

**UNDERVISNINGS
MINISTERIET**

Mærsk Nielsen HR
- en konsulentvirksomhed med fokus på kompetenceudvikling

UNDERVISNING PÅ ARBEJDSMARKEDSUDDANNELSERNE

Håndbog til faglærere

Februar 2014

Mærsk Nielsen HR

Jystrup Bygade 4
4174 Jystrup
Tlf. 35 13 22 77
lizzie@maersk-nielsen.dk
www.maersk-nielsen.dk

ISBN: 978-87-92324-47-4

Håndbogen er udarbejdet af konsulenter fra
Mærsk Nielsen HR for Undervisningsministeriet

Anvendte fotos kommer fra Colourbox
Februar 2014

**UNDERVISNINGS
MINISTERIET**

Mærsk Nielsen HR
- en konsulentvirksomhed med fokus på kompetenceudvikling

UNDERVISNING PÅ ARBEJDSMARKEDSUDDANNELSERNE

Håndbog til faglærere

Februar 2014

Det kan have stor betydning for deltagerne, at faglærerne benytter sig af mange forskellige undervisningsformer.

Læs mere side 37

Vigtigt, at ledelsen gennem uddannelsesplanlægning sikrer, at medarbejderne rent faktisk får mulighed for at deltage i relevante efteruddannelsesaktiviteter.

Læs mere side 11

De fleste efteruddannelsesudvalg afholder forskellige former for møder, kurser og konferencer for faglærere, hvor der sættes fokus på pædagogisk og/eller faglig udvikling.

Læs mere side 44

En arbejdsmarkedsuddannelse beskrives med en handlingsorienteret målformulering, der afgrænser den job-/arbejdsfunktion, som uddannelsen skal kompetenceudvikle til.

Læs mere side 21

Deltagere, der f.eks. har læsevanskeligheder, kan få stillet hjælpemidler til rådighed i undervisningstiden. Dette kan f.eks. være en it-rygsæk bestående af en bærbar computer med et program, der kan læse tekster.

Læs mere side 29

Motivation er et nøglebegreb i forbindelse med al uddannelse og læring. Begrebet anvendes ofte om den begrundelse eller tilskyndelse, der fører til, at en person gør noget bestemt.

Læs mere side 9

Faglærerne skal bidrage til, at deltagerne aktivt tager del i læreprocesserne ved at reflektere over det nye, de lærer på uddannelsen.

Læs mere side 12

Når faglærerne skal planlægge undervisningen, er det vigtigt, at de har indsigt i beskrivelsessystemet for arbejdsmarkedsuddannelserne.

Læs mere side 17

Det er skolernes ansvar at vælge den mest relevante tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelserne. Derfor indeholder AMU-målformuleringerne ikke anvisninger på undervisningens afholdelse og tilrettelæggelse.

Læs mere side 24

Faglærerne kan løbende henvise til uddannelsesmålet, og deltagerne og faglærerne kan have en dialog om, hvornår de enkelte delmål er opfyldt.

Læs mere side 33

Gennem en analyse af deltagerne og virksomhedernes evalueringer i Viskvalitet.dk, kan faglæreren få viden om nogle af de udfordringer og muligheder, der kan være ved uddannelsen.

Læs mere side 25

Mennesker tænker og lærer på forskellige måder, og det er vigtigt, at faglærerne er opmærksomme på dette, når de planlægger og tilrettelægger undervisningen.

Læs mere side 13

De fælles kompetencebeskrivelser udarbejdes af efteruddannelsesudvalgene, og det er Undervisningsministeriet, der godkender dem efter udtalelse fra VEU-rådet.

Læs mere side 18

For alle uddannelsesdeltagere er det centralt, at de ved noget om mål og indhold i den uddannelse, de skal deltage i.

Læs mere side 26

Forventningsafstemningen kan især være vigtig i de tilfælde, hvor der er deltagere, der mere eller mindre føler sig tvunget til at deltage i uddannelsen.

Læs mere side 34

INDHOLDSFORTEGNELSE

1. INDLEDNING	7
2. UNDERVISNING AF VOKSNE	9
2.1 Motivation	9
2.2 Reflektion	12
2.3 Læringsstile	13
2.4 Transfer af læring	15
3. PLANLÆGNING AF UNDERVISNINGEN	17
3.1 AMU-beskrivelsessystemet	17
3.2 Analyse af AMU-målformuleringer	23
3.3 Analyse af resultater i Viskvalitet.dk	25
3.4 Information af deltagerne inden uddannelsens start	26
3.5 Vurdering af basale færdigheder	28
3.6 Faglærerens tilrettelæggelse af undervisningen	30
4. GENNEMFØRELSE AF UNDERVISNINGEN	33
4.1 Ved uddannelsens start	33
4.2 Selve undervisningen	36
4.3 Evaluering og kvalitetsudvikling	39
4.4 Udlevering af uddannelsesbeviser	40
5. PÆDAGOGISK UDVIKLING	43
BILAG 1. DOKUMENTATION I OMSORGSSYSTEMER I HJEMMEPLEJEN	45
BILAG 2. INTRODUKTION TIL OFFENTLIG SERVICETRAFIK	51
BILAG 3. OPTIMERING AF RENGØRINGSMETODER OG ARBEJDSGANGE	56
BILAG 4. KONCEPTANVENDELSE I DETAILHANDLEN	63
BILAG 5. KUNDE/LEVERANDØRFORHOLD FOR OPERATØRER	67
BILAG 6. DEN PERSONLIGE UDDANNELSES- OG JOBPLAN	71
BILAG 7. INTRODUKTION TIL KØRETØJSMODELLER	81
BILAG 8. INFORMATION OM VISKVALITET.DK	85
BILAG 9. INFORMATION OM VURDERING AF BASALE FÆRDIGHEDER	91
LITTERATURLISTE	93

1. INDLEDNING

Formålet med denne håndbog er at bidrage med inspiration til de faglærere, som skal planlægge og gennemføre undervisningen på arbejdsmarkedsuddannelserne.

Formålet med arbejdsmarkedsuddannelserne er at bidrage til at fastholde og videreudvikle arbejdsstyrkens kompetencer samt sikre, at ufaglærte og faglærte er bedst muligt rustet til udfordringerne på nutidens og fremtidens arbejdsmarked. Ufaglærte og faglærte kaldes også AMU-udviklingsmålgruppen.

Det er afgørende, at en arbejdsmarkedsuddannelse fører til samme kompetence, uanset på hvilken uddannelsesinstitution den er erhvervet, da deltagerne skal kunne anvende kompetencerne bredt på arbejdsmarkedet, og ikke alene i den virksomhed som deltageren aktuelt arbejder i.

De eksisterende vejledninger fra Undervisningsministeriet omfatter alene rammerne for uddannelsesudbuddet, men ikke "oversættelsen" af arbejdsmarkedsuddannelsernes målformulering til konkret undervisning. Dette arbejde må faglærerne på uddannelsesinstitutionerne selv gøre, og denne håndbog kan bidrage hertil.

Målgruppen for håndbogen er faglærere, der underviser på arbejdsmarkedsuddannelserne, men skolernes uddannelses- og virksomhedskonsulenter samt ledere kan også finde inspiration heri. Det kan især være faglærere, der har et begrænset kendskab til undervisning på arbejdsmarkedsuddannelserne, der kan have glæde af håndbogen.

Det er centralt, at skolens konsulenter og ledere i deres dialog med virksomhedernes ledere og medarbejdere har en klar forståelse af de enkelte AMU-måls indhold, samt de eventuelle begrænsninger der kan ligge i at tilgodese virksomhedernes behov for kompetenceudvikling inden for AMU-konceptet.

Håndbogen er udformet, så man ikke behøver at læse det fra den ene ende til den anden. Der er igennem håndbogen løbende henvisninger til de øvrige kapitler, og den kan anvendes som en form for opslagsværk.

Kapitel 2 er et overordnet kapitel, der beskæftiger sig med undervisning af voksne. Kapitlet er opdelt i underafsnit, der berører motivation, refleksion, læringsstile og transfer af læring.

Kapitel 3 omhandler planlægning og tilrettelæggelse af undervisningen. I dette kapitel er der en kort introduktion til AMU-beskrivelsessystemet samt en hjælp til analyse af AMU-målformuleringerne. Der er desuden et afsnit om, hvordan faglæreren gennem en analyse af resultaterne i Viskvalitet.dk kan få inspiration til tilrettelæggelse af undervisningen.

Efter et afsnit om vigtigheden af at informere deltagerne om arbejdsmarkedsuddannelsens mål m.m. inden uddannelsens start, er der fokus på, hvordan faglæreren kan bidrage til, at flere af uddannelsesdeltagerne tager imod tilbuddet om en vurdering af deres basale færdigheder i læsning og matematik.

I kapitel 4 sættes der fokus på gennemførelse af undervisningen. Der er forslag til, hvad faglærerne kan gøre ved uddannelsens start i forhold til information til deltagerne om uddannelsens mål, tilbud om vurdering af basale færdigheder samt orientering om den afsluttende evaluering. Kapitlet omhandler desuden overvejelser i forhold til valg af undervisningsformer, evaluering og kvalitetsudvikling samt udlevering af uddannelsesbeviser.

Målgruppen for håndbogen er faglærere, der underviser på arbejdsmarkedsuddannelserne.

Kapitel 5 giver nogle eksempler på, hvordan skolerne kan bidrage til pædagogisk kompetenceudvikling af faglærerne.

Der er udarbejdet syv eksempler på analyser af AMU-målbeskrivelser samt på overvejelser i forhold til planlægning og tilrettelæggelse af undervisningen.

Der er udarbejdet syv eksempler på analyser af AMU-målformuleringer samt på overvejelser i forhold til planlægning og tilrettelæggelse af undervisningen. De syv eksempler kan findes i bilag 1-7, og de omfatter følgende arbejdsmarkedsuddannelser:

- Dokumentation i omsorgssystemer i hjemmeplejen (47473)
- Introduktion til offentlig servicetrafik (46803)
- Optimering af rengøringsmetoder og arbejds gange (47584)
- Konceptanvendelse i detailhandlen (47598)
- Kunde/leverandørforhold for operatører (45363)
- Den personlige uddannelses- og jobplan (47632)
- Introduktion til køretøjsmodeller (47599)

De nævnte arbejdsmarkedsuddannelser er udvalgt i samarbejde med efteruddannelsesudvalgene og Undervisningsministeriet.

Bilag 8 indeholder uddybende information om Viskvalitet.dk for de læsere, der ønsker et større kendskab til evalueringssystemets opbygning og muligheder.

I bilag 9 er der uddybende information om AMU-deltagernes muligheder for at deltage i en vurdering af deres basale færdigheder i læsning og matematik.

Håndbogen er udarbejdet af konsulenter fra Mærsk Nielsen HR for Undervisningsministeriet.

2. UNDERVISNING AF VOKSNE

Dette kapitel er opdelt i fire temaer, der på forskellig vis er centrale at være opmærksomme på i forbindelse med undervisning af voksne, nemlig motivation af voksne til deltagelse i uddannelse, vigtigheden af deltagernes refleksioner i forbindelse med læring, deltagernes forskellige læringsstile, samt faktorer der har betydning for transfer af læring.

2.1 Motivation

Afsnittet beskæftiger sig med en række af de faktorer, der kan påvirke voksnes motivation til at deltage i arbejdsmarkedsuddannelser. Der er fokus på sammenhænge mellem medarbejdernes motivation i forhold til, om det tillærte kan anvendes i det daglige arbejde eller ej. Der er desuden fokus på, hvilken rolle faglærerne og virksomhedernes ledelse kan spille, for at medarbejderne kan finde motivationen til at deltage i uddannelse, samt for at de kan få det størst mulige udbytte ud af at deltage i uddannelse.

Et nøglebegreb i forbindelse med al uddannelse og læring

Motivation er et nøglebegreb i forbindelse med al uddannelse og læring. Begrebet anvendes ofte om den begrundelse eller tilskyndelse, der fører til, at en person gør noget bestemt. Hvis personen ikke er motiveret for at lære nyt, finder der ingen læring sted.

Der er et stort behov for, at stadig flere voksne ufaglærte får kompetencer, der svarer til et faglært uddannelsesniveau. Der er også et generelt behov for, at alle voksne løbende deltager i kompetenceudvikling, der kan bidrage til, at de kan leve op til kompetencekravene på arbejdsmarkedet – dette gælder for såvel de ufaglærte som for de faglærte.

Deltagernes motivation for at lære nyt er derfor en central forudsætning for, at voksen- og efteruddannelsesindsatsen har den tilsigtede effekt. Grundlæggende skelnes der mellem to former for motivation:

- Motivation, der er begrundet i lyst
- Motivation, der hænger sammen med begrebet nødvendighed

En del ufaglærte voksne får på et tidspunkt i deres voksenliv lyst til at deltage i uddannelse. Dette sker nogle gange i forbindelse med, at de mere eller mindre bliver tvunget til at deltage i uddannelse. Når de "kommer på skolebænken", finder de ud af, at de rent faktisk kan meget mere, end de troede. Derved får de lagt tidligere dårlige skoleerfaringer fra barndommen og ungdommen bag sig, og de får lyst til at deltage i mere uddannelse.

Andre voksnes motivation til at deltage i uddannelse hænger sammen med, at de oplever det som en nødvendighed. Det kan være på grund af forhold på arbejdspladsen, f.eks. varetagelse af nye jobfunktioner, eller det kan være, fordi ledighed tvinger den voksne til at tilegne sig nye kompetencer, der efterspørges på arbejdsmarkedet.

Nogle af de forhold, der har stor betydning for, om voksne kan finde motivationen til at deltage i efteruddannelse, er muligheden for nyt og bedre arbejde (enten i samme virksomhed eller i en anden virksomhed), indførelsen af ny teknologi på arbejdspladsen og/eller truslen om arbejdsløshed.

Motivation er et nøglebegreb i forbindelse med al uddannelse og læring. Begrebet anvendes ofte om den begrundelse eller tilskyndelse, der fører til, at en person gør noget bestemt.

Vigtigt med tæt sammenhæng mellem uddannelse og dagligt arbejde

Analysen har vist, at det især for de ufaglærte og faglærte er vigtigt, at der er en tæt sammenhæng mellem deres daglige arbejde og den efteruddannelse, de skal deltage i.¹ Hvis ikke der er denne sammenhæng, har en del af de voksne svært ved at finde motivationen til at deltage i uddannelsesaktiviteter.

Når ufaglærte og faglærte voksne overvejer mulighederne for at deltage i uddannelse, tænker de ofte primært på teknisk-faglig efteruddannelse, der er direkte relateret til det nuværende arbejde.

Når ufaglærte og faglærte voksne overvejer mulighederne for at deltage i uddannelse, tænker de ofte primært på teknisk-faglig efteruddannelse, der er direkte relateret til det nuværende arbejde, og som opfylder de kompetenceudviklingsbehov, som virksomheden giver udtryk for. Mange voksne har ingen individuelle, personligt relaterede ønsker om deltagelse i efteruddannelse, og de oplever ikke et behov for at deltage i efteruddannelse, der ikke er arbejdsrelateret.

I de følgende to afsnit vil der blive sat fokus på, hvordan faglærerne og virksomhedslederne kan bidrage til, at voksne kan finde motivationen til at deltage i efteruddannelse.

Faglærerne kan bidrage til motivation

Det er vigtigt, at faglærerne er opmærksomme på, hvordan de kan bidrage til, at uddannelsesdeltagerne finder motivationen til at få udbytte af det igangværende uddannelsesforløb samt til at deltage i mere uddannelse efterfølgende. Det handler selvfølgelig om et veltilrettelagt undervisningsforløb, der varierer mellem forskellige undervisningsformer, men det er f.eks. også vigtigt, at lærerne tilrettelægger undervisningen, så den er praksisnær, så deltagernes viden og erfaringer løbende bringes i spil.

Faglærerne har en række muligheder for at bidrage til at øge deltagernes motivation til uddannelsen. Se nogle af disse muligheder i boksen herunder.

FAGLÆRERNES ROLLE

Faglærerne kan bl.a. bidrage til at øge deltagernes motivation ved at:

- Udsende information om uddannelsens mål, indhold og arbejdsmetoder inden uddannelsesstart
- Gennemføre en forventningsafstemning ved uddannelsens start
- Tage udgangspunkt i deltagernes forudsætninger
- Gennemføre praksisnær undervisning, der inddrager deltagernes erfaringer, og som relaterer sig til deltagernes hverdag og oplevede udfordringer
- Sikre variation i anvendelse af undervisningsmetoder og -former, så der f.eks. bliver en kombination af oplæg, dialog, gruppearbejde og individuelt arbejde
- Løbende evaluering og justering af undervisningen.

De forskellige muligheder, som faglærerne har for at påvirke deltagernes motivation til uddannelse, vil blive uddybet i kapitel 3 og 4.

¹ Deltagelse i VEU - motivation og barrierer for ansatte. Kvalitativ analyse. Lizzie Mærsk Nielsen, Annemarie Holsbo og Charlotte Færch Lotz. Teknologisk Institut, juli 2005.

Virksomhedernes rolle

Virksomhedsledere kan i høj grad bidrage til, at medarbejderne på arbejdspladsen kan finde motivationen til at deltage i efteruddannelse. Dette sker f.eks., når virksomhedsledere tydeligt og klart tilkendegiver, at de lægger stor vægt på, at medarbejderne efteruddanner sig, bl.a. fordi medarbejdernes høje kompetenceniveau er en vigtig og central forudsætning for virksomhedens udvikling. Ledelsens interesse i medarbejdernes efteruddannelse kan f.eks. udmønte sig i formulering af en uddannelsespolitik, i gennemførelse af medarbejderudviklingssamtaler samt i afsættelse af midler til medarbejdernes deltagelse i efteruddannelse.

Lige så vel som det er vigtigt, at ledelsen gennem uddannelsesplanlægning sikrer, at medarbejderne rent faktisk får mulighed for at deltage i relevante uddannelsesaktiviteter, er det også vigtigt, at ledelsen ikke bruger mere eller mindre tilfældige kurser som 'fyld', når der f.eks. er nedgang i produktionen. Det kan være vanskeligt for medarbejderne at finde motivationen i sådanne tilfælde, og det kan ofte være en stor udfordring for faglærerne at hjælpe AMU-deltagerne til at finde motivationen til at få det størst mulige udbytte af deltagelse i arbejdsmarkedsuddannelsen.

Virksomhederne har en række muligheder for at bidrage til at øge medarbejdernes motivation til at deltage i arbejdsmarkedsuddannelser. Overordnet set handler det om, at virksomhedens ledere involverer og interesserer sig for medarbejdernes uddannelsesdeltagelse – før, under og efter uddannelsen. Se mere herom i boksen herunder.

Vigtigt, at ledelsen gennem uddannelsesplanlægning sikrer, at medarbejderne rent faktisk får mulighed for at deltage i relevante efteruddannelsesaktiviteter.

VIRKSOMHEDERNES BIDRAG TIL ØGET MOTIVATION

Før uddannelsen

Det er vigtigt, at medarbejderen og lederen har en god dialog om, hvilken uddannelse medarbejderen kan/skal deltage i – og hvorfor. Såvel medarbejderen som lederen kan have nogle ønsker, som det er vigtigt at få drøftet i fælleskab. Når virksomheden har nogle specifikke ønsker til medarbejderens deltagelse i uddannelse, er det vigtigt, at lederen fortæller medarbejderne om baggrunden herfor. Det er f.eks. vigtigt for medarbejderen at vide, hvordan lederen tænker, at medarbejderen efterfølgende skal anvende sine nye kompetencer i virksomheden.

Under uddannelsen

Hvis en medarbejders deltagelse i uddannelse gennemføres af flere omgange, f.eks. en uddannelse, der gennemføres i split, er det vigtigt, at lederen løbende spørger ind til deltagerens oplevelse og udbytte af uddannelsen.

Efter uddannelsen

Efter uddannelsen er det vigtigt, at lederen og medarbejderen evaluerer udbyttet af uddannelsen, samt at de i fælleskab drøfter, hvordan medarbejderens nye kompetencer kan komme i spil i virksomheden.

En strategisk uddannelsesplanlægning, der tager udgangspunkt i virksomhedens behov samt i medarbejdernes ønsker, kan i høj grad bidrage til udvikling af en uddannelseskultur i virksomheden, som gør det åbent, synligt og legalt for såvel ledere som medarbejdere at have fokus på kompetenceudvikling.

Det kan være centralt for medarbejdernes motivation, at de selv er med til at udarbejde en uddannelsesplan, og dette arbejde kan starte på de medarbejderudviklingssamtaler, som mange virksomheder afholder med alle medarbejdere årligt.

Skolernes konsulenter kan bidrage til at sætte den strategiske uddannelsesplanlægning på dagsordenen i virksomhederne, samt bidrage til at virksomhedernes ledelse inddrager medarbejderne mest muligt i planlægning af kompetenceudvikling.

Læs i kapitel 2.4 om, hvordan ledere og kollegaer på arbejdspladsen kan bidrage til transfer af den læring, som medarbejderne tilegner sig, når de deltager i efteruddannelse.

2.2 Refleksion

Begrebet refleksion er synonymt med begrebet overvejelse. Refleksion er et centralt element i det at lære, da den lærende gennem refleksion sætter sin viden og erfaringer i spil – og derigennem lærer nyt.

En stor del af de voksne, der deltager i arbejdsmarkedsuddannelser, har mange erfaringer med udførelse af arbejdet i praksis. De deltager f.eks. i AMU for at få koblet deres praktiske erfaringer med en større teoretisk indsigt, der kan bidrage til, at de bliver endnu bedre til at løse deres arbejdsopgaver. Andre deltager f.eks. i AMU, fordi de skal tilegne sig nye kompetencer inden for et helt nyt arbejdsområde. I begge tilfælde kræver det, at deltagerne reflekterer, for at de kan få det fulde udbytte af undervisningen.

Faglærerne skal bidrage til, at deltagerne aktivt tager del i læreprocesserne ved at reflektere over det nye, de lærer på uddannelsen.

Faglærerne skal bidrage til, at deltagerne aktivt tager del i læreprocesserne ved at reflektere over det nye, de lærer på uddannelsen. Deltagerne kan reflektere individuelt, i mindre grupper eller i plenum. I refleksionsprocessen skal deltagerne både bringe deres erfaringer fra arbejdspladsen og erfaringer fra selve uddannelsen i spil. Refleksionen kan både være mundtlig og skriftlig. Nogle faglærere lægger tid ind til individuel refleksion ved afslutningen af hver uddannelsesdag. Se et eksempel på, hvordan det kan gøres skriftligt i boksen herunder.

REFLEKSIONER OVER DAGENS UNDERVISNING

1. Har du lært noget nyt, som du finder særlig interessant?

Skriv lidt om det her

2. Har du lært noget, som du vurderer, at du i høj grad kan bruge på din arbejdsplads?

Skriv lidt om det her

3. Er du blevet opmærksom på noget, du har brug for at lære mere om – praktisk eller teoretisk?

Skriv lidt om det her

Faglærerne kan også bidrage til, at deltagerne får mulighed for at reflektere over deres egen læreproces – altså metareflektere. De kan reflektere over, hvad, hvordan og hvorfor de har lært noget nyt - og ikke mindst kan de reflektere over, hvordan de selv kan bidrage til fremadrettet af få den størst mulige læring.

2.3 Læringsstile

Mennesker tænker og lærer på forskellige måder, og det er vigtigt, at faglærerne er opmærksomme på dette, når de planlægger og tilrettelægger undervisningen. Faglærerne skal altså ikke alene have fokus på, hvad der skal læres, men også hvordan det kan eller skal læres.

Nogle mennesker er selv meget opmærksomme på, hvordan de bedst lærer, mens andre er mere ubevidste om det. Når nogle mennesker f.eks. skal lære at betjene et nyt tv, starter de med at læse brugsanvisningen, mens andre primært eller udelukkende vil prøve sig frem i praksis.

Der er siden 1970'erne blevet forsket i, under hvilke betingelser man bedst lærer et nyt og vanskeligt stof. De amerikanske professorer Dr. Rita Dunn og Dr. Kenneth Dunn har arbejdet med begrebet "Learning Styles", som de har defineret som:

*"...the way in which each individual learner begins to concentrate on, process, absorb and retain new and difficult information."*²

Mennesker tænker og lærer på forskellige måder, og det er vigtigt, at faglærerne er opmærksomme på dette, når de planlægger og tilrettelægger undervisningen.

² Henry S. Tenedero: "Breaking the IQ Myth". Henry Publications, 1998.

I Danmark kalder vi begrebet for læringsstile. Dunn og Dunn har som udgangspunkt, at alle har deres egen individuelle måde at lære på. Hver enkelt person har visse præferencer, igennem hvilke de lærer bedst. Disse præferencer varierer fra person til person, men de kan i en vis udstrækning ændres med tiden samt med miljømæssige stimuli.

Læs mere om teorien i boksen herunder.

DUNN & DUNNS TEORI OM LÆRINGSSTILE

Dunn & Dunns teori om læringsstile omfatter 20 forskellige elementer, der har betydning for en persons individuelle læring. De er grupperet under følgende fem overskrifter:

- Miljømæssige elementer: Lyd, lys, temperatur og design
- Emotionelle elementer: Motivation (indre og ydre), vedholdenhed, tilpasning og struktur
- Sociologiske elementer - i hvilke grupperinger lærer man bedst: Alene, par, gruppe, team, autoritet eller variation
- Fysiologiske elementer: Perception (auditiv, visuel, taktil, kinæstetisk), bevægelse, energiindtag og tidspunkt på dagen
- Psykologiske elementer: Informationsbearbejdning (analytisk eller holistisk tilgang) og tænkestil (impulsiv eller reflekterende).

En persons læringsstil udgøres af en række biologiske, udviklingsmæssige samt miljømæssige karakteristika. Disse gør, at nogle personer lærer bedst ved visse læringsmiljøer og -metoder, som for andre kan være uden nogen som helst effekt.

Det er væsentligt, at faglærerne så vidt muligt tilrettelægger undervisningen, så de kan tilgodese alle deltagerne, der hver især kommer med deres individuelle læringsstil.

Det er væsentligt, at faglærerne så vidt muligt tilrettelægger undervisningen, så de kan tilgodese alle deltagerne, der hver især kommer med deres individuelle læringsstil, som har betydning for, hvordan de foretrækker at lære. Det er dog også vigtigt, at lærerne er opmærksomme på, at de kan påvirke deltagerens læringsstile ved at bidrage til, at deltagerne afprøver forskellige læringsformer i undervisningen.

Læringsstile er IKKE en ny pædagogisk teori - det er mere en syntese af mange forskellige teorier. Der er over 70 forskellige teorier om læringsstile. Teoriene har forskellige teoretiske udgangspunkter, og de placerer sig mellem teorier om kognition, evner og intelligens på den ene side, og teorier om personlighed på den anden side.

Det er centralt at have fokus på læringsstile, fordi det bidrager til en bevidstgørelse af, at mennesker tænker og lærer på forskellige måder. Dette skal afspejle sig i den måde, hvorpå man som underviser og uddannelsesdeltager 'går til' undervisning og læring. Der er altså ikke alene tale om, hvad der skal læres, men også hvordan det skal læres.

Læs mere om læringsstile i "Læringens og tænkingens stil". En antologi om stilteorier. Peter Andersen (red.), Billesø & Baltzer, 2006.

2.4 Transfer af læring

Transfer i relation til læring handler om at overføre noget lært fra én sammenhæng til en anden sammenhæng, f.eks. fra en læringsituation på arbejdsmarkedsuddannelsen til praksis i en virksomhed. Der sker ikke automatisk en sådan transfer, og det kræver en indsats fra deltageren, fra faglæreren samt fra ledere og kollegaer på arbejdspladsen.

AKTØRER I TRANSFER AF LÆRING

Transfer af læring kræver en indsats fra:

- Deltageren
- Faglæreren
- Ledere og kollegaer på arbejdspladsen

Deltageren

En af de helt centrale faktorer for transfer er deltagerens motivation til at anvende sine nye kompetencer i en ny sammenhæng, f.eks. på nuværende arbejdsplads eller på en kommende arbejdsplads. Motivationen til transfer øges bl.a., når deltageren har været involveret i planlægning af uddannelsen, og når deltageren ved, at han/hun kan bruge sine nye kompetencer til at udføre sit job på arbejdspladsen.

Hvis deltageren har modstand mod læringen, sker der ingen eller kun meget begrænset transfer. Derfor er det vigtigt, at deltagere i arbejdsmarkedsuddannelserne finder motivationen til at lære.

Faglæreren

Der ligger en stor opgave for faglæreren i at skabe de bedst mulige betingelser for, at deltagerne efter arbejdsmarkedsuddannelsen kan bringe deres nye kompetencer i spil ude på arbejdspladserne.

En forudsætning herfor er, at deltagerne tilegner sig de kompetencer, der fremgår af AMU-målformuleringen, på et sådan niveau, at de også er i stand til at anvende kompetencerne i andre situationer, end dem de har tillært på uddannelsen.

Jo mere praksisnær faglæreren har tilrettelagt undervisningen, jo større muligheder for transfer vil der være. Det er desuden vigtigt, at faglæreren både under uddannelsen og ved uddannelsens afslutning giver deltagerne mulighed for at reflektere over, hvordan de kan anvende deres nye kompetencer på arbejdspladsen. Hvis deltagerne sætter mål for, hvordan de vil anvende kompetencerne, bliver mulighederne for transfer større.

Deltagernes tillid til faglæreren har også indflydelse på transfer. Jo større tillid deltagerne har til faglæreren, jo bedre muligheder for transfer er der. Tilliden relaterer sig til faglærerens faglige, pædagogiske og personlige kompetencer.

Jo mere praksisnær faglæreren har tilrettelagt undervisningen, jo større muligheder for transfer vil der være.

Ledere og kollegaer på arbejdspladsen

Forholdene på arbejdspladsen har stor betydning for transfer. Hvis AMU-deltageren efter endt uddannelse kommer tilbage til en arbejdsplads, hvor han/hun kun i begrænset omfang – eller slet ikke – har mulighed for at anvende sine nye kompetencer, bliver transfermulighederne tilsvarende begrænsede. Det samme gælder, hvis medarbejderens ledere eller kollegaer ikke giver rum for, at deltageren kan anvende sine nye kompetencer.

Det er vigtigt, at lederne er opmærksomme på – og går i dialog med – medarbejderen om, hvordan han/hendes nye kompetencer kan komme i spil i virksomheden.

Det er vigtigt, at lederne er opmærksomme på – og går i dialog med – medarbejderen om, hvordan hans/hendes nye kompetencer kan komme i spil i virksomheden. Hvis ikke lederen selv går i dialog med medarbejderen om det ved hjemkomsten til virksomheden, kan medarbejderen selv bringe det på banen.

Sandsynligheden for transfer af læring mindskes, hvis der går for lang tid mellem det tidspunkt, hvor læringen sker, og det tidspunkt hvor deltagerne får mulighed for at anvende de nye kompetencer. Derfor er det helt centralt, at AMU-deltagerne hurtigt får mulighed for at anvende deres nye kompetencer hjemme i virksomheden.

LÆS MERE OM TRANSFER I DISSE MATERIALER

Bjarne Wahlgren: Transfer mellem uddannelse og arbejde. Nationalt Center for Kompetenceudvikling (NCK), Aarhus Universitet (DPU), 2009.

[Link til materialet på NCK's website.](#)

Bjarne Wahlgren: Transfer i VEU. Tolv faktorer der sikrer, at man anvender det, man lærer. Nationalt Center for Kompetenceudvikling (NCK), Aarhus Universitet (DPU), 2013.

[Link til materialet på NCK's website.](#)

3. PLANLÆGNING AF UNDERVISNINGEN

Enhver faglærer, der skal undervise på en arbejdsmarkedsuddannelse, skal gøre sig nogle didaktiske overvejelser om, hvordan undervisningen kan planlægges, gennemføres og evalueres.

De didaktiske overvejelser omfatter f.eks. fokus på uddannelsens mål og indhold, på deltagerens forudsætninger, samt overvejelser om hvordan læringen skal foregå. Det er desuden vigtigt, at faglæreren har fokus på de rammer, der er for gennemførelsen af uddannelsen (f.eks. love, regler, økonomi, fysiske rammer og udstyr), samt på hvordan der kan gennemføres en evaluering. Didaktik i relation til undervisning af voksne skal have et særligt fokus på, at de voksne besidder viden og erfaringer, der både bør respekteres og inddrages i undervisningen.

Når faglærerne skal planlægge undervisningen, er det vigtigt, at de har indsigt i beskrivelsessystemet for arbejdsmarkedsuddannelserne. Faglærerne kan få hjælp til at sætte målformuleringen for den enkelte arbejdsmarkedsuddannelse ind i en forståelsesramme, når de læser den Fælles Kompetencebeskrivelse, som arbejdsmarkedsuddannelsen er tilkøbet. Denne indsigt kan bidrage til, at undervisningen lever op til Undervisningsministeriets retningslinjer. Derfor starter dette kapitel med en kort indføring i beskrivelsessystemet for arbejdsmarkedsuddannelserne.

Derefter sættes der fokus på, hvordan faglærere gennem en systematisk gennemgang af AMU-målformuleringen kan sikre, at undervisningen dækker alle de kompetencer, der fremgår af målformuleringen.

Kapitlet indeholder idéer til, hvordan faglærerne gennem en analyse af skolens evalueringresultater i Viskvalitet.dk kan få viden om tidligere deltageres og virksomheders tilfredshed med uddannelsen. Derigennem kan faglærerne få inspiration til, hvordan undervisningen kan tilrettelægges endnu bedre i det næste uddannelsesforløb. Der er desuden idéer til, hvordan deltagerne kan informeres om arbejdsmarkedsuddannelsens mål og indhold inden uddannelsens start. Der er også fokus på det tilbud om vurdering af basale færdigheder, som alle deltagere i arbejdsmarkedsuddannelserne skal have.

Kapitlet afsluttes med en opsamling på lærerens planlægning og tilrettelæggelse af undervisningen.

3.1 AMU-beskrivelsessystemet

Det er centralt, at faglærerne kender til AMU-beskrivelsessystemet, når de skal planlægge undervisningen. Derfor introduceres der i dette afsnit til beskrivelsessystemet for arbejdsmarkedsuddannelserne under overskrifterne "Fælles kompetencebeskrivelser", "Arbejdsmarkedsuddannelser" og "Handlingsorienterede målformuleringer".

Når faglærerne skal planlægge undervisningen, er det vigtigt, at de har indsigt i beskrivelsessystemet for arbejdsmarkedsuddannelserne.

Fælles Kompetencebeskrivelser

Med vedtagelse af 'Lov om arbejdsmarkedsuddannelser m.v.', som trådte i kraft 1. januar 2004, blev der skabt en ny måde at tænke arbejdsmarkedsuddannelser på. Samtidig betød ændringen, at der blev skabt sammenhæng mellem arbejdsmarkedsuddannelserne og de grundlæggende erhvervsrettede uddannelser.

Som led i ændringerne blev der indført en ny måde at beskrive uddannelser for AMU-udviklingsmålgruppen, som består af ufaglærte og faglærte, nemlig Fælles kompetencebeskrivelser. I daglig tale betegnes de fælles kompetencebeskrivelser ofte blot FKB'er.

De fælles kompetencebeskrivelser udarbejdes af efteruddannelsesudvalgene, og det er Undervisningsministeriet, der godkender dem efter udtalelse fra VEU-rådet.

De fælles kompetencebeskrivelser udarbejdes af efteruddannelsesudvalgene, og det er Undervisningsministeriet, der godkender dem efter udtalelse fra VEU-rådet³.

³ VEU-rådets egentlige titel er Rådet for Voksen- og Efteruddannelse. VEU-rådet har til opgave at rådgive undervisningsministeren om emner og forhold, der har betydning for voksen- og efteruddannelsesområdet. Undervisningsministeren udpeger formanden og beskikker medlemmer, suppleanter og tilforordnede efter indstilling fra organisationer m.v.

En fælles kompetencebeskrivelse består af to hovedelementer:

- En beskrivelse af jobområdet med tilhørende arbejdsmarkedsrelevante kompetencer – ofte forkortet TAK
- En liste over de arbejdsmarkedsuddannelser og enkeltfag⁴, der er tilkøbt den fælles kompetencebeskrivelse.

Betegnelsen ”fælles” kompetencebeskrivelse er et udtryk for, at den beskrevne kompetenceudvikling enten kan opfyldes gennem deltagelse i en arbejdsmarkedsuddannelse eller gennem deltagelse i et enkeltfag fra en erhvervsuddannelse, der er tilkøbt en FKB.

Ved at læse den (eller de) fælles kompetencebeskrivelser, som arbejdsmarkedsuddannelsen er tilkøbt, kan faglæreren få en indsigt i, hvordan den enkelte arbejdsmarkedsuddannelse (eller enkeltfaget) hænger sammen med det jobområde, som uddannelsesdeltagerne arbejder inden for - eller som de gerne vil arbejde inden for. Når faglæreren har denne viden, kan det bidrage til, at faglæreren kan gøre undervisningen mere praksisnær. Læs mere om beskrivelse af jobområderne i boksen herunder.

Betegnelsen ”fælles” kompetencebeskrivelse er et udtryk for, at den beskrevne kompetenceudvikling enten kan opfyldes gennem deltagelse i en arbejdsmarkedsuddannelse eller gennem deltagelse i et enkeltfag fra en erhvervsuddannelse, der er tilkøbt en FKB.

BESKRIVELSE AF JOBOMRÅDERNE

I de fælles kompetencebeskrivelser er jobområderne beskrevet med følgende punkter:

- Definition af jobområdet
- Typiske arbejdspladser inden for jobområdet
- Medarbejdernes typiske uddannelses- og erhvervsbaggrund
- Arbejdsorganiseringen på arbejdspladserne inden for jobområdet.

Der er aktuelt ca. 150 fælles kompetencebeskrivelser.

Beskrivelserne kan findes på websitet Uddannelsesadministration.dk.

⁴ Et enkeltfag er ”en fagligt afgrænset del af en uddannelse, hvortil der er knyttet en prøve, eksamen eller selvstændig bedømmelse i øvrigt”, jf. § 2, stk. 4, i lov om åben uddannelse. Efteruddannelsesudvalgene kan tilkøbe udvalgte enkeltfag fra erhvervsuddannelserne til de fælles kompetencebeskrivelser. Dermed udnytter AMU-systemet den uddannelsesudvikling, der finder sted i EUD-systemet, ligesom arbejdsmarkedsuddannelser kan optages som fag i EUD på de faglige udvalgs initiativ. Enkeltfag tilkøbes fælles kompetencebeskrivelser med den målbeskrivelse, de har i erhvervsuddannelsen. Varighed og bedømmelse følger bestemmelserne i den erhvervsuddannelse, som faget er en del af. Jf. ’Undervisningsministeriets vejledning til uddannelsesinstitutioner, Vejledning om udbud, tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelserne mv’. December 2013.

Arbejdsmarkedsuddannelser

Til hver fælles kompetencebeskrivelse udvikles og godkendes en faglig kerne af arbejdsmarkedsuddannelser, der giver kompetencer i forhold til produkter og/eller ydelser, der er centrale for jobområdet. Disse arbejdsmarkedsuddannelser kaldes kernemål, og den pågældende fælles kompetencebeskrivelse kaldes en moder-FKB.

I de fælles kompetencebeskrivelser er der også arbejdsmarkedsuddannelser, der ikke er kernemål – enten fordi de er udviklet til flere forskellige jobområder, eller fordi de er enkeltfag, der indgår i en erhvervsuddannelse.

Læs mere om kernemål og ikke-kernemål i boksen herunder.

KERNEMÅL OG IKKE-KERNEMÅL I EN FÆLLES KOMPETENCEBESKRIVELSE

Om kernemål gælder følgende:

- De er udviklet med baggrund i én FKB (moder-FKB)
- De giver kompetencer, der er centrale for de produkter/ydelser, som produceres i jobområdet
- De udgør den faglighed i jobområdet, som adskiller det fra andre jobområder
- De kan tilkobles andre FKB'er, men er ikke kernemål i disse.

Der findes uddannelser, som ikke er kernemål. Disse er:

- Arbejdsmarkedsuddannelser fra fælleskataloget (FKB 2735) og fra det obligatoriske fælleskatalog (FKB 2270). Disse arbejdsmarkedsuddannelser er udviklet på tværs af jobområder og ikke med baggrund i ét jobområde
- Enkeltfag fra en erhvervsuddannelse. I Uddannelsesadministration.dk har hvert enkeltfag af tekniske årsager en moder-FKB, som anvendes i forbindelse med takstfastsættelsen.

Listen over arbejdsmarkedsuddannelser og enkeltfag, der er optaget i en fælles kompetencebeskrivelse, kan være god viden for faglæreren i forbindelse med vejledning af uddannelsesdeltagerne.

Listen over arbejdsmarkedsuddannelser og enkeltfag, der er optaget i en fælles kompetencebeskrivelse, kan være god viden for faglærere og uddannelseskonsulenter i forbindelse med vejledning af uddannelsesdeltagere, der ønsker at deltage i flere arbejdsmarkedsuddannelser inden for samme jobområde.

Efter at have gennemført en arbejdsmarkedsuddannelse opnår deltageren en landsdækkende kompetence. Deltagerne får et AMU-uddannelsesbevis for hver uddannelse, de gennemfører.

Handlingsorienterede målformuleringer

En arbejdsmarkedsuddannelse beskrives med en handlingsorienteret målformulering, der afgrænser den job-/arbejdsfunktion, som uddannelsen skal kompetenceudvikle til. Målformuleringen kan endvidere indeholde forhold og perspektiver, som er forudsætninger for udførelsen af job-/arbejdsfunktionen. Som udgangspunkt er det dog op til den uddannelsesinstitution, der gennemfører undervisningen, at vurdere, hvilke forhold og perspektiver der skal vægtes i forhold til undervisningen på det enkelte hold.

Der er ca. 3.000 arbejdsmarkedsuddannelser og enkeltfag, der er tilkøbt de fælles kompetencebeskrivelser. Alle uddannelserne har en titel og et nummer. Alle målformuleringerne kan hentes på Uddannelsesadministration.dk, hvor uddannelserne kan søges under både titel og nummer. For alle arbejdsmarkedsuddannelser er der en normeret/vejledende varighed.

Se et eksempel på et AMU-målformulering i boksen herunder.

En arbejdsmarkedsuddannelse beskrives med en handlingsorienteret målformulering, der afgrænser den job-/arbejdsfunktion, som uddannelsen skal kompetenceudvikle til.

OPTIMERING AF RENGØRINGSMETODER OG ARBEJDSGANGE

AMU-MÅL: 47584, 2 dage

Med fokus på forbedringer af rengøringsmetoder og arbejdsgange kan deltageren anvende de nyeste metoder, så rengøringsarbejdet udføres effektivt, systematisk og ergonomisk optimalt.

Deltageren kan undersøge rengøringsbehov og kvalitet ud fra rengøringsplaner og/eller aftalegrundlag på områderne.

Deltageren kan prioritere egne arbejdsopgaver og rækkefølge på et område og i de enkelte lokaler, så tids- og ressourceforbrug er så optimalt som muligt.

Deltageren kan analysere effektiviteten af en rengøringsproces og komme med forslag til metodeforbedringer og optimering, så kvalitetskravene er tilfredsstillende.

Det er efteruddannelsesudvalgene, der udarbejder målformuleringerne, og dette sker i samarbejde med repræsentanter fra en eller flere af de skoler, der har et godt kendskab til uddannelsesområdet. Skolerne har mulighed for at komme med forslag til revidering af AMU-målformuleringerne, eller de kan komme med forslag til nye arbejdsmarkedsuddannelser. Dette kan ske gennem skolens lokale uddannelsesudvalg – LUU.

Når faglæreren skal tilrettelægge undervisningen er det vigtigt at være opmærksom på, om der er andre arbejdsmarkedsuddannelser, der tilsyneladende ligger tæt op af den uddannelse, der skal undervises i. Der kan være en form for progression i arbejdsuddannelser, der er tæt beslægtede, og det kan være en hjælp til faglærerens afgrænsning af uddannelsen at have kendskab til de andre uddannelser.

I de seneste år har de fleste efteruddannelsesudvalg dannet AMU-uddannelsesstrukturer, der viser en form for rækkefølge eller sammenhæng mellem forskellige arbejdsmarkedsuddannelser. Disse kaldes ofte AMU-pakker. Nogle efteruddannelsesudvalg har synliggjort AMU-pakkerne på deres website, mens andre har gjort det på AMUKURS.DK, der er et fælles website for flere efteruddannelsesudvalg.

Når faglæreren har viden om andre relaterede arbejdsmarkedsuddannelser, kan faglæreren give uddannelsesdeltagerne inspiration til, hvilke andre arbejdsmarkedsuddannelser de eventuel kan tilmelde sig efterfølgende.

Faglærerne kan også bruge deres viden om relaterede arbejdsmarkedsuddannelser i forbindelse med udarbejdelse af uddannelsesplaner til personer, der har deltaget i en individuel kompetencevurdering i AMU.

INFORMATIONER OM AMU'S BESKRIVELSESSYSTEM

Læs mere om AMU-beskrivelsessystemet i:

Vejledning til uddannelsesinstitutioner. Vejledning om udbud, tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelser og enkeltfag i fælles kompetencebeskrivelser. Undervisningsministeriet, december 2013.

[Link til vejledningen på Undervisningsministeriets website.](#)

3.2 Analyse af AMU-målformuleringer

Når en faglærer skal i gang med at planlægge undervisningen, er det vigtigt, at han/hun sætter sig grundigt ind i AMU-målformuleringen. Gennem en analyse af målformuleringen kan han/hun sikre, at undervisningen dækker alle de kompetencer, der fremgår af målformuleringen.

En analyse af målformuleringen kan f.eks. gøres ved at foretage en opdeling af målet i delmål. Derved kan faglæreren sikre sig at blive opmærksom på alle de delkompetencer, der er beskrevet i målformuleringen.

Derefter kan faglæreren for hvert enkelt delmål afdække, hvilken viden, færdigheder og kompetencer der knytter sig til de enkelte delmål. Det kan være en god idé at foretage denne øvelse sammen med kollegaer, så faglærerguppen opnår en fælles forståelse af kompetencemålene. Til dette arbejde kan faglæreren benytte sig af et skema. Se et eksempel på udformning af et sådan skema herunder.

Se eksempler på udfyldte skemaer i bilag 1-7.

Det er skolernes ansvar at vælge den mest relevante tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelserne. Derfor indeholder AMU-målformuleringerne ikke anvisninger på undervisningens afholdelse og tilrettelæggelse.

Det er skolernes ansvar at vælge den mest relevante tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelserne. Derfor indeholder AMU-målformuleringerne ikke anvisninger på undervisningens afholdelse og tilrettelæggelse. Undervisningen skal dog altid afspejle målformuleringen og sigte mod, at deltagerne får gode muligheder for at gennemføre uddannelsen.

Undervisningen i en arbejdsmarkedsuddannelse kan f.eks. omfatte teoretisk viden, færdigheder og/eller metodiske kvalifikationer, som er en forudsætning for udførelsen af funktionen, men som ikke nævnes i den handlingsorienterede målformulering, da disse forudsætninger opfattes som en naturlig del af jobfunktionen. Det er en del af skolens opgave at tilrettelægge undervisningen, således at den nødvendige teoretiske viden, og de nødvendige faglige metodiske kvalifikationer kan opnås gennem undervisningen.

Den handlingsorienterede målformulering beskriver normalt ikke, hvilket niveau en job-/arbejdsfunktion skal udføres på. I forhold til den konkrete undervisning er det op til den enkelte skole og faglærerne at vurdere, på hvilket niveau de enkelte uddannelsesdeltagere kan opnå kompetencer i forhold til en job-/arbejdsfunktion.

Det fremgår dog af de detaljerede beskrivelser af uddannelsesmålene, der kan findes på websitet Uddannelsesadministration.dk, hvilket kvalifikationsniveau uddannelsen er indplaceret på i den danske kvalifikationsramme for livslang læring (DKLL).

Se mere om Undervisningsministeriets krav til skolernes gennemførelse af uddannelserne i boksen herunder.

ARBEJDSMARKEDSRELEVANTE OG LANDSDÆKKENDE KOMPETENCER

Følgende er uddrag af 'Vejledning til uddannelsesinstitutioner. Vejledning om udbud, tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelser m.v.'. Undervisningsministeriet, december 2013 ¹. :

"Det er afgørende, at en arbejdsmarkedsuddannelse fører til samme kompetence, uanset på hvilken uddannelsesinstitution den er erhvervet, da et af formålene med arbejdsmarkedsuddannelserne er at give faglærte og ufaglærte kompetencer, som kan anvendes bredt på arbejdsmarkedet og ikke alene i den virksomhed, som deltageren aktuelt arbejder i.

Arbejdsmarkedsuddannelser har derfor et alment relevant uddannelsesindhold, der kan anvendes bredt i branchen. Undervisningen må ikke tilrettelægges således, at den får karakter af konsulenthjælp rettet mod den enkelte virksomheds konkrete forhold. [...]

Kurser, der har specifikke forhold i den enkelte virksomhed som mål, kan ikke afholdes som arbejdsmarkedsuddannelse, og de skal i stedet gennemføres som indtægtsdækket virksomhed, hvis de afholdes af en institution, der er godkendt til at afholde arbejdsmarkedsuddannelse.

I undervisningen kan der inddrages cases fra en eller flere konkrete virksomheder. Det er dog en grundlæggende forudsætning

- 1) at de centralt godkendte handlingsorienterede uddannelsesmål nås,*
- 2) at undervisningen fører til samme landsdækkende kompetence for alle deltagere og,*
- 3) at undervisningen ikke gennemføres med henblik på produktion for kursistens virksomhed."*

¹ Uddrag af vejledningens afsnit 2.2 Arbejdsmarkedsrelevante og landsdækkende kompetencer. Vejledningens fulde titel er: 'Vejledning til uddannelsesinstitutioner. Vejledning om udbud, tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelser og enkeltfag i fælles kompetencebeskrivelser.'

3.3 Analyse af resultater i Viskvalitet.dk

Når faglæreren skal i gang med planlægningen af undervisningen, kan det være en god idé at have fokus på skolens tidligere erfaringer med undervisning på den pågældende arbejdsmarkedsuddannelse. Faglæreren kan tale med andre kollegaer, der har undervist på uddannelsen, og faglæreren kan se på eksisterende undervisningsplaner og undervisningsmaterialer, der er udarbejdet til uddannelsen. Endelig kan det være en idé at se på skolens evalueringsresultater i Viskvalitet.dk for den pågældende arbejdsmarkedsuddannelse.

Viskvalitet.dk er et webbaseret værktøj, der er udviklet af Undervisningsministeriet, og som anvendes til dokumentation og evaluering af kvaliteten i arbejdsmarkedsuddannelserne.

Det kræver en systematisk analyse af evalueringsresultaterne at gennemføre en generel kvalitetsudvikling på baggrund af resultaterne. De fleste skoler foretager hvert 3. eller 6. måned en analyse af resultaterne i Viskvalitet.dk med henblik på kvalitetsudvikling. Desuden ser mange skoler også løbende på resultaterne for hvert enkelt hold.

Nogle af skolerne har sat sig helt specifikke kvalitetsmål for evalueringsresultaterne i Viskvalitet.dk. Skolernes kvalitetsmål udtrykkes f.eks. i et evalueringsgennemsnit på 3,9 – både set for enkelte hold og for flere hold på uddannelsen set over en længere periode. Skolenderne udsætter evalueringsresultaterne for en nærmere granskning og refleksion i forhold til, hvor der kan opnås højere deltagertilfredshed – og/eller virksomhedstilfredshed – fremadrettet. Hvis der er enkelte hold/uddannelser, der ligger under kvalitetsmålet, drøftes det med faglærerne, hvad der kan gøres for at sikre bedre evalueringsresultater.

Gennem en analyse af deltagernes og virksomhedernes evalueringer i Viskvalitet.dk, kan faglæreren få viden om nogle af de udfordringer og muligheder, der kan være ved uddannelsen. Dermed kan faglæreren også få inspiration til tilrettelæggelse af undervisningen, så den så vidt muligt kan opfylde deltagernes og virksomhedernes ønsker.

Analysen af resultaterne i Viskvalitet.dk kan tage udgangspunkt i alle tre grupper af evalueringsspørgsmål:

- De fælles spørgsmål fra Undervisningsministeriet
- Spørgsmålene fra det efteruddannelsesudvalg, der har ansvaret for uddannelsen
- Skolens egne spørgsmål til uddannelsesdeltagerne/virksomhederne

Mange skoler har primært eller udelukkende fokus på resultaterne af de fælles spørgsmål fra Undervisningsministeriet samt på skolens egne spørgsmål. Det er dog vigtigt, at skolen også gennemfører analyser af resultaterne på spørgsmålene fra efteruddannelsesudvalgene. Disse spørgsmål er typisk rettet mod det specifikke faglige udbytte af undervisningen, og de er dermed en god informationskilde for faglærerne.

Ud over at se på ”tal-resultaterne” af evalueringsspørgsmålene, er det vigtigt, at faglærerne også læser de skriftlige kommentarer, som deltagerne og virksomhederne har skrevet i kommentarfelterne i evalueringsskemaerne.

Faglærernes fokus på evaluering og kvalitetsudvikling af undervisningen vil blive belyst yderligere i kapitel 4.3.

Gennem en analyse af deltagernes og virksomhedernes evalueringer i Viskvalitet.dk, kan faglæreren få viden om nogle af de udfordringer og muligheder, der kan være ved uddannelsen.

Læs om Viskvalitet.dk i kapitel 4.3. samt i bilag 8.

I boksen herunder er der henvisninger til forskellige inspirationsmaterialer til arbejdet med Viskvalitet.dk.

INSPIRATIONSMATERIALER TIL VISKVALITET.DK

Læs mere om Viskvalitet.dk i:

Kvik-Guide til Viskvalitet.dk. Undervisningsministeriets håndbogsserie nr. 17 – 2006. Lizzie Mærsk Nielsen og Claus Müller. Teknologisk Institut, 2006.

[Link til materialet på Undervisningsministeriets website.](#)

Viskvalitet – læs det før din kollega. 1. udgave, årgang 2006. Claus Müller og Lizzie Mærsk Nielsen. Teknologisk Institut, 2006.

[Link til materialet på Undervisningsministeriets website.](#)

Kvalitetsudvikling af arbejdsmarkedsuddannelserne – dialog mellem efteruddannelsesudvalg og uddannelsesinstitutioner. Industriens Uddannelser, EUC MIDT og Teknologisk Institut, april 2006.

[Link til materialet på emu.dk.](#)

3.4 Information af deltagerne inden uddannelsens start

For alle uddannelsesdeltagere er det centralt, at de ved noget om mål og indhold i den uddannelse, de skal deltage i.

For alle uddannelsesdeltagere er det centralt, at de ved noget om mål og indhold i den uddannelse, de skal deltage i. Denne viden gør dem i højere grad i stand til at indstille sig på den læring, de skal i gang med.

Der er især én ting, der spiller ind på, om deltagerne kender uddannelsens mål og indhold, inden de starter på uddannelsen, og det er, hvordan skolen har informeret deltagerne på forhånd.

Derfor er det vigtigt, at faglærerne bidrager til, at deltagerne allerede inden uddannelsens start får informationer om uddannelsen. Når skolen udsender et indkaldelsesbrev til de personer, der skal deltage i en arbejdsmarkedsuddannelse, kan der samtidig vedlægges en informationsskrivelse om uddannelsen. Derved vil skolen ikke få for stor administration og ekstra omkostninger i forbindelse med udsendelse af informationerne.

Informationen fra skolen skal indeholde en gengivelse af arbejdsmarkedsuddannelsens målformulering, men den kan desuden indeholde en kortfattet gengivelse af uddannelsens mål og indhold opstillet i punktform. Dette vil ofte gøre målformuleringen lettere at læse og forstå for deltagerne. Faglærerne kan desuden fortælle lidt om, hvordan undervisningen er tilrettelagt, og hvilke undervisningsmetoder og -former, der vil blive anvendt. Se et eksempel på en informationsskrivelse i boksen på næste side.

Det kan have stor betydning for deltagerne, hvis den virksomhed, de kommer fra, også bidrager til at informere om uddannelsens mål. Det er desuden vigtigt, at virksomhederne drøfter med deltagerne, hvordan deltagerens nye kompetencer kan anvendes i virksomheden efterfølgende.

ET EKSEMPEL PÅ EN INFORMATIONSSKRIVELSE TIL DELTAGERNE

Velkommen til uddannelsen: "Dokumentation i omsorgssystemer i hjemmeplejen" - 47473

Vi glæder os til at se dig på uddannelsen, men inden du kommer, vil vi gerne give dig nogle informationer om uddannelsen.

Målet for uddannelsen

Målet for uddannelsen er følgende:

"Deltageren kan udføre den daglige dokumentation i omsorgssystemer på baggrund af viden om, hvordan omsorgssystemer, fx FSIII, anvendes til forskellige former for dokumentation.

Deltageren har forståelse for, hvad der er relevant og væsentlig dokumentation i omsorgssystemer, og kan dokumentere på basis af anvendelse af en systematisk, målrettet og fremadrettet arbejdsmetode, eksempelvis problemløsningsmodellen.

Deltageren kan udføre sit arbejde på baggrund af kendskab til gældende lovgivning, herunder lovgivningen om udveksling af persondata, samt de lokalt besluttede rammer for skriftlig dokumentation."

Kurset har en varighed på tre dage.

Hvad skal du lære noget om?

På uddannelsen skal du f.eks. lære noget om:

- Hvordan man udfører daglig dokumentation i omsorgssystemer
- Dokumentation som led i kvalitetsudvikling
- Hvordan forskellige omsorgssystemer kan anvendes til dokumentation
- Hvad det kan være relevant og væsentligt at dokumentere
- Hvilke metoder man kan anvende til dokumentation
- Gældende lovgivning i relation til dokumentation, f.eks. om udveksling af persondata.

Undervisningsmetoder

På uddannelsen bruger vi f.eks. følgende undervisningsmetoder:

- Læreren kommer med oplæg for alle
- Casearbejde med udgangspunkt i filmklip
- Gruppearbejde, f.eks. om væsentlig/uvæsentlig dokumentation
- Individuelt arbejde og refleksion over bl.a. egen praksis samt mål for forandringstiltag efter uddannelsens afslutning.

Ved uddannelsens start vil vi i fællesskab drøfte uddannelsens mål og indhold. Den første dag vil du også blive tilbudt at deltage i en vurdering af dine færdigheder i læsning og regning/matematik. Hvis det viser sig, at du har brug for hjælpemidler til læsning og skrivning, vil læreren sørge for, at du får det. Du vil også få vejledning om, hvordan du kan få udviklet dine færdigheder i læsning og regning/matematik, hvis du har behov for det.

Ved uddannelsens afslutning skal du deltage i en evaluering af uddannelsen. Hvis du har tilegnet dig de kompetencer, der er beskrevet i målet for uddannelsen, vil du få udleveret et AMU-uddannelsesbevis.

Med venlig hilsen

SOSU-skolen

3.5 Vurdering af basale færdigheder

Alle deltagere i arbejdsmarkedsuddannelser og enkeltfag, der er tilkøbt en fælles kompetencebeskrivelse, skal have et tilbud om at få vurderet deres basale færdigheder i læsning og matematik. Det samme gælder deltagere i individuel kompetencevurdering i AMU.

I tilknytning til vurderingen skal skolerne tilbyde deltagerne vejledning om relevante undervisnings- og uddannelses tilbud, f.eks. forberedende voksenundervisning (FVU), ordblindeundervisning eller undervisning i dansk som andetsprog.

Det er frivilligt for den enkelte uddannelsesdeltager, om han/hun vil tage imod et tilbud om vurdering af hans/hendes basale færdigheder. Erfaringen viser, at mange tager imod tilbuddet, når det er tydeligt for dem, at de skal anvende deres læse-/skrivekompetencer eller regne-/matematikkompetencer i arbejdsmarkedsuddannelsen.

Det kan være en stor fordel for faglærerne at have kendskab til, hvilke uddannelsesdeltagere der har udfordringer med læsning, skrivning, regning eller matematik, når disse kompetencer skal anvendes i arbejdsmarkedsuddannelsen. Det er derfor vigtigt, at faglærerne bidrager til, at deltagerne kan finde motivationen til at deltage i en vurdering.

Se i boksen herunder, hvordan faglærerne kan bidrage til motivationen.

MOTIVATION TIL DELTAGELSE I VURDERING AF BASALE FÆRDIGHEDER

Faglærerne kan bl.a. bidrage til deltageres motivation til at deltage i en vurdering af deres basale færdigheder ved at informere deltagerne om, at:

- Det kun er deltageren selv og skolens medarbejdere, der får kendskab til resultaterne af vurderingen – altså hverken de øvrige uddannelsesdeltagere eller arbejdspladsen
- Faglæreren vil bruge resultaterne af vurderingen til at tilrettelægge og tilpasse undervisningen, så den enkelte deltager på trods af eventuelle læse-, skrive-, regne- eller matematikvanskeligheder kan gennemføre og få et godt udbytte af uddannelsen
- Deltagerne vil få en individuel vejledning om relevant undervisning, der kan øge deres basale færdigheder.

Det er vigtigt, at faglærerne medvirker til at afdramatisere deltagelse i vurdering af basale færdigheder.

Det er vigtigt, at faglærerne medvirker til at afdramatisere deltagelse i vurdering af basale færdigheder. En del af de voksne, der har udfordringer med læsning, skrivning, regning eller matematik, har det ikke godt med at deltage i denne form for vurdering, og det er derfor vigtigt, at faglærerne præsenterer tilbuddet på en sådan måde, at deltagerne føler sig trygge ved det.

Hjælpemidler

Deltagere, der f.eks. har læsevanskeligheder, kan få stillet hjælpemidler til rådighed. Dette kan bl.a. være en it-rygsæk bestående af en bærbar computer med et program, der kan oplæse tekster.

Nogle skoler har selv sådanne it-hjælpemidler til rådighed. Alle skoler har dog mulighed for at låne hjælpemidler til deltagerne hos AMU Hjælpemiddelservice.

AMU Hjælpemiddelservice har til formål at understøtte, at AMU-systemet også tilgodeser deltagere med funktionsnedsættelser, herunder f.eks. også deltagere med læse- eller skrivevanskeligheder.

Deltagere, der f.eks. har læsevanskeligheder, kan få stillet hjælpemidler til rådighed. Dette kan bl.a. være en it-rygsæk bestående af en bærbar computer med et program, der kan oplæse tekster.

Læs mere om vurdering af basale færdigheder samt AMU Hjælpemiddelservice i bilag 9.

Få inspiration til planlægning og gennemførelse af vurdering af deltagernes basale færdigheder samt udvikling af AMU-målgruppens basale færdigheder i materialerne i boksen herunder.

INSPIRATIONSMATERIALER

Faglig læsning (47670). Rammer, tilrettelæggelse og gennemførelse. Råd om Undervisning og Uddannelse samt Undervisningsministeriet, januar 2014.

[Link til materialet på emu.dk.](#)

Udvikling af AMU-målgruppens læse- og skrivekompetencer – inspiration til samarbejde mellem skoler og arbejdspladser.

Mærsk Nielsen HR, Teknologisk Institut og EPOS, maj 2010.

[Link til materialet på Mærsk Nielsen HR's website.](#)

Styrket læse-, skrive- og regneindsats målrettet chauffører. Idéer til et styrket samarbejde mellem skoler og virksomheder inden for bus- og godstransport.

Mærsk Nielsen HR, Teknologisk Institut og TUR, maj 2010.

[Link til materialet på Mærsk Nielsen HR's website.](#)

'Styrkelse af læse-, skrive- og regnefærdigheder hos voksne ledige. Idékatalog til jobcenter, andre aktører og a-kasser.'

Mærsk Nielsen HR, marts 2011.

[Link til materialet på Mærsk Nielsen HR's website.](#)

3.6 Faglærerens tilrettelæggelse af undervisningen

Når faglæreren har haft fokus på de elementer i planlægningen af undervisningen, der fremgår af de foregående afsnit, har faglæreren skabt sig et samlet overblik, som kan bidrage til den endelige tilrettelæggelse af undervisningen.

Faglæreren kan nu udvælge de undervisningsmetoder og undervisningsformer, der kan bidrage til, at deltagerne kan tilegne sig de kompetencer, der fremgår af AMU-målformuleringen.

Faglæreren kan nu udvælge de undervisningsmetoder og undervisningsformer, der kan bidrage til, at deltagerne kan tilegne sig de kompetencer, der fremgår af AMU-målformuleringen. Faglæreren kan bl.a. have fokus på, hvordan undervisningen kan differentieres, så deltageres forskellige forudsætninger og læringsstile kan tilgodeses, på vigtigheden af deltageres refleksioner, samt på hvordan der i undervisningen kan sikres bedst mulig transfer af læring.

Læs mere om refleksion, læringsstile og transfer i kapitel 2.

Faglærerens tilrettelæggelse af undervisningen kan tage udgangspunkt i det skema, der blev præsenteret i kapitel 3.2 Analyse af AMU-målformuleringer, og hvor der var fokus på opdelingen af målet i delmål m.m. Faglæreren kan nu anvende skemaet til at beskrive, hvordan han/hun vil tilrettelægge undervisningen, så det sikres, at deltagerne får mulighed for at tilegne sig alle de beskrevne kompetencer.

Se et eksempel på tilrettelæggelse af undervisningen på arbejdsmarkedsuddannelsen 'Den personlige uddannelses- og jobplan' (47632) i boksen på næste side.

AMU mål 47632 - Den personlige uddannelses- og jobplan, 2 dage

Det udfyldte skema kan være et fælles udgangspunkt for de faglærere, der skal undervise i den konkrete arbejdsmarkedsuddannelse.

På baggrund af skemaet kan den enkelte faglærer gennemføre den endelige planlægning og tilrettelæggelse af undervisningen, der bl.a. omfatter overvejelser i forhold til den konkrete gruppe af deltagere i det enkelte uddannelsesforløb.

I forhold til uddannelsen i skemaet på foregående side, kan det f.eks. have betydning for lærerens planlægning, om deltagerne er arbejdsløse eller i arbejde. Det kan f.eks. også have betydning for lærerens planlægning, om deltagerne har valgt at tilmelde sig uddannelsen som forberedelse til individuel kompetencevurdering i AMU, eller om de f.eks. har et mere bredt behov for at blive bevidst om potentialer i forhold til et fremtidigt job.

Faglærerens forberedelse kan desuden omfatte udarbejdelse af et skema til deltagerne med dag- og tidsangivelser af, hvornår der vil ske hvad i undervisningen.

Faglærerens forberedelse kan desuden omfatte udarbejdelse af et skema til deltagerne med dag- og tidsangivelser af, hvornår der vil ske hvad i undervisningen.

Faglæreren kan desuden vælge at udarbejde en undervisningsplan, der mere specifikt beskriver undervisningens forskellige elementer. Se et eksempel på en undervisningsplan, der relaterer sig til arbejdsmarkedsuddannelsen, i slutningen af bilag 6.

Bilagene 1-7 indeholder eksempler på tilrettelæggelse af undervisningen i relation til de arbejdsmarkedsuddannelser, der er udvalgt til at indgå i denne håndbog.

Faglærerne kan finde inspiration til planlægning af undervisningen på arbejdsmarkedsuddannelserne i en række forskellige materialer, der ligger på websitet emu.dk.

4. GENNEMFØRELSE AF UNDERVISNINGEN

Dette kapitel indledes med nogle af betragtninger om, hvad faglæreren kan introducere og informere deltagerne om ved uddannelsens start. Efter et afsnit om selve undervisningen, er der fokus på evaluering og kvalitetsudvikling. Kapitlet afsluttes med et afsnit om udlevering af uddannelsesbeviser.

4.1 Ved uddannelsens start

Kendskab til uddannelsens mål

Det er vigtigt, at deltagerne har et godt kendskab til målet for den arbejdsmarkedsuddannelse (eller det enkeltfag optaget i en FKB), som de skal deltage i. Dette bidrager til, at de kan gå mere aktivt ind i læreprocesserne.

Skolen kan allerede inden uddannelsesdeltagelsen have orienteret deltagerne om uddannelsens mål, og hvordan der vil blive undervist. Se et eksempel herpå på side 27. Det er dog også vigtigt, at deltagerne ved uddannelsens start får en gennemgang af AMU-målformuleringen.

Det er vigtigt, at deltagerne bliver præsenteret for hele AMU-målformuleringen. Nogle faglærere har desuden gode erfaringer med at skrive stikord på uddannelsens mål på en flipover, som sættes op i undervisningslokalet, og som bliver hængende under hele uddannelsen. Faglæreren kan løbende henvise til målformuleringen, og deltagerne og faglæreren kan have en dialog om, hvornår de enkelte delmål er opfyldt.

Se et eksempel herpå i boksen herunder, hvor der er taget udgangspunkt i arbejdsmarkedsuddannelsen, 'Introduktion til offentlig servicetrafik' - AMU-mål nr. 46803. Hele AMU-målformuleringen kan ses i bilag 2.

Faglæreren kan løbende henvise til målformuleringen, og deltageren og faglæreren kan have en dialog om, hvornår de enkelte delmål er opfyldt.

INTRODUKTION TIL OFFENTLIG SERVICETRAFIK

– UDDANNELSENS MÅL KORT FORTALT

- Viden om lovgrundlaget for trafikskabers virke inden for offentlig servicetrafik
- Viden om lovgrundlaget for kommuners virke inden for offentlig servicetrafik
- Viden om regelsæt for offentlig servicetrafik
- Viden om servicekrav
- Viden om trafikstyring
- Viden om ordninger for befordring af borgere med forskellige behov
- Kendskab til krav til egen uddannelse
- Kunne agere korrekt som chauffør inden for offentlig servicetrafik

Deltagernes forventninger

Det er vigtigt, at der ved uddannelsens start gennemføres en forventningsafstemning. Når faglæreren har fortalt om uddannelsens mål og undervisningens tilrettelæggelse, kan der gennemføres en dialog om deltagernes forventninger og ønsker til uddannelsen. I det omfang, det er muligt, kan faglæreren efterfølgende prøve at tilgodese deltagernes ønsker.

Forventningsafstemningen kan især være vigtig i de tilfælde, hvor der er deltagere, der mere eller mindre føler sig tvunget til at deltage i uddannelsen.

Forventningsafstemningen kan især være vigtig i de tilfælde, hvor der er deltagere, der mere eller mindre føler sig tvunget til at deltage i uddannelsen, f.eks. fordi der er lovmæssig krav om deltagelse i uddannelsen, eller fordi en arbejdsgiver har presset medarbejderen til at deltage i uddannelsen. Forventningsafstemningen kan bidrage til, at deltagerne på trods af manglende lyst til at deltage i uddannelsen kan få sat fokus på, hvilket udbytte de kan få af at deltage i uddannelsen på kort og lang sigt, f.eks. også i et efterfølgende nyt job.

En forventningsafstemning kan bidrage til at bygge relationerne op mellem deltagerne indbyrdes og i forhold til faglæreren ved, at alle deltagerne fortæller lidt om sig selv, om deres arbejdsliv og om de arbejdsmæssige problemstillinger, der optager dem. Derigennem kan der skabes en 'social' forståelse, således at deltagerne tør fortælle, hvad de mangler viden om, og hvad de gerne vil lære noget om. Forventningsafstemningen kan dermed også bidrage til, at deltagernes motivation øges, og at de får et større udbytte af undervisningen.

Tilbud om vurdering af basale færdigheder

Deltagerne skal have et tilbud om vurdering af deres basale færdigheder i læsning og matematik. Det er vigtigt, at faglærerne har en hel klar plan for, hvornår og hvordan vurderingen skal gennemføres, så deltagerne kan orienteres herom ved uddannelsens start.

Faglæreren kan desuden orientere deltagerne om muligheden for at låne en it-rygsæk eller andre former for hjælpemidler, hvis de har behov for det. Nogle skoler har selv indkøbt hjælpemidlerne, men de har også mulighed for at låne hjælpemidlerne hos AMU Hjælpemiddelservice.

Læs mere om vurdering af basale færdigheder samt om AMU Hjælpemiddelservice i kapitel 3.5 samt i bilag 9.

Orientering om, at uddannelsen afsluttes med en evaluering i Viskvalitet.dk

Det kan være en god idé, at deltagerne allerede ved uddannelsens start informeres om, at uddannelsen afsluttes med en evaluering i Viskvalitet.dk.

Det er vigtigt, at der igennem undervisningsforløbet løbende evalueres, så faglæreren har mulighed for at justere undervisningen, så deltagerne får det størst mulige udbytte.

Ved uddannelsens afslutning skal der gennemføres en evaluering med Viskvalitet.dk, og det er desuden helt almindeligt, at der også gennemføres en mundtlig evaluering.

Der er nogle faglærere, der har gode erfaringer med at udprinte evalueringsspørgsmålene fra Viskvalitet.dk og præsentere dem for deltagerne ved uddannelsens start. Faglærerne opfordrer deltagerne til at skrive nogle notater på evalueringsskemaet ved afslutningen af hver uddannelsesdag. Dette giver dels et grundlag for evaluering af den enkelte uddannelsesdag, og dels giver det nogle mere velovervejede evalueringer i Viskvalitet.dk, når disse gennemføres ved uddannelsens afslutning.

Andre faglærere tager andre metoder i brug for at skærpe deltagernes opmærksomhed på, hvad de får ud af at deltage i undervisningen. De udarbejder et skema, der indeholder uddannelsens faglige temaer/emner/delmål. Faglærerne supplerer evt. skemaet med de særlige temaer/emner, som deltagerne har stillet ønsker eller forventninger om at lære noget om, og hvor faglærerne mener, at det kan rummes inden for arbejdsmarkedsuddannelsens mål og den varighed, der er afsat til uddannelsen.

Skemaet udleveres til deltagerne ved uddannelsens start, og deltagerne bliver bedt om løbende at sætte flueben ved dét, der er arbejdet med i undervisningen – og som de mener, at de har lært – og dette er med til at skærpe deltagernes opmærksomhed på, hvad de lærer på uddannelsen.

Faglærerne opfordrer deltagerne til at skrive nogle notater på evalueringsskemaet ved afslutningen af hver uddannelsesdag.

Læs mere om Viskvalitet.dk i kapitel 3.3 og 4.3 samt i bilag 8.

4.2 Selve undervisningen

En god undervisning er kendetegnet ved en velovervejet og varieret brug af forskellige undervisningsmetoder og -former. Faglærerens valg af metoder og undervisningsformer kan bl.a. variere alt efter, hvilke kompetencer deltagerne skal tilegne sig. Desuden spiller deltagerens forudsætninger og lærerens egne kompetencer ind på valget af undervisningsmetoder og undervisningsformer.

Udgangspunkt i deltagerens forudsætninger

Deltagerne har lettere ved at finde motivationen til at deltage i uddannelse, når der i undervisningen tages udgangspunkt i deres forudsætninger.

Deltagerne har lettere ved at finde motivationen til at deltage i uddannelse, når der i undervisningen tages udgangspunkt i deres forudsætninger. Dette gælder både i forhold til de teoretisk-faglige og praktisk-faglige kompetencer, som deltagerne har, samt i forhold til deres almene og personlige kompetencer.

Det er f.eks. vigtigt, at faglæreren er opmærksom på deltagerens læse-, skrive-, regne- og matematikkompetencer i det omfang, at disse kompetencer skal anvendes i uddannelsen. Det samme gælder deltagerens dansksproglige kompetencer. Det kan f.eks. være vigtigt at undgå at anvende tekniske udtryk, hvor det ikke er nødvendigt, samt at undgå at bruge ord i overført betydning uden at forklare dem først, da dette især kan være en stor udfordring for uddannelsesdeltagere med en anden etnisk oprindelse end dansk.

Hvis uddannelsesdeltagerne ved uddannelsens start deltager i en vurdering af deres basale færdigheder i dansk og regning/matematik, kan faglæreren hurtigt få et overblik over, hvilke deltagere der har udfordringer i forhold til disse basale færdigheder.

Praksisnær undervisning

Når faglæreren ved uddannelsens start har fået en indsigt i deltagerens baggrund, er det muligt for ham/hende løbende at relatere undervisningen til deltagerens arbejdshverdag og oplevede udfordringer.

Det kan i høj grad bidrage til deltagerens motivation til at få det bedste ud af deltagelsen i uddannelsen, at faglæreren tager udgangspunkt i og inddrager deltagerens erfaringer i relation til dét, der undervises i. Det bidrager dermed også til deltagerens tilfredshed og udbytte af undervisningen.

Deltagerens udbytte af undervisningen kan desuden øges ved, at faglæreren løbende drøfter med uddannelsesdeltagerne, hvordan de kan anvende de nye kompetencer i arbejdsøjemed.

Få inspiration til praksisnær undervisning i denne håndbog:

Håndbog for undervisere på korte praksisnære AMU-kurser. TUP-udviklingsprojekt. SOSU-STV og CVU Midt-Vest, 2006.

[Link til materialet på emu.dk.](#)

Praktisk kontra teoretisk undervisning

En del AMU-deltagere er som udgangspunkt ikke så motiverede for teoretisk undervisning. Faglærerne bør derfor være opmærksomme på, at mange uddannelsesdeltagere foretrækker den praktiske undervisning. Nogle gange hænger det sammen med deltagerens foretrukne læringsstil, mens det andre gange er fordi, deltagerne har svært ved at se, hvad de skal bruge de mere teoretiske kompetencer til. Derfor er det vigtigt, at undervisningen planlægges således, at der veksles mellem teoretisk og praktisk undervisning.

Faglæreren kan bidrage til at gøre den teoretiske undervisning mere praktisk orienteret ved at benytte sig af dialog og inddragelse af deltagerens erfaringer. Selvom nogle kompetencer typisk tilegnes i teoretiske læringsforløb og andre i mere praktiske læringsforløb, er det ofte muligt for faglæreren at tilrettelægge undervisningen, så deltagerne kan tilegne sig en stor andel af de mere teoretiske kompetencer gennem praktiske øvelser og opgaver. Dette kan bidrage til, at deltagerne får et større udbytte af undervisningen, og det vil ofte også bidrage til øget motivation og deltagertilfredshed.

Anvendelse af forskellige undervisningsformer

Det kan have stor betydning for deltagerne, at faglæreren benytter sig af mange forskellige undervisningsformer. Dels giver det variation i undervisningen, og dels kan anvendelsen af forskellige undervisningsformer tilgodese deltagerens forskellige læringsstile. Der kan f.eks. være deltagere, der bedst lærer, når de arbejder i grupper, mens andre bedst lærer, når de arbejder alene. Nogle deltagere lærer bedst teoretisk stof, når de selv læser det, mens andre bedst lærer det, når de får et mundtligt oplæg. Det kan bidrage til deltagerens motivation, at der er en variation i de undervisningsformer, der anvendes, f.eks. en kombination af oplæg, dialog, gruppearbejde og individuelt arbejde.

Undervisningsformen kan variere efter, om det er teoretiske eller praktiske kompetencer, deltagerne skal tilegne sig. Undervisningen kan være induktiv, så deltagerne selv finder løsningen ved at analysere og prøve sig frem, eller den kan være deduktiv, hvor faglæreren forklarer regler og fremgangsmåder, hvorefter deltagerne selv afprøver det.

Der findes en lang række forskellige undervisningsformer, som faglæreren kan benytte sig af. I boksen herunder er der oplistet en række eksempler på undervisningsformer.

Det kan have stor betydning for deltagerne, at faglæreren benytter sig af mange forskellige undervisningsformer.

EKSEMPLER PÅ UNDERVISNINGSFORMER

Faglæreren kan benytte sig af en række forskellige undervisningsformer, f.eks.:

- Oplæg fra faglæreren – ”tavleundervisning”
- Gruppearbejde
- Gruppefremlæggelse
- Dialog og debat
- Projektarbejde
- Individuelt arbejde
- Refleksion
- Ekskursioner
- Vidensøgning på internettet
- Casearbejde

Anvendelse af cases i undervisningen kan bidrage til at gøre undervisningen praksisnær. Desuden kan cases i høj grad bidrage til en god dialog om, hvordan deltagerne kan anvende det lærte hjemme i virksomheden efter gennemførelse af uddannelsen.

Det er vigtigt, at der i undervisningen er så lidt envejskommunikation som muligt, da dialogen kan bidrage til øget læring. Derfor er det centralt, at faglæreren bidrager til dialog imellem – og med – deltagerne.

Faglæreren bør desuden bidrage til, at deltagerne får mulighed for at reflektere over deres valg af læringsstil, så de får en højere erkendelse af, hvordan de bedst lærer.

Faglæreren bør være opmærksom på at undervisningsdifferentiere, så den enkelte deltager understøttes i sin læringsaktivitet og kompetenceudvikling. Faglæreren bør desuden bidrage til, at deltagerne får mulighed for at reflektere over deres valg af læringsstil, så de får en højere erkendelse af, hvordan de bedst lærer.

Læs mere om refleksion i kapitel 2.2 og om læringsstile i kapitel 2.3.

Nærvær og gode relationer

Det har stor betydning, at faglæreren bidrager til at skabe gode relationer til og mellem deltagerne, og det er vigtigt, at faglæreren hele tiden har en fornemmelse for det sociale på holdet for derigennem at sikre de optimale rammebetingelser for læringen.

Faglæreren skal være opmærksom på, hvornår det er relevant at vælge en anderledes undervisningsform eller f.eks. at prioritere pauser. Desuden skal der investeres i at få skabt så gode relationer til og mellem deltagerne, at de åbent tør reflektere over deres læreproces, og at de vil fortælle, hvad de mangler viden om, og hvad de gerne vil lære mere om.

For at kunne tilpasse undervisningen til deltagergruppen kræver det, at faglæreren besidder et 'empatisk nærvær', så han/hun gør sig forestillinger om deltagerens behov og kan 'læse' deltagerne.

Nogle skoler arbejder med 'læreren som leder af klasserummet' eller med et begreb som 'relationskompetence'. Begge er metoder, der bygger ovenpå faglærernes ofte store praksiserfaring og autencitet.

4.3 Evaluering og kvalitetsudvikling

Det er vigtigt, at undervisningen løbende bliver evalueret, og at der ved arbejds-markedsuddannelsens afslutning gennemføres en evaluering med Viskvalitet.dk. Resultaterne af såvel den løbende mundtlige evaluering med deltagerne, som den afsluttende skriftlige evaluering bør danne baggrund for kvalitetsudvikling af arbejds-markedsuddannelsen.

Løbende og afsluttende evaluering

Det er vigtigt for deltagerne motivation, at de løbende bidrager med evaluering af undervisningen, da de derved kan få mulighed for at præge undervisningen. På baggrund af evaluering af undervisningen, f.eks. ved afslutning af hver uddannelsesdag, kan faglæreren revidere i sin planlægning af undervisningen, så deltagerne får det størst mulige udbytte.

Uddannelsesdeltagerne skal ved uddannelsens afslutning evaluere med Viskvalitet.dk. Langt de fleste evalueringer gennemføres online, men de kan også gennemføres på papir, hvorefter skolen skanner eller indtaster besvarelsene. De fleste skoler vælger så vidt muligt at gennemføre evalueringerne i et lokale, hvor der er computere til rådighed for alle deltagerne på én gang. Det er dog også muligt at gennemføre evalueringer ved, at deltagerne på skift ved uddannelsens afslutning benytter sig af f.eks. 3-4 computer, der er opstillet i undervisningslokalet.

Faglærerne får udleveret en kode fra skolens administration, som deltagerne skal anvende ved den elektronisk evaluering med Viskvalitet.dk, så de har de nødvendige oplysninger for at kunne gennemføre evalueringerne med deltagerne.

Det kan være en god idé at opfordre deltagerne til at skrive skriftlige kommentarer i evalueringsskemaet, da faglæreren/skolen derved kan få flere informationer om deltagerne tilfredshed og/eller forslag til forbedringer af undervisningen.

Kvalitetsudvikling

Umiddelbart efter, at deltagerne har gennemført evalueringerne, kan faglæreren lave et udtræk af evalueringresultaterne. Resultaterne kan være meget nyttige i den efterfølgende mundtlige evaluering, som de fleste faglærere gennemfører. Faglæreren kan spørge ind til evalueringresultaterne og derved få inspiration til kvalitetsudvikling af undervisningen, hvis det viser sig, at der er noget, deltagerne ikke har været fuldt tilfredse med, eller hvis deltagerne har idéer og forslag til fremtidig gennemførelse af uddannelsen.

På nogle skoler evaluerer faglærerne også selv de enkelte uddannelsesforløb. Dette foregår på nogle skoler i en såkaldt 'lærerrapport', hvor faglærerne i et kortfattet skema skriver lidt om, hvordan uddannelsen er forløbet. Andre steder foregår evalueringen ved, at faglærerne skriver nogle noter om, hvad der er gået godt og evt. mindre godt i en mail, som sendes til kollegaerne og uddannelseslederen.

Nogle skoler har en fast praksis for, at administrationen laver et udtræk af resultaterne af evalueringer med Viskvalitet.dk på de enkelte hold og sender resultaterne til faglærerteamet samt til uddannelseslederen. Resultaterne drøftes efterfølgende på teammøderne, og der sættes fokus på kvalitetsudvikling af undervisningen.

Evalueringresultaterne fra virksomhedsevalueringen i Viskvalitet.dk bør også indgå i faglærernes overvejelser i relation til kvalitetsudvikling af undervisningen. Faglærerteamet kan f.eks. aftale med uddannelseslederen og administrationen, at der i en given periode sendes evalueringsskemaer til alle virksomheder, der har medarbejdere på en konkret uddannelse.

Umiddelbart efter, at deltagerne har gennemført evalueringerne, kan faglæreren lave et udtræk af evalueringresultaterne. Resultaterne kan være meget nyttige i den efterfølgende mundtlige evaluering.

Det kan nogle gange være en udfordring for skolerne at få evalueringerne retur fra virksomhederne. Nogle skoler har gode erfaringer med at give evalueringsskemaet til uddannelsesdeltagerne, som så bringer det tilbage til den leder i virksomheden, der skal besvare skemaet.

Læs mere om Viskvalitet.dk i kapitel 3.3 samt i bilag 8.

4.4 Udlevering af uddannelsesbeviser

Ved afslutning af en arbejdsmarkedsuddannelse (eller et enkeltfag tilkøbt en FKB) skal faglæreren bedømme, om deltageren har tilegnet sig de kompetencer, der fremgår af målformuleringen.

Ved afslutning af en arbejdsmarkedsuddannelse (eller et enkeltfag tilkøbt en FKB) skal faglæreren bedømme, om deltageren har tilegnet sig de kompetencer, der fremgår af målformuleringen. Hvis deltageren har nået målet, får han/hun udleveret et uddannelsesbevis. Der gives aldrig karakterer ved deltagelse i en arbejdsmarkedsuddannelse. Uddannelsesbeviserne er standardiserede, og de udskrives gennem skolens administrationssystem.

Hvis uddannelsesforløbet er sammensat af flere uddannelser, skal deltageren bedømmes i forhold til hver enkelt af de uddannelser, der indgår i forløbet. Deltageren skal have udleveret et uddannelsesbevis for hver af uddannelserne. Skolen kan desuden udlevere et samlet bevis for hele forløbet. Dette sker f.eks. typisk for de deltagere, der har gennemført Den Grundlæggende Lederuddannelse, som består af fem arbejdsmarkedsuddannelser.

Hvis en faglærer vurderer, at deltageren ikke har nået uddannelsens mål, kan deltageren få et deltagerbevis. Faglæreren kan tage en dialog med deltageren om, hvordan han/hun kan tilegne sig de kompetencer, som deltageren mangler. Hvis der er behov for det, kan det f.eks. aftales, at deltageren får et tilbud om en individuel kompetencevurdering, der præcis kan afdække, hvilke kompetencer han/hun mangler for at opfylde uddannelsens mål.

Læs mere om individuel kompetencevurdering i forhold til arbejdsmarkedsuddannelserne i boksen herunder.

INDIVIDUEL KOMPETENCEVURDERING I AMU

En individuel kompetencevurdering i forhold til arbejdsmarkedsuddannelser eller enkeltfag, der er optaget i en FKB, kaldes ofte blot IKV i AMU.

IKV i AMU er en vurdering af en persons kompetencer i forhold til én eller flere arbejdsmarkedsuddannelser (eller enkeltfag). Det er en faglærer, der har kompetencer til at undervise i uddannelsen, der skal stå for kompetencevurderingen.

Hvis faglæreren vurderer, at deltageren har de kompetencer, der er beskrevet i uddannelsesmålet, kan deltageren få udstedt et AMU-uddannelsesbevis. Hvis deltageren har nogle af kompetencerne – men ikke alle – kan deltageren få udstedt et kompetencebevis. Kompetencebeviset indeholder en gengivelse af de dele af målbeskrivelsen, som deltageren har kompetencerne i forhold til.

Deltagerne i IKV i AMU kan desuden få en AMU-uddannelsesplan, der viser, hvordan deltageren kan tilegne sig de kompetencer, som han/ønsker at opnå i relation til f.eks. et givent job.

Et IKV i AMU-forløb kan have en varighed på op til fem dage. For flygtninge og indvandrere, som mangler dokumentation for kompetencer, de har erhvervet sig uden for Danmark, kan forløbet vare i op til 10 dage.

Undervisningsministeriet har udgivet følgende håndbog om IKV i AMU:

Håndbog om individuel kompetencevurdering i AMU - realkompetencevurdering inden for arbejdsmarkedsuddannelserne. Undervisningsministeriets håndbogsserie nr. 1 - 2008.

[Link til håndbogen på Undervisningsministeriets website.](#)

Håndbogen er en introduktion til regler, begreber, faser, roller og opgaver, der er forudsætninger for god praksis i arbejdet med IKV i AMU.

Mange personer i AMU-udviklingsmålgruppen kan have glæde af at deltage i en individuel kompetencevurdering. Det kan derfor være en god idé, at faglæreren ved uddannelsens afslutning informerer deltagerne om deres muligheder for at deltage i en kompetencevurdering.

Gennem kompetencevurderingen kan deltagerne få vurderet deres kompetencer, og de kan få udarbejdet en AMU-uddannelsesplan.

Kompetencevurderingen kan bidrage til, at deltagerne ikke tilmelder sig arbejdsmarkedsuddannelser, som de allerede har kompetencerne i forhold til. Ved hjælp af uddannelsesplanen kan deltagerne få et overblik over, hvilke arbejdsmarkedsuddannelser det kan være relevant for dem at deltage i. Dette kan give deltagerne mere målrettede uddannelsesforløb, der kan kvalificere dem til nye jobfunktioner på nuværende arbejdsplads eller nye kompetencer i relation til et jobskifte.

Ved hjælp af uddannelsesplanen kan deltagerne få et overblik over, hvilke arbejdsmarkedsuddannelser det kan være relevant for dem at deltage i.

5. PÆDAGOGISK UDVIKLING

Det er skolens ansvar at sikre, at der er et fagligt og pædagogisk undervisningsmiljø, som kan bidrage til, at deltagerne i arbejdsmarkedsuddannelserne kan tilegne sig de kompetencer, der fremgår af AMU-målformuleringerne. Skolen skal derfor løbende have fokus på udvikling af faglærernes faglige og pædagogiske kompetencer.

Faglærernes faglige kompetencer kan udvikles på mange forskellige måder helt afhængigt af mulighederne inden for de forskellige uddannelsesområder. Faglærerne kan f.eks. deltage i fagrettede efteruddannelser eller konferencer, og de kan få faglig opdatering ved at læse faglitteratur. En faglig opdatering kan også ske gennem deltagelse i erhvervspraktik. Dette sker f.eks. inden for transportuddannelserne.

Der vil i resten af dette kapitel primært blive sat fokus på den pædagogiske kompetenceudvikling af faglærerne.

Formelle krav til faglærernes formelle pædagogiske kvalifikationer

Faglærerne skal senest fire år efter ansættelsen have opnået voksenpædagogiske kvalifikationer svarende til niveauet i en pædagogisk diplomuddannelse. Det er skolens ansvar, at faglærerne opnår disse pædagogiske kompetencer.

Det er desuden vigtigt, at skolerne bidrager til etablering af læringsmiljøer, hvor faglærerne bidrager til fælles udvikling, og at skolerne sikrer en løbende pædagogisk kompetenceudvikling af faglærerne. Skolerne anvender mange metoder til dette, og nogle af dem vil blive beskrevet i det følgende.

Temadage og møder internt på skolen

Mange skoler afholder mindst en gang om året pædagogiske dage, hvor der er fokus på udvikling af den pædagogiske praksis. På de pædagogiske dage er der ofte oplæg fra en ekstern ressourceperson, der kan bibringe ny viden til faglærerne. De pædagogiske dage giver gode rammer for en dialog om den pædagogiske praksis på tværs af afdelingerne på den enkelte skole.

På mange skoler arbejder lærerne i team, og der er praksis for, at disse team mødes jævnligt for at drøfte den pædagogiske og faglige tilrettelæggelse og gennemførelse af uddannelserne. Ved teammøderne er det ofte praksis, at faglærerne også drøfter evalueringresultaterne i Viskvalitet.dk. Nogle skoler har desuden den praksis, at faglærerne parvis er fælles om specifikke arbejdsmarkedsuddannelser, da dette giver gode betingelser for faglig og pædagogisk sparring samt udvikling.

Deltagelse i fælloordninger og arbejdsmarkedsuddannelser

Når faglærere skal til at undervise på en arbejdsmarkedsuddannelse, de ikke tidligere har undervist på, kan de lave en aftale med en anden faglærer om, at de får mulighed for at indgå i en fælloordning. Nogle gange aftaler to skoler indbyrdes, at faglærere kan indgå i en fælloordning på den anden skole. Faglærerne kan igennem fælloordningerne få inspiration til planlægning af egen undervisning.

På mange skoler arbejder lærerne i team, og der er ofte praksis for, at disse team mødes jævnligt for at drøfte den pædagogiske og faglige tilrettelæggelse og gennemførelse af uddannelserne.

Inden for nogle efteruddannelsesområder er det ikke usædvanligt, at faglærerne deltager i arbejdsmarkedsuddannelser, der er relateret til deres eget uddannelsesområde, på andre skoler. Dette sker f.eks. inden for Transporterhvervets Uddannelser. Den primære årsag hertil er, at der er lovmæssige krav til faglærernes faglige kompetenceudvikling inden for transportområdet, men uddannelsesdeltagelsen giver også faglærerne inspiration til deres egen pædagogiske praksis.

Dialog mellem faglærere og ledere

På skolerne er der dialoger mellem faglærere og ledere om kvalitetsudvikling af arbejdsmarkedsuddannelserne. Nogle gange kan denne dialog foregå ved, at uddannelseslederen deltager i faglærernes teammøder. Andre gange kan dialogen foregå ved medarbejderudviklingssamtaler.

Nogle uddannelsesledere inddrager i disse samtaler resultaterne fra Viskvalitet.dk. Resultaterne af de fælles spørgsmål i Viskvalitet.dk kan sammen med de skriftlige kommentarer pege på kvalitetsudviklingsbehov i forhold til faglærernes både faglige og pædagogiske kompetencer. Der kan desuden hentes god viden i såvel deltagernes som virksomhedernes besvarelser af spørgsmålene fra efteruddannelsesudvalget.

På nogle skoler er der uddannelsesledere, der mindst en gang om året overværer faglærernes undervisning. Dette giver en god mulighed for dialog mellem lederen og den enkelte faglærer om kvalitetsudvikling af undervisningen.

Deltagelse i udviklingsprojekter

Faglærerne kan udvikle deres pædagogiske kompetencer ved at deltage i forskellige former for udviklingsprojekter. Nogle skoler igangsætter f.eks. pædagogiske udviklingsprojekter, når de oplever et behov for at få sat fokus på udvikling af specifikke pædagogiske metoder.

Mange skoler deltager i projekter, der er finansieret af Undervisningsministeriets pulje til tværgående udviklingsprojekter. Undervisningsministeriet har igennem mange år valgt at sætte fokus på specifikke temaer i en årlig ansøgningsrunde om udviklingsmidler.

Der deltager typisk en gruppe af skoler i hver af udviklingsprojekterne. I de fleste projekter er der deltagelse af faglærere, men der kan også være deltagelse af f.eks. skolernes konsulenter og ledere.

Deltagelse i efteruddannelsesudvalgenes fagmøder, kurser, konferencer etc.

De fleste efteruddannelsesudvalg afholder forskellige former for møder, kurser og konferencer for faglærere, hvor der sættes fokus på pædagogisk og/eller faglig udvikling.

Der er også efteruddannelsesudvalg, der har dannet og faciliterer erfa-grupper bestående af faglærere fra de forskellige uddannelsesområder, som efteruddannelsesudvalget dækker. Erfa-grupperne har typisk både et pædagogisk og et fagligt sigte.

Det kan give faglærerne et stort udbytte at deltage i sådanne arrangementer, hvor de kan være i dialog med faglærere fra andre skoler om bl.a. udvikling af den pædagogiske praksis.

De fleste efteruddannelsesudvalg afholder forskellige former for møder, kurser og konferencer for faglærere, hvor der sættes fokus på pædagogisk og/eller faglig udvikling.

BILAG 1. DOKUMENTATION I OMSORGSSYSTEMER I HJEMMEPLEJEN

Inspiration til undervisning i arbejdsmarkedsuddannelsen:

47473 Dokumentation i omsorgssystemer i hjemmeplejen

Uddannelsens varighed: 3 dage

Uddannelsens målgruppe

Uddannelsen retter sig imod personer, der har erfaring fra arbejdet som social- og sundhedshjælpere eller social- og sundhedsassistenter.

Den handlingsorienterede målformulering for arbejdsmarkedsuddannelsen

”Deltageren kan udføre den daglige dokumentation i omsorgssystemer på baggrund af viden om, hvordan omsorgssystemer, f.eks. FSIII, anvendes til forskellige former for dokumentation. Deltageren har forståelse for, hvad der er relevant og væsentlig dokumentation i omsorgssystemer, og kan dokumentere på basis af anvendelse af en systematisk, målrettet og fremadrettet arbejdsmetode, eksempelvis problemløsningsmodellen.

Deltageren kan udføre sit arbejde på baggrund af kendskab til gældende lovgivning, herunder lovgivningen om udveksling af persondata, samt de lokalt besluttede rammer for skriftlig dokumentation.”

Uddannelsesmålets sammenhæng til jobområdet

Uddannelsen er tilkoblet den fælles kompetencebeskrivelse (FKB) 2222 Ældrepleje, sygepleje og sundhed i kommunerne.

Jobområdet omfatter pleje-, omsorgs- og sygeplejefagligt arbejde i kommunalt regi i forhold til ældre og andre med fysisk og psykisk funktionsnedsættelse. Rammerne for arbejdet er beskrevet i 'Bekendtgørelse af lov om social service' samt i 'Bekendtgørelse af sundhedsloven'.

De fleste arbejdspladser er etableret af kommuner; enkelte er i regionalt regi, mens andre er i selvejende, udliciteret eller privat regi.

Uddannelsen er bl.a. relevant i forhold til varetagelse af følgende tilhørende arbejdsmarkedsrelevante kompetence (TAK): Kvalitetssikring, dokumentation og tværsektorielt arbejde.

Af beskrivelsen af kompetencen og dens anvendelse i jobområdet fremgår bl.a. følgende:

”Medarbejderne kan bidrage til en helhedsorienteret indsats med borgeren i centrum. De har kendskab til arbejdspladsens samfundsmæssige opgave og viden om forvaltningspraksis... Medarbejderne kan samarbejde og koordinere med andre sektorer og har fokus på overgange mellem sektorer i forbindelse med behandlingsforløb af ældre og syge. I den forbindelse kan medarbejderne tage udgangspunkt i behandlings- og rehabiliteringsplaner...

Medarbejderne kan kvalitetsstyre, dokumentere, journalisere og formidle deres arbejde og indsats samt relevante observationer. Endvidere kan medarbejderne gøre opmærksom på uhensigtsmæssige arbejdsgange. Desuden kan medarbejderne videndele og søge informationer. Medarbejderne skal være dygtige til at kommunikere mundtligt, men kompetencen indbefatter et særligt fokus på den skriftlige kommunikation...

Medarbejderne arbejder med dokumentations- og styringsværktøjer, herunder forskellige it-værktøjer, i forbindelse med dokumentation og kvalitetssikring af den sundheds- og sygeplejefaglige indsats.”

Relevante uddannelser at kombinere med

Det kan for den enkelte deltager være relevant at kombinere uddannelsesdeltagelsen med deltagelse i andre arbejdsmarkedsuddannelser, der er relaterede til ”Dokumentation i omsorgssystemer i hjemmeplejen”. Det kan være en god idé at informere deltagerne om de forskellige uddannelsesmuligheder.

Det kan bl.a. være relevant at kombinere uddannelsen med følgende arbejdsmarkedsuddannelser:

- 47474 Omsorgssystemer på PDA i hjemmeplejen
- 45565 Brug af PC på arbejdspladsen
- 45369 Videndeling og læring for medarbejderne
- 45563 Håndtering af data i virksomhedens IT systemer
- 42724 Faglig læsning og skrivning
- 40823 Patientsikkerhed og utilsigtede hændelser
- 40125 Rehabilitering som arbejdsform
- 40142 Dokumentation og evaluering af pæd./sosuarbejde

Det kan desuden være relevant at kombinere uddannelsen med Forberedende Voksenundervisning i dansk (FVU dansk).

Tilrettelæggelse af undervisningen

Tilrettelæggelsen af undervisningen bør tage udgangspunkt i en nærmere analyse af de enkelte delmål, der indgår i arbejdsmarkedsuddannelsens målformulering. For hvert enkelt delmål må læreren analysere, hvilken viden, hvilke færdigheder, kompetencer etc. det kræver af deltagerne at opfylde delmålene.

Ved at gennemføre en sådan analyse af delmålene kan læreren dels få et godt overblik over, hvilke ’delkompetencer’ deltagerne skal tilegne sig, hvilket gør det lettere at tilrettelægge undervisningen. Dels kan læreren anvende listen af delkompetencer i forbindelse med en vurdering af, om deltagerne har opnået kompetencerne, så de kan få udstedt et AMU-uddannelsesbevis. Se et eksempel på analyse af AMU-målet i skemaet på næste side.

Analyse af AMU-mål 47473 Dokumentation i omsorgssystemer i hjemmeplejen, 2 dage

Opmærksomhedspunkt i forhold til tilrettelæggelse af undervisningen

I målformuleringen for arbejdsmarkedsuddannelsen står der bl.a. at:

”Deltageren kan udføre den daglige dokumentation i omsorgssystemer på baggrund af viden om, hvordan omsorgssystemer, f.eks. FSIII, anvendes til forskellige former for dokumentation.”

I tilrettelæggelse af undervisningen er det vigtigt, at der ikke fokuseres på ét specifikt omsorgssystem. Omsorgssystemet FSIII er således blot nævnt som et eksempel i målformuleringen.

Arbejdsmarkedsuddannelsen skal bidrage til at give deltagerne nogle brede generelle kompetencer i forhold til anvendelse af omsorgssystemer. Derfor bør undervisningen ikke udelukkende tage udgangspunkt i ét omsorgssystem, der evt. aktuelt anvendes i dagligdagen af uddannelsesdeltagerne. Uddannelsen skal kunne gennemføres med deltagelse af medarbejdere fra forskellige kommuner, der anvender forskellige omsorgssystemer.

Udførelsen af dokumentation i omsorgssystemer kræver gode læse- og skrivekompetencer. Da deltagerne også skal anvende deres læse- og skrivekompetencer på arbejdsmarkedsuddannelsen, kan det være relevant at kombinere uddannelsen med undervisning, der har fokus på at udvikle deltagerens basale færdigheder i læsning og skrivning.

Det kan være en fordel, hvis deltagerne inden arbejdsmarkedsuddannelsen har deltaget i en vurdering af deres basale færdigheder, der kan afdække deres behov for læse-/skriveundervisning, men vurderingen kan også gennemføres i starten af arbejdsmarkedsuddannelsen.

Der kan søges inspiration til tilrettelæggelse af undervisningen i følgende materiale:

Inspirationsmateriale til undervisning. Dokumentation i omsorgssystemer i hjemmeplejen. 47473. EPOS, december 2012.

Materialet er udviklet af Michaela Jørgensen, Social- og Sundhedsskolen Fyn.

[Link til materialet på efteruddannelsesudvalget EPOS/SEVU's website.](#)

Materialet giver idéer til en tematisering af undervisningen, og der er under hvert tema forslag til f.eks. oplæg, gruppearbejde, anvendelse af filmklip, opgaver, individuelt arbejde og refleksion. Inspirationsmaterialet afsluttes med en litteraturliste til materialer, der foreslås anvendt i undervisningen.

Herunder ses et par eksempler fra inspirationsmaterialet.

Tema 1.4 Tavshedspligt

Temaet drøftes i grupper 2 og 2 - Hvad er tavshedspligt? - Tavshedspligt i relation til pårørende, internt i gruppen/teamet på egen arbejdsplads, ved kontakt til andre faggrupper/tværfagligt personale og efter dødens indtræden. Det er vigtigt, at deltagernes erfaringer inddrages, så deltagerne udvikler forståelse for betydningen af begrebet tavshedspligt.

Underviseren holder "den røde tråd", så nedenstående fakta viden inddrages og deltagernes praksis inddrages.

Vigtigheden af at beskytte borgeren/patienten præciseres, og at videregivelse af oplysninger om borgeren/patienten kun må foretages, hvis borgeren/patienten har givet samtykke, så borgeren/patienten kontinuerligt medinddrages i eget liv.

Herunder et eksempel på en opgave i relation til anvendelse af problemløsningsmodellen, hvor der tages udgangspunkt i en nærmere beskrevet case om Maria, der er 87 år, og som bor på et plejecenter, men som har været indlagt med benbrud.

OPGAVE

Du skal nu oprette en handleplan/plejeplan og opstille mål for, hvordan Marie skal gangtræne og igen opnå det samme funktionsniveau, som før Marie brækkede sin lårbenshals.

Besked fra læge på sygehusafdeling: Marie må støtte på benet og gå med hjælp af en rollator eller ved personstøtte. Marie klarer sig med tablet Kodimagnyl 1 g 4 gange i døgnet.

Du/I skal beskrive mål for indsatsen og i samarbejde med Marie. Du/I skal anvende den teori, du/I er blevet præsenteret for.

Det anbefales, at der anvendes ca. 40 minutter til gruppearbejdet, herefter drøftelse i fællesskab.

Til underviseren

Målet kan eksempelvis beskrives således:

- Langsigtet: Det er Maries ønske, at hun selv kan gå ud i haven om 5 uger/præcis dato skal beskrives
- Kortsigtet mål/delmål:
 1. At Marie kan gå ud til toilettet med personstøtte om 1 uge/præcis dato skal beskrives
 2. At Marie kan gå alene til toilettet om 2 uger/præcis dato skal beskrives.

Spørgsmål til deltagerne: "Hvad gør vi så, hvis Marie ikke når de opstillede mål?"

Information af uddannelsesdeltagerne

Det er vigtigt at informere deltagerne om, hvad uddannelsen går ud på, inden de starter. Det kan derfor være en god idé at udarbejde en informationskrivelse, der sendes til deltagerne inden uddannelsesstart. Informationerne kan udsendes sammen med indkaldelsen til uddannelsen.

Se et eksempel på en informationskrivelse om uddannelsen på side 27.

BILAG 2. INTRODUKTION TIL OFFENTLIG SERVICETRAFIK

Inspiration til undervisning i arbejdsmarkedsuddannelsen:

46803 Introduktion til offentlig servicetrafik

Uddannelsens varighed: 1 dag

Uddannelsens målgruppe

Chauffører, som ønsker indsigt i regelsættene bag offentlig servicetrafik med henblik på at komme til at udføre dette.

Den handlingsorienterede målformulering for arbejdsmarkedsuddannelsen

"Deltageren kan, på grundlag af sin viden om lovgrundlaget for trafikselskabers og kommuners virke inden for offentlig servicetrafik, regelsættet om offentlig servicetrafik, servicekrav, trafikstyring og ordninger for befordring af borgere med forskellige behov samt kendskab til krav om egen uddannelse, agere korrekt som chauffør inden for den offentlige servicetrafik."

Uddannelsesmålets sammenhæng til jobområdet

Uddannelsen er tilkøbt den fælles kompetencebeskrivelse (FKB) 2221 Personbefordring med bybus og rutebil.

Jobområdet omfatter kørsel med bybusser og rutebiler med plads til mere end 9 personer.

Erhvervsmæssig personbefordring med bus omfatter typisk store virksomheder. Disse omfatter såvel nationale som internationale selskaber. Kørslen udføres med 2- og 3-akslede busser, ledbusser og dobbeltdækkerbusser.

Jobområdets ansatte arbejder typisk alene, men med megen kundekontakt. Arbejdstiderne er vekslende og med meget store krav til fleksibilitet. Mange chauffører skal kunne klare at tilpasse løsninger af befordringsopgaver i uforudsete situationer.

Uddannelsen er bl.a. relevant i forhold til varetagelse af følgende tilhørende arbejdsmarkedsrelevante kompetencer (TAK):

- Bybus- og rutebilkørsel
- Kendskab til regler for bybus- og rutebilkørsel
- Levering af kvalitet og service

Af beskrivelsen af kompetencerne og deres anvendelse i jobområdet fremgår bl.a. følgende:

”Chaufføren kan befordre passagerer med bus, på en efter omstændighederne komfortabel måde, under overholdelse af tids- og køreplaner...

Chaufføren kan foretage planlægning af bybus- og rutebilforløb og gennemføre dette i praksis, samt overholde den udarbejdede tidsplan. Endvidere kan chaufføren give relevante informationer til passagererne via bussens kommunikationsanlæg...

Chaufføren kender takstbestemmelser, zoneinddeling, kan udstede billetter og kan anvende billetmaskiner efter funktion og virkemåde...

Chaufføren er i stand til at vurdere egen og andre trafikanters adfærd, således at vedkommende kan udføre en sikker og forsvarlig kørsel...

Chaufføren har kendskab til:

- *Gældende køre- og hviletidsregler samt arbejdstidsregler inden for personbefordringsområdet.*
- *Rettigheder og pligter for chaufføren i forhold til certifikat- og uddannelseskraav.*
- *Regler for personbefordring, herunder ansvars- og forsikringsforhold*
- *Køretøjets attester/dokumenter, passagerers dokumenter og chaufførens dokumenter.*
- *I tilfælde af færdselsuheld m.v. kan chaufføren foretage lovpligtig afmærkning af køretøjet med havariblink og advarselstrekant samt foretage korrekt anmeldelse til politi og arbejdsgiver...*

Jobområdets ansatte kan – med den nødvendige sproglige kompetence – levere en god kundeservice efter virksomhedens principper, herunder evne at forebygge eller afværge konflikter... er i besiddelse af den fleksibilitet og samarbejdsevne m.v., som gør, at arbejdet kan udføres med kvalitet og en høj grad af service og forstår betydningen af den personlige fremtræden over for virksomhedens kunder... skal have en meget høj serviceprofil, bl.a. kulturforståelse og sproglige kompetencer.”

Relevante uddannelser at kombinere med

Det kan for den enkelte deltager være relevant at kombinere uddannelsesdeltagelsen med deltagelse i andre arbejdsmarkedsuddannelser, der er relaterede til ”Introduktion til offentlig servicetrafik”. Det kan være en god idé at informere deltagerne om disse uddannelsesmuligheder.

Det kan bl.a. være relevant at kombinere uddannelsen med følgende arbejdsmarkedsuddannelser:

- 44436 Rutebuskørsel
- 45288 Billettering og kundeservice
- 45580 Billettering og check af rejsehjemmel
- 48863 Billettering og god kundebehandling

Det kan desuden være relevant at kombinere uddannelsen med arbejdsmarkedsuddannelser med fokus på handicapkørsel:

- 45266 Befordring af bevægelseshæmmede
- 45281 Siddende patientbefordring

Inspiration om andre relevante arbejdsmarkedsuddannelser kan findes på websitet AMUKURS.DK.

Tilrettelæggelse af undervisningen

Tilrettelæggelsen af undervisningen bør tage udgangspunkt i en nærmere analyse af de enkelte delmål, der indgår i arbejdsmarkedsuddannelsens målformulering. For hvert enkelt delmål må læreren analysere, hvilken viden, hvilke færdigheder, kompetencer etc. det kræver af deltagerne at opfylde delmålene.

Ved at gennemføre en sådan analyse af delmålene kan læreren dels få et godt overblik over, hvilke 'delkompetencer' deltagerne skal tilegne sig, hvilket gør det lettere at tilrettelægge undervisningen. Dels kan læreren anvende listen af delkompetencer i forbindelse med en vurdering af, om deltagerne har opnået kompetencerne, så de kan få udstedt et AMU-uddannelsesbevis.

Analyse af AMU-mål 46803 - Introduktion til offentlig servicetrafik, 1 dag

Opmærksomhedspunkter i forhold til tilrettelæggelse af undervisningen

I målformuleringen for arbejdsmarkedsuddannelsen står der, at deltageren kan agere korrekt som chauffør inden for den offentlige servicetrafik på grundlag af sin viden om bl.a.:

- Lovgrundlaget for trafiksekskabers og kommuners virke inden for offentlig servicetrafik
- Regelsæt om offentlig servicetrafik
- Servicekrav
- Trafikstyring
- Ordninger for befordring af borgere med forskellige behov

I efteruddannelsesudvalgets spørgsmål i Viskvalitet.dk bliver deltagerne specifikt spurgt til bl.a., i hvilken grad de synes, at uddannelsen gav dem kendskab til:

- Lovgrundlaget for trafiksekskabers og kommuners virke
- Regelsættet om offentlig servicetrafik

Der er således omfattende krav til deltagerens kompetencer, og hvis deltagerne ikke har nogle af kompetencerne på forhånd, kan det blive en udfordring at opfylde uddannelsens mål på én dag.

Det er væsentligt, at faglæreren er opmærksom på, at der i undervisningen ikke kun fokuseres på et enkelt trafiksekskab, da de opnåede kompetencer skal kunne anvendes i alle trafiksekskaber. Undervisningen kan dog gøres mere praksisnær ved at inddrage eksempler fra nogle af de forskellige sekskaber, deltagerne kommer fra, eller som de søger beskæftigelse i.

I tilrettelæggelse af undervisningen er det vigtigt at bidrage til, at deltagerne får deres viden om f.eks. lovgrundlag og regelsæt for offentlig servicetrafik sat i spil i forhold til, hvordan de agerer korrekt som chauffører.

Information af uddannelsesdeltagerne

Det er vigtigt at informere deltagerne om, hvad uddannelsen går ud på, inden de starter. Det kan derfor være en god idé at udarbejde en informationskrivelse, der sendes til deltagerne inden uddannelsesstart. Informationerne kan udsendes sammen med indkaldelsen til uddannelsen.

Se et eksempel på en informationskrivelse til en anden uddannelse på side 27.

BILAG 3. OPTIMERING AF RENGØRINGS- METODER OG ARBEJDSGANGE

Inspiration til undervisning i arbejdsmarkedsuddannelsen:

47584 Optimering af rengøringsmetoder og arbejdsgange

Uddannelsens varighed: 2 dage

Uddannelsens målgruppe

Arbejdsmarkedsuddannelsen er målrettet rengøringsassistenter.

Den handlingsorienterede målformulering for arbejdsmarkedsuddannelsen

"Med fokus på forbedringer af rengøringsmetoder og arbejdsgange kan deltageren anvende de nyeste metoder, så rengøringsarbejdet udføres effektivt, systematisk og ergonomisk optimalt.

Deltageren kan undersøge rengøringsbehov og kvalitet ud fra rengøringsplaner og/eller aftalegrundlag på områderne.

Deltageren kan prioritere egne arbejdsopgaver og rækkefølge på et område og i de enkelte lokaler, så tids- og ressourceforbrug er så optimalt som muligt.

Deltageren kan analysere effektiviteten af en rengøringsproces og komme med forslag til metodeforbedringer og optimering, så kvalitetskravene er tilfredsstillende."

Uddannelsesmålets sammenhæng til jobområdet

Uddannelsesmålet er tilkøbt den fælles kompetencebeskrivelse (FKB) 2679 Rengøringservice.

Jobområdet omfatter professionel erhvervsrengøring og serviceydelser i offentligt og privat regi. Servicefunktioner kan ud over daglig, periodisk og specialrengøring være lettere køkkenfunktioner, herunder anrette og servere mad, lettere kontorarbejde, blomsterpasning, mindre vedligeholdelsesopgaver, assistance og transport af patienter og beboere osv.

Jobområdet varetages overvejende af ufaglærte, men der arbejder også en del serviceassistenter, der har gennemført en erhvervsuddannelse.

Rengøringsbranchen er sammensat af offentlige virksomheder, nogle få meget store private og mange små og mellemstore virksomheder, som yder service og har arbejdspladser både i private og offentlige virksomheder, som f.eks. skoler, plejehjem, hjemmeservice, hoteller og fødevarevirksomheder.

Uddannelsen er bl.a. relevant i forhold til varetagelse af følgende tilhørende arbejdsmarkedsrelevante kompetencer (TAK):

- Daglig erhvervsrengøring
- Periode- og specialrengøring

Af beskrivelsen af kompetencen og dens anvendelse i jobområdet fremgår bl.a. følgende:

”I professionel erhvervsrengøring er den daglige rengøring den væsentligste aktivitet. Den enkelte rengøringsmedarbejder skal kunne planlægge og udføre sit arbejde rationelt i henhold til arbejdsplaner, standarder og hygiejnekrav.

Der introduceres løbende nye midler, redskaber og metoder... Den enkelte rengøringsmedarbejder skal være i stand til selv at vurdere, hvilken rengøring der skal foretages for at kunne opnå den aftalte kvalitet...

...Rengøringsmedarbejdere udfører forskellige specialrengøringsopgaver. Der udføres periodisk grundrengøring og specialrengøring, hvor der anvendes særligt udstyr, teknikker og midler.”

Relevante uddannelser at kombinere med

Det kan for den enkelte deltager være relevant at kombinere uddannelsesdeltagelsen med deltagelse i andre arbejdsmarkedsuddannelser, der er relaterede til ”Optimering af rengøringsmetoder og arbejdsgange”. Det kan være en god idé at informere deltagerne om disse uddannelsesmuligheder.

For nogle deltagere kan det bl.a. være relevant, at de forud for uddannelsen, der har fokus på optimering af rengøringsmetoder og arbejdsgange, deltager i arbejdsmarkedsuddannelsen:

- 47182 Personlig planlægning af rengøringsarbejdet

Der er desuden en række andre arbejdsmarkedsuddannelser, som det kan være relevant for nogle af deltagerne at kombinere med – alt efter hvilke kompetencer de har på forhånd. Dette kan f.eks. være:

- 45383 God ergonomi i rengøringsarbejdet
- 47207 Rengøringsudstyr og -metoder
- 47171 Måling og vurdering af rengøringskvalitet
- 47492 Periodisk rengøring
- 47494 Daglig erhvervsrengøring

Tilrettelæggelse af undervisningen

Tilrettelæggelsen af undervisningen bør tage udgangspunkt i en nærmere analyse af de enkelte delmål, der indgår i arbejdsmarkedsuddannelsens målformulering. For hvert enkelt delmål må læreren analysere, hvilken viden, hvilke færdigheder, kompetencer etc. det kræver af deltagerne at opfylde delmålene.

Ved at gennemføre en sådan analyse af delmålene kan læreren dels få et godt overblik over, hvilke ’delkompetencer’ deltagerne skal tilegne sig, hvilket gør det lettere at tilrettelægge undervisningen. Dels kan læreren anvende listen af delkompetencer i forbindelse med en vurdering af, om deltagerne har opnået kompetencerne, så de kan få udstedt et AMU-uddannelsesbevis.

Se et eksempel på analyse af AMU-målet i skemaet på side 59.

Analyse af AMU-mål 47584 Optimering af rengøringsmetoder og arbejds gange, 2 dage

Opmærksomhedspunkt i forhold til tilrettelæggelse af undervisningen

Deltagerne i arbejdsmarkedsuddannelsen har typisk meget forskellige kompetencer i relation til rengøringsarbejde. Nogle er f.eks. uddannede serviceassistenter med mange års erfaringer, mens andre er ufaglærte rengøringsassistenter med ganske få praktiske erfaringer med rengøring. Det er derfor vigtigt, at læreren er meget opmærksom på deltageres forudsætninger, og at læreren løbende differentierer undervisningen, så alle deltagerne får størst mulig udbytte af uddannelsen.

Læreren skal være forberedt på, at nogle af deltageres dansksproglige kompetencer kan gøre det vanskeligt for dem at få det fulde udbytte af undervisningen, hvis ikke læreren tager højde herfor. Det kan være en fordel at tilbyde alle uddannelsesdeltagerne en vurdering af deres basale færdigheder i læsning. Deltagerne får derved en individuel tilbagemelding og vejledning i forhold til deres eventuelle behov for undervisning i læsning, ordblindeundervisning eller undervisning i dansk som andetsprog. Hvis vurderingen gennemføres som indledning på den første uddannelsesdag (eller evt. inden uddannelsens start), kan læreren anvende resultaterne i forhold til tilrettelæggelse af undervisningen.

I målformuleringen for arbejdsmarkedsuddannelsen står der bl.a. at:

”Med fokus på forbedringer af rengøringsmetoder og arbejdsgange kan deltageren anvende de nyeste metoder... deltageren kan analysere effektiviteten af en rengøringsproces og komme med forslag til metodeforbedringer og optimering...”

Faglæreren kan tilrettelægge undervisningen på en måde, så deltagerne kan tilegne sig kompetencerne gennem den praktiske afprøvning af optimering af rengøringsmetoder og arbejdsgange i forskellige typer af lokaler. Dette uanset om uddannelsen gennemføres på skolen eller ude i en virksomhed.

Anvendelse af video i den praktiske afprøvning af rengøringsmetoder og arbejdsgange kan være meget udbytterigt for deltagerne. Deltagerne kan videooptage hinanden under den praktiske afprøvning og efterfølgende gennemse optagelserne med henblik på at forbedre rengøringsmetoder og arbejdsgange, så disse både er effektive og ergonomisk optimale. Deltagerne kan herigennem blive opmærksomme på, hvordan de selv kan finde på gode løsninger til optimering – også uden at det betyder øget fysisk belastning.

Videooptagelser i undervisningen kan desuden være en hjælp for deltagere med mangelfulde danskkompetencer.

Nogle skoler indkøber små videokameraer til optagelsen, men det er også en mulighed at anvende smartphones.

Ved anvendelse af videooptagelser skal læreren være opmærksom på at præcisere og sikre, at disse kun anvendes i undervisningen, og at de f.eks. ikke spredes på sociale medier.

Deltagere, der kommer fra samme arbejdsplads, kan opfordres til at danne nogle små grupper, der efterfølgende anvender videooptagelser til optimering af rengøringsmetoder og arbejdsgange på egen arbejdsplads.

Der kan søges yderligere inspiration til tilrettelæggelse af undervisningen i følgende materiale:

Inspirationsmateriale til arbejdsmarkedsuddannelsen 47584 Optimering af rengøringsmetoder og arbejdsgange. SUS – Uddannelsesudvalget for Rengøring og Service, januar 2013.

Materialet er udarbejdet af faglærer Vibeke Bang Olsen fra AMU SYD.

[Link til materialet på SUS website.](#)

Materialet giver idéer til forskellige opgaver, der kan anvendes i undervisningen. Der er desuden en henvisning til et spil om pakning af rengøringsvogne.

Se et eksempel på en opgave fra inspirationsmaterialet herunder.

Eksempel på opgave fra inspirationsmaterialet

Opgave 7. Analysekema

En gruppe på 3 elever pakker en vogn til et område.

1. Elev videofilmer arbejdet
2. Elev udfører rengøringen i lokalet
3. Elev udfører arbejdet i lokalet med forbedringer efter analysen og hvor alle har set filmen.

Deltageren rengør et lokale, som videofilmes. Derefter gennemføres en forbedringsrunde.

Information af uddannelsesdeltagerne

Det er vigtigt at informere deltagerne om, hvad uddannelsen går ud på, inden de starter. Det kan derfor være en god idé at udarbejde en informationskrivelse, der sendes til deltagerne inden uddannelsesstart. Informationerne kan udsendes sammen med indkaldelsen til uddannelsen.

Se et eksempel på en informationskrivelse til en anden uddannelse på side 27.

BILAG 4. KONCEPTANVENDELSE I DETAILHANDLEN

Inspiration til undervisning i arbejdsmarkedsuddannelsen:

47598 Konceptanvendelse i detailhandlen

Uddannelsens varighed: 1 dag

Uddannelsens målgruppe

Uddannelsen er udviklet til ufaglærte og faglærte medarbejdere i større eller mindre virksomheder, der arbejder med forskellige kædesystemer med et fælles koncept, hvor der grundet antal og geografisk placering skal sikres en fælles retning i dagligdagen. Endvidere er målgruppen medarbejdere i selvstændige butikker, hvor der arbejdes efter koncepter.

Den handlingsorienterede målformulering for arbejdsmarkedsuddannelsen

”Deltageren kan anvende enkeltelementer af forskellige centralt fastsatte koncepter og delkoncepter til praktisk salgs- og profilarbejde samt kundeservice. Deltageren kan forstå vigtigheden i at følge et centralt fastsat koncept og gennem sit arbejde bidrage til, at konceptet føres ud i butikkens hverdag og tilpasses den aktuelle konkurrencesituation.”

Uddannelsesmålets sammenhæng til jobområdet

Uddannelsen er tilkøbt den fælles kompetencebeskrivelse (FKB) 2265 Detailhandel.

Jobområdet omfatter salg af varer til forbrugere (Business to Consumer). Salget foregår typisk i fysiske salgssteder, men i voksende grad også online. Vægtningen mellem salgsarbejdet og andre funktioner inden for jobområdet hænger typisk sammen med arbejdspladsens størrelse og butikkens koncept, organisering og medarbejdersammensætning.

Arbejdsstederne er mange forskellige butikstyper. Der ses en stigende grad af polarisering mellem velorganiserede konceptbutikker og individuelle koncepter med krydsende branche. Tendensen går mod færre antal butikker i færre, men større kæder. Kædetilhørsforholdet kan variere fra løs til stram konceptstyring.

Detailhandlen er en relativt ’ung’ branche, hvor langt de fleste af medarbejderne er under 35 år. Andelen af faglærte varierer meget inden for brancheområderne. Især specialvarehandel kræver højt specialiserede medarbejdere med stor grad af varekendskab.

Uddannelsen er bl.a. relevant i forhold til varetagelse af følgende tilhørende arbejdsmarkedsrelevante kompetencer (TAK):

- Klargøring af butikken
- Kvalitetssikring af butiksdriften i detailhandel
- Markedsføring af produkter i detailhandel
- Salgsarbejde, kundekontakt og kundeservice i detailhandel

Af beskrivelsen af kompetencen og dens anvendelse i jobområdet fremgår bl.a. følgende:

”Medarbejderen bruger sin viden om kundegrundlaget samt om butikkens profil og koncept til at disponere og indrette salgslokalet, så butikken er ’salgsklar’...

Kompetencen i kvalitetssikring af butiksdriften i detailhandlen anvendes af alle butikkens medarbejdere for at styrke virksomhedens forretningskoncept og det strategiske arbejde for derigennem at bidrage til vækst og gode kundeoplevelser...

Medarbejderen skal desuden kunne bruge sin viden om butikkens profil, koncept, målgruppe, medier, budskaber og kommunikationsformer for via sit daglige arbejde med markedsføring at signalere dette til kunderne gennem kampagner og andre tiltag...

Medarbejderen skal yde service i overensstemmelse med virksomhedens profil og koncept samt arbejde med godt købmanskab med henblik på gode kundeoplevelser. Medarbejderen skal have et godt varemærke og kunne demonstrere og montere produkterne...”

Koncepter i detailhandlen spænder fra butikskoncepter, til produktkoncepter, servicekoncepter, indretningskoncepter, klubkoncepter, loyalitetskoncepter, temakoncepter og it-koncepter.

Relevante uddannelser at kombinere med

Det kan for den enkelte deltager være relevant at kombinere uddannelsesdeltagelsen med deltagelse i andre arbejdsmarkedsuddannelser, der er relaterede til ”Konceptanvendelse i detailhandlen”. Det kan være en god idé at informere deltagerne om disse uddannelsesmuligheder.

Det kan bl.a. være relevant at kombinere uddannelsen med følgende arbejdsmarkedsuddannelser:

- 43345 Konceptstyring i detailhandlen
- 44254 Butiksindretning på idéniveau
- 40004 Produktinformation og vejledning i detailhandlen
- 45350 Kundeservice i detailhandlen
- 46475 Varerepræsentation i detailhandlen

Tilrettelæggelse af undervisningen

Tilrettelæggelsen af undervisningen bør tage udgangspunkt i en nærmere analyse af de enkelte delmål, der indgår i arbejdsmarkedsuddannelsens målformulering. For hvert enkelt delmål må læreren analysere, hvilken viden, hvilke færdigheder, kompetencer etc. det kræver af deltagerne at opfylde delmålene.

Ved at gennemføre en sådan analyse af delmålene kan læreren dels få et godt overblik over, hvilke ’delkompetencer’ deltagerne skal tilegne sig, hvilket gør det lettere at tilrettelægge undervisningen. Dels kan læreren anvende listen af delkompetencer i forbindelse med en vurdering af, om deltagerne har opnået kompetencerne, så de kan få udstedt et AMU-uddannelsesbevis.

Se et eksempel på analyse af AMU-målet i skemaet på næste side.

Analyse af AMU-mål 47598 - Konceptanvendelse i detailhandlen, 1 dag

Opmærksomhedspunkt i forhold til tilrettelæggelse af undervisningen

I målformuleringen for arbejdsmarkedsuddannelsen står der bl.a., at:

”Deltageren kan anvende enkeltelementer af forskellige centralt fastsatte koncepter og delkoncepter til praktisk salgs- og profilerarbejde samt kundeservice...”

I tilrettelæggelse af undervisningen er det meningsfyldt at tage udgangspunkt i ét eller flere konkrete koncepter. Læreren kan frit vælge, hvilke koncepter der skal tages udgangspunkt i. Hvis alle uddannelsesdeltagerne kommer fra den samme virksomhed/kæde, vil det ofte være oplagt, at der bl.a. tages udgangspunkt i ét eller flere koncepter fra denne virksomhed. Derved kan undervisningen blive praksisnær for deltagerne.

Såvel den konsulent, der evt. er i dialog med virksomheden, som den lærer, der skal undervise, bør dog være opmærksom på, at opfyldelse af AMU-målformuleringen kræver, at der i undervisningen arbejdes på en sådan måde, at deltageres opnåede kompetencer **også** kan anvendes i andre detailhandelsvirksomheder. Der må i undervisningen således ikke udelukkende være fokus på én virksomheds/kædes specifikke koncept.

Hvis en virksomhed/kæde ønsker at uddanne sine medarbejdere i at anvende ét specifikt virksomhedskoncept til praktisk salgs- og profileringsarbejde, kan dette ikke ske i AMU-systemet. Uddannelsesstedet kan i stedet for tilbyde at gennemføre uddannelsen som indtægtsdækket virksomhed, hvor den pågældende virksomhed/kæde selv betaler.

Uddannelsesstedet bør ligeledes være opmærksom på en række andre faktorer, der samlet set kan have betydning for, om gennemførelse af uddannelsen må betragtes som så virksomhedsspecifik, at det ikke vil være korrekt at gennemføre den som en arbejdsmarkedsuddannelse. Det kan f.eks. være hvis:

- Uddannelsen udelukkende gennemføres med deltagere fra én virksomhed
- Uddannelsen ikke har været annonceret som en ’åben’ uddannelse
- Undervisningen udelukkende tager udgangspunkt i produkt- og konceptbeskrivelser samt salgsmaterialer fra én virksomhed
- Underviseren er ansat i virksomheden/kæden
- Uddannelsen gennemføres i virksomhedens lokaler

Det er vigtigt, at uddannelseslederen, konsulenten og læreren med udgangspunkt i ovenstående i fællesskab drøfter, hvorvidt et konkret ønske fra en virksomhed/kæde kan gennemføres som en arbejdsmarkedsuddannelse.

Information af uddannelsesdeltagerne

Det er vigtigt at informere deltagerne om, hvad uddannelsen går ud på, inden de starter. Det kan derfor være en god idé at udarbejde en informationsskrivelse, der sendes til deltagerne inden uddannelsesstart. Informationerne kan udsendes sammen med indkaldelsen til uddannelsen.

Se et eksempel på en informationsskrivelse til en anden uddannelse på side 27.

BILAG 5. KUNDE/LEVERANDØRFORHOLD FOR OPERATØRER

Inspiration til undervisning i arbejdsmarkedsuddannelsen:

45363 Kunde/leverandørforhold for operatører

Uddannelsens varighed: 1 dag

Uddannelsens målgruppe

Personer, der opfylder AMU-lovens bestemmelser om målgrupper, har adgang til uddannelsen.

Den handlingsorienterede målformulering for arbejdsmarkedsuddannelsen

”Med baggrund i viden om ”kunde- og leverandørforholdet” i kvalitetsstyrings-sammenhænge i virksomheden kan deltageren anvende personlige/faglige ressourcer til at skabe forbedringer af de produkter/ytelser der leveres. Deltageren kan informere og kommunikere korrekt i kunde- og leverandørsammenhæng med baggrund i viden om egne grænseflader til såvel interne som eksterne kunder og leverandører.”

Uddannelsesmålets sammenhæng til jobområdet

Uddannelsen er tilkøbet den fælles kompetencebeskrivelse (FKB) 2735, Fælleskataloget (moder-FKB) samt en række andre fælles kompetencebeskrivelser. Dette gælder f.eks. FKB 2752, Arbejdets organisering ved produktion i industrien.

Der vil i det følgende blive taget udgangspunkt i FKB 2752.

Jobområdet i dette eksempel omfatter det industrielle produktionsområde med særligt fokus på medarbejdernes kontakt til interne eller eksterne kunder og leverandører. Medarbejderne på området er primært operatører, som er beskæftiget eller ønsker beskæftigelse inden for det industrielle produktionsområde i virksomheder, især med henblik på at opnå en større effektivitet i produktionen.

Uddannelsen er relevant i forhold til varetagelse af følgende tilhørende arbejdsmarkedsrelevante kompetencer (TAK) i FKB'en:

- Kvalitetsstyring og miljøstyring
- Produktivitetsstyring
- Udvikling af produktionsgrupper og team.

Af beskrivelsen af kompetencen og dens anvendelse i jobområdet fremgår bl.a. følgende:

Operatørens arbejde inden for jobområdet ændrer sig fra at være opdelt og afgrænset til at være mere sammensat og integreret. Udviklingen i arbejdets organisering er bestemt af, at operatøren igennem deltagelse i produktionsgrupper og team får et selvstændigt ansvar for udførelsen af større produktionsopgaver. Det opsplittede arbejde, som organiseres ud fra snævre arbejdsfunktioner og tid, er under afvikling i danske industriproduktioner.

Ofte sammenkædes målsætninger for flere forskellige afdelingers arbejdsopgaver. I disse tilfælde må operatøren være i besiddelse af et overblik over virksomhedens organisation, der rækker ud over den enkelte produktionsgruppe og den enkelte afdeling.

Relevante uddannelser at kombinere med

Det kan for den enkelte deltager være relevant at kombinere uddannelsesdeltagelsen med deltagelse i andre arbejdsmarkedsuddannelser, der er relaterede til "Kunde/leverandørforhold for operatører". Det kan være en god idé at informere deltagerne om disse uddannelsesmuligheder.

Brancheområdet for denne uddannelse er meget bred. Det kan derfor være relevant at kombinere denne uddannelse med mere branchespecifikke kurser inden for bl.a. kvalitetsbevidsthed, kvalitetsstyring, Lean, forretningsforståelse, videndeling, forandringsprocesser, kundeservice og kommunikation.

Tilrettelæggelse af undervisningen

Tilrettelæggelsen af undervisningen bør tage udgangspunkt i en nærmere analyse af de enkelte delmål, der indgår i arbejdsmarkedsuddannelsens målformulering. For hvert enkelt delmål må læreren analysere, hvilken viden, hvilke færdigheder, kompetencer etc. det kræver af deltagerne at opfylde delmålene.

Ved at gennemføre en sådan analyse af delmålene kan læreren dels få et godt overblik over, hvilke 'delkompetencer' deltagerne skal tilegne sig, hvilket gør det lettere at tilrettelægge undervisningen. Dels kan læreren anvende listen af delkompetencer i forbindelse med en vurdering af, om deltagerne har opnået kompetencerne, så de kan få udstedt et AMU-uddannelsesbevis.

Se et eksempel på analyse af AMU-målet i skemaet på næste side.

Analyse af AMU-mål 45363 Kunde/leverandørforhold for operatører, 1 dag

Opmærksomhedspunkt i forhold til tilrettelæggelse af undervisningen

I målformuleringen for arbejdsmarkedsuddannelsen står der bl.a. at:

”Med baggrund i viden om ”kunde- og leverandørforholdet” i kvalitetsstyrings-sammenhænge i virksomheden kan deltageren...”

I tilrettelæggelse af undervisningen er det således vigtigt, at der er fokus på kvalitetsstyring.

Dette kan ske ved, at der fokuseres på udarbejdelse af procedure, instruktioner eller aftaler om, hvordan f.eks. overleveringer skal foregå. Der kan ligeledes fokuseres på procedurer ved reklamationer til eller fra andre, herunder hvilke krav man kan stille til hinanden.

Der kan søges yderligere inspiration til tilrettelæggelse af undervisningen i materialet:

Kunde/leverandørforhold. Udarbejdet af Industriens Fællesudvalg.

[Link til materialet på emu.dk.](#)

Materialet giver idéer til tilrettelæggelse af undervisning, der har fokus på kunde- og leverandørforhold.

Information af uddannelsesdeltagerne

Det er vigtigt at informere deltagerne om, hvad uddannelsen går ud på, inden de starter. Det kan derfor være en god idé at udarbejde en informationsskrivelse, der sendes til deltagerne inden uddannelsesstart. Informationerne kan udsendes sammen med indkaldelsen til uddannelsen.

Se et eksempel på en informationsskrivelse til en anden uddannelse på side 27.

BILAG 6. DEN PERSONLIGE UDDANNELSES- OG JOBPLAN

Inspiration til undervisning i arbejdsmarkedsuddannelsen:

47632 Den personlige uddannelses- og jobplan

Uddannelsens varighed: 2 dage

Uddannelsens målgruppe

Personer, der opfylder AMU-lovens bestemmelser om målgrupper, har adgang til uddannelsen.

Den handlingsorienterede målformulering for arbejdsmarkedsuddannelsen

"Deltageren kan anvende relevante metoder og værktøjer til at afklare og dokumentere egne kompetencer, f.eks. www.minkompetencemappe.dk. Deltageren er bevidst om og kan beskrive egne ønsker, potentialer og udviklingsområder i forhold til nuværende eller fremtidige job på et arbejdsmarked i stadig forandring. Herunder kan deltageren vurdere, hvordan egne kompetencer kan bruges i en ny job- og branchesammenhæng. Deltageren har indsigt i mulighederne i det offentlige uddannelsessystem, herunder brug af IKV/RKV, og kan planlægge eventuel videre uddannelse. Deltageren kan formidle egne kompetencer ved en ansættelsessamtale eller kompetenceudviklingsbehov ved en medarbejderudviklingssamtale (MUS)."

Uddannelsesmålets sammenhæng til forskellige jobområder

Uddannelsen er tilkøbt det obligatoriske fælleskatalog, der er blevet etableret den 1. juli 2013: FKB 2270 Obligatorisk fælleskatalog. Det nye obligatoriske fælleskatalog fungerer som et supplement til det eksisterende fælleskatalog FKB 2735.

Ministeriet har besluttet, at en række arbejdsmarkedsuddannelser fra fælleskataloget af uddannelses- og arbejdsmarkedspolitiske grunde bør kunne udbydes af samtlige AMU-udbydere, og dette er sket gennem etablering af det supplerende obligatoriske fælleskatalog.

FKB 2270 er ikke en egentlig FKB, da den alene er oprettet med henblik på den tekniske håndtering af de tværgående og generelle arbejdsmarkedsuddannelser, der skal tilkobles samtlige FKB'er. Der er således ikke en beskrivelse af de jobområder m.m., som det kan være relevant at gennemføre uddannelsen i relation til.

Relevante uddannelser at kombinere med

Det kan for den enkelte deltager være relevant at kombinere uddannelsesdeltagelsen med deltagelse i andre arbejdsmarkedsuddannelser, der er relaterede til "Den personlige uddannelses- og jobplan". Det kan være en god idé at informere deltagerne om disse uddannelsesmuligheder.

Det er meget oplagt, at arbejdsmarkedsuddannelsen gennemføres forud for deltagelse af en individuel kompetencevurdering:

- 40080 Individuel kompetencevurdering i AMU

Inden deltagelse i en individuel kompetencevurdering skal deltagerne dokumentere deres kompetencer, og de skal have afklaret, inden for hvilket/hvilke uddannelsesjobområde de gerne vil deltage i en kompetencevurdering. Dette kan bl.a. ske gennem udfyldelse af 'Min kompetencemappe'. Der er dog mange, som kan have stor glæde af at få hjælp til at dokumentere deres kompetencer, og det kan de få ved at deltage i arbejdsmarkedsuddannelsen "Den personlige uddannelses- og jobplan" forud for selve kompetencevurderingen.

Gennem deltagelse i en individuel kompetencevurdering kan deltagerne få hjælp til at få afdækket de faglige kompetencer, de mener at have i forhold til en eller flere arbejdsmarkedsuddannelser. Som led i kompetencevurderingen vil deltagerne få AMU-uddannelsesbeviser eller AMU-kompetencebeviser, hvis de har kompetencer, der svarer til hele eller dele af en arbejdsmarkedsuddannelse. Deltagerne kan desuden få udarbejdet en uddannelsesplan i forhold til de ønsker, som de har i forhold til efterfølgende deltagelse i uddannelse.

Uddannelsesplanen kan bidrage til en struktureret og målrettet efteruddannelse af deltagerne – såvel inden for arbejdsmarkedsuddannelserne som inden for erhvervsuddannelserne i form af f.eks. en Grundlæggende Voksenuddannelse (GVU).

Deltagelse i arbejdsmarkedsuddannelsen "Den personlige uddannelses- og jobplan" kan dog også kombineres med alle andre arbejdsmarkedsuddannelser. EUC Nord har f.eks. gennemført et AMU-forløb for medarbejderne i en virksomhed, der desuden gerne ville deltage i følgende to arbejdsmarkedsuddannelser:

- 43937 Anvendelse af 5-S modellen (varighed 2 dage)
- 45363 Kunde/leverandørforhold for operatører (varighed 1 dag)

Uddannelsesforløbet, der bestod af de tre arbejdsmarkedsuddannelser, havde således en varighed på fem dage, og det blev gennemført som et ugekursus.

Tilrettelæggelse af undervisningen

Tilrettelæggelsen af undervisningen bør tage udgangspunkt i en nærmere analyse af de enkelte delmål, der indgår i arbejdsmarkedsuddannelsens målformulering. For hvert enkelt delmål må læreren analysere, hvilken viden, hvilke færdigheder, kompetencer etc. det kræver af deltagerne at opfylde delmålene.

Ved at gennemføre en sådan analyse af delmålene kan læreren få et godt overblik over, hvilke 'delkompetencer' deltagerne skal tilegne sig, og dermed gøre det lettere at tilrettelægge undervisningen. Læreren kan desuden anvende listen af delkompetencer i forbindelse med en vurdering af, om deltagerne har opnået kompetencerne, så de kan få udstedt et AMU-uddannelsesbevis.

Se et eksempel på analyse af AMU-målet i skemaet på næste side.

Analyse af AMU-mål 47632 Den personlige uddannelses- og jobplan, 2 dage

Opmærksomhedspunkt i forhold til tilrettelæggelse af undervisningen

I målformuleringen for arbejdsmarkedsuddannelsen står der bl.a. at:

”Deltageren er bevidst om og kan beskrive egne ønsker, potentialer og udviklingsområder i forhold til nuværende eller fremtidige job på et arbejdsmarked i stadig forandring.”

I tilrettelæggelse af undervisningen er det vigtigt, at der skabes rum for dialog mellem deltagerne og lærerne, der kan bidrage til, at de enkelte deltagere får udviklet deres bevidsthed om egne ønsker og muligheder i forhold til nuværende eller fremtidige job.

Af uddannelsesmålet fremgår det, at deltagerne skal tilegne sig kompetencer i at anvende relevante metoder og værktøjer, der kan bidrage til at afklare og dokumentere deres kompetencer. Det er centralt, at undervisningen bliver tilrettelagt som en form for undervisningsbaseret vejledning, hvor deltagerne får viden om og inspiration til at udarbejde deres egen personlige uddannelses- og jobplan.

Værktøjet ”Min Kompetencemappe” - www.minkompetencemappe.dk - kan anvendes af deltagerne i undervisningen. Det er et godt, men også omfattende værktøj, der kan anvendes til dokumentation af deltagernes kompetencer. Deltagere med læse- og skrivevanskeligheder samt deltagere, der ikke er vant til at arbejde med it, kan have vanskeligheder med at arbejde med Min Kompetencemappe. Lærerne bør derfor være opmærksomme på deltagernes forudsætninger i forhold til danskskriftlige kompetencer samt it-kompetencer ved tilrettelæggelse af undervisningen.

Uanset hvilket værktøj, der anvendes af deltagerne til dokumentation af deres kompetencer, kræver det en form for skriftlighed. Derfor er det meget oplagt, at uddannelsen starter med et tilbud til deltagerne om en vurdering i deres basale færdigheder i læsning. Ved gennemførelse af den Vejledende Læsetest for Voksne på computere, får læreren samtidig et billede af deltagernes helt basale færdigheder i it. Umiddelbart efter gennemførelsen af testen, har læreren resultaterne, som synliggør, hvilke deltagere der evt. har læsevanskeligheder og/eller dansk-sproglige vanskeligheder. Denne viden kan være en stor hjælp i forhold til at støtte deltagerne med at få nedskrevet deres kompetencer og ønsker.

Læreren kan på forhånd have udarbejdet en enkel udgave af Min Kompetencemappe i papirudgave til eventuelle deltagere, der har så store læse- og skrivevanskeligheder, at det vil være uoverkommeligt for dem at arbejde med Min Kompetencemappe.

Læreren skal være opmærksom på, at deltagere, der har været – eller er – ledige, har udarbejdet et CV i jobcenteret. For disse deltagere kan det nogle gange være mere oplagt, at de arbejder videre med dette CV, end at de starter forfra med at indtaste oplysninger i f.eks. Min Kompetencemappe. Det vil være oplagt på forhånd at oplyse deltagerne om, at de kan medbringe eventuelle tidligere udarbejdede CV'ere.

For deltagere, der ikke allerede har et CV, der f.eks. indeholder oplysninger om tidligere arbejdssteder, kan det være en hjælp, at de bliver oplyst om, at de kan hente oplysninger om, hvor de har været ansat i og i hvilke tidsrum på ATP's website.

Deltagerne skal anvende deres personsignatur for at kunne hente oplysningerne på ATP's website.

[Link til ATP's website.](#)

Ofte vil det være sådan, at læreren ikke har et forhåndskendskab til deltagerne. På uddannelsen kan der både være deltagere, der er ledige, og deltagere der er i job. Nogle har tidligere arbejdet med at dokumentere deres kompetencer, mens andre aldrig har. Nogle har mange års uddannelses- og arbejds erfaringer, mens andre kun har få års erfaringer. Læreren skal derfor være forberedt på en deltagergruppe med meget forskellige forudsætninger. Da der samtidig er fokus på deltagernes personlige uddannelses- og jobplan, vil der være behov for en høj grad af undervisningsdifferentiering, der også kan give rum for en større eller mindre grad af individuel vejledning til deltagerne.

Der kan søges yderligere inspiration til tilrettelæggelse af undervisningen i følgende materiale:

Inspirationskatalog til AMU-uddannelsen 'Den personlige uddannelses- og jobplan'. Udarbejdet for Industriens Uddannelser af FLORIS Consult, 2013.

[Link til materialet på emu.dk.](#)

Materialet giver en række idéer til tilrettelæggelse af uddannelsen. Det er et omfattende materiale, der desuden sætter fokus på f.eks. vejledning af voksne, pædagogiske tilgange og principper, anvendelse af centrale redskaber i undervisningen samt på lærernes kompetencer. Se et lille udsnit af inspirationskataloget herunder.

SKIFT MELLEM DET INDIVIDUELLE, GRUPPEN OG HOLDET

Med dette princip tænkes på, at undervisningen veksler mellem fælles oplæg og øvelser samt individuelt arbejde. Undervisningen tilrettelægges og elementerne sammensættes, så den enkelte i undervisningen arbejder selvstændigt, som en del af en gruppe og som en del af et hold. Det giver den gevinst, at den enkelte kan udvide sit eget perspektiv og blive klogere ved at præsentere egne tanker og træne i at få samt give feedback til andre på holdet. Det tilskynder til aktiv deltagelse at arbejde med egne og andre cases og træne den gensidige feed-back.

I arbejdet med den enkeltes proces er det vigtigt at være opmærksom på, at ikke alt nødvendigvis skal deles i det fælles forum og gøres til genstand for generelle diskussioner. Noget er 'privat eje' for hver især. Det betyder også, at den enkelte kun deler de erfaringer og tanker, han/hun ønsker at dele i undervisningsrummet. Dette handler om respekten for den enkeltes integritet og proces.

Når der arbejdes med individuelle eller gruppeøvelser, er det af stor betydning, at der er en god og tydelig instruktion til øvelserne og klarhed over, om der skal meldes tilbage i det fælles forum og i givet fald hvordan. Husk, at ikke alt nødvendigvis skal tilbagemeldes i det fælles forum – og at der er mange forskellige metoder til tilbagemelding og opfølgning.

Inspirationskatalog til AMU-uddannelsen 'Den personlige uddannelses- og jobplan', s. 19 f.

Nogle skoler udarbejder en lokal undervisningsplan for den enkelte arbejdsmarkedsuddannelse. Se et eksempel på en lokal undervisningsplan for uddannelsen på side 77-79.

Information af uddannelsesdeltagerne

Det er vigtigt at informere deltagerne om, hvad uddannelsen går ud på, inden de starter. Det kan derfor være en god idé at udarbejde en informationskrivelse, der sendes til deltagerne inden uddannelsesstart. Informationerne kan udsendes sammen med indkaldelsen til uddannelsen.

Det er vigtigt, at deltagerne medbringer relevante oplysninger om tidligere beskæftigelse og de kompetencer, de har tilegnet sig på job eller i uddannelse, når de skal deltage i arbejdsmarkedsuddannelsen "Den personlige uddannelses- og jobplan". Det er derfor vigtigt, at uddannelsesstedet i informationskrivelsen fortæller deltagerne, hvad de med fordel kan medbringe på den første uddannelsesdag.

Se et eksempel på en informationskrivelse til en anden arbejdsmarkedsuddannelse på side 27.

Eksempel på en lokal undervisningsplan

Undervisningsplan for 47632 - Den personlige uddannelses- og jobplan

<p>Arbejdsmarkedsuddannelse: Nummer, titel, varighed samt handlingsorienteret målformulering.</p> <p>Fagnummer 47632</p> <p>Titel: Den personlige uddannelses- og jobplan</p> <p>Varighed: 2 dage</p> <p>Målgruppe: Personer, der opfylder AMU-lovens bestemmelser om målgrupper, har adgang til uddannelsen.</p> <p>Handlingsorienteret målformulering:</p> <p>Deltageren kan anvende relevante metoder og værktøjer til at afklare og dokumentere egne kompetencer, f.eks. www.minkompetencemappe.dk.</p> <p>Deltageren er bevidst om og kan beskrive egne ønsker, potentialer og udviklingsområder i forhold til nuværende eller fremtidige job på et arbejdsmarked i stadig forandring. Herunder kan deltageren vurdere, hvordan egne kompetencer kan bruges i en ny job- og branchesammenhæng.</p> <p>Deltageren har indsigt i mulighederne i det offentlige uddannelsessystem, herunder brug af IKV/RKV, og kan planlægge eventuel videre uddannelse.</p> <p>Deltageren kan formidle egne kompetencer ved en ansættelsessamtale eller kompetenceudviklingsbehov ved en medarbejderudviklingssamtale (MUS).</p>				
Dato og timer	Overskrift/ emne	Metoder (f.eks. oplæg, projekt, gruppediskussion, øvelse)	Materiale der anvendes (Der kan henvises til vedlagt materiale eller litteraturliste)	Udbytte
Dag 1 f.eks. tirsdage	Præsentation af målformulering og forløbs - beskrivelse. Deltagerpræsentation.	Plenum præsentation.	PP målformulering. Udlevering af målformulering og forløbsplan.	Kendskab til uddannelsens mål og forventet udbytte, knyttet op på deltagerens nuværende erfaringer.
	Arbejdsmarkedet i stadig forandring.	Oplæg om Arbejdsmarkedet i stadig forandring. Oplæg om ny job og branchesammenhænge. Deltagererfaringer. Gruppedialog.	Relevant artikel fra ... Ny job og branchesammenhænge.	
	"Fremtidens kompetence behov".	Underviser præsentation af hjemmesiden www.fremtidenskompetencebehov.dk . Gruppeopgave: Præsentation af udskrift.	Deltagerne finder på nettet deres nuværende eller ønsket jobområde og udskriver denne. Præsentationer af de faglige, generelle og personlige kompetencer i gruppen.	Deltagerne bliver bevidste om udviklingsområder i forhold til nuværende eller fremtidige job. Deltagerne får overblik over den nuværende og fremtidige efterspørgsel på kompetencer i erhvervslivet.
	Identificere og dokumentere egne kompetencer.	Værdier, behov = motivation. Oplæg "Kogekonen" Succeshistorier Faglige kompetencer Personlige kompetencer Almene kompetencer.	Øvelse ud fra situation, handling og resultat.	Deltagerne identificerer egne kompetencer i en ny job- og branchesammenhæng.

Dato og timer	Overskrift/ emne	Metoder (f.eks. oplæg, projekt, gruppediskussion, øvelse).	Materiale der anvendes (Der kan henvises til vedlagt materiale eller litteraturliste)	Udbytte
	Din adfærd – målret jobsøgningen ud fra dine stærke sider.	Oplæg: Kort DiSC præsentation i forhold til de 4 adfærdstyper samt motivation, samarbejdsform og omgangstone på jobbet.	Opgave: Motivationsfaktorer i dit arbejds- og læringsmiljø. Deltagerne udfylder spørgeskemaet om motivationsfaktorer. Anden mulighed: www.jobindex.dk.	Blive bevidst om egen adfærd – og i stand til at målrette jobsøgningen ud fra egen motivation og værdier samt egne stærke sider.
	Min kompetencemappe påbegyndes.	Oplæg Papirudgave præsenteres. Vises på projektor. Vælg relevant udgave.	Påbegyndelse af Min Kompetencemappe for dem der har dette behov.	Deltagerne får mulighed for at afklare og dokumentere egne kompetencer.
	Fokus på nuværende CV og ansøgning – hvad gør du i dag? Indgår i undervisningen.	Oplæg Præsentation af 3 CV-typer. Præsentation af 3 ansøgninger.	Deltagerne medbringer eget ansøgningsmateriale til 1. dag. Gennemgå i grupper hvad der er gode eksempler. Hvad kan gøres bedre for den enkelte?	At deltagerne får indsigt i, hvordan man kan formidle af egne kompetencer?
	Analyse af jobannoncen.	Oplæg Jeg vil, jeg kan og jer er/har.		At deltagerne får værktøjer til at sammenligne arbejdsgiverens ønsker til profil, i forhold til egne kompetencer.
Dag 2 f.eks. torsdage	Skriftlig præsentation af dit CV og din ansøgning - hvordan gør du i fremtiden?		Opfølgning på deltagerens ændringer siden dag 1.	At deltagerne får værktøjer til formidling af egne kompetencer.
	Job- og MUS samtalen.	Oplæg: Jobsamtale. MUS samtale. Kropssprog. 4 x 20 reglen.	Øvelser omkring jobsamtalen. Øvelser omkring MUS samtale.	At deltagerne får værktøjer til formidling af egne kompetencer, samt mulighed for at anvende disse i mindre grupper.
	Uddannelsesmuligheder f.eks. AMU, GUV og VVU, herunder realkompetencevurdering.	Oplæg. Hvor finder jeg konkret information? Hvilke forudsætninger skal opfyldes?	Udlevering af oversigt over relevante links. Individuel søgning af konkrete informationer til egen handlingsplan.	At deltagerne får indsigt og viden om mulighederne i det offentlige uddannelsessystem.
	Fra det du kan til det du vil.	Oplæg Fra ufaglært til faglært. Introduktion til GUV. Introduktion til IKV/RKV. Præsentation af RKV-skema.	PP præsentation. RKV-skema udfyldes af de deltagere, hvor dette er relevant.	At deltagerne får indsigt og viden om mulighederne i det offentlige uddannelsessystem.

Dato og timer	Overskrift/ emne	Metoder (f.eks. oplæg, projekt, gruppediskussion, øvelse).	Materiale der anvendes (Der kan henvises til vedlagt materiale eller litteraturliste).	Udbytte
	Hvordan kommer jeg videre med mine uddannelsesønsker?	Oplæg Hvordan gør jeg?	Forslag til handlingsplansskema udleveres. Konkret handlingsplan udarbejdes af den enkelte.	At deltagerne kan planlægge eventuel videre uddannelse og præsentere egen kompetenceudvikling ved en ansættelses- eller MUS samtale.
	Plan for egen uddannelse.	Selvstændig planlægning af egen plan for efter-/videreuddannelse.	Individuel opgave.	Grundlag for underviserens og deltagerens egen vurdering af om det lærte kan anvendes i fremtidig uddannelses- og jobsøgning.
<p>Evaluerings spørgsmål fra Viskvalitet.dk.</p> <p>Måls spørgsmål til deltagerne: Hvor tilfreds er du med uddannelsens faglige indhold vedrørende:</p> <ul style="list-style-type: none"> • Metoder og værktøjer til at afklare og dokumentere egne kompetencer • Mulighederne i det offentlige uddannelsessystem • Formidling af egne kompetencer. <p>Hvor stor betydning har det for dig at lære noget om:</p> <ul style="list-style-type: none"> • Metoder og værktøjer til at afklare og dokumentere egne kompetencer • Mulighederne i det offentlige uddannelsessystem • Formidling af egne kompetencer. 				

BILAG 7. INTRODUKTION TIL KØRETØJSMODELLER

Inspiration til undervisning i arbejdsmarkedsuddannelsen:

47599 Introduktion af køretøjsmodeller

Uddannelsens varighed: 2 dage

Uddannelsens målgruppe

Uddannelsen retter sig primært mod mekanikere eller personer med tilsvarende kvalifikationer, der arbejder eller ønsker at arbejde med service og reparation af personbiler eller lastvogne.

Den handlingsorienterede målformulering for arbejdsmarkedsuddannelsen

”Deltageren kan navigere i relevant dokumentation tilhørende en eller flere køretøjsmodeller og kan på baggrund af denne tilrettelægge og udføre korrekt håndtering og servicering af køretøjet. Deltageren kan vurdere køretøjets mekaniske og elektriske opbygning og herunder planlægge og udføre mindre indgreb på f.eks. el systemet, karrosseri, styretøj og undervogn, bremses eller drivlinje.

Deltageren kan anvende relevant tester til kontrol og servicering af køretøjets elektroniske systemer som f.eks. karrossericomputer, motorstyring, ABS, servostyring, infotainment, klimastyring eller canbus netværk.”

Uddannelsesmålets sammenhæng til jobområdet

Uddannelsesmålet er tilkøbt den fælles kompetencebeskrivelse (FKB) 2246 Køretøjsområdet.

Jobområdet omfatter service og reparation af transportmidler på personvogns- og lastvognsområdet. I jobområdet indgår arbejdet med testning af bl.a. elektroniske systemer. Området er præget af anvendelse af it til f.eks. diagnosticering, fejlfinding og arbejdsopgaver på elektroniske systemer.

Medarbejderne på området er primært faglærte personvognsmekanikere. Medarbejderne beskæftiges generelt i mindre og mellemstore virksomheder/værksteder med service- og reparationsmæssige opgaver.

Uddannelsen er relevant i forhold til varetagelse af alle fire tilhørende arbejdsmarkedsrelevante kompetence (TAK) i FKB'en:

- Installation og reparation af komfort- og sikkerhedsanlæg
- Reparation af el-anlæg på transportmidler
- Reparation og udskiftning af motor- og transmissionssystemer på transportmidler
- Reparation og udskiftning af styretøj og undervogn på transportmidler

Af beskrivelsen af kompetencen og dens anvendelse i jobområdet fremgår bl.a. følgende:

”Medarbejderen skal i forbindelse med installation og reparation af komfort- og sikkerhedsanlæg kunne vurdere reparations- og installationsmulighederne på forskellige sikkerheds- og komfortanlæg... Medarbejderen skal kunne foretage reparation eller udskiftning af motor- og transmissionssystemer på forskellige transportmidler... Medarbejderen skal i forbindelse med reparation og udskiftning af styretøj og undervogn på forskellige transportmidler kunne vurdere reparations- og udskiftningsmuligheder... Arbejdet udføres typisk ved anvendelse af reparationshåndbøger på dansk eller fremmedsprog samt tilgængelige data. Arbejdet udføres i overensstemmelse med gældende lovgivning, sikkerhedsregler og miljøkrav.”

Relevante uddannelser at kombinere med

Det kan for den enkelte deltager være relevant at kombinere uddannelsesdeltagelsen med deltagelse i andre arbejdsmarkedsuddannelser, der er relaterede til ”Introduktion af køretøjsmodeller”. Det kan være en god idé at informere deltagerne om disse uddannelsesmuligheder.

Inden for dette brancheområde kan det være relevant at kombinere eller følge op med mere specifikke efteruddannelsesstilbud, der netop er rettet mod de tekniske ændringer, som de nye biltyper er blevet udstyret med.

I dette tilfælde kunne uddannelsesinstitutionen foreslå deltagerne, at de kan følge op med f.eks. arbejdsmarkedsuddannelsen ”Kontrol og fejlfinding af commonrail diesel” (40675), som er et uddannelsesstilbud rettet mod de nye motortyper, som bilerne udstyres med fremover.

Opmærksomhedspunkt i forhold til tilrettelæggelse af undervisningen

I målformuleringen for arbejdsmarkedsuddannelsen står der bl.a. at:

”Deltageren kan navigere i relevant dokumentation tilhørende en eller flere køretøjsmodeller... Deltageren kan anvende relevant tester til kontrol og servicering af køretøjets elektroniske systemer.”

Deltagerne skal tilegne sig kompetencer i at navigere i relevant dokumentation, så de på baggrund heraf kan tilrettelægge og udføre korrekt håndtering og servicering af et køretøj. Som det fremgår, kan dokumentationen relatere sig til en eller flere køretøjsmodeller.

Det er således op til det enkelte uddannelsessted at udvælge den eller de køretøjsmodeller, der skal anvendes i undervisningen. I lyset af, at der er tale om en 2-dages arbejdsmarkedsuddannelse med et komplekst indhold, vil de fleste uddannelsesudbydere typisk tage udgangspunkt i én køretøjsmodel.

Arbejdsmarkedsuddannelsen er relevant både i forhold til medarbejdere på de frie værksteder og medarbejdere på mærkeværkstederne. Uanset hvilken (eller hvilke) køretøjsmodel, der anvendes i undervisningen, er det vigtigt at være opmærksom på, at deltagerne i uddannelsen til dagligt kan arbejde med mange forskellige køretøjsmodeller.

Det kan således være hensigtsmæssigt, at læreren i undervisningen er opmærksom på at relatere undervisningen til andre køretøjsmodeller, end den/de der anvendes på uddannelsen. Dette kan både bidrage til, at undervisningen er praksisnær, og til at deltagerne har lettere ved at transformere deres tillærte kompetencer til den/de køretøjsmodeller, som de efterfølgende skal arbejde med hjemme på værkstedet.

Tilrettelæggelse af undervisningen

Tilrettelæggelsen af undervisningen bør tage udgangspunkt i en nærmere analyse af de enkelte delmål, der indgår i arbejdsmarkedsuddannelsens målformulering. For hvert enkelt delmål må læreren analysere, hvilken viden, hvilke færdigheder, kompetencer etc. det kræver af deltagerne at opfylde delmålene.

Ved at gennemføre en sådan analyse af delmålene kan læreren få et godt overblik over, hvilke 'delkompetencer' deltagerne skal tilegne sig, hvilket gør det lettere at tilrettelægge undervisningen. Læreren kan desuden anvende listen af delkompetencer i forbindelse med en vurdering af, om deltagerne har opnået kompetencerne, så de kan få udstedt et AMU-uddannelsesbevis. Se et eksempel på analyse af AMU-målet i skemaet på næste side.

Information af uddannelsesdeltagerne

Det er vigtigt at informere deltagerne om, hvad uddannelsen går ud på, inden de starter. Det kan derfor være en god idé at udarbejde en informationsskrivelse, der sendes til deltagerne inden uddannelsesstart. Informationerne kan udsendes sammen med indkaldelsen til uddannelsen. Se et eksempel på en informationsskrivelse til en anden uddannelse på side 27.

AMU mål 47599, Introduktion af køretøjsmodeller, 2 dage

BILAG 8. INFORMATION OM VISKVALITET.DK

Viskvalitet.dk er et webbaseret værktøj, der er udviklet af Undervisningsministeriet⁵, og som anvendes til dokumentation og evaluering af kvaliteten i arbejdsmarkedsuddannelserne.

Evaluering med Viskvalitet.dk har til formål at afdække følgende:

- At deltagerne opnår de kompetencer, der er hensigten med den arbejdsmarkedsuddannelse, de deltager i.
- At de kompetencer, deltagerne opnår, er relevante for deltagerne selv, virksomhederne og arbejdsmarkedet.

Alle deltagere i arbejdsmarkedsuddannelser skal ved uddannelsens afslutning besvare et evalueringsskema, der primært har fokus på deres tilfredshed med deltagelsen i uddannelsen. Evalueringsskemaerne besvares typisk via en computer, men evalueringerne kan også gennemføres på en papirudgave af skemaerne. Desuden skal et udsnit af de virksomheder, der har medarbejdere, der deltager i AMU, have tilsendt et evalueringsskema.

Deltagerevalueringerne

Evalueringresultaterne viser deltagernes tilfredshed med arbejdsmarkedsuddannelserne.

Alle deltagere i arbejdsmarkedsuddannelserne skal besvare to typer af spørgsmål:

- Fælles spørgsmål, der er ens for alle deltagere i alle arbejdsmarkedsuddannelser. Se de fælles spørgsmål til deltagerne i boksen på næste side.
- Målspecifikke spørgsmål fra efteruddannelsesudvalget. Til hver af arbejdsmarkedsuddannelserne har det ansvarlige efteruddannelsesudvalg stillet nogle målspecifikke spørgsmål, der er rettet mod den enkelte arbejdsmarkedsuddannelse.

Endelig kan uddannelsesstedet have valgt at udarbejde nogle spørgsmål, som deltagerne også skal besvare.

I slutningen af evalueringsskemaet er der to felter, hvor deltagerne har mulighed for at uddybe 'Gode ting ved kurset og uddannelsesstedet', samt 'Mindre gode eller dårlige ting ved kurset eller uddannelsesstedet'. Det er kun de enkelte skoler, der har haft deltagerne på uddannelse, der kan læse de kommentarer, som deltagerne eventuelt har skrevet.

Deltagerne har desuden mulighed for at skrive kommentarer ved spørgsmål 5, hvor de bliver bedt om at forholde sig til lærerens/lærernes tilrettelæggelse af undervisningen. Denne mulighed er især givtig i de tilfælde, hvor deltagerne har haft flere lærere, men erfaringen viser, at der også er mange deltagere, der skriver kommentarer, selvom de kun har haft én lærer.

⁵ Viskvalitet.dk blev igangsat af Undervisningsministeriet i 2000, og det har været under løbende udvikling. På baggrund af en evaluering af systemet blev der i 2004 udviklet nye evalueringsspørgsmål til både deltagere og virksomheder.

FÆLLES SPØRGSMÅL TIL DELTAGERNE I VISKVALITET.DK.

Deltagerne bliver bedt om at svare på følgende spørgsmål:

1. Hvor tilfreds er du med det kursus, du netop har gennemført?
2. I hvilken grad kendte du kursets formål, inden du startede?
3. I hvilken grad har du lært det, der er kursets formål?
4. Hvor tilfreds er du med din egen indsats på kurset?
5. I hvilken grad mener du, at læreren/lærerne har tilrettelagt undervisningen, så du har haft mulighed for at lære det, der er kursets formål?
6. Hvor tilfreds er du med kursets faglige niveau?
Hvis deltageren svarer 'Utilfreds' eller 'Meget utilfreds' på spørgsmålet om kursets faglige niveau, bliver deltageren også bedt om at svare på følgende spørgsmål:
For højt?
For lavt?
7. I hvilken grad mener du, at det, du har lært på kurset, kan anvendes i dit arbejde fremover?

Se de anvendte svarkategorier til de fælles spørgsmål i boksen herunder.

SVARKATEGORIER

Ved spørgsmålene om 'tilfredshed' har deltagerne mulighed for at svare:

- Meget tilfreds
- Tilfreds
- Hverken tilfreds eller utilfreds
- Utilfreds
- Meget utilfreds
- Ved ikke/Ikke relevant

Ved 'gradsspørgsmålene' har deltagerne mulighed for at svare:

- I meget høj grad
- I høj grad
- I nogen grad
- I begrænset grad
- Slet ikke
- Ved ikke/Ikke relevant

Hvert af de syv svar tæller mellem 0 og 5 point – jo større tilfredshed/grad, jo flere point. Der udregnes et gennemsnit ud fra alle syv svar, men det er også muligt at se gennemsnitsresultater med udgangspunkt i de enkelte spørgsmål.

Alle, der er interesserede, har mulighed for at se evalueringresultaterne ved at gå ind på Viskvalitet.dk. Der er blot det krav, at der inden for det pågældende datagrundlag skal være mindst 35 respondenter. Skolerne kan altid se resultaterne af deres egne uddannelsesdeltageres svar, uanset hvor få besvarelser der er.

Virksomhedsevalueringerne

En repræsentativ del af de virksomheder, hvis medarbejdere deltager i arbejdsmarkedsuddannelser, skal deltage i en evaluering med Viskvalitet.dk. Skolerne skal sende skemaet til virksomhederne enten i papirform eller i en mail med et link direkte til Viskvalitet.dk.

Virksomhederne bliver, ligesom deltagerne, bedt om at besvare to typer af spørgsmål:

- Fælles spørgsmål, der er ens for alle virksomhederne. Se de fælles spørgsmål til virksomhederne i boksen nederst på siden.
- Målspecifikke spørgsmål fra efteruddannelsesudvalget. Til hver af arbejdsmarkedsuddannelserne har det ansvarlige efteruddannelsesudvalg stillet nogle målspecifikke spørgsmål, der er rettet mod den enkelte arbejdsmarkedsuddannelse.

Endelig kan uddannelsesstedet have valgt at udarbejde nogle spørgsmål, som virksomhederne også skal besvare.

I slutningen af evalueringsskemaet har virksomhederne mulighed for at uddybe deres svar i to felter. De kan uddybe, hvad der er positivt ved kurset eller uddannelsesstedet, og de kan skrive, hvis der er noget, der ønskes forbedret ved kurset og uddannelsesstedet.

VIRKSOMHEDSSPØRGSMÅL I VISKVALITET.DK.

Virksomhederne bliver bedt om at svare på følgende spørgsmål:

1. I hvilken grad fik virksomhedens medarbejder/medarbejdere plads på kurset på det ønskede tidspunkt?
2. I hvilken grad svarer udbyttet af kurset til virksomhedens behov?
3. I hvilken grad har medarbejderen/medarbejderne haft mulighed for at anvende udbyttet af kurset?
4. Vil du anbefale dette kursus til andre?

Se svarmulighederne til de enkelte spørgsmål i boksen herunder.

SVARMULIGHEDER

Ved de tre første spørgsmål har virksomhederne mulighed for at svare:

- I meget høj grad
- I høj grad
- I nogen grad
- I begrænset grad
- Slet ikke
- Ved ikke/Ikke relevant

Ved det sidste spørgsmål har virksomhederne mulighed for at svare:

- Ja, helt sikkert
- Ja, sandsynligvis
- Måske
- Sandsynligvis ikke
- Nej, helt sikkert ikke
- Ved ikke/Ikke relevant

Hvert af de fem første svar tæller mellem 0 og 5 point – jo højere grad (positivt svar), jo flere point. Der udregnes et gennemsnit ud fra alle fire svar, men det er også muligt at se gennemsnitsresultater med udgangspunkt i de enkelte spørgsmål.

Alle interesserede har mulighed for at se evalueringresultaterne fra virksomhederne på Viskvalitet.dk. Der er blot det krav, at der inden for det pågældende datagrundlag skal være mindst fem respondenter. Skolerne kan altid se resultaterne af de evalueringsskemaer, de selv har udsendt til virksomhederne, uanset hvor få svar der er.

Analyse af resultaterne i Viskvalitet.dk

Evalueringsresultaterne fra Viskvalitet.dk – og øvrige evalueringsresultater, f.eks. fra de mundtlige evalueringer fra undervisningssituationerne, kan jævnligt drøftes i faglærerteamet. Derved kan faglærerne løbende blive opmærksomme på, hvordan de kan udvikle kvaliteten af arbejdsmarkedsuddannelsen.

Analysen af resultaterne fra Viskvalitet.dk på det enkelte hold kan bl.a. ske med baggrund i:

- Skolens øvrige resultater på den samme uddannelse i en given periode
- Andre skolers resultater på den samme uddannelse i en given periode
- Skolens evalueringsresultater på samtlige arbejdsmarkedsuddannelser i en given periode.

Det kræver en systematisk analyse af evalueringsresultaterne at gennemføre kvalitetsudvikling af arbejdsmarkedsuddannelserne på baggrund af resultaterne. De fleste skoler foretager hvert 3. eller 6. måned en analyse af resultaterne i Viskvalitet.dk med henblik på kvalitetsudvikling.

Nogle af skolerne har sat sig helt specifikke kvalitetsmål på evalueringsresultaterne i Viskvalitet.dk. Skolernes kvalitetsmål udtrykkes f.eks. i et evalueringsgennemsnit på 3,9 – både set på enkelte hold og flere hold på uddannelsen set over en længere periode.

Det betyder, at evalueringsresultaterne herunder automatisk udsættes for en nærmere granskning og refleksion i forhold til, hvor der kan opnås højere deltagertilfredshed – eller virksomhedstilfredshed – fremover. Hvis der er enkelte hold/uddannelser, der ligger under kvalitetsmålet, drøfter uddannelseslederen med faglærerne, hvad der kan gøres for at sikre bedre evalueringsresultater.

BILAG 9. INFORMATION OM VURDERING AF BASALE FÆRDIGHEDER

Alle deltagere i arbejdsmarkedsuddannelser og enkeltfag, der er optaget i en fælles kompetencebeskrivelse, skal have et tilbud om at få vurderet deres basale færdigheder i læsning og matematik. Det samme gælder deltagere i individuel kompetencevurdering i AMU.

To test til vurdering af basale færdigheder

Undervisningsmisteriet har fået udviklet følgende to test, der kan anvendes til vurdering af basale færdigheder:

- Vejledende Læsetest for Voksne
- Vejledende Matematiktest for Voksne

Den Vejledende Læsetest for Voksne består af følgende tre deltest:

1. Tekstlæsning (hvilket ord passer bedst?)
2. Ordforråd (hvilket billede passer til ordet?)
3. Læsning af ord (hvilket ord lyder som et rigtigt ord?)

Den Vejledende Matematiktest for Voksne består af følgende tre deltest:

1. Test af sproglige forudsætninger i matematik
2. Test af forudsætninger for tal og regning
3. Test af forudsætninger for matematik

Gennemførelse af vurderingerne

Såvel læsetesten som matematiktesten eksisterer både i en papirversion og i en digital version på CD. Det tager ca. 30 minutter at gennemføre hver af de to test. Hertil skal lægges tid til introduktion til testene og efterfølgende vejledning om resultatet. Hele processen skal gennemføres inden for undervisningstiden.

Det er en stor fordel at gennemføre testene på computer, da resultaterne fremkommer umiddelbart efter gennemførelse af testene.

Vejledningerne til de to test er udformet, så den faglærer, der underviser på arbejdsmarkedsuddannelsen, selv kan analysere testresultaterne og give deltagerne en vejledning efterfølgende. Nogle skoler foretrækker dog, at det er en læsevejleder eller en anden medarbejder på skolen, der analyserer testresultaterne og vejleder deltagerne.

[Link til vejledninger til de to test på emu.dk.](#)

Det er vigtigt, at det på forhånd er planlagt og besluttet, hvordan og hvornår vurderingerne skal gennemføres. Nogle skoler har gode erfaringer med at introducere muligheden for at deltage i en vurdering om morgenen på den første uddannelsesdag og at gennemføre vurderingerne samme dag umiddelbart efter frokostpausen. Dette kan give faglæreren mulighed for at sætte nogle af deltagerne i gang med gruppearbejde eller individuelt arbejde, mens andre deltagere bliver introduceret til og gennemfører den ene eller begge test.

AMU Hjælpemiddelservice

AMU Hjælpemiddelservice har til formål at understøtte, at AMU-systemet også tilgodeser deltagere med funktionsned sættelser, herunder f.eks. også deltagere med læse- eller skrivevanskeligheder.

Når skolen får kendskab til deltagere, der har udfordringer med at læse og/eller skrive, kan skolen kontakte AMU Hjælpemiddelservice for at få stillet hjælpemidler til rådighed. Hjælpemidlet kan f.eks. være en it-rygsæk bestående af en bærbar computer med programmer, der kan oplæse tekst samt støtte skrivningen.

Lån af en it-rygsæk eller et andet hjælpemiddel kræver ikke en forudgående vurdering af deltagerens læse- eller skrivefærdigheder – ligesom der ikke er krav til graden af læse- eller skrivevanskelighederne. Læs mere om AMU Hjælpemiddelservice i boksen herunder.

AMU HJÆLPEMIDDELSERVICE

AMU Hjælpemiddelservice stiller udstyr og hjælpemidler gratis til rådighed for AMU-deltagere.

Udstyret og hjælpemidlerne stilles til rådighed, uanset om uddannelsen er kort eller lang.

Især på de korte arbejdsmarkedsuddannelser er det vigtigt, at skolen allerede inden uddannelsens start ved, at der er deltagere, der har behov for hjælpemidler. Skolen kan f.eks. i indkaldelsesbrevet opfordre deltagerne til at kontakte skolen inden uddannelsens start, så hjælpemidlerne kan være parat på uddannelsens første dag.

Det er skolen, der på vegne af deltageren, ansøger om hjælpemidlet. Dette kræver blot udfyldelse af et ganske kort ansøgningsskema.

[Find ansøgningsskemaet på Socialstyrelsens website.](#)

AMU Hjælpemiddelservice er en ordning, som varetages af Socialstyrelsen for Undervisningsministeriet.

LITTERATURLISTE

Andersen, Peter (red.): Læringens og tænknings stil. En antologi om stilteorier. Billesø & Baltzer, 2006.

Holsbo, Annemarie; Lotz, Charlotte Færch og Nielsen, Lizzie Mærsk: Deltagelse i VEU - motivation og barrierer for ansatte. Kvalitativ analyse. Teknologisk Institut, juli 2005.

[Link til materialet på Mærsk Nielsen HR's website.](#)

Industriens Fællesudvalg: Kunde/leverandørforhold.

[Link til materialet på emu.dk.](#)

Industriens Uddannelser og FLORIS Consult: Inspirationskatalog til AMU-uddannelsen 'Den personlige uddannelses- og jobplan'. Industriens Uddannelser, 2013.

[Link til materialet på emu.dk.](#)

Mærsk Nielsen HR: Styrkelse af læse-, skrive- og regnefærdigheder hos voksne ledige. Idékatalog til jobcenter, andre aktører og a-kasser, marts 2011.

[Link til idékataloget på Mærsk Nielsen HR's website.](#)

Mærsk Nielsen HR, Teknologisk Institut og Transporterhvervets Uddannelser:

Styrket læse-, skrive- og regneindsats målrettet chauffører. Idéer til et styrket samarbejde mellem skoler og virksomheder inden for bus- og godstransport, maj 2010.

[Link til idékataloget på Mærsk Nielsen HR's website.](#)

Mærsk Nielsen HR, Teknologisk Institut og EPOS: Udvikling af AMU-målgruppens læse- og skrivekompetencer – inspiration til samarbejde mellem skoler og arbejdspladser, maj 2010.

[Link til inspirationsmaterialet på Mærsk Nielsen HR's website.](#)

Müller, Claus; Nielsen, Lizzie Mærsk: Viskvalitet – læs det før din kollega. 1. udgave, årgang 2006. Teknologisk Institut, 2006.

[Link til materialet på Undervisningsministeriets website.](#)

Nielsen, Lizzie Mærsk; Müller, Claus: Kvik-Guide til Viskvalitet.dk. Undervisningsministeriets håndbogsserie nr. 17 – 2006. Teknologisk Institut, 2006.

[Link til materialet på Undervisningsministeriets website.](#)

Nielsen, Lizzie Mærsk; Müller, Claus: Kvalitetsudvikling af arbejdsmarkedsuddannelserne – dialog mellem efteruddannelsesudvalg og uddannelsesinstitutioner. Inspirationskatalog. Industriens Uddannelser, EUC MIDT og Teknologisk Institut, april 2006.

[Link til materialet på emu.dk.](#)

Råd om Undervisning og Uddannelse: Faglig læsning (47670). Rammer, tilrettelæggelse og gennemførelse. Råd om Undervisning og Uddannelse samt Undervisningsministeriet, januar 2014.

[Link til materialet på emu.dk.](#)

Serviceerhvervets Uddannelsessekretariat (SUS) – Uddannelsesudvalget for Rengøring og Service: Inspirationsmateriale til arbejdsmarkedsuddannelsen 47584 Optimering af rengøringsmetoder og arbejdsgange. Materialet er udarbejdet af faglærer Vibeke Bang Olsen fra AMU SYD, januar 2013.

[Link til materialet på SUS website.](#)

SOSU-STV og CVU Midtvest: Håndbog for undervisere på korte praksisnære AMU-kurser. TUP-udviklingsprojekt, 2006.

[Link til materialet på emu.dk.](#)

Tenedero, Henry S.: Breaking the IQ Myth. Henyo Publications, 1998.

Undervisningsministeriet: Vejledning for uddannelsesinstitutioner. Vejledning om udbud, tilrettelæggelse og gennemførelse af arbejdsmarkedsuddannelser og enkeltfag i fælles kompetencebeskrivelser. Undervisningsministeriet), december 2013.

[Link til vejledningen på Undervisningsministeriets website.](#)

Undervisningsministeriet: Vejledning om brug af Vejledende Læsetest for Voksne - til anvendelse i FVU og AMU. Undervisningsministeriet, 2008.

[Link til vejledningen på emu.dk.](#)

Undervisningsministeriet: Vejledning om brug af Vejledende Matematiktest for Voksne - til anvendelse i FVU og AMU. Undervisningsministeriet, 2007.

[Link til vejledningen på emu.dk.](#)

Undervisningsministeriet: Håndbog om individuel kompetencevurdering i AMU - real-kompetencevurdering inden for arbejdsmarkedsuddannelserne. Undervisningsministeriets håndbogsserie nr. 1 - 2008.

[Link til materialet på Undervisningsministeriets website.](#)

Wahlgren, Bjarne: Transfer i VEU. Tolv faktorer der sikrer, at man anvender det, man lærer. Nationalt Center for Kompetenceudvikling (NCK), Aarhus Universitet (DPU), 2013.

[Link til materialet på NCK's website.](#)

Wahlgren, Bjarne: Transfer mellem uddannelse og arbejde. Nationalt Center for Kompetenceudvikling (NCK), Aarhus Universitet (DPU), 2009.

[Link til materialet på NCK's website.](#)