

Forsknings- og netværksprojektet
**Innovative kompetencer
og fleksibel organisering af undervisningen**

Den empiriske undersøgelse

Nedslag

Helle Mathiasen, professor,
hmathiasen@tdm.au.dk

Innovation, innovative kompetencer modeller og metoder

Empirisk design

Undersøgelsesresultater - nedslag

Innovation, innovative kompetencer modeller og metoder

- Fem innovationskompetencer**
- Kreativ kompetence
 - Samarbejdskompetence
 - Navigationskompetence
 - Handlekompetence
 - Formidlingskompetence

- Innovationsforståelser**
- Markedsrettet innovationsforståelse
 - Alment orienteret innovationsforståelse
 - Elevfaglig innovationsforståelse

- KIE-modellen**
- Den **K**reative fase
 - Den **I**nnovative fase
 - Den **E**ntreprenante fase

Innovation som en fagligt integreret ny almen kompetence:

”Entreprenørskabs- og innovationsundervisningen bliver således en del af et fremtidsrettet dannelsesideal, som skal give elever og studerende kompetencer til at se muligheder og skabe værdi i bred forstand.”

(Progressionsmodellen fra Fonden for Entreprenørskab/Young Enterprise Denmark 2013: 3)

Empirisk design

Observationer

Elevgruppeinterview (45 minutter)

Lærergruppeinterview (45 minutter)

Interview med ledelsesrepræsentanter (45 minutter)

Lærer- og elevproducerede materialer

Empirisk design

Temaer:

Innovation og innovative kompetencer

Proces og produkt

Vurderingskriterier

Elev- og lærerroller/funktioner

Organisering af undervisningen

Rammesætning

Empirisk genstandsfelt

Besøgsoversigt, empiriindsamling.

Nyborg Gymnasium, 09.12.2013, Majken Leth Gudnitz og Mette Brinch Thomsen

Lyngby VUC, 27.01.2014, Majken Leth Gudnitz og Helle Mathiasen

VUC Hvidovre, 21.02.2014, Majken Leth Gudnitz og Helle Mathiasen

Skt. Annæ Gymnasium, 24.02.2014, Majken Leth Gudnitz og Helle Mathiasen

Københavns Åbne Gymnasium, 25.02.2014, Majken Leth Gudnitz og Helle Mathiasen

Næstved Gymnasium, 26.02.2014, Majken Leth Gudnitz og Helle Mathiasen

HF & VUC Fyn i Svendborg, 13.03.2014, Majken Leth Gudnitz og Helle Mathiasen

VUC Roskilde, Køge afd., 28.03.2014, Majken Leth Gudnitz og Helle Mathiasen

Undersøgelsesresultater - nedslag

Innovation og udvikling af elevernes innovative kompetencer

Lærerne og ledelsesrepræsentant

*”Det er en form for **dannelsesideal**, at **turde handle selvom man er på usikker grund**. (...) Vi starter med deres personlige kompetencer. (...) Vi skal have bygget dem op og **fundet deres personlige ressourcer og styrker frem**.”* (Lærer, skolenr. 2)

*”Når det er **rigtig innovation**, så er det jo, at vi skal tænke i **merværdi og produkt**.”* (Lærer, skolenr. 4)

*”Noget af det jeg også har haft som fokuspunkt, det er egentlig, at sætte **eleverne i stand til blive entreprenante**. Altså gå ud og starte egen virksomhed, eller i den virksomhed de kommer ud i, at være i stand til at starte noget nyt.”* (ledelsesrepræsentant, skolenr. 5)

Undersøgelsesresultater - nedslag

Proces og produkt

Lærer

*”Den entreprenante fase er rigtig, rigtig vanskelig at inkorporere i undervisningen, for du har **ikke tiden eller ressourcerne til**, at de kan gå ud og lave et produkt, og så bliver det lidt til den form for værdiskabelse, som vi havde i forvejen; hvordan kan vi så formidle noget til andre elever. Og det synes jeg egentligt ikke er så nyt. [...] (Lærer, skolenr. 8)*

Undersøgelsesresultater - nedslag

Proces og produkt

eleverne

*"Det er **nytteløst**, når der **kun er ideer** og ikke noget resultat."* (Elev, skolenr. 6)

*"Jeg synes, at **man får rigtigt meget ud af det**, når man går hele vejen til et færdigt produkt."* (Elev, skolenr. 6)

*"Man har et produkt, så man bedre kan **huske arbejdsprocessen** og det man har lært."* (Elev, skolenr. 3)

*"Jeg føler også, at vi bidrager med noget, og får lavet et ordentligt produkt. Normalt når du **sidder med en aflevering, så får du en karakter for det, og så er det så det**. Her føler du, at du rent faktisk skaber noget. Og du har muligheden for at realisere det. **Man kan bidrage med noget, så du går mere op i det.**"* (Elev, skolenr. 8)

 Klare udmeldninger om mål med undervisningen og forventningsafstemning

Undersøgelsesresultater - nedslag

lærer

Hvilke kompetencer er målet?

*”At de kan tænke abstrakt og nyt, og min ’bottom line’ er **’learn to fail or you will fail to learn’**. Der hvor læring eksisterer og kreativitet og innovation er, det er ved foretagsomhed. Ved at foretage sig noget man er usikker omkring og begå nogle fejl, og så bearbejde de fejl, så man **får en eller anden form for ny viden ud af det.**” (Lærer, skolenr. 6)*

Tema for flere projekter: “at turde fejle”

”nyt projekt”:

Udvikling af en undervisningskultur/-miljøer, der understøtter både den enkelte elevs og den enkelte lærers muligheder for at “turde fejle”.

Undersøgelsesresultater - nedslag

Vurderingskriterier eleverne

Feedback

- formativ/summativ

Innovation i fagene – faget innovation

- innovationsdimension indlejret i alle fag,
- et grundforløb,
- selvstændigt fag i fagrækken

Vurderingsprocedure

- proces/produkt
- gruppe/individuel vurdering
- selvevaluering

Undersøgelsesresultater - nedslag

Vurderingskriterier

eleverne

Lærernes vurderingskompetencer

”Man kunne godt få karakter for samarbejdsevne, om man er åben for at få det til at fungere. Men det kan være svært for lærerne at bedømme. De er ikke vant til at skulle se på processen, men kun på produktet. Så skulle hver gruppe mandsopdækkes af en lærer.”
(elev, skolenr 5)

”Man kan ikke rigtigt bedømme kreativitet, for kunst er jo kreativitet. Og det vil også være for svær en opgave for læreren, tror jeg. For det er jo heller ikke lærerens opgave at skulle bedømme, hvad kreativitet er eller ikke er. For så er det lige pludseligt lærerne på gymnasiet der skal bestemme, hvad der er kreativitet i samfundet.” (elev, skolenr 3)

Eleverne giver udtryk for, at de ønsker klare og ekspliciterede vurderingskriterier, beskrevet og forklaret.

Undersøgelsesresultater - nedslag

Vurderingskriterier

eleverne

Vurdering, priser og karakterer

*"En ting er at tænke **en ide**, en anden er at **handle og skabe værdi for andre ved at iværksætte det**. Men kan du **både generere en ide og iværksætte den, så ligger du vel på 12.**"* (elev, skolenr., 2)

*"**Strengt og unfair at give karaktere i innovative kompetencer**"* (Elev, skolenr. 4)

*"**Uretfærdigt at bedømme folk på samarbejde, hvis man er kommet i en helt håbløs gruppe.**"* (elev, skolenr. 3)

*"**Lidt ondt at sige, at du er dumpet i samarbejde, men på en måde ville det være meget godt, for det er noget af det, man ville skulle bruge i arbejdslivet efter skole.**"* (elev, skolenr. 3)

*"Måske skal man bare acceptere, at det er en **kompetence man får som ikke kan bedømmes**. Det ville være **ødelæggende at give karaktere**. Det handler også om elevers indstilling, for jeg synes at det ville være så **ærgeligt, hvis det kun er karaktere som motiverer.**"* (elev, skolenr. 3)

*"Ja, det (at få andre til at arbejde (red)) fik vores gruppe en **pris for og en der udviklede sig rigtig meget ved at åbne sig over for projektet og gå ind i det, selvom hun hader fodbold, fik også en pris.**"* (elev, skolenr 2)

Undersøgelsesresultater - nedslag

Vurderingskriterier

Lærerne

*"I det daglige er det da indarbejdet i undervisningen, men mest som kompetencer - samarbejds-, formidlings- og handlekompetencer. **I mine fag, indgår den kreative kompetence ikke helt så meget, for vi skal jo have noget pensum... ift eksamen.**" (Lærer, skolenr 1)*

*"**En karakter i innovation vil ikke kunne stå alene - men ville kunne støtte de andre fag. Og så kan man jo måske se, at det afspejler sig i nogle højere karakterer - også mundtligt. (...)** Der er normalt ellers **mange der dumper i naturfag og det tror jeg ikke der kommer til at være lige så mange i denne her klasse.**" (lærer, skolenr 2)*

*"Jeg har matematik og jeg **har da slet ikke lyst til at skulle vurdere deres innovative kompetencer. Jeg har lyst til at stimulere dem.** (...) Jeg oplever det som en ny måde at lære matematik på, og jeg synes **ikke at den tid man bruger på det [de nye tiltag], går ud over matematikken. Og til eksamen vil jeg have det, som jeg plejer, men så har jeg bare givet dem noget andet undervejs.**" (Lærer, skolenr. 1)*

Undersøgelsesresultater - nedslag

Vurderingskriterier

lærerne

*”Vi skal **ikke sidde og vurderer de innovative produkter**. Det har vi overhovedet ingen mulighed for. Vi skal **vurderer fagligheden som vi altid har gjort**. Og vi skal vurderer, hvorvidt eleverne kan gå ind og afdække et felt, analyserer et felt, opstille nogle problematikker og komme med nogle løsningsforslag - **det kan vi nemlig vurderer.[...]**”
(Lærer, skolenr. 3)*

*”kalder på andre typer **eksamensopgaver** - ellers spænder vi ben for os selv når vi arbejder innovativt. Hvis man blot skal **reproducere viden til eksamen, så står det i direkte modsætning til at udvikle viden.**” (lærer, skolenr 3)*

Undersøgelsesresultater - nedslag

Elev- og lærerroller/funktioner

Eleverne

*"Man er jo **smadret** efter sådan en uge, for **hjernen har virkelig kørt på højtryk**. Men det er også **vildt spændende og fedt**." (Elev, skolenr. 2)*

*"Vi lærer at have **meget ansvar**." (Elev, skolenr. 5).*

*"Selvstændighed og arbejdsfordeling – man **trådte i forskellige karaktere og man pressede hinanden**, så ingen ikke laver noget, og man **hjalp også hinanden**. Men vi **var også utroligt dovne**. For der var **ikke en lærer der stod i nakken på en**." (Elev, skolenr. 6)*

*"At man kommer **ud af sine trygge rammer. Et lille skub**. Det kan godt være, at det virker mega uoverskueligt, men alligevel så kommer man igennem det, og det lærer man altså også af." (Elev, skolenr. 2)*

*"Når man arbejder i **grupper på den måde, er der brug for en holdkaptajn**. Normalt plejer jeg bare at sidde nede bagved, så jeg blev helt skræmt over mig selv, **at jeg trådte så meget i karakter**." (Elev, skolenr. 6)*

Undersøgelsesresultater - nedslag

Elev- og lærerroller/funktioner

eleverne

*"Lærerne må også **selv lære innovation** for at kunne rådgive os. Det udfordrer også dem selv."* (Elev, skolenr. 2)

*"Man bliver mere selvstændig som gruppe **og lærerne får mere en vejledende rolle**. De står bare og holder øje med at det ikke går op i hat og briller, men de kan **jo ikke komme og sige at noget er forkert**."* (Elev, skolenr. 6)

*"Det er et **mere personligt forhold til din lærer**. Og der bliver taget mere hånd om eleverne her, end hvad jeg kan huske fra min folkeskole. Og det **gør undervisningen bedre**."* (Elev, skolenr. 2)

Undersøgelsesresultater - nedslag

Elev- og lærerroller/funktioner

lærer

*"Det handler jo om, at den måde **vi tænker kreativt på**, **overhovedet ikke behøver at stemme overens med den måde eleverne tænker kreativt på**. Og de rammer kan jo fastlåse dem i rigtig høj grad. Så hvad er det der tænder unge mennesker? Skal de høre brudstykker fra sange og associere på det i stedet for eller en tilfældig søgning på FB opdateringer - hvad rammer dem i deres hverdag og deres måde at tænke på? Hvad er naturligt for dem? **Det vi præsenterer for dem er jo noget der er naturligt for os, som vi er opdraget med og formet af og kan tænke kreativt ud fra.**" (Lærer, skolenr. 5)*

Undersøgelsesresultater - nedslag

Organisering af undervisningen

Undersøgelsesresultater - nedslag

Rammesætning

Elev, lærer, ledelsesrepræsentant

*"Jeg kan godt lide, at når man har undervisning, så får man **at vide, hvad man kan bruge det man lærer til.** (...) Hvad skal jeg bide fast i, i forhold til at løse den her opgave." (Elev, skolenr. 1)*

*"Vi kan næsten gøre, hvad som helst med dem [eleverne], bare vi er **skarpe på de der meta-refleksioner, og formulerer eksplicit; hvorfor skal I gøre det her og så videre.** For eksempel det øverste formål er, at det handler om din personlige udvikling, at du kan tage ansvar for dit liv. Gør vi det, kan vi stort set spise dem af med hvad som helst." (Lærer, skolenr. 2)*

*"**Lærerne kan være en barriere.** Jeg siger ofte til dem; 'lad nu være med at gå ud at fortælle dem [eleverne], at nu skal vi arbejde med det og det og bruge så mange Post-Its. Bare gør det. Så kan du **altid bagefter**, sådan meta-mæssigt, samle op og sige, **hvad var det egentligt vi lavede?** Og så er der nogle **der går ud og starter med at fortælle, at nu skal vi gøre sådan og sådan - og det fungerer ikke.** Så det er meget afhængigt af, hvordan vi får klædt lærerne på." (Ledelsesrepræsentant, skolenr. 5)*

