

Gymnasieelever ud i virkeligheden

Oplæg på konference for innovative
kompetencer og fleksibel tilrettelæggelse af
undervisningen

onsdag d. 1.okt. 2014

v. Lise Hansen,
Egaa Gymnasium

Hvorfor center for innovation og virksomhedskontakt?

Erfaringer fra to regionsstøttede projekter

- Erhvervslivet som motivationsfaktor
 - 2008-10
- Dialog med erhvervslivet
 - 2011-13

Formål

- **CIVIRK** er Århus-gymnasiernes platform for udvikling af innovationsorienteret undervisning og inddragelse af eksterne parter i undervisningen
- **Deltagende ungdomsuddannelser:**
 - Aarhus Katedralskole,
 - Egaa Gymnasium,
 - Langkær Gymnasium og HF,
 - Marselisborg Gymnasium,
 - Risskov Gymnasium,
 - Viby Gymnasium og HF,
 - Århus Akademi,
 - Århus Statsgymnasium
 - og VUC Aarhus

CIVIRK

- **CIVIRK, Center for Innovation og Virksomhedskontakt** har til opgave:
- at skabe kontakter til virksomheder, der er interesseret i samarbejde med gymnasier
- at skabe interesse på de almene gymnasier for samarbejde med virksomheder og innovation
- at skabe et forum for vidensdeling mellem gymnasierne med hensyn til virksomhedssamarbejde og innovation
- at udvikle mulighederne for samarbejde mellem virksomheder og gymnasier

Baggrund

- **Nyt dannelsesparadigme** – fra analyse/undersøgelse og vurdering til løsningsorientering
- **Makroniveau:** vækst og velfærd gennem handlingsorienterede borgere.
- **Mikroniveau:** motivation i undervisningen gennem indsigt i fagets anvendelsesmuligheder og egne kompetencer og kvalifikationer i forhold til specifik opgave

”Regeringen vil med en gymnasiereform sikre det, som ministeren kalder »anvendelsesorientering« - altså at fag og teori »kan omsættes til virkeligheden«. Sådan som man for eksempel kender det fra landets handelsgymnasier, hvor man laver projekter i samarbejde med det lokale erhvervsliv.”
(Christine Antorini)

Hvorfor Center?

- Erfaringer fra Skive og Lemvig
- Den tætte kontakt mellem skole og virksomheder
- Dialogmanual

Hjælp til knaster i samarbejdet

- man har ikke fået kontakt til den rigtige person
- forudsætningerne for virksomhedens deltagelse har ændret sig

Vejledning til det forberedende besøg på virksomheden

- Faglig forventningsafstemning
- Er strukturen for et frugtbart samarbejde til stede?
- Idé-udvikling - hvad kan man samarbejde om?
- Hvilken gavn har virksomheden af projektet?
- Hvor mange ressourcer kan virksomheden afsætte til projektet?

Samarbejdsmodeller

- **Netværksmodel 1:** Integreret samarbejde
- **Netværksmodel 2:** Samarbejde, der bygger på besøg og faglig udveksling med opgaveformuleringer i gymnasiet
- **Netværksmodel 3:** Samarbejde der bygger på gensidige besøg og oplæg
- **Netværksmodel 4:** Samarbejde der bygger på kendskab til hinanden og interesse for hinanden
- **Netværksmodel 5:** Ønske at opbygge samarbejde

Hvorfor virksomhedskontakt

- Mange fag har krav om inddragelse af omverdenen og udadvendte aktiviteter
- Eleverne synes det er sjovt

Eleverne

- *Det er fedt at man kan samarbejde med virksomheder – så bliver der mere relevans i undervisningen*
- *Det positive var endelig at se teori fra bøgerne i skolen blive til praksis. Endelig fik man et klart billede af virkeligheden og hvordan tingene i realiteten hang sammen*

Statistik

- Motiverende
 - 11,6 i meget høj grad
 - 44,8 i høj grad
 - 37,6 i nogen grad
- Især drengene
- De dygtige elever
 - 30% i meget høj grad

Statistik

- Det motiverende har været
 - At se fagets anvendelse i praksis 75%
 - Variation i undervisningen 65 %
 - At se hvordan en virksomhed fungerer i praksis 60%
 - Øget interessen for faget også især drengene og de dygtige elever

Talentpleje

- Autentiske modtagere
- Differentiering af opgaver

Hvad er virksomheder

- Private produktionsvirksomheder
- Private servicevirksomheder
- Offentlige institutioner – sociale institutioner,
- Kulturinstitutioner – private og offentlige

Hvorfor innovation?

- Godt til samarbejde med virksomheder
- Generelt omverdenspres
- Politisk ønske
- Studentereksamensbekendtgørelsen
- de innovative processer er et godt middel til at skabe variation i undervisningen og øge elevdemokratiet

Erhvervsliv som motivationsfaktor i gymnasiet

Samarbejde mellem SBK, Århus
Statsgymnasium og Egå Gymnasium
Og en række virksomheder

Formål

- Fastholdelse – reduktion af frafald
- Afprøve om det bliver sjovere at gå på gymnasiet, fordi elevernes viden bliver brugt i praksis
- Etablering af netværk og samarbejde med virksomheder
- Arbejde med innovative arbejdsformer
- Videreuddannelse af lærerkollegium
 - Klassens lærere
 - Vidensdeling til skolens lærere
 - Vidensdeling udenfor skolen

Succeskriterier

- Reduktion i frafald
- Oplevelse af engageret gymnasiehverdag
- Efteruddannelse af lærere
- At lærerne bliver efteruddannet – både pædagogisk og med hensyn til faglig inddragelse af virksomhedsrelaterede problemstillinger
- Vidensdeling internt og eksternt
- Etablering af netværk

Eksempler fra 1. runde

- Tivoli friheden
- Kulturby 2017
- Århus Stiftstidende
- Århus Havn, Lokalenergi, APM-terminal

Samlede erfaringer

- **STORT FRAFALD**, men
- Kombination af samarbejde med erhvervsliv, institutioner og organisationer og innovation fungerer godt
- Let at få kontakt med virksomheder
- Realistiske opgaver, hvor elevernes kompetencer udnyttes
- Stor selvstændighed hos eleverne
- Fagene skal være meget fleksible for at finansiere projekter – men fagene får meget igen

Dialog mellem fagene og erhvervslivet

Startkonference
5. September 2011

Formål med ”Dialog mellem fagene og erhvervslivet”

- Fremme elevernes interesse for skolens fag
- Give nye udfordringer til de dygtige elever – talentpleje
- Fremme elevernes motivation for skolens fag
- Fremme innovation

Formål med ”Dialog mellem fagene og erhvervslivet”

- Styrke samarbejdet mellem erhvervsliv og skoler
- Skabe en fælles referenceramme mellem erhvervsliv og skoler
- Etablering af netværk mellem skoler og virksomheder
- Videndeling om samarbejdet til andre virksomheder og skoler

Indhold

- Intro-konference, midtvejs - visionskonference
- Lærere på 2 dages virksomhedsbesøg
- udarbejdelse af idékatalog og besøgsmanual
- samling af eksempler på undervisningsforløb, hvor virksomheder inddrages
- Lokale netværksdannelser (morgenmøder)
- showcase

Resultater

- Undervisningsforløb der inddrager samarbejde mellem fag og virksomheder
 - Fagfaglige eller flerfaglige
- Enkelt elever der samarbejder med virksomheder f.eks. i forbindelse med større opgaver
- Innovative lærere i forhold til faglighed og virksomhedssamarbejde

Resultater

- Fagligt engagerede og innovative elever
- Udvikling af ideer til gensidig inspiration
- Skole- og virksomhedskultur der beriger og udfordrer hinanden
- Videreførelse af de opståede netværk også efter projektperioden

Resultater

- Fortsatte konferencer om samarbejdet mellem virksomheder og skole
- fortsat udvikling af nye undervisningsforløb på skolerne
- Bedre rustede skoler til samarbejdet
- Etablering af netværk

Hjælp til spredning af budskab til skoler og virksomheder

- give undervisningen et element af aktualitet, autencitet og relevans
- give eleverne og virksomhederne indsigt i hinandens kultur
- udnytte virksomhedernes faglige tilgang til faglige perspektiveringer
- give virksomhederne indsigt i de faglige metoder, som gymnasierne bruger
- virksomhederne kan drage nytte af elevernes innovative og kreative arbejde

Projekter

- [Samarbejde med AROS](#)
- [Den Gamle By](#)
- [Projekt med Niras](#)
- [Projekt med Bestseller](#)
- [Projekt med Lokalenergi](#)
- [Projekt med Hovedbiblioteket \(camp\)](#)
- [Projekt med Hovedbiblioteket \(Harry Potter\)](#)
- [Projekt med Steno Museet](#)

Overblik over samarbejdsaktiviteter

Lærer

MK - Mads Katholm

MG - Mona Gadegaard

SH - Sofie K. Heding

JR - Jesper R. Lind

TH - Mikkel Thygesen

Virksomhed

Besøg på Århus Stiftstidende og Bestseller. Projekt i dansk 2u med Bestseller og Egaa Gymnasium

Kontakt til Vestas og Niras. Besøg af SKAT i 1b matematik

Lærer- og elevbesøg på Tvillum Scanbirk og efterfølgende projekt

Kontakt til Systematic, Arla. Besøg af SKAT i 1b samfundsfag

Lærerbeføg på Lokal energi Århus – projektforsøg planlagt med matematik i 3w

- <http://egaa-gym.dk.wildsidehosting.dk/undervisningen/di-alog-med-erhverslivet.html>