og kritisk blikk på evalueringen... 108
6.4 Drøfting av undersøkelsen Evaluering av ekstern praksis 1 ... 110

6.4.1 Studentenes og bedriftenes forventninger til første praksisperiode................................... 111
6.4.2 Organiseringen av praksisperioden.. 114
6.4.3 Studentenes praksiserfaringer og tanker om tannteknikeryrket... 119
6.4.4 Videre motivasjon/studiegjennomstrømning... 127
6.4.5 Oppsummering av drøfting knyttet til forskningsspørsmål 3 .. 129
6.4.6 Oppsummering av drøfting knyttet til forskningsspørsmål 4 .. 130

7.0 DRØFTING AV SAMLEDE RESULTATER.. 132

7.1 Oppsummering av samlede resultater ... 132
7.2 Hva er gjort for å bedre studieinformasjonen, og veien videre... 134
7.3 Hvordan ivareta samarbeidet med praksisbedriftene .. 136
7.4 Hvilken påvirkning har tannteknikerutdanningen på frafallutviklingen 138

8.0 KONKLUSJONER ... 142
LITTERATUR .. 145

VEDLEGG 1 – Spørreskjema til Student for en dag.. 149
VEDLEGG 2 - Informert samtykke ... 150
VEDLEGG 3 – Intervjuguide for kull-06 og evaluering av ekstern praksis 151
VEDLEGG 4 – Diskusjonstemaer på samarbeidssamlingen, HiO 24.05.08.............................. 153

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 6

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

1.0 INNLEDNING
Innledningskapitlet til denne mastergradsoppgaven vil gi en beskrivelse av bakgrunn og

kontekst for arbeidet. Avsnittene1.1-1.1.7 gjør rede for valg av tema i form av undring over

årsaker til frafallet av tannteknikerstudenter ved tannteknikerutdanningen. Foruten en kort

beskrivelse av tannteknikeryrket og frafallsutviklingen ved tannteknikerstudiet, ses

problemområdet også i sammenheng med kvalitetsreformen for høyere utdanning. Avsnitt 1.2

og 1.2.1 beskriver oppgavens forankring til min arbeidsplass, formålet med arbeidet, samt

målgruppen for denne mastergradsoppgaven. Problemstillingen presenteres i avsnitt 1.3, og

forskningsspørsmålene arbeidet vil konsentrere seg om i avsnitt 1.4. Mens jeg i avsnitt 1.5

fremsetter noen hypoteser om årsaker til frafall, og skisserer en forskningsplan i form av

undersøkelser og tiltak jeg ønsker å gjennomføre for om mulig å verifisere hypotesene og

besvare forskningsspørsmål og problemstilling. Avsnitt 1.6 viser mastergradsoppgavens

videre struktur.

1.1 Bakgrunn for valg av tema
Et ofte stilt spørsmål til unge mennesker har vært; ”Hva skal du bli når du blir stor da?”

Hvor ofte har du opplevd å høre svaret; ”Jeg skal bli tanntekniker!”? De unge har i dag et stort

mangfold av yrker, utdanningsmuligheter og studieløp å velge blant. Dette kommer ikke

minst til syne hvert år i havet av annonser og reklamer i aviser, TV og på kino, buss og T-

bane når det nærmer seg 15.april og søknadsfrist til Samordna opptak. Det er ikke bare

studentene som konkurrerer om plassene på de populære studiene. Med kvalitetsreformen for

høyere utdanning er det for lærestedene vel så mye konkurranse om å dokumentere sin

eksistensberettigelse ved å tiltrekke seg studentmassen og produsere studiepoeng.

Som tanntekniker og lærer ved tannteknikerutdanningen på Høgskolen i Oslo, begynte jeg å

fundere på hva det er som får folk til å velge akkurat tannteknikerstudiet. I hvert fall med

tanke på at vi ved utdanningen de senere år har sett at stadig flere som søker seg til dette

studiet ikke en gang fullfører 1.studieår. For å finne ut hvorfor noen studenter brått

ombestemmer seg og avbryter en utdanning de selv har søkt, er det grunn til å undres over i

hvilken grad søkerne til tannteknikerstudiet vet hva studiet og yrkesutøvelsen innebærer? På

hvilket informasjonsgrunnlag velger de akkurat dette studiet, og hvilke forventninger har de?

Med unntak av en mulig tannreguleringsplate i midten av tenårene har unge mennesker som

står foran sitt studie- og yrkesvalg sjelden stiftet bekjentskap med tannteknikerens

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 7

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

yrkesutøvelse og produktsortiment. Kan personalet ved tannteknikerutdanningen gjøre noe for

å gjøre studieinformasjonen mer relevant, og dermed bidra til mer målrettet rekruttering slik

at flere studenter fullfører tannteknikerstudiet?

1.1.1 Tannteknikerstudiet – et håndverksfag i høgskolesystemet
Tannteknikk er i sin daglige utøvelse et praktisk håndverksfag, selv om overgangen fra

videregående skole til høyskole (1999) har medført en viss grad av akademisering. I lys av

norsk skolehistorie med til dels skarpe skiller mellom håndverksfaglig og akademisk tradisjon

innen utdanning kan det for mange oppfattes merkelig at man skal gå på en høgskole for å bli

utøvende håndverker. Eller at tannteknikerutdanningen er plassert på avdeling for helsefag,

når yrkesutøvelsen innebærer så vidt liten pasientkontakt. Attpåtil stilles det her krav om

realfaglig fordypning for å komme inn på dette helsetekniske håndverksfaget. Hva bør

potensielle tannteknikerstudenter på forhånd vite om studiet og tannteknikerens

arbeidsoppgaver for å få tilfredsstilt sine forventninger?

Yrkessosialisering innen tannteknikerfaget innebærer slik jeg ser det tannteknikerstudentenes

utvikling av egen yrkesidentitet. Det vil si den gradvise opparbeidelsen av fagrelatert

kompetanse fra studenten befinner seg på et novise, assistent eller ”lærlingnivå”, og til

han/hun opplever å mestre arbeidsoppgavene i form av å kunne ta selvstendige faglig

begrunnede beslutninger, og derved oppleve seg inkorporert i fagmiljøet. Hvordan bidrar

praksiserfaringer i studietiden til at studentene assosierer seg med fagmiljøet, og velger å

fullføre studiet? Ser studentene på valget av tannteknikerstudiet, som et yrkesvalg for

fremtiden, eller kan manglende informasjon om yrkesutøvelsen være en av årsakene til

redusert opplevelse av mestring og påfølgende frafall? En mer realistisk innføring i

yrkesutøvelsens innhold og kvalifikasjonskrav før studiestart kan kanskje bidra til å redusere

frafallet. Samtidig bør studentenes praksisopplevelser i yrkesfeltet også tas i betraktning når

det gjelder rekruttering til tannteknikerfaget og det videre samarbeid med

opplæringsbedriftene.

1.1.2 Kvalitetsreformen for høyere utdanning
I 1999 møttes utdanningsministere fra 29 land og universitetsledere fra hele Europa for å

drøfte den videre utviklingen av høyere utdanning i Europa. Visjonen om utvikling av ett

europeisk område for høyere utdanning innen 2010 ble nedfelt i ministrenes erklæring fra

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 8

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

møtet, den såkalte Bologna-erklæringen. Utviklingen kalles Bologna-prosessen.

Kunnskapsdepartementet – Bologna prosessen (sitert 20.02.08). URL10.05.09:

http://www.regjeringen.no/nb/dep/kd/tema/Hoyere_utdanning/Bolognaprosessen.html?id=279746

Den norske oppfølgingen av Bologna-prosessen med ønsker om høy kvalitet i utdanningen og

større muligheter for studentmobilitet mellom ulike land førte til innføringen av

Kvalitetsreformen ved samtlige høyere utdanningsinstitusjoner høsten 2003. Sentralt i

reformen står ny gradsstruktur med bachelor- og mastergrader, og Diploma Supplement,

tettere oppfølging av studentene, nye eksamens- og evalueringsformer (bokstavkarakterer A-

F), samt overgang til studiepoeng etter ECTS-modellen (European Credit Transfer System).

Opprettelsen av NOKUT (Norsk organ for kvalitet i utdanning) og bedre kvalitetssikring ved

utdanningsinstitusjonene er også i samsvar med satsningsområdene i Bologna-prosessen. I

tillegg legges det opp til ny studiestøttordning og bedre muligheter for studentutveksling.

En av de viktigste intensjonene med kvalitetsreformen var å bedre studiegjennomføringen, det

vil si at flere studenter skal gjennomføre høyere utdanning på normert tid, og at frafallet skal

reduseres.

Studentene skal ha krav på bedre utnyttelse av studieåret, forpliktende studieplaner og

bedre veiledning. Samtidig bedres studiefinansieringen som nå også skal belønne

progresjon. Institusjonene får mye større frihet til selv å organisere sin virksomhet,

men får også større ansvar for resultatene som oppnås. Også institusjonene vil bli

belønnet for progresjon og kvalitet.

Kunnskapsdepartementet – Kvalitetsreformen, veiledninger og brosjyrer (2002). URL

10.05.09: http://www.regjeringen.no/nb/dep/kd/dok/veiledninger_brosjyrer/2002/Kvalitetsreformen-agust-

2002.html?id=87898

1.1.3 Evaluering av kvalitetsreformen for høyere utdanning
Evalueringen av kvalitetsreformen, Delrapport 3 - Studiefrafall og studiestabilitet (2006)

NIFU-STEP (Norsk institutt for studier av forskning og utdanning). URL 10.05.09:

http://www.nifustep.no/norsk/publikasjoner/studiefrafall_og_studiestabilitet

I denne rapporten viser Hovdhaugen og Aamodt (2006) at effektene er beskjedne når det

gjelder frafall og gjennomføring. Det går frem at mer enn hver femte student er utenfor

høyere utdanning året etter at de begynte. Dette betyr ikke nødvendigvis at de har sluttet for

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 9

http://www.regjeringen.no/nb/dep/kd/tema/Hoyere_utdanning/Bolognaprosessen.html?id=279746
http://www.regjeringen.no/nb/dep/kd/dok/veiledninger_brosjyrer/2002/Kvalitetsreformen-agust-2002.html?id=87898
http://www.regjeringen.no/nb/dep/kd/dok/veiledninger_brosjyrer/2002/Kvalitetsreformen-agust-2002.html?id=87898
http://www.nifustep.no/norsk/publikasjoner/studiefrafall_og_studiestabilitet

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

godt, mange kommer tilbake senere, men da har de ofte byttet lærested og studium.

Stabiliteten i andelen av studenter som ikke studerer ved universiteter og høyskoler året etter

studiestart kan likevel tyde på at andelen studenter som har valgt feil studium ikke er endret

med kvalitetsreformen.

Når det gjelder hva som påvirker frafall og studiestabilitet oppsummeres det videre i

rapporten at kvinner har lavere frafall enn menn, og at eldre studenter har høyere frafall enn

yngre. Betydningen av sosial bakgrunn, målt gjennom foreldrenes utdanningsbakgrunn er

også økende. Dette mener man kan henge sammen med at studentenes opptaksgrunnlag

samvarierer med foreldrenes utdanningsnivå. Flere studenter har jobb ved siden av studiene,

og inntektene fra inntektsgivende arbeid har økt betydelig. Samtidig ser det ut til at å jobbe

ved siden av studiene har fått en redusert betydning på risikoen for å falle ut, til tross for at

organiseringen av studiene er strammere enn før. En mulig forklaring på dette er reduksjonen

i organisert undervisning ved høgskolene, det vil si at mer selvstudium har frigitt tid til å

kunne hente inn større inntekter fra jobb ved siden av studiene. Og faren for frafall øker når

studentene jobber mer enn 20 timer per uke og tjener mer enn 50.000 kroner i året. (ibid:64).

Nå skal det legges til at det i rapporten også kommer frem at frafallet er mindre ved statlige

høyskoler enn universitet, spesielt ved profesjonsrettede utdanninger der kvinneandelen av

studenter tradisjonelt har vært høy. (ibid).

1.1.4 Studiegjennomføring og frafall ved avdeling helsefag
Rapporten om utdanningskvalitet ved avdeling for helsefag 2006-2007 (HiO 25.09.07) er

basert på studiepoengproduksjon, studentevalueringer og lærerrapporter. Samlet sett

presenterer rapporten følgende problemstillinger knyttet til gjennomføring og frafall ved

avdelingens helsefagstudier:

 Stort frafall (17 %) fra bachelorstudiene, spesielt i første studieår, og mellom første og

andre studieår.

 studentene har stor strykprosent/manglende forkunnskaper med realfag (matematikk,

kjemi og fysikk)

 studentene opplever at de har valgt feil studium, eller opplever første studieår for

teoritungt og krevende.

 Språk og kommunikasjonsproblemer, spesielt blant minoritetsspråklige studenter

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 10

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

 Studentene prioriterer jobb, idrettskarriere etc, eller inntak på et annet studium for

medisin, odontologi eller lignende

 en trend med lavere studiepoengproduksjon og færre avgangskandidater

1.1.5 Studiegjennomføring og mulige frafallsårsaker i tannteknikerstudiet
I tråd med rapporten om utdanningskvalitet ved avdeling helsefag (HiO 2006-2007) har det

også ved tannteknikerutdanningen de siste årene vært en økende tendens til at en del studenter

velger å avbryte studiet i løpet av, eller rett etter første studieår. Tall fra DBH- basen viser en

gjennomføringsprosent for tannteknikerstudiet på 61 % for kull-02, og 67 % for kull-03. Mens

kull-05 som går ut våren-08 ligger an til en gjennomføringsprosent på 52 %. Kull-06 ligger

halvveis i studiet an til en gjennomføringsprosent på 71 %.

Tradisjonelt sett har tannteknikk vært ansett som et håndverksfag, mens innen

høyskolesystemet er faget nå plassert innenfor helsefag. Helseteknisk håndverksfag er kanskje

en mer dekkende betegnelse ettersom tannteknikerens yrkesutøvelse går ut på manuell

produksjon av tannerstatninger, klassifisert som individuelt tilpasset medisinsk utstyr. Dette

innebærer at hensynet til pasientens behov må stå i sentrum. Dermed kan søkere til studiet

feilaktig oppfatte omsorgsperspektivet ved yrket som en mer fremtredende del av

yrkesutøvelsen enn det håndverksmessige. Eller så kan det vise seg at studenten har sin styrke

på det teoretiske plan, og derfor kommer frem til at det trolig ligger større utfordringer innen

tilsvarende studier og karrierevalg. I så fall tenker jeg at dette kan bidra til feil

rekrutteringsgrunnlag, og dermed dalende motivasjon for å fullføre studiet.

Det er altså ikke utenkelig at frafallet av tannteknikerstudenter har en sammenheng med

opptakskravene til tannteknikerstudiet. Hvis studentene ikke er bevisst på hva yrkesutøvelsen

som tanntekniker egentlig innebærer, så kan en mulig konsekvens av fagets overføring fra

videregående til høyskolenivå med en påfølgende høyere grad av akademisering i form av

krav om realfaglig kompetanse kanskje gi en misvisende oppfatning av fagets egenart? Om

tannteknikerstudiet og yrket viser seg ikke å samsvare med forhåndsinformasjonen og

forventningene man satt med da man takket ja til studieplassen oppstår et misforhold mellom

studentenes forforståelse og de faktiske forhold. Som rapporten om utdanningskvalitet viser

kan opplevelsen av feilvalg og andre prioriteringer føre til frafall.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 11

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

1.1.6 Beskrivelse av tannteknikeryrket og studiet
Tannteknikere i Norge produserer tannerstatninger på oppdrag fra tannlegene. Tannlegen tar

avtrykk av pasienten og sender dette videre til tannteknikeren. Av avtrykket fremstiller

tannteknikeren gipsmodeller som fungerer som grunnlag for konstruksjon og fremstilling av

tannen/tennene pasienten har skadet eller mistet. I fremstillingsprosessen benytter

tannteknikere ulike teknikker og materialer, som bl.a. ulike legeringer, keramer og akryl.

Grovt sett skiller man mellom fast protetikk, dvs. kroner/broer og implantater som sementeres

eller skrus fast i pasientens munn, og avtakbar protetikk, såkalte hele eller partielle proteser

som pasienten selv kan ta ut og rengjøre. Kombinasjoner av faste og avtakbare løsninger

finnes også. Men det er altså tannlegene som i første rekke omgås og kommuniserer med

pasienten, med mindre tannlegen sender pasienten til laboratoriet for fargeuttak, korreksjoner

eller reparasjoner.

I Norge tilbys tannteknikerstudiet kun ved avdeling for helsefag, ved Høgskolen i Oslo.

Studiet er treårig (180 studiepoeng), og består av ca.50 % teoretisk tilnærming og 50 %

praksis. Ferdighetstreningen foregår både internt ved skolens laboratorier, og nå med ny

studieplan (2006), eksternt i opplæringsbedrifter over to perioder på til sammen 18 uker.

Ekstern praksis 1 i 4.semester og ekstern praksis 2 i 5.semester er obligatoriske deler av

studiet. Praksisperiodene må være godkjent for å kunne fortsette studiet. Midtveis i studiet

velger studentene studieretning, i form av to mulige fordypningsområder. Inntakskravene til

tannteknikerstudiet er generell studiekompetanse og i tillegg matematikk 2MX/2MY/3MZ

eller fysikk 2FY eller kjemi 2KJ. Fullført og bestått utdanning fører til graden Bachelor i

tannteknikk og autorisasjon som tanntekniker. Søkning til tannteknikerstudiet går via

samordnet opptak, og det benyttes ikke egne opptaksprøver, intervjuer og/eller manuelle

kartleggingstester ved inntak til tannteknikerstudiet.

1.1.7 Yrkesutvikling og hypoteser om frafall
I tråd med resten av samfunnet er tannteknikeryrket i stadig endring. Utviklingen av

materialer, maskiner og utstyr har vært spesielt stor de siste 20 årene. Dette har forenklet

mange arbeidsprosesser, mens nye har kommet til. Nytt utstyr og nye konsepter som har

forenklet tidligere arbeidsprosesser blir stadig mer avanserte, og krever et høyere

brukergrensesnitt. Dette kan bidra til at noen tannteknikere med lang fartstid opplever det som

vanskelig å henge med i utviklingen. Men i følge Mjelde er forandring det eneste konstante.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 12

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Yrkespedagogikken preges av konstant forandring, ettersom yrkesfag og

arbeidsprosesser endrer seg i takt med den teknologiske utviklingen. Datarevolusjonen

og det nye kunnskapssamfunnet erstatter i økende grad for verktøy og

arbeidsprosesser (Mjelde 2002:14).

I denne sammenhengen er det naturlig å undres på hvordan tannteknikerstudentene ser for seg

at deres yrkesutøvelse vil påvirkes som følge av den samfunnsmessige og teknologiske

utviklingen? Kan tannteknikerstudiets nye studieplan (HiO 2006) med to valgbare løp og nå

18 og eventuelt inntil 24 uker ekstern praksis i opplæringsbedrift, mot tidligere 2-3 uker,

påvirke studiegjennomstrømningen ved at den reelle yrkesutøvelsen blir mer virkelighetsnær

tidligere i studieforløpet? Erfaringer med yrket som tidligere kull først har gjort etter at

studietiden er overstått, vil nå kanskje kunne vise seg å være avgjørende for hvorvidt

studentene fullfører studiet eller ikke. Dette kan for eksempel være positive og negative

praksiserfaringer som gir følelse av mestring og mersmak i forhold til høye kvalitets- og

produksjonskrav, eller skuffelser og frafall fordi man opplever å ikke strekke til? Noen

studenter velger kanskje å avbryte studiet fordi de oppfatter faget som utdøende i forhold til

den teknologiske utviklingen, eller frykter inntjeningsmulighetene i konkurransen med

importarbeider. Samtidig hører jeg stadig flere studenter fortelle meg at de tar

tannteknikerstudiet i stedet for eller i påvente av å komme inn på tannlegestudiet. De siste 2-3

årene kjenner jeg også til 6 tidligere studenter som har valgt å gå videre til tannlegestudiet

etter få år som autoriserte tannteknikere, samt 2-3 som holder på å kvalifisere seg/samle

poeng for å komme inn på odontologistudiet.

På bakgrunn av dette utleder jeg følgende hypoteser:

A. Studiebortvalg skyldes studentenes manglende kjennskap til den tanntekniske

yrkesutøvelsen når de søker studiet

B. Studiebortvalg skyldes feil rekrutteringsgrunnlag, fordi kravet om realfagsfordypning

ikke er synlig i den daglige yrkesutøvelsen. Det vil si at jeg tror en del av de teoretisk

sterke ikke finner seg til rette i dette håndverksfaget

C. Studiebortvalg skyldes oppfatninger om dystre fremtidsutsikter og/eller beskjedne

inntjenningsmuligheter for tannteknikere i forhold til innsats

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 13

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

1.2 Målgruppe for mastergradsoppgaven
Denne rapporten er en dokumentasjon av mitt arbeid med masteroppgaven, og er ment for

sensorer ved masterstudiet i yrkespedagogikk ved høgskolen i Akershus. I tillegg bør arbeidet

ha interesse for kollegaer og ledelse ved tannteknikerutdanningen, og eventuelt andre som

måtte være opptatt av studiegjennomstrømning ved høgskolen i Oslo. Arbeidet omhandler

rekruttering, frafall og yrkessosialisering innen tannteknikerstudiet.

1.2.1 Oppgavens formål og forankring
Ved å belyse årsaker til frafall blant tidligere tannteknikerstudenter planlegger jeg å kunne

dokumentere behovet for en mer målrettet rekruttering av tannteknikerstudenter i de neste

kullene. Å dokumentere studentenes opplevelse av sammenhengen mellom fagets egenart,

kompetansekrav og opplevelsen av yrkessosialisering gjennom studiets eksterne praksis vil

ytterligere kunne fortelle noe om hvilke forutsetninger potensielle studenter bør ha for å

lykkes. Fra utdanningens ledelseshold har det blitt ytret ønske om å kartlegge årsaker til

studiefrafall nærmere, slik at mulige tiltak for å forebygge studiefrafall kan vurderes.

Av høyskolens årsplan og budsjettfordelingen for 2008 går det frem at rammetildelingen er

redusert fra 2007 til 2008, grunnet redusert studiepoengproduksjon. Dette kan for avdeling

helsefag utgjøre en reduksjon på drøyt 3 %, tilsvarende 2,786 mill, eller 4 stillinger. Ettersom

det gjeldende finansieringssystemet blant annet innebærer at tildeling av midler følger

utviklingen av studiepoenproduksjonen med noen års forsinkelse, så er man ved HiO for tiden

svært opptatt av FOU arbeid knyttet til kartlegging av risikofaktorer og forslag til strategiske

tiltak for å bedre studiegjennomstrømningen. Arbeidet kan dermed også forankres gjennom

utkastet til strategiplan for avdeling helsefag 2008-2011. Å utdanne tannteknikere er kostbart.

Sett i et samfunnsmessig perspektiv er man best tjent med at flest mulig av de 48

studieplassene ved utdanningen til enhver tid er besatt. Og med tanke på at

tannteknikerutdanningen er en landsdekkende utdanning som skal forsyne fagmiljøets

kompetansebehov fremover, er det gunstig med en størst mulig gjennomstrømning av

studenter som finner seg til rette med sitt yrkesvalg, i tråd med kvalitetsreformens intensjon.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 14

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

1.3 Problemstilling
Studiefrafall brukes som en betegnelse på omfanget av studenter som ikke fullfører

utdanningen hvor de er tilbudt plass og registrert møtt.

SPS - Senter for profesjonsstudier. Dokumentasjonsrapport – studiefrafall ved HiO. Aamodt

(2005). URL 10.05.09: http://www.hio.no/content/view/full/33532

Som årsak til frafall er det nærliggende å tenke på studenter som faller ut av studiet grunnet

mangelfulle prestasjoner og progresjon. Siden tannteknikerstudiet startet opp ved HiO i 1999

gjelder dette i henhold til FS databasen ved HiO så langt kun 2 studenter. Øvrige studenter

som har avbrutt studiet har selv tatt avgjørelsen om å slutte. Årsakene til frafall blant

tannteknikerstudentene er hittil ikke systematisk kartlagt og vurdert, men jeg antar at

manglende kjennskap til yrkesutøvelsen trolig er hovedårsaken. Utdanningen tar opp to kull

per 3 år. Det vil si at utdanningen til enhver tid har 2 kull inne. Måltallet er 22 studenter per

kull, men det gjøres alltid en overbooking opp mot 30 studenter for å kompensere for frafall

den første tiden. Av de 2 kullene utdanningen har inne studieåret 2007-08, er det så langt 21

studenter som har valgt å avslutte studiet, 12 fra kull-05 og 9 fra kull-06.

Å konkretisere informasjonen om tannteknikeryrket gjennom å prøve ut tiltaket ”Student for

en dag” kan forhåpentligvis bidra til å øke andelen motiverte søkere høsten-08. Jeg ser det

ikke som noen målsetning å bedrive utelukkende positivistisk markedsføring av yrket. Etter

mitt skjønn er faget bedre tjent med at potensielle søkere gis muligheter for en realistisk

innføring i yrkesutøvelsens innhold og kvalifikasjonskrav. Derved kan de som er usikre på om

dette i det hele tatt er noe for dem få avkreftet dette på et tidligere stadium, slik at utdanningen

i stedet får inn flere som mener at dette er det riktige yrkesvalget. Problemstillingen jeg

ønsker å arbeide med lyder slik:

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet

rekruttering, slik at flere studenter fullfører tannteknikerstudiet?

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 15

http://www.hio.no/content/view/full/33532

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

1.4 Defineringer, avgrensninger og forskningsspørsmål
Personalet ved tannteknikerutdanningen utgjør faglig-pedagogisk tilsatte (3 stillinger), teknisk

personale (2 stillinger) og studieleder (0,5 stilling). Rammene for personalets handlingsrom i

forbindelse med rekruttering er begrenset av Samordna opptak, og HiO retningslinjer for

markedsføring og tildeling av studieplasser, representert ved KOIS.

Høgskolen i Oslo – Kvalitetssikringssystem for studieseksjonen i den sentrale

administrasjonen. URL 10.05.09: http://www.hio.no/content/view/full/71228

Undersøkelsen om årsaker til frafall velger jeg å avgrense til kull-05 og 06 fordi

frafallsproblematikken da ble mer åpenbar, enn i kullene 1999, 2000 og 2003. På bakgrunn av

kartleggingsresultatene bør det likevel være mulig å trekke noen slutninger om hvilken

informasjon om yrket som mangler, eller kan oppfattes feilaktig.

Med målrettet rekruttering mener jeg utprøving av tiltak for å gi potensielle søkere høsten-08

utvidet og bedre spisset informasjon, samt noen praktiske erfaringer som kan gi dem større

mulighet til å fastslå hvorvidt tannteknikk er riktig studievalg for dem. Hvis utdanningen

lykkes i å få inn flere studenter vi på bakgrunn av erfaring mener er egnet, så er det rimelig å

anta at antallet studenter som fullfører studiet vil øke.

Å innhente data om hvordan studentene opplever ekstern praksis i studietiden vil kunne

frembringe ytterligere kunnskap om hva potensielle studenter bør vite om den tanntekniske

yrkesutøvelsen. I tillegg bør slik innsikt være fruktbar i samarbeidet mellom skole og

næringsliv, med tanke på videre utvikling og kvalitetssikring av ekstern praksis. Dette for at

utdanningen skal kunne tilføre faget studenter med relevant kompetanse i årene fremover.

Forskingsspørsmål:

1. Hva er årsakene til frafall blant tannteknikerstudentene ved tannteknikerstudiet ved HiO?

2. Hvilken studieinformasjon og erfaringer trenger studentene ved tannteknikerstudiet for at

de skal være bevisste på rett valg av studium?

3. Hvordan opplever studentene møtet med praksisfeltet i ekstern praksis 1, - og hvilke følger

kan deres praksiserfaringer få for motivasjonen til å fullføre studiet?

4. Hvilken nytte kan tannteknikerutdanningen ha av studentenes praksisopplevelser i videre

rekrutteringsøyemed og samarbeid med opplæringsbedriftene?

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 16

http://www.hio.no/content/view/full/71228

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

1.5 Skisse til forskningsaktiviteter
Når det gjelder hvordan personalet ved tannteknikerutdanningen kan legge grunnlag for mer

målrettet rekruttering og større studiegjennomstrømning planlegger jeg å innhente data fra

flere perspektiver. Først i form av informanter blant frafalne tannteknikerstudenter i kullene

2005 og 2006. Videre vil jeg innhente data fra aktive tannteknikerstudenter i kull-06, som

etter den nye studieplanen er første kull ved utdanningen som skal ut i en lengre ekstern

praksisperiode i bedrift, 10 uker i løpet av våren-08. Deres erfaringer fra møtet med

praksisfeltet blir banebrytende i forhold til tidligere studenters praksiserfaring under

studietiden. Jeg ønsker også å samle informasjon om retningslinjer og rammer for opptak til

studiet, og erfarne yrkesutøveres syn på fagets utvikling og kompetansebehov.

God studiegjennomstrømming handler etter mitt skjønn ikke bare om hvordan man legger til

rette for at studenten skal lykkes i sitt studium. I like stor grad handler det om å rekruttere ”de

rette studentene”. Det vil si studenter som både har forutsetninger og motivasjon til å fullføre

utdanningen. Derfor mener jeg det er viktig at potensielle studenter vet mest mulig om

yrkesutøvelsen utdanningen forbereder for, før de tar sitt endelige studievalg. På hjemmesiden

til en dansk utdanningsinstitusjon kom jeg over et tilbud hvor man kunne ta kontakt og gjøre

avtale om å få komme og være ”studerende for en dag”. Det vil si at man inviterer potensielle

studenter inn til skolen for å få noen erfaringer med yrket, og grundig informasjon om studiet.

For studieleder og kollegaer ved tannteknikerutdanningen har jeg luftet en ide om å lage og

annonsere et lignende opplegg på nettsiden vår, for potensielle studenter høsten-08. Dette ble

møtt med positive reaksjoner, men forutsetter klarering på høyere hold. Dette tenker jeg å

jobbe videre med. For å kunne gi best mulig informasjon, og forebygge latente misforståelser

med hensyn til hva yrkesutøvelsen går ut på, vil det være nyttig å:

1. kartlegge årsaker til frafall blant tannteknikerstudenter

For å øke andelen av studenter som høsten-08 vet hva slags yrke de har søkt seg til så tenker

jeg at det kan være nyttig å

2. prøve ut tiltaket ”student for en dag”

Ved inntaket høsten-08 blir det spennende å se om ”student for en dag” har hatt noen

innvirkning på studentmassen, og utover høsten/vinteren noen effekt på frafallet.

Våren-08 er det interessant å snakke med studentene i kull-06 når de kommer tilbake fra 10

uker ekstern praksis i bedrift for å

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 17

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

3. prøve å sette tannteknikerens yrkessosialisering inn i en yrkespedagogisk sammenheng med

hensyn til praksiserfaringer knyttet til reelle kasus og problemstillinger, og veiledningen og

oppfølgingen de har opplevd ute i bedriften

Ved å dokumentere årsaker til frafall, effekten av tiltaket ”student for en dag” og data fra

studentenes opplevelser av yrkessosialisering i ekstern praksis bør det være mulig å

4. presentere forslag som kan bedre gjennomstrømningen av studenter ved

tannteknikerutdanningen

1.6 Oppgavens oppbygning
Kapittel 1 inneholder bakgrunn og begrunnelser for valg av tema og problemstilling.

Kapittel 2 utgjør oppgavens teoretiske forankring, i form av litteratur og kilder jeg vil støtte

meg til når det gjelder rekruttering og opptak til høyere utdanning, frafall i utdanning,

opplæring i tannteknikerfaget, og motivasjon og mestring i ungdomsfasen.

I kapittel 3 gjør jeg rede for valg av metodene jeg vil benytte for å innhente data til denne

oppgaven. Det vil si tlf. intervju, spørreundersøkelse, og gruppeintervju.

Kapittel 4 innledes med en forskningsplan i tabellform som viser kronologisk oversikt over

viktige begivenheter knyttet til forskningsaktivitetene i prosjektperioden, fulgt av en tabell

som viser mastergradsoppgavens videre struktur med hensyn til presentasjon av undersøkelser

og tiltak. Videre omhandler kapittel 4 undersøkelsen Årsaker til frafall blant

tannteknikerstudenter. Gjennomføring av undersøkelsen, presentasjon av oppsummerte

resultater, hovedinntrykk og metodekritikk, samt drøfting av resultatene jeg har kommet frem

til, sett opp i mot egne synspunkter og teoretiske kilder.

På tilsvarende måte omhandler kapittel 5 tiltaket Student for en dag. Her presenteres

gjennomføring, resultater, evaluering av tiltak, og drøfting av tiltak.

Kapittel 6 omhandler undersøkelsen Evaluering av ekstern praksis 1. Både gjennomføring,

resultater fra studentenes evaluering, resultater fra bedriftenes evaluering, hovedinntrykk og

metodekritikk, og drøfting av studentenes og bedriftenes evaluering sett under ett.

I kapittel 7 drøftes samlede resultater av undersøkelser og tiltak opp mot problemstillingen for

mastergradsoppgaven. Konklusjonen foreligger i kap.8.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 18

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

2.0 TEORETISK FORANKRING
Innholdet i dette kapitlet er hentet fra litteratur, artikler og offentlige dokumenter og rapporter.

Utvalget er satt sammen med tanke på å presentere oppgavens teoretiske forankring i forhold

til problemstillingen ”Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag

for mer målrettet rekruttering, slik at flere studenter fullfører tannteknikerstudiet?” samt

mine hypoteser knyttet til frafall og oppgavens forskningsspørsmål. Kapittel 2 vil først belyse

rekrutteringen til høyere utdanning, deretter ta for seg frafallsproblematikk i videregående og

høyere utdanning. Videre følger en beskrivelse av tannteknikerprofesjonen, og utviklingen av

fagets pedagogikk og didaktikk i skole- og bedriftssammenheng. For å belyse hvilke faktorer

som kan påvirke unge menneskers veivalg med hensyn til studievalg, studiefullføring eller

frafall er siste del av kapittelet viet identitetsutviklingen i ungdomsfasen.

2.1 Rekruttering og opptak til høyere utdanning i Norge
Avsnittene 2.1- 2.2.4 er ment å belyse regjeringens utdanningspolitiske syn, rekruttering til

høyere utdanning, samt forskning knyttet til frafallsproblematikk. Disse temaene er relevant

for oppgavens problemstilling og som bakgrunn for 1. forskningsspørsmål; Hva er årsakene

til frafall blant tannteknikerstudentene ved HiO?

I stortingsmelding nr.16 Og ingen sto igjen (2006-2007) heter det at mennesker lærer hele

livet på alle arenaer og livssituasjoner. Individets potensial for læring skal komme den enkelte

og samfunnet best mulig til nytte. Det er ikke et mål at alle skal inn i høyere utdanning, men

utdanningssystemet skal gi alle samme muligheter til å skaffe seg ferdigheter, kunnskaper og

holdninger som er viktige for å leve et godt liv og bli aktive samfunnsdeltakere. Det vil si at

utdanningssystemet tidligst mulig skal hjelpe, stimulere, veilede og motivere den enkelte til å

strekke seg lengst mulig for å realisere sitt læringspotensial – uavhengig av den bakgrunn de

har. St. meld. nr.16 (2006-2007).

Regjeringens mål om at alle i Norge skal ha lik rett og adgang til høyere utdanning uavhengig

av sosial familiebakgrunn henger sammen med ønsket om å jevne ut sosiale forskjeller i

befolkningen. Det har vist seg at sannsynligheten for å ta opp studielån og begynne på et

høyskole- eller universitetsstudium øker med nivået på foreldrenes utdanning, selv om mye

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 19

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

tyder på at hovedårsaken til den sosiale reproduksjonen skyldes ulikheter som har oppstått

tidligere i opplæringsløpet. På regjeringens nettside står det at høyere utdanning har stor

kapasitet, god regional fordeling, og at det er lave kostnader forbundet med å ta slik

utdanning. St.meld. nr.16 (2006-2007).

Videre kan vi lese at Organisasjonen for økonomisk samarbeid og utvikling mellom

industriland (OECD) stiller spørsmål ved om gratisprinsippet i norsk høyere utdanning er reelt

når det kun er ca. en tredjedel av befolkningen som tar høyere utdanning, og når

rekrutteringen til høyere utdanning er sosialt skjev. OECD mener innføring av studieavgifter

vil kunne forsvares gjennom inntektsavhengige tilbakebetalingsordninger. Mens

kunnskapsdepartementet på sin side frykter at innføring av studieavgifter vil føre til høyere

lønnskrav, større inntektsforskjeller i samfunnet, og større barrierer mot å ta høyere utdanning

i sosiale grupper som har lavere deltakelse i høyere utdanning. Kunnskapsdepartementet,

URL 10.05.09: http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-

/6/4.html?id=441469

2.1.1 Kriterier for opptak til høyere utdanning

Det er flere veier inn i høyere utdanning, men det er også noen formelle begrensninger. Det

generelle grunnlaget for opptak til høyere utdanning er fastsatt i lov 1.april 2005 nr.15 Om

universiteter og høyskoler (jf. § 3-6, første ledd)

Generell studiekompetanse krever normalt bestått treårig videregående opplæring. Inkludert

eller i tillegg kreves dokumenterte kunnskaper tilsvarende kravene i seks fellesfag fra de

studieforberedende utdanningsprogrammene (norsk, engelsk, matematikk, naturfag,

samfunnskunnskap og historie). De som har valgt et yrkesfaglig utdanningsløp som gir

fagbrev/fagutdanning må supplere sin videregående opplæring med studieforberedende

påbyggingskurs. Søkere som er 23 år og som dokumenterer fem års yrkeserfaring eller

kombinasjon av yrkeserfaring og utdanning får generell studiekompetanse når de i tillegg

oppfyller kravene til de fastsatte fellesfagene. (kravet til yrkeserfaring/utdanning vil utgå fra

2009). Søkere over 25 år som ikke har generell studiekompetanse, kan få opptak til et studium

med grunnlag i realkompetanse til dette studiet. Kunnskapsdepartementet, URL 10.05.09:

http://ww w.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-/6/4.html?id=441469#note1

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 20

http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-/6/4.html?id=441469
http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-/6/4.html?id=441469
http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-/6/4.html?id=441469#note1

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

2.1.2 Samordna opptak

Samordna opptak (SO) er faglig underlagt kunnskapsdepartementet og er et serviceorgan for

høgskoler og universitet i opptaket av søkere til høyere utdanning i Norge. Samordningen

innebærer at hver søker i opptaket kun får ett tilbud om studieplass, og eventuelt tilbud om

ventelisteplass. All informasjon foreligger elektronisk og søkeprosessen foregår per internett.

Videre kan SO tilby interaktiv vurdering av brukerens utdanning i forhold til kravet til

generell studiekompetanse. Samt bistå høgskole- og universitetssektoren med veiledning,

informasjon, data og oversikter over søkermassen til all høyere utdanning. SO, tilgjengelig på

URL10.05.09: http://www.samordnaopptak.no/info/mer/samordna_opptak/

2.1.3 Studieveiledning generelt - og ved HiO
Det har blitt oppfattet som problematisk at studieveiledning har fungert som en bi-geskjeft

ved en del læresteder, avhengig av tilgjengeligheten og kompetansen til den enkelte

studieveileder. I følge journaliststudentenes nettavis gjør omfanget av studietilbud det

vanskelig å orientere seg og velge riktig. Mange opplever manglende tilgang på veiledning

eller rådgivere som er lite orienterte om havet av muligheter. Svært mange bytter

studieretning flere ganger før de endelig finner ut av hva de vil bli. Journalen.hio.no

URL 10.05.09: http://journalen.hio.no/ettertanke/article72718.ece

Fornyings- og administrasjonsdepartementet bestemte som et ledd i kvalitetsutviklingen at

alle statlige virksomheter innen utgangen av 2000 skulle ha utarbeidet serviceerklæringer for

sine brukere. Serviceerklæringer er et virkemiddel for å skape en brukerorientert forvaltning.

De skal være en slags varefakta på offentlige tjenester og bidra til å tydeliggjøre hva brukerne

kan forvente av den offentlige virksomheten. Veileder Kvalitetsutvikling og

serviceerklæringer (2000). URL 10.05.09:

http://www.regjeringen.no/nb/dep/fad/dok/Veiledninger_og_brosjyrer/2000/Veileder-Kvalitetsutvikling-og-

serviceer.html?id=275110

God studieveiledning skal være korrekt, relevant, oppdatert og tilgjengelig. Det har blitt

jobbet mye med å bedre studieveiledningen ved høgskoler og universitet de siste årene. Det

arrangeres yrkesmesser, åpne dager og gis ut studiekataloger i rikelig monn. Ved HiO er det

også utviklet bedre nettsider med tilbud om ulike former for veiledning, informasjon om

studietilbud og inntakskriterier. Samt muligheter for informasjon via e-post, og kontakt via

telefon eller personlig avtale. Det er også lagt ut lenker til flere nettbaserte interesse- og

utdanningstester (NAV, Arbeids og velferdsetaten) samt informasjon om ulike

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 21

http://www.samordnaopptak.no/info/mer/samordna_opptak/
http://journalen.hio.no/ettertanke/article72718.ece
http://www.regjeringen.no/nb/dep/fad/dok/Veiledninger_og_brosjyrer/2000/Veileder-Kvalitetsutvikling-og-serviceer.html?id=275110
http://www.regjeringen.no/nb/dep/fad/dok/Veiledninger_og_brosjyrer/2000/Veileder-Kvalitetsutvikling-og-serviceer.html?id=275110
http://www.regjeringen.no/nb/dep/fad/dok/Veiledninger_og_brosjyrer/2000/Veileder-Kvalitetsutvikling-og-serviceer.html?id=275110

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

finansieringsordninger og muligheter for utdanning i utlandet. HiO veiledning,

studieveiledning i studentservice. URL 10.05.09:

http://www.hio.no/for_studenter/veiledning_for_studenter_og_soekere

Hvorvidt søkerne til tannteknikerutdanningen benytter seg av mulighetene for informasjonen

på nettet i sitt studievalg er et annet spørsmål jeg kommer tilbake til i oppgavens drøftingsdel.

2.2 Frafall
Avsnittene 2.2-2.2.4 omhandler årsaker og mulige sammenhenger knyttet til frafall i

utdanning og opplæring. Dette er aktuelt for å belyse 1. forskningsspørsmål; Hva er årsakene

til frafall blant tannteknikerstudentene ved HiO?

Lærlingordningen fikk på 1990 tallet en renessanse og ble utvidet til nye fagområder.

Samtidig har skoleutdanning før lærlingplass blitt forlenget. Frafallet i yrkesfaglige

studieretninger innenfor håndverk og industri er i følge Mjelde et økende problem med

utviklingen av skolebasert yrkesopplæring (Mjelde 2002:34).

I NOU nr. 18, 2008 Fagopplæring for framtida, også kalt Karlsen-utvalgets innstilling, går det

frem at en av de aller største utfordringene i Norsk fag- og yrkesopplæring er å hindre frafall

fra utdanning. Hver tredje elev som starter gir opp underveis, mens kravene til kompetanse i

arbeidslivet øker, og det blir færre jobber for ufaglærte. Utvalget foreslår en rekke tiltak man

mener vil sørge for at mange flere fullfører en yrkesutdanning. Blant annet å doble dagens

rådgiverressurs, mer yrkesretting av undervisningen, det vil si praksisnær undervisning innen

fellesfag og programfag, bedre oppfølging av elevene og tilstrekkelig tilgang på læreplasser.

Utvalget mener også det er viktig med tiltak for å sikre forskning og dokumentasjon om fag-

og yrkesopplæringen for å fremme en fagutdanning som er framtidsrettet og modernisert, slik

at elevene sikres et godt opplæringstilbud og at arbeidslivet sikres kompetent arbeidskraft.

(NOU 2008:18)

”Vi tror at den skolen vi foreslår, kan være en skole som ikke gjenskaper forskjeller fra

tidligere generasjoner” (Rolf Jørn Karlsen, Forbundssekretær i Fellesforbundet og leder av

utredningen om yrkesutdanningas framtid.Magasinnett.org 26.11.08). Yrkesopplæring har

lenge vært et stebarn i undervisningssystemet. Det forskes lite på yrkesfag, og den

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 22

http://www.hio.no/for_studenter/veiledning_for_studenter_og_soekere
http://www.hio.no/for_studenter/veiledning_for_studenter_og_soekere

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

forskningen som har foregått har i stor grad vært knyttet til evaluering av Reform 94. Utvalget

ser et behov for en egen langsiktig forskningsstrategi om fag- og yrkesopplæring uavhengig

av kortsiktige politiske krav og behov. Fri fagbevegelse (08.11.08)

OECD samarbeider hovedsakelig om innenrikspolitiske spørsmål som har virkninger over

landegrensene i form av analytiske studier og frivillig koordinering av de 30

medlemslandenes politikk. OECD produserer viktig bakgrunnsmateriale for utformingen av

norsk politikk i form av statistiske data og økonomiske analyser. Utenriksdepartementet URL

10.05.09: http://www.regjeringen.no/nb/dep/ud/dok/veiledninger/2008/kortomoecd.html?id=507107

23.10.08 la OECD frem sin vurdering av norsk yrkesopplæring ”Learning for jobs”. OECD

trakk fram mange positive sider ved den norske yrkesutdanningen. Det er for eksempel svært

positivt og internasjonalt unikt at arbeidsgivere, myndigheter og fagbevegelse jobber så tett

som i Norge. Det samme gjelder opplæringsmodellen med to år på skole og to år i jobb.

OECD oppfatter også at fagarbeidere i Norge har en forholdsvis høy status.

Imidlertid er det et problem ved norsk yrkesutdanningen at frafallet er stort, - større enn i de

andre nordiske landene. I Norge har 17 % av de mellom 25 og 43 år ikke fullført

videregående opplæring. Tilsvarende tall i Sverige, Danmark og Finland er 10 %. Videre

mangler det en felles vurdering av de ulike fagbrevene. Det vil si at læringsinnholdet kan

variere fra bedrift til bedrift og fagbrev utstedt fra ulike kanter av landet. Her peker også

OECD på instruktørenes rolle, i og med at instruktøren er ansvarlig for lærlingen i den enkelte

bedrift, og at det per i dag ikke er noen spesiell utdanning for denne jobben. (OECD 2008, og

Magasinett.org 24.10.08, og Utdanning nr.20- 2008)

”Det mest interessante ved rapporten er at det stilles spørsmål ved at Norge bruker så mye

penger i lærlingordningen uten at det stilles krav til instruktørlærers kvalifikasjoner eller

hvordan pengene brukes” (Per Ahlin, nestleder i Utdanningsforbundet. Artikkel i Utdanning

nr.20/2008)

Konferansen Veien til arbeidslivet, arrangert 10.03.08 i samarbeid mellom Akershus

fylkeskommune og NHO fokuserte på problematikken frafall i skolen kontra mangel på

arbeidskraft i bedriftene, og muligheter for å utvikle opplæringsmodeller og alternative veier

som kan gi arbeidslivet nødvendig arbeidskraft og ungdommen et verdig liv.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 23

http://www.regjeringen.no/nb/dep/ud/dok/veiledninger/2008/kortomoecd.html?id=507107

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Arbeidslivet er på sin side opptatt av å få de beste hendene inn i bedriftene. Men det er et

økende problem at flere og flere dropper ut av videregående skole, - spesielt gutter. Det er

ikke noe nederlag å vende tilbake og fullføre utdanning senere i livet. Men det er et økende

samfunnsproblem når unge mennesker går rett fra skole til uføreytelser, omtalt som

trygdekarriere, i det yrkesdeltakelse er uløselig knyttet til utdanning og kompetanse. Man

frykter at intensjonen om å øke landets realfagskompetanse ser ut til å medføre at flere slutter

i videregående skole- og opplæring.

2.2.1 Gjennomføring og frafall i videregående skole
Markussens studie Bortvalg og kompetanse (NIFU-STEP, rapport 13, 2008) hvor 9749 unge

som gikk ut av grunnskoler på Østlandet i 2002 ble fulgt over 5 år, viser at følgende forhold

påvirker gjennomføring, bortvalg og kompetanseoppnåelse:

Bakgrunn: Sjansen for å ikke oppnå/bestå studie- eller yrkeskompetanse etter 5 år økte som

følge av kjønn, - større andel gutter, om ungdommen ikke bodde sammen med både mor og

far som 15-åring, eller har ikke-vestlig innvandrerbakgrunn. Sjansen for å slutte underveis i

opplæringen økte i tillegg for ungdom med foreldre med grunnskoleutdanning som høyeste

utdanning, sammenlignet med å ha høyere utdanning. Sjansen for frafall økte også der mor

ikke var i jobb, sammenlignet med å være i jobb.

Prestasjoner: sannsynligheten for ikke å bestå med studie- eller yrkeskompetanse etter fem år

økte jo svakere karakterer fra tiende klasse ungdommene hadde med seg inn i videregående

opplæring, eller når ungdommene ikke hadde kommet inn på førsteønske til grunnkurs. Det

var også større sannsynlighet for at ungdommene sluttet om de hadde hatt ekstra hjelp og

støtte i ungdomsskolen.

Motivasjon og ambisjon: sannsynligheten for ikke å bestå med studie- eller yrkeskompetanse

etter fem år økte for ungdom som ikke viste jevn og trutt arbeidsinnsats. For ungdom som

syntes det var unødvendig med orientering om videregående opplæring da de gikk i tiende

klasse, og jo høyere fravær de hadde hatt i tiende klasse. Eller når ungdommene følte seg

sosialt utenfor på skolen. Sannsynligheten for å slutte økte i tillegg om ungdommen ikke

hadde ambisjoner om høyere utdanning, ikke var pliktoppfyllende, eller hadde alvorlig

avvikende atferd. For ungdom med svært alvorlig avvikende atferd var situasjonen motsatt,

forklart med at disse får spesiell oppfølging tidlig.

Fritid: jo mer ungdommene var opptatt av venner ungdommene var, jo større var

sannsynligheten både for å bestå eller ikke å bestå /slutte.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 24

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Rammefaktorer: vil si i hvilket fylke ungdommene gikk på videregående opplæring samt

hvilken studieretning de gikk på. Effekten av å gå på videregående opplæring i ulike fylker og

sannsynligheten for å bestå, ikke bestå eller slutte er ikke særlig sterk.

Utover karakterer og uinnfridd førstevalg kunne andre årsaker til bortvalg før skolestart

skyldes lang reisevei, forventningsbrist og opplevelse av feilvalg i forhold til

utdanningsveiledning. Mens årsaker til bortvalg etter skolestart kunne skyldes opplevelse av

dårlig sosialt miljø, utfrysing og mobbing. Eller at ungdommen opplevde utdanningsvalget

som faglig for lett eller for vanskelig. (Markussen 2008)

2.2.2 Frafall og studiestabilitet i høyere utdanning
Frafall og studiegjennomføring i høyere utdanning henger dels sammen med den enkelte

students forutsetninger og studieinnsats, og dels sammen med institusjonelle forhold som

studienes oppbygning og det helhetlige læringsmiljøet (NIFU-STEP, Studiefrafall og

studiestabilitet, Evaluering av kvalitetsreformen - delrapport 3 (2006) Hovdhaugen og

Aamodt).

Det som påvirker og har betydning for frafallet er kjønn, alder, sosial bakgrunn og geografisk

bakgrunn. Videre virker arbeidsmarkedstilknytning målt gjennom forventet inntekt og

arbeidstid i tillegg til selve studiebelastningen inn på sannsynligheten for å falle fra. I følge

Hovdhaugen og Aamodt (2006) ser det ut til at kvalitetsreformen har bidratt til å redusere

frafallet blant de yngste studentene, men ikke blant de eldre studentene.

For studenter med pensjonsgivende inntekt opp mot kr 200 000 er frafallet klart økende, og

tolkes som en effekt av å ha heltidsarbeid eller lignende. Det vil si at det er vanskelig å

kombinere studier og heltidsarbeid (ibid:46). Det er en større andel menn, eldre studenter

over 35 år, og studenter som studerer i hjemfylket som slutter, mens ikke-vestlig innvandrere

og studenter med foreldre med høyere utdanning har lavere sannsynlighet for å slutte

(ibid:53).

Det ser ikke ut til at studieinnsatsen har økt som følge av kvalitetsreformen. I studiene som er

sammenlignet før og etter reformen er det gjennomsnittlige timetallet til studier per uke enten

uforandret eller redusert. Det antas at studentene bruker mer tid på å skrive oppgaver og delta

i seminarer fremfor å følge forelesninger eller lese fagstoff. Når det er observert en nedgang i

antall undervisningstimer ved mange av de statlige høgskolene antas dette å skyldes at

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 25

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

personalet bruker mer tid på hver enkelt student ved å kommentere innleverte oppgaver og

vurdere eksamener (ibid:58).

At det ikke lenger er mulig å melde seg opp til forberedende prøver som eget studium fordi

disse enhetene nå i større grad er integrert i helhetlige studieløp ser også ut til å øke

studiestabiliteten, og redusere mobiliteten mellom læresteder, for eksempel fra universitet til

høgskole (ibid:65).

2.2.3 Fellestrekk og ulikheter ved frafall i videregående og høyere
utdanning
Både Markussens studie Bortvalg og kompetanse (2008) og Hovdhaugen og Aamodt studie

av studiefrafall og studiestabilitet i høyere utdanning (2006) er sentrale for denne

mastergradsoppgaven, selv om de gjelder ulike aldersgrupper. Det er i tillegg mindre

sannsynlig at det er de samme unge menneskene som slutter i videregående som også avbryter

tannteknikerstudiet. I tillegg til at alder og pensjonsgivende inntekt spiller inn i høyere

utdanning så fremkommer det likevel noen felles indikasjoner på årsaker til frafall ved å

sammenligne hovedtrekkene i de to undersøkelsene:

Indikasjoner på frafall: Videregående skole: Høyere utdanning:

Kjønn Betydning for frafall Betydning for frafall

Sosial status / foreldres
utdanningsbakgrunn

Betydning for frafall Betydning for frafall

Ikke vestlig innvandrer
bakgrunn

Betydning for frafall Ikke betydning for frafall

Svake prestasjoner Betydning for frafall

Betydning for frafall

Lav motivasjon /
studieinnsats

Betydning for frafall

Betydning for frafall

Sosial mistilpassning

Betydning for frafall Betydning for frafall

Feilvalg /
uinnfridd studieønske

Betydning for frafall Betydning for frafall

Lang reisevei /
studiested i annet fylke

Betydning for frafall Ikke betydning for frafall

Av tabellen fremkommer det at kjønn er et fellestrekk når det gjelder bakgrunn. Det er størst

frafall blant gutter/menn både i videregående og høyere utdanning. Et annet fellestrekk er

betydningen av sosial status/foreldres utdanningsbakgrunn. Mens det som er ulikt er at

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 26

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

ungdom med ikke-vestlig innvandrerbakgrunn er blant de som faller ut i videregående skole,

mens ikke-vestlige innvandrere i høyere utdanning har lavere sannsynlighet for å slutte.

Svake prestasjoner og svak faglig progresjon er et fellestrekk ved frafall både i videregående

skole og høyere utdanning. Lav motivasjon eller ujevn studieinnsats er et fellestrekk når det

gjelder frafall både i videregående og høyere utdanning. Mens lave ambisjoner og liten

interesse for å orientere seg om egen situasjon (autonomi) først og fremst knyttes til frafall i

videregående skole. Rammefaktorer i form av opplevelsen av ikke å ha fått oppfylt

studieønsket sitt, ha valgt feil, eller ikke passe inn i utdanningen/studiet så vel faglig som

sosialt, er et fellestrekk når det gjelder frafall både i videregående skole og høyere utdanning.

Ulikt er det at lang reisevei kan medvirke til frafall i videregående skole, mens det å ha

studiested i eget opphavsfylke øker sjansen for frafall i høyere utdanning. Tatt i betraktning

aldersutvikling og løsrivelsesprosessen fra nærfamilien er det naturlig at 16-åringer finner

lang reisevei til skolen problematisk. Studenter som derimot først har tatt beslutningen om å

flytte over fylkesgrenser i forbindelse med sin studiesituasjon, er trolig mer innstilt på å

gjennomføre studiet de har startet på.

2.2.4 Konjunkturer og studiegjennomføring

De siste årene frem til høsten 2008 har vært preget av en periode av sterk økonomisk vekst.

Statistisk sentralbyrå har stadig meldt om økning i BNP for fastlands-Norge, vekst i

varekonsum og tjenestekonsum i husholdningene, men også økt offentlig konsum. Samtidig

har det vært rapportert om sterk vekst i sysselsettingen, avtagende arbeidsledighet, og økning i

antall lærlinger. I følge Markussen (2008) er det grunn til å tro at den økonomiske

høykonjunkturen har virket gunstig inn på sjansene for å få læreplass, og dermed økt

rekrutteringen til yrkesfag i ungdomskullene. Markussen viser her til Michelsen, Høst og

Gitlesen (1998) som peker på at den norske lærlingordningen er konjunkturutsatt ettersom

lærlingene i stor grad har vært en arbeidskraftkategori for bedriftene, og at variasjonene i

antallet nye læreplasser har vært tett knyttet til konjunkturene. (Michelsen et.al. 1998: 79, i

Markussen 2008).

I en undersøkelse gjennomført ved universitetene i Oslo, Bergen og NTNU hevder

Hovdhaugen, Frølich og Aamodt (2008) at frafall ikke er et nytt problem. Men at

finansieringsmodellen som ble innført etter kvalitetsreformen fører til at frafall får en

vesentlig større betydning i form av negative økonomiske konsekvenser for lærestedet, fordi

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 27

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

studenter som av ulike grunner slutter å studere fører til at lærestedet ikke "tjener penger" på

dem. Videre er det et teknisk problem med hensyn til hvordan man skal definere frafall, for

eksempel når det gjelder de som bytter studie eller studiested, kanskje gjennom

internasjonalisering og/eller videre påbygning, eller de som tar en pause i studiene og

begynner å jobbe? Spørsmålet er også hva lærestedet kan og bør gjøre for å hindre frafall.

Eller om alle former for frafall bør forhindres, for eksempel når det gjelder studenter med

svake forutsetninger. Stort frafall er i hvert fall alvorlig om det kan være uttrykk for rykter om

at lærestedet ikke er bra, på samme måte som læresteder med lavt frafall vil kunne bruke dette

i egen markedsføring. NIFU-STEP – Rapport 9 / 2008 – Finnes det en ”universalmedisin”

mot frafall. Frafall sett med lærestedenes øyne. Hovdhaugen , Frølich og Aamodt.

Frafall kan i følge Hovdhaugen, Frølich og Aamodt (2008) skyldes manglende faglig og

sosial integrering. Frafall kan skyldes manglende mestring når studentene opplever fagene

som både vanskelige og kjedelige. Men frafall kan også skyldes et godt arbeidsmarked.

Mangfoldet av studenter er stort. Noen planlegger kanskje ikke å ta en hel grad, men bare et

enkeltfag som kan inngå i videre utdanning eller som et ledd i å komme inn på andre studier

(sanke poeng). Det vil si at studentene kanskje er mer forbrukerorientert i forhold til

utdanning enn tidligere. Hvis ikke faget eller utdanningen innfrir forventningene, så slutter

man.

” Vi mener at frafall må forstås som et samspill mellom student og institusjon, eller

rettere mellom student, institusjon og samfunn. Forholdet mellom institusjon og

student er regulert av nasjonalt fastlagte opptaksregler og gradsstruktur. Hva som

oppfattes som en god utdanning eller en utdanning "i vinden" vil også kunne påvirkes

av samfunnsmessige forhold. Studentenes beslutninger påvirkes videre av den

økonomiske støtten de mottar fra Lånekassen, men også av forholdene på

arbeidsmarkedet. Er det lett å skaffe seg jobb, vil en del studenter velge det framfor å

studere, i det minste for en periode.” (Hovdhaugen, Frølich og Aamodt 2008)

NIFU-STEP – Rapport 9 / 2008 – Finnes det en ”universalmedisin” mot frafall. Frafall sett

med lærestedenes øyne

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 28

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

2.3 Tannteknikerfaget – håndverk og helsefag?
Avsnittene 2.3 – 2.3.3 er ment å belyse tannteknikerfagets utvikling fra opplæringen

utelukkende fant sted i mesterens bedrift og til i dag hvor tannteknikerstudiet er et av

helsefagene ved HiO. Temaene er aktuelle i forhold til oppgavens problemstilling og

forskningsspørsmål 2. Hvilken studieinformasjon og erfaringer trenger studentene ved

tannteknikerstudiet for at de skal være bevisste på rett valg av studium?

Å stå i lære hos en mester har i århundrer vært den vanlige måten unge mennesker er blitt

innført i de ferdigheter, kunnskaper og verdier som knytter seg til et håndverk eller yrke. I det

tjuende århundre er mesterlære på mange områder blitt erstattet av formell skoleundervisning.

Det vil si at ansvaret for opplæringen i ulike fag er overført fra bedrifter og verksteder til

større fellesskap og standardisert undervisning innen offentlig skole

(Nielsen og Kvale 1999:17).

Helt siden tannteknikerfaget sprang ut fra tannlegeyrket rundt år 1900 har opplæringen alltid

vært preget av den tradisjonelle svenn - mester tradisjonen. Det vil si at mesteren først

demonstrerer den praktiske arbeidsprosessen som skal læres, mens lærlingen etteraper, øver

og etter hvert kopierer stadig mer kompliserte deler av fremstillingsprosessene selvstendig,

- og uten å stille spørsmål. I følge Nielsen og Kvale (1999) er mesterlære blitt kritisert for å

være et middelalderlig, autoritært system eller læreform som fremmer en imitativ og

mekanisk reproduktiv læring uten selvstendig kritisk refleksjon (ibid:25).

Svenneprøve i tannteknikerfaget kom først på plass med håndverksloven i 1937, men i følge

Myhrer (2008) foregikk da all opplæring på laboratoriet eller i tannlegepraksisen. Etter hvert

som tannteknikerutdanningen kom inn i fastere rammer har det teoretiske omfanget av studiet

økt. Først gjennom aftenskole i kombinasjon med lærlingkontraktordningen i 1939, og etter

krigen som 1-årig verkstedskole ved Oslo yrkesskole, Elvebakken. Etterfulgt i 1964 av en

utvidet tannteknikerlinje ved Oslo yrkesskole, Sogn, og fra 1999 gjennom overføring av

tannteknikerutdanningen til høgskolen i Oslo (Myhrer 2008:77-81). Begrunnelsene for å

overføre tannteknikerfaget fra videregående skole til høyskolenivå var i følge Myhrer (2008)

at samfunnsutviklingen og den teknologiske utviklingen medførte et økende behov for

fagspesifikk teoretisk kunnskap i tannteknikerutdanningen. Kombinert med innføringen av

Reform- 94 førte dette til at faget ikke lenger passet inn i videregående skole fordi man så at

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 29

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

antall yrkesfaglige timer ville bli ytterligere redusert i videregående skole til fordel for den

teoretiske delen av allmenne fellesfag som engelsk, norsk, gym osv. (Myhrer 2008:82).

Fordelingen i studiet består nå av ca. 50 % teori og 50 % praktisk tilnærming. Den teoretiske

tilnærmingen foregår gjennom forelesninger, selvstudier og arbeid med ulike former for

problembaserte oppgaver individuelt eller i grupper. Den praktiske tilnærmingen går ut på å

utvikle manuelle ferdigheter gjennom å øve på arbeidsprosesser knyttet til fremstilling av

ulike typer tannerstatninger. Tannteknikeren har siden 2000 fått autorisasjon som

helsefagsarbeider og må forholde seg til en rekke lover og retningslinjer. Det vil si at det ikke

lenger er tilstrekkelig å vite hvordan tannerstatninger skal lages rent teknisk eller manuelt sett.

Tannteknikeren må vite hvorfor kunnskap om munnhulens anatomi, materialegenskaper,

sporbarhet og kvalitetssikring er viktig for å kunne velge riktige materialer og behandle dem

optimalt for ikke å påføre skade eller utgjøre noen fare for pasientens helse.

Statens helsetilsyn - Retningslinjer for produsenter av tanntekniske arbeider. Tilgjengelig på

URL 10.05.09 http://www.shdir.no/vp/multimedia/archive/00015/IK-2591_15548a.pdf

2.3.1 Induktiv og deduktiv innfallsvinkel i didaktikken
Induktiv og deduktiv arbeidsmåte er to ulike metoder å tilegne seg nye kunnskaper på.

Samtidig kan det også ses på som to ulike innfalsvinkler eller prinsipper for planlegging og

organisering av undervisning.

Induktiv (av induksjon /å lede inn til) betyr at man basert på en rekke enkelt- tilfeller (empiri)

kan trekke en slutning eller løse et problem ved å nå fram til helheten av en art, - det generelle

eller lovmessige. I induktiv undervisningsmetode går man fra konkrete enkelt- tilfeller, til en

generell helhetlig forståelse. Ved først å bli presentert for de konkrete eksemplene, for

eksempel i form av konkrete kasus/case, skal studentene aktivisere seg selv ved å oppleve

problemer, og så prøve å finne ut av disse på egen hånd gjennom å abstrahere og generalisere

lærte erfaringer til generelle regler. Dette forutsetter at studentene er aktive, nysgjerrige, har

evnen til å se sammenhenger og likheter, og kan trekke en konklusjon basert på erfaringer.

Deduktiv undervisningsmetode (av deduksjon /avledning) er det motsatte av induktiv metode.

Her tar man først utgangspunkt i en helhet eller lovmessighet og utleder til enkelttilfeller.

Læreren presenterer først en teori eller et prinsipp. Deretter forklarer han og illustrerer, gjerne

med eksempler, for å understreke helheten og sammenhengene. Studentene skal så lære å

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 30

http://www.shdir.no/vp/multimedia/archive/00015/IK-2591_15548a.pdf

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

anvende den overførte sannheten eller prinsippet. Denne metoden er mer passiviserende fordi

muligheten for å få utløp for nysgjerrighet, skapende evner og initiativ er mindre. Å pugge

lærestoffet, slik at det blir mekanisk læring uten forståelse innebærer en overføring av

kunnskap som vanskeliggjør en dialog mellom lærer, elev og lærestoff.

Når man skal planlegge undervisning i et praktisk fag som tannteknikk er det ofte et dilemma

om teorien skal presenteres før den praktiske utprøvingen, - eller omvendt? For at

tannteknikerstudenten for eksempel skal klare å lage en tannprotese med riktig utstrekning

mot ganen, er det en forutsetning å kjenne til munnhulens anatomi, og vite hvor grensen går

mellom det harde ganebeinet og det myke vevet mot svelget. En protese med for kort

utstrekning her vil retinere dårlig, mens en protese med for lang utstrekning vil fremkalle

brekninger hos pasienten. Frustrasjon og utålmodighet er ofte konsekvensene når man får

presentert teori man ikke forstår hva man skal med. På samme måte som det kan være

vanskelig å oppfatte formålet med praktiske arbeidsprosesser man ikke ser hvor leder hen

eller hvilken betydning de har i forhold til det ferdige produktet. Utfordringen for de som

organiserer undervisningen er dermed å hele tiden trekke frem og balansere relevansen teorien

har for det praktiske arbeidet. Ofte kan det være enklere å forstå den helhetlige

sammenhengen når man først har gjort seg noen praktiske erfaringer eller mentale ”knagger”

å henge teorien på. Tilsvarende tankegang bør la seg gjenspeile i studieinformasjonen om

tannteknikerstudiet - og yrket. Gjennom noen praktiske erfaringer for eksempel ”Student for

en dag” er det forhåpentligvis enklere for den som skal velge studium å vite hva man går til, -

eller velger bort.

2.3.2 Veiledning og veiledningsformer ved tannteknikerutdanningen
Opplæringen ved tannteknikerutdanningen har vært gjenstand for tilsvarende skiftende

pedagogiske strømninger og moteretninger som ellers i den moderne samfunnsutviklingen.

Undervisningens innhold og hvordan veiledningen bør organiseres og gjennomføres for å

ivareta studentenes beste har alltid vært en aktuell diskusjon i kollegiet.

Nielsen og Kvale (1999) oppfatter all læring som innholdsrettet og situert, dvs. innvevd i

lokale kontekster som ikke automatisk overføres til en annen kontekst.

Veiledningsvirksomhetens kontekst varierer på tannteknikerutdanningen mellom

praksisveiledning, individuell veiledning eller progresjonssamtale, og oppgavefaglig

veiledning.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 31

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Praksisveiledning innebærer veiledning som gjennomføres på laboratoriet mens studentene i

fellesskap innøver ulike yrkesfaglige arbeidsprosesser. Denne veiledningskonteksten er den

som ligger nærmest opptil hva Skagen (2004) kaller direkte veiledning, og Handal og Lauvås

(2000) beskriver som supervision, dvs. at nye arbeidsprosesser ofte introduseres gjennom å

vise, altså praktiske demonstrasjoner. Til denne formen for veiledning benyttes også veiledere

uten pedagogisk bakgrunn. Disse veilederne betegnes da som instruktører og engasjeres

nettopp med bakgrunn i sin faglige spesialkompetanse innenfor ulike fagområder. Nye

instruktører eller praksisveiledere tilbys veiledning mht utøvelse av sin praksisveiledning, og

det opplyses blant annet at de alltid skal demonstrere arbeidsprosessene på egne arbeider, og

ikke ”jobbe fysisk på studentenes arbeider”. Likevel må det instruktørene lærer bort eller

formidler til studentene også ses i et videre perspektiv enn regler og fakta, fordi læringen også

inkluderer hva Nielsen og Kvale (1999) omtaler som ikke-skolastisk kunnskap. Det vil si

intuitive ferdigheter, taus kunnskap og pragmatisk kunnskap. For studentene sin del skjer

læringen med sikte på en identitet som medlemmer av et praksisfellesskap. (Nielsen og Kvale

1999:198)

Individuell veiledning /progresjonssamtale foregår en - til en mellom student og

kursansvarlig, og er en obligatorisk del av studiet. Hovedansvaret for samtalens innhold og

agenda ligger hos veileder, og samtalen vil som regel preges av studentens studieprogresjon

til enhver tid. I hvilken grad denne veiledningskonteksten bærer preg av handlings- og

refleksjonsveiledning vil avhenge av den enkelte veileders menneskesyn og kommunikative

kompetanse.

Oppgavefaglig veiledning er individuell veiledning som tilbys studentene i forbindelse med

eksamensperioder og eksamensprosjekter. Her har studentene anledning til å ta ut et bestemt

antall veiledningstimer i løpet av perioden, men de er selv ansvarlige for å opprette avtaler

med veileder, samt sende inn veiledningsgrunnlag i forkant. Dermed ligger ansvaret for

veiledningssamtalens agenda, og læringsutbytte i vesentlig større grad hos studenten selv, enn

hva som er tilfellet ved progresjonssamtalen. Noe som bidrar til at denne

veiledningskonteksten tenderer mer mot konsultasjon (Handal og Lauvås 2000) eller indirekte

veiledning (Skagen 2004) enn de øvrige veiledningskontekstene, idet man ønsker å legge til

rette for en mer horisontal relasjon mellom veileder og den som veiledes. (Gjems 1995:19).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 32

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Når det gjelder valg av veiledningsstrategi anbefaler Inglar (1997) at veileder bør være åpen

for å plukke elementer fra ulike tradisjoner avhengig av kontekst og den andres mentale kart.

Med dette tenker jeg at veileder må evne å tilpasse sin veiledningspraksis avhengig av

situasjonen og veisøkers forutsetninger. Det er med andre ord vel så viktig å ikke bare se an

konteksten, men også studenten man har foran seg.

I ny studieplan for tannteknikerstudiet (2006) er det i 4. og 5. semester innført 2 eksterne

praksisperioder på henholdsvis 10 og 8 uker som en obligatorisk del av studiet. I

opplæringsbedriftene vil studentene møte tannteknikere av ulik alder og bakgrunn. Disse vil

være preget av måten de gjennomgikk egen opplæring. Enten de gikk i lære på laboratoriet

hos en lokal tannteknikermester eller tok svennebrevet etter 3 år på yrkesskolen, eller etter

hvert 3 år på skolen og 2 år i lære. Det er naturlig å tenke at veiledning, impulser og

holdninger studentene møter i bedriftene også vil kunne være utslagsgivende for

studiegjennomstrømning eller frafall. For eksempel i form av elementer av makt i møter og

relasjoner mellom mennesker. Det er urealistisk å forvente at tannteknikere i full produksjon

skal bruke masse tid og krefter på å sette seg inn i ulike former for veiledningspedagogikk.

Likevel har tannteknikerutdanningen valgt å legge mindre kurs i veiledningspedagogikk inn i

samarbeidssamlingene. Tannteknikerutdanningen vektlegger å tydeliggjøre mangfoldet og

ulike individuelle forutsetninger i studentmassen overfor opplæringsbedriftene.

2.3.3 Tannteknikerutdanningens pedagogiske plattform
Hvordan læring skjer er en individuelt subjektiv forestilling hos hver enkelt. Pedagogiske

ideologier er ikke statiske, men under stadig innflytelse av samfunnsutvikling og trender. I

følge Tiller (1999) finnes det skjulte læreplaner og medlæringseffekter i enhver kultur og

organisasjon (Tiller 1999:70). I den grad man kan snakke om noen skolepolitisk

kulturutvikling innenfor tannteknikerutdanningen i løpet av de siste 9 årene, så vil det med

hensyn til veiledning handle om en gradvis dreining fra en sterkt induktiv til mer deduktiv

tilnærming i gjennomføring av veiledningen. Induktiv vil her si praktisk utprøving av

arbeidsprosesser på laboratoriet før teoretisk innføring, mens deduktiv tilnærming vil si

teoretisk innføring eller forelesninger før praksis. I og med at tannteknikk har vært et

håndverksfag preget av tradisjonell svenn - mester tradisjon, ble den andre pedagogiske

ytterligheten kanskje nådd ved årtusenskiftet i forbindelse med overføringen til høgskolenivå.

Den pedagogiske trenden vektla da at ved å gjøre seg noen praktiske erfaringer først,

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 33

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

vellykkede eller ikke, så ville det gi studenten bedre kognitive ”knagger” å henge teorien på.

Altså en sterkere opplevelse av oppdagelse og læring. Konfluent pedagogikk (Grendstad 1986

og Skagen 2002). For studentene innebar dette naturlig nok faser av frustrasjon ved at de

måtte finne ut av tingene selv, og at veiledningen som ble gitt ofte bar preg av motspørsmål

som; ”hva tror du selv…?” eller ”..hvilke erfaringer gjorde du sist…?” Men til gjengjeld

observerte jeg at studentene raskere ble selvstendige i sin praktiske håndverksmessige

utførelse sammenlignet med senere kull. Konsekvensen av det såkalte kreative dilemmaet

fungerte godt for mange, men ikke for alle. Mitt inntrykk er at selve læreprosessen tok noe

lenger tid fordi studentene selv skulle oppdage konsekvenser og sammenhenger.

Når det i løpet av de senere årene har skjedd en gradvis dreining mot en mer deduktiv

tilnærming i praksisveiledningen så mener jeg dette for det første kan være en konsekvens av

at mesterlæren har fått en renessanse innenfor praktiske fag (Nielsen og Kvale 1999:33). Noe

som ifølge Nielsen og Kvale skyldes problemer i det moderne utdanningssystemet i form av

vansker med elevenes motivasjon i skolens masseundervisning og praksissjokk ved overgang

fra skole til arbeidsliv (ibid:32). Men dette kan også i stor grad skyldes økende krav til

konkurranse og målbare resultater i samfunnet, - også innenfor utdanning (Skagen 2002:23).

Dermed har vi fått en stadig sterkere innflytelse på organiseringen av den pedagogiske

virksomheten fra studentenes side. Gjennom Kvalitetsreformen og innføring av

kvalitetssikringssystemer for evaluering av blant annet undervisningens kvalitet, vektlegges

studentenes oppfatninger om pedagogiske metoder og organisering av undervisning nå i langt

sterkere grad enn før.

Økende materialpriser og nedgang i ressurser ved tannteknikerutdanningen har gradvis

tvunget frem alternative løsninger og kompromisser med hensyn til valg av materialer til bruk

i undervisningen, undervisningsmetodikk/didaktikk og lærertetthet. Det vil si at

rammefaktorene i flere tilfeller har bidratt til en dreining fra praksis til teori. Innføringen av

eksterne praksisperioder i den nye studieplanen (2006) hadde derfor til hensikt å gjøre

læringssituasjonen mer virkelighetsnær for studentene, både med hensyn til kasus,

materialbruk og sosial kontekst.

I følge Illeris (2000) er det et fundamentalt strukturelt forhold i de moderne industrialiserte og

kapitalistiske samfunn at virksomhetene forsøker å overlate alle ikke-overskuddsgivende

aktiviteter til det offentlige, herunder blant annet tilveiebringelse av kvalifisert arbeidskraft.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 34

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Denne tendensen kan kun imøtegås ved tvang overfor virksomhetene, noe som på mange

måter er uhensiktsmessig og lett kan føre til en utilstrekkelig kvalifisering (Illeris 2000:145)

Enhver virksomhet i et privatkapitalistisk samfunn vil i en slik sammenheng operere med en

”lærlingkalkyle” hvor de direkte og indirekte omkostninger ved læreforholdet enten skal

oppveies av tilskudd, eller ved at lærlingen arbeider så lenge på et lavt lønnsnivå at

belastningen ved læreforholdet innhentes ved en merfortjeneste den siste tiden (ibid:146).

Fra tannteknikerutdanningens side har det siden innføring av ny studieplanen i 2006 blitt

brukt mye tid og krefter på å etablere og knytte kontrakter med tanntekniske

opplæringsbedrifter rundt omkring i Norge som kan ta imot studenter i de eksterne

praksisperiodene. Mye av hovedfokuset ved arbeidet har dreiet seg om å kvalitetssikre

opplegget i form av å utvikle en felles forståelse for praksisperiodenes organisering og faglige

innhold. I dette perspektivet kan opplæringsbedriftene tannteknikerutdanningen har inngått

avtale med oppleve ordningen både som en positiv utfordring, men i noen tilfeller også som

en belastning. Det er en kjensgjerning at ingen studenter er like, det være seg med hensyn til

faglige forutsetninger, men også personlige forutsetninger som motivasjon, engasjement eller

kulturell bakgrunn. Alle studenter som tas inn ved tannteknikerutdanningen har de samme

rettighetene, og alle skal ut i praksis. Det er ikke utenkelig at noen studenter muligens ville

blitt ansett uegnet og frosset ut fra yrkesfellesskapet på et tidligere stadium om

utdanningssystemet tillot det. En viktig oppgave for tannteknikerutdanningen er dermed å

forberede og bevisstgjøre begge parter både studentene og bedriftene på hva som møter dem, -

og hva som forventes.

2.4 Læring og yrkessosialisering gjennom praksis i arbeidslivet?
I avsnitt 2.4 og 2.4.1 belyses ulike forskeres syn på læring og yrkessosialisering gjennom

praksis i arbeidslivet, samt produktetterspørsel og kvalifikasjonskrav innen tannteknikeryrket.

Dette er relevant for planlegging av ekstern praksis og samarbeidet mellom skole og bedrift,

samt i forhold til forskningsspørsmål 3, Hvordan opplever studentene møtet med praksisfeltet

i ekstern praksis 1, - og hvilke følger kan deres praksiserfaringer få for motivasjonen til å

fullføre studiet?

I følge Mjelde (2002) er læring av yrkesfaget i skolen alltid en simulering av en virkelig

arbeidssituasjon. Situasjonen gjenskaper et utsnitt av virkeligheten, uavhengig av arbeidslivets

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 35

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

tidspress og lønnsomhetskrav. Den særpreges ved at den konsentrerer seg om et utsnitt av

virkeligheten, studerer det og tar seg tid til å øve inn ferdigheter uavhengig av

produksjonskrav (Mjelde 2002:14)

At læring alltid finner sted i møtet mellom nye impulser og den viten og forståelse som

allerede er etablert i forveien, bygger i følge Illeris (2007) på Piaget tanker om en

konstruktivistisk læringsoppfattelse. Læring er ikke bare et individuelt anliggende, men

samtidig et sosialt eller samfunnsmessig anliggende. Tradisjonelt har man gått til psykologien

for å forklare hvordan læring skjer. Psykologien henter igjen sitt grunnlag i biologien og

evolusjonsforskningen, samt sosiologien. Men også samfunnet setter mulighetsbetingelser for

læringen (Illeris 2007:14).

Hvordan den lærende oppfatter læringssituasjonen er et integrert element i enhver

læreprosess. Lave & Wenger lanserte begrepet ”Situated learning” som vil si at all læring er

preget av situasjonen den finner sted i. At læringen er situert eller kontekstavhengig utgjør en

differensiert betydning for læringen. På den ene siden den umiddelbare situasjonen læringen

skjer i, og på den andre siden den samfunnsmessige kontekst og tidsramme. (Lave & Wenger

i Illeris 2007:15).

Skole- og utdanningslæring er den organiserte læringen samfunnet tilbyr og til dels påtvinger

sine medlemmer direkte i form av skole- eller undervisningsplikt. Og indirekte i form av at

bestemte utdanningsforløp er en betingelse for å oppnå bestemte muligheter og posisjoner i

samfunnet. I moderne samfunn er skole- og utdanningslæringen noe som foregår i egne

institusjoner som er relativt isolert fra det øvrige samfunnet. Illeris (2007) bruker begrepet

”Transfer- problemer” som vil si at læringsutbyttet fra skolen kan være mindre anvendbar

utenfor læringsrommet. For eksempel forårsaket av bestemte lærer- og elevroller knyttet til

bestemte makt- og dominansrelasjoner. For å opprettholde viktige samfunnsfunksjoner er det i

følge Illeris (2007) i det moderne kompliserte samfunn nødvendig med en betydelig mengde

læring som er felles for alle samfunnsmedlemmer. Men det foregår stadig en politisk kamp

med hensyn til omfanget og innholdet i læringen. Særlig blant unge voksne er det ofte en viss

motstand mot lærestoff som ikke umiddelbart oppfattes som nødvendig eller meningsfylt

(Illeris 2007:30)

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 36

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

De senere år er læring i arbeidslivet i økende grad blitt fremhevet som en viktig form for

læring, blant annet fordi man typisk nok lærer nettopp det som det er bruk for her og nå, slik

at det ikke er noe ”transfer- problem”. Til gjengjeld er det en risiko for at læringen blir

tilfeldig, snevert begrenset i forhold til aktuelle oppdrag på arbeidsplassen i øyeblikket, og gir

manglende overblikk og teoretisk forståelse, samt at læringsaktiviteter lett blir nedprioritert

når det er travelt, – noe det stadig er. For å ha verdi ut over det helt aktuelle må

læringsaktivitet i arbeidslivet være velorganisert og målrettet forankret i arbeidsmiljøet og

ledelsesstrategiene (Illeris 2007:31)

Illeris (2007) hevder at kombinasjoner av forskjellige læringsrom virker fremmende for

læring. Veksling mellom skole- og praksisløp gir et samspill mellom skolelæring og læring i

arbeidslivet. For at deltakerne ikke skal oppleve manglende sammenheng krever dette

betydelige ressurser i form av god organisering og samarbeid. Det er viktig at praksis ikke

bare bærer preg av utnyttelse av billig arbeidskraft (Illeris 2007:32)

Ifølge Lave & Wenger er læring ikke bare situert i praksis, men en integrert del av den sosiale

praksis der denne finner sted. Begrepet legitim perifer deltagelse kan ses som en måte å forstå

læring på. Legitim i motsetning til illegitim, perifer i motsetning til sentral, deltagelse i

motsetning til ikke deltakelse. De som lærer deltar uunngåelig i et fellesskap av praktikere.

Mestring av kunnskap og ferdigheter fordrer at nyankomne beveger seg mot full deltakelse i

fellesskapets sosiokulturelle praksis. Det vil si prosessen som foregår i relasjonsutviklingen

mellom nyankomne og erfarne deltakere i praksisfellesskapet. Læring gjennom legitim perifer

deltagelse finner sted uansett form for utdanning eller læringskontekst enten denne er

intendert eller ikke, og er en fundamental forskjell mellom læring og tilsiktet belæring eller

undervisning (Lave & Wenger i Illeris 2000: 181-190)

Læring er den prosessen som skjer når erfaring omdannes til erkjennelse. Denne definisjonen

av den erfaringsbaserte læreprosess vektlegger prosessen i tilpasning og læring, i motsetning

til innhold og resultat (Illeris 2000: 65)

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 37

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

2.4.1 Produktetterspørsel og kvalifikasjonskrav innen tannteknikeryrket
Endringer i yrkesutøvelsens innhold kan innebære at arbeidsprosesser utgår eller forenkles.

Nye arbeidsprosesser kommer til som følge av at nye materialer, konsepter, produksjonsutstyr

og informasjonsteknologi utvikles og gradvis erstatter konvensjonelle materialer og

produksjonsmetoder. En annen faktor er endringer i produktetterspørselen som følge av at

behovet for tannerstatninger endres, i takt med at en stadig større del av befolkningen

beholder egne tenner lengre enn før. Fra å kunne avhjelpe reelle funksjonelle behov ved delvis

eller total tannløshet, forskyves fokuset stadig mer mot høyestetiske og kosmetiske

korreksjoner av folks utseende.

I sin forskning intervjuet Myhrer (2008) elleve tannteknikere og bedriftseiere rundt omkring i

Norge om deres syn på tendenser i etterspørselen etter tanntekniske produkter og

tannteknikerfagets fremtid.

Samtlige informanter sier at folk er mer opptatt av tenner i dag enn for 10-15 år

siden. De fleste begrunner dette med samfunnets fokus på helse og vellykkethet, at folk

flest ser på kropp og tenner som en helhet som bør være i naturlig harmoni.

Mennesker i dag er påvirket av TV og reklame og vet mer om hvilke muligheter som

finnes for kosmetisk/estetisk tannbehandling. Folk har generelt bedre økonomi og

ønsker seg pene, hvite tenner. Det at tannlegene kan ha blitt flinkere til å informere og

at det finnes bedre refusjonsordninger for tannbehandling kan også være årsaker til at

folk er mer opptatt av tennene sine i dag enn for få år tilbake.

(Myhrer 2008)

Fordi folk beholder tennene sine stadig lenger sammenlignet med generasjonene født før

andre verdenskrig gir dette seg utslag i en merkbar nedgang i etterspørselen etter avtakbare

proteser. De fleste tannteknikerne Myhrer (2008) intervjuet mente likevel at det fortsatt er og

vil være et ganske stort behov for avtakbar protetikk også fremover. Men materialutviklingen

har de siste 10 årene ført til at kombinasjonskroner/broer i gull og akryl ikke produseres

lenger, og at fullkroner og innlegg i gult gull er synkende. Etterspørselen etter helkeramiske

kroner og broer er økende i markedet, sammen med etterspørsel etter implantater. Materialet

zirkonia ses på som en positiv nykommer i markedet, og flere tror at dette helkeramiske

materialet etter hvert vil overta for gullegeringer som kappemateriale. Om dette slår til vil de

tradisjonelle MK-arbeidene (metall-keramikk) forsvinne til fordel for kroner og broer med

zirkoniakjerne og påbrent keramisk materiale som fasade (ibid).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 38

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Når det gjelder tannteknikernes rolle i tannheleteamet mente de som ble intervjuet at de stadig

oftere opplevde å bli kontaktet av tannlegene i forbindelse med rådføring knyttet til

materialvalg og design ved fremstilling av store og kompliserte konstruksjoner. Stadig flere

tannteknikere opplever også at tannlegene sender pasientene direkte til laboratoriene for

fargeuttak og korreksjoner samt andre serviceoppdrag. Det vil si at mange tannteknikere ser

mer til pasienter og samarbeidende tannhelsepersonell nå enn før.(ibid)

Dagens kvalifikasjonskrav til tannteknikeren er at man må være en god håndverker med god

form og fargesans. I tillegg viser intervjuene at tannteknikeren bør være serviceinnstilt og

evne å kommunisere med kunder og pasienter på en faglig forståelig måte. Det er ønskelig

med datakunnskap, samt evnen til fornyelse, ettersom det i et yrke som er under stadig

utvikling er nødvendig å tilegne seg nye arbeidsprosesser og rutiner. I tillegg til dette bør

tannteknikeren være effektiv, fleksibel og villig til å jobbe litt ekstra i perioder med stor

arbeidstilgang.(ibid)

Om fremtidens etterspørsel etter tannteknikerens tjenester har de fleste tro på helkeramiske

løsninger og databasert virksomhet innen skanning og fresing, samt implantatarbeider.

Halparten av de spurte ville satset på fullservice-laboratorium også i fremtiden, samt avtakbar

protetikk så lenge det var etterspørsel i markedet. Av nye oppgaver i samfunnet ser flere for

seg en mer informasjonsrettet virksomhet ut mot samfunnet både rettet mot pasienter og

tannleger i forhold til markedsføring og veiledning. Nye oppgaver som vil være nærliggende

for tannteknikeren som yrkesgruppe kunne ifølge Myhrers informanter (2008) være

ansiktsprotetikk, klinisk tannteknikk og større satsing på reguleringsapparatur. For de som har

en lasersveis kunne en bivirksomhet være å tilby reparasjonstjenester som sveising av

titanbriller eller andre ting av metall til næringslivet i nærmiljøet.(ibid)

2.5 Ungdomsfasen
Avsnitt 2.5 – 2.5.6 er ment å belyse ungdomsfasen, og hvilke faktorer som spiller inn med

hensyn til læring, motivasjon, mestring, selvverd, identitetsutvikling og studie- og yrkesvalg.

Avsnittene er tatt med for å gi et mer helhetlig bilde av dagens student og deres bagasje av

samfunnsinntrykk, personlige forutsetninger og forventninger omkring dilemmaer knyttet til

valg av utdanning og karriere. Dette er relevant for personalet ved tannteknikerutdanningen

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 39

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

med tanke på å forstå manglende motivasjon, mestring og vilje til ansvar for egen læring.

Samt å utvikle bedre kjennskap til målgruppen for rekruttering til utdanningen og oppgavens

problemstilling; Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer

målrettet rekruttering, slik at flere studenter fullfører tannteknikerstudiet?

I følge Illeris, Katznelson, Simonsen og Ulriksen (2002) dukket begrepet ungdomsfase opp i

forbindelse med en bestemt samfunnsutvikling på en bestemt tid i noen bestemte land, mens

man i tidligere tider ble ansett som voksen når man ble konfirmert.

Med 1960 årenes økonomiske høykonjunkturer økte etterspørselen etter velkvalifisert

arbeidskraft og nye arbeidsmarkeder kom til, også for kvinner. Det ble behov for mer

utdannelse utover vanlig skoleplikt for å ivareta nye samfunnsoppgaver. Dette førte til at

mange unge tok høyere utdanning. Noe som igjen førte til utvikling av ulike ungdomskulturer,

idet det utviklet seg selvstendige forbrukergrupper med egne behov og krav til musikkstil,

klær, hårfrisyrer, design etc. Ungdommens ulike kulturer er nå med på sette dagsorden for

forskjellige kulturelle og kommersielle strømninger i samfunnet. Identitetsdannelsen foregår

både ved at man blir posisjonert, og ved at man selv velger å innta posisjoner. Og

Sosialkonstruksjonisme vil si at man må danne et bilde av seg selv som er gjenkjennelig for

andre. Fordelene ved å være ung er frihet, letthet, uforpliktelser, romantikk og lykke. Det vil

si en fase alle attrår og prøver å holde fast ved på stadig mer avanserte måter, og påfølgende

kommersialisering. Ulempene ved ungdomsfasen er at den også forbindes med noe

samfunnsmessig problematisk som for eksempel ungdomskriminalitet og utilpassede

strukturer (ibid:17). Illeris et. al (2002) sier det er en kjent sak at skole og utdanningssystemer

samtidig med kvalifisering og sosialisering, også har en sorterende funksjon som i høy grad

reproduserer den samfunnsmessige lagdelingen. For eksempel overrepresentasjon av

akademikerbarn i videre- og høyere utdanning, og tilsvarende restgruppe barn av ufaglærte,

”den sosiale arv”(ibid:19).

Den kulturelle frigjøring (Ziehe i Illeris et.al 2002.:22) refererer til utviklingen i andre halvdel

av 1900-tallet hvor alle overleverte ideer, normer og tradisjoner gradvis mister sin betydning

og verdi. Noe som fører til at ungdom i langt større grad kan og vil foreta egne valg med

hensyn til livsmål og livsstil, uavhengig av sted, stand, slektsforhold, religion og til dels

kjønn. Det paradoksale er at det viser seg at det ikke har vært mulig å komme den sosiale arv

til livs, idet det viser seg at man i store trekk fortsatt ser at sosial plassering og livsmønstre

videreføres fra foreldre til barn. Den unge får inntrykk av at det er vide muligheter for å forme

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 40

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

sitt eget liv uansett hvilken bakgrunn han/hun har, men ansvaret er ens eget, og dermed

gjelder det å treffe de helt riktige individuelle valgene som passer til nettopp til ens egen

personlighet. Det vil si at de unge i dag opplever at de har langt flere muligheter, men at

usikkerheten og risikoen for å velge feil samtidig stiger (ibid:22).

Det tegner seg et generelt bilede af unge med meget store og meget personlige

forventninger til deres fremtid, men samtidig store problemer med at orientere sig og

træffe nogle valg der bare kan være midlertidigt holdbare. Omdrejningspunktet for alt

dette er de proces der i stigende grad er kommet i fokus og blevet forstået som de

unges identitetsudvikling eller identitetsdannelse.

(Illeris et.al. 2002:27)

2.5.1 Læring og livsfaser:
Å være voksen betyr implisitt at man er i stand til og gjerne vil ta ansvar for seg selv og sine

handlinger. Formelt sett vil det si ved fylte18 år. Men i følge Illeris et. al. (2002) skjer dette

gradvis opp gjennom ungdomsperioden, som varer stadig lengre. Voksne tar i stor grad ansvar

for egen læring og ikke-læring. Det vil si at voksne gjennom sin hverdagsbevissthet lærer det

de vil lære, og som er meningsfullt for dem å lære. I læringsarbeidet trekker voksne veksler på

de ressurser eller erfaringer de har fra før, og tar akkurat så mye ansvar for sin læring som de

ønsker, så sant de har mulighet til det (Illeris 2000:174). Samtidig kan voksnes læring i

utdanningsmessige sammenhenger også være sterkt preget av en tendens til å gli inn i den

velkjente elevrollen hvor det er mest trygt og bekvemt å overlate ansvaret og styringen til den

tradisjonelle lærerrollen (Illeris et. al 2002:38).

Læringen i ungdommen kan beskrives som en gradvis overgang fra barndommens usensurerte

og tillitsfulle læring til voksenalderens selekterende og selvstyrte læring. I puberteten skjer en

fysiologisk modning i sentralnervesystemet som muliggjør abstrakt tenkning, og overføring

av erfaring til andre situasjoner i form av logisk metakognitiv og kritisk refleksiv tenkning og

læring. Denne nye kognitive kapasiteten karakteriserer i høy grad læringsmotivasjonen i

ungdomsårene. Man er opptatt av å finne ut hvordan ting henger sammen, både personlige,

sosiale, naturvitenskapelige, samfunnsmessige, politiske, religiøse og metafysiske forhold.

(ibid:39). De unge vil i økende grad selv overta ansvaret for egen læring og ikke-læring. Men

situasjonen er svært komplisert ved på den ene siden den tilsynelatende grenseløse frihet, og

den andre siden, mengder av informasjon. Det er en uendelig rekke av valg og valgsituasjoner

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 41

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

som skal tas på alle kanter. ”Du må velge det som er best for deg!” Samtidig forventer skole,

samfunn og foreldre at de unge skal ta valgene selv. Før var identitet langt på vei noe man

arvet, nå må de unge velge det hele selv. ”Hvis du ikke velger riktig er det din egen skyld!”

De unge skal lære seg å velge det som samfunnet har bruk for, og innenfor noen

samfunnsmessige rammer slik at vi kan klare oss i den internasjonale konkurranse og i

forhold til de land vi sammenligner oss med. Samtidig skal de unge ta på seg ansvaret for å

lære det de trenger for å konstruere seg selv, og oppleve det som sitt eget frie valg (ibid:43).

2.5.2 Mestring og motivasjon
Mennesket har et sterkt motiv for å ha en positiv selvoppfatning og for å verdsette seg selv.

Styrking og bevaring av selvoppfatningen – selvverdsmotivet, er primære behov og sentrale

mål for all menneskelig aktivitet (Hayakawa 1963, Snygg og Combs 1949, Kaplan 1972, i

Skaalvik & Skaalvik 2005:150).

Autentiske mestringserfaringer vil si hvilke tidligere erfaringer eleven / studenten har med å

mestre oppgaver tilsvarende de som vurderingene gjelder. Erfaringer med å mislykkes er

særlig uheldig i startfasen av en læringsprosess hvor man skal lære noe nytt, fordi

forventningene man har om å lykkes med tilsvarende oppgaver da vil svekkes. Det har mindre

betydning for egen selvoppfatning å mislykkes med enkeltoppgaver om man først opplever

noen positive mestringserfaringer (Bandura 1986, i Skaalvik & Skaalvik 2005:93)

For å oppnå en positiv læringsprosess er det derfor viktig at elevene arbeider med lærestoff og

oppgaver (innhold og nivå) som de har forutsetning for å mestre, og med arbeidsformer og en

grad av selvstendighet som passer den enkelte, men som samtidig gir utfordringer (ibid:94).

Ofte trekker vi slutninger om den enkeltes motivasjon på grunnlag av observasjon av adferd.

Motivasjon beskrives ofte som en drivkraft som har betydning for retning, intensitet og

utholdenhet. Det vil si at motivasjonen viser seg gjennom de valgene eleven/studenten gjør,

innsatsen han/hun utviser, og hvor utholdende han/hun er i møtet med vanskeligheter og

oppgaver som krever ekstra stor innsats. Men atferden forteller ikke hvorfor eleven/studenten

er motivert for en bestemt atferd, hva han/hun er motivert for, eller hva som er

elevens/studentens mål. For eksempel kan det handle om å oppnå belønning, - eller å unngå

straff. Ulike elever kan også ha ulike mål eller begrunnelser for å utføre samme adferd. På

samme måte som elever med felles mål kan velge ulik adferd. I følge Skaalvik & Skaalvik

(2005) er det i dag mer vanlig at motivasjonsteoretikere ser motivasjon som en

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 42

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

situasjonsbestemt tilstand som påvirkes av verdier, erfaringer, selvvurdering og forventninger.

Derfor har elevens miljø og tilretteleggingen av læringssituasjonen stor betydning for

elevenes motivasjon. Og læreren har derfor mulighet til å påvirke elevenes motivasjon

gjennom måten han/hun velger å organisere undervisningen (ibid:33)

Mennesket har en naturlig tendens eller et grunnleggende behov for å utvikle kompetanse

(White 1959, i Skaalvik & Skaalvik 2005:141). Indre motivert adferd springer ut av interesse

og lyst til å utføre aktiviteten. Det vil si glede over å utføre selve aktiviteten, uten å være

avhengig av ytre belønning eller ytre konsekvenser av adferden. Indre motivert adferd

forekommer, vedvarer og gjentas bare i den grad aktiviteten tilfredsstiller behovene for

kompetanse, selvbestemmelse og tilhørighet. I følge Deci og Ryan (2000) kan indre

motivasjon fremmes gjennom autonomi, det vil si at eleven gis en viss grad av

medbestemmelse med hensyn til lærestoffets innhold og arbeidsmåter, samt stimulering av

følelsen av kompetanse og gruppetilhørighet. Jo større grad av ytre kontroll, desto mer vil

indre motivasjon bli undergravet (Deci og Ryan 2000, i Skaalvik & Skaalvik 2005:142).

Vi har en tendens til å unngå situasjoner og aktiviteter som stiller kompetansekrav vi ikke tror

vi kan innfri. De som har lave forventninger til egen mestring, har en tendens til å tolke

situasjonen som truende. Noe som igjen virker hemmende på læringsaktiviteten og kan føre til

lite adekvate strategier (ibid:147). Skaalvik & Skaalvik (2005) viser til forskning på ungdom

som har bekreftet at det er sammenheng mellom mestringsforventninger, utdanningsvalg, og

gjennomføring av utdanning, fordi de som har lave forventninger om egen mestring lettere

bryter av en frivillig utdanning hvis oppgavene blir vanskelige og selvverdet trues

(Hackett 1985, Hackett, Betz, O\Halloran og Romac 1990, i Skaalvik & Skaalvik 2005:148)

2.5.3 Selvoppfatning og selvvurdering
Hvordan man oppfatter seg selv, - egen selvoppfatning, er et resultat av egne

mestringserfaringer basert på andres vurderinger. Det vil si hvordan man tolker

tilbakemeldinger og reaksjoner fra lærere, medelever, foreldre, miljø etc., - og hvordan man

så oppfatter seg selv i sammenligning med andre. Elevens selvoppfatning har betydning for

elevenes motivasjon, emosjoner og atferd. For eksempel med hensyn til valg av aktiviteter,

innsats og utholdenhet, læringsstrategier en velger å bruke, og emosjonelle forhold som

interesse, bekymring og angst (Skaalvik & Skaalvik 2005:117)

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 43

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Undersøkelser peker på at skoleprestasjoner og selvvurdering har en gjensidig påvirkning. Jo

lavere selvoppfatning, jo lavere selvverd. Samtidig påvirkes selvverdet sterkere av om elvene

tror at de er flinke på skolen enn av deres reelle skoleprestasjoner. Det vil si at akademisk

selvoppfatning er bindeleddet mellom skoleprestasjoner og selvverd (ibid:121). Egen

selvoppfatning og selvvurdering er imidlertid subjektiv, og kan avvike fra andres inntrykk av

personen gjennom observasjon av vedkommende (ibid:76).

Det er funnet sterke sammenhenger mellom lavt selvverd og lavere mental helse. Selvverd

anses derfor som et viktig aspekt ved livskvalitet (Kaplan 1980, Skaalvik 1989, Ystgaard

1993 i Skaalvik & Skaalvik 2005:73). Prestasjonssituasjoner fortoner seg mer truende for

elever med lav faglig selvoppfatning fordi de grunnet mer angst og stress i læringssituasjonen

forventer å mislykkes på områder som oppfattes som viktige (Bandura 1986, Covington 1992

i Skaalvik & Skaalvik 2005). Ettersom mennesket har et grunnleggende behov for en positiv

selvoppfatning vil det lett oppstå behov for å forsvare selvverdet. Noe som kan føre til

selvpålagte handikap i læringssituasjonen, og lavere motivasjon, lavere innsats og mindre

utholdenhet når man møter på vanskelighheter (Kaplan 1980, Snygg og Combs 1949,

Yamamoto 1972 ogTice 1993 i Skaalvik & skaalvik 2005). Det vil si at studentens

selvoppfatning får konsekvenser for både studieatferd og studieprestasjoner.

2.5.4 Identitetsutvikling og utdannelse
Identitet er en viktig side ved vår selvoppfatning. Å ha en identitet er et spørsmål om å vite

hvem en er. Men for at det skal være meningsfylt å snakke om en persons identitet kreves det

ev viss grad av stabilitet. Å betegne skifte av miljø, klær, frisyre og omgangskrets som skifte

av identitet er en misforståelse. Slike ytre og overflatiske endringer kan være uttrykk for et

ønske om å markere hvem en er i form av skifte av selvrepresentasjon, mens identitet er mer

grunnleggende (Skaalvik & Skaalvik 2005:80).

Ungdommen er en livsfase som psykologisk er fokusert omkring dannelsen av en identitet

man kan bygge videre på resten av livet. Man har noen medfødte rammer og forutsetninger,

som hvilke læringsmuligheter man tilbys eller utnytter, men identitet er noe man selv tilegner

seg, utvikler, konstruerer eller lærer (Erikson i Illeris et.al. 2002:45-48).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 44

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Studenten er plassert i en sosial sammenheng hvor han/hun omgås andre mennesker og er

avhengig av andre. Den sosiale selvoppfatningen av seg selv i interaksjon med andre er en del

av den reelle selvoppfatningen. Men i tillegg har studenten også en mening om hvordan

han/hun blir betraktet av andre – en persepsjon av andres vurdering, samt en oppfatning av

hvordan han/hun ønsker å være – en ideell selvoppfatning eller moralsk standard. Hvis gapet

mellom det ideelle og det reelle selvbildet blir for stort vil det kunne oppleves som stadig å

komme tilkort, og frustrerende fordi vi ikke makter å realisere våre drømmer. Noe som igjen

kan skape psykiske problemer og psykososial mistilpassning (Skaalvik & Skaalvik 2005:82).

2.5.5 Oppfatninger om identitetsutvikling
60 årene og ”den nye ungdommen” førte med seg en ny type psykiske problemer som

manglende selvtillit, tomhetsfølelse, mangel på arbeidsglede og initiativ. Man hadde behov

for å få og oppnå selvfølelse gjennom andre, og trang til å unngå situasjoner hvor det ustabile

selvet blir truet (Illeris et.al.2002:49). Senere har det utviklet seg ulike tendenser og retninger.

I løpet av 90-årene kom sosialkonstruktivismen hvor mennesket psykologisk sett ikke er noe i

seg selv, men kun i kraft av de sosiale relasjoner det inngår i. Mening og forståelse

konstrueres og dekonstrueres i fellesskapet, gjennom språk, dialog og media. Identiteten

oppfattes usammenhengende og situasjonsbestemt, avhengig av ulike sosiale roller den

enkelte påtar seg eller glir inn i, som for eksempel medarbeider, forelder trafikant eller

lignende. Å snakke om en fast identitet eller autentisk selv er usikkert, ettersom identiteten må

forstås ut i fra aktuelle sosiale sammenhenger og relasjoner (ibid:51).

En annen oppfatning er at det er den individuelle livshistorie som psykisk former individet, og

utgjør identiteten gjennom stadig tolkning og vektlegging av ulike hendelser og

sammenhenger. Selvforståelsen utvikles ved at man fortolker og gjenetablerer sin livshistorie.

Denne behøver ikke være presis eller sannferdig, men basert på subjektive fortolkninger

avhengig av hvilken betydning man legger i hendelser og sammenhenger (Alheit 1990, i

Illeris et.al. 2002:52). Også Giddens (1996) refererer til livshistorien som et viktig element i

selvforståelsen, men legger hovedvekten på ”selvidientiteten” – som i tillegg til en indre

identitetskjerne er et resultat av stadige refleksive prosesser hvor man konstruerer og

rekonstruerer sin selvoppfatning i lys av de impulsene man får fra omgivelsene.

Foranderlighet er typisk for den moderne selvidentitet, i motsetning til tidligere tiders

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 45

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

oppfatning om at identiteten var mer rigid og mindre tilgjengelig for skiftende påvirkninger

(Giddens 1996 i Illeris et. al. 2002:53).

Det er viktig å skille mellom en persons reelle selvoppfatning og selvpresentasjon. Hvordan

en person prøver å presentere seg selv, kan være basert på personens ideelle selvoppfatning,

men kan også være motivert ut fra strategiske kontekstavhengige hensyn. Mye energi brukes

for å bli godtatt i samfunnet, som for eksempel på skolen, arbeidsplassen eller i vennegjengen.

For å bli akseptert på ulike arenaer kan man velge å presentere seg ulikt overfor ulike typer

mennesker med ulike holdninger og verdier (Skaalvik & Skaalvik 2005:88).

Basert på søkeprosesser (Ziehe 1983) eller selvorientering forsøker de unge gjennom en

gradvis prosess med mange avstikkere og sidespor å innfri sine idealer med hensyn til

selvfølelse og forståelse, og stikke ut en kurs for arbeidsliv, familieliv og

samfunnsoppfatninger. Det eneste de med sikkerhet kan innstille seg på i dag er endringer. De

skal både utvikle en noenlunde fast og bærekraftig identitetskjerne, samtidig som de praktisk

og psykisk skal være i stand til å håndtere store endringer og omskiftninger i et risikosamfunn

hvor man aldri kan være sikker på at det som gjelder i dag også gjelder i morgen. For

eksempel endringer i samfunn, arbeidsliv, kvalifikasjonskrav og familiesituasjon (Ziehe 1983

i Illeris et. al.2002:56). De unge involverer seg i en grenseløs søkning i mangfoldet av

muligheter med hensyn til kameratskap, parforhold, seksualitet, alkohol/rusmidler, interesser,

aktiviteter, konkurranser, sport, musikk, utdannelse, arbeid, ferieformer og boformer. De

beveger seg globalt via nett og media eller de reiser overalt på kloden. Alt har interesse, mye

forkastes underveis, men nye muligheter dukker opp, - og hver gang man foretar et valg er det

nettopp kun et midlertidig valg, for man kan alltids velge om igjen, - og det gjør man også

ofte (ibid:57).

2.5.6 Hvem skal du bli i samfunnet?
Utdannelse står sentralt i de unges tilværelse og bevissthet, men spørsmålet er kanskje ikke

lenger ”hva skal du bli når du blir stor?” men snarere ”hvem skal du bli?” I mangfoldet av

studiekataloger, brosjyrer, og bilag i media blir de unge konfrontert med mengder av

utdanningstilbud. De må bare velge det som kan realisere nettopp deres personlige talenter og

preferanser for å skape sin lykke. Til tross for den frie valgprosess foregår det i virkeligheten

en omfattende og vidt forgrenet sorteringsprosess, ettersom ingen i realiteten kan bli hva som

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 46

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

helst. Det kreves en masse personlige og sosiale forutsetninger, det er kamp om plassene, det

er løp den enkelte ikke kan klare, situasjoner som oppleves uhåndterlige, og det er ikke sikkert

at lykken ligger i enden av den veien man har slått inn på, fordi det fort kan vise seg at det

følger med et hav av ulemper og problemer på kjøpet. Det man trodde man kunne passe til

viser seg kanskje lite meningsfullt eller kjedelig. Kanskje oppstår praktiske vanskeligheter,

eller at læreren er usympatisk og kullkammeratene ukule. Det kan være mange årsaker til at

studievalget ikke innfrir forventningene, og da er det bare å hoppe av, for det handler jo om å

finne det man brenner for. Disse søkeprosessene er uhyre krevende for de unge som hele tiden

må ha alle antenner ute for å fange opp og avkode signaler de kan styre etter. Det faglige

innholdet i utdanningen er naturligvis viktig, men det må ikke oppleves som kjedelig. Like

viktig er menneskene som er involvert, fordi man skal ha det godt sammen. De skal være

spennende berikende og positive, samtidig som de skal se deg og bekrefte deg. Og videre skal

det fysiske og sosiale miljø samt organisering og regler vurderes og veies, - hver dag. Dette er

også veldig krevende for omgivelsene, for lærerne, lederne og institusjonene som kontinuerlig

blir vurdert i dobbelt forstand. For de skal både imøtekomme studentenes forventninger, ellers

faller de fra, og samtidig leve opp til de ytre krav i form av uendelige former for evalueringer

(Illeris et.al.2002:59)

Vi lever på godt og ondt i et samfunn der både kan kaldes et videnssamfund og et

informationssamfund, men også på disse områder er indrettet som et markedssamfund.

I sådan et samfund er det i den sidste ende forbrugernes valg der er udslagsgivende,

og det gjælder også for udannelserne, og indenfor de enkelte uddannelser for valgene

mellem fag, aktiviteter, lærere og vejledere. På den anden side, er denne afhængighed

ubærlig for samfundet, vi kan ikke have tusindvis af overflødige designere,

skuespillere, rockesangere og studieværter, mens vi mangler hjemmehjælpere,

rengøringspersonale og ingeniører (Illeris m/fl.2002:60).

I et markedssamfunn påvirker man forbruksmønsteret ved å gjøre varen som skal selges mer

attraktiv. Det kan skje ved produktutvikling. Noe som øker antall annonser hvor skolene og

systemene prøver å gjøre seg så attraktive og forlokkende som mulig, og som igjen øker

behovet for søkeprosesser og påfølgende risiko for feilvalg. Men det er ingen vei utenom,

tilgangen av deltakere er utdanningenes eksistensgrunnlag (ibid:60).

Et annet aspekt er selvorienteringen. De unge møter enhver aktivitet ut fra spørsmålene; ”hva

betyr dette for meg? Hvordan inngår den i min selvorientering, hva kan jeg bruke dette til i

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 47

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

mitt aktuelle selvutviklingsprosjekt? Selv om det faglige innholdet er verdifullt og sentralt så

er det ikke relevant hvis de unge ikke kan se og oppleve relevansen i forhold til

selvorienteringen. Derfor blir lærere, veiledere osv. tvunget inn i rollen som produktutviklere

markedsførere og selgere. Hvis de ønsker at det aktuelle innholdet skal bevare den status de

tillegger det, så må de også overbevise de unge om det. De unge vil ikke bare overbevises, de

vil begeistres. Dvs. at stoffet må fremføres med personlig engasjement for å tenne (ibid:61).

OECD rapporten ”Learning for jobs” (2008) peker også på at det gjøres vel mye for å

oppfylle elevenes førstevalg. Dette er bra sett fra en elevsynsvinkel, men det er ikke sikkert

det er like bra hvis en ikke får læreplass og jobb etterpå. Myndighetene burde kanskje legge

mer vekt på arbeidsgivernes behov for arbeidskraft ettersom det er et stort gap mellom

mangfoldet av fag norske elever kan velge blant, og hva det faktisk er behov for i arbeidslivet.

(OECD- Learning for jobs, og Magasinett.org og Utdanning nr.20- 2008)

Elevorganisasjonen (EO) sier at dette er frekt og kunnskapsløst av OECD, og raser over at

elevenes ønsker blir bagatellisert til fordel for arbeidslivets behov. EO mener dette vil øke

frafallet fra yrkesfaglige studieretninger, et frafall som allerede er meget stort. Fagbladet

23.10.08. URL: http://www.frifagbevegelse.no/fagbladet/article3872643.ece

Dette er også et punkt hvor det er uenighet mellom OECD rapport ”Learning for jobs” (2008)

og Karlsen utvalgets innstilling ”Fagopplæring for framtida” (2008). Karlsen uttaler at” En

skal selvsagt ta hensyn til behovene i arbeidslivet, men det viser seg at det er mindre frafall

blant de elevene som har fått oppfylt sitt primære ønske” (Frifagbevegelse.no 08.11.08). URL

10.05.09: http://www.frifagbevegelse.no/loaktuelt/nyheter/article3909531.ece?service=print

2.6 Oppsummering av kapittel 2.
Essensen i kapittel 2 kan oppsummeres i regjeringens mål om å jevne ut sosiale forskjeller

ved at alle i Norge skal ha lik rett og adgang til høyere utdanning, uavhengig av sosial

familiebakgrunn. Opptak til høyere utdanning reguleres gjennom formelle kriterier og skjer

via Samordna opptak. Omfanget av studietilbud gjør det vanskelig å velge. Bedre

studieveiledning etterlyses fra flere hold. Frafallsproblematikken i skolen kontra mangel på

nødvendig arbeidskraft anses våren 2008 som et problem. Høsten 2008 kom to undersøkelser

som peker på at en av de aller største utfordringene i Norsk fag- og yrkesopplæring er å hindre

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 48

http://www.frifagbevegelse.no/magasinett/article3876033.ece
http://www.frifagbevegelse.no/fagbladet/article3872643.ece
http://www.frifagbevegelse.no/loaktuelt/nyheter/article3909531.ece?service=print
http://www.frifagbevegelse.no/loaktuelt/nyheter/article3909531.ece?service=print

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

frafallet i utdanning. En studie av studiefrafall og studiestabilitet i høyere utdanning (2006)

viser sammenfallende resultater med en tilsvarende studie av bortvalg i videregående skole

(2008). I tillegg til forhold knyttet til eleven/studenten må frafall også ses i sammenheng med

samfunnsmessige forhold.

Praktiske erfaringer kan gi en bedre helhetsforståelse, også med hensyn til studievalg. Ekstern

praksis i tannteknikerstudiet er ment å gjøre læringssituasjonen mer virkelighetsnær for

studentene. Opplæringsansvar kan samtidig være en belastning for bedriftene i forhold til

egen arbeidstid og produksjon. Derfor er produksjon av kvalifisert arbeidskraft i moderne

samfunn overlatt til det offentlige (Illeris 2000). Ettersom yrkesfaglig opplæring i skolen ikke

er ikke avhengig av tidspress og lønnsomhetskrav blir arbeidssituasjonen ikke reell (Mjelde

2002). Læring i arbeidslivet anses som viktig fordi innholdet er mer aktuelt, men faren er at

læringen blir tilfeldig og nedprioritert når det er travelt. En veksling mellom skole og

arbeidsliv i opplæringsløpet er gunstig, men forutsetter tett samarbeid og god organisering.

Tannteknikerfaget og yrket er i endring som følge av teknologi- og samfunnsutvikling. Folk

beholder egne tenner lenger, har bedre økonomi, og stiller høyere krav til estetikk.

Yrkesrollen går også mer i retning av å drive service og veiledning.

Identitetsutviklingen foregår i ungdomsfasen. De unge har mange valgmuligheter men store

problemer med å orientere seg og ta langsiktige beslutninger. Fortsatt ser man at sosial

plassering og livsmønstre videreføres fra foreldre til barn. Behovet for en positiv

selvoppfatning vil lett føre til forsvar av selvverdet, og lavere motivasjon, innsats og

utholdenhet i møte med vanskeligheter. Identiteten er situasjonsbestemt, og avhengig av ulike

sosiale roller den enkelte påtar seg eller glir inn i. Den enkeltes identitet formes gjennom

stadig tolkning og vektlegging av ulike hendelser. Man konstruerer og rekonstruerer sin

selvoppfatning i lys av impulser fra omgivelsene. Unge mennesker gjennomgår omfattende

søkeprosesser for å innfri sine idealer, men må fremover samtidig belage seg på å håndtere

store endringer i samfunn, arbeidsliv og kvalifikasjonskrav. Tross mengden utdanningstilbud

og en tilsynelatende fri valgprosess foregår det i realiteten en omfattende sorteringsprosess

fordi samfunnet ikke kan tåle mengder av overflødig kompetanse, til fordel for å få dekket

nødvendig kompetanse- og samfunnsbehov. Det råder uenighet om i hvor stor grad man bør

prioritere elevenes ønsker til fordel for arbeidslivets behov.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 49

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

3.0 FORSKNINGSDESIGN
Dette kapittelet vil omhandle metodevalg, fremgangsmåte og begrunnelser. Undersøkelsene

jeg ønsker å gjennomføre i mastergradsarbeidet har alle til hensikt å bidra med empiri for å

besvare problemstillingen; Hvordan kan personalet ved tannteknikerutdanningen legge

grunnlag for mer målrettet rekruttering, slik at flere studenter fullfører tannteknikerstudiet?

Undersøkelsene vil foregå i tre stadier, hvor resultatene fra første undersøkelse vil bidra til

utviklingen av neste, som igjen vil gi innspill til den tredje undersøkelsen. Eksplorerende

metodetriangulering vil si at forskeren bruker flere undersøkelser, hvorav den ene er en

forundersøkelse som videre undersøkelser tar utgangspunkt i. I følge Kvale (2004) betyr en

triangulering at det samme fenomenet undersøkes fra ulike vinkler for å bestemme den

eksakte plasseringen. For eksempel å inkludere ulike informanter og metoder for å bestemme

den presise meningen og gyldigheten. (Kvale 2004:149).

3.1 Forforståelse
Bakgrunnen for undersøkelsene er basert på min antagelse om at mange av studentene som

takker ja til studieplass ved tannteknikerutdanningen ikke helt vet hva yrket går ut på. Jeg tror

frafallet blant tannteknikerstudentene kan reduseres hvis informasjonen om studiet og yrket

blir mer virkelighetsnær. Å finne ut hvorfor noen studenter slutter bør gi en pekepinn på hvor

studieinformasjonen ikke strekker til. Hvis tannteknikerutdanningen får inn flere studenter

som vet hva slags yrke de går til, antar jeg studiegjennomstrømningen vil øke. Derfor mener

jeg også det er viktig å finne ut hvordan tannteknikerstudentene opplever sin inntreden i

yrkesfeltet gjennom ekstern praksis.

3.2 Metoder – hele den empiriske undersøkelsen, fra tilnærming til
datadokumentasjon.
I kapittel 1 kom jeg frem til 4 forskningsspørsmål. For å finne svar på det første spørsmålet;

- Hva er årsakene til frafall blant tannteknikerstudentene ved tannteknikerstudiet ved HiO?

ønsker jeg å innlede mine undersøkelser med å kartlegge årsaker til frafall blant

tannteknikerstudentene som sluttet i perioden 2005-07. Dette vil jeg gjennomføre ved hjelp av

en spørreundersøkelse høsten-07. Resultatene bør kunne si meg noe om hva kommende

studenter bør informeres om, slik at de forhåpentligvis vil finne seg bedre til rette med sitt

studie- og yrkesvalg.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 50

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Min tolkning av resultatene fra spørreundersøkelsen vil dermed ligge til grunn for arbeidet

med det andre forskningsspørsmålet - Hvilken studieinformasjon og erfaringer trenger

studentene ved tannteknikerstudiet for at de skal være bevisste på rett valg av studium?

Gjennom utprøving av tiltaket ”Student for en dag” ser jeg for meg et opplegg som har til

hensikt å rekruttere ”de rette studentene”. Innholdet vil avhenge av svarene de tidligere

studentene gav som grunnlag for bortvalg. Tilbudet tenkes annonsert på utdanningens nettside

våren-08, og er beregnet på potensielle søkere høsten-08. Interesserte inviteres til å tilbringe

en dag ved utdanningen. I tillegg til utfyllende informasjon vil de få prøve seg på manuelle

oppgaver på laboratoriet.

Jeg vil først involvere studieledelsen med tanke på tillatelse. Dernest vil jeg involvere mine

kollegaer ved utdanningen. Å etablere en kollektiv følelse av delaktighet gjennom

forberedelser av praktiske oppgaver og deltakelse i gjennomføringen bør la seg forankre i et

felles ønske om en mer stabil studiegjennomstrømning. Når potensielle gjestestudenter

kommer på besøk ser jeg det som gunstig om flest mulig av personalet er informert og i

ordinær aktivitet blant studentene.

Om ”Student for en dag” har noen virkning vil vise seg i løpet av høstsemesteret. Det vil bli

interessant å se om noen av gjestestudentene kommer tilbake til studiestart, og eventuelt høre

hvorvidt de mener opplegget hadde noen inflytelse på deres studievalg.

For å finne svar på det tredje forskningsspørsmålet - Hvordan opplever studentene møtet med

praksisfeltet i ekstern praksis 1, - og hvilke følger kan deres praksiserfaringer få for

motivasjonen til å fullføre studiet? så vil jeg i mai-08 evaluere ekstern praksis ved å intervjue

studentene i kull-06. Disse har da bak seg en praksisperiode på 10 uker i opplæringsbedrifter

over hele landet. Basert på tidligere resultater vil jeg utvikle en intervjuguide som har til

hensikt å favne studentenes opplevelser av yrkessosialisering i opplæringsbedriften, eller i

verste fall ytterligere frafall? Hva tenker de for eksempel om veiledning og oppfølging i

bedriftene, i forhold til undervisningen de er vant med på skolen? Resultatene herfra bør også

kunne ses i sammenheng med videre rekrutteringsarbeid til tannteknikerfaget, og det fjerde

forskningsspørsmålet - Hvilken nytte kan tannteknikerutdanningen ha av studentenes

praksisopplevelser i videre rekrutteringsøyemed og samarbeid med opplæringsbedriftene?

Ved også å innlemme data fra opplæringsbedriftenes evaluering av praksisperioden vil

gjennomføringen kunne ses fra flere perspektiver. Noe som kan avdekke forbedringsbehov i

samarbeidet mellom bedrift, skole og student.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 51

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

3.3 Tilnærming – kvalitativ/kvantitativ
I avsnitt 1.1.7 presenterte jeg tre hypoteser om årsaken til at tannteknikerstudenter velger å

avbryte tannteknikerstudiet. Hensikten med å stille hypoteser er å fremme påstander om

forhold i virkeligheten som man skal undersøke gyldigheten av. Å stille arbeidshypoteser

hjelper forskeren til å holde fokus under arbeidet, og å bli bevisst på egne fordommer, dersom

det viser seg at hypotesene må revideres underveis. (Repstad 2007:30-31).

 Den første påstanden min var at A: studiebortvalg skyldes studentenes manglende kjennskap

til den tanntekniske yrkesutøvelsen når de søker studiet.

Valg av spørreundersøkelse som metode for å kartlegge årsakene til frafallet assosieres gjerne

med en kvantitativ tilnærming (surveydesign). Man ser for seg store skjemaer med lukkede

spørsmål /avkryssingsmuligheter spredt ut på et stort antall informanter, samt påfølgende

opptelling og kvantifisering. Basert på tidligere erfaringer i masterstudiet velger å støtte meg

til Bjørndal (2002), som sier at rammen rundt intervjuet må bestemme graden av struktur.

Standardisert intervju med åpne spørsmål og svarmuligheter kan dermed brukes som

spørreskjema. Ettersom datainnsamlingen har til hensikt å måle hvor mange som oppgir

sammenfallende årsaker til frafall, så kan man kanskje si at undersøkelsen til en viss grad er

kvantitativ. Men med unntak av ett lukket spørsmål, og ett med avkryssingsmulighet innenfor

fire ulike svarkategorier, så er de øvrige spørsmålene åpne. Det vil si at spørsmålene ikke kan

besvares med ja/nei, men inviterer til utdypning og refleksjon. Av den grunn synes jeg det blir

mer riktig å kalle spørreundersøkelsen kvalitativ, men med et visst kvantitativt tilsnitt. Det

kvantitative preget gjør seg dermed gjeldende i oppsummerings- og analysedelen, selv om

antall informanter utgjør et fåtall av hva man vanligvis forbinder med kvantitative

spørreundersøkelser.

I følge Repstad (2007) kan ulike kvalitative metoder kombineres i samme prosjekt, hvis man

for eksempel ønsker å se om det folk gjør er sammenfallende med det de sier at de gjør.

Kvantitative og kvalitative metoder tilhører ikke nødvendigvis to atskilte verdener. Er man for

rask med å avgrense en problemstilling, kan man risikere å snevre inn fokus for tidlig og

dermed miste av syne interessante forhold. Samtidig er det vanskelig å gå ut i felten uten

særlig peiling på hva man skal se etter. (Repstad 2007:31). Når jeg har samlet data om årsaker

til frafall vil jeg systematisere disse for å se etter fellesstrekk, ulikheter og særegenheter som

jeg kan kategorisere og bruke som utgangspunkt for utvikling av tiltaket ”Student for en dag”

og de kvalitative intervjuene. Da bør jeg ha større forutsetning for å velge ut og gå i dybden

på enkelte områder.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 52

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

3.4 Begrunnelser for spørsmålene i spørreundersøkelsen med
frafallstudenter
Her beskrives utviklingen av spørreskjemaet for kartleggingen av årsaker til frafall:

1. Hvordan/på hvilken måte fant du ut at du ville søke tannteknikerstudiet?

 □ informasjon via utdanningsmesser/katalog/internett

 □ anbefaling gjennom yrkesveileder/rådgiver

 □ anbefaling fra bekjente/slektninger innen faget eller dentalbransjen

 □ annet:…………………………………………………………………………

Hensikten med spørsmål 1 er å få klarhet i hvordan studenten fant ut at han/hun skulle søke

nettopp dette studiet. Det vil si hvor fant studenten studieinformasjon? Min erfaring er at de

fleste ikke kjenner til tannteknikeryrket med mindre de selv, deres familie eller andre bekjente

har relasjoner til faget. Eller at man har blitt oppmerksom på faget idet behov for tanntekniske

tjenester har oppstått. På 80-tallet da jeg tok utdannelsen på Sogn videregående skole var det

for eksempel en kjent sak at lærlingplass fikk man kun via gode kontakter eller familiebånd.

Det er satt opp fire svaralternativer fordi jeg tenker at det kan være en sammenheng mellom

hvor tilfeldig rekrutteringen til studiet har foregått og graden av motivasjon for å fullføre

studiet. Alternativet ”annet” er ment å favne eventuelle andre årsaker enn de tre jeg ser som

mest sannsynlige.

2. Var tannteknikk ditt førstevalg det året du startet studiet? Ja □ nei □

Hvis nei, hva var ditt førstevalg?...

Hensikten med spørsmål 2 er for det første å finne ut om tannteknikerstudiet var studentens

primærvalg. Hvis ikke, - hva var studentens opprinnelige ønske? Og har dette noen

sammenheng med frafallet? Slik jeg etter hvert har oppfattet det gjennom min kontakt som

faglærer med studentene, er det tegn som tyder på at barn av tannleger som ikke har nok

poeng til å komme inn på odontologistudiet velger tannteknikk som nest beste alternativ, eller

som en midlertidig akseptabel løsning.

3. Hva slags utdanning hadde du før du begynte på tannteknikerstudiet?

Hensikten med spørsmål 3 er å finne ut hvilken formell utdanning studentene har tatt før de

kom til tannteknikerutdanningen. Hvor mange kommer for eksempel rett fra videregående, og

har de fordypning i realfag (kjemi/fysikk/mattematikk)? – Eller har studentene annen

profesjons- eller yrkesutdanning fra før, eller opptak på grunnlag av realkompetanse? Jeg vet

at det blant tidligere studenter har vært folk som har studert jus, økonomi, pedagogikk og

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 53

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

teologi. Ved å spørre om dette, i tillegg til årsaken til frafallet, kan jeg innhente data i forhold

til min andre hypotese B; Studiebortvalg skyldes feil rekrutteringsgrunnlag.

4. Hva er/var grunnen til at du valgte å avslutte studiet?

Hensikten med spørsmål 4 er å avdekke årsaken til bortvalg. Jeg antar at studenten opplevde

at studiet ikke passet for seg, at yrket ikke står til forventningene med hensyn til

pasientkontakt, reelle arbeidsoppgaver, yrkessosialisering, fremtidsutsikter og/eller

inntektsmuligheter. I tråd med min tredje hypotese C; Studiebortvalg skyldes oppfatninger om

dystre fremtidsutsikter og/eller beskjedne inntjenningsmuligheter for tannteknikere i forhold

til innsats.

5. Når du valgte å slutte, skyldes dette eventuelt andre årsaker knyttet til studiet?

Hensikten med spørsmålet er å få tak i om noen slutter som følge av hvordan studiet er

organisert, det vil si interne / lokale forhold. Dette kan bli interessant om det for eksempel

viser seg at ekstern praksis med flytting til andre deler av landet vil akselerere frafallet?

6. Ut i fra din erfaring; - hva vil du si kjennetegner tannteknikerprofesjonen

generelt? - og hva tenker du på som typiske /nødvendige kvalifikasjoner for en

tanntekniker?

Hensikten med spørsmålet er å få frem hva studentene opplever som særtrekk ved

yrkesgruppen. Hvordan opplever de en ”typisk tanntekniker”, og hvilke egenskaper/

kompetanse oppfatter de som er på vei inn i faget at tannteknikere har særlig behov for?

Umiddelbart skulle man tro at de som avbrøt studiet har lite grunnlag for å svare. Samtidig

tenker jeg at nye friske øyne kan oppfatte ting som den godt sosialiserte og etablerte

yrkesutøveren ikke lenger ser.

3.5 Informasjons og rekrutteringstiltaket ”Student for en dag”
I forbindelse med planleggingen og organiseringen av ”Student for en dag” ønsker jeg å

fokusere omkring svarene fra studentene som sluttet og forskningsspørsmål 2:

- Hvilken studieinformasjon og erfaringer trenger studentene ved tannteknikerstudiet for at de

skal være bevisste på rett valg av studium? Fra administrasjonen på avdeling helsefag, HiO

fikk jeg aksept for at følgende ble annonsert på tannteknikerutdanningens web side 18.01.08:

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 54

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Student for en dag?

Lurer du på om tannteknikerstudiet passer for deg? Vet du tilstrekkelig om hva tannteknikere
produserer og hvordan de jobber til å avgjøre om tannteknikk er yrkesvalget for deg?

Før du bestemmer deg for å søke opptak eller takke ja til studieplass høsten-08 er du velkommen til å
prøve deg som tannteknikerstudent for en dag. Her kan du snuse på utdanningens atmosfære og
studiemiljø, snakke med studenter og lærere. Du vil få mulighet til å prøve instrumenter, se på utstyr
og lærebøker, og kanskje være tilstede ved teoriundervisning eller seminar.

Høres dette spennende ut?
Ta kontakt så avtaler vi en dag du kan komme til tannteknikerutdanningen og prøve ut din manuelle
formsans gjennom praktiske oppgaver på laboratoriet?

Kontakt høgskolelærer Hilde.Haugen@hf.hio.no for en avtale. Husk å oppgi ditt tlf. nr.

Fase 1 - dreier seg om at gjestestudentene erfarer å være tanntekniker for en dag. Dette

arbeidet forutsetter involvering av kollegaer slik at vi står samlet om å forberede de praktiske

oppgavene i forkant av avtalte besøk. Antall praktiske oppgaver vil avhenge av hvor ivrige

gjestestudentene er. De må også gis opplæring (kortfattet) i bruk av arbeidsbenk, gassbluss og

pussemotor. Eksempler på praktiske oppgaver:

1. Sette inn protesetenner i tannluker på gipsmodeller

2. Vokse opp manglende del av en gipstann ved å kopiere tilsvarende fullstendige tann

3. Spikke tenner i voks ved å kopiere studiemodeller

4. Pusse vekk små riper på proteser

Fase 2 – her har jeg laget et spørreskjema tiltenkt gjestestudenter (vedlegg 1). De første

spørsmålene gjenspeiles fra spørreskjemaet for de som sluttet, og omhandler informasjon og

motivasjon. Spørsmål 4 er ment som evaluering av opplegget og lodding av interesse for

studiet. Mens de siste to spørsmålene handler om personlige antagelser og forventninger til

studiet og egen yrkeskarriere. Ved å besvare skjemaet på slutten av besøksdagen tilbys

gjestestudenter mulighet for e-post med veiledende tilbakemelding på de praktiske oppgavene

de har utført. Dette kan oppfattes som en slags studieveiledning. Det etiske dilemmaet her

ligger i hvorvidt noen kan oppfatte dette som en slags opptaksprøve. Dermed er det viktig å

gjøre et poeng av at tilbakemeldingen er uformell. Likevel kan skjemaet fungere som en

evaluering av opplegget slik at ”Student for en dag” kan justeres og forbedres.

Fase - 3 vil være oppfølging av eventuelle tilleggspørsmål fra gjestestudenter, samt min

oppsummering og tolkning av deres svar på spørsmålene i spørreskjemaet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 55

mailto:Hilde.Haugen@hf.hio.no

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Utfordringen med spørreskjemaundersøkelser ligger i selve utformingen. Hvis spørsmålene

ikke står i forhold til temaet eller informasjonen man er ute etter, oppfattes tvetydig, eller at

svarmuligheten(e) ikke harmonerer med ordlyden i spørsmålet, så vil dette føre til diffuse

resultater og lavere pålitelighet når dataene skal analyseres. Bjørndal (2002) hevder at å

konstruere spørreskjemaer er en komplisert kunst. For at informantene skal kunne gi

fornuftige svar må de forstå begrepene som brukes i spørsmålsformuleringen på samme måte.

Vanskelige fremmedord bør unngås, samtidig som det gis tilstrekkelige opplysninger om det

man ønsker skal danne svargrunnlaget, og i hvilken skala/karakteristikk det er ønskelig at de

svarer (Bjørndal 2002:92). Ved å utforme spørreskjemaet med kombinasjoner av åpne og

lukkede svaralternativer kan man på den ene siden sikre nøyaktige

målinger/sammenligningsmuligheter, samtidig som man på den andre siden ivaretar

muligheter for flere nyanser og mer dybdeinformasjon. Vanlig kombinasjon er å følge opp

spørsmål med lukkede svaralternativ med et åpent spørsmål der informanten får mulighet til å

kommentere eller begrunne sitt svar (ibid:93).

3.6 Organisering av kvalitativt intervju etter ekstern praksis 1
For å innhente data som kan gi meg svar på forskingsspørsmål 3: - Hva motiverer studentene

til å fullføre tannteknikerstudiet, - og hvordan opplever de møte med yrkesutøvelsens

kompetansekrav i løpet av ekstern praksis 1? ønsker jeg å gjennomføre intervjuer med

studentene i kull-06 når de er tilbake på skolen etter første eksterne praksisperiode i

opplæringsbedrift i mai-08. Nå ved slutten av 2. studieår og etter 10 uker i bedrift antar jeg

studentene vil ha større forutsetninger for å uttale seg om hvorvidt de ser på sitt valg av yrke

som vellykket eller ikke.

Ved tannteknikerutdanningen gjennomføres studentevalueringer vanligvis som anonyme

elektroniske spørreundersøkelser. Denne gangen ønsker jeg å gjennomføre evalueringen som

kvalitativt gruppeintervju fordelt på 2-3 mindre grupper. Det kan fremkomme flere personlige

betraktninger på denne måten, fordi samtalene forhåpentligvis får en egendynamikk når det en

sier blir fulgt opp av en annen. Å høre andre fortelle om sine erfaringer kan stimulere egne

refleksjoner og assosiasjoner omkring opplevelser fra praksis. På denne måten vil temaer som

ikke umiddelbart synes åpenbare å fortelle om kunne bringes frem. Etter å ha lest om

kvalitativt intervju hos Repstad (2007) tenker jeg å gjennomføre intervjuene på følgende

måte.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 56

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Jeg vil utforme en intervjuguide med få og åpne spørsmål som skal favne temaene jeg ønsker

data om for å kunne besvare problemstillingen og forskningsspørsmålene (vedlegg 3).

Temaene omhandler studentenes forventninger til praksisperioden, opplevelsen av læring i

arbeidslivet sammenlignet med skolesituasjon. Erfaringer og hovedinntrykk fra yrkesfeltet,

samt videre studiemotivasjon. Med tanke på sammenligning er det viktig at spørsmålene står i

en viss sammenheng med spørsmålene jeg stilte ”de frafallne”, og ”Student for en dag”.

Ifølge Repstad (2007) er det bedre å ha få åpne spørsmål, og heller noen gjennomtenkte

oppfølgingsspørsmål eller stikkord hvis samtalen skulle gå i stå eller spore av. Slik får

samtalen et mer naturlig preg, i stedet for mange detaljspørsmål som lett kan virke

passiviserende, spesielt hvis informanten(e) er av det fåmælte slaget.(ibid:78-79).

Jeg opplever å ha en dobbelt rolle i denne intervjusammenhengen. Både som forsker på den

ene siden, og som faglærer og intern eksamens sensor på den andre siden. Derfor mener jeg

etisk sett det blir feil av meg å tvinge alle studentene til å delta i intervjuet. Følelsen av å bli

tvunget til deltagelse tror jeg kan virke uheldig inn på datas pålitelighet. Derfor vil jeg gå

åpent ut og fortelle at denne gangen er dette en alternativ måte å gjennomføre evalueringen

på. Pluss at jeg vil informere om hvorfor disse dataene er viktige, ikke bare for utdanningen

med tanke på å forbedre praksisopplegget, men også for meg i mitt mastergradsarbeid. Jeg vil

invitere til deltakelse i 2-3 mindre samtalegrupper a 5-6 studenter. Dette tror jeg kan være

gunstig av flere grunner. For det første antar jeg at de som føler seg trygge på hverandre vil

søke seg til samme gruppe. På den måten håper jeg å unngå at noen ikke tør si sin ærlige

mening fordi de føler seg hemmet av gruppeklimaet og er redd for å fremstå politisk

ukorrekte, eller fordi en eller flere dominante personligheter er tilstede. Jeg tenker at

samtalene fort kan arte seg forskjellig avhengig av menneskekonstellasjonene som er tilstede.

Noe som kan bidra til å gjøre data mer spennende å sammenligne.

Selv vil jeg tilegne meg mer erfaring ved å gjenta prosessen 3 ganger, ettersom bruk av

lydbåndopptaker og transkribering er nytt for meg. Jeg kan lære av feil underveis, og forbedre

meg til neste gjennomføring. Ettersom det kan bli såpass mange tilstede tenker jeg å ha med

en kollega som har erfaring med å gjennomføre kvalitative intervjuer. Hun kjenner formålet

med intervjuene og har selv tilbudt seg å bistå. Muligens lar jeg henne stille spørsmålene i

intervjuguiden, mens jeg følger opp med suppleringsspørsmål og noterer meg stemning og

nonverbal kommunikasjon underveis som ikke fanges opp av lydbåndet. (ibid:100).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 57

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Observasjon vil si oppmerksom iakttakelse gjennom sanseinntrykk (syn, hørsel, følelser, lukt

og smak). Bearbeiding av informasjonen til meningsfulle enheter foregår gjennom persepsjon,

og avhenger av motivasjon, dagsform og tidligere erfaringer (Bjørndalen 2002:34). Å notere

stikkord er en strategi for å kunne redegjøre for detaljer i etterkant av observasjonen. I en

pedagogisk situasjon er det lurt å avgrense fokus for hva som skal observeres til få ting, samt

forberede seg på situasjonen som skal observeres, og rollen som observatør (ibid:38).

Mot slutten av praksisperioden vil jeg sende studentene i kull-06 en e-post hvor jeg

informerer om hvordan evalueringen av perioden blir organisert denne gangen. Jeg vil også

utforme et informert samtykke (vedlegg 2) som sier noe om hva jeg ønsker å bruke

informasjonen til, når og hvor samtalene skal finne sted, og at jeg ønsker å bruke

lydbåndopptaker. Samtidig vil jeg understreke at svarene deres vil bli anonymisert slik at det

ikke skal være noen risiko for å bli gjenkjent. Jeg vil appellere til deltagelse, selv om jeg også

vil opplyses om at deltakelse er frivillig.

3.6.1 Organisering av opplæringsbedriftenes evaluering
Opplæringsbedriftene skal også evaluere ekstern praksis 1. Først og fremst dreier dette seg om

at opplæringsansvarlig i hver bedrift vurderer studenten de har hatt i praksis. Det vil si

studentens faglige progresjon og skikkethet. Skikkethet dreier seg om punktlighet og

samarbeidsevner, men også hvorvidt studenten anses personlig egnet for yrket, uten å utgjøre

noen fare for helse og sikkerhet. (Kunnskapsdepartementet - Forskrift om

skikkethetsvurdering i høyere utdanning 2006). Evalueringen skal foregå skriftlig og

konfidensielt på eget skjema som sendes til utdanningen. I studieplanen heter det at det er en

forutsetning at studenten får praksisperioden(e) godkjent for at han/hun kan fortsette studiet

(Studieplan for Bachelorutdanning i tannteknikk, 2006)

Tannteknikerutdanningen ønsker i tillegg at opplæringsansvarlige fra de ulike bedriftene skal

evaluere selve opplegget for ekstern praksis. Dette tenkes gjennomført på første

samarbeidssamling på HiO, like etter at praksisperioden er overstått, 24.- 25.mai -08.

Evalueringen planlegges gjennomført i diskusjonsgrupper a 3-4 personer. Temaene vil springe

ut av signaler jeg har mottatt underveis i perioden når jeg har ringt rundt til bedriftene hver

14.dag for å høre hvordan det går (vedlegg 4). Etter 1-1,5 time vil erfaringene oppsummeres i

plenum. Relevante meninger og synspunkter vil tas med i planarbeidet for neste

praksisperiode og i videre samarbeid mellom skole og bedrifter.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 58

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

3.7 Litteratursøk
Litteratur er et viktig utgangspunkt for den kunnskapen oppgaven tar sitt utgangspunkt i, og

som problemstillingen skal drøftes i forhold til. Derfor må det gå frem hvorfor bestemt

litteratur er valgt, og hvordan utvalget er gjort. Oppgavens troverdighet og faglighet er

avhengig av at kildegrunnlaget er godt beskrevet og begrunnet. Når vi vet hva som er skrevet

på området er det lettere å se hvor det er interessant å konsentrere oppmerksomheten

(Dalland 2000:59). I følge Kvale (2004) påbegynnes intervjuundersøkelser ofte uten at man

har gjennomgått allerede eksisterende kunnskap om emnet. Da blir det vanskelig både for

forskeren og leseren å bestemme hvorvidt kunnskapen som følger av undersøkelsen er ny, og

å vurdere studiens vitenskapelige betydning (Kvale 2004: 53). Til denne oppgaven har jeg

søkt etter litteratur på biblioteket, gjennom BIBSYS, og på Internett ved bruk av søkeord som

frafall, bortvalg, studiegjennomføring, mestring og motivasjon, yrkessosialisering og

yrkesidentitet. Da jeg innledningsvis startet søket etter kilder knyttet til frafall fant jeg lite av

nyere dato, men etter hvert har temaet frafall vist seg å bli stadig mer aktuelt. Flere

undersøkelser og rapporter har blitt lagt frem i løpet av prosjektets gang. Flertallet av

rapportene jeg viser til er funnet på nettsidene til NIFU-STEP. Andre offentlige nettsteder jeg

har brukt er Regjeringen.no. Kunnskapsdepartementet, helsedirektoratet og HiO. Dette er

kilder og nettsteder jeg anser som pålitelige. I tillegg vises det også til noen aktuelle artikler

og nettsider.

3.8 Prosjektlogg
Hensikten med loggskriving er å skape en dypere forståelse av hendelser gjennom skriftlig

refleksjon og bevisstgjøring om egne tanker og reaksjoner knyttet til en situasjon (Bjørndal

2002:59). Personlig bevisstgjøring skjer ved at vi legger merke til hva vi selv gjør, hvordan vi

reagerer i ulike situasjoner, og hvilke reaksjoner vi får fra andre (Skau 1998:146).

En prosjektperiode på 2 år er ganske lang tid, og jeg vet med meg selv at hendelser blekner og

viktige detaljer og årsakssammenhenger glipper. For i det hele tatt å kunne rekonstruere et

kronologisk hendelsesforløp når rapporten skal ferdigstilles vil jeg underveis føre en fil jeg

kaller prosjektlogg.

I følge Bjørndal (2002) bør loggens struktur vurderes opp imot hva som er formålstjenlig i

hvert enkelt tilfelle. Loggboken kan også utformes som en kombinasjon av ulike typer

struktur. Prosessloggbok går ut på å registrere observasjoner av den pedagogiske prosessen og

reflektere over informasjonen man har samlet inn under kolonnene, - hva skjedde? – hva følte

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 59

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

jeg? – hva lærte jeg? Metakognitiv loggbok har som formål å reflektere over egen

læringsprosess, dvs. måten man selv lærer på, - hva skjedde? – hva lærte jeg? – hvordan lærte

jeg det? (Bjørndal 2002:62-65). Tiller (1999) beskriver loggskriving i tre nivåer, G-L-L-

metoden som består av kolonnene; - Hva er gjort? - Hva har vi lært? og - Hva er lurt å gjøre?

Tiller sier skriving en viktig og nødvendig metode i prosjektarbeid for å kunne ta vare på

hverdagserfaringer på en systematisk måte som synliggjør skrivenivåene (Tiller 1999:83).

Jeg vil ikke føre prosjektlogg hver dag, men når jeg opplever ting som har eller kan få

betydning for arbeidets utvikling. Da vil min prosjektlogg være basert på nivåene - Konkret

handling /Hva skjedde? - Hva tenkte jeg om dette? Og - Refleksjoner i etterkant: Altså en

blanding av prosessloggbok, metakognitiv loggbok og personlig bevisstgjøring.

3.9 Valg av informanter/respondenter
Informantene til spørreundersøkelsen om frafall vil være studenter som opprinnelig startet i

kull-05 og kull-06, men som avbrøt tannteknikerstudiet i perioden 2005-07. Disse tenker jeg å

oppspore via gamle klasselister, FS - lister fra studieadministrasjonen, og telefonkatalogen

Gule sider. Jeg håper å få tak i flest mulig av de siste som sluttet for å få svar på hvorfor de

valgte å avbryte studiet. Gjestestudenter for en dag vil være respondenter for

tilbakemeldingsskjemaet ”Min opplevelse av student for en dag”. Jeg ser for meg at dette vil

være ungdom eller unge voksne i alderen 19-30 som tar kontakt fordi de er nysgjerrige og

tenker å søke tannteknikerstudiet. Studentene i kull-06 vil være informanter til

gruppeintervjuene vedrørende erfaringer fra praksisfeltet. Som nevnt vil jeg vektlegge

deltagelse basert på frivillighet, derfor er antallet informanter på forhånd uvisst. I forbindelse

med evalueringen av første praksisperiode på samarbeidssamlingen i slutten av mai-08 vil de

opplæringsansvarlige være informanter fra praksisbedriftene. Jeg håper å ha gjennomført all

datainnsamling innen høsten-08, slik at jeg kan arbeide med analyser, tolkning og

rapportskriving utover studieåret 2008/09.

3.10 Reliabilitet og validitet
I følge Repstad (2007) glir analyse og tolkning ofte over i hverandre i kvalitativ forskning.

Analyse vil si prosessen der man sorterer og ordner data slik at de skal bli enklere å tolke.

Mens tolkning/fortolkning vil si å sette data inn i en teoretisk sammenheng. Å foreta en

begrunnet vurdering av datamaterialet i forhold til studiens aktuelle problemstillinger

(Repstad 2007:113). Det vil ikke alltid være like enkelt å vite om jeg analyserer eller fortolker

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 60

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

materialet. Med tanke på egen fagbakgrunn som tanntekniker har jeg trolig forutinntatte

holdninger til tema. Likevel må jeg som forsker forsøke å stille meg på sidelinjen og søke å se

det hele i et mest mulig objektivt lys. Kvale (2001) hevder at det eksisterer ingen absolutt

objektivitet, bare mer eller mindre troverdige fortolkninger av virkeligheten. En hermeneutisk

prosess er en fortolkende prosess som innebærer at vi leser allmenne trekk og sammenhenger

inn i de konkrete observasjonene vi gjør. Ofte beskrives fortolkningsprosessen som en

hermeneutisk spiral. Steinar Kvale (2001).

Reliabilitet henviser til hvor pålitelige resultatene er. For eksempel når det gjelder å stille

ledende spørsmål i en kvalitativ intervjusituasjon, eller ved transkribering av lydbåndopptak. I

følge Kvale (2001) kan det selv med detaljerte instrukser være vanskelig for to transkriberere

å komme til samme resultat. Dette kan skyldes kvaliteten på opptaket, ulike oppfatninger om

når setningen slutter, eller hva som blir sagt med anstrengt stemme eller nervøs latter (Kvale

2001:103). Ut ifra dette oppfatter jeg at det er vanskelig å sikre reliabilitet i kvalitativ

forskning. Derfor er det viktig å gjøre rede for valg av beslutninger og fremgangsmåte.

Validitet vil i en bred tolkning si i hvilken grad en metode undersøker det den er ment å

undersøke (Kvale 2001:165). Når forskeren validerer har han/hun et kritisk syn på sine

tolkninger og uttrykker eksplisitt sitt perspektiv på emnet som studeres og hva slags kontroll

som utøves for å motvirke en selektiv forståelse og skjev tolkning (ibid:168). Validitet

handler derfor ikke bare om metodene, men også om forskerens håndverksmessige dyktighet

og troverdighet (ibid). I relasjon til mitt arbeid oppfatter jeg at dette handler om i hvilken

grad mine metodevalg og måten jeg gjennomfører undersøkelsene på er relevante i forhold til

å finne svar på problemstillingen og forskningsspørsmålene. Og hvorvidt jeg tar i betraktning

at min forforståelse kan farge forskningens gyldighet.

Generalisering vil si hvorvidt funnene er overførbare til andre situasjoner og sammenhenger.

Kvale (2001) hevder at i positivistisk samfunnsforskning var målet å finne lover om

menneskelig adferd som kunne generaliseres og gjøres universelle. Mens postmodernismen

vektlegger kunnskapens mangfold og kontekstavhengighet (Kvale 2001:160). Jeg ønsker ikke

i dette mastergradsarbeidet å fastslå generaliseringspåstander, men overlater til leseren å

bedømme holdbarheten i mine argumenter. I dette kapitlet har jeg gjort rede for mine valg og

begrunnelser knyttet til planlagte undersøkelser og tiltak i mastergradsarbeidet. De neste

kapitlene vil omhandle gjennomføringsfasen og hvordan det gikk.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 61

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

4.0 FORSKNINGSAKTIVITET - ÅRSAKER TIL FRAFALL
Hovedavsnitt 4.0 innledes med en oversikt over all forskningsaktivitet knyttet til denne

mastergradsoppgaven. Videre følger en oversikt som viser oppgavens videre struktur.

Ved hjelp av egen prosjektlogg har jeg underveis dokumentert praktiske forhold som

foranledning til hvordan beslutninger ble tatt. Tabellen under viser kronologisk aktivitet

omkring innsamling av empiri i perioden september-07 til desember-08.

Oversikt over gjennomføring av undersøkelser og tiltak i mastergradsoppgaven

Aktivitet

Tid:

Undersøkelse:
Årsaker til frafall
av tanntekniker-
studenter

Rekrutteringtiltak:
Student for en dag

Undersøkelse:
Evaluering av ekstern
praksis 1

Sept-07 Arbeid med prosjektskisse
og intervjuguide for
frafalne studenter i
kull-05 og kull-06

Okt-07 Gjennomføring av
tlf. intervju/
spørreundersøkelse

Nov-07 Systematisering av data Inspirasjon og ideutvikling
Des-07 Oppsummering av data Presentasjon for kollegiet.

Diskusjon og forankring.

Jan-08 Utvikling av tiltak, og
annonsering på HiO nettet.

Jan-08 Planleggingsmøte og praktiske
forberedelser i kollegiet.

Jan-08 Utvikling av studie-
informasjon ”Utfyllende fakta
om tannteknikerstudiet/ yrket”

Feb-08 Første student for en dag tar
kontakt og kommer på besøk

Mars-08 ”Utfyllende fakta om
tannteknikerstudiet/ yrket”
publiseres på HiO nettet.

Kull-06 utplassert i eksterne
praksisbedrifter fra uke 10-20

April-08 3 Studenter for en dag tar
kontakt. Kun 2 møter opp.

Mai-08 Utvikle intervjuguide for kull-06
Mai-08 Orientering om evaluering og

invitasjon til gruppeintervjuer
sendes ut på e-post.

Mai-08 Gjennomføring av 3 intervjuer
m/båndopptaker

Mai-08 Bedriftssamling på HiO.
Evaluering av ekstern praksis
gjennom diskusjoner og referat

Juni-08 Besøk av 4. student for en dag Transkribering av lydopptak
Aug-08 Analyse og kategorisering av data

fra studenter og bedrifter.
Oppsummering av resultater.

Sept-08 Systematisering og
oppsummering av tiltak

Des-08 Evaluering av tiltak

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 62

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Videre oppgavestruktur vil presentere hver forskningsaktivitet i egne kapitler. Det vil si at

resten av kapittel 4 vil omhandle gjennomføring, resultater, tolkning og drøfting av den første

undersøkelsen Årsaker til frafall blant tannteknikerstudenter, og forskningsspørsmål 1

Kapittel 5 vil omhandle gjennomføring, resultater, evaluering og drøfting av

rekrutteringstiltaket Student for en dag, i relasjon til forskningsspørsmål 2

Kapittel 6 vil omhandle gjennomføring og bearbeiding av data, oppsummering av samlede

resultater, tolkning og drøfting av den siste undersøkelsen Evaluering av ekstern praksis 1, i

forhold til forskningsspørsmålene 3 og 4.

Oppgavestruktur: Gjennomføring Resultater

Hovedinntrykk og
metodekritikk

Drøfting

Årsaker til frafall:

Kap.4.1 Kap. 4.2 Kap.4.3 Kap.4.4

Student for en dag:

Kap.5.1 Kap.5.2 Kap.5.3 Kap.5.4

Evaluering av ekstern
praksis 1:

Kap.6.1 Kap.6.2
og 6.2.1

Kap.6.3 Kap.6.4

I kapittel 7 drøftes samlede resultater opp mot oppgavens problemstilling. Konklusjonen

kommer i kap.8.

4.1 Årsaker til frafall - innledende omstendigheter

For å gjøre teksten og prosessen mer levende er gjennomføringen av forskningsaktivitetene

skrevet i nåtid. I kapittel 4 gjelder dette avsnittene 4.1- 4.1.2.

Ved oppstarten av masterprosjektet høsten 2007 sliter jeg med å sirkle inn temaet

frafall/bortvalg og/utvikling av yrkesidentitet. Ettersom kun tre tannteknikerstudenter hittil

har forlatt studiet som følge av manglende studieprogresjon, er jeg usikker på om bortvalg er

et mer dekkende begrep enn frafall. Problemområdet blir uansett stort og omfattende. Likevel

har jeg på dette tidspunktet en klar formening om hva jeg konkret ønsker å gjøre, nemlig

snarest mulig å få fatt i de som sluttet i kull-05 og kull-06 for å spørre dem om årsaken til at

de valgte å avbryte tannteknikerstudiet. Derfor starter jeg prosessen med å lage spørreskjema

til undersøkelsen ”Årsaker til frafall”. Tanken er deretter å forlate frafall, for å konsentrere

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 63

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

meg om de som gjennomfører studiet og deres utvikling av yrkesidentitet gjennom ekstern

praksis.

På et møte like etter vedrørende dårlige resultater fra siste studentevaluering, blir problemet

med manglende oppmøte på forelesninger diskutert. I et tidligere arbeid i masterstudiet kom

jeg fram til at manglende oppmøte ikke bare skyldes kjedelig stoff og tørre forelesninger, men

at studentene bevisst prioriterer å legge ned arbeidsinnsatsen der de vet den får formell

uttelling. Det vil si at vurderingsformene etter mitt skjønn er utslagsgivende for hvor mye tid

og krefter studentene vil bruke på de ulike delemnene i tannteknikerstudiet. En foreleser sa

han hadde lagt merke til at det også kunne være de mest teoristerke studentene som avbrøt

tannteknikerstudiet. Han opplevde ofte at de som ikke trengte det møtte opp på forelesningene

i fysikk og kjemi. Det vil si de som kanskje allerede har 3FY, 3KJ eller 3MX fra

videregående, - mens de som burde ha vært der uteblir. Dette samsvarer med mine mistanker

om at inntakskravene kanskje ikke harmonerer med yrket de utdannes til, selv om det fra

utdanningen side antas at kunnskaper om dentale materialer og deres egenskaper bare vil bli

enda viktigere for tannteknikere fremover med tanke på den teknologiske utviklingen.

I samme moment fortalte en kollega fra et nylig avholdt avdelingsstyremøte ved HiO at man

også der var sterkt opptatt av frafall. Tannteknikk ligger nå nest høyest av helsefagene med

hensyn til frafall. Og ettersom det antas at HiO vil miste 9 mill. i inntekter kommende år som

følge av denne problematikken oppfordres det til snarlige risikoanalyser og bruk av FOU

ressurser for å kartlegge antatt studiefrafall ved de ulike helsefagutdanningene. Dette bidrar

som en ytterligere motivasjonsfaktor for undersøkelsene mine.

4.1.1 Gjennomføring av spørreundersøkelsen
I oktober 2007 setter jeg i gang med å ringe ”de frafalne”, det vil si studentene som valgte å

avbryte tannteknikerstudiet. Aktuelle navn og tlf. nr. for kull-05 har jeg selv, mens

utdanningens administrative kontaktperson skaffer meg tilsvarende for kull-06. Noen er

vanskelig å nå både dag og kveld, og da kryssjekker jeg personalia mot Gule sider.

Informasjon om formålet med undersøkelsen i form av mitt ønske om mer målrettet

rekruttering til tannteknikerstudiet, ser ut til å virke positivt inn på informantenes vilje til å

delta. Informantene tilbys å besvare intervjuguiden per e-post. Et par foretrekker dette, mens

de øvrige ønsker å svare på tlf. der og da.

Selv om enkelte av informantene sluttet etter kun 2-3 måneder er det flere andre informanter

som uttaler seg på bakgrunn av et helt studieårs erfaring. I og med at det har gått noe tid siden

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 64

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

de tok beslutningen om å avbryte tannteknikerstudiet antar jeg at de nå kan se det hele mer fra

avstand, - i et annet og mulig større perspektiv. Det flere av dem sier om nødvendige

kvalifikasjoner for tannteknikere, og hvorfor de fant ut at dette yrket ikke passet for dem,

samsvarer veldig godt med mine antagelser og hypoteser. ”Ensformig, pirkete

tålmodighetsarbeid,… dårlig lønnsutvikling,… og maskinene vil overta for håndverket”.

Jeg oppdager snart at det må gjøres en liten justering på spørreskjemaet, og få inn

underspørsmålet om fordypning i fysikk, kjemi eller mattematikk, i forbindelse med spm.3 og

utdanningsbakgrunn før de kom til tannteknikerutdanningen. Ut fra hva et par av

informantene sier kan det tyde på at kravene om realfagsfordypning gir en misvisende

oppfatning om fagets innhold, og at akademiseringen fortrenger at det er et praktisk

håndverksfag utdanningen forbereder for. En uttaler;… ”jeg kjenner flere som kunne fungert

utmerket som tannteknikere, men de har ikke realfagsfordypningen som kreves. Og ut ifra hva

jeg så i bedriftene jeg var i kontakt med så var ikke dette nødvendig i det daglige arbeidet

heller. Du behøver ikke å være en ener i kjemi eller matte når det finnes så mange gode

hjelpemidler som i dag”.

4.1.2 Systematisering og oppsummering av data fra undersøkelsen
I midten av november 2007 setter jeg i gang med å systematisere svarene jeg har fått så langt

(6 av 12 frafalne i K-05). Dette gjøres ved å anonymisere og kode svarene fra hver av

informantene med K05-1, K05-2 og, K06-12 osv. Svarene limes innunder det aktuelle

spørsmål/ kategori og telles opp. Der det ble benyttet åpne spørsmål blir svarene

sammenlignet for å skille ut likheter, ulikheter og særtrekk, som så sammenfattes og

oppsummeres innenfor de tre spørsmålskategoriene rekruttering, årsak til frafall og

yrkeskvalifikasjoner (4.2 fet skrift). Det overrasker meg når jeg regner ut at frafallet i dette

kullet er på nesten 45 %.

De siste svarene fra de frafalne oppsummeres i begynnelsen av desember 2007. Ser nå at jeg

har klart å få svar fra 11 av 12 som sluttet i kull-05, og 4 av 8 i kull-06. De siste som sluttet i

kull-06 er vanskelig å nå. Har prøvd å ringe på kveldstid, og i helgen uten å få kontakt. Den

siste finner jeg ikke frem til verken ved å søke på adresse eller tlf. nummer. Svarprosenten i

kull-06 kunne kanskje vært bedre, men jeg har tross alt svar fra 15 av 20 frafalne studenter og

innser at jeg må sette stopp her og komme videre til neste fase i arbeidet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 65

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

4.2 Resultater fra undersøkelsen Årsaker til frafall
Her presenteres resultatene jeg har kommet frem til gjennom systematisering og tolkning av

data fra undersøkelsen Årsaker til frafall blant tannteknikerstudentene.

Resultater fra undersøkelsen Årsaker til frafall i kull-05 og kull-06

Spørreundersøkelsen ble gjennomført i perioden 12.11-19.12.07 per tlf. og e-post. Resultatene

omfatter svar fra 15 (8 kvinner og 7 menn) av totalt 20 studenter fra kull-05 og kull-06 som valgte å

avbryte tannteknikerstudiet i løpet av sitt første studieår. Informantene utgjør 11 av 12 frafalne i kull-

05, og 4 av 8 frafalne i kull-06. Spørsmålene fra intervjuguiden står i venstre kolonne, mens

oppsummering og tolkning av materialet er plassert i høyre kolonne.

Spørsmålskategori: rekruttering til tannteknikerstudiet

1. Hvordan/på

hvilken måte fant

du ut at du ville

søke tanntekniker-

studiet?

 □ informasjon

via utdannings-

messer/ katalog

/internett

□ anbefaling

gjennom yrkes-

veileder/ rådgiver

□ anbefaling fra

bekjente/familie i

faget/bransjen

□ annet:…………

Når det gjelder rekruttering til tannteknikerstudiet viser resultatene at

1 av 15 søkte studiet som følge av yrkesveileders/rådgivers anbefaling.

5 søkte tannteknikerstudiet på anbefaling fra bekjente/slektninger innen

faget eller dentalbransjen. 9 søkte på bakgrunn av informasjon via

utdanningsmesser/ studiekatalog /internett.

Det vil si at flesteparten som sluttet ikke fant informasjonen i kataloger

/internett samsvarende med hva de forventet. Når kun 1 ble anbefalt studiet

gjennom yrkesveileder/rådgiver skyldes dette trolig at faget er lite kjent

blant folk flest, inkludert yrkesveiledere.

* Tolkning og kommentar - Dermed kan det synes som særdeles viktig at

informasjonen om studiet på nettet og i studiekataloger må gi et realistisk

bilde av hva yrkesutøvelsen innebærer.

2. Var tannteknikk

ditt førstevalg det

året du startet

studiet?

Ja □ nei □

9 av 15 hadde tannteknikk som førstevalg det året de startet studiet, mens 6

hadde andre primærønsker. Deres primærønsker var fysioterapi (2),

tannlege (2), jus, farmasi og arkitekt (søkte tannteknikk fordi han visste

han uansett ikke ville komme inn på arkitektstudiet).

3. Hva slags

utdanning hadde

du før du begynte

på tanntekniker-

studiet?

10 av 15 hadde full fordypning i samtlige realfag fra videregående skole,

dvs. både fysikk, kjemi og mattematikk, hvorav minst ett av fagene på nivå

3KJ/3FY/3MX. 3 hadde delvis fordypning i ett eller to av realfagene, det

vil si nivå 2KJ/2FY/2MX. Og 2 hadde ingen realfagsfordypning fra

videregående skole overhodet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 66

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

* Tolkning og kommentar - 2/3 av de 15 studentene som sluttet hadde mer

fordypning i realfag enn inntakskriteriene for tannteknikerstudiet tilsier.

Hvorfor 2 kom inn uten realfagsfordypning er uklart, men kan skyldes

realkompetanse eller rokering i ventelister under opptaksprosessen.

Spørsmålskategori: årsaker til frafallet

4. Hva er/var

grunnen til at du

valgte å avslutte

studiet?

3 av 15 studenter så seg nødt til å avbryte studiet på grunn av uforutsette

omstendigheter. En på grunn av eget fysisk handikap/uegnethet, og 2 på

grunn av sykdom i familien. 3 studenter sa ja til studieplass i påvente av å

komme inn ved annet studium. 1 student sluttet studiet fordi hun følte at

hun ikke mestret de manuelle arbeidsprosessene. 8 studenter valgte å

avbryte studiet fordi de fant ut at studiet og yrkets innhold er for

stillesittende, pirkete/tålmodighetskrevende, ensformig /monotont, og at

det er mindre kontakt med pasienter enn de trodde på forhånd. Videre

oppgir 2 studenter at de sluttet som følge av negative opplevelser av yrket

og arbeidsmiljøet under et praksisbesøk i bedrift. Og 1 valgte å slutte fordi

han/hun mente lønnsutsiktene er for dårlige i forhold til arbeidsinnsatsen

og studiets varighet.

* Tolkning og kommentar - Dette betyr at mer enn halvparten av de som

sluttet gjorde det fordi de visste for lite om hva yrkesutøvelsen innebærer

eller arter seg. Videre kan det også se ut som om holdninger og opplevelser

knyttet til yrkeslivet kan være avgjørende for studentenes beslutning om å

fullføre eller avslutte tannteknikerstudiet.

5. Når du valgte å

slutte, skyldtes

dette eventuelt

også andre årsaker

knyttet til studiet?

12 av 15 studenter oppgir at beslutningen om å slutte ikke skyldtes andre

årsaker knyttet til studiet.(organisering, miljø eller lignende). 1 ville ha

fortsatt studiet om det fantes tilsvarende utdanning i hjemtraktene. 6

studenter uttaler seg eksplisitt rosende om utdanningen., mens 2 studenter

sier at studiet er for lite stramt første året, hvorav den ene etterlyser mer

klasseromsundervisning. De sier også at studiet/yrket er smalt og mangler

videre påbyggings muligheter (mastergrad).

* Tolkning og kommentar - Det ser ut til at flertallet opplevde seg fornøyd

med selve utdanningsstedet og organiseringen der. Likevel er det verdt å

merke seg på den ene siden etterspørselen etter videre formelle

påbyggingsmuligheter, samt på den andre siden opplevelsen av at kravene

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 67

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

til realfagsfordypning kanskje ikke gjør seg synlig gjeldende i den daglige

yrkesutøvelsen.

Spørsmålskategori: yrkeskvalifikasjoner

6. Ut i fra din

erfaring;

- hva vil du si

kjennetegner

tanntekniker-

profesjonen

generelt?

- og hva tenker du

på som typiske

egenskaper eller

nødvendige

kvalifikasjoner for

en tanntekniker?

Når det gjelder faglige kvalifikasjonskrav eller typiske egenskaper for

tannteknikere sier 11 av 15 studenter at man må være tålmodig, nøyaktig,

og like å jobbe lenge med små ting. 3 studenter bruker betegnelsen

håndverk for å beskrive yrket. 3 studenter bruker uttrykket ” å pirke”, og en

sier ”å takle” noe som kan gi negative assosiasjoner. Det er nærliggende å

anta at bruk av negativt ladede vendinger i beskrivelsen av nødvendige

kvalifikasjoner for tannteknikere kan ha en sammenheng med egen

opplevelse av redusert mestringsfølelse eller feilvalg av studie.

5 studenter bruker mer positivt ladede uttrykk for å beskrive kvalifikasjons-

kravene; godt håndlag, flink å bruke hendene, talent for å drive med

småting, og gode formingskunnskaper. Av andre kvalifikasjonskrav utover

det manuelt betingede nevnes; kreativ, løsningsorientert, effektiv, flink

med form og farge, kunstnerisk sans, faglig interesse, gode

samarbeidsevner og vilje til å yte sitt beste for pasienten.

* Tolkning og kommentar – Samlet sett mener informantene at

tanntekniske yrkeskvalifikasjoner må være å; Ha godt håndlag og trives

med å sitte rolig og forme små ting med hendene over lengre tid, og ha

tålmodighet til å være nøyaktig! Være effektiv, løsningsorientert, ha god

form og fargesans, faglig engasjement, gode samarbeidsevner og vilje til å

yte sitt beste for at pasienten skal få et tannteknisk produkt av god kvalitet

4.3 Hovedinntrykk og kritisk blikk på frafallskartleggingen
I dette avsnittet gjengis de viktigste hovedoppfatninger av forskningen, samt metodekritikk

knyttet til forskningsaktiviteten ”Årsaker til frafall”.

11 av 15 studenter fant ikke studiet og yrket samsvarende med informasjonen og

forventningene de hadde på forhånd. De opplevde forventningsbrist fordi informasjonen om

studiet ikke ga dem et realistisk bilde av hva yrkesutøvelsen innebærer. 8 av disse 11 avbrøt

tannteknikerstudiet fordi de fant ut at studiet/yrket er for stillesittende, pirkete og ensformig,

og at det er mindre kontakt med pasienter enn de hadde ønsket og trodde på forhånd.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 68

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

2 studenter oppgir i tillegg negative opplevelser og holdninger i arbeidsmiljøet under

bedriftsbesøk som medvirkende årsak til at de sluttet.

De fleste sier seg fornøyd med lærestedet og organiseringen der, men noen oppfatter at

tannteknikerstudiet har en begrensning når det gjelder muligheter for påbygging av videre

formell utdanning. Andre opplever kravene til realfagsfordypning som unødvendig i den

daglige yrkesutøvelsen. 10 av 15 hadde mer realfagsfordypning enn inntakskriteriene tilsier.

De frafalne studentene mener tannteknikere må ha godt håndlag, trives med å sitte rolig og

forme små ting med hendene over lengre tid, og ha tålmodighet til å være nøyaktig!

Tannteknikere oppfattes å måtte være effektive, løsningsorienterte, ha god form og fargesans,

faglig engasjement, gode samarbeidsevner og vilje til å yte sitt beste for at pasienten skal få et

tannteknisk produkt av god kvalitet. Av negative sider ved yrket ble det nevnt at yrket er

veldig stasjonært og stillesittende, skremmende ensformig, pirkete, og frustrerende

tålmodighets- og nøyaktighetskrevende. Arbeidsmiljøet kan noen steder være dårlig, og yrket

innebærer lite pasientkontakt.

Svakhetene ved undersøkelsen Årsaker til frafall er at det er få informanter, siden

resultatene baserer seg kun på de to kullene 05 og 06 hvor frafallet var på henholdsvis 12 og 8

studenter. Det var også frafall av studenter i de tidligere kullene. I kull-99 var det 10 studenter

som sluttet, i kull-00 sluttet 12 studenter, i kull-02 sluttet 13 studenter (her ble det tatt opp

36), og i kull-03 sluttet 9 studenter. Likevel var det først studieåret 2006/07 man ble

oppmerksom på at frafallet ble dramatisk i forhold til utdanningens budsjetter. Om jeg skulle

ha oppsporet frafalne fra de øvrige kullene ville deres svar vedrørende frafallet ha vært såpass

langt tilbake i tid at jeg anså påliteligheten som mer tvilsom. Svarene fra de frafalne i

undersøkelsen bør representere mulige årsaker til frafall godt nok, samtidig som disse

informantene har årsakssammenhengen friskt i minne når undersøkelsen fant sted.

En annen svakhet kan være relasjonen mellom min rolle som forsker og at informantene

husker meg som lærer ved studiet. Jeg kan ikke utelukke at de muligens ville svart annerledes

om intervjuer var ukjent. På den annen side vil ikke svarene ha noen konsekvenser for deres

nåværende situasjon. Dermed har ikke informantene noen åpenbar grunn til ikke å svare ærlig.

Det eneste måtte i så fall være om det bak kategorien forventningsbrist skjuler seg flere som

opplevde manglende mestring og dermed svake prestasjoner og lav motivasjon, uten å ville

innrømme dette. Om jeg skulle funnet noen slik sammenheng måtte jeg ha skaffet meg tilgang

til informantenes eksamensresultater som tannteknikerstudenter. Samtidig vet jeg at flere av

informantene sluttet før de avla første eksamen.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 69

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

I undersøkelsen har jeg heller ikke innhentet opplysninger om informantenes alder, sosiale

status, innvandrerbakgrunn, prestasjoner, reisevei og biinntekt. Dette er ifølge Markussen

(2008) og Hovdhaugen og Aamodt (2006) forhold som har sammenheng med frafall. At jeg

gjennomførte datainnsamlingen før jeg ble oppmerksom på disse forholdene er en ytterligere

svakhet ved min undersøkelse. Imidlertid viser resultatene at kjønn ikke har noen betydning,

idet 8 av de 15 informantene var kvinner. Basert på navnelistene ser jeg at fordelingen

mellom informanter med og uten ikke vestlig innvandrerbakgrunn heller ikke utpreget seg i

noen retning. Dette samsvarer med hva Hovdhaugen og Aamodt (2206) fant om frafall blant

studenter med ikke vestlig innvandrerbakgrunn i høyere utdanning, kontra i videregående

skole. Sosial bakgrunn, eller sosial arv kan derimot ha påvirket tannteknikerstudentenes frafall

uten at jeg kan fastslå dette med sikkerhet. Eventuelt kan frafallet ses i sammenheng med at

noen av informantene opprinnelig hadde andre primærønsker enn tannteknikk.

Ulempen ved å gjennomføre undersøkelser per telefon er om svar blir korrekt oppfattet og

gjengitt. Jeg noterte ned det informantene sa fortløpende. Om det gikk for fort gjorde jeg de

oppmerksom på at jeg trengte litt mer tid til å skrive ferdig. Å lese opp hva man har notert gir

også informanten mulighet til å korrigere svarene før samtalen avsluttes. Endelig kommer

spørsmålet om jeg har tolket svarene korrekt. Selv om jeg har bestrebet meg på å ikke farge

svarene, kan jeg med min bakgrunnskjennskap til feltet og personlige filtre ikke utelukke at

jeg kan ha påvirket resultatene i form av subjektive elementer i tolkningsfasen Svarene

informantene ga anser jeg som valide med tanke på å belyse 1.forskningsspørsmål og

årsakene til frafall blant tannteknikerstudenter. Mens når det gjelder reliabilitet er det som

menneske umulig å garantere fullstendig nøytralitet i kvalitativ forskning.

4.4 Drøfting av undersøkelsen Årsaker til frafall
Her vil jeg diskutere funn fra 4.2 og 4.3 opp mot aktuell teori i kapittel 2. Hensikten er å

besvare 1. forskningsspørsmål Hva er årsakene til frafall blant tannteknikerstudentene ved

tannteknikerstudiet ved HiO?

4.4.1 Rekruttering
Når så mange som 9 av 15 frafalne studenter søkte tannteknikerstudiet på bakgrunn av

informasjon via utdanningsmesser/ katalog/internett, så betyr dette at det er svært viktig at

denne studieinformasjonen er god. I følge Fornyings- og administrasjonsdepartementet (2000)

vil det si at informasjonen er korrekt, relevant, oppdatert og tilgjengelig. At

studieinformasjonen er korrekt vil si at den formelle informasjonen om studiets

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 70

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

inntakskriterier, lokalisering, organisering, gradsstruktur og varighet er riktig. Men når det

gjelder relevans så er det etter min mening helt avgjørende at studieinformasjonen på nett og i

studiekataloger må gi et mest mulig realistisk bilde av hva yrkesutøvelsen innebærer. Når

studenter opplever at kartet ikke stemmer med terrenget er det sannsynlig at man raskt vil

oppleve å ha begynt på feil studie, og derfor velger å slutte. En informant sier;

” For dårlig informasjon på nettet, - samsvarer lite med hva yrket går ut på”

Med tanke på innføringen av Kvalitetsreformen (2002) og dagens finansieringssystem hvor

tilførselen av midler til lærestedet har sammenheng med tidligere studiepoengproduksjon er

det ikke utenkelig at noen studier fremstilles mer forlokkende enn hverdagen vil vise seg å bli.

Det vil si at informasjon om viktige arbeidsoppgaver og sider ved yrket som kan oppfattes

mindre lystbetont fortrenges eller utelates. Denne produktutviklingen er ifølge Illeris et. al

(2002) nødvendig ettersom tilgangen av deltagere er utdanningens eksistensgrunnlag, men

samtidig øker risikoen for feilvalg.

Når kun 1 av de 15 frafalne tannteknikerstudentene søkte tannteknikerstudiet på anbefaling

fra rådgiver eller yrkesveileder, så bekrefter dette at tannteknikerfaget er et fag som er lite

kjent blant de som veileder unge mennesker i valg av studier og karriere (artikkel i Journalen

– journaliststudentenes nettavis 05.01.09). Dette forsterker budskapet om at

studieinformasjonen på nett og i kataloger må ha god relevans.

At 5 av 15 søkte tannteknikerstudiet på anbefaling fra bekjente/slektninger innen faget eller

dentalbransjen er derfor ikke spesielt overraskende. Familiebedrifter som ønskes videreført til

neste generasjon fordrer fullført tannteknikerstudium Tidligere var det vanlig at lærlingplasser

ble besatt av sønner, døtre eller nære bekjente av laboratorieeier. Mens det i Norge nå kun er

mulig å bli utdannet som autorisert tanntekniker på høgskolen i Oslo. Det betyr at ansvaret for

den formelle skoleundervisningen nå er overført fra bedrift, til fellesskapet og standardisert

undervisning innen offentlig skole. Illeris (2000).

9 av de 15 frafalne studentene hadde tannteknikk som førstevalg, og 6 hadde andre ønsker.

Det kan synes merkelig at så mange førsteprioritetssøkere likevel velger å slutte? Blant de 6

med andre førsteønsker var det 4 som søkte helt andre studier, mens 2 søkte tannlegestudiet.

Disse 6 valgte dermed å begynne på tannteknikerstudiet fordi de ikke kom inn der de helst

ønsket. Når de også valgte å avbryte tannteknikerstudiet kan dette skyldes at de har funnet en

annen eller raskere måte å sanke studiepoeng og kvalifisere seg for sitt førsteønske, eller at de

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 71

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

underveis har revidert sine utdanningsplaner. Noe som i følge Skaalvik & Skaalvik (2005)

kan skyldes manglende mestring eller endret selvoppfatning.

Når det viste seg at 2/3 av de 15 studentene som sluttet hadde mer fordypning i realfag enn

inntakskriteriene for tannteknikerstudiet tilsier kan dette tyde på at de har hatt forventninger

om at tannteknikerstudiet ville være mer teoretisk krevende enn nivået viste seg å være. En av

de som sluttet sier; …”Følelsen av at man er en maskin, for rutinepreget og kjedelig, - som

snekkeryrket. Trodde det var mer teoretisk enn det viste seg å være, - altså mer håndverk og

ensformig”.

Dermed kan disse studentene ha funnet ut at de bedre kan nyttiggjøre seg sine realfaglige

kunnskaper og teoretiske evner innenfor andre studier og yrker. Spesielt ettersom de ikke så

noe åpenbart behov for fordypning i mattematikk, fysikk eller kjemi i utøvelsen av de

tanntekniske arbeidsoppgavene. Dette samsvarer godt med min hypotese * Studiebortvalg

skyldes feil rekrutteringsgrunnlag, fordi kravet om realfagsfordypning ikke er synlig i

den daglige yrkesutøvelsen. Samt at en del av de teoretisk sterke ikke finner seg til rette

i dette håndverksfaget. Her tror jeg også skillet mellom yrkesfaglig og akademisk tradisjon

gjør seg gjeldende. Har man et godt hode behøver man ikke nøye seg med ”å bli håndverker”.

Kanskje man også har noen akademiske familietradisjoner å ivareta, slik at ”Den sosiale arv”

her gjør seg gjeldende. Stortingsmelding 16 (2006) og Illeris et. al (2002).

Samtidig er det liten tvil om at tannteknikere fremover vil ha behov for realfaglige

forkunnskaper i møtet med faget Dentale materialer, og materialenes interaksjon i munnhulen.

Derfor er det viktig å fremheve og synliggjøre overfor studentene hvilken relevans denne

kompetansen har for kvalitetssikringen av det praktiske arbeidet og ansvaret for at

tannerstatningen skal ha en optimal kvalitet. (Helsedirektoratet – Direktiv 93/42/EØF og

Myhrer 2008). For eksempel har både kirurger, tannleger, bygningsingeniører,

ortopediingeniører og veterinærer også sin utdanning på universitet / høgskole og er alle

avhengige av sin teoretiske kunnskap selv om de i det daglige utfører et håndverk.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 72

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

4.4.2 Årsaker til frafall
Hvis man ser bort fra de 3 studentene som sluttet på grunn av uforutsette omstendigheter (eget

handikap eller sykdom i familien), så viser det seg at 11 av 15 studenter, det vil si mer enn 2/3

av informantene avbrøt tannteknikerstudiet fordi studiet og yrkets innhold ikke svarte til deres

forventninger. Altså forventningsbrist. Dette samsvarer godt med min hypotese

* Studiebortvalg skyldes manglende kjennskap til den tanntekniske yrkesutøvelsen.

Kun 1 av 15 oppgir å ha avsluttet tannteknikerstudiet fordi hun følte at hun ikke mestret de

manuelle arbeidsprosessene. Med tanke på hva (Skaalvik & Skaalvik 2005) sier om

menneskets grunnleggende behov for å ha en positiv selvoppfatning kan man ikke se bort fra

at det er flere enn denne ene som har opplevd manglende mestring, dog uten å ville oppgi

dette som årsak til frafallet. Derimot oppgir altså flertallet (8 av 15) at de sluttet fordi de fant

ut at studiet og yrkets innhold er for stillesittende, pirkete/tålmodighetskrevende,

ensformig/monotont, og at det er mindre kontakt med pasienter enn de trodde på forhånd. En

sier;… ” Man må ha tålmodighet, - nøyaktighet kan være frustrerende. På praksisuke (bedrift)

likte jeg ikke miljøet. For stillesittende, jeg ønsker pasientkontakt”.

Og en annen sier; …”Yrke som er veldig stasjonært. For så vidt varierende arbeidsoppgaver,

men delt inn i mange produksjonsenheter blir jobben skremmende ensformig. Tannteknikere

må være nøyaktige, takle å jobbe lenge med små ting”

Dette er erfaringer eller fortrolig yrkeskjennskap det overhodet ikke opplyses om i noen

studieinformasjon på nettet, i kataloger eller på messer. Om man ønsker å tiltrekke søkere er

dette kanskje heller ikke spesielt flatterende beskrivelser egnet for å markedsføre studiet, selv

om enhver erfaren tanntekniker vil måtte innrømme at mye av dette stemmer. Vi mennesker

er likevel ulike. Hva noen trives med vil andre mislike. Det burde likevel la seg gjøre å

omformulere og distribuere noe av denne fortrolige kunnskapen på en måte som appellerer til

de som har tålmodighet og forutsetninger for å tilegne seg denne typen manuelt finarbeid. I

stor grad handler det om hvordan budskapet formuleres i forhold til hvilket publikum man

ønsker å nå? Men å fremstille tannteknikeryrket som et helsefag med utpreget pasientkontakt

er etter mitt syn direkte villedende. Myhrer (2008) fant riktignok at yrkesutøvelsen er i en

utvikling hvor stadig flere tannteknikere opplever å bli konsultert av tannleger i forbindelse

med materialvalg og design av store konstruksjoner, og at pasienter i økende grad kommer

innom laboratoriet for fargeuttak, eller andre korreksjoner og reparasjoner. Likevel tror jeg

fortsatt det sitter mange tannteknikere rundt om på laboratorier i Norge som sjelden forholder

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 73

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

seg direkte til noen pasient. Enten fordi laboratoriet ikke er samlokalisert med

tannlegekontoret, og at arbeidet derfor fraktes per bud eller pakkepost mellom oppdragsgiver

og produsent, eller fordi gjeldende organisasjonsstruktur tilsier at kun 1 - 2 av de ansatte ved

laboratoriet, for eksempel laboratorieeier, kommuniserer med kunder og pasienter. Myhrer

(2008) kom også i sin forskning frem til at graden av pasientkontakt er svært varierende fra

bedrift til bedrift.

Når 2 studenter oppgir at de sluttet på tannteknikerstudiet grunnet negative opplevelser av

yrket og arbeidsmiljøet på bedriftsbesøk så er dette meget alvorlig med tanke på rekruttering

til tannteknikerfaget. Man kan undres på hva som ligger bak ønsket om å skremme nye

studenter vekk fra dette studiet. En sier;…”Ute i praksis (bedriftsbesøk) snakket jeg med de

som jobbet der. De var negative, sa at det var dårlig lønn, vanskelig å få jobb utenfor Oslo.

Dårlig arbeidsmiljø, mye misnøye. De snakket stygt om sjefen”

Norske tanntekniske laboratorier er som regel privateide, prisgitt tilstrekkelige mengder

oppdrag og effektiv produksjon for å overleve. Hvis redselen for fremtidig konkurranse om

arbeidsplasser og ordretilgang gjør at man velger å innta en slik negativ holdning overfor nye

tannteknikerstudenter, så er dette kortsiktig tenkt i forhold til at faget har behov for jevnlig

tilførsel av ny kompetanse for å demme opp for naturlig aldersavgang. Jeg ser ikke noe galt i

at etablerte yrkesutøvere formidler sine konkrete erfaringer, realiteter og velmenende råd.

Men her refererer informantene til baksnakking og generell misnøye, noe som ikke er

akseptabel oppførsel verken på arbeidsplassen eller i andre sammenhenger. Når studentene

ble fortalt at det var vanskelig å få jobb utenfor Oslo så stemmer ikke dette med hva flere

opplæringsbedrifter har fortalt meg. Tvert imot meldes det om mangel på kvalifiserte

tannteknikere, spesielt utenom de store byene og nordover i Norge. Jeg velger å tro at disse

studentene dessverre har kommet til laboratorier preget av dårlig arbeidsmiljø og misnøye.

Hva som kan være årsakene til dette blir bare spekulasjoner, men det er liten tvil om at den

sosiokulturelle praksis som råder ved disse bedriftene ikke er egnet for markedsføring av

profesjonen eller rekruttering til faget. Når det er sagt så er det også tannteknikerutdanningens

ansvar å sørge for å luke ut slike bedrifter fra listen over besøkslaboratorier. Sett i denne

sammenhengen har god evalueringspraksis absolutt relevans med tanke på å kvalitetssikre

praksis for å begrense denne typen med -læring (Lave & Wenger i Illeris 2007).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 74

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Som årsak til frafall er det flere som er inne på, og spesielt en som bringer på banen dette med

dårlige lønnsutsikter i forhold til innsats og utdanningens lengde. Jeg ser for meg at man her

sikter til at det å være tanntekniker ser ut til å kreve hardt arbeid i forhold til hva man kan

forvente å få i lønn. Lønnen anses heller ikke å samsvare med på hvilket nivå utdanningen

ligger, altså høgskole. Dette handler etter hva jeg forstår mye om valg av identitet. Det vil si

hvordan man oppfatter seg selv, men også hvordan man ønsker å oppfattes og fremstå overfor

andre. Både med hensyn til hva man gjør og hvilke holdninger og verdisyn man ønsker å bli

assosiert med (Skaalvik & Skaalvik 2005 og Illeris et. al. 2002). Det er neppe noen i dag som

velger å søke seg til et omsorgsyrke fordi man tror man skal bli rik. Det er nærliggende å tro

at når man for eksempel ønsker å bli sykepleier så har dette også en viss sammenheng med en

indre motivasjon, fordi man ønsker å hjelpe andre. Å søke tannteknikerstudiet er kanskje for

noen fortsatt med tanken om et yrkesinnhold som innebærer å hjelpe andre. For eksempel de

som hadde sett for seg at yrkesutøvelsen innebar mer pasientkontakt, siden utdanningen er

plassert sammen med andre helsefag ved HiO. Andre er drevet av ytre motivasjonsfaktorer,

som for eksempel muligheten til å bli selvstendig næringsdrivende. En informant sier; ” et

spennende og litt spesielt yrke/håndverk. Er man flink og jobber hardt kan man begynne for

seg selv”.

I mange sammenhenger i samfunnet ses det som uttrykk for å ha lykkes når man kan vise til

en veldrevet bedrift man selv har bygget opp. Det vil si at man karrieremessig er motivert av

utsikter til materiell velstand. Med andre ord kan valg av utdanning og yrke være ulikt

motivert blant dagens unge (ibid). Men uansett enten man er ansatt tanntekniker eller driver

eget tannteknisk laboratorium så er det ikke til å komme forbi at som tanntekniker må man

kunne produsere tannerstatninger for å tjene penger. Det fins stadig tannteknikere som av

frykt for å miste kunder ikke har råd til å si nei til oppdrag som medfører ekstraordinær

innsats og arbeidstid. Nyutdannede tannteknikere kan nødvendigvis ikke produsere like

mange tannerstatninger som erfarne tannteknikere. I så fall måtte utdanningen vært vesentlig

lengre. Derfor er det vanlig å tilby nyutdannede en beskjeden begynnerlønn (270.000-300.000

høsten-08). Studentenes innsikt i nødvendig produksjonskrav fører muligens til frafall i form

av en erkjennelse om at det ikke virker så kult å være tanntekniker likevel. En gjesteopptreden

på tannteknikerutdanningen blir således bare en forkastet avstikker i søkeprosessen mot å

realisere egne talenter og fremtidsdrømmer Illeris et al. (2002).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 75

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Flertallet, det vil si 12 av 15 frafalne studenter utelukker tannteknikerstudiets organisering og

miljø som årsak til sitt frafall. For tannteknikerutdanningen sin del er jo dette en positiv

tilbakemelding, og vitner om at disse informantene følte seg godt ivaretatt. En sier;…” Alt er

perfekt ved utdanningen, men man må legge vekt på at fremtidsutsiktene er dystre på grunn av

at maskinene kommer og overtar. Derfor er det vanskelig å spesialisere seg med tanke på

fremtiden, se andre muligheter”.

Et par av informantene gir altså uttrykk for at de ser på tannteknikerfaget som smalt med

tanke på fremtidsutviklingen og videre utdanningsmuligheter, som for eksempel mastergrad.

At tannteknikerutdanningen har et smalt nedslagsfelt er helt riktig. Virkeområdet er primært

på det tanntekniske laboratoriet, enten som ansatt eller som leder/eier. I dentalbransjen tilbys

det ofte kurs innen nye materialer og teknikker som skal bidra til å oppdatere den faglige

kompetansen. Man gjennomgår et kurs og mottar et kursbevis. Er man imidlertid opptatt av å

bygge opp sin formelle kompetanse fra bachelor mot for eksempel en mastergrad, slik ny

gradsstruktur innen høyere utdanning er lagt opp, så er mulighetene i Norge foreløpig

begrenset til noen få alternativer innen helsefag, eller yrkespedagogikk. Man må utenlands for

å finne et masterstudium innen tannteknikk. Førstnevnte mastere vil i så fall kunne rekruttere

til stillinger innen undervisning eller offentlig forvaltning, mens en fagbasert mastergrad vil

kunne rekruttere til undervisning, forskning og produktutvikling. Min erfaring er at det

varierer i hvilken grad ferske tannteknikerstudenter reflekterer over videre

utdanningsmuligheter. Likevel opplever jeg at dette spørsmålet stilles oftere enn før. Trolig

fordi stadig flere av dagens unge innser at de i løpet av sitt yrkesaktive liv må være forberedt

på store endringer i samfunn, arbeidsliv og kvalifikasjonskrav Ziehe (1983) i Illeris et.al.

(2002). Endringer i etterspørsel og tilbud er ofte ensbetydende med endringer i

kompetansebehovet. Både med hensyn til art og omfang. Samfunnsutviklingen er ikke lenger

slik at man foretar sitt utdanningsvalg kun en gang her i livet.

To av de frafalne studentene sier også at de opplevde rammene for undervisningen ved

tannteknikerutdanningen som slappe, eller for lite stramt. De etterlyser mer

klasseromsundervisning. At studenter har opplevde å være overlatt til seg selv i form av mye

tid til selvstudium og lite organisert undervisning var i følge Evalueringen av

kvalitetsreformen en av årsakene til at frafallet fra universitetene var større enn fra de statlige

høgskolene, og spesielt de profesjonsrettede utdanningene med høy kvinneandel

(Hovdhaugen og Aamodt 2006). For noen kan likevel overgangen fra videregående skole til

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 76

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

høgskole oppleves som vel fri, når man fra tidligere skolegang er vant med stor grad av styrt

aktivitet og kontinuerlig fremmøteplikt. Tannteknikerstudiet har også en del

undervisningsformer med obligatorisk fremmøteplikt, men utover disse regner man

studentgruppen i en høgskole som voksne mennesker som er i stand til og gjerne vil ta ansvar

for seg selv, sine handlinger og egen læreprosess Illeris et.al.(2002).

Tannteknisk kunnskap er imidlertid ikke noe man kan lese seg til rett før innlevering av

eksamen. Det er mange teknikker og arbeidsprosesser som skal gjennomgås og læres i løpet

av studiets 3 år og 79 studiepoeng med ferdighetstrening og praksis. Å trene opp manuelle

ferdigheter krever mye tid og praktisk øvelse på laboratoriet. Selv om dette budskapet stadig

gjentas overfor tannteknikerstudentene, er det stadig noen som ikke prioriterer å utnytte den

avsatte tiden på skolens praksislaboratorier, eller møte til forelesninger og andre oppsatte

undervisningstilbud. Det er nærliggende å tro at dette skyldes mangel på selvdisiplin fordi det

er deilig å sove lenge om morgenen. Kanskje har man også vært på studenttreff eller andre

festligheter kvelden før. Det vil si at når studieprogresjonen daler og eventuelt ender med

stryk på eksamen, så kan dette bero på at noen studenter fortsatt befinner seg i en slags

mellomfase når det gjelder å ta ansvar for egen læring og ikke-læring. De omgis døgnet rundt

av så mange andre spennende valgsituasjoner i livene sine, og kombinert med den nyvunne

friheten til voksenverden er det lett å prioritere feil. Voksne har den fordelen at de kan trekke

veksler på tidligere erfaringer og ressurser. Dermed er det lettere på forhånd å se

konsekvensene av de valgene man tar (ibid).

Men evalueringen av kvalitetsreformen peker også på at når inntektsbringende jobb ved siden

av studiene overstiger 20 timer per uke så øker sjansen for frafall (Hovdhaugen og Aamodt

2006). Ekstrajobbing av et slikt omfang vil i hvert fall påvirke studentenes prioriteringer i

studiearbeidet. Sånn sett er nok tannteknikerutdanningen heller intet unntak. Det bekrefter de

tillitsvalgte for kullene på et samarbeidsmøte jeg kommer tilbake til i avsnitt 5.1.

For å beskrive sine erfaringer med tannteknikerstudiet og nødvendige yrkeskvalifikasjoner

bruker flere av de frafalne studentene negativt ladede begreper som tålmodighetskrevende,

pirkete, stillesittende, stasjonært og ensformig. Det var jo synd at disse ikke fant ut dette før.

Kanskje kunne de ha tenkt seg til dette om studieinformasjonen var klarere på hvordan

yrkesutøvelsen som tanntekniker foregår. På den annen side er det vel også slik her i livet at

noen erfaringer er man nødt til å gjøre selv. Det er heller ikke sikkert disse studentene i sin

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 77

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

søkeprosess kjente seg selv godt nok på forhånd til å vite at nettopp dette var momenter de

ikke ville mestre eller trives med (Illeris et.al 2002).

4.4.3 Oppsummering av drøfting knyttet til forskningsspørsmål 1
Resultatene fra spørreundersøkelsen og svaret på forskningsspørsmål 1. Hva er årsakene til

frafall blant tannteknikerstudentene ved tannteknikerstudiet ved HiO? kan dermed

oppsummeres i de tre punktene

 Forventningsbrist

 Manglende mestring

 Uforutsette omstendigheter

Uforutsette omstendigheter er vanskelig å forebygge. Når en student langt hjemmefra får høre

at et nært familiemedlem er livstruende syk er det forståelig at man prioriterer familien. Mens

både forventningsbrist og i en viss grad manglende mestring mener jeg skyldes mangelfull

studieinformasjon. Når studentene oppfatter at studieinformasjonen ikke samsvarer med hva

yrket går ut på eller hvilke psykiske og fysiske forutsetninger studiet og yrket krever, så

oppstår det brist mellom studentenes forventninger og realiteter. Realitetene kan gi seg utslag

i lav motivasjon og studieprogresjon. Supplert med negative opplevelser i møte med bransjen,

og rykter om lønnsutsikter kontra innsats er dette trolig nok til at noen studenter bestemmer

seg for å avbryte studiet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 78

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

5.0 FORSKNINGSAKTIVITET – STUDENT FOR EN DAG
Kapittel 5 er viet tiltaket student for en dag. Først kommer beskrivelsen av hvordan

rekrutteringstiltaket kom i stand og ble gjennomført. Disse avsnittene er skrevet i nåtid for å

gjøre teksten og prosessen mer levende. Videre presenteres resultatene av utprøvingen.

Dernest følger en oppsummering med hovedinntrykk og kritikk av rekrutteringstiltaket et

halvt år senere. Og mot slutten av kapitlet drøftes ”Student for en dag” i forhold til

forskningsspørsmål 2.

5.1 Utvikling av ”Student for en dag”
Etter inspirasjon fra nettsidene til utdanningen for klinisk tandteknik i Århus lurer jeg i

november-07 på om jeg skal prøve å følge deres eksempel med å dra i gang informasjons- og

rekrutteringstiltaket ”Student for en dag” på tannteknikerutdanningens hjemmeside på HiO

nettet. Dette må skje i perioden mars - mai-08 når neste kull skal ta sine studievalg. Ved å

lage et opplegg utdanningen kan tilby når potensielle studenter melder sin interesse kan vi i

forkant omgå hele Samordna opptak, og det faktum at kirke og undervisningsdepartementet

ikke ønsker bruk av turnus eller egne opptaksprøver til tannteknikerstudiet. Dette ifølge en

kollega som satt i komiteen som jobbet med overføring av tannteknikk fra videregående til

høyskole i 1996. Jeg ser for meg at ”Student for en dag” kan innebære informasjon, en

sightseeing på utdanningen samt noen enkle praktiske oppgaver fra tannmorfologien (læren

om tennes anatomi), for eksempel å spikke en tann i voks eller lignende, pluss et spørreskjema

vedrørende om de liker småpirk, er tålmodige etc. De besøkende kan til og med få en

tilbakemelding på hvorvidt vi mener de bør søke eller ta imot tilbud om studieplass? Ved

opptaket til høsten vil jeg kunne finne ut om tiltaket har hatt noen effekt, med tanke på årsak –

tiltak – virkning, hvis noen av de besøkende begynner på studiet.

På et samarbeidsmøte med studentene i begynnelsen av desember-07 stiller jeg dem

spørsmålet; ”hva bør vi fortelle nye potensielle studenter?” En av studentene i kull-05 svarer

med en gang; ”de må klare å se form og kunne gjenskape form, ellers har de ikke noe her å

gjøre!”

Andre svar var; ” de må informeres om at det er lite eller ingen kontakt med pasienter.

Mindre enn man skulle tro”

og ”Tannlegen er din Gud!” og i samme slengen ”. ..men det er veldig sosialt her da!”

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 79

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Inspirert av NIFU-STEP rapporten om frafall i høyere utdanning spør jeg også om det er

mange av studentene som har ekstrajobber med inntekt over 50 000,- per år. Studentene fra

kull-05 svarer da at dette trolig gjelder halvparten fra deres kull. Studentene fra begge kull er

enige om at studiedager betyr jobbedager. For kull-05 fungerte dette greit i fjor (2. studieår),

mens nå klager de over å ha alt for mye å gjøre, altså høy studiebelastning. I etterkant tenker

jeg at det er ikke rart studentene opplever at de har for mye å gjøre når de jobber så mye ved

siden av et fulltidsstudium som er beregnet å ta 40 timer per uke. Dette overensstemmer med

NIFU-STEP rapporten og andre artikler jeg har kommet over om samme tema. Det vil si at

heltidsstudenten synes lenger unna enn noen gang.

I begynnelsen av desember-07 presenterer jeg mine tanker omkring ”Student for en dag” på et

møte for mine kollegaer. Responsen er positiv, men en er skeptisk til om vi vil få lov fra

høyere/sentralt hold, mens en annen mener utdanningen bør støtte meg i mitt arbeid og være

glad for at jeg vil ta tak i denne oppgaven. Når jeg forteller hva jeg så langt har funnet ut om

årsaker til frafall blant de 15 jeg har snakket med, det vil si at tannteknikk oppfattes som et

monotont/ensformig og tålmodighetskrevende arbeid så å si uten pasientkontakt, sier en tredje

kollega at dette kan vi da ikke si utad til potensielle søkere. Jeg svarer at jeg mener at det er

nettopp dette vi bør være ærlige på, men at det kommer an på hvordan man legger det frem.

For eksempel;… har du tålmodighet til å sitte rolig å holde på med små ting over lengre tid,

da er tannteknikk noe for deg. Vi må ta tak i det som de frafalne ikke holdt ut og omforme

det til et positivt budskap myntet på mennesker som mener de vil trives med slikt. Det er

ikke om å gjøre å få tak i flest mulig søkere. Det er om å gjøre å få tak i de rette

studentene, - det vil si de som blir. Studieleder gir uttrykk for støtte ved å ville ta opp

tilgang til utdanningens nettside med rette vedkommende i administrasjonen. Når jeg ser på

responsen på forslaget til ”Student for en dag” tenker jeg at nå er det opp til meg å lage en

ordentlig skisse og plan for dette. En salgbar pakke!

18. januar-08 får jeg beskjed om at filen med ”Student for en dag” er linket opp på

tannteknikerutdanningens nettside på HiO veven, og sjekker med en gang at det virker. Det

gjør det (3.5). Etter min oppfatning er ikke strukturen på HiO`s hjemmesider spesielt god på

denne tiden. Derfor skal det godt gjøres at utenforstående, og kanskje spesielt potensielle

studenter finner frem dit. Linken er heller ikke særlig iøynefallende plassert. Man må klikke

seg videre innover 2 ganger bakenfor ”hovedsiden” til tannteknikerutdanningen, og der står

det kun Student for en dag? i samme skriftstørrelse og farge som resten av informasjonen. De

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 80

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

som finner frem til og ”napper” på dette må være genuint interessert og seriøst

informasjonssøkende. Jeg kunne selvfølgelig meldt tilbake at dette ble for lite synlig, men på

den annen side kjenner jeg systemet såpass godt, at jeg tror jeg skal være fornøyd med at det i

det hele tatt har latt seg realisere. Samtidig beslutter jeg å holde fast ved tråden til

yrkessosialisering, i fall det skulle vise seg at ingen melder seg til Student for en dag.

5.1.1 Utfyllende fakta om tannteknikerstudiet
På et møte med de to som utgjør utdanningens tekniske personale 30.januar-08 er målet å

avtale hvordan vi skal forberede de praktiske oppgavene beregnet på gjestestudenter for en

dag. Jeg presenterer hele opplegget slik at den helhetlige sammenhengen skal bli lettere å

forstå, inkludert spørreskjemaet jeg vil levere ut til de som kommer til ”Student for en dag”.

Ganske snart kommer vi frem til hva som må forberedes i forbindelse med de ulike praktiske

oppgavene. Det fine er at om det viser seg at ingen tar kontakt så er ikke de praktiske

forberedelsene forgjeves, i og med at dette undervisningsmateriellet uansett må forberedes i

forbindelse med tannmorfologikurset til høstens nye kull. Jeg oppfatter at begge mine

kollegaer er entusiastiske, men sier de synes det kan være vanskelig å vite hva man skal svare

på ulike spørsmål fra potensielle studenter og lurer på om jeg kan lage en ”liten lapp eller

sjekkliste”, med noen kule punkter om hva de skal si om studiet og yrket. En god ide som jeg

velger å følge opp, og resultatet blir dokumentet ”Utfyllende fakta om tannteknikerstudiet - og

yrket”. Teksten sendes ut på høring til resten av kollegaene for tilbakemelding og innspill.

Positive tilbakemeldinger mottas og et par gode innspill føyes til. Like senere blir jeg

oppfordret til å sende filen til studieadministrasjonen. Først ønsker jeg ikke å distribuere

denne teksten så tidlig i prosjektperioden fordi jeg tenker at dette er selve svaret på

problemstillingen min, men etter å ha forsøkt å lage en komprimert versjon som blir for lite

presis finner jeg ut at jeg like gjerne kan sende den av gårde til administrasjonen. Teksten får

bra respons og øyeblikkelig publisering, idet jeg i slutten av mars får beskjed om at den er lagt

ut på utdanningens nettside som erstatning for mye av det som lå der fra før.

5.1.2 Den første studenten for en dag
I begynnelsen av februar-08 får jeg inn første e-post og interessent til Student for en dag. Vi

ringes og blir enige om hvilken dag som passer for begge parter at hun kommer. Sender

samtidig e-post til de andre på utdanningen om at nå er vi i gang! Torsdag 28.februar kommer

første student for en dag. Jeg er spent på om hun dukker opp til avtalen vår, men hun kommer

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 81

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

presis. Først tar jeg henne med inn på kontoret, og etter innledende høflighetsfraser informerer

jeg henne om studiet og utdanningen. Merker at jeg er litt nervøs og anspent ettersom jeg

ønsker at dette skal bli best mulig. Av den grunn føles det godt å ha laget og ha for hånden

Utfyllende fakta om tannteknikerstudiet - og yrket. Denne er i forkant også kopiert opp og

delt ut til kolleger. Videre tar jeg gjestestudenten med på omvisning og introduserer de andre

ansatte. Teknisk ansvarlig ved utdanningen blir med opp på laboratoriet og introduserer henne

for arbeidsplassen, bruk av gassblusset, og de praktiske oppgavene vi har forberedt. Deretter

får hun en times tid på lab. på egen hånd, men jeg viser henne tlf. og mitt intern nr. Jeg går

opp igjen 45 min. senere. Da har noen greie jenter fra kull-06 tatt henne med til kantina og

vist henne biblioteket. Etter lunsj får hun litt mer tid på lab. før vi avslutter med å se på noen

fagbøker, og hun besvarer spørreskjemaet mitt. Hun virker glad og fornøyd når hun går. Uken

etter sender jeg henne en e-post med tilbakemelding på de praktiske oppgavene, og at jeg

håper vi ses igjen til høsten.

Når jeg ser på de praktiske oppgavene hennes bestemmer jeg meg for å notere navnet under

gipsmodellene, i fall jeg ønsker å sammenligne disse med andre senere. Men hva om det ikke

kommer flere? Jeg kopierer i alle fall opp lapper med ”Student for en dag” for utdeling på vår

stand på HiO`s åpen dag 6.mars.

5.1.3 De neste studentene for en dag
1.april-08 kommer den andre Studenten for en dag. Nå er jeg mer avslappet, og ettersom

denne gutten virker temmelig sky og beskjeden blir det viktig å tone ned for å finne samme

frekvens. Det viser seg at han er langt mer tålmodig og iherdig med de praktiske oppgavene

enn førstemann. Når jeg ser resultatene etterpå er det tydelig å se at vedkommende har svært

god formsans. Det blir spennende å se om han kommer tilbake til høsten. Selv frykter han at

karakterene ikke vil holde til å komme inn på tannteknikerstudiet. Av det han skriver på

spørreskjemaet vil norsk skriftlig trolig også bli en utfordring for ham.

Den tredje gjestestudenten kommer 9.april-08. Det viser seg at han kommer med nattoget ens

ærend fra Trondheim for å være med på dette. Sånn sett får jeg nesten litt dårlig samvittighet

for at han ikke kunne komme før kl.12.30 på grunn av møter her. Samtidig ser jeg nå etter

hvert at 3-4 timer er nok for å nå et metningspunkt når man er på helt nytt og ukjent terreng.

Jeg gjør som sist, og starter med samtale og informasjon på kontoret, deretter omvisning,

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 82

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

introduksjon på laboratoriet og praktiske oppgaver. Vi avslutter med at han fyller ut skjemaet,

ser i noen fagbøker og tar en kort avslutningssamtale. Jeg har inntrykk av at han da er passelig

forsynt. Men han gir tydelig uttrykk for at han synes dette opplegget er bra, og takker for at vi

tar oss tid til å ta ham imot. Jeg sier at det viktigste for meg er ikke at alle på død og liv skal

bli tannteknikere, men snarere at de som ser at dette ikke passer for dem da heller søker på

noe annet. Han får også navn og tlf. nummer til et tannteknisk laboratorium i Trondheim, og

en oppfordring om å spørre om han kan få komme dit og se hvordan tannteknikere jobber til

daglig. I ettertid får jeg flere e-post med nye spørsmål fra denne gjestestudenten. At han

prioriterte å komme langveisfra sier meg at dette opplegget bedre kan favne potensielle

studenter i distriktene enn HiO`s åpen dag hvor jeg mistenker at de besøkende primært

kommer fra nærområdene i og rundt Oslo. Dette er et viktig poeng i markedsføringen av faget

og rekrutteringen til studiet, ettersom tannteknikerutdanningen er en landsdekkende linje.

Merker at jeg begynner å få litt mer rutine på gjennomføringen av Student for en dag, og

innbiller meg at opplegget blir stadig bedre. Og mens mannen fra Trondheim overlates til seg

selv og de praktiske oppgavene en times tid, så ringer neste potensielle student. Vi avtaler at

hun skal komme 22.april-08.

Den fjerde studenten for en dag dukker aldri opp. Jeg oppfattet henne som ganske vinglete og

usikker på tlf. så jeg blir ikke særlig overrasket. Men tross alt synes jeg det er rart at ikke flere

har nappet på tilbudet. Nå er jo søknadsfristen til Samordna opptak gått ut. Likevel skulle jeg

tippe at det blant de som har søkt tannteknikk kan være en del ubesvarte spørsmål. Hørte av

studieleder at det er ca. 90 primærsøkere denne gangen. Kanskje det kommer et nytt rush med

”Studenter for en dag” når de får tilbud om studieplass, og lurer på om de skal takke ja eller

ikke? Kanskje særlig da fra de som ikke har kommet inn på sitt primærvalg?

Ny student for en dag tar kontakt. Dette er en som har søkt studiet som første prioritet, men

likevel ønsker utfyllende informasjon og bekreftelse. Jeg blir positivt overrasket, og vi avtaler

at hun skal komme 3.juni-08. På denne tiden er det ikke lenger særlig aktivitet på laboratoriet,

ettersom begge kull avslutter studieåret med en mer teoripreget modul i faget Næringsdrift.

Samtidig tenker jeg at det uansett er bedre å ta imot ett besøk til hvis det kan bidra til å

forhindre feilvalg og frafall.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 83

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

5.2 Resultater av tiltaket ”Student for en dag”
I perioden 29. februar til 3.juni 2008 var det 5 som tok kontakt og avtalte dato for å komme til

tannteknikerutdanningen. En dukket ikke opp til avtalen. Resultatene under er basert på

evaluering fra 4 personer (3 menn og 1 kvinne), som gjennomgikk opplegget og besvarte

spørreskjemaet (3.5). Informantenes svar er kodet og limt inn under spørsmålene i venstre

kolonne. Min sammenligning og tolkning av fellestrekk, ulikheter og eventuelle overraskende

momenter er satt i høyre kolonne.

Min opplevelse av student for en dag? Tolkning og kommentar:

1. Hvordan ble du informert om, og fattet

interesse for tannteknikeryrket? (sett kryss)

□ informasjon via

utdanningsmesser/katalog/internett A, B, D

□ anbefaling gjennom yrkesveileder/rådgiver

□ anbefaling fra bekjente/slektninger innen faget

eller dentalbransjen C

Kun 1 av de 4 har fått anbefalt yrket via kjente

/bransjen. Det vil si at utdanningsmesser,

studiekataloger og internett er hovedkilden for

rekruttering. Dermed er det viktig at

informasjonen som gis på denne måte er

korrekt og relevant.

2. Hva slag utdanning har du fra før?

 - har du for eksempel fordypning i realfag fra

videregående

(MX/MZ, KJ, ellerFY)?

A: MZ, KJ og FY

B: 3MZ og årsstudium i ped. fra UiA

C: VGS (1MX)

D: VGS allmenn (3MZ, 3Bi og 3KJ)

3 av de 4 fyller inntakskravene om realfaglig

fordypning. To av dem med god margin.

3. Hva er grunnen til at du ønsker å studere

tannteknikk?

A: Jeg syns at det er spennende og jeg liker det.

B: Et interessant yrke, liker å holde på med ”pirke”

arbeid.

C: Jeg føler det. Jeg tror at denne yrken passer meg

best.

D: Jeg har alltid likt å forme med hendene og ellers

å lære om tenner.

Alle 4 sier at yrket virker spennende eller

attraktivt. To sier spesifikt at de liker å pirke /

forme med hendene.

4. Hvordan har du opplevd opplegget student for

en dag?

□ som jeg trodde på forhånd

□ jeg fikk vite mer om yrket og hvordan

tannteknikere jobber enn jeg visste fra før A, B, C,

D

Alle 4 sier at de gjennom å være student for en

dag har fått mer informasjon om yrket og selve

yrkesutøvelsen enn de hadde fra før.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 84

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

□ jeg ble skuffet over opplegget, og ble ikke klokere

i forhold til om tannteknikerstudiet passer for meg

□ opplegget var bra, men tannteknikk passer nok

ikke for meg

Andre kommentarer:

B: Et kjempebra tiltak. Får god kjennskap til hva

utdanningen går ut på.

C: Jeg synes det er veldig morsomt yrke/studie.

Likte godt å jobbe på labben.

D: Synes opplegget var veldig bra! Bra at noen tar

seg tid til å fortelle og vise interesserte så mye om

utdannelsen.

I kommentarene fra B, C og D kommer det

frem at de har satt pris på at de har fått sjansen

til utvidet informasjon og mulighet for å prøve

seg på laboratoriet med praktiske oppgaver.

5. Ut ifra det du har sett og gjort i dag, - hvilke

egenskaper og kompetanse tror du det er viktig å

ha for å trives med tannteknikeryrket?

Ranger/sett nummer 1 i ruta du mener er viktigst, 2 i

ruta du mener er nest viktigst, dernest 3 osv.

□ kunstnerisk sans C4, D5

□ god håndverker – flink til å se form og gjenskape

form og farge med hendene A1, B1, C2, D2

□ tålmodighet, nøyaktighet, - trives med å sitte rolig

og forme små ting med hendene over lengre tid A1,

B2, C1, D1

□ rask og effektiv A2, B4, C9, D8

□ praktisk anlagt / løsningsorientert B3, C5, D6

□ omsorgsfull helsearbeider som liker å hjelpe

pasienter A2, C7, D9

□ faglig engasjement – vilje til å holde seg

fagligoppdatert, sette seg inn i og ta i bruk ny

teknologi A1, C3, D3

□ gode kommunikasjons og samarbeidsevner A2,

C6, D7

□ gode teoretiske bakgrunnskunnskaper A1, C8, D4

A har tydeligvis misforstått oppgaven med

hensyn til rangering. Men det ser ut til å være

en felles enighet om at det å være en god og

nøyaktig håndverker (alternativ 2 og 3) er

grunnleggende egenskaper for en tanntekniker.

Om dette er hovedinntrykket de sitter igjen

med vil jeg karakterisere opplegget som

vellykket.

6. Hvor ser du deg selv og din yrkeskarriere om

15 år?

A: Det kommer an på at etter man er ferdig og

utvikle seg mer i det, være best i det.

B: Jobber forhåpentligvis som tanntekniker og

muligens startet min egen praksis.

Det ble ved utlevering av skjemaet poengtert at

man ikke måtte føle seg forpliktet til å ville

være tannteknikere om 15 år, da formålet med

dette tiltaket ikke utelukkende er å verve

tannteknikerstudenter, men snarere å bedrive

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 85

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

C: Håper det blir en tannteknikerklinikk. Jeg mener

ferdig utdannet som tanntekniker og har en jobb

som det.

D: Hm, ja si det. Vanskelig å svare på, det er ikke

utenkelig at jeg jobber som tanntekniker i

Trondheim.

en realitetsorientering for å redusere frafall.

Likevel var både B og C ganske klare på at de

fortsatt ønsket å studere tannteknikk, selv om

C ikke trodde han ville ha nok poeng til å

komme inn på studiet.

De praktiske oppgavene

Alle fikk etter noen dager en kort tilbakemelding på sine praktiske oppgaver per e-post.

Resultatene viste noe variasjon i manuelle ferdigheter, men alle lå på et nivå i samsvar med

ordinære 1.semester studenter. Men særlig gjestestudent C utmerket seg som en

”naturbegavelse” når det gjaldt å kunne se og gjenskape riktig form.

Fordeler med student for en dag

Mer individuelt tilpasset opplegg med

hensyn til informasjon, praktisk utprøving og

tilgjengelighet. Blant annet viste det seg at

gjestestudent D kom ens ærend med nattog

fra Trondheim. En datobestemt åpen dag vil

begrense mulighetene for de som kommer

langveisfra eller av andre årsaker ikke kan

stille den aktuelle dagen. Mens i ”Student for

en dag” har vi blitt enige om datoer som

passer for begge parter. Da jeg oppfordret D

til også å oppsøke en tannteknisk bedrift for å

se den daglige yrkesaktiviteten, så viste det

seg senere at noen av praksisbedriftene

ønsket å samarbeide om opplegget ved å

stille som kontaktlabber utover i landet.

Ulemper med student for en dag

Student for en dag krever noe forberedelser,

men undervisningsmateriellet som ble

forberedt vil uansett komme til nytte i

undervisningen i1.semester. Utover dette er

det hovedsakelig snakk om ressurser i form

av å kunne sette av tid til de som kommer.

Anslagsvis 2 timer per gjestestudent. For selv

om gjestestudentene gjennomsnittlig var ved

utdanningen i 4 timer så var de i minst

halvparten av tiden overlatt til seg selv og de

andre studentene på laboratoriet.

I flere tilfeller gjorde ordinære

tannteknikerstudenter en god innsats for å

inkludere de besøkende.

Hva kan årsaken være til at ikke flere har tatt kontakt?

At ikke flere har tatt kontakt kan først og fremst skyldes at potensielle studenter ikke finner

frem på nettsidene til HiO hvor informasjonen om student for en dag ligger. Det ble også lagt

frem lapper om opplegget på åpen dag ved HiO våren-08 uten at dette førte til noen storm av

henvendelser. Videre er linken til et par rådgivere ved videregående skoler som har ringt meg

for å spørre om studiet. Kanskje søkere til tannteknikerstudiet nedprioriterer å undersøke

opplegget fordi de tror informasjon utover det de finner i studiekatalog/nett er unødvendig?

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 86

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

5.3 Hovedinntrykk og kritisk blikk på rekrutteringstiltaket
I dette avsnittet gjengis de viktigste hovedoppfatninger av utprøvingen av tiltaket ”Student for

en dag”, samt kritikk knyttet til forskningsaktiviteten.

I september-08 var tiden kommet for å gjøre opp status for rekrutteringstiltaket ”Student for

en dag”. Umiddelbart kan tiltaket anses som mislykket, idet effekten ikke ble større og antall

henvendelser flere i perioden mars-august-07. Kun 1 av de 4 gjestestudentene startet i kull-08.

Den som viste det beste håndlaget hadde trolig ikke nok poeng til å komme inn på studiet,

mens de to siste sannsynligvis har ombestemt seg. I denne sammenhengen er det interessant at

3 av de 4 fylte kravene til realfaglig fordypning med god margin.

”Student for en dag” krever noen praktiske forberedelser og litt tid til å ta imot de som

kommer, men studieinformasjonen blir mer tilgjengelig. For eksempel fordi potensielle søkere

fra andre deler av landet gis mulighet for individuelle avtaler og besøk uten å måtte forholde

seg til en fastsatt ”Åpen dag”. Alle gjestestudentene sier at opplegget og særlig å få prøve seg

på praktiske oppgaver på laboratoriet har gitt dem mer utfyllende informasjon om studiet og

yrkesutøvelsen enn de hadde fra før. De mener at det å være en god og nøyaktig håndverker er

viktig for en tanntekniker. Kun 1 av de 4 gjestestudentene ble anbefalt tannteknikk via kjente

med bransjetilhørighet, ingen via yrkesveileder. Dette i samsvar med ”Årsaker til frafall”.

Spørreskjemaet gjestestudentene besvarte ble først og fremst brukt for å samle data til denne

mastergradsoppgaven. Til videre bruk vil ikke spørsmål 5 og 6 være spesielt hensiktsmessige.

Som Bjørndal (2002) sier er det vanskelig å utforme gode spørreskjemaer. Det vil si å stille

spørsmål som er relevante i forhold til problemstillingen, og som informanten ikke kan

misforstå. Kombinasjonen av åpne og lukkede spørsmål var ment å gjøre skjemaet raskt å

besvare, samtidig som informanten gis mulighet for å gi utfyllende svar. En utfordring ved å

formulere spørsmål med faste svaralternativer er at ingen av alternativene må skille seg ut

som spesielt usannsynlige eller spesielt troverdige. En annen utfordring ved bruk av

avkryssingsmuligheter er å klargjøre for brukeren hvordan han/hun skal svare (ibid).

Spørsmål 5 er et eksempel på dette, da en av de 4 gjestestudentene misforstod oppfordringen

om å rangere viktige egenskaper og kompetanse for en tanntekniker.

Forutsetningen for at ”Student for en dag” skal fungere er at tilbudet er godt synlig. En av

hovedårsakene til den lave responsen kan være at folk ikke har funnet frem på nettsidene til

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 87

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

HiO, eller sett tilbudet. Nettsidene til HiO gjennomgikk høsten-08 en betydelig forbedring.

Forhåpentligvis vil potensielle søkere våren-09 lettere kunne finne frem ved hjelp av bedre

”findability”. Det vil si mer brukervennlige søkefunksjoner i form av treff på stikkord om

utdanning og profesjonstitler, både på HiO nettet eller via ulike søkemotorer.

På henvendelse fra et par rådgivere ved videregående skoler våren-08 ble linken med ”Student

for en dag” videreformidlet per e-post. Dette er en ide som kan settes mer i system. Videre

kan man be om tillatelse til å dele ut visittkort med ”Student for en dag” ved ulike

utdanningsmesser. For tiden er det signaler fra HiO sentralt som tyder på større forståelse for

at tannteknikerutdanningen som en landsdekkende linje har behov for mer tilpassede

markedsføringstiltak enn tidligere handlingsrom har tillatt. Sist men ikke minst er det også

viktig å mobilisere tannteknikerbransjen i arbeidet med rekruttering til faget. Tiltaket ”Student

for en dag” ble tatt opp på bedriftssamlingene både i mai og november, og

opplæringsbedriftene stilte seg positive til å fungere som kontakter og besøksbedrifter for

potensielle studenter fra andre kanter av landet. Blant annet på bakgrunn av at man sitat;

”nord for Dovre” har hatt problemer med å skaffe bedriftene kvalifisert arbeidskraft.

5.4 Drøfting av tiltaket Student for en dag
Her vil jeg diskutere funnene fra 5.2 og 5.3 opp mot aktuell teori i kapittel 2. Hensikten er å

besvare 2. forskningsspørsmål - Hvilken studieinformasjon og erfaringer trenger studentene

ved tannteknikerstudiet for at de skal være bevisste på rett valg av studium?

5.4.1 Effekten av tiltaket
Effekten av ”Student for en dag” ble meget liten da kun 1 av de 4 besøkende startet i kull-08.

Om man ser bort fra den ene som mest sannsynlig ikke kom inn grunnet for svake karakterer,

så kan man lure på hvor det ble av de 2 siste. Hvorfor kom ikke disse tilbake som studenter

samme høst? Kan det å ha vært student for en dag ha ført til at de ombestemte seg?

Resultatene fra spørreskjemaet (5.2) viser jo at alle var veldig enig om at tiltaket ga dem en

større forståelse for hva studiet og yrket går ut på. Noe som er strålende med tanke på at dette

er hovedintensjonen med tiltaket. Likevel er ikke større innsikt ensbetydende med at de

fortsatt ønsker å bli tannteknikere. Tvert imot kan deres beslutning om å finne på noe annet

nettopp være en konsekvens av at de selv fikk se hva en tanntekniker gjør, og prøve hvordan

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 88

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

arbeidet foregår. Når 3 av gjestestudentene har mer enn tilstrekkelig realfaglig fordypning,

kan det være som tidligere diskutert (4.4) at disse søkerne ser at de har langt flere muligheter

og studier å velge blant enn dette tekniske faget som primært består av effektiv og presis

manuell produksjon. Sånn sett kan man stille spørsmål ved om tiltaket ”Student for en dag”

kan bidra til å skremme bort studenter? Til det vil jeg svare at ja i noen grad kan dette synes å

være tilfelle. På den annen side er dette studenter som kanskje ville falt fra senere uansett?

Om man antar at 2 av de 4 besøkende endret studieønske etter å ha vært student for en dag, så

slapp i hvert fall disse å velge feil. Jeg mener at tiltaket ”Student for en dag” bidrar til et mer

realistisk innsyn i yrkesutøvelsen, og dermed gjør studieinformasjonen mer relevant og

virkelighetsnær. Søkerne får et bredere grunnlag for å ta stilling til om dette studiet og yrket er

det rette for dem, enn når de kun må forholde seg til informasjonen som finnes i

studiekataloger og på nett. Når mange bytter studieretning flere ganger før de endelig finner ut

hva de vil bli (Hovdhaugen, Frølich og Aamodt 2008), så var det her 2 som slapp å oppleve

forventningsbrist og feilvalg slik mange i undersøkelsen ”Årsaker til frafall” sier de gjorde.

5.4.2 Den svake responsen
Den svake responsen skyldes mest sannsynlig at det er få i perioden som enten har søkt på,

eller funnet frem på nettsidene til HiO hvor lenken til ”Student for en dag ligger”. Som nevnt

før var linken med lite iøynefallende både med hensyn til lay-out og plassering. Et nettsted

som utad skal representere en offentlig opplæringsinstitusjon krever ikke bare god struktur og

jevnlig oppdatering, men også en logisk oppbygging som gjør søkbarheten brukervennlig

både for ansatte, studenter og ikke minst utenforstående. For å finne ”Student for en dag”

måtte man først finne hovedsiden til tannteknikerutdanningen og deretter klikke seg 2 ganger

bakenfor (5.1). Sett i ettertid burde jeg kanskje påpekt dette, samtidig anså jeg mitt mandat

som brukt opp i denne sammenheng. På den annen side vil den beskjedne annonseringen gi en

pekepinn på hvor omfattende folk søker. Jeg oppfatter at det i samfunnet er skapt et inntrykk

av at dagens unge er veldig oppegående når det gjelder bruk av data. Dette stemmer for

manges vedkommende, men ikke alle. Basert på erfaringer fra et undervisningsopplegg ved

studiestart hvor vi introduserer bruk av IKT i tannteknikerstudiet ser jeg at det er en del

tannteknikerstudenter som sliter med grunnleggende kunnskaper, som for eksempel god

mappestruktur, sikker lagring, bruk av e-post med vedlegg og navigering i læringsplattformen

Fronter. Under en runde med individuell veiledning for kull-08 i november stilte jeg hver av

studentene spørsmål om de hadde vært på tannteknikerutdanningens nettsider og sett linken

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 89

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

”Student for en dag”. Kun 3 av 35 studenter svarte bekreftende på dette. Dette er riktignok

svak empiri. Likevel tror jeg fortsatt man en stund fremover vil se følger av at daglig tilgang

til PC, internett og IKT opplæring ikke har vært like selvfølgelig under oppveksten til alle

dagens studenter, - eller i hjemmene hos alle lag av befolkningen for den saks skyld. Hvorvidt

dette henger sammen med foreldres utdanningsbakgrunn blir bare spekulasjoner, selv om

både regjeringen og frafallsundersøkelsene peker på at den sosiale reproduksjon stadig gjør

seg gjeldende. St. meld. nr 16 (2006), Markussen (2008) og Hovdhaugen og Aamodt (2006).

Sett i dette perspektivet er det kanskje ikke så rart at tiltaket Student for en dag ikke har fått

større respons foreløpig.

Men det kan heller ikke utelukkes at potensielle søkere til tannteknikerstudiet nedprioriterer å

undersøke opplegget ”Student for en dag” fordi de tror de ikke behøver noen utvidet

informasjon om studiet eller yrket? Det kan være at søkerne velger å forholde seg utelukkende

til studiekataloger, utdanningsmesser og lignende fordi de tror at informasjonen som finnes

der er tilstrekkelig for å velge rett studium. Eller kanskje det rett og slett ikke er så viktig for

dagens unge å velge riktig studium med en gang? I følge Illeris et. al (2002) foregår

ungdomsfasen og identitetsutviklingen over en stadig lengre periode av livet). Jeg tror det i

vår del av verden er en samfunnsmessig større aksept for at unge i dag bruker lengre tid, flere

søkeprosesser og flere omveier på å sette sammen og etablere sin yrkesaktive karriere enn

deres foreldre og spesielt besteforeldre gjorde. Kanskje er dette en følge av at selve

ungdomsfasen er den perioden i livet som blant annet av media hylles som den mest attraktive

(ibid). Det vil si selve det å ikke være ferdig, men fortsatt å befinne seg underveis mot

drømmer og mål som ennå ikke er forkastet som urealistiske eller uoppnåelige. I motsetning

til i andre deler av verden hvor det fortsatt handler om snarest å lære seg noe man kan brødfø

seg av. Dette fenomenet å kunne tillate seg flere studieforsøk og feilvalg mener jeg er en

konsekvens av tiden vi lever i og ikke minst hvor på kloden vi lever, med tanke på kunne nyte

godt av utdanningspolitisk velvilje, et godt utdanningssystem og fungerende

finansieringsordninger (St. meld. nr.16). Hvorvidt konjunkturutviklingen vil oppmuntre til

like lange søke- og selvrealiseringsprosesser fremover er en annen sak (Markussen 2008 og

Hovdhaugen, Frølich og Aamodt 2008).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 90

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

5.4.3 Relevante yrkeskvalifikasjoner
Når alle gjestestudentene er enige om at det å være en god og nøyaktig håndverker er

grunnleggende egenskaper/kompetanse for en tanntekniker så tror jeg dette først og fremst

skyldes at de fikk prøve seg på fagrelevante praktiske oppgaver i et autentisk miljø. Det vil si

situert på laboratoriet, der den praktiske opplæringen av tannteknikere foregår. Å lese i

studiekatalogen at tannteknikk er et håndverksfag hjelper lite når man har begrenset erfaring

fra arbeidslivet og ikke vet hva dette innebærer, verken med hensyn til kvalitetskrav eller

produksjonskrav. Forhåpentligvis assosierer man håndverk med bruk av hendene, men

kanskje ikke i hvor stor grad og med hvilken presisjon. Undersøkelsen ”Årsaker til frafall”

viste at flere av de frafalne tannteknikerstudentene karakteriserte de praktiske

arbeidsprosessene som stillesittende og tålmodighetskrevende pirkearbeid, mens 2 av

gjestestudentene skriver spesifikt i spørreskjemaet at de liker ”å pirke”, - å holde på med

hendene.

Studenter for en dag får muligheten til å gjøre seg noen praktiske erfaringer å reflektere over

før de tar sitt endelige studievalg. Det vil si at de som teorien sier om induktiv innfallsvinkel

først presenteres for konkrete kasus som de så generaliserer og trekker en helhetlig forståelse

ut i fra (2.3.1). Dette er trolig hovedårsaken til at alle gjestestudentene sier at de gjennom

tiltaket har fått utvidet sin informasjon om studiet og mer innsikt i yrkesutøvelsen enn de

hadde fra før. De sier spesifikt at de har satt pris på å få prøve seg på laboratoriet med

praktiske oppgaver.

 At gjestestudentenes praktiske resultater viser individuelle forskjeller er helt naturlig. På

bakgrunn av egne mestringserfaringer og tolkning av andres tilbakemeldinger vurderer noen

seg selv som praktisk anlagt, mens andre ser seg selv som mer kognitive problemløsere. Fordi

mennesket har et grunnleggende behov for en positiv selvoppfatning er det naturlig å oppsøke

og vie mer tid på områder hvor vi opplever mestring, og hvor vi trives fordi vi høster positive

tilbakemeldinger. Imidlertid sier Skaalvik & Skaalvik (2005) at egen selvoppfatning ikke

behøver å stemme overens med andres inntrykk av vedkommende. Dermed kan det godt være

at flere av gjestestudentene eller de frafalne tannteknikerstudentene på forhånd vurderte seg

selv som mer fingernemme eller egnet for tannteknikerfaget enn de ved nærmere ettertanke og

studieprogresjon fant ut at de var.

Imidlertid har jeg gjennom 9 år som lærer på tannteknikerutdanningen sett mange eksempler

på at manuelle ferdigheter er noe som i stor grad kan øves opp, - bare motivasjonen er tilstede.

Det er naturlig at man føler seg klossete til å begynne med, og ingen kan forvente å lage prima

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 91

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

produkter på første forsøk. Men for å bli en dyktig tanntekniker er det en forutsetning å kunne

øve opp evnen til å se og gjenskape form og farge. Noe som for de fleste krever en stor

porsjon tålmodighet og innsatsvilje (2.4.1).

Det kan være at min forforståelse vedrørende hypotese B og feil rekrutteringsgrunnlag knyttet

til kravet om realfaglig fordypning kan ha påvirket mitt fokus i tolkningen av funn. Men

samtidig som man ved tannteknikerutdanningen har erfaringer for at manuelle ferdigheter er

noe som kan utvikles over tid, så var det slående å se hvordan gjestestudent C ved første

forsøk på de praktiske oppgavene klarte å gjenskape form på et nivå som om han allerede

skulle være langt uti første studieår. Som tidligere nevnt fikk ikke han studieplass på grunn av

for svake karakterer fra videregående. Jeg opplever dette som et paradoks med tanke på at 2/3

av de frafalne tannteknikerstudentene hadde mer realfaglig fordypning enn inntakskriteriene

tilsier (4.2). I dette perspektivet kan man undres på hvor riktig det var å overføre

tannteknikerfaget fra videregående til høyskolenivå i 1999? På den annen side førte økt behov

for fagspesifikk teori i tannteknikerutdanningen kombinert med innføringen av Reform- 94 til

at faget ikke lenger passet inn i videregående skole (Myhrer 2008).

I realiteten rekrutterer man nå studenter på et høyere nivå i utdanningssystemet, og som derfor

kanskje har større forventninger til lønns og arbeidsbetingelser enn arbeidsmarkedet kan eller

er villige til å tilby. Da kan man stille spørsmål ved hvor viktig den teoretiske kunnskapen

egentlig er i den daglige utøvelsen av yrket? Som en av de frafalne tannteknikerstudentene

sier; Det var høyt nivå på kjemi i forhold til hva du trenger i yrkeslivet, - i dag som det finnes

så mange hjelpemidler. Jeg kjenner mange som kunne fungert bra som tannteknikere, men

som ikke har kjemi (4.2).

Når behovet for teoretisk kunnskap ikke er åpenbar i det daglige så kan dette muligens henge

sammen med studentenes inntrykk av og overførte holdninger fra tannteknikere ute i

praksisfeltet, som selv er utdannet etter gammel ordning. Eller det kan skyldes at studentene

tidlig i læringsprosessen er mest opptatt av spørsmålet hvordan og ikke hvorfor. Hvordan få til

en ny arbeidsprosess, for eksempel å støpe en krone med god passform? Først etter noen

(mislykkede) forsøk reflekterer studenten over hvorfor investmentens ekspensjon

(varmebestandig sement) har betydning i forhold til den aktuelle legeringens kontraksjon

under støpeprosessen. Kravene om realfaglig fordypning er satt med tanke på at studentene

skal ha forutsetninger til å kunne følge faget Dentale materialer. Da tannteknikk lå på

videregående nivå og svenneprøve var avsluttende vurderingsform var også materialkunnskap

integrert i opplæringen. Men siden den gang har for det første utviklingen innen materialer og

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 92

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

teknologi akselerert betydelig. For det andre stiller samfunnsutviklingen og tannteknikerens

autorisasjon krav til helsearbeiderens kunnskap om lover og retningslinjer knyttet til

dokumentasjon og fremstilling av individuelt tilpasset medisinsk utstyr (Helsedirektoratet –

Retningslinjer for produsenter av tanntekniske arbeider). Og for det tredje ble antall

yrkesfaglige timer kraftig redusert i videregående skole med reform 94. Mye av den teoretiske

delen er allmennfag som engelsk, norsk, gym osv. (Myhrer 2008).

Tannteknikerutdanningen er nødt til å ta i betraktning at læringsinnholdet i studiet ikke bare

skal være dagsaktuelt, men også legge grunnlag for en fremtidsrettet kompetanse.

5.4.4 Rekruttering og studieinformasjon
Av de 4 som i perioden 29.februar – 3.juni 2008 deltok på tiltaket ”Student for en dag” er det

også her 3 som oppgir studiekatalog, internett og utdanningsmesse som hovedkilden for

studieinformasjon/rekruttering. Dette i samsvar med hva 9 av de 15 frafalne

tannteknikerstudentene svarer (4.2). Kun 1 av de 4 gjestestudentene ble anbefalt faget via

bekjente i bransjen. Mens ingen av de 4 ble anbefalt tannteknikerfaget gjennom

yrkesveiledere. Dette styrker igjen mistanken om at faget er lite kjent blant de som veileder

unge mennesker i valg av yrke og utdanning. Men for å fastslå dette med større sikkerhet

burde jeg i så fall ha spurt informantene hvorvidt de har blitt tilbudt og eventuelt benyttet seg

av karriereveiledning. I det store omfanget av utdanningstilbud er det ikke å forvente at

yrkesveiledere skal ha kapasitet til å fremheve tannteknikerfaget spesielt fremfor andre

alternativer. Men jeg finner det naturlig å tenke at yrkesveiledningen rundt om i Norge har

vært kompetanseavhengig og preget av lokale tilfeldigheter (2.1.3). Derfor er det neppe uten

grunn Karlsenutvalget (2008) peker på at dagens rådgiverressurs bør dobles..

Kun 1 av gjestestudentene ble anbefalt tannteknikerfaget via familie eller bekjente. Dette er

også i tråd med resultatene fra undersøkelsen om frafall hvor det samme gjaldt for 5 av 15.

Ofte er vissheten om fagets eksistens knyttet til at et tannteknisk behov har oppstått i egen

munn, eller basert på at man har en far/mor, tante eller nabo innen tannhelseteamet. Det vil si

at studieinformasjonen overføres gjennom muntlige tradisjoner. Denne studieinformasjonen er

dermed basert på en fortrolighet som ikke når ut til alle. Ettersom tannteknikerfaget er lite

kjent både blant yrkesveiledere og andre, viser undersøkelsene at søkere til studiet

hovedsakelig baserer sitt valg på bakgrunn av informasjon de finner i studiekataloger, på

internett, og utdanningsmesser hvor HiO er representert. På disse messene er ingen

tannteknikere, lærere eller studenter fra tannteknikerutdanningen representert. Informasjonene

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 93

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

som gis der er helt sikkert korrekt, men antagelig mindre relevant med hensyn til utfyllende

og fortrolig informasjon om hvordan arbeidsprosesser og yrkesutøvelsen arter seg (2.1.3).

Unntaket er HiO`s fastsatte åpen dag, hvor tannteknikerstudentene får som oppgave å stå på

stand, og ta med interesserte til omvisning på utdanningen. Som tidligere diskutert favner

dette tilbudet først og fremst søkere med rimelig reiseavstand til HiO. Øvrige interessenter i

andre deler av landet må om de ikke har kjente i faget, forholde seg til studiekatalog/internett.

Nettopp derfor er det av avgjørende betydning at denne studieinformasjonen er god. Etter min

oppfatning må studieinformasjonen i katalog/på nett være så utfyllende og realitetsorientert at

den i størst mulig grad forhindrer misforståelser, forventningsbrist og påfølgende frafall.

5.4.5 Oppsummering av drøfting knyttet til forskningsspørsmål 2
Når det gjelder 2 forskningsspørsmål - Hvilken studieinformasjon og erfaringer trenger

studentene ved tannteknikerstudiet for at de skal være bevisste på rett valg av studium?

viser erfaringene fra ”Student for en dag” og ”Årsaker til frafall” at studieinformasjonen må

opplyse om at;

1. Tannteknikk er et helseteknisk håndverksfag som krever presisjon og stor nøyaktighet.

Studenter for en dag kan erfare dette gjennom praktiske oppgaver på skolens laboratorium.

2. Tannteknikeren designer og fremstiller tannerstatninger på oppdrag fra tannlegen.

Avtrykket tannlegen tar av pasientens munn er grunnlag for arbeidet. Men det er

tannteknikerens ansvar at tannerstatningen holder en forsvarlig kvalitet.

3. Det er tannlegen som utfører og står ansvarlig for alt arbeid som utføres i pasientens munn.

Tannteknikeryrket innebærer derfor begrenset pasientkontakt ettersom tannlegen tar avtrykket

og tilpasser tannerstatningen i pasientens munn.

4. Tannteknikerens arbeid går ut på å kunne se og gjenskape riktig form og farge slik at

tannerstatningen harmonerer med pasientens resttannsett. Som tanntekniker kreves gode

manuelle ferdigheter, evne til effektiv planlegging og vilje til faglig oppdatering.

5. Tannteknikerstudiet krever stor grad av tilstedeværelse og egeninnsats i forhold til å øve

opp manuelle ferdigheter. Dette innebærer utnyttelse av tid og veiledning på laboratoriet,

deltakelse ved praktiske demonstrasjoner, og bruk av yrkesteoretisk kunnskap i praksis.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 94

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

6.0 FORSKNINGSAKTIVITET – EVALUERING AV EKSTERN
PRAKSIS 1
Dette kapitlet er viet undersøkelsen ”Evaluering av ekstern praksis 1”. Først beskrives

gjennomføringen Disse avsnittene er skrevet i nåtid for å gjøre teksten og prosessen mer

levende. Videre følger resultater av evalueringene. Først presenteres studentenes opplevelse

av ekstern praksis, dernest praksisbedriftenes evaluering. Etter dette følger hovedinntrykk og

metodekritikk. Og i siste del av kapitlet drøftes evalueringen av ekstern praksis.

6.1 Evaluering av ekstern praksis 1
I starten av mai-08 er jeg opptatt med å planlegge gruppeintervjuer med studenter i kull-06

når de kommer tilbake fra 10 uker ekstern praksis i bedrift (3.6). Med utgangspunkt i 3.

forskningsspørsmål er jeg spent på hvordan studentene opplever møtet med praksisfeltet, og

hvordan deres erfaringer påvirker motivasjonen til å fullføre studiet. Spørsmålene i

intervjuguiden har vært gjenstand for veiledning og er nå klarert og begrunnet. Min kollega

har tilbudt seg å bistå i gjennomføringen av gruppeintervjuene med studentene. Det er med

blandede følelser jeg ser frem til intervjuene. På en måte kan det synes lettvint å bruke egne

studenter. På den annen side føler jeg at mitt masterprosjekt blottlegges overfor studentene.

Invitasjon til deltagelse og informasjon om evalueringsformen gruppeintervju med bruk av

lydbåndopptaker sendes ut på e-post til studentene to uker på forhånd. De som ønsker å delta

melder raskt tilbake om hvem de vil være sammen med og hvilken tid de ønsker. Ved

nærmere ettertanke kan det være interessant å sammenligne studentenes og de

opplæringsansvarliges meninger om ekstern praksis. Begynner derfor i samme moment å

forberede evalueringsspørsmål til bedriftssamlingen som også skal foregå i mai.

6.1.1 Gjennomføring av gruppeintervjuer med studentene
Første gruppeintervju gjennomføres 19.mai. Denne gruppen blir på 6 studenter. Jeg ber de

snakke en av gangen før jeg starter lydopptakeren. Min kollega stiller spørsmålene i

intervjuguiden mens jeg konsentrerer meg om å observere verbal og nonverbal

kommunikasjon. Her blir det ikke mye å notere på observasjonsskjemaet, - kun litt uro på

stolen. Klima og stemning blir faktisk ganske avslappet etter hvert. Etterpå deler jeg ut

informert samtykke som både studentene og jeg signerer. Disse blir senere kopiert og levert

tilbake. Som deres lærer bør jeg foregå med et godt eksempel når det gjelder å opplyse

informantene om deres rettigheter. Strabasene starter for alvor når jeg skal transkribere

intervjuet. En time lydopptak blir til 3 arbeidskvelder og utgjør 13 sider.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 95

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

De to neste intervjuene gjennomføres 27. mai. Det første forløper som planlagt med 3

studenter og min kollega tilstede. Dette blir en helt annen type samtale. To av studentene er

tydelig klar over at ryktene om deres attityde og labre innsatsvilje i ekstern praksis har løpt

foran dem, og særlig den ene virker veldig mutt og beklemt. Praten går likevel greit etter

hvert, og hovedfokus for denne samtalen blir arbeidsinnvandring og lønn i

tannteknikerbransjen. Dette intervjuet blir på 1 time og 10 min. Jeg finner ut at jeg må sette

sluttstrek for transkriberingen når innholdet ikke lenger er relevant. Lydfilene er lagret på PC

hjemme og på jobb om det blir nødvendig å gå tilbake.

Det siste intervjuet blir en til en samtale, fordi de 2 siste studentene likevel ikke kan møte

(disse leverer senere skriftlige svar på intervjuguiden). Min kollega og jeg finner ut at jeg kan

gjennomføre intervjuet alene. Det oppleves lærerikt å prøve seg i rollen som intervjuer selv

også. Når jeg senere transkriberer dette intervjuet i juni innser jeg at som intervjuer vil det en

annen gang være en fordel å uttrykke seg mer kortfattet og konsist når jeg stiller spørsmål, - i

stedet for å begynne å diskutere med informanten.

Transkribering er svært tidkrevende. Hvor nøye skal man være for å være etterrettelig? Etter

hvert skriver jeg hele setninger og unnlater alle halve og stotrende. Det er en sann kunst å

utrykke seg presist. For når jeg leser igjennom det transkriberte materialet, oppdager jeg at

samtalene flere ganger handler om noe annet enn jeg først fikk inntrykk av (Kvale 2001).

6.1.2 Bearbeiding og oppsummering av transkribert materiale
Sommeren -08 starter arbeidet med å sammenfatte og trekke essensen ut av det transkriberte

materialet. Det er ikke lett å si hva som er mest eller mindre viktig. Finner ut at jeg først må ta

hver samtale/ fil for seg, så får jeg se om det er noe, og i tilfelle hva som er felles for alle til

slutt. Opplever nå at materialet er i ferd med å vokse meg over hodet slik at jeg mister

oversikten over hva jeg skal gjøre med alt datamaterialet, og blir usikker på hva jeg skal ha

hvor i mastergradsoppgaven. Etter veiledning i august kommer jeg frem til at jeg må gå

tilbake til problemstillingen og de ulike forskningsspørsmålene og sette opp kategorier. - Hva

er likt? - Hva er ulikt? - Hva er overraskende eller uventet? - Og hva har kommet frem som

en del av prosessen? Videre må jeg se på hva av dette som bekreftes eller avkreftes i teorien

(Repstad 2007). Beslutter så å slå sammen de transkriberte intervjuene med studentene til en

felles oppsummering. Deretter vil jeg lage kategorier ut ifra forskningsspørsmålene, starte

sorteringsarbeidet, og tilslutt presentere resultatene samlet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 96

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

6.1.3 Samarbeidssamling - bedriftenes evaluering av ekstern praksis 1
Tannteknikerutdanningen har per mai-08 samarbeidsavtale med 16 tanntekniske bedrifter om

20-23 praksisplasser. Bedriftene er lokalisert over hele Norge. Samarbeidssamlingene på

tannteknikerutdanningen er en felles møteplass mellom skole og bedrift, hvor hensikten er å

utvikle mål og innhold for de 2 eksterne praksisperiodene i studieløpet. Første samling var

høsten-07 hvor det ble jobbet med planarbeidet for første praksisperiode i bedrift. Nå er jeg

spent på hvordan bedriftssamlingen i mai vil arte seg, og hvordan de opplæringsansvarlige vil

evaluere første praksisperiode. Det kan for eksempel fremkomme synspunkter som bør

vektlegges i neste praksisperiode, eller videreformidles til nye studenter. Når jeg i løpet av de

10 praksisukene har ringt til bedriftene hver 14.dag har tilbakemeldingene på studentene stort

sett vært positive. Unntakene er ett tilfelle hvor bedriften som følge av samarbeidsproblemer

med studenten trakk seg fra avtalen med skolen, og et annet tilfelle hvor studenten får

underkjent sin praksisperiode og eksamen som følge av høyt fravær og manglende

studieprogresjon.

Det er viktig å utforme evalueringsspørsmål som senere kan sammenstilles med data fra

studentenes praksiserfaringer. Jeg planlegger at evalueringen knyttet til erfaringene med å ta

imot studenter i bedriftene først skal foregå i mindre diskusjonsgrupper, for deretter å

oppsummeres i plenum. Slik vil flest mulig få komme til orde og flere perspektiver

fremkomme, ettersom diskusjonens karakter og innhold vil variere med de tilstedeværende.

Det kommer færre fra bedriftene til samarbeidssamlingen enn vi håpet, nærmere bestemt 8

personer, eller halvparten av de opplæringsansvarlige. Derfor blir det bare to

diskusjonsgrupper. Vil spørsmålene jeg har forberedt være tilstrekkelige og relevante? Det

viser seg at tiden går med og stemningen blir etter hvert avslappet og hyggelig, noe et par av

damene bemerker. Senere sender jeg referat med hovedpunkter fra evalueringen per e-post til

samtlige opplæringsbedrifter.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 97

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

6.2 Resultater fra studentenes evaluering av ekstern praksis 1
Datainnsamlingen ble gjennomført som kvalitative intervjuer med lydbåndopptaker. Lydfilene

fra de tre intervjuene ble transkribert og oppsummert hver for seg, og så sammenlignet med

de øvrige. I intervjuene deltok henholdsvis, 6, 3 og 1 studenter. De 2 som ble forhindret

leverte skriftlige svar på spørsmålene i intervjuguiden. Deres svar er også inkludert i denne

samlede bearbeidingen av datamaterialet. Resultatene er basert på data fra 12 av de totalt 23

studentene i kull-06 som våren-08 gjennomførte 10 uker ekstern praksis i ulike tanntekniske

laboratorier spredt over hele Norge. Deltakelse i undersøkelsen var basert på frivillighet og

kan forklare den beskjedne svarprosenten. Materialet er kategorisert i 5 hovedtemaer med

noen underkategorier under hvert tema.

1. Studentenes forventninger til praksisperioden

Egen innstilling

2 studenter hadde klare positive forventninger til ekstern praksis. Den ene gledet seg til å se

hva tannteknikk egentlig gikk ut på. Den andre så frem til å forstå gangen i arbeidsprosessene

bedre, og øke egne ferdigheter. 4 studenter sier de ikke hadde noen spesielle forventninger.

Arbeidsoppgaver

1 student hadde ikke forventet å få slippe til på pasientarbeider så fort, og ble positivt

overrasket over det. 2 som kun jobbet på øvingskasus i perioden, uttrykker at de følte seg

unyttige/arbeidsledige, og hadde forventet flere arbeidsoppgaver og mer arbeidspress. Og en

student hadde forventet at veileder i bedriften skulle være mer informert om hva de kunne og

ikke kunne av ulike arbeidsprosesser. 5 av 12 deltok i bedriftens produksjon.

Prestasjonsangst og mestring

2 studenter sier de så på ekstern praksis som skummelt fordi de var redd for ikke å mestre. Den

ene ble likevel positivt overrasket over å møte forståelse for at de var studenter. Den andre

opplevde å ikke helt strekke til. Disse studentene føler seg mer som studenter enn tannteknikere

2. Studentenes praksisopplevelser i bedriften kontra i skolesituasjon:

Maskiner og utstyr

Studentene i undersøkelsen opplevde liten forskjell på materialer og utstyr i bedriftene kontra

på skolen. I så fall var det kun snakk om bedre/nyere versjoner av maskinparken i bedriftene.

Prinsippene og fremstillingsteknikkene var i hovedtrekk de samme.

Veiledning

Flertallet av studentene mente den praktiske veiledningen var mer effektiv ute i bedriften, fordi

tilgangen til fortløpende veiledning innen det aktuelle spesialområdet var bedre enn på skolen.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 98

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Tannteknikere ute i bedriftene har gjerne egne spesialfelt innenfor produksjonen. Studentene

sier at når de på skolen må vente på tur fordi det er mange studenter om en veileder, så fører

dette til lav effektivitet og flere pauser. Når de på skolen innser at det blir en stund å vente så

går noen heller og tar en kopp kaffe, ev. en røyk eller tlf. samtale.

Samtidig sier 3 studenter at veilederne i bedriften var så opptatte med eget arbeid/produksjon at

de ikke ville forstyrre eller gå i veien. Dette kan oppfattes som at noen studenter føler seg

tryggere på å be læreren på skolen om hjelp. Kanskje beror dette på følelsen av at de kjenner

skolen/skolens personale bedre. Men det kan også henge sammen med at læreren/instruktøren

som har praksisundervisningen i Fyrhuset primært er der for å bistå studentene, og ikke har noe

produksjonskrav/inntjeningskrav å ivareta samtidig. Personkjemi kan også være en

medvirkende faktor. Det vil alltid være slik at noen går bedre overens enn andre, enten det er

snakk om forholdet student – veileder, eller student – lærer.

Oppfølging

For 5 av de 12 studentene i undersøkelsen ble den faste ukesamtalen som på forhånd var initiert

i samarbeid mellom skole og bedrift ikke gjennomført. 3 av disse sier at de opplevde den faste

samtalen som unødvendig fordi de fikk den veiledningen de trengte underveis. Mens 3

studenter var usikker på om opplæringsansvarlige i bedriftene hadde satt seg inn i innholdet og

læringsmålene for perioden. 3 studenter opplevde å møte liten forståelse i bedriften for at de fra

skolens side også var pålagt å arbeide med teoretiske oppgaver (prosessboka) knyttet til

eksamen i perioden. Det kan antas at enkelte studenter har overdrevet tidsbruken for disse

aktivitetene. Men 7 av 12 studenter valgte å jobbe med prosessboka på kveldstid fordi det ikke

var stemning på laboratoriet for å gjøre dette på dagtid, - da tok man kun bilder. 2 studenter ble

direkte bedt om å legge all aktivitet knyttet til prosessboka utenfor arbeidstid. Manglende

tilgang til internett, programvare, skrivere og digitale fotoapparater ble også en utfordring for

flere av studentene i perioden. Utdanningen ser i ettertid at prosessbokas struktur var for

ambisiøs, og vil forenkle konseptet neste gang. Samt legge inn en halv studiedag per uke, etter

overenskomst mellom den enkelte bedrift og student.

Faglig læringsutbytte

9 av 12 studenter var enige om at ekstern praksis var lærerikt – meget lærerikt. 2 av studentene

sier spesifikt at praksisperioden har gitt dem nyttig arbeidserfaring og mer praktisk kunnskap.

Dette var en av studentene som fikk delta i bedriftens produksjon. I intervjuet der alle 3 jobbet

på øvingskasus var begeistringen mer dempet. I utgangspunktet var det ingen selvfølge at

studentene skulle delta i bedriftens produksjon. Og ryktene om ulik praksis rundt om i

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 99

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

bedriftene skapte frustrasjoner både hos noen av studentene og de opplæringsansvarlige i

perioden. Hvorvidt studentene hadde tilstrekkelige ferdigheter til å få slippe løs på

pasientarbeider ble overlatt til den enkelte bedrift å vurdere. Det er naturlig at det i et kull på 23

studenter er variasjon i graden av faglige kunnskaper og ferdigheter.

Når det gjelder konkret faglig læringsutbytte sa 3 av studentene at de hadde lært mer avansert

porselensarbeid, som å få til naturlig sjikting og bruk av effekter i porselenet.

Studentene opplevde forståelse for at de er nettopp studenter, og ikke ferdige tannteknikere.

Flere sier eksplisitt at deres veiledningsbehov ble møtt med stor velvilje og behjelpelighet. De

som fikk slippe til i produksjonen opplevde dette som en positiv tillitserklæring. Men det var

også et par studenter som ga uttrykk for at opplæringsansvarlige og særlig de andre ansatte ute

i bedriftene ikke visste nok om hva studentene hadde lært før de kom, og hva de skulle

igjennom i løpet av perioden. I så fall kan noen ute ha hatt vel store forventninger til

studentenes faglige kunnskaper. I en travel arbeidshverdag kan også de opplæringsansvarlige i

bedriftene ha opplevd at det ble vel mye planer og papirer å sette seg inn i knyttet til det å ta

imot en praksisstudent. Ettersom dette var første gang konseptet for ekstern praksis ble

gjennomført er det rimelig å anta at alle parter vil stille mer forberedt neste gang.

Andre praksiserfaringer

1 student sier eksplisitt å ha opplevd veldig stor forskjell mellom skolesituasjon og ekstern

praksis i bedrift. 2 andre sier at det er mindre fokus på årsaker og begrunnelser ute i praksis enn

på skolen. En mente at det er mer bruk av fagterminologi på skolen enn ute, mens en annen

opplevde det motsatte og innså nå behovet for fagterminologi i sterkere grad enn før.

4 av 12 studenter sier de opplevde stor forskjell i bruk av verneutstyr i bedriftene kontra på

skolen. De opplever manglende samsvar mellom studieplanens læringsmål for faget Dentale

materialer og biologiske reaksjoner, og tannteknikernes holdninger og praksis. Tre av disse

studentene gir eksempler på situasjoner hvor de følte seg tilnærmet latterliggjort på grunn av

sine forholdsregler og bruk av verneutstyr basert på hva de har lært på skolen. En sier at

bedriften verken hadde tilgjengelige hansker, vernebriller eller støvmaske. En annen forteller at

han/hun ble bedt om å skru av avsuget på grunn av slitsom støy. En av studentene ble fortalt at

produktdatabladenes anbefalinger ikke var noe å bry seg om.

3. Studentenes inntrykk av tannteknikere og tannteknikeryrket:

Egenskaper

1 student uttaler at en stor tannteknisk bedrift krever god logistikk og arbeidsflyt mellom de

ulike avdelingene for at alle ledd i produksjonsrekkefølgen skal få tid på seg til å gjøre en god

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 100

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

jobb. 4 studenter sier eksplisitt at det å kunne planlegge og strukturere arbeidsdagen er en

nødvendighet for å takle arbeidspresset og stresset i yrket. Nå har studentene oppdaget at det

ikke er nok å vite hvordan de ulike arbeidsprosessene skal utføres og mestres. Det handler i like

stor grad om å kunne planlegge arbeidsdagen på en måte som gjør at man hele tiden klarer å

utnytte tiden effektivt i forhold til størkne/oppvarmings- og avkjølingsprosesser, slik at man

kontinuerlig er à jour med intern logistikk og leveringsfrister til kundene (tannleger/pasienter).

Yrkessosialisering

6 studenter sier de opplevde arbeidsstedet som veldig sosialt, og at det ble prioritert å ta vare på

arbeidsmiljøet. De følte seg godt tatt i mot og inkludert i bedriften. En annen beskrev

arbeidsmiljøet som relativt sosialt. En 3. student opplevde miljøet som mer usosialt, idet alle i

bedriften satt med musikk på ørene og nesten ikke snakket sammen. En 4. student opplevde å

sitte blant et kollegium hvor ingen snakket et norsk ord i løpet av en hel arbeidsdag.

Lønn og arbeidsforhold

3 av studentene var enig om at tannteknikere ute er veldig frustrert over lave lønninger i yrket

(ble nevnt nybegynnerlønn på 250 000). 6 andre studenter ble overrasket over arbeidspresset og

arbeidstidene i forhold til lønn. Her sikter studentene kanskje til det å være selvstendig

næringsdrivende, hvor arbeidsbelastningen kan være spesielt høy fordi det ofte er vanskelig å si

nei når arbeidstilgangen er ujevn/usikker. Eller bedrifter som beordrer overtid i stedet for å

ansette flere.

Studentene opplevde at tannteknikerne ute var opptatt av import, og forholdet mellom

tannteknikere og tannleger, som er de som får ”den store biten” (fortjenesten), og nivåforskjell

i status mellom profesjonene. Videre var 4 studenter frustrerte over at bedriftene ansetter

utenlandsk arbeidskraft som ikke kan norsk eller kjenner sine rettigheter, for eksempel med

hensyn til overtidsbetaling og lunsjpauser. I følge studentene fikk arbeidsinnvandrerne heller

ikke lov å fortelle andre hva de tjener. En av studentene spurte sin veileder i bedriften hvilke

krav han ville stille om han skulle ansatt en tanntekniker i dag, og fikk til svar at det handler

ikke om hvorvidt søkeren har høy utdanning men at du har ferdighet og først og fremst

erfaring. Og da stiller 4 av studentene seg spørsmålet hvorfor de skal studere i 3 år og skaffe

seg masse studielån når de kan tjene bedre som ufaglærte i andre bransjer?

Faglig kompetansebehov og fremtidsutsikter

3 studenter mener tannteknikeryrket gradvis vil bli mer digitalisert og mindre håndverk.

De mener kompetanse innen data/programvarekunnskap, tannmorfologi og materialkunnskap

er hva norske tannteknikere vil ha behov for fremover. 1 av de 3 studentene sier i tillegg at

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 101

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

kanskje hele tannteknikerutdanningen vil forsvinne, fordi tannlegene ved hjelp av de nye og

stadig bedre materialene for CAD–CAM vil kunne lage produktene selv. Samtidig er

studentene enige om at de digitale arbeidsprosessene ikke nødvendigvis vil være enkle å utføre.

Dette kan forstås som at de mener det likevel vil være behov for en viss forståelse for

munnhulens anatomi, tannformer og materialegenskaper selv om arbeidene fremstilles ved

bruk av data. 7 andre studenter var også overbevist om at PC èn blir et stadig mer naturlig

arbeidsredskap i produksjonen. En av disse var overrasket over hvor mye CAD-CAM det

faktisk allerede er ”der ute”. På spørsmål om hvem på laboratoriet som står for skanningen,

mente studentene dette avhenger av IKT kompetanse og interesse. En annen mente at det er de

eldre tannteknikerne som bremser bruken av teknologi. Når de yngre tannteknikerne overtar

trodde denne studenten at det ville bli ytterligere fortgang i bruken av teknologi, i tråd med at

utviklingen raser videre. Men det var også en av studentene som uttrykte fortsatt tro på

produksjon av MK, basert på håndverksfaglige arbeidsprosesser, og mente at det er din faglige

dyktighet og et godt rykte som er avgjørende for din egen fremtid i faget.

4. Organiseringen av ekstern praksis

Informasjon

Kull-06 var første ut på ny studieplan og derfor først ut i ekstern praksis. En del av studentene i

kullet innså derfor ikke konsekvensene av mulig forflytting i studieløpet før det ble en realitet.

Utdanningen forsøker i første rekke å sende studenter til praksisbedrifter i regionene studentene

kommer ifra. Dette er ikke alltid mulig fordi utdanningen foreløpig har for få praksisplasser i

Oslo - Akershus området. Å bli beordret til andre deler av landet ble møtt med stor motvilje fra

enkelte studenter med høye boligutgifter og økonomisk avhengighet av sine ekstrajobber i Oslo

området i studietiden. 2 studenter i undersøkelsen var derfor veldig opptatt av hvorvidt HiO

kan tvinge dem til å reise ut, og dermed fremprovosere studiefrafall som følge av økonomiske

årsaker. Studentens boutgifter på praksisstedet og en reise tur-retur dekkes av utdanningen.

Utdanningen har erfart at informasjon om ekstern praksis må tydeliggjøres for nye og

potensielle studenter. Alle de 12 studentene mente likevel at ekstern praksis er veldig nyttig for

å få innblikk i hva man går til og hva som forventes når man kommer ut i jobb. 6 studenter

ønsker seg mer praksis og mindre skriving og teori. Mens 1 sa at om ekstern praksis hadde

kommet tidligere i studiet så ville han/hun tidligere få bekreftet sin mistanke om at dette yrket

ikke passet denne studenten.

Prosessbok

Alle de 12 studentene var enige om at arbeidet med prosessboka ble alt for stort i omfang, og

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 102

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

alt for tidkrevende med hensyn til bildebehandling, overføring av filer etc. De samme

spørsmålene gikk også igjen på flere av malene. En mente at informasjonen rundt prosessboka

var god, fordi all informasjon lå tilgjengelig på Fronter. En annen mente at det var vanskelig å

vite hvordan arbeidet skulle legges opp. Sannsynligvis en sammenheng med hvor ofte

studentene går inn på Fronter. En tredje student sier at det var morsomt å se egen faglige

progresjon gjennom perioden dokumentert gjennom tekst, bilder og tilbakemeldinger fra

veileder. Utdanningen vil redusere omfanget og forenkle strukturen neste praksisperiode.

Eksamen

Mange av studentene opplevde problemer med avtrykksmassen eksamenskasusene var laget i,

fordi gipsen boblet seg. Avtrykkene måtte slås opp mange ganger, og det gikk med unødig

mengder gips for å oppnå blærefrie modeller. Utdanningen tar dette til etterretning for å unngå

at det samme skjer igjen. 6 studenter opplevde kasuset til 5-ledds bro som naturtro men særlig

vanskelig/utfordrende. Noen mente det ble kjedelig med så mange 1.molarer. Preparasjons-

grensene ble stort sett oppfattet som tydelige, med unntak av at prepareringen til det

helkeramiske innlegget var feil på enkelte av avtrykkene. Dette ble tatt høyde for i vurderingen.

2 studenter fikk ikke veiledning i bedriften under eksamensperioden. De øvrige fikk muntlig

veiledning eller ble henvist til brosjyrer. 5 studenter sier eksplisitt at de var fornøyd med

tilgangen til veiledning under eksamensperioden. 6 studenter mente at det var for god tid på de

praktiske arbeidene. Flere oppdaget at det var bra å ha mulighet til å gjøre noen av arbeidene på

nytt når ting gikk galt underveis. Slik oppfattes også eksamensperioden som en læringsprosess.

5. Motivasjon for videre studier og yrkesutøvelse

Fullføring av tannteknikerstudiet

4 studenter ble motivert/positivt overrasket og ser frem til neste praksisperiode. En av disse ser

for seg videre studier innen samme fagområde. 11 av 12 studenter sier at de vil fullføre

tannteknikerstudiet. Den siste har søkt seg til et annet studium. Hvis studenten kommer inn der

vil han/hun avbryte tannteknikerstudiet etter 2. studieår.

Egen yrkesfremtid – egen yrkesutøvelse om 20 år

3 studenter ser for seg at de på sikt ønsker å starte egne tanntekniske bedrifter. 3 andre

studenter sier de vil fullføre studiet, men er redd for ikke å få jobb på grunn av

arbeidsinnvandring, eller en lønn de kan leve av. 1 student tror studiet vil være nyttig selv om

han/hun ikke kommer til å jobbe med akkurat dette. 2 sier de ikke ser for seg at de vil jobbe

med, eller bli i faget særlig lenge. Den ene på grunn av det praktiske stresset, den andre på

grunn av lave lønnsutsikter. De 3 siste vet ikke/synes spørsmålet er vanskelig å svare på.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 103

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

6.2.1 Resultater fra praksisbedriftenes evaluering av ekstern praksis 1
På samarbeidssamlingen 24.-25.05.08 var det tid for bedriftenes evaluering. Fra 9 bedrifter

deltok 8 opplæringsansvarlige. Disse hadde til sammen hatt 12 studenter utplassert i 10 uker.

Evalueringen ble gjennomført i 2 diskusjonsgrupper relatert til temaene under, og deretter

oppsummert i plenum. Utdanningens lærere fungerte som sekretærer. En som ikke kunne

være tilstede, sendte i etterkant svar per e-post. Disse svarene er også inkludert her.

1. Tema: Opplæringsplanen for 1. Praksisperiode i bedrift

Ble fremdriftsplanen (mål, innhold, progresjon) fulgt? Her var det ulik praksis. Noen har

gjort det på en måte og andre har gjort det annerledes. Noen fulgte opplæringsplanen, andre

ikke. Det ble fokusert/jobbet mye med forberedelse til eksamen, fordi man mener det

grunnleggende faglige må være i orden. Opplæringsplanen anses som et løft, - men skyter

over mål. Det har altså ikke skjedd noe mirakel. Delmålene ble nådd, men opplæringsplanen

ble ikke fulgt slavisk. Studentenes arbeidstempo var ikke høyt. Skal studentene lære

prinsipper eller tempo først? Viktig å lære kvalitet først. Det vil si produksjonsprinsipper. Det

ble for mye med en hel uke sosialisering. Uke 1 og 2 bør slås sammen. Te-skje metoden er

helt OK. Dette skal gjøres.., men kan fravikes ved behov, eller den enkelte bedriftens ønske.

Studentene kjenner til teorien men har ikke fått så mye praksis. De har fått innføring i

prosessen, men har ikke hatt nok tid til å bli gode praktikere enda. En sier; ”Slipp folk til, -

da får de utfordring, - og de blir selvstendige”.

Kommentar: Dette forstås som at opplæringsplanen en del steder ikke ble fulgt, og at planens

måltaksonomi var for høy i forhold til studentenes manuelle forutsetninger.

Hvis planen ikke ble fulgt, - hva var grunnen til dette? De opplæringsansvarlige mente

årsaken til at planen ikke ble fulgt noe særlig var studentenes ulike kvalifikasjoner, og

eksamenstiden på slutten (siste 3,5 uke). Studentene har ikke de manuelle forutsetningene

selv om basiskunnskapen har blitt bedre. Og man spør seg hva som er et akseptabelt nivå?

Studentene mangler noe motivasjon. Men det er mange gode studenter fra HiO som kan mye

teori – og de blir fort produktive. Studentene og bedriftene har et felles ansvar for

dokumentasjonen. Studentene var veldig selvstendige.

Kommentar: bedriftene har erfart at studentenes forutsetninger, læringskurve og motivasjon

varierer fra individ til individ. De som kan mye teori blir fort produktive. Men jeg oppfatter

også at bedriftene ser eksamensperioden i bedriften som en begrensning, i forhold til

studentens utvikling av produksjonskapasitet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 104

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Forslag til mulige forbedringer? Opplæringsplanen må være mer spesifikk – forenkles.

Eksamen begrenser/binder opp mye av praksistiden. Studentene bør ut i praksis så fort som

mulig! – helst første semesteret. De må ha (fått) en grundig innføring i basic porselensarbeid.

Helt enkel grunnleggende utforming. Flere erfarte at det tok såpass mye tid å finpusse

studentenes forståelse av konstruksjonsprinsipper for MK- kapper at det ble vanskelig å

komme til porselensarbeidet. Men også porselensarbeidet mente man nå var i god utvikling.

Det vil si OK form, men ikke topp morfologi. Avtrykkene til eksamen var veldig dårlige! –

dobbeltavtrykk. Bro - kasuset var for vanskelig. Kronene var også for vanskelige. Kan

bedriftene få se de ferdige arbeidene (eksamen)?

Kommentar: utdanningen må prioritere å avsette mer tid til undervisning i grunnleggende

porselensarbeid før ekstern praksis, eventuelt til fordel for andre læringsmål i studieplanen.

Opplæringsplanen virker fremmed og innviklet med mange akademiske termer som

kompliserer snarere enn å tydeliggjøre. Her bør man vurdere om språket kan forenkles,

innholdet komprimeres, og om strukturen kan gjøres mer brukervennlig.

2. Tema: Forventninger – bedriften og studenten

Hvordan opplevde dere studentenes faglige nivå i forhold til forventningene dere hadde

på forhånd? Flere mente at studentene innfridde forventningene og var på et akseptabelt

nivå. Teoretisk nivå var veldig bra hos alle. En mente at studentens faglige tekniske nivå lå

lavere enn forventet. Studentene er mer selvstendige. De har bra teoretisk kunnskap, men

mangler en del på verktøyføring i praksis. Gipsarbeidet var bra.

Kommentar: jeg oppfatter at bedriftene sier at studentenes teoretiske nivå var over forventet

nivå, mens ferdighetene var som forventet, eller i enkelte tilfeller lavere.

Hvordan opplevde dere studentenes innstilling og motivasjon for å lære faget? En sier at

de 2 studentene som var utplassert i hans bedrift var forsiktige og avventende, men ble etter

hvert veldig gode til å ta fatt, - med god motivasjon. Ved en annen bedrift opplevde man at

studentenes motivasjon og innstilling var for svak. Disse 2 studentene burde ikke vært

sammen! En tredje sier at studenten var motivert til å lære, men hadde en noe skolemessig

innstilling til bedriftens travelhet. En fjerde opplevde at de to studentene som var i praksis

ved denne bedriften var godt motivert, men en var litt svak og forsiktig, og måtte mases på

hele tiden. De opplæringsansvarlige brukte stadig uttrykket; ”Studentene er i skolemodus”.

Tror man er på skolen, og benytter ikke mulighetene godt nok. Mangel på nysgjerrighet.

Veilederne i bedriftene følte at de måtte mase på studentene for å få gjort mer, oppfordre de

til å observere og spørre, og i det hele tatt markedsføre seg selv. Det ble sagt at det er litt

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 105

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

negativt at studentene ikke forstår hvor viktig det er å være nysgjerrig på lab. De var lite på

”høgget”! Videre mente man at studentene var selvsentrerte og hadde liten kunnskap om å

drifte. Men det var stor progresjon å se i perioden, det vil si en bratt læringskurve.

Kommentar: bedriftene har opplevd studenter med varierende grad av motivasjon. De er

overrasket over at studentene ikke har forstått kontekstforskjellen mellom skole og bedrift,

og anstrenger seg mer for å gjøre et godt inntrykk. Når man oppfatter studentene som

selvsentrerte tror jeg dette stemmer, men henger sammen med at studentenes fokus kanskje

først og fremst dreier seg om egen studieprogresjon i forhold til neste eksamen. Det vil si at

noen studenter er mer opptatt av formell vurdering og egen studiegjennomføring, enn å

tilfredsstille den aktuelle bedriftens behov der og da.

Egne forventninger – hvordan har du/de ansatte opplevd å ha en student på lab.? Her

kom de opplæringsansvarlige med følgende utsagn; ”Moral og vilje, må lære studentene

gode holdninger”. Og; ”To inner-tiere, og en skivebom!” . Og; ”De andre på lab. har vært

fornøyde. Det har vært hyggelig”. Og; ”Alle på lab. fornøyd, men vi har dårlig tid”. Og;

”Fikk gode opplevelser - mange opplevelser, som gjør at en sjøl må tenke over ting, -

refleksjon!”

Kommentar: uttalelsene karakteriserer stort sett bedriftens syn på den/de aktuelle studentene

som var utplassert i deres bedrift, bortsett fra den siste hvor vedkommende syntes det var

positivt å bli utfordret til å reflektere over egen praksis.

Eksempler på positive og mindre positive erfaringer? Om 3 av studentene ble det sagt at

de utnyttet tida på lab for dårlig. Resten har fungert kjempebra. Studentenes teorigrunnlag

anses som positivt. Mens det negative er at studentene ikke benyttet mulighetene de har fått.

Liten vilje til å følge opp instruksjon – tar ikke til seg ting.

Kommentar: når bedriftene mener at studenter ikke tar til seg instruksjonen de gir så kan det

skyldes liten motivasjon hos den enkelte student, men det kan kanskje også bero på innsikt i

læringsmekanismer. Det vil si hvordan presentere stoffet?

3. Organisering av studentens veiledning og tilbakemelding

Hvordan fungerte opplegget rundt prosessboken i praksis? (informasjon/organisering)

Det ble sagt at Prosessboka var kjempebra! - Fint at de kan se sin egen progresjon og læring.

Men det kom frem at det var ulikt hvordan prosessboken ble fulgt opp. Noen mente at det ble

mye styr for veileder, men bra for studentene. Andre sa prosessboka fungerte optimalt.

Øvrige utsagn var; ” Hadde møter hele uka”. Og ”De får tilbakemelding hele tida”. Og

” Vanskelig å få til møter en gang per uke, men ellers fungerte dette godt”. Og ” Veileder

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 106

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

burde ha brukt møtene bedre, – kunne ha brukt de bedre”.

Kommentar: Jeg tolker dette som at de opplæringsansvarlige klart ser nytteverdien i

prosessboka, men at opplegget ble for omfattende/tungvint å følge opp i arbeidshverdagen.

Hvilke erfaringer vil dere nå i etterkant av perioden si var mest nyttige med hensyn til;

- de ukentlige oppfølgingssamtalene? Evaluering for uka, hva har ikke fungert? - og hva

har fungert? Hvor langt er vi kommet, hva skal vi gjøre neste uke? Oppfølgingssamtalene var

nyttige, en positiv opplevelse. Imponert over nivået etter 1,5 år.

- veiledning av studenten i bedriften? Bra med veiledning hele tiden. Ikke godt nok at

studenten sier at ”det går bra”, det må være mer konkret. Vil ha evaluering fra studenten

tilbake til bedriften. Studentene må spørre, og snakke med veileder og bedriftene.

- oppfølging og gjennomføring av eksamensperioden? De ukentlige møtene burde vært

brukt til oppsummering av uka, og planer og mål for neste uke. Veiledningsgrunnlag/ukelogg

bør gjøres ukentlig og føres i prosessboka. Bedriftene vil ha tilbakemelding på hvordan

prosessbøkene ser ut.

Kommentar: jeg oppfatter de opplæringsansvarlige/bedriftene som oppriktig interessert i å

gjøre en god jobb i forhold til studentenes faglige utvikling når de både ønsker å bli evaluert

av studenten samt ønsker å se eksempler på eksamensarbeider og prosessbøker.

4. Kommunikasjon og samarbeid

Hvordan oppleves kommunikasjonen og samarbeidet med utdanningen? Hvordan kan

vi sammen bidra til å utdanne neste generasjon tannteknikere? Forslag til forbedringer

til neste praksisperiode? Eneste kommentar her var at man ønsket at studentene skulle få

enklere eksamenskasus.

Annet; Studentene bør ut før/tidligere i studiet. Bedriftene sier at de ikke får nok kvalifisert

arbeidskraft, men må hente denne utenfra (Polen Tyskland etc.). Det kom forslag om at

opplæringsbedrifter rundt i landet kan benyttes for å ta imot/vise rundt/gi innblikk i faget for

potensielle tannteknikerstudenter – ”Student for en dag”.

Kommentar: dette tyder på at bedriftene også er opptatt av at det skal utdannes flere gode

tannteknikere til bransjen. Når de tar inn utenlandsk arbeidskraft skyldes dette mangel på nok

kvalifisert arbeidskraft i bransjen. Og her ble det spesielt brukt uttrykket ”nord for Dovre”.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 107

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

6.3 Hovedinntrykk og kritisk blikk på evalueringen
Hovedinntrykket av forskningen knyttet til evalueringen av ekstern praksis er at de fleste

studentene opplevde ekstern praksis som veldig lærerikt med hensyn utvikling av egne

ferdigheter, forståelse for hvordan yrkesutøvelsen fungerer i dagliglivet og hva som forventes

når man kommer ut i jobb. Studentene opplever stor forskjell mellom skolesituasjon og

ekstern praksis i bedrift. Det å kunne planlegge å strukturere arbeidsdagen oppfattes

nødvendig for å takle arbeidspresset og stresset i yrket. Samt at god logistikk og arbeidsflyt er

nødvendig for at alle ledd i produksjonslinjen skal rekke å gjøre en god jobb. Studenter som

fikk delta i produksjonen og lage arbeider til pasienter opplevde ekstern praksis som mer

meningsfylt enn de som kun jobbet på øvingskasus. Den praktiske veiledningen var mer

effektiv i bedriftene fordi tilgangen på veiledere var bedre enn på skolen. Når mange må vente

på tur om en veileder på skolen sier studentene at dette fører til flere pauser og lav effektivitet.

Samtidig oppfattet noen veilederne i bedriften som så opptatt at de ikke ville forstyrre dem.

Studentene møtte stor forståelse for sine sin opplæringssituasjon og veiledningsbehov i

bedriftene, men 3 studenter var usikker på om spesielt opplæringsansvarlige, egentlig hadde

satt seg inn i innhold og læringsmål for perioden. Den planlagte faste ukesamtalen ble kun

gjennomført for 5 av de12 studentene i perioden. 3 studenter opplevde liten forståelse for at

de også var pålagt teoretisk arbeid i praksisperioden, og ble oppfordret til å gjøre dette utenfor

arbeidstid. Flere opplever også stor forskjell i bruk av verneutstyr og holdninger til HMS i

bedriftene kontra hva de lærer i faget Dentale materialer og biologiske reaksjoner.

Arbeidsmiljøet opplevdes veldig sosialt noen steder og mindre sosialt andre steder fordi man

ikke ønsket eller på grunn av språkbarrierer ikke kunne kommunisere. Halvparten av

studentene ble overrasket over arbeidspresset og omfanget av overtid i yrket i forhold til lønn.

Studentene oppfatter at tannteknikerne i bedriftene er opptatt av import, og nivåforskjell i

status og fortjeneste mellom tannteknikere og tannleger. 4 studenter uttrykte frustrasjon over

bruk og mulig utnyttelse av utenlandsk arbeidskraft. De spør seg om vitsen med å studere og

ta opp store studielån når de kan tjene mer som ufaglærte i andre bransjer.

10 av 12 studenter mener tannteknikeryrket fremover vil bli gradvis mer digitalisert og mindre

håndverk. Kompetansebehovet fremover antas å være innen data/programvare, tannmorfologi

og materialkunnskap. Mens 1 student tror hele faget kan forsvinne som følge av at tannlegen

ved hjelp av stadig bedre materialer og fremstillingsteknikker lager produktene selv eller

importerer de billigere.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 108

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Et par studenter tvilte på hvorvidt de kan beordres til ekstern praksis i andre deler av landet,

og mente organiseringen av ekstern praksis vil fremprovosere studiefrafall som følge av

økonomiske årsaker knyttet til ekstrajobber og boligutgifter. 11 av 12 sier likevel de vil

fullføre tannteknikerstudiet. 1 ville sluttet før om ekstern praksis hadde kommet tidligere i

studieløpet.

På sikt ønsker 3 studenter å starte egen bedrift. 3 frykter at de ikke får levelig lønn/jobb på

grunn av arbeidsinnvandring. 2 tror ikke de vil bli lenge i faget på grunn av stress og lave

lønnsutsikter. 3 vet ikke, og den siste tror studiet vil være nyttig selv om han/hun ikke skal

jobbe med akkurat dette.

Opplæringsbedriftenes evalueringsresultater viser at opplæringsplanen ikke ble fulgt alle

steder med hensyn til fremdriftsplan, innhold og læringsmål for perioden. Bedriftene opplever

måltaksonomien for høy i forhold til studentenes forutsetninger og arbeidstempo. Man har

erfart at studentenes læringskurve og motivasjon varierer fra student til student. Det merkes at

studentene ikke har fått så mye praksis enda, men de som kan mye teori blir fort produktive

og selvstendige. Eksamensperioden i bedriften (siste 3,5 uke) anses som en begrensning i

forhold til opplæringsplanen, og studentens utvikling av produksjonskapasitet.

Det er ønskelig at utdanningen avsetter mer tid til undervisning i grunnleggende

porselensarbeid før ekstern praksis 1. Opplæringsplanen ønskes også mer spesifikk og

forenklet i språk og struktur. Studentenes teoretiske nivå var over forventet, mens

ferdighetene var som forventet, eller i enkelte tilfeller lavere.

I bedriftene er man overrasket over at studentene ikke har forstått kontekstforskjellen mellom

skole og bedrift, og anstrenger seg mer for å utnytte mulighetene og gjøre et godt inntrykk..

Det ble stadig gjentatt at ”Studentene er i skolemodus”. En del studenter viste liten vilje til å

følge opp instruksjon. Om 3 av studentene ble det sagt at de utnyttet tida på lab. for dårlig,

mens de øvrige fungerte kjempebra. Opplæringsansvarlige som hadde hatt en flink og

motivert student i bedriften var veldig fornøyd, mens i bedrifter som opplevde det motsatte

var man mindre fornøyd.

Dokumentasjonsarbeidet ble oppfattet som omfattende og tungvint, og ikke fulgt opp alle

steder. Likevel var det bred enighet om at en ukentlig oppfølgingssamtale var nyttig både med

hensyn til å oppsummere inneværende uke, og planlegge neste.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 109

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

De opplæringsansvarlige mente at studentene bør ut i praksis tidligere i studieløpet. I

forbindelse med rekruttering til faget ble det foreslått å bruke opplæringsbedriftene som

besøksbedrifter overfor interesserte i forbindelse med Student for en dag. Spesielt i distriktene

sliter man med å få tak i kvalifisert arbeidskraft, som derfor hentes fra andre land.

Svakheter ved evalueringen. Det er naturligvis en svakhet ved begge evalueringene at ikke

deltakelsen var større enn 50 %. Som tidligere nevnt vektla jeg at studentenes deltakelse måtte

være basert på frivillighet når evalueringsformen denne gangen var kvalitativt intervju. Det

kan tenkes at evalueringsresultatene ville fått ytterligere bredde og belyst flere perspektiver

om flere deltok. Men det er ikke etisk forsvarlig å tvinge folk til deltakelse, og har heller

ingen hensikt med tanke på troverdigheten i datamaterialet. På den annen side har det fra

studentenes side verken fremkommet utelukkende positive eller utelukkende negative

erfaringer fra praksisperioden. Selv om de 3 samtalene med studentene fikk litt ulikt fokus var

intervjuguiden den samme. Intervjuenes innhold motstrider heller ikke hverandre, ettersom

det er de samme tingene som har kommet frem i alle samtalene. Dette skulle borge for at

resultatene samlet sett likevel har noe større validitet enn om jeg kun hadde lagt opp til ett

intervju med studentene.

Når det gjelder de opplæringsansvarliges evaluering skulle påliteligheten være ganske godt

sikret ved at vi var flere som noterte og skrev referater fra samarbeidssamlingen. Likevel kan

jeg ikke utelukke at reliabiliteten kan ha blitt påvirket gjennom min analyse og tolkning av

materialet.

6.4 Drøfting av undersøkelsen Evaluering av ekstern praksis 1
Her vil jeg med henvisninger til teori i kapittel 2 diskutere, og der det er naturlig sammenstille

funn fra studentenes evaluering av ekstern praksis (6.2) med bedriftenes evaluering av ekstern

praksis (6.2.1). Hensikten er å besvare 3. forskningsspørsmål - Hvordan opplever studentene

møtet med praksisfeltet i ekstern praksis 1, - og hvilke følger kan deres praksiserfaringer få

for motivasjonen til å fullføre studiet?

Samt frembringe momenter i forhold til 4. forskningsspørsmål - Hvilken nytte kan

tannteknikerutdanningen ha av studentenes praksisopplevelser i videre rekrutteringsøyemed

og samarbeid med opplæringsbedriftene?

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 110

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

6.4.1 Studentenes og bedriftenes forventninger til første praksisperiode
Det er overraskende at ikke flere enn 2 studenter var spente på å komme ut i feltet og se

hvordan yrket de har valgt arter seg i virkeligheten. Disse studentene har kun har ett år igjen

av sitt tannteknikerstudium. Flere kan selvfølgelig ha hatt forventninger på forhånd uten å

ville innrømme dette. Kanskje fordi det er ukult å vise at man bryr seg, eller en trend i tiden å

fremstå som likegyldig. Det vil si et selvbilde hvor man ikke vil vise at man lar seg affektere

av å stå overfor potensielle arbeidsgivere (Skaalvik & Skaalvik 2005). Studentene befinner

seg i den ifølge Illeris et.al. (2002) stadig lengre ungdomsfasen, og er så oppslukt av

studenttilværelsen og ulike valgsituasjoner at de ikke kan eller vil tenke på morgendagen nå.

Følelsen av yrkesidentitet er ikke vekket, slik at studentene primært ser på seg selv som

studenter. De har ikke forstått at disse praksisbedriftene kan representere deres fremtidige

arbeidsplasser om halvannet år. Som for eksempel de 3 studentene som av bedriftene ble

oppfattet som lite motiverte og innsatsvillige (6.2.1). Men det kan også være at studentene

nullstiller seg for å beskytte seg mot skuffelser. I følge Skaalvik & Skaalvik (2005) har de

med lave forventninger til egen mestring en tendens til å oppfatte situasjonen som truende.

Dette samsvarer med de opplæringsansvarliges undring over at ikke studentene legger mer

anstrengelser for dagen og utnytter mulighetene som ligger i bedriftspraksis til å gjøre et

bedre inntrykk. Når de opplæringsansvarlige snakker om at studentene er i ”Skolemodus” kan

dette tolkes som at man er overrasket over at studentene ikke ser kontekstforskjellen mellom

skole og bedrift. De opplæringsansvarlige trodde flere studenter ville gjort seg mer attraktive

med tanke på å innby til jobbtilbud etter endt utdanning.

Jeg synes det er ganske naturlig at man i bedriftene resonnerer på denne måten. Disse

opplæringsbedriftene representerer en betydelig del av arbeidsmarkedet utdanningen

rekrutterer til i Norge. Når bedriftene har sagt seg villige til å ta imot studenter under

opplæring er det primært for å støtte opp om utdanningen av norske tannteknikere, men for

noen sin del er det også med tanke om at de på denne måten kan etablere kontakt med

attraktiv fremtidig arbeidskraft. For mindre håndverksbedrifter kan det innebære betydelige

konsekvenser å ansette et menneske til, som tilstrekkelig og jevn ordretilgang, avgifter, eller

nyinvesteringer knyttet til arbeidsbenk og annet utstyr. Det er trolig lettere å velge en man

allerede har dannet seg et personlig og faglig inntrykk av (Myhrer 2008). På den annen side

kan det være at det man i bedriftene oppfatter som manglende initiativ og nysgjerrighet viser

seg å bunne i studentens redsel for å gjøre noe galt. En student sier;

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 111

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

 ”man ønsker jo å komme inn i bedriften og gjøre et godt inntrykk, men ønsket om å strekke til

og mestre alt er kanskje noe høyere enn evnen”

Alle mennesker er forskjellige, ikke minst studenter. Noen er av natur åpne og

kontaktsøkende, andre er mer tause, tilbakeholdende og trenger lenger tid for å føle seg trygge

og fortrolige. Noen kan fremstå som selvoppnevnte verdensmestere, mens andre har en

tendens til sterk underdrivelse av egne prestasjoner. Det var 2 studenter som på forhånd var

redd for ikke å mestre eller strekke til med tanke på å gjøre et godt inntrykk. Frykten kan ha

vist seg å være helt ubegrunnet når de kom ut i praksis. Men om nettopp disse studentene

opplever læringsklimaet i bedriften som utrygt, kanskje som følge av mellommenneskelige

konflikter på arbeidsplassen, så er det uheldig for studentenes selvoppfatning og videre

motivasjon om deres første erfaringer er å mislykkes (Bandura 1986 i Skaalvik & Skaavik

2005). En annen student sier; ”jeg følte til tider at jeg ikke var noen tannteknikker der jeg satt

og jobbet sammen med dem som har jobbet 30 år i faget”.

Når de opplæringsansvarlige skal beskrive hvordan de har opplevd å ha en student i praksis på

laboratoriet svarer de fleste basert på hvordan de har vurdert den aktuelle studenten. De som

opplevde flinke og motiverte studenter var veldig fornøyd, og omvendt. Det er ganske naturlig

at når ting oppleves greit så blir man mer positivt innstilt og fristet til gjentagelse, enn om

man opplever konflikter og problemer. Et eksempel er laboratoriet som underveis trakk seg

fra samarbeidsavtalen med skolen fordi de etter eget utsagn ikke orket å bale med en slik

vanskelig student (6.1.3). Studentens versjon handlet om utrygt miljø på arbeidsplassen.

Det er flott at de opplæringsansvarlige ser på studentenes teorigrunnlag som godt, ettersom

nettopp dette er en av konsekvensene ved overføringen av utdanningen fra videregående skole

til høgskole. En økning av studiets teoretiske del til fordel for redusert tid til praksis er det

som kjennetegner en akademisering av utdanningen. Enkelte bedrifter kan derfor ha hatt

urealistiske forventninger til hva studentene burde mestre av praktiske ferdigheter på dette

stadiet av studiet. Dette samsvarer med en students forventning til at veileder i bedriften på

forhånd skulle vært mer informert om hans/hennes faglige nivå. Til tross for at planarbeidet

og læringsmål for praksisperioden ble laget i samarbeid mellom skole og bedrift året før, så

kan det være at tannteknikerutdanningens lærere ikke var flinke nok til å informere den

enkelte bedrift om hvordan den aktuelle studenten lå an i sin læringsprosess. Fra utdanningens

side ble informasjon om studentenes progresjon gitt på generelt grunnlag basert på hva som

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 112

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

har vært gjennomgått på skolen før praksisperioden. Denne informasjonen vil derfor ikke

stemme, dersom studentene har hatt mye fravær eller av andre årsaker lav studieprogresjon.

Dette kan ses i sammenheng med uttalelser om at en del studenter viser liten motivasjon og

vilje til å følge opp instruksjon. Personlig har jeg aldri opplevd et kull hvor alle

tannteknikerstudenter er akkurat like motiverte og flinke på alle områder. Fordi mennesker

har ulike forutsetninger, interesser og erfaringsgrunnlag vil det alltid være noen som til enhver

tid fremhever seg i den ene eller andre retningen, både med hensyn til kunnskap og

engasjement. Mer informasjon til bedriften om den enkelte students faglige ståsted kan likevel

være et forbedringspotensial fra utdanningens side. Selv om det må tas i betraktning at faren

ved overdrevent detaljert informasjon kan føre til at studenten blir møtt med forutinntatte

holdninger, eller i verste fall avvises av yrkesfellesskapet.

Det er heller ikke utenkelig at de opplæringsansvarlige og andre på praksisstedet kan være

preget av pedagogikken de selv har vært gjenstand for. Kanskje ser de på læring som

overføring av kunnskap. For eksempel en mer tradisjonell svenn – mester tradisjon, som

ifølge Nielsen og Kvale (1999) har blitt kritisert for å være en autoritær læreform som

fremmer imitativ og reproduktiv læring uten å stille spørsmål. Didaktikken som føres må ses i

sammenheng med i hvilken tid og rådende samfunnsforhold opplæringen finner sted (Lave &

Wenger i Illeris 2007). Bare en generasjon tilbake var det i vårt samfunn og arbeidsliv mer

kultur for å hoppe, når sjefen sa hopp! Slik er det nødvendigvis ikke lenger i dag, uten at alle

er bevisst på dette. Det er ikke engang sikkert at tannteknikerstudenten tenker å forbli

tanntekniker, men har helt andre karriereplaner og visjoner på litt lengre sikt (Hovdhaugen,

Frølich og Aamodt 2008). Noe som kan være tungt å svelge for opplæringsansvarlige og

demotiverende for praksisbedrifter som opplever at de gir av sin tid og bruker ressurser på

tannteknikerstudenter til liten nytte.

Studenten som raskt fikk slippe til på pasientarbeider ble positivt overrasket og opplevde

denne tilliten fra sin opplæringsansvarlige som svært motiverende. Mens studentene som kun

jobbet på øvingskasus hele perioden sier de følte seg unyttige, og hadde forventet flere

oppgaver og mer arbeidspress. Studentene har under praksis altså opplevd ulik grad av

utfordringer. Men å få prøve seg på pasientarbeider virker i seg selv virker motiverende.

Studenten sier; ” når noen skal bruke det du lager gjør det situasjonen mer meningsfull. Å få

produsere mer gjør deg mer effektiv, flinkere og raskere”.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 113

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Det må være opp til praksisbedriften å avgjøre om studenten er dyktig nok til å delta i deres

produksjon. På samarbeidssamlingen ble denne problemstillingen med ulik praksis diskutert.

De tilstedeværende ble enige om at hvis studenten ennå ikke er dyktig nok til å få delta i

produksjonen så bør man neste gang om mulig duplisere pasientavtrykk slik at studenten får

prøve å lage arbeidet parallelt med den øvrige produksjonen. Det er nettopp denne faktoren

Mjelde (2002) peker på når hun sier at opplæring i skole aldri blir reell, men en simulering av

en virkelig arbeidssituasjon (Mjelde 2002). Når studentene blir vist tillit til å delta i

produksjonen stiger motivasjonen fordi de opplever arbeidsoppgaven og konteksten som reell.

6.4.2 Organiseringen av praksisperioden
Våren-08 var første gang ekstern praksis 1 ble gjennomført som følge av ny studieplan i 2006.

Sett i ettertid ble ikke studentene informert om rammene for perioden tidlig nok. Da første

eksterne praksisperiode nærmet seg og det ble klart at utdanningen ikke hadde nok

praksisplasser i Oslo området til de som ønsket dette, ble resten av studentene fordelt til

praksisplasser andre steder i Norge. Dette ble møtt med mye støy og stor motvilje fra enkelte

studenter. Argumentene var økonomisk avhengighet av inntekt fra ekstrajobber i Oslo

området under studietiden, grunnet blant annet høye boligutgifter. 2 studenter stilte seg

skeptiske til hvorvidt HiO i det hele tatt kunne tvinge dem til å reise til andre deler av landet,

og mente dette ville fremprovosere frafall av økonomiske årsaker. Dette sammenfaller med

hva Evalueringen av kvalitetsreformen sier om arbeidsmarkedstilknytning som årsak til frafall

(Hovdhaugen og Aamodt 2006). Jo høyere pensjonsgivende inntekt studenter har ved siden av

studiene, jo større er sjansen for frafall (ibid).

Derfor ble informasjon om ekstern praksis og hva dette kan innebære av mulig forflytting i

studietiden tydelig utdypet i forbindelse med ”Student for en dag” og studieinformasjonen

”Utfyllende fakta om tannteknikerstudiet - og yrket”. Forhåpentligvis vil ikke manglende

kjennskap til organiseringen av ekstern praksis kunne fremprovosere frafall i fremtiden.

Med tanke på kvalitetssikring av praksisperiodens faglige innhold og læringsmål ønsket ikke

tannteknikerutdanningen at studentene ordnet seg praksisplasser selv. Årsaken til dette er at

ikke alle tanntekniske laboratorier fremstiller eller har utstyr til å fremstille de produktene

studentene skal levere til eksamen. Gjennom å benytte de laboratoriene utdanningen har

inngått samarbeidsavtale med ønsker man at studentene faglig sett skal oppleve en mest mulig

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 114

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

lik praksis, ”og ikke blir stående på gipsbenken!” I følge Illeris et. al (2002) vil det si, -

utnyttelse av billig arbeidskraft når det er travelt, fremfor målrettet læringsaktivitet.

Når ingen av studentene opplevde materialer, utstyr og fremstillingsprinsipper i ekstern

praksis som særlig forskjellig fra skolen, så tyder dette på at de ser at studiets praktiske

læringsinnhold har generelt god overføringsverdi til yrkesfeltet.

Opplæringsplanen ble i følge opplæringsbedriftenes evaluering ikke fulgt i alle

praksisbedriftene. Dette stemmer overens med hva 3 av studentene sier. De var usikre på om

spesielt opplæringsansvarlige egentlig hadde satt seg inn i innhold og læringsmål for

perioden. Selv om det er et velkjent problem at tannteknikere er travle og i stadig tidsklemme

er det likevel uheldig at enkelte ikke har tatt seg tid til å se over planer og forberede sine

kollegaer på laboratoriet før studenten står i døren. Dette var trolig en medvirkende årsak til at

praksis fortonet seg ulikt for flere av studentene. Noen ble kastet rett ut i praktiske

utfordringer, mens andre brukte 2 uker på en gradvis introduksjon (i henhold til

opplæringsplanen). De opplæringsansvarlige ser planen som et nyttig verktøy, men sier at

måltaksonomien ble for høy i forhold til studentenes ulike kvalifikasjoner og arbeidstempo. I

en del bedrifter opplevde man studenter som ikke var så flinke og raske (produktive) som man

trodde de ville være på dette stadiet av studiet, den gang planene ble utarbeidet. I andre

bedrifter opplevde man det motsatte, nemlig studenter som ble ansett så dyktige at de gikk rett

inn i produksjon. . Tannteknikerutdanningen bør sørge for å forenkle opplæringsplanen, noe

som forhåpentligvis i seg selv vil føre til at flere bruker den aktivt neste gang.

Diskusjonene under samarbeidssamlingen bidro til å bevisstgjøre de opplæringsansvarlige på

hvor stor variasjon det kan være på studentenes faglige prestasjoner. De ser også at studentene

ikke har fått så mye praksis enda, men at studenter som kan mye teori fort blir produktive og

selvstendige. Når læringen finner sted i møtet med nye impulser (assimilasjon) og allerede

etablert forståelse, skjer en endring av kunnskapen (akkomodasjon) som i følge Illeris bygger

på Piagets tanker om en konstruktiv læringsoppfattelse (Illeris 2007). Jeg tolker dette som at

studenter med godt teoretisk grunnlag har flere ”knagger” eller teoretiske referanserammer å

koble sine nye praktiske erfaringer til, og at dette gjør dem raskere selvstendige og

produktive. Ved at de opplæringsansvarlige deler felles erfaringer fra praksisperioden

tydeliggjøres variasjonen i studentmassen, både med hensyn til studentenes individuelle og

faglige forutsetninger, holdninger og innsatsvilje. Ifølge Illeris et. al (2007) må

læringsaktivitet i arbeidslivet være velorganisert og målrettet forankret i arbeidsmiljøet og

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 115

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

ledelsesstrategiene for at læringen ikke skal bli tilfeldig, snevert lokalt begrenset, og

nedprioritert i travle perioder. Derfor er samarbeidssamlingene en svært viktig arena i

samarbeidet mellom tannteknikerutdanningen og opplæringsbedriftene når det gjelder å

forberede og forbedre ekstern praksis.

De opplæringsansvarlige ser nytteverdien av Prosessboka, men sier det ble for mye styr og for

omfattende og tungvint å følge opp. Hensikten var kun at prosessboka skulle ses på som et

grunnlag for den ukentlige veiledningssamtalen, eventuelt gi en kort kommentar, og signere.

Når 7 av de 12 studentene i undersøkelsen sier at det ikke ble gjennomført noen fastlagt

ukesamtale så har intensjonene med prosessboka åpenbart ikke virket etter hensikten. Alle

studentene sier også at arbeidet med prosessboka ble alt for omfattende. For en del av

studentene viste det seg i tillegg vanskelig å ta og skrive ut egne digitale bilder, maler og

dokumenter fra Fronter mens de var i praksis. Det viste seg at ikke alle laboratoriene hadde

nødvendig programvare, printere eller internettilgang. Om studenten i tillegg bodde på hybel

uten tilgang til disse fasilitetene i nærmiljøet er det forståelig at de ble mindre motivert for

oppgaven. Når 7 studenter valgte å jobbe med prosessboka på kveldstid fordi de erfarte at det

ikke var akseptert å gjøre dette arbeidet på dagtid, så kan dette tolkes som at studentene gikk i

veien og/eller okkuperte PC/kontor. Når alle ansatte jobber på høygir for å få arbeidene ut til

kundene i tide, er det ikke vanskelig å se for seg irritasjon over en student som går rundt og

tar bilder i makelig tempo eller henger over en PC i lengre tid. Eller det kan igjen ha en

sammenheng med synet på læring. En student sier;… ”for eksempel når vi driver med alt det

styret med papirer og tar bilder og sånn, så får du beskjed om hva er det du holder på med

egentlig? Skal du ikke gjøre noe? - det er jo derfor du er her”.

Trolig er det mindre aksept for å se læringspotensialet i det å reflektere over egen praksis

ettersom alle tannteknikere vet at først og fremst øvelse gjør mester.

I forkant av ekstern praksis ble det diskutert hvorvidt studentene burde ha studiedager under

perioden. Når man denne gangen mente det var unødvendig så var det med tanke om at

studentene burde utnytte mulighetene til å få mest mulig praksis når de først var i bedriftene.

På den annen side skal et heltidsstudium ikke overstige en gjennomsnittlig studiebelastning på

40 timer per uke. Dermed er det begrenset hvor mye teoretisk arbeid man kan pålegge

studentene i tillegg til 5 dagers praksisuker. Tannteknikerutdanningen besluttet som følge av

evalueringen å redusere omfanget på prosessboka vesentlig til neste eksterne praksisperiode,

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 116

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

samt innføre en halv studiedag per uke. Det virker trolig mindre provoserende på

arbeidsmiljøet om studenten arbeider med prosessboken hjemme.

Studentene møtte stor forståelse for at de er under opplæring og har behov for veiledning.

Men den planlagte faste ukesamtalen ble kun gjennomført for 5 av studentene i perioden. 3

studenter mente likevel dette var tilstrekkelig fordi de fikk nødvendig veiledning underveis.

Blant de opplæringsansvarlige som deltok på samarbeidssamlingen var det imidlertid bred

enighet om at ukesamtalene var nyttige både med hensyn til å oppsummere inneværende uke,

og planlegge neste. At opplegget rundt prosessbok og ukesamtale var helt nytt forklarer trolig

ulik praksis. Den samstemte erklæringen av nytteverdien vil forhåpentligvis føre til mer

ensartet praksis neste gang.

Den praktiske veiledningen opplevde de fleste studentene som mer effektiv i bedriftene, fordi

tilgangen på veiledere var bedre enn på skolen. Når det på skolen er mange studenter som må

vente på tur om en veileder sier studentene at dette fører til flere pauser og lavere effektivitet.

Det kan være nærliggende å tenke at forskjellen mellom læring i skole kontra bedrift først og

fremst henger sammen med selve konteksten for læringssituasjonen. Studentene vet at på

skolen får det ingen større konsekvenser om de tar litt lengre pauser, eller bruker deler av

tiden på utenomfaglige aktiviteter. Bortsett fra at de ikke blir ferdige med arbeidet sitt, eller

får laget så mange tannerstatninger som undervisningsopplegget forutsatte. I en bedrift med

kommersiell virksomhet og høy aktivitet er derimot unnasluntring lite akseptert.

Når studentene opplever større konkurranse om veilederens oppmerksomhet på skolen så

skyldes dette at skole- og utdanningslæring er den måten samfunnet etter hvert har valgt å

institusjonalisere og organisere utdanningen av autoriserte tannteknikere i Norge (Illeris

2007). Samt at tannteknikerutdanningens budsjetter blant annet som følge av at

kvalitetsreformens finansieringssystem etter hvert ikke tillater større lærertetthet enn 1

veileder på 12 studenter i praksis på skolens laboratorier (1.1.1 og 2.3.3). Selv om de faglig

ansatte ved tannteknikerutdanningen fortløpende vurderer hvordan tilgjengelige ressurser kan

utnyttes best mulig med tanke på studentenes læringsutbytte, så indikerer likevel studentenes

uttalelser at det finnes en klar smertegrense for hvor lite lærerressurser det er forsvarlig å sette

inn i praksisundervisningen på skolens laboratorier uten at dette går utover studentenes

motivasjon og av den grunn fører til mulig frafall.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 117

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

På den annen side sier 3 studenter at de ikke ville forstyrre veilederne i bedriften fordi disse

var så travle. Det foregår en sunn realitetsorientering når studentene ser at tidspress og

produksjonskrav inngår i yrkesutøvelsen, men det er ikke gunstig for læringssituasjon om

travelheten i arbeidslivet går på bekostning av studentenes veiledning (Illeris 2007). På skolen

blir nye instruktører/praksisveiledere blant annet tydelig opplyst om at de ikke må

demonstrere eller jobbe på studentenes arbeider. Noe som kan være fort gjort i en travel

arbeidshverdag, ved å overta og fikse litt der man ser at studenten er på villspor når det for

eksempel gjelder kronas tannmorfologisk fasong (anatomisk oppbygging). Avhengig av

menneskelige relasjoner og klima kan det være studenter som føler seg mer fortrolige med å

be om hjelp på skolen, eller vise versa. Dette kan handle om studentens opplevelse av

maktforholdet mellom seg og lærer, eller mellom seg og opplæringsansvarlig i bedriften.

Førstnevnte skal i dette tilfellet vurdere studentens eksamen, den andre skal godkjenne

praksisperioden.

Eksamen foregikk de siste 3,5 ukene av ekstern praksis 1. Studentene lagde

eksamensarbeidene ute i bedriftene og tok med tilbake for innlevering på skolen. De

opplæringsansvarlige mente imidlertid eksamensperioden ble en begrensning i forhold til

opplæringsplanen, og studentens utvikling av produksjonskapasitet. Oppfatningen om at når

studentene endelig begynner å bli litt nyttige så skal de siste ukene forbeholdes

eksamensarbeidet kan tyde på at Illeris (2007) tanker om en lærlingkalkyle gjør seg gjeldende.

Det vil si at direkte og indirekte omkostninger ved læreforholdet etter bedriftenes mening skal

oppveies og balanseres. Dette henger trolig sammen med en forestilling om eksamen som en

form for svenneprøve, hvor det gjelder å prestere best mulig på knapp tid.

Ved tannteknikerutdanningen vektlegges det at eksamen pedagogisk sett også skal fokusere

på studentenes læringsprosess. Det vil si at rammene for eksamenssituasjonen skal bære preg

av konfluent pedagogisk tilnærming ved å tillate tid/rom for egenvurdering og forbedring.

(Grendstad 1986, Skagen 2002). Det ligger mye læring i å feile, reflektere over

årsakssammenhenger og vurdere om kvaliteten på eget arbeid tilfredsstiller

vurderingskriteriene, eller om arbeidet bør utbedres eller lages på nytt.

Tannteknikerutdanningen vurderer neste gang å korte ekstern praksis 1 fra 10 til 8 uker, og

flytte eksamensperioden tilbake til utdanningen. Ulempen for studentene er at de får trangere

rammeforhold fordi de blir mange om skolens felles utstyr og maskiner. Fordelen for

studentene er at alle får like vilkår, og slipper følelsen av å oppfattes som ”uvirksomme” for

bedriftene i eksamensperioden.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 118

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Kommunikasjon og samarbeid mellom skole og bedrifter

Fra bedriftenes side er det ønskelig at utdanningen neste gang prioriterer mer undervisning i

grunnleggende porselensarbeid før ekstern praksis 1. Tannteknikerutdanningen har tatt dette

til etterretning og fikk sommeren-08 til en slik studieplansendring på bekostning av andre

læringsmål. Som nevnt er det mange momenter som skal gjennomgås i løpet av studiets 3 år,

og ekstern praksis gjør i tillegg at tiden til gjennomgåelse på skolen komprimeres med 18

uker. Dermed er det begrenset rom for at studenten på skolen får vesentlig mengdetrening

innenfor alle arbeidsprosesser. Jeg oppfatter at det ute i yrkesfeltet er en blandet forståelse for

at tannteknikerutdanningen er en grunnutdanning når det gjelder praktisk ferdighet. Det er

først og fremst mengdetreningen i yrkeslivet som gjør den gode håndverkeren effektiv. For at

studentene raskt skal erfare hvordan yrket de har valgt arter seg i arbeidslivet stiller jeg meg

på linje med de opplæringsansvarlige som mener at studentene bør ut i praksis tidligere i

studieløpet.

I forbindelse med rekruttering til faget foreslo de opplæringsansvarlige å bruke

opplæringsbedriftene som kontakt- og besøksbedrifter overfor potensielle studenter i

forbindelse med Student for en dag. Dette henger også sammen med at man særlig i

distriktene sliter med å få tak i kvalifisert arbeidskraft. Denne hentes derfor fra andre land

som Polen, Tyskland etc. (6.2.1).

6.4.3 Studentenes praksiserfaringer og tanker om tannteknikeryrket
Egenskaper og faglig kompetansebehov

Alle studentene i undersøkelsen mener ekstern praksis er veldig nyttig for å forstå yrkets

innhold og kompetansekrav. Med andre ord bidrar ekstern praksis til mer realistisk innsikt i

arbeidslivet som tanntekniker enn skolelæring. Dette henger som nevnt sammen med at

læringssituasjonen er flyttet ut i yrkesfeltet, og dermed gir en mer autentisk opplevelse av

yrkesutøvelsen enn hva Mjelde (2002) og Illeris et. al. (2002) betegner som den institusjonelle

masseundervisningen på skolen. En student sier;…”på skolen er det avslappet, mens ute i

bedriften var det stress og påkrevd med strukturert planlegging av arbeidsdagen for å kunne

jobbe effektivt. Jeg opplevde stressfølelse”.

Når studentene opplevde stor forskjell mellom skolesituasjon og arbeidsliv med tanke på

stress og effektivitet så er dette en sunn realitetsorientering som kanskje burde kommet

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 119

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

tidligere. Det er ikke utenkelig at et slikt praksissjokk kan bidra til frafall. En student sier

ekstern praksis tidligere i studieløpet ville ført til en tidligere erkjennelse av feilvalg.

Det er trist at man først halvveis i studiet oppdager at yrket ikke passer. Det er selvfølgelig

mulig studenten har mistenkt dette også før ekstern praksis, men perioden i bedrift har

åpenbart utløst denne erkjennelsen (Illeris 2000). Dette samsvarer med resultatene fra

”Student for en dag”, vedrørende effekten av praktiske oppgaver som del av

studieveiledningen (5.2).

Det 9 av 12 studenter opplevde som mest lærerikt ved ekstern praksis er selve

arbeidserfaringen, og derav en økning i egne praktiske ferdigheter. De som fikk lage arbeider

til pasienter opplevde også praksisperioden som mer meningsfylt enn de som jobbet på

øvingskasus. Dette kan tolkes som at legitim perifer deltakelse i et fellesskap av erfarne

praktikere gir større opplevelse av læringseffekt om studentene får delta i produksjonen, enn

om de jobber med simulerte arbeidsoppgaver i utkanten av praksisfellesskapet

(Lave & Wenger i Illeris 2007).

Alle studentene har i løpet av ekstern praksis oppdaget at tannteknikerens arbeidsdag kan

innebære mye stress og tidspress fordi man er avhengig av fornøyde og stabile kunder

(tannleger) som vil betale for det man lager. Dette betyr ikke bare at det tanntekniske arbeidet

skal ha god kvalitet, men også at det blir levert i tide. Tannerstatningen er nødt til å befinne

seg hos tannlegen før pasienten sitter i behandlingsstolen. Tannlegen har arbeidsdagen fylt

opp av ulike pasientavtaler og vil sjelden finne seg i gjentatte ganger å måtte omrokkere eller

avlyse konsultasjoner, - med påfølgende tap av fortjeneste. Da vil tannlegen fort signalisere

bytte av tannteknisk leverandør.

På skolen gjennomføres det også et par undervisningsopplegg hvor yrkesretting er i fokus, og

studentene produserer arbeid til ekte pasienter. Dette er utvalgte pasientkasus som behandles

av utdanningens egen tannlege. Studentene får møte pasienten og være til stede under

preparasjon, avtrykkstagning og innprøving av eget arbeid. Studentenes arbeid blir fotografert

og kommentert av tannlegen. Dette undervisningsopplegget er det mest ressurskrevende

tannteknikerutdanningen organiserer med tanke på forberedelser, oppfølging og materialbruk,

men gjentatte evalueringer viser at studentene mener dette gir dem godt læringsutbytte.

Likevel er det alltid noen studenter som ikke følger opp og gjør arbeidene sine ferdig i tide,

gjerne fordi de prioriterer andre private avtaler. Trolig skyldes dette at flere studenter lager

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 120

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

arbeid til samme pasient. Studenten kan tenke at det er ikke så farlig om min krone ikke er

ferdig, når tannlegen bare kan prøve en av de andres. Dette kan bero på at man i

sammenligning med de andre som lager den samme kronen ikke forventer å lykkes, og derfor

mister motivasjonen (Skaalvik & Skaalvik 2005). Eller det kan være at studentene er i

”skolemodus”, og ikke skjønner forpliktelsene som ligger i læringssituasjonen, eller

overføringsverdien denne har til arbeidslivet. Det vil i følge Illeris (2007) tyde på at det

oppstår et transfer-problem i læringen. Studenter som derimot opplever å få sitt arbeid

akseptert av tannlegen og sementert i pasientens munn får en positiv mestringsopplevelse, og

merkbar økning i motivasjonen (Skaalvik & Skaalvik 2005).

Ofte går ikke alt som planlagt i produksjonen av tannerstatninger. Dette kan for eksempel

handle om ufullstendige støp, porøsiteter eller sprekker i materialene, eller arbeider som

brekker. Dette er hendelser som setter effektiviteten flere stadier tilbake, og dermed forlenger

produksjonstiden. En av studentene sier ekstern praksis har bidratt til at hun er blitt bevisst på

at en stor bedrift krever god logistikk og arbeidsflyt for at alle ledd i produksjonslinjen skal

rekke å gjøre en god jobb. Om for eksempel gullteknikeren ikke har metallskjelettet ferdig før

kvelden før leveringsfrist, blir det utfordrende for porselensteknikeren å oppnå en god kvalitet

på sin del av jobben. Arbeider som skal fraktes per post må være ferdig tidligere av hensyn til

postgang, enn arbeider som bare skal leveres over gangen. Tanntekniske laboratorier bruker

ofte bud eller kanskje taxi for å levere arbeider i sentrale områder. Det går sterkt utover

lønnsomheten om man ikke klarer å koordinere pakker som skal i samme retning. Når 5 av

studentene sier at det å kunne planlegge å strukturere arbeidsdagen er nødvendig for å takle

arbeidspresset og stresset i yrket, så tyder dette på at ekstern praksis i bedrift har tydeliggjort

sider ved yrkesutøvelsen på en måte som skolelæring alene ikke evner å få frem i tilstrekkelig

grad (Mjelde 2002).

At 6 av 12 studenter sier de ønsker mer praksis og mindre fokus på skriving og teori kan tyde

på at disse studentene oppdager at de foretrekker den praktiske yrkesutøvelsen i feltet som

læringsarena fremfor tilnærming gjennom teoretisk arbeid. Det vil si arbeid knyttet til

forelesninger, problembaserte oppgaver og prosjektarbeid. Gjennom ekstern praksis erkjenner

disse studentene at de er mer praktisk enn teoretisk anlagt, og jeg tolker dette som at de

dermed opplever seg tilfreds med sitt studievalg. På den annen side er morgendagens

autoriserte tanntekniker nødt til å inneha mer teoretisk kunnskap enn før (Myhrer 2008), og

både bedriftenes og studentenes evaluering av ekstern praksis tyder på at skolen er det beste

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 121

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

læringsrommet for denne delen av opplæringen. Et par av studentene opplevde mindre fokus

på årsaker og begrunnelser ute i praksis enn på skolen. Som studenten som opplevde at å

spørre hvorfor kunne føre til irritasjon…”Vi er vant til å få konkrete faglige svar her ved

skolen, men det var ikke klima for det i bedriften. Der fikk man høre at sånn er det bare!”

Dette samsvarer med Illeris (2007) utsagn om at læring i arbeidslivet kan bli tilfeldig og

mangelfull med hensyn til teoretisk forståelse, og at en kombinasjon av forskjellige

læringsrom, i form av en veksling mellom skole og praksis i arbeidslivet derfor virker

fremmende for læring.

Sosiokulturelle forhold. Det er svært uheldig når 4 av 12 studenter melder om stor forskjell i

bruk av verneutstyr i bedriftene kontra hva de lærer på skolen. De opplever at forholdsreglene

de lærer på skolen ikke har overføringsverdi til arbeidslivet og stiller spørsmål ved

læringsmålene for faget Dentale materialer og biologiske reaksjoner, kontra tannteknikernes

holdninger og praksis i yrkesfeltet. Studentene gir eksempler på situasjoner hvor de nærmest

har blitt latterliggjort når de har etterspurt hansker, vernebriller eller støvmaske. Eller bedt om

å skru av avsuget på grunn av slitsom støy. I fremstillingen av tanntekniske produkter oppstår

støv når man sliper og former gips, akryl, metall og porselen. Noe av støvet er først og fremst

sjenerende for luftveiene, ubehagelig å få i øynene, eller virker uttørrende og irriterende på

huden. Et materiale som investmenten Rema Exakt kan forårsake alvorlig helsefare ved lengre

tids innånding, og kan i følge produsentens produktdatablad og tannteknikerutdanningens

stoffkartotek føre til silikose og kreft. Et annet materiale som Metylmetakrylat (akrylsyre)

avgir irriterende gasser og kan gi allergi ved hudkontakt. Produktdatabladet oppfordrer til

bruk av vernehansker samt unngå hudkontakt. Når en av studentene ble fortalt at

produktdatabladenes anbefalinger ikke var noe å bry seg om så kan dette tyde på en

kulturkollisjon i holdningene til helse, miljø og sikkerhet (HMS). Også tanntekniske bedrifter

er pålagt å innføre kvalitetssystemer. Men det er grunn til å undres på om ikke

implementeringen går noe tregt i enkelte tilfeller. Etter hvert er det en kjent sak at materialer

til bruk i tannerstatninger skal være CE merket. Men for at dagens studenter skal ha et langt

yrkesaktivt liv foran seg er det ingen grunn til å slumse med HMS. Ikke lenger tilbake enn

midten av 80-tallet var det fortsatt tannteknikere som blandet og banket amalgam til

modellfremstilling, og rev over asbestbånd til bruk i støpekoppene. Antagelig synes de

færreste dette er særlig festlig å minnes i dag. I tråd med ønskelig samfunnsutvikling opplever

jeg dagens unge som mer opptatt av egen helse og forebyggende tiltak. Om det oppfattes

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 122

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

pysete å be om verneutstyr på arbeidsplassen er dette kanskje tegn på et praksisfelleskap med

foreldede holdninger til HMS, ettersom arbeidsgiver i følge arbeidstilsynet er ansvarlig for at

personlig vernutstyr er tilgjengelig der dette er påkrevet.

Arbeidsmiljøet i praksisbedriftene ble opplevd som veldig sosialt av 6 av 12 studenter, og

relativt sosialt av 1 student. Det vil si at flertallet opplevde å bli møtt med positiv velvilje i

praksisbedriften. Dette er gledelig med tanke på samarbeidet mellom skole og

opplæringsbedriftene, men først og fremst er det bra om studentene får et positivt inntrykk av

hva som venter dem når de er ferdig utdannet. En student sier;

”Man kommer inn i et godt satt arbeidsmiljø og godt spleiset gruppe. Som helt ny kan det ta

tid før man er inne i varmen. Men føler jeg ble tatt godt imot.”

Når man er nykommer på arbeidsplassen er det naturlig at det tar noe tid før man smelter inn,

og forstår samspillet i kollegiet. Åpenbare regler for normalt samarbeid og god

kommunikasjon er en ting, men det vil i tillegg alltid være tause normer for samspill som er

etablert av aktørene i det enkelte yrkesfellesskap. I egenskap av å være studenter har disse

status av å være under opplæring. Noe som kan være en fordel med tanke på at man har lov å

gjøre noen feil eller stille dumme spørsmål som ikke så lett aksepteres blant likeverdige

aktører. På den annen side er studentene også mer sårbare ettersom de til en viss grad er

avhengig av praksisbedriftenes aksept for å få praksisperioden, og dermed sin utdanning

formelt godkjent.

Når 2 studenter opplevde arbeidsmiljøet som mer usosialt skyldes dette i det ene tilfellet at det

her var mindre kultur for å fylle arbeidsdagen med sosialt småprat. I det andre tilfellet ble

kommunikasjonen hemmet av språkbarrierer fordi man rett og slett ikke forstod hverandres

språk. Det kan være mange grunner til å minimalisere kommunikasjonen på en arbeidsplass.

Den mest åpenbare er om kommunikasjonen hemmer effektivitet og produksjon. Men det kan

også være at aktørene i praksisfellesskapet har få sammenfallende interesser utenom selve

produksjonen, eventuelt misliker hverandres holdninger eller selskap, eller av redsel for

represalier fra leder velger å tone ned egen adferd og synspunkter. Som Skaalvik & Skaalvik

(2005) sier kan selvpresentasjonen være motivert ut fra kontekstavhengige hensyn, samtidig

som mye energi brukes for å bli akseptert på ulike arenaer. Ved fordeling av praksisplasser

ønsker man i første rekke å ta hensyn til studentenes ønsker, likevel bør

tannteknikerutdanningens kjennskap til studentene og opplæringsbedriftene tas i betraktning.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 123

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Lave lønninger er ifølge 3 av studentene noe som opptar tannteknikere ute i bedriftene, og 6

andre studenter ble overrasket over arbeidspresset og omfanget av overtid i yrket i forhold til

lønn. En student sier;…”å være tanntekniker ser ut til å være hardt slit i forhold til lønn, og

det er lite rom for fritid, så hobbyer er bare å gi opp!”

Dette kan som nevnt handle om at tannteknikeren er redd for å miste kunder ved å si nei til

arbeid, eller beordrer overtid i bedriften i stedet for å ansette flere. Men utsagnet tyder på at

studentene hadde lite kjennskap til tannteknikerens lønns og arbeidsforhold da de valgte

studiet. Ekstern praksis og møtet med yrkesfeltet har også på disse områdene bidratt til større

erkjennelse av hvordan profesjonen fungerer utover det rent faglige. Ikke bare med hensyn til

forholdet mellom produksjon og lønn, men også når det gjelder å bedrive service i

konkurransen om kundene. Studentene sier de opplevde at tannteknikerne ute i bedriftene var

opptatt av import, og nivåforskjell i status og fortjeneste mellom tannteknikere og tannleger.

Et par tiår tilbake så noen tannleger utsikter til høyere fortjeneste ved å importere tannteknisk

arbeid billigere fra utlandet, hvor produksjons- og lønnskostnadene er lavere. Fra en

opprinnelig fordømmende holdning innså norske tannteknikere etter hvert at global handel og

import av tanntekniske arbeider ikke var mulig å forhindre. Siden har flere tanntekniske

laboratorier funnet ut at de like gjerne kan ta del i fortjenesten selv ved å importere hel- eller

halvfabrikkerte komponenter som et rimeligere alternativ til rent norskproduserte arbeider.

For eksempel ved fremstilling av tannerstatninger lenger bak i munnen hvor det ikke stilles

like høye krav til estetikk og dermed flere korreksjoner. I retningslinjer for produsenter av

tanntekniske arbeider heter det at tanntekniske arbeider kan distribueres fritt så lenge de

tilfredsstiller direktivets krav (Statens helsetilsyn – Direktiv 93/42/EØF Retningslinjer for

produsenter av tanntekniske arbeider).

De siste årene har mange nordmenn oppdaget at det også er mulig å redusere

tannlegeregningen ved å la seg behandle og tannrestaurere på såkalte tannferier i utlandet. I

denne sammenhengen er det som pasient viktig å være klar over at man ikke har noen

klageinstans i Norge. Kommer man ikke overens med tannlegen om hvordan en eventuell feil

eller klage skal utbedres er man avhengig av klagesystemet i det landet tannlegen holder til.

Forbrukerportalen.no, URL 10.05.09:

http://forbrukerportalen.no/Artikler/2006/1150810967.16

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 124

http://forbrukerportalen.no/Artikler/2006/1150810967.16

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Mange nordmenn kvier seg for kostbar tannbehandling og tannrestaurering. I Norge er gratis

tannbehandling kun forbeholdt barn under 18 år (ikke tannregulering), eller folk med

manglende evne til egenomsorg (langvarig institusjonsopphold). Selv om det er velkjent at

dårlig tannstatus medfører psykososiale problemer og klasseskiller i befolkningen er det kun

dokumentert sykdom i tannkjøtt eller munnhule som kvalifiserer for refundering fra det

offentlige. Foreløpig er det ikke mulig å få refundert tannbehandling utført utenlands på lik

linje med tannbehandling utført i Norge. Dermed er det viktig at pasienter blir informert eller

selvorientert om hvilke valgmuligheter som finnes og hva dette innebærer med hensyn til pris,

fordeler/ulemper, hvilke materialer som inngår i tannerstatningen og hvor den er produsert.

I henhold til direktivets krav skal norske produsenter av tanntekniske arbeider være registrert i

utstyrsregisteret (register for medisinsk utstyr, produsenter og forhandlere). Ved utlevering av

tannerstatninger skal det følge med en erklæring fra produsent om at arbeidet er fremstilt i CE

merket materiale, og dokumentasjonen skal oppbevares hos tanntekniker i minst 10 år.

Dentale materialer er svært kostbare. En måte å redusere produksjonskostnadene på er å bruke

billigere materialer. Uten pålitelig dokumentasjon kan det være vanskelig for det blotte eller

utrenede øyet å se om legeringen brukt i en tannerstatning inneholder biokompatible

(vevsvennlige) materialer, eller om legeringen for eksempel er legert opp med

allergifremkallende nikkel. Det er ikke alltid like lett å se om materialene er optimalt

sammensatt, behandlet og designet med tanke på å ivareta sine egenskaper. Jeg ser ikke bort

ifra at det kan utspille seg dystre enkeltskjebner når tannturistene etter hvert inntar norske

omsorgsinstitusjoner.

I lys av denne utviklingen er det kanskje ikke så rart at en del tannteknikere og

tannteknikerstudenter frykter fagets fremtid. Samtidig fant Myhrer (2008) i sin forskning at

tannteknikerne hun intervjuet stadig oftere opplevde å bli kontaktet for rådføring knyttet til

materialvalg og design av store og kompliserte konstruksjoner. Eller at tannlegene sendte

pasientene direkte til laboratoriet for fargeuttak og korreksjoner. I følge Myhrer (2008) tyder

dette på at tannteknikerens rolle i tannhelseteamet er i endring. Når norske tannteknikere ikke

kan konkurrere på pris, så må man fremover måtte konkurrere på kvalitet, service og en mer

informasjonsrettet virksomhet både overfor tannleger og pasienter.

Arbeidsinnvandring. Når 4 studenter i ekstern praksis oppfatter at tanntekniske bedrifter

utnytter utenlandsk arbeidskraft som ikke kan norsk eller kjenner sine rettigheter, så er det

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 125

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

forståelig at de stiller spørsmål ved hensikten med å studere tannteknikk i 3 år og opparbeide

store studielån når de kan tjene mer som ufaglærte i andre bransjer. En sier; ”Det viser seg jo

at det er folk som er villige til å jobbe under slike premisser. Det ser jo vi også når vi skal ut

og søke jobber, og hvorfor skal du ansette noen med kjennskap til norske rettigheter og lover

når du kan ta en fra Polen som er kjempeflink men som ikke stiller sånne krav som vi lærer i

skolesammenheng at vi skal stille?”

Det gir studentene liten inspirasjon til å fullføre studiet når man blir fortalt at ferdigheter og

erfaring foretrekkes fremfor høy utdanning. I denne sammenheng tolker jeg høy utdanning

som en referanse til at den norske tannteknikerutdanningen nå ligger på høgskolen. For å

kunne opparbeide seg ferdigheter og erfaring er det også en forutsetning at man slipper inn i

arbeidsmarkedet etter endt utdanning. For opphavsmannen vitner denne uttalelsen om

egeninteresse i en lokal kontekst, fremfor et videre og fremtidsrettet perspektiv på utdanning

av norske tannteknikere. Om denne holdningen til formell utdanning er representativ for flere

i tannteknikerbransjen tyder dette igjen på en kulturkollisjon mellom yrkesfaglig og

akademisk perspektiv på opplæringen i faget. Uansett utdanningsnivå og varighet er ingen

kompetanse mer verdt enn hva noen er villig til å betale for den. Det vil si at lønn også

avhenger av behovet og etterspørselen etter kompetansen. Men sikkert er det at uttalelser av

denne typen ikke stimulerer til studiegjennomstrømning ved tannteknikerutdanningen.

Hvis motivet for å hente inn utenlandsk arbeidskraft er å få dekket nødvendig

kompetansebehov er det fullt ut legitimt og forståelig. Helt annerledes er det om motivet

ligger i utsikter til større fortjeneste ved å ikke etterkomme norske arbeidstakerrettigheter i

henhold til arbeidsmiljøloven. Som et ledd i myndighetenes bekjempelse av sosial dumping er

arbeidsmiljøloven oversatt til polsk og en rekke andre språk, og ligger tilgjengelig på nettet.

http://www.arbeidstilsynet.no/c26983/veiledning/vis.html?tid=42997

Når studentene mener de kan tjene bedre som ufaglærte i andre bransjer fremfor å studere

tannteknikk i 3 år, så må dette ses i sammenheng med tidspunktet for datainnsamlingen. Det

vil si våren-08. På denne tiden var finanskrisen enda ikke noe samtaleemne og

arbeidsmarkedet var overopphetet av høykonjunktur og arbeidslivets skrikende behov for

arbeidskraft. Det samme signaliserte de opplæringsansvarlige ved samarbeidssamlingen på

HiO i mai-08. I denne sammenheng viser Markussen (2008) til Michelsen et. al (1998) som

peker på at den norske lærlingordningen er konjunkturutsatt. Det vil si at variasjonene i antall

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 126

http://www.arbeidstilsynet.no/c26983/veiledning/vis.html?tid=42997

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

læreplasser har vært tett knyttet til bedriftenes behov for arbeidskraft. I en setting preget av

høykonjunktur er det enklere å skaffe seg godt betalt arbeid uten formell kompetanse. Noe et

par av studentene allerede sier de har erfart. I følge Hovdhaugen, Frølich og Aamodt (2008)

kan et godt arbeidsmarked også medvirke til studiefrafall. Fremover vil det derfor bli

interessant å se om lavkonjunkturer og et inntørket arbeidsmarked vil påvirke og eventuelt

redusere frafallet ved tannteknikerstudiet.

6.4.4 Videre motivasjon/studiegjennomstrømning
Det er ikke oppsiktsvekkende at11 av 12 sier de vil fullføre tannteknikerstudiet. Kullet er ved

datainnsamlingen i ferd med å avslutte sitt 2.studieår, og har dermed bare ett år igjen. Dette

samsvarer med rapport om utdanningskvalitet ved avd. HF, HiO (1.1.3), og at studiefrafallet

ved tannteknikerutdanningen normalt skjer i løpet av første studieår.

Likevel er det altså 1 student som etter ekstern praksis vil slutte om han/hun kommer inn på

annet studie. Dette kan tyde på at studentens selvoppfatning ikke er forenlig med de

egenskaper og kvalifikasjoner som preger tannteknikere og deres arbeidsdag. I følge Illeris et.

al. (2002) har studenten erfart at tannteknikk ikke passer inn i hans/hennes

selvrealiseringsprosjekt. I et moderne kunnskapssamfunn er dette en av mange beslutninger

som hører ungdomsfasen til. Mens for et par generasjoner siden var mer vanlig å holde seg til

og fullføre det løpet man hadde slått inn på. Trolig fordi valgmulighetene da var færre (ibid).

Med hensyn til egen yrkesfremtid som tannteknikere er 3 av 12 studenter så godt motivert og

fornøyd med sitt studie- og yrkesvalg at de sikter mot egen etablering i faget. Dette er veldig

positivt, men hva er årsaken til at ikke flere tenker i samme retning? Å forutsi egen

yrkesfremtid er hypotetisk sett ikke lett, og i løpet av praksisperioden har studentene blitt

oppmerksom på nye usikkerhetsmomenter ved yrkesfeltet de kjente lite til fra før. Det vil si

stress, lønns- og arbeidsforhold, import og arbeidsinnvandring. 2 studenter sier de ikke vil bli

i faget særlig lenge nettopp av disse årsakene, mens 1 allerede nå vet at han/hun ikke skal

jobbe som tanntekniker. Ettersom denne studenten mener studiet likevel vil være nyttig er

dette kanskje en som tenker seg videre til tannlegestudiet. Kun 9 av de 12 i undersøkelsen ser

for seg en yrkeskarriere som tanntekniker. I denne sammenhengen kan man lure på om

tannteknikerutdanningen har tilstrekkelig samfunnsøkonomisk relevans i forhold til

yrkesfeltet den rekrutterer til. På den annen side sier Hovdhaugen, Frølich og Aamodt (2008)

at frafall må forstås som et samspill mellom student, institusjon og samfunn. Forholdet

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 127

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

mellom institusjon og student er regulert av nasjonalt fastlagte opptaksregler og gradsstruktur.

Det vil si at tannteknikerutdanningen ikke har noen innvirkning på hvilke studenter som tilbys

studieplass. Tvert imot er det opp til studentene å vurdere hvilke studier de finner attraktive,

eller eventuelt ser som en midlertidig løsning i forhold til å samle studiepoeng og konstruere

egen utdannelse og karriere (ibid).

Når det gjelder studentenes syn på tannteknikerfagets fremtidsutsikter er10 av 12 studenter

overbevist om at PC blir et stadig mer naturlig arbeidsredskap i tannteknisk produksjon. Det

vil si at tannteknikeryrket fremover blir gradvis mer digitalisert og mindre håndverk. Dette

har sammenheng med material- og teknologiutviklingen hvor stadig flere tradisjonelle

manuelle fremstillingsteknikker kan erstattes av CAD-CAM (computer assisted design &

manufactoring). I følge Myhrer (2008) vil det si at tannteknikerens produktsortimente endres i

takt med utviklingen i materialteknologi og befolkningens tannstatus. Dette betyr at

samfunnsutviklingen fører til at yrkesinnholdet i faget endres. Studentene ser derfor at

tannteknikeren fremover har mer behov for IKT kompetanse for å kunne henge med i

utviklingen.

1 student frykter at hele faget/utdanningen kan forsvinne som følge av at tannlegen ved hjelp

av stadig bedre materialer og fremstillingstekniker lager produktene selv eller importerer de

billigere. Med tanke på utviklingen innen produksjonsutstyr, import og tannturisme er

studentens bekymring forståelig. Eksempler på andre utrydningstruede håndverksfag som

følge av industrialisering og billig import er skomakerfaget, herreskredder og

instrumentmaker, bare for å nevne noen.

Tannteknikk er likevel i den særstilling at ingen munnhuler er eksakt like, og enhver

tannerstatning er individuelt tilpasset. For det første tror jeg det er begrenset i hvilket omfang

tannlegene ønsker å bruke arbeidstiden sin på å konstruere tannerstatninger digitalt, fremfor å

behandle flere pasienter. For det andre krever noen pasienttilfeller tettere oppfølging, flere

runder med justeringer og tilpasninger for å nå et for alle parter optimalt resultat. Dette

forutsetter ikke bare god kommunikasjon mellom tannlege og tanntekniker, men for pasienten

kanskje flere besøk hos begge parter underveis i produksjonsprosessen. For det tredje er det

urealistisk å tro at all yrkesutøvelse vil foregå digitalt. Tannteknikeren vil fortsatt måtte

beherske mange manuelle fremstillingsteknikker, for eksempel når det gjelder fremstilling og

vedlikehold av avtakbare proteser. De fleste tannteknikerne Myhrer (2008) intervjuet mente

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 128

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

for eksempel at det fortsatt er og vil være et ganske stort behov for avtakbar protetikk også

fremover. Selv om befolkningen generelt beholder tennene sine lenger enn før er det grupper i

samfunnet som fortsatt vil ha behov for gebiss, som for eksempel blant innvandrere, tidligere

rusmisbrukere eller andre som av ulike årsaker har blitt tannløse og ikke har økonomi til store

implantatkonstruksjoner. Kompetanse innen avtakbar protetikk inngår forresten også i

fremstillingsprosessen for en del store implantatkonstruksjoner. Om tannteknikerfaget i Norge

skulle forsvinne som følge av import og tannturisme vil dette ramme tilbudet til pasientene.

Det er antagelig grenser for hvor mange ganger folk orker eller prioriterer å dra utenlands for

å fikse tennene sine, - i hvert fall når årene røyner på og helsa svikter.

Studentene mener de digitale arbeidsprosessene ikke nødvendigvis vil være enkle å utføre

uten en viss forståelse for munnhulens anatomi, tannformer og materialegenskaper. Dette

tyder på en forståelse for at tannlegen og tannteknikeren fremover i enda større grad vil være

eksperter innen hver sine fagfelt. Tannlegen er den som besitter kompetansen til å behandle i

munnhulen, mens tannteknikeren er den som må ha kompetanse til å fremstille

tannerstatninger av optimal kvalitet.

6.4.5 Oppsummering av drøfting knyttet til forskningsspørsmål 3

Når det gjelder 3. forskningsspørsmål - Hvordan opplever studentene møtet med praksisfeltet i

ekstern praksis 1? viser studentenes evaluering av ekstern praksis at;

 Ekstern praksis oppleves som meget lærerikt med hensyn til arbeidserfaring og

utvikling av praktiske ferdigheter.

 Studentene opplever stor forskjell mellom skolesituasjon og praksisfelt med hensyn til

stress, arbeidspress og effektivitet.

 Evne til planlegging av arbeidsdagen oppfattes som nødvendig for å takle yrkets

arbeidspress og stress, og krav om logistikk og arbeidsflyt

 Reelle pasientarbeider oppleves mer meningsfylt og motiverende enn øvingskasus

 Flertallet av studentene møtte stor forståelse for sine praktiske veiledningsbehov i

bedriften, og opplevde den praktiske veiledningen som mer effektiv fordi tilgangen på

veiledere er bedre enn på skolen

 Noen studenter opplevde veilederne i bedriften som så travle at de ikke ville forstyrre

med sitt veiledningsbehov

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 129

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

 Ukentlig oppfølgingssamtale ble kun gjennomført for 5 av12 studenter i perioden. 3

studenter oppfattet opplæringsansvarlig som ukjent med læringsinnhold og mål for

perioden.

 Forståelsen for pålagt teoretisk arbeid i praksisperioden var liten. Noen opplevde

irritasjon knyttet til spørsmål omkring yrkesteoretiske begrunnelser

 Det var stor forskjell mellom holdninger og bruk av verneutstyr i bedriftene kontra

skolens undervisning

 Arbeidspresset og omfanget av overtid er stort, og lønningene lave

 Tannteknikerne i bedriftene var opptatt av import, og nivåforskjell i status og

fortjeneste mellom tannteknikere og tannleger.

 Arbeidsinnvandring oppfattes som en trussel mot studentenes inntreden i

arbeidsmarkedet

 PC blir et stadig mer naturlig arbeidsredskap i tannteknisk produksjon.

Når det gjelder - hvilke følger studentens praksiserfaringer kan få for motivasjonen til å

fullføre studiet? viser evalueringen at:

 Ekstern praksis gir mer realistisk innsikt i yrkesutøvelsen enn skolelæring fordi

læringssituasjonen er flyttet ut i yrkesfeltet, og oppleves autentisk

 Ekstern praksis er svært nyttig for å forstå yrkets innhold og kompetansekrav

 Ekstern praksis kan bekrefte riktig valg av studium, og bidra til fullføring av studiet

 Ekstern praksis kan avkrefte riktig valg av studium, og eventuelt føre til frafall på kort

eller noe lenger sikt

6.4.6 Oppsummering av drøfting knyttet til forskningsspørsmål 4
Når det gjelder 4. forskningsspørsmål - Hvilken nytte kan tannteknikerutdanningen ha av

studentenes praksisopplevelser i videre rekrutteringsøyemed og samarbeid med

opplæringsbedriftene? viser evalueringen av ekstern praksis at tannteknikerutdanningen må

legge til rette for;

 At studentene gjennomgår mer praktisk opplæring på skolen før praksisperioden,

eventuelt ved å dempe måltaksonomien eller redusere arten arbeidsoppgaver

 Å forenkle opplæringsplanen med hensyn til språklig form og struktur

 Å forankre ukesamtalens betydning

 Å bidra til forståelse for studentenes ulike forutsetninger

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 130

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

 Å begrense omfanget av teoretisk arbeid i praksisperioden

 Å flytte gjennomføringen av eksamen tilbake til skolen

 Å videreføre samarbeidssamlingene mellom bedrift og skole, som fora for utveksling

og evaluering av erfaringer

 Tidligere ekstern praksis. For eksempel 1 hel uke eller 3-5 dager i løpet av 1.studieår

 Bruk av opplæringsbedriftene som kontakt- og besøksbedrifter overfor potensielle

studenter i forbindelse med Student for en dag. Spesielt overfor interesserte fra andre

deler av landet.

Kapitlene 4, 5 og 6 har belyst masterprosjektets praktiske handlingsforløp, utvikling og

resultater i perioden september 2007 till januar 2009. I neste kapittel vil samlede resultater fra

undersøkelser og tiltak drøftes i forhold til mastergradsoppgavens problemstilling.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 131

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

7.0 DRØFTING AV SAMLEDE RESULTATER
I dette kapitlet vil delkonklusjoner fra drøfting knyttet til forskningsaktivitetene beskrevet i

kapitlene 4, 5 og 6 diskuteres i forhold til mastergradsoppgavens problemstilling. Resultatene

jeg har kommet frem til vil jeg om mulig se i sammenheng med teori i kapittel 2, og mine

hypoteser om årsaker til frafall av studenter i tannteknikerstudiet (1.1.6). Formålet med

kapitlet er å belyse årsakssammenhenger som kan bidra til å besvare problemstillingen

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet

rekruttering, slik at flere studenter fullfører tannteknikerstudiet?

Kapitlet innledes med en fortettet oppsummering og svar på forskningsspørsmålene knyttet til

forskningsaktivitetene. Videre følger drøfting knyttet til hva som er gjort og kan gjøres for å

bedre studieinformasjonen, hvordan ivareta samarbeidet mellom skole og opplæringsbedrifter,

og hvordan frafallsutviklingen kanskje kan påvirkes.

7.1 Oppsummering av samlede resultater
Spørreundersøkelsen Årsaker til frafall viste at svaret på 1.forskningsspørsmål er at

tannteknikerstudentene hovedsakelig avbryter tannteknikerstudiet ved HiO på grunn av

forventningsbrist (11 av 15 frafalne studenter). Av de som sluttet hadde 10 av 15 mer

realfagsfordypning enn inntakskriteriene tilsier.

Rekrutteringstiltaket Student for en dag viste at svaret på 2. forskningsspørsmål er at

studieinformasjonen og erfaringene studenter ved tannteknikerstudiet trenger for å være

bevisst på riktig studievalg, er at tannteknikerfaget er et helseteknisk håndverksfag som krever

presisjon og stor nøyaktighet. Gjennom praktiske oppgaver på skolens laboratorium kan

”Studenter for en dag” få en realistisk erfaring av nettopp dette.

Tannteknikeren lager tannerstatninger på oppdrag fra tannlegen. Tannlegen utfører og står

ansvarlig for alt arbeid som utføres i pasientens munn, mens tannteknikerens ansvar består i å

fremstille tannerstatninger av forsvarlig kvalitet. Tannteknikeryrket innebærer begrenset

pasientkontakt ettersom tannlegen tar avtrykket og tilpasser tannerstatningen i pasientens

munn. Tannteknikerens arbeid går ut på å kunne se og gjenskape riktig form og farge slik at

tannerstatningen harmonerer og fungerer i pasientens resttannsett. Som tanntekniker kreves

gode manuelle ferdigheter, evne til effektiv planlegging og vilje til faglig oppdatering. Studiet

krever stor grad av tilstedeværelse og egeninnsats for å innøve manuelle ferdigheter.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 132

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Evalueringen av ekstern praksis 1 viser at svaret på forskningsspørsmål 3 er at studentene

opplevde møtet med praksisfeltet som meget lærerikt med hensyn til arbeidserfaring og

utvikling av praktiske ferdigheter. De opplevde stor forskjell mellom skolesituasjon og

praksisfelt med hensyn til stress, arbeidspress og effektivitet. Reelle pasientarbeider

opplevdes mer meningsfylt og motiverende enn øvingskasus. Og den praktiske veiledningen

opplevdes mer effektiv i ekstern praksis fordi tilgangen på veiledere var bedre enn på skolen.

Samtidig opplevde noen veilederne i bedriften som så travle at de ikke ville forstyrre.

Studentene opplevde mindre forståelse for pålagt teoretisk arbeid i praksisperioden. Noen

oppfattet opplæringsansvarlig som ukjent med læringsinnhold og mål for perioden. Andre

opplevde irritasjon knyttet til sine spørsmål omkring yrkesteoretiske begrunnelser. Og noen

opplevde stor forskjell i holdninger og bruk av verneutstyr i bedriftene kontra skolens

undervisning.

Studentene oppfatter at i tannteknikeryrket er arbeidspresset og omfanget av overtid stort, og

de oppfatter lønningene som lave. Tannteknikerne ute i feltet oppfattes som opptatt av import,

og forskjell i status og fortjeneste mellom tannteknikere og tannleger. Noen studenter

oppfatter arbeidsinnvandring som en trussel mot sin inntreden i arbeidsmarkedet. Og PC og

IKT kompetanse anses fremover å bli stadig mer integrert i tannteknisk produksjon.

Studentenes praksiserfaringer kan påvirke motivasjonen til å fullføre studiet ved å gi en mer

realistisk innsikt i yrkesutøvelsen. I motsetning til skolelæring er læringssituasjonen autentisk,

og gir en bedre forståelse av yrkets innhold og kompetansekrav. Ekstern praksis kan bekrefte

riktig valg av studium, og bidra til fullføring av studiet. Eller ekstern praksis kan avkrefte

riktig valg av studium, og eventuelt føre til frafall på kort eller noe lenger sikt.

Når det gjelder 4. forskningsspørsmål er studentenes praksisopplevelser nyttige for videre

samarbeid mellom skole og opplæringsbedrifter. Det vil si ved organisering av nye

praksisperioder, og forbedring av skolens undervisningsopplegg med tanke på å dempe

praksissjokket når studentene kommer ut i yrkesfeltet.

Studentenes praksisopplevelser er også nyttige for tannteknikerutdanningen i forhold til å

bringe kunnskap om aktuelle trender og tendenser i yrkesfeltet tilbake til skolen. Slik

kunnskap er viktig i videre rekrutteringsøyemed med tanke på utforming av realistisk og

relevant studieinformasjon, i forbindelse med spørsmål fra potensielle studenter, og ved

formidling av kontakt mellom opplæringsbedrifter og interesserte fra andre deler av landet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 133

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

7.2 Hva er gjort for å bedre studieinformasjonen, og veien videre
Problemstillingen for denne mastergradsoppgaven lyder

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet

rekruttering, slik at flere studenter fullfører tannteknikerstudiet?

Når så mange som 11 av 15 studenter i undersøkelsen ”Årsaker til frafall” valgte å avbryte

tannteknikerstudiet på grunn av forventningsbrist, og 10 av 15 som sluttet hadde mer

realfaglig fordypning enn inntakskriteriene tilsier, så må dette ses i sammenheng med

studieinformasjonen studentene hadde å forholde seg til da de søkte tannteknikerutdanningen

våren-04 og -05. Forventingsbristen består i at de frafalne studentene sier de opplevde

manglende samsvar mellom studieinformasjon og studiet /yrkets innhold.

Dette står i samsvar med min hypotese A: Studiebortvalg skyldes studentenes manglende

kjennskap til den tanntekniske yrkesutøvelsen når de søker studiet

Som beskrevet i innledningskapitlet (1.4), foregår rekruttering til tannteknikerutdanningen via

Samordna opptak. Handlingsrommet tannteknikerutdanningens personale har å forholde seg

til i forbindelse med markedsføring og tildeling av studieplasser reguleres gjennom KOIS

(kontoret for opptak, informasjon og studentadministrasjon, HiO).

I forbindelse med organiseringen av tiltaket ”Student for en dag” våren-08 var det positivt at

personalet ved tannteknikerutdanningen fikk mulighet til å forbedre studieinformasjonen på

HiO nettet, i form av skrivet ”Utfyllende fakta om tannteknikerstudiet” (5.1.1). I denne

teksten ble det vektlagt å realitetsorientere søkere med hensyn til tannteknikerens

arbeidsoppgaver og ansvarsområde, samt fremheve betydningen av praksis gjennom utvikling

av manuelle ferdigheter både på skolen og i ekstern bedriftspraksis.

Nettsidene til HiO ble igjen endret i januar-08, på beslutning fra sentralt hold. Denne gang ble

en egen portal med søkervennlig studiekatalog på nett i friskt webdesign prioritert til fordel

for mer spalteplass og utfyllende informasjon. Etter protester fra tannteknikerutdanningen ble

linken til ”Student for en dag” som nå var fjernet koblet opp igjen, og den mest misvisende

informasjonen korrigert. Mengden tekst og informasjon på nettet er likevel kraftig redusert i

forhold til høsten-08. Dette mener jeg er urovekkende når resultatene av undersøkelsen

”Årsaker til frafall” viser at søkere til tannteknikerstudiet som ikke søker studiet på anbefaling

fra familie eller bekjente, fortrinnsvis forholder seg til studieinformasjonen de finner på nettet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 134

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Jeg frykter at tannteknikerstudiet ved neste opptak igjen vil få inn studenter som vet for lite

om studiet og yrket de har søkt seg til. Spørsmålet er om studieinformasjonen slik den nå

fremstår fyller Fornyings- og administrasjonsdepartementets ide om en serviceerklæring som

tydeliggjør hva brukerne kan forvente av studiet? Det er forståelig at en stor

utdanningsinstitusjon vektlegger å fremstå med helhetlig design og uttrykk utad. Men etter å

ha jobbet med å forbedre studieinformasjonen i mer enn halvannet år ville jeg se det som

positivt om KOIS ville benytte seg av erfaringene og fagkunnskapen personalet ved

tannteknikerutdanningen har samlet når det gjelder å kvalitetssikre informasjonen på nettet.

Tannteknikerutdanningen har ingen påvirkningsmulighet overfor Samordna Opptak, men kan

imidlertid gjøre KOIS oppmerksom på undersøkelsen ”Årsaker til frafall” som viste at 2/3 av

de som falt fra i kullene 05 og 06 hadde mer realfaglig fordypning enn opptakskriteriene

tilsier. Hvis dette kan tas i betraktning i rutinene for tildelingen av studieplasser kan det være

tegn som tyder på at sjansen for studiegjennomstrømning ved tannteknikerutdanningen kan

bedres. Det vil si om studentene som tas opp også rekrutteres blant de med noe mindre

realfaglig fordypning eller akademiske visjoner. Noe jeg ser i sammenheng med min hypotese

B: Studiebortvalg skyldes feil rekrutteringsgrunnlag, fordi kravet om

realfagsfordypning ikke er synlig i den daglige yrkesutøvelsen. Det vil si at jeg tror en

del av de teoretisk sterke ikke finner seg til rette i dette håndverksfaget.

Når det gjelder å realitetsorientere søkerne til tannteknikerstudiet om tannteknikernes

yrkesutøvelse kan det også være til hjelp om man kunne lempe på de senere års gjeldende

praksis ved HiO, slik at tannteknikerutdanningen i rimelig tid før studiestart kan få tilgang til

navnelister over studenter som mottar tilbud om studieplass. Da vil personalet ved

tannteknikerutdanningen kunne innkalle søkerne til et uforpliktende felles informasjonsmøte

og sightseeing på tannteknikerutdanningen, eventuelt også med mulighet for praktiske øvelser

à la ”Student for en dag”. Dette var noe personalet prøvde ut våren-00. Begrunnelsen for ikke

å distribuere navnelister før nye studenter er registrert ved studiestart har vært at listene ikke

er endelige, og at man ikke skal kunne påvirke søkeren i valgprosessen. Dette er en praksis

som står i sterk kontrast til innføringen av karriereveiledning som fag i grunnskole og

videregående skole, og Karlsenutvalgets forslag om å doble dagens rådgiverressurs som et

middel i kampen mot frafall (NOU 2008). Å redusere frafall og bedre normert

studiegjennomføring var også en av de viktigste intensjonene med Kvalitetsreformen (2002).

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 135

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Sammenhengen mellom manglende tilgang til studieveiledning og feilvalg trekkes også frem i

Journalen - journaliststudentenes nettavis.

Tannteknikerutdanningen har aldri manglet søkere. Men det beste ville være om de som er

usikre får bekreftet at yrkesvalget ikke passer før de allerede opptar en studieplass.

Med formål om å få inn studenter som vil fullføre utdanningen vet jeg at både

tannteknikerutdanningen i Gøteborg, og utdanningen for klinisk tandteknik i Århus praktiserer

personlige intervjuer med søkere under opptaksprosessen. Både undersøkelsen ”Årsaker til

frafall” og tiltaket ”Student for en dag” viser at praktiske erfaringer forsterker inntrykket av

feil eller riktig studievalg, fremfor studievalg basert utelukkende på informasjon i

studiekataloger eller på nettet. Når studieinformasjon knyttet til et allment ukjent fagområde

som tannteknikk er så knapt formulert at den fremstår misvisende og forårsaker frafall på

grunn av forventningsbrist kan det som sagt være grunn til å vurdere mulighetene for å tilby

mer informasjon til søkere som har fått tilbud om studieplass, - før de registreres som møtt.

Ønsket om å redusere frafallet ved tannteknikerutdanningen må ses i sammenheng med

studieinformasjon og markedsføringstiltak. I denne sammenheng bør HiO som institusjon ta i

betraktning at utdanningen landsdekkende, og av den grunn ønsker større handlingsrom. Som

for eksempel mer spalteplass på nettsidene slik at informasjonen kan bli mer utfyllende og

realistisk. Det vil også hjelpe om tannteknikerutdanningens nettadresse settes inn i

studiekatalogens papirutgave eller formidles på utdanningsmesser hvor HiO er representert.

Da personalet ved tannteknikerutdanningen er få, kan det også være en ide å leie inn studenter

eller nyutdannede tannteknikere til å besvare spørsmål på utdanningsmesser. Disse vil i en

helt annen grad kunne fortelle potensielle søkere hvordan studievalget oppleves på kroppen.

Personalet ved tannteknikerutdanningen ønsker å opprettholde tilbudet om student for en dag,

men linken må få en mer synlig plassering på nettet. Tannteknikerutdanningen bør også møte

aksept for å spre linken med Student for en dag til studieveiledere på videregående skoler.

7.3 Hvordan ivareta samarbeidet med praksisbedriftene
Evalueringen av ekstern praksis 1 viser at personalet ved tannteknikerutdanningen har en jobb

å gjøre når det gjelder å forberede både studenter og praksisbedrifter bedre i forkant av

ekstern praksis. Først og fremst må studentene på forhånd gjøres kjent med at selv om de per

status er studenter mens de er i ekstern praksis, så må de være klar over at bedriftene kan

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 136

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

representere mulige fremtidige arbeidsgivere. Studentene må få vite at det tanntekniske

fagmiljøet i Norge er såpass lite at når man samles til landsdekkende fagsamlinger og

bransjetreff så kjenner de fleste til hverandre eller har hørt om arbeidsplassen. Et dårlig rykte

kan derfor være vanskelig å rette opp.

Når en del studenter i opplæringsbedriftene oppfattes som selvsentrerte og i skolemodus så

medfører dette til en viss grad riktighet. På den annen side viser også evalueringsresultatene at

man i en del bedrifter heller ikke har forstått at studentens fokus kanskje først og fremst dreier

seg om egen studieprogresjon i forhold til neste eksamen. Det vil si at studenten og bedriften

kan ha ulike perspektiver på formålet med den eksterne praksisperioden. Noen studenter er

mer opptatt av formell vurdering og egen studiegjennomføring, enn å tilfredsstille bedriftens

behov i det aktuelle tidsrommet. Enkelte vet kanskje allerede nå at de ikke vil jobbe som

tannteknikere, men velger som Hovdhaugen, Frølich og Aamodt (2008) sier, å fullføre

utdanningen fordi de trenger studiepoengene eller Bachelorgraden som et ledd i å sanke poeng

til å komme inn på andre studier.

Tannteknikerutdanningen skylder å gjøre tannteknikerbransjen oppmerksom på at dette

fenomenet er en konsekvens av samfunnsutviklingen og dagens utdanningssystem, hvor den

enkelte uavhengig av sosial bakgrunn skal motiveres til å strekke seg lengst mulig for å

realisere sitt læringspotensial (St. meld.16, 2006-2007). Noe som i følge Illeris et. al. (2002)

gjør at ungdomsfasen og selvrealiseringsprosessen varer stadig lengre i vår del av verden.

Heldigvis viser evalueringsresultatene også at det er studenter som har blitt ytterligere

motivert for sitt yrkesvalg som følge av ekstern praksis. Det er viktig at bedriftene ser

resultater av sin innsats i form av at det utdannes ny arbeidskraft til yrkesfeltet. For det er

grunn til å frykte at samarbeidsordningen mellom skole og bedrifter vil slite med å bestå om

det ikke ligger en viss grad av nytte i ordningen med ekstern praksis, - for alle parter.

Med tanke på videre samarbeid lover det godt når de opplæringsansvarlige på

samarbeidssamlingen ba om å få se eksempler på studentenes eksamensarbeider og

prosessbøker, samt ønsker seg og bedriften evaluert av studentene. Dette oppfatter jeg som en

oppriktig vilje for å bidra til studentenes faglige utvikling.

Tannteknikerutdanningen må prioritere å opprettholde samarbeidssamlingene med tanke på

utveksling av felles erfaringer, og forbedringer av praksisopplegget. Først å fremst med tanke

på å arbeide for en felles forståelse for periodens innhold og organisering slik at studentene

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 137

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

opplever en lærerik og noenlunde lik praksisperiode. Men det er også viktig at bedriftene får

utveksle erfaringer som øker forståelsen for at studenter er ulike. Om man i bedriften opplever

å ikke kunne tilføre en student særlig mye i løpet av en praksisperiode, så kan resultatet bli

mye bedre neste gang med en annen student. Følelsen av å mislykkes kan fort føre til at også

opplæringsansvarlige i bedriftene mister motivasjonen til å ta i mot flere studenter i praksis.

Det vil si at man velger å unngå områder eller situasjoner hvor man har erfart å mislykkes

(Skaalvik og Skaalvik 2005).

Ut i fra gjeldende utdanningspolitikk fører imidlertid Kvalitetsreformens finansieringssystem

på den ene siden til at tannteknikerutdanningen blir stadig mer avhengig av ekstern praksis og

gratis kursbidrag fra dentalbransjen i skolens undervisning for å kunne utdanne salgbar

kompetanse. Med salgbar kompetanse mener jeg at arbeidsgiverne i tannteknikerbransjen må

oppleve Bachelorstudentenes kunnskapsnivå som relevant og attraktiv, selv om man i starten

må forvente en lavere produksjonskapasitet. Når økonomiske rammer setter klare

begrensninger for bruk av relevante materialer i undervisningen, som gull og protesetenner.

Eller antall ganger studentene kan forsøke seg på for eksempel digital fremstilling av

helkeramiske kroner, for ikke å snakke om broer, så er det innlysende at dette påvirker

studentenes ferdighetsnivå. Derfor er ekstern praksis på den andre siden også nødvendig for at

yrkesfeltet skal kunne rekruttere relevant kompetanse. Det vil si at samarbeidet mellom skole

og bedrift har en gjensidig nytte i utveksling av erfaringer knyttet til ekstern praksis slik at

begge parter er innforstått med hva den andre forventer. Samarbeidet fører også til at

yrkesfeltet får større innsyn og påvirkningskraft i forhold til studiets praktiske læringsinnhold.

For eksempel når det gjelder endringer i arten arbeidsoppgaver og måltaksonomi. Noe som

bør være av interesse for yrkesfeltet ettersom ”den som har skoen på vet best hvor det

trykker”.

7.4 Hvilken påvirkning har tannteknikerutdanningen på
frafallutviklingen
Evaluering av ekstern praksis viser at de aller fleste studentene i undersøkelsen velger å

fullføre tannteknikerstudiet når de har kommet så langt som til slutten av 2. studieår.

Resultatene forteller samtidig at noen studenter tenker å studere videre, eller ikke å forbli

yrkesaktive tannteknikere særlig lenge. I og med at studentene opplever så stor forskjell

mellom skolesituasjon og praksisfelt, bør studentene ut i ekstern praksis tidligere i studieløpet.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 138

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Dette er både studenter og opplæringsbedriftene enig om. Den autentiske opplevelsen av

yrkets arbeidspress, stress og kvalifikasjonskrav bidrar til en erkjennelse av riktig eller feil

studievalg på en måte som verken studieinformasjon eller skolen fullt ut klarer å formidle.

De helsefaglige studieløpene ved HiO innledes gjerne med en rekke teoretiske basisfag. For

tannteknikerstudiet gjelder dette fag som biologi, kjemi og tannmorfologi. På noen

fagområder har man i tillegg tverrfaglige undervisningsopplegg i fag som vitenskapsteori,

etikk, kommunikasjon og samarbeid. Dette gjør at undervisningen i praktisk tannteknikk først

starter for fullt i 2.semester. Tradisjonelt har man klart å få studentene ut på ½-1 dags

observasjonspraksis i løpet av den første måneden. Den korte tiden skyldes at det er vanskelig

å skaffe nok plasser i Oslo området, og i følge noen av de frafalne studentene i undersøkelsen

”Årsaker til frafall” var inntrykkene fra bedriftsbesøkene tilstrekkelig ”skremmende” til at de

valgte å slutte. Det vil si at tidlig ekstern praksis er viktig, men ikke om det går på bekostning

av kvaliteten på tilbudet.

Å organisere en lengre ekstern praksisperiode tidligere i studieløpet enn som nå i 4. semester

blir dermed vanskelig. Med tanke på reise og boutgifter er det heller ikke økonomisk

forsvarlig å sende studenter langt av sted til opplæringsbedrifter for bare 1-2 uker. Det som

kanskje kunne være mulig var om opplæringsbedriftene tannteknikerutdanningen har avtale

med i Oslo området, som representerer 12-13 plasser, kunne si seg villige til å ta imot en

student en dag per uke over 8-10 uker. Hvis man for eksempel la opp til at hver tirsdag i

2.semester er praksis enten på skolen eller i bedrift så vil man ved å rokkere om på studentene

oppnå at hver student kunne få 3-4 praksisdager i ulike bedrifter i løpet av perioden.

Problemet kan være at studentene er temmelig uselvstendige i dette stadiet av studiet og

trenger mye assistanse og veiledning. En løsning kan da være å legge opp til at det skal jobbes

med en bestemt arbeidsoppgave disse dagene, og at studenten tar med seg arbeidet fra skolen.

Gjennom legitim perifer deltakelse i yrkesfellesskapets sosiale praksis vil forståelsen for

yrkesutøvelsen bedres (Lave & Wenger i Illeris 2000), men om dette fører til lavere frafall i

løpet av første studieår er mer usikkert. Trolig ville det da vært mer hensiktsmessig om

studentene hadde hatt (krav om) noe praksis i bedrift før studiestart.

Faget Næringsdrift har til hensikt å formidle kunnskap om årsakssammenhengene mellom

produksjon og fortjeneste. Utover dette er det begrenset hva personalet ved

tannteknikerutdanningen kan gjøre for å motvirke studentenes inntrykk av at yrket er preget

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 139

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

av stress, stort arbeidspress og antatt lave lønninger. Blant arbeidstakere i tannteknikerfaget

har det aldri vært noen utpreget kultur for å være organisert eller fremme felles krav. Min

erfaring er at man forhandler på egne vegne og er dermed sin egen lykkes smed. Kommer

man ikke lenger på en arbeidsplass, søker man seg videre, eller kanskje starter egen

virksomhet. De som får rykte på seg for å være dyktige vil derfor likevel komme økonomisk

brukbart ut på sikt. Men det er ikke utenkelig at noen studenter kommer frem til at de ser

rammene i mindre private produksjonsbedrifter som utrygge, sammenlignet med studier som

leder til jobber i offentlig virksomhet hvor betingelsene er mer fast regulerte.

Når en del studenter også oppfatter arbeidsinnvandring og import som en trussel mot sin

inntreden i arbeidsmarkedet så harmonerer dette med min hypotese C: Studiebortvalg

skyldes oppfatninger om dystre fremtidsutsikter og/eller beskjedne

inntjenningsmuligheter for tannteknikere i forhold til innsats

Det noen studenter sier de i ekstern praksis opplevde som sosial dumping, hevder bedriftene

er bruk av utenlandsk arbeidskraft som en følge av mangel på nok kvalifisert arbeidskraft, -

spesielt i distriktene. Dette er årsaken til at tannteknikere hentes inn fra Polen, Tyskland etc.

Globalisering fører til et stadig mer internasjonalt arbeidsliv, og den økende

arbeidsinnvandringen til Norge etter EU utvidelsen i 2004 har i følge Arbeidstilsynet bidratt

til å dekke etterspørselen etter arbeidskraft og dempe kostnadsutviklingen. Dette fører til nye

utfordringer i det norske samfunn og arbeidsliv, som for eksempel at lønnsveksten etter hvert

vil flate ut i yrker preget av produksjon og lavere utdanning. Innflytelsen personalet ved

tannteknikerutdanningen kan bidra med i så måte er holdnings skapende arbeid i form av å

sette på dagsorden overfor studenter og opplæringsbedrifter Arbeidstilsynets oppfordring om

å sikre et etisk arbeidsliv for alle. Sosial dumping vil si at spesielt utenlandske arbeidstakere

som jobber i Norge får mye dårligere lønns- og arbeidsvilkår enn norske arbeidstakere.

Innunder uakseptable arbeidsvilkår gjelder også belastende arbeidstidsordninger, manglende

sikkerhetsopplæring, dårlig ivaretakelse av arbeidstakernes sikkerhet under utførelsen av

arbeidet m.m. http://www.arbeidstilsynet.no/c26973/artikkel/vis.html?tid=47040

En annen ting personalet ved tannteknikerutdanningen kan gjøre er å videreføre arbeidet for at

kvaliteten på tannteknikerstudiet er god og konkurransedyktig, og utdanner attraktiv

kompetanse som både anses faglig relevant og fremtidsrettet. I dette arbeidet er

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 140

http://www.arbeidstilsynet.no/c26973/artikkel/vis.html?tid=47040

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

tannteknikerutdanningen som tidligere nevnt stadig mer avhengig av å opprettholde det gode

samarbeidet med opplæringsbedriftene og dentalvarebransjen.

Jeg vil oppfordre tannteknikerbransjen til å reflektere over konsekvensene av et

fremtidsscenario hvor tannteknikere utdannet i Norge gradvis ekskluderes fra arbeidsmarkedet

på grunn av arbeidsinnvandring. Som Myhrer (2008) kom frem til i sin forskning er

tannteknikerens rolle i endring, og vil innebære stadig mer preg av service. Når ingen på

laboratoriet kan norsk, hvem skal da ta telefon og besvare spørsmål og henvendelser? Det er

heller ikke sikkert at arbeidsinnvandrere ønsker å forbli i Norge, men ser på oppholdet som en

kortere fase av livet for så å returnere til egne kulturelle røtter. Om stabil arbeidskraft er av

betydning er dette også en faktor å ta med i arbeidsgiverens vurdering.

I følge Illeris (2000) og Hovdhaugen, Frølich og Aamodt (2008) kan frafall også forårsakes av

institusjonelle forhold. Denne oppgaven omhandler ikke organiseringen av

tannteknikerstudiet, men å kompensere for sviktende studiepoengproduksjon ved å ta inn flere

studenter i kullet kan fort gå på bekostning av studiekvaliteten. En konsekvens av

overopptaket ved tannteknikerutdanningen høsten-08 er at den enkelte student får redusert tid

til praktisk ferdighetstrening på skolens laboratorium. Noe som kan gjøre studentene mindre

rustet til å innfri opplæringsbedriftenes forventninger når de kommer ut i ekstern praksis.

Dette er heller ikke heldig med tanke på studieplanens poengfordeling og det faktum at

tannteknikerutdanningen er et helseteknisk håndverksfag med autorisasjon. Følgene av

overopptaket høsten-08 kan gi dårligere eksamensresultater, høyere strykprosent, og større

praksissjokk når studentene skal møte yrkesfeltet. Empirien jeg har samlet i

mastergradsarbeidet viser at studentenes ferdigheter i bedriftene ble oppfattet som forventet

eller lavere, mens deres teoretiske kunnskaper ble oppfattet som gode. Det vil si at kvaliteten

og omfanget av den praktiske ferdighetstreningen på skolen er essensiell for at studentene skal

oppleve mestring, også i ekstern praksis. Studentenes opplevelse av relevans til yrkesfeltet er

avgjørende for studiegjennomstrømningen. Og forutsetningen for å kunne tilby

tannteknikerstudentene god studiekvalitet er at det i opptaksprosessen til studiet tas inn et

antall studenter tannteknikerutdanningen har fysisk kapasitet og forutsetninger for å kunne

følge opp.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 141

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

8.0 KONKLUSJONER
I dette 8.og siste kapitlet vil jeg presentere konklusjonene jeg har kommet frem til når det

gjelder problemstillingen for denne mastergradsoppgaven.

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet

rekruttering, slik at flere studenter fullfører tannteknikerstudiet?

I relasjon til studieinformasjon viste spørreundersøkelsen ”Årsaker til frafall” at 11 av 15

tannteknikerstudenter avbrøt studiet på grunn av forventningsbrist. Frafall fra

tannteknikerstudiet kan først og fremst forebygges gjennom bruk av mer realitetsorienterende

studieinformasjon slik at de som begynner på studiet vet hva slags utdanning og yrke de går

til. Personalet ved tannteknikerutdanningen må søke å oppnå større institusjonell innflytelse

og medbestemmelse når det gjelder markedsføring og rekruttering til tannteknikerstudiet;

 Mer spalteplass på nettsidene til HiO slik at studieinformasjonen kan gi et utfyllende

og realistisk inntrykk av yrkesutøvelsens innhold og ansvarsområde.

 Tannteknikerutdanningens nettadresse må settes inn i studiekatalogens papirutgave og

formidles på utdanningsmesser hvor HiO er representert.

 Innleie av tannteknikerstudenter eller nyutdannede tannteknikere som kan besvare

spørsmål av mer faglig fortrolig karakter på utdanningsmesser.

 Opptakskontoret ved HiO (KOIS) bør gjøres oppmerksom på, og om mulig ta i

betraktning i rutinene for tildeling av plasser at 2/3 av de som falt fra i kullene 05 og

06 hadde mer realfaglig fordypning enn opptakskriteriene tilsier. Kanskje som en

prøveordning kutte kravet om realfaglig fordypning

Når det gjelder målrettet rekruttering peker data fra undersøkelsene ”Årsaker til frafall” og

”Student for en dag” på at praktiske erfaringer forsterker inntrykket av feil eller riktig

studievalg, fremfor studievalg basert utelukkende på informasjon i studiekataloger eller på

nettet.

 Personalet ved tannteknikerutdanningen bør derfor videreføre rekrutteringstiltaket

Student for en dag, selv om oppslutningen så langt har vært liten.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 142

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

 I forbindelse med ”Student for en dag” bør personalet ved tannteknikerutdanningen

pedagogiske studiekvalitetsarbeidet, slik at tannteknikerstudiets

innhold og organisering til enhver tid fremstår relevant, fremtidsrettet og

il

ge til rette for noe tidligere ekstern praksis. Helst 3-4 praksisdager i ulike

bedrifter i løpet av første studieår, ettersom erfaringer fra arbeidslivet gir en forståelse

ens

 Vektlegge holdnings skapende arbeid i undervisningen med tanke på å tydeliggjøre

arbeidsmiljølovens plikter og rettigheter (som arbeidstidsbestemmelser, HMS og det

åpne arbeidsmarkedet).

også formidle kontakt mellom opplæringsbedrifter og potensielle studenter som

oppfordres til å se hvordan yrkesutøvelsen arter seg til daglig.

Når det gjelder studiegjennomstrømningen ved tannteknikerutdanningen viser data fra

studentenes og bedriftenes ”Evaluering av ekstern praksis 1” at personalet må;

 Videreføre det

konkurransedyktig (sammenlignet med tilbydere av tilsvarende utdanning eller

kompetanse).

 Forberede både studenter og praksisbedrifter bedre i forkant av ekstern praksis. Det v

si å formidle forventninger begge veier.

 Prøve å leg

av sosiokulturelle forhold ved yrkesutøvelsen som vanskelig lar seg formidle i skol

kontekst.

 Prioritere å opprettholde samarbeidssamlingene med tanke på utveksling av felles

erfaringer, forbedring av praksisopplegget og samarbeidet mellom skole og yrkesfelt.

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 143

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Kritiske kommentarer og svakheter ved undersøkelsene

Konklusjonene jeg har kommet frem til er basert på essensen av min tolkning av data fra

undersøkelsene jeg har gjennomført. Jeg ser ikke bort fra at tolkningene kan være farget av

min bakgrunn og personlige tilknytning til feltet. Andre ville kanskje trukket divergerende

slutninger eller vektlagt empirien på en annen måte. Likevel mener jeg at jeg har funnet

belegg for mine slutninger

i mye av teorien jeg har valgt å benytte i mastergradsprosjektet.

en også når det gjelder valg av litteratur og kilder kunne andre ha prioritert annerledes eller

e for mine

trivdes med skriveprosessen. Sett i ettertid er ikke resultatene

ppsiktsvekkende, men fremstår for meg nå ved avslutningen heller som naturlige og logiske,

e jeg antar er en naturlig del av fortolkningsprosessen når man arbeider med materialet over

lengre tid (Kvale 2001).

M

funnet mer enn jeg har gjort. Etter beste evne har jeg hele veien vektlagt å gjøre red

valg og fremgangsmåter.

Oppgaven er stor. Omfanget skyldes først og fremst at jeg valgte å gjennomføre 3

forskningsaktiviteter i denne mastergradsoppgaven. Men det skal heller ikke underslås at jeg

både har utviklet meg og

o

no

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 144

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

LITTERATUR
Askerøi

onsutdanning. Høgskolen i Akershus. ISBN

4-8

Bjørnda

Gyldendal Norsk Forlag AS 2002. ISBN 82-05-304080-4

pplag 2001. ISBN 82-00-45280-8

Gjems,

rofesjonsgrupper. Universitetsforlaget AS. 4.opplag 2000.

Grendst

2-7056-040-5

Inglar, T

iversitetsforlaget AS. 2.opplag 1999. ISBN 82-00-22930-0

ldendal Akademisk, 2000. ISBN 82-417-1215-4

Illeris, K

g. Roskilde Universitetsforlag.

elle forståelser. Roskilde Universitetsforlag. 978-87-7867-352-7

0807-6

al, Gunnar (2000)

 o.

0-1

Nielsen

sial praksis. Ad Notam Gyldendal. 1.utgave, 1. opplag

Mjelde,

ur AS, Oslo. ISBN 82-584-0482-2.

, Else (2/2003):

Mastergradshåndboken. Læremidler for profesj

82-488-001

l, Cato R. P.(2002):

 Det vurderende øyet.

Dalland, Olav (2000)

Metode og oppgaveskriving for studenter. Gyldendal Norsk Forlag AS.

3.utgave, 2.o

Liv (1995)

Veiledning i p

ISBN 82-00-03995-1

ad, Nils Magnar. (1986)

Å lære er å oppdage. Didakta Norsk Forlag AS. 4.opplag 1995. ISBN 8

ron (1997)

Lærer og veileder. Un

Illeris, Knud (2000):

Læring – aktuell læringsteori i spenningsfeltet mellom Piaget, Freud og Marx

2.opplag for Gy

nud. Katznelson, Noemi. Simonsen, Birgitte og Ulriksen, Lars (2002)

Ungdom, identitet og uddannelse. 2.ud

ISBN 87-7867-169-8

Illeris, Knud (2007):

Læringsteorier, 6 aktu

Kvale, Steinar (2001):

Det kvalitative forskningsintervju. Gyldendal Norsk forlag AS. 1.utgave 1997,

6.opplag 2004. ISBN 82-417-

Lauvås, Per og Hand

Veiledning og praktisk yrkesteori. Cappelen akademiske forlag as, Osl

ISBN 82-02-1988

, Klaus og Kvale, Steinar (1999):

Mesterlære – læring som so

 1999. ISBN 82-417-1011-9

 Liv (2002):

Yrkenes pedagogikk. Yrkeslitterat

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 145

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Repstad, Pål (2007):

Mellom nærhet og distanse. Universitetsforlaget AS, Oslo. 4.utgave 2007.

5-01123-3

Skaalvi

arena – selvoppfatning, motivasjon og læring. Universitetsforlaget

Skagen

ns elendighet. Høyskoleforlaget 2002. ISBN 82-7634-487-9

Skagen

veiledningens landskap. Høyskoleforlaget AS, Oslo. ISBN 82-7634

kau, Greta Marie (1998):

 Akademisk Forlag AS, Oslo. 3.opplag 2000.

):

BN 82-7634-272-8

ISBN 978-82-1

k, Einar M. og Skaalvik, Sidsel (2005):

Skolen som lærings

 AS, Oslo. ISBN 82-15-00564-0

, Kaare (2002)

Pedagogikke

, Kaare (2004):

I

S

Gode fagfolk vokser. Cappelen

ISBN 82-456-0158-6

Tiller, Tom (1999

Aksjonslæring. Høyskoleforlaget AS. 4.opplag 2005. IS

Offentlige dokumenter og linker

Arbeidstilsynet – Arbeidsmiljøloven Lov av 17. juni 2005 nr 62: Lov om arbeidsmiljø

stillingsvern mv.

, arbeidstid og

ttp://www.arbeidstilsynet.no/c26980/lov/vis.html?tid=28118h

tsutvikling og serviceerklæringer

ttp://www.regjeringen.no/nb/dep/fad/dok/Veiledninger_og_brosjyrer/2000/Veileder-

Fornyings- og administrasjonsdepartementet. Veileder Kvalite

(2000). Tilgjengelig på URL 10.05.09

h

Kvalitetsutvikling-og-serviceer.html?id=275110

Statens helsetilsyn. Retningslinjer for produsenter av tanntekniske arbeider (individuelt tilpasset

tstyr). – Direktiv 93/42/EØF. Tilgjengelig på URL 10.05.09 u

http://www.shdir.no/vp/multimedia/archive/00015/IK-2591_15548a.pdf

Høgskolen i Oslo – Kvalitetssikringssystem for studieseksjonen i den sentrale administrasjonen.

/full/71228

Tilgjengelig på URL 10.05.09:

http://www.hio.no/content/view

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 146

http://www.hio.no/for_studenter/veiledning_for_studenter_og_soekere
http://www.hio.no/for_studenter/veiledning_for_studenter_og_soekere

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Høgskolen i Oslo - Veiledning, studieveiledning i studentservice. Tilgjengelig på URL 10.05.09

http://www.hio.no/for_studenter/veiledning_for_studenter_og_soekere

Kunnskapsdepartementet – Kvalitetsreformen, veiledninger og brosjyrer publisert 14.08.02.

Tilgjengelig på URL 10.05.09:

http://www.regjeringen.no/nb/dep/kd/dok/veiledninger_brosjyrer/2002/Kvalitetsreformen-agust-

2002.html?id=87898

Kunnskapsdepartementet – Bologna-prosessen (sitert 20.02.08). Tilgjengelig på URL 10.05.09:

http://www.regjeringen.no/nb/dep/kd/tema/Hoyere_utdanning/Bolognaprosessen.html?id=279746

Kunnskapsdepartementet - Forskrift om skikkethetsvurdering i høyere utdanning 2006 (06.05.09)

http://www.hio.no/content/view/full/48334).

Kunnskapsdepartementet - Stortingsmelding nr.16, Og ingen stod igjen 2006-2007. Tilgjengelig på

RL 10.05.09:

r-16-2006-2007-/-og-

U

http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-n

ingen-sto-igjen.html?id=507297

NIFU-STEP – Rapport 9 / 2008 – Finnes det en ”universalmedisin” mot frafall. Frafall sett med

lærestedenes øyne. Hovdhaugen , Frølich og Aamodt. (05.01.09). Tilgjengelig på URL

ttp://nifu.pdc.no/publ/index.php?t=R&seks_id=165075h

NIFU-STEP. Forskjell på folk – hva gjør skolen. Rapport 3 / 2006 (06.01.09)

http://nifu.pdc.no/publ/index.php?t=R&seks_id=85338#85379)

NIFU-STEP. Bortvalg og kompetanse. Rapport 13 / 2008 (30.10.08). Tilgjengelig på URL

http://nifu.pdc.no/publ/index.php?seks_id=132878&del=innhold&t=R

NIFU-STEP. Studiefrafall og studiestabilitet (2006) Hovdhaugen og Aamodt. Evaluering av

kvalitetsreformen - Delrapport 3. (sitert 30.10.08). Tilgjengelig på URL 10.05.09:

http://www.nifustep.no/norsk/publikasjoner/studiefrafall_og_studiestabilitet

NOU – Norges offentlige utredninger 2008:18 – Fagopplæring for framtida (05.12.08) Tilgjengelig på

URL 10.05.09 http://www.regjeringen.no/nb/dep/kd/dok/NOUer/2008/nou-2008-

18/4.html?id=531941

OECD rapport, oktober 2008. (23.11.08) Tilgjengelig på URL 10.05.09

Learning for Jobs, OECD Reviews of Vocational Education and Training in Norway

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 147

http://www.regjeringen.no/nb/dep/kd/tema/Hoyere_utdanning/Bolognaprosessen.html?id=279746
http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-/-og-ingen-sto-igjen.html?id=507297
http://www.nifustep.no/norsk/publikasjoner/studiefrafall_og_studiestabilitet
http://www.regjeringen.no/nb/dep/kd/dok/NOUer/2008/nou-2008-18/4.html?id=531941
http://www.regjeringen.no/nb/dep/kd/dok/NOUer/2008/nou-2008-18/4.html?id=531941
http://www.oecd.org/dataoecd/45/34/41506628.pdf

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Studieplan for Bachelorutdanning i tannteknikk, avdeling for helsefag, HiO (2006)

http://www.hio.no/For-studenter/Fag-og-studieplaner-2008-2009/Avdeling-for-helsefag-2008-2009

Samordna opptak (11.11.08). Tilgjengelig på URL:10.05.09

http://www.samordnaopptak.no/info/mer/samordna_opptak/

SPS - Senter for profesjons

(2005). Tilgjengelig på URL 10.0

studier. Dokumentasjonsrapport – studiefrafall ved HiO. Per Olaf Aamodt

5.09: http://www.hio.no/content/view/full/33532

http://www.regjeringen.no/nb/dep/ud/dok/veiledninger/2008/kort_om_oecd.html?id=507107

Utenriksdepartementet, Kort om OECD (09.04.08). Tilgjengelig på URL 10.05.09

ndre linker og artikler

.09:

ttp://www.frifagbevegelse.no/loaktuelt/nyheter/article3909531.ece?service=print

A

Frifagbevegelse.no (08.11.08). Tilgjengelig på URL 10.05

h

http://www.frifagbevegelse.no/fagbladet/article3872643.ece

Forbrukerportalen.no – Forbrukerrådets informasjonssider (23.03.09)

http://forbrukerportalen.no/Artikler/2006/1150810967.16

Avdeling for helsefag ved Høgskolen i Oslo. Rapport om utdanningskvalitet ved Avdeling for helsefag

gen, HiO (050109). Tilgjengelig på

http://journalen.hio.no/ettertanke/article72718.ece

2006-2007.

Journalen – nettavis laget av studentene ved journalistutdannin

URL 10.05.09

det (26.11.08).
Tilgjengelig på URL 10.05.09

else.no/magasinett/article3876033.ece

Magasinett.org - Nettavisen til Magasinet for fagorganiserte, organ for Fellesforbun

 http://www.frifagbeveg

undet.

vice=print

Utdanning nr.20 – 2008. Medlemsblad utgitt av Utdanningsforb

LO – Aktuelt (04.12.08)
http://www.frifagbevegelse.no/loaktuelt/nyheter/article3909531.ece?ser

Tannteknikerfagets relevans i det norske samfunnet i tidsepoken 1900-2008,

Mastergradsopgave i yrkespedagogikk, Høgskolen i Akershus.

Mastergradsoppgave

Myhrer, Trude (2008)

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 148

http://www.hio.no/content/view/full/33532
http://www.regjeringen.no/nb/dep/ud/dok/veiledninger/2008/kort_om_oecd.html?id=507107

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

VEDLEGG 1 – Spørreskjema til Student for en dag

ttet interesse for tannteknikeryrket? (sett kryss)

 anbefaling gjennom yrkesveileder/rådgiver

var:………………………………………………………………………………………………………..

sker å studere tannteknikk?

. Hvordan har du opplevd opplegget student for en dag?

 jeg fikk vite mer om yrket og hvordan tannteknikere jobber enn jeg visste fra før

……………………………………………………………………………………

ed tannteknikeryrket? Ranger/sett nummer 1 i ruta du mener er viktigst, 2 i ruta
sv.

rolig og forme små ting med hendene over lengre tid

 praktisk anlagt / løsningsorientert

 gode kommunikasjons og samarbeidsevner

 om 15 år?

…………………………………………………..

ed å fylle ut personopplysningene under vil du få en tilbakemelding på det du har skrevet og
ss i dag.

Min opplevelse av Student for en dag?

1. Hvordan ble du informert om, og fa

□ informasjon via utdanningsmesser/katalog/internett

□
□ anbefaling fra bekjente/slektninger innen faget eller dentalbransjen

. Hva slag utdanning har du fra før? 2
 - har du for eksempel fordypning i realfag fra videregående (MX/MZ, KJ, ellerFY)?

S

3. Hva er grunnen til at du øn

Kommentar;………………………………………………………………………………………………….

4

□ som jeg trodde på forhånd

□
□ jeg ble skuffet over opplegget, og ble ikke klokere i forhold til om tannteknikerstudiet passer for meg

□ opplegget var bra, men tannteknikk passer nok ikke for meg

Andre kommentarer:……

5. Ut ifra det du har sett og gjort i dag, - hvilke egenskaper og kompetanse tror du det er viktig
å ha for å trives m
du mener er nest viktigst, dernest 3 o

□ kunstnerisk sans

□ god håndverker – flink til å se form og gjenskape form og farge med hendene

□ tålmodighet, nøyaktighet, - trives med å sitte

□ rask og effektiv

□
□ omsorgsfull helsearbeider som liker å hjelpe pasienter

□ faglig engasjement – vilje til å holde seg fagligoppdatert, sette seg inn i og ta i bruk ny teknologi

□
□ gode teoretiske bakgrunnskunnskaper

6. Hvor ser du deg selv og din yrkeskarriere

Svar;………………………………………………………

V
laget hos o
Navn:……………………………………………..
E-post:………………………………………………

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 149

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

VEDLEGG 2 - Informert samtykke

I mitt masterprosjekt i yrkespedagogikk har jeg valgt å fokusere på hva so

velger å fullføre tannteknik

m gjør at noen

erstudiet, mens andre velger å avbryte studiet, dvs. årsaker til

afall. Dette vil jeg se i sammenheng med rekrutteringen til studiet, og hvilken informasjon

ern praksis 1 om deres opplevelse av møtet med

rkesutøvelsens kompetansekrav, og motivasjonen for å fullføre tannteknikerstudiet.

t med tanke

angen å

v

amtalene. Men jeg garanterer at dine svar vil bli anonymisert og behandlet

onfidensielt slik at du ikke senere vil kunne gjenkjennes. Det er ikke obligatorisk å delta,

en jeg håper at du vil hjelpe meg i min forskning samtidig som du kan benytte anledningen

l å si din mening om hvordan ekstern praksis 1 har fungert, og hvordan vi kan gjøre det

På forhånd takk for ditt bidrag!

fr

potensielle studenter får / bør få. Videre er jeg opptatt av hvilke egenskaper eller

kvalifikasjoner som oppfattes som typiske, eller kjennetegner utøvere av

tannteknikerprofesjonen.

Så langt har jeg snakket med studenter som har valgt å avbryte studiet. Jeg er i gang med

tiltak for å forbedre studieinformasjonen for nye studenter. Og nå ønsker jeg å snakke med

deg/dere som har vært 10 uker i ekst

y

Hensikten er å undersøke hvordan yrkessosialiseringen forløper gjennom studietiden. Mitt

ønske er at dine betraktninger om dette temaet på sikt skal kunne bidra til en mer målrettet

rekruttering til tannteknikerstudiet.

Som dere er vel kjent med blir alle moduler ved tannteknikerutdanningen evaluer

på mulig forbedring. I stedet for elektronisk evaluering i Fronter ønsker jeg denne g

gjennomføre evalueringen som gruppeintervjuer med 6-8 personer av gangen. Det blir satt a

tid til 3 gruppesamtaler med et par dagers mellomrom. For å sikre etterrettelighet i

datainnsamlingen til masterprosjektet ønsker jeg å bruke lydbåndopptaker under

gruppes

k

m

ti

bedre.

Hilde Kjærnet Haugen

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 150

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

VEDLEGG 3 – Intervjuguide for kull-06 og evaluering av ekstern praksis

stern praksis sammenlignet med det å

være tannteknikerstudent på HiO?

es å være under opplæring i bedrift, altså

enlignet med skolesituasjon. Spørsmålet kunne vært delt opp for å

iddelbare reaksjoner, som ofte viser

seg å være de m

 forhånd? – og i hvilken

grad ble forventningene deres innfridd?

 redd for ikke å strekke til/mestre

- ønske om å gjøre godt inntrykk

ntene opplevde å bli mottatt / sosialisert i

yrkesfeltet.

- faglig sett

- menneskelig betraktet

 aksiserfaringer og hovedinntrykk studentene sitter

igjen m

1. Hvordan opplevde dere det å være i ek

- oppfølging/veiledning

- arbeidsmiljø/klima

- teknikk/utstyr/materialer

Spørsmål 1 er ment å belyse hvordan det opplev

læring i arbeidslivet samm

unngå at de gir en vurdering av skole kontra arbeidslivssituasjonen. Samtidig tenker jeg at det

nettopp er interessant å få frem deres intuitive og rent um

est riktige.

2. Hvilke forventninger hadde dere til ekstern praksis på

- skeptisk

-

Spør ms ål 2 stilles for å lodde hvordan stude

3. Hvilke erfaringer fra perioden vil dere si var mest nyttige, sett nå i etterkant?

På spørsmål 3 ønsker jeg finne ut hvilke pr

ed.

4. Hva vil dere si om opplegget rundt prosessboken?

- informasjon

- organisering/struktur

- praktisk gjennomførbarhet

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 151

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

5. Hva vil dere si om opplegget rundt eksamen og eksamensarbeidet?

- kasus/avtrykk

- rettferdige vilkår for alle

ringen av rammene for det formelle

urderingsgrunnlaget /eksamen med tanke på mulige forbedringer til neste praksisperiode.

n

for å fullføre tannteknikerstudiet?

Spørsm hensyn til studiegjennomføring eller frafall. Om

stu seg som tannteknikere.

m 20 år?

- egen yrkesutvikling/karriere

- nødvendige egenskaper/kvalifikasjoner og kompetansebehov

er vil

 Spørsmål knyttet til rekruttering, tidligere utdanning og om tannteknikk var førstevalg er

telatt. Hvis det senere skulle vise seg at noen velger å avbryte tannteknikerstudiet etter

kstern praksis vil jeg i så fall ta en samtale med vedkommende og innhente disse dataene.

- tid til gjennomføring

- veiledning underveis

Spørsmål 4 og 5 stilles for å evaluere organise

v

6. Hvordan, eller i hvilken grad vil dere si at ekstern praksis påvirker motivasjone

ål 6 er ment å lodde stemningen med

dentene opplever at de har valgt riktig studie, og begynner å føle

7. Hvordan ser dere for dere egen yrkesutøvelse som tanntekniker o

- fagets utvikling/ mht arbeidsoppgaver og yrkesrolle

- teknologisk utvikling

Spørsmål 7 er ment å favne studentenes visjoner for fremtidig yrkesutøvelsen. Svarene h

også si noe om studentenes faglige identitetsutvikling.

*

u

e

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 152

Hvordan kan personalet ved tannteknikerutdanningen legge grunnlag for mer målrettet rekruttering, slik at flere
studenter fullfører tannteknikerstudiet?

Hilde Kjærnet Haugen – mastergradsoppgave i yrkespedagogikk HiAK 2007-09. 153

EDLEGG 4 – Diskusjonstemaer på samarbeidssamlingen, HiO 24.05.08

valuere

pplegget for ekstern praksis 1. Evalueringen gjennomføres som gruppediskusjoner knyttet til

iftsplanen for praksisperioden, dvs. mål, faglig innhold og progresjon:

er?

. Forventninger til studentenes kunnskaper og holdninger:

ntningene dere hadde på

. Organiseringen av studentens veiledning og tilbakemelding:

is? (informasjon, og organisering)

skal vi sammen bidra til å utdanne neste generasjon tannteknikere?

Forslag til forbedringer før neste praksisperiode?

* Etter 1-1,5 time oppsummeres erfaringene i plenum. Relevante meninger og synspunkter vil

tas med i planarbeidet for neste praksisperiode og videre samarbeid mellom skole og

bedrifter.

V

Tannteknikerutdanningen ønsker at opplæringsansvarlige fra praksisbedriftene skal e

o

følgende temaer:

1. Fremdr

- Ble opplæringsplanen fulgt? - ev. hvorfor/hvorfor ikke? - forslag til forbedring

2

- Hvordan opplevde dere studentenes faglige nivå i forhold til forve

forhånd?

- Hvordan opplevde dere studentenes innstilling og motivasjon for å lære faget?

- Kan dere gi eksempler på positive og mindre positive erfaringer?

3

- Hvordan fungerte opplegget rundt prosessboken i praks

- Hvilke erfaringer vil dere nå i etterkant av perioden si var mest nyttig med hensyn til

veiledning og oppfølging av studenten i bedriften? Hva med under eksamen?

- Kom med eksempler

4. Kommunikasjon og samarbeid med utdanningen:

- Hvordan oppleves kommunikasjonen og samarbeidet med utdanningen?

- Hvordan

-

	Prosjekt_mai-09.pdf
	Summary
	Sammendrag
	1.0 INNLEDNING
	1.1 Bakgrunn for valg av tema
	1.2 Målgruppe for mastergradsoppgaven
	1.3 Problemstilling
	1.4 Defineringer, avgrensninger og forskningsspørsmål
	1.5 Skisse til forskningsaktiviteter
	1.6 Oppgavens oppbygning

	2.0 TEORETISK FORANKRING
	2.1 Rekruttering og opptak til høyere utdanning i Norge
	Videre kan vi lese at Organisasjonen for økonomisk samarbeid og utvikling mellom industriland (OECD) stiller spørsmål ved om gratisprinsippet i norsk høyere utdanning er reelt når det kun er ca. en tredjedel av befolkningen som tar høyere utdanning, og når rekrutteringen til høyere utdanning er sosialt skjev. OECD mener innføring av studieavgifter vil kunne forsvares gjennom inntektsavhengige tilbakebetalingsordninger. Mens kunnskapsdepartementet på sin side frykter at innføring av studieavgifter vil føre til høyere lønnskrav, større inntektsforskjeller i samfunnet, og større barrierer mot å ta høyere utdanning i sosiale grupper som har lavere deltakelse i høyere utdanning. Kunnskapsdepartementet, URL 10.05.09: http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-/6/4.html?id=441469
	2.1.1 Kriterier for opptak til høyere utdanning Det er flere veier inn i høyere utdanning, men det er også noen formelle begrensninger. Det generelle grunnlaget for opptak til høyere utdanning er fastsatt i lov 1.april 2005 nr.15 Om universiteter og høyskoler (jf. § 3-6, første ledd)
	Generell studiekompetanse krever normalt bestått treårig videregående opplæring. Inkludert eller i tillegg kreves dokumenterte kunnskaper tilsvarende kravene i seks fellesfag fra de studieforberedende utdanningsprogrammene (norsk, engelsk, matematikk, naturfag, samfunnskunnskap og historie). De som har valgt et yrkesfaglig utdanningsløp som gir fagbrev/fagutdanning må supplere sin videregående opplæring med studieforberedende påbyggingskurs. Søkere som er 23 år og som dokumenterer fem års yrkeserfaring eller kombinasjon av yrkeserfaring og utdanning får generell studiekompetanse når de i tillegg oppfyller kravene til de fastsatte fellesfagene. (kravet til yrkeserfaring/utdanning vil utgå fra 2009). Søkere over 25 år som ikke har generell studiekompetanse, kan få opptak til et studium med grunnlag i realkompetanse til dette studiet. Kunnskapsdepartementet, URL 10.05.09: http://ww w.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2006-2007/Stmeld-nr-16-2006-2007-/6/4.html?id=441469#note1

	2.2 Frafall
	2.3 Tannteknikerfaget – håndverk og helsefag?
	2.4 Læring og yrkessosialisering gjennom praksis i arbeidslivet?
	2.5 Ungdomsfasen
	2.6 Oppsummering av kapittel 2.

	3.0 FORSKNINGSDESIGN
	3.1 Forforståelse
	3.2 Metoder – hele den empiriske undersøkelsen, fra tilnærming til datadokumentasjon.
	3.3 Tilnærming – kvalitativ/kvantitativ
	3.4 Begrunnelser for spørsmålene i spørreundersøkelsen med frafallstudenter
	3.5 Informasjons og rekrutteringstiltaket ”Student for en dag”
	3.6 Organisering av kvalitativt intervju etter ekstern praksis 1
	3.7 Litteratursøk
	3.8 Prosjektlogg
	3.9 Valg av informanter/respondenter
	3.10 Reliabilitet og validitet

	4.0 FORSKNINGSAKTIVITET - ÅRSAKER TIL FRAFALL
	4.2 Resultater fra undersøkelsen Årsaker til frafall
	4.3 Hovedinntrykk og kritisk blikk på frafallskartleggingen
	4.4 Drøfting av undersøkelsen Årsaker til frafall

	5.0 FORSKNINGSAKTIVITET – STUDENT FOR EN DAG
	5.1 Utvikling av ”Student for en dag”
	5.2 Resultater av tiltaket ”Student for en dag”
	5.3 Hovedinntrykk og kritisk blikk på rekrutteringstiltaket
	5.4 Drøfting av tiltaket Student for en dag

	6.0 FORSKNINGSAKTIVITET – EVALUERING AV EKSTERN PRAKSIS 1
	6.1 Evaluering av ekstern praksis 1
	6.2 Resultater fra studentenes evaluering av ekstern praksis 1
	6.3 Hovedinntrykk og kritisk blikk på evalueringen
	6.4 Drøfting av undersøkelsen Evaluering av ekstern praksis 1

	7.0 DRØFTING AV SAMLEDE RESULTATER
	7.1 Oppsummering av samlede resultater
	7.2 Hva er gjort for å bedre studieinformasjonen, og veien videre
	7.3 Hvordan ivareta samarbeidet med praksisbedriftene
	7.4 Hvilken påvirkning har tannteknikerutdanningen på frafallutviklingen

	8.0 KONKLUSJONER
	LITTERATUR

