

ODDER GYMNASIUM

*Fra få ildsjæle –
til fælles mindset*

Led innovationen på vej

Susanne Th. Jensen
Vicerektor

Hvem er vi

Odder Gymnasium

- Odder Gymnasium: ca 500 elever & 55 lærere
<http://www.odder-gym.dk/>
- Har arbejdet med innovationsforløb i AT for skolens 2.g årgange på tredje år – **innovationsuger og fritvalgte emner i STR** (3/4 af lærere har deltaget)
- Kursusudvikling i AT innovation i samarbejde m UVM – konference AU forår 2014
- Udvikling af AT-innovation i fagene, samarbejde med FFE–YE og UVM

Hvor leder vi skolen hen ?

Kan AT & innovation være en platform for udvikling af et nyt dannelsesbegreb & tydeliggørelse af en moderne stx- profil??

- En gentolkning og nyskabelse af det dobbelte Stx-sigte:
 - **Almendannelse**, hvor eleven/borgeren/verdensborgeren skaber merværdi ift velfærdsstaten-DK/globalt?
 - **Studieforberedelse** i fornyet version, hvor eleven anvender sine kompetencer i ny kontekst – kreativt, kritisk, innovativt?
 - **Ny faglighed??**
- Fokus på **out-come / (studie)kompetence** i stedet for kun output/færdighed

Hvor leder vi skolen hen

Hvad skal læring betyde for os i en nutidig og fremtidig kontekst/next practice?

- for ledelsen?
- for lærerne?
- for eleverne?

•

Mulige Implikationer for eleven?

- Tilegnelse af "*indlejret viden*"
- At yde en personlig indsats såvel som en indsats og et engagement i fællesskab med andre – at kunne deltage i praksisfællesskaber
- At træne refleksion, vurdering og kritisk stillingtagen
- At tage ansvar og række ud over sig selv
- Skabe merværdi på skolen – og udenfor
- ????????????????

Mulige Implikationer for tilrettelæggelse af undervisningen?

- Motivere, engagere, involvere eleven
- Udvikle faglig og personlig motivation for faget/
fagsamarbejder
- Sikre den samlede progression i elevens kompetenceudvikling
– via fælles kompetenceportal.
- Tilrettelægge en personliggjort læreproces, der udmønter sig i
adfærd, forståelse og handlekraft – skaber merværdi
- ???????

Implikationer for læreren?

- Kobling mellem faglighed og personlig motivation og engagement
- Selvudvikling gennem udvikling af undervisning i praksisfællesskaber med andre
- At kunne interagere gennem sit fag. I perioder skifte fra stoflig orientering til elev - og procesorienteret underviser "Uhæmmet brug af viden"
- At ville verden og eleverne noget - merværdi
- At turde - at udholde frustration - at holde til usikkerhed - at være i proces
- At være i praksisfællesskaber med andre
- Ny forståelse af egen faglighed?

Implikationer for ledelsen

- At ville verden, eleverne og lærerne noget –
engagement
- At være i proces og dialog som **meningsskaber**
- At etablere praksisfællesskaber på relevante niveauer –
organisere **motiverende rammer**
- At involvere lærere og elever og skabe mening mellem
niveauerne – **dele lederskab**
- At være proaktiv/fortolker, skabe udvikling og forandring
i takt med ændringer i omverden – **udlægge spor til next
practice**
- At afstemme økonomi og indhold ift mål
- ??????????????

Fem fordele ved at arbejde med AT innovation

1) Synlige og fælles mål for elever, lærere og ledelse – i en klar moderne Stx profil

- Faglig dannelse – vidensdannelse – *indlejret viden*
- Karakterdannelse - identitets- og personlig dannelse
- Social dannelse - interpersonel dannelse
- Borger og verdensborger - helhedsdannelse

Fem fordele ved at arbejde med innovation

Odder Gymnasium

2. Ny didaktik og pædagogik

- Udvikling af "onepageren"
- Udvikling af ny fælles didaktik (inspireret af Darsø, Paulsen, Ørnby)
- "Uhæmmet brug af viden"
- Fokus på "*self-efficacy"/personlig og faglig læring gennem kompetencer som handlekraft, tværfaglighed, proceskompetence og selvindsigt

(*Bandura, *Self-efficacy, The Exercise of Control*, 1997)

ONE- PAGER – under udvikling...

Odder Gymnasium

Beskrivelse:

Hvorfor er din/jeres ide interessant? Hvordan kan den skabe merværdi? Giv en kort beskrivelse af ideen 1-3 linjer

Hovedaktiviteter:

Hvilke(n) ide(er) fra fag 1 bygger projektet på – hvordan vil I bruge fagets metode?
Hvilke(n) ide(er) fra fag 2 bygger projektet på - hvordan vil I bruge fagets metode?

Målepunkter for resultatet:

Hvem henvender ideen sig til?

Vurdér muligheder for at gennemføre det. Hvem kunne tænkes at støtte det? Hvilken proces må man forestille sig projektet skal igennem for at kunne virkeliggøres?

Andet?

Målepunkter for proces:

Få undersøgt i grove træk, hvad der allerede eksisterer af lignede teknologier/ideer/viden

Opstil en liste over ting, der skal undersøges for at kunne vurdere effekt/virkning af jeres idé. Andet?

Produkt/løsningsforslag og præsentation

Hvor, hvordan for hvem vil I præsentere jeres løsningsforslag/produkt? Andet?

Refleksion og kritisk vurdering ift løsningsforslag/produkt

Innovationsdidaktik v. Lars Eskesen

IV: innovativ krystallisering

Iteration: I-III

Fem fordele ved at arbejde med innovation

3) Nye lærerroller og - kompetencer i *praksisfællesskaber

- En "vi-kultur", hvor man hjælper hinanden på tværs af fag. Der genereres videndeling, som skaber intern merværdi i form af uddannelse og dannelse af lærerne. Træning i "sikker-usikkerhed"
- Erfaringerne fra arbejdet med AT sætter direkte aftryk på lærernes almindelige undervisning og giver ny, åben forståelse af egen faglighed
- Lærerens professionskompetencer kommer i et nyt perspektiv, der rummer både faglige og sociale kompetencer - handlekraft, samarbejde, refleksion.

* Etienne Wenger

Fem fordele ved at arbejde med AT innovation

Odder Gymnasium

4) Nye elevkompetencer

- ❑ *Indlejret viden* – anvendelse af viden
- ❑ *Self-Efficacy*:

Albert Bandura (Professor i Social Science in Psychology på Stanford University) definerer self-efficacy som evnen til at:

- ❑ **View challenging problems as tasks to be mastered**
- ❑ **Develop deeper interest in the activities in which they participate**
- ❑ **Form a stronger sense of commitment to their interests and activities**
- ❑ **Recover quickly from setbacks and disappointments**

Fem fordele ved at arbejde med innovation

Odder Gymnasium

5) Mere motivation og læring

- De ændrede elev- og lærerroller er med til at generere motivation og lyst til læring
- Fra evaluering af forløbene peger lærere og elever på, hvad de ændrede roller og rammer betyder:

Lærerkommentar: A:

”Det, der motiver mig er at kunne arbejde koncentreret om et emne. At arbejde med helt nye vinkler på mit fag – og med nye, skæve vinkler.. At se eleverne tage opgaven på sig og kæmpe!”

Lærerkommentar B:

”At være sammen med eleverne på en anden måde. Det er godt at give eleverne tøjlerne - de sætter i et rask trav ud over stepperne, og som regel kommer de hjem uden at falde i vandgraven - og dem, der falder i og bliver våde, drukner trods alt ikke.”

Fem fordele ved at arbejde med innovation

Odder Gymnasium

5) Mere motivation og læring

Elevkommentar A:

”FORDI, vi fik lov til at arbejde selv, og var meget selvstændige. Vi fik ikke så meget hjælp af lærerne, og det resulterede i, at man blev meget mere engageret.”

Elevkommentar B

”Det var en ny måde at arbejde på. Vi fik en uge, hvor vi ikke havde andet at lave, så vi kunne sætte os 100% ind i forløbet. Desuden lærte jeg selv meget af at fremlægge for andre... Det var grænseoverskridende men lærerigt. ..I en blanding af frustration og gode ideer, kommer der noget, som skal kunne fremlægges forståeligt for andre mennesker, som skal kunne anvendes til deres fordel i tilværelsen...”

Et bud på 5 elementer i en ledelsesdidaktik

I. Begrebsafklaring

- Afklaring af skolens STX-version af ”innovation” i samarbejde med lærerne og eksterne parter
- Etablering af en forståelse af, at begrebet bliver til via fælles dialog, refleksion og handling, og at vi hele tiden må udfordres af begrebet, så det kommer til at rumme nye tolkninger og muligheder – virkeligheden er ”*ustyrlig*”

Hvad betyder STX-innovation?

Kompetencen til at anvende sin faglighed i forhold til at skabe værdi og forandring for flere.

Et begreb, som styrker elevens personlige og faglige læring, gennem handlekraft, tværfaglighed, proceskompetence og selvindsigt

Et alment didaktisk begreb for undervisning, der understøtter aktive læreprocesser

Et bud på 5 elementer i en ledelsesdidaktik

Odder Gymnasium

II. Målsætning/strategisk formulering af innovation som en integreret del af skolens mål

- Ledelsen formulerer i samarbejde med lærere og elever målsætning og strategi
- Innovation opfattes som en del af elevernes dannelse med vægt på: helhedssyn, udsyn og refleksion samt evnen til at kunne anvende viden kreativt og innovativt i praksis

Et bud på 5 elementer i en ledelsesdidaktik

Odder Gymnasium

III. Nedbrydning af rammer og opbygning af nye

- Ledelsen er behjælpelig med at etablere nye skemarammer for innovationsprojekter. Undervisning også udenfor skolen i andre rammer
- Skolen etablerer rammer, hvor alle fag får mulighed for at arbejde med AT- innovation, fx i sprogfag, kunstnerisk fag og valgfag
- Ledelsen er behjælpelig med kontakt til eksterne samarbejdspartnere, foredragsholdere, virksomhedsbesøg og -aftaler

Et bud på 5 elementer
i en ledelsesdidaktik

Odder Gymnasium

IV. AT- udvalg som generator for udvikling og forankring af innovation på hele skolen

- ❑ Nedsættelse af et innovationsudvalg med ledelsesforankring, som er et i tæt løbende kontakt med lærerne, både de lærere, der aktuelt arbejder med innovation mhp udvikling og gennemførelse af innovationsforløb – og hele lærerkollegiet mhp på forankring af et fælles, innovativt mind-set

AT-udvalgets opgaver:

Odder Gymnasium

- Fælles kompetenceudvikling/kursus/konference mv
- At udarbejde kompetenceplan for AT gennem de 3 år, som kvalificerer eleverne til at vælge både A og B-opgave til eksamen.
 - ❖ Plan bestående af dels af fælles emner for alle, dels af studieretningsspecifikke, frit valgte emner.
 - ❖ Studieretningsspecifikke emner drøftes i klasseteam, så fagene enten er direkte involveret eller støtter op om et givet projekt.
- At etablere praksisfællesskaber for involverede lærerne, hvor de kan forberede og efterbehandle forløb. Træning af "sikker-usikkerhed", nye lærerroller og ny anvendelse af faglighed. Kobling af erfarne innovationslærere og uerfarne.
- Etablere videndeling på tværs af projekter, fag og lærere
- Sørge for fælles opsamling af lærer/elev- evalueringresultater for de enkelte forløb
- Etablere videndeling mellem AT innovationslærere- og øvrige lærere.
- Udvikle didaktik og pædagogik, som kan adopteres af alle fag og lærere

Et bud på 5 elementer i en ledelsesdidaktik

V) Strategisk formulering af næste udviklingstrin

- Den fælles etablerede platform anvendes som springbræt til at ledelse og lærere tager nye afsæt.
- Ledelsen sørger for, at nye ideer på ledelses- og lærerplan bliver kortlagt. Derefter prioritering, og realisering af nye projekter.

Eksempler på next practice:

- Lærergenereret projekt "*Reversed Ingeneering*" (da, mu, fy)
- Ledelsesgenereret projekt: "*Underværket*" Samarbejde med Odder Kommune og Frontløberne, hvor en af skolens klasser, i perioder har base i VitaPark i centrum af Odder

Kan vi udlede en særlig ledelsesdidaktik og -pædagogik?

Ledetråde:

- At stille samme fordringer til sig selv, som man stiller til lærerne og eleverne, nemlig at kunne navigere i en zone af "sikker-usikkerhed"
- At vise og gå foran med risikovillighed og være et spejl for lærerne
- At turde have mål og visioner, hvor vi i udgangspunktet er åbne på vejen til konkretisering
- At turde samarbejde med lærerne og eleverne uden at vide helt præcist, hvordan vi gør, men have tillid til at vi finder ud af det i samarbejde. **Enactment* og *sensemaking* er centrale begreber.
- At bryde rammer op og sættes nye rammer, hvori det kan lade sig gøre at arbejde innovativt og kreativt - fra *best* til *next practice*
- At arbejde med næste udviklingszone med etablering af endnu ikke kendte rammer - udenfor skolen - ledelse på tværs af organisationer, hvor der skal motiveres til samarbejde om fælles problemstillinger nationalt – globalt?

(*Karl E Weick, : "Meningsskabelse, organisering og ledelse" af Sverri Hammer og James Høpner, Samfundslitteratur 2014)

Et perspektiv på ledelsesdidaktikken

Odder Gymnasium

Den største ledelsesmæssige fordel ved at arbejde med innovation er gemt til sidst:

- AT med innovation kan fungere som både et middel til og afprøvning af en ny ledelsesform, som matcher mere generelle, forandrede ledelsesopgaver og –vilkår i den offentlige sektor. (*Fremtidens fremtid/ Åkerstrøm og Pors CBS*)
- Didaktikken er også et bud på *self-efficacy*, dvs hvordan man skaber et motiverende og meningsskabende læringsmiljø for alle, hvor den personlige kompetence til at turde stole på, at ens handlinger kan lykkes er til stede

Hvad har vi lært om læring på den lange bane, der rækker ud over studentereksamen?

- Vi kan af gode grunde ikke vide, hvad vores *generic outcome* egentlig er: Hvor godt er vores elever i virkeligheden i stand til at anvende den viden, de har fået med sig fra gymnasiet?

Men fra vores praksiserfaringer ser vi:

- at det er i vekselvirkningen mellem den almindelige faglige undervisning og innovationsprojekter, at elevkompetencerne tilføjes en merværdi: Det er dér, hvor elevens faglighed bringes i spil i et handlingsorienteret perspektiv i forhold til virkelige problemstillinger, at eleverne rykker og motiveres. De bliver stolte af deres arbejde.
- Hvis vi lykkes med det langsigtede lærings- og dannelsesperspektiv, så har vi ikke givet blot eleverne en fisk, men en fiskestang, så de selv kan fange den næste...uanset hvad fremtidens fiskearter måtte være....

Plan for AT innovationsuge

Kampen for det gode liv

20 lektioner +

3 elevtidstimer,
+ 1 lektie-
læsning på
skolen; + 1
opponentgrup-
petime + 3
fællestimeop-
læg i ugen op
til.

Deltagende fag
kan bruge 2
lektioner fra
deres fag, dvs.
plus evt 4
lektioner.
teoretisk.

- Optakt: AT i stx – for lærere (Michael Paulsen)
- Campdag, idegenerering, alle
- Foredrag fra de tre hovedområder Lone Frank/Bent Hansen/ Mickael Andersen
- En uges projektarbejde – eleverne arbejder meget selv
- Sparring med anden gruppe/opponent
- Præsentation i klassen og valg af klassens projekt
- Dommerrunde – Michael Paulsen, Aalborg Universitet og Jette Rygaard UVM
- Kåring og præmieoverrækkelse: en gang bowling til vinderklassen, 2. + 3.præmie: kaffe/te + boller til klassen

Plan for 2.g AT "Kampen for det gode liv" – innovationsuge 50

Uge 48 Mandag d 25.11.13 CAMP-dag	Uge 50 Mandag d 9.12	Uge 50 Tirsdag d 10.12	Uge 50 Onsdag d 11.12	Uge 50 Torsdag d 12.12	Uge 50 Fredag d 13.12
Kl 14.30 – 15.30 i AUD Oplæg ??	1. lektion Fælles kaffe/te boller kl 8.15 – 8.30, fløj 4/i klasserne	1. lektion	1. lektion	1. lektion	1. lektion
Kl 15.30 – 15.45 Kaffe/Te i fløj 3	2. lektion	2. lektion	2. lektion	2. lektion	2. lektion Kaffe/te boller kl 9.35 i Fløj 4. Klassevis evaluering - Amfi- modellen -herunder også AT-proces og produkt
Kl 15.45 – 16.15 i AUD Oplæg ved AT-gruppen	3. lektion Fælles inspirations- oplæg i AUD	3. lektion	3. lektion	3. lektion Opponentgruppe/lektier – grupperne præsenterer projekt for opponentgruppe	3. lektion Klassens bedste produkt – vælges ud fra AT innovationsfaglig vinkel samt proces og produktvurdering.
16.15 - 18.30 Klassevis ved lærerne – idégenerering og - sortering	4. lektion	4. lektion	4. lektion Inspirationsoplæg? for enkelte klasser. Kan tilrette- lægges/flyttes af den enkelte klasse	4. lektion Elevtid	4. lektion Præsentation i Pyramiden af de 6 klasseprojekter Kommentatorer og dommere?
18.30 – 19.15 Fællesspisning i Pyramiden. Elever og lærere sørger for oprydning efterfølgende	5. lektion Elevtid		5. lektion Elevtid		5. lektion Kommentatorer og dommere? Vinderprojekt præsenteres
19.15 – 19.30 Oprydning - Klassevis					