

Fortællinger fra praksis

Inspiration til arbejdet med kvalitetsinitiativerne
på erhvervsskolerne

 FORTÆLLINGER FRA PRAKSIS 2

Introduktion 3

Fælles didaktisk og pædagogisk grundlag 5

Styrket differentiering 11

Stærkere kobling mellem skole og praktik 14

Indhold

Introduktion

 FORTÆLLINGER FRA PRAKSIS 3

Danmarks Evalueringsinstitut (EVA) præsenterer i dette

hæfte ni skolers erfaringer fra arbejdet med de tre kvali-

tetsinitiativer. Formålet er at give andre skoler inspiration

til deres arbejde med initiativerne. Hæftet er bestilt af

Undervisningsministeriet.

Hæftet indeholder ni casebeskrivelser. Hæftet giver

eksempler på, hvilke udfordringer og muligheder skoler-

ne har oplevet i arbejdet med initiativerne. Det giver

eksempler på, hvordan skolerne har forankret, evalueret

og fulgt op på initiativerne. Og endelig berører hæftet

initiativernes tidsperspektiver, elementer af nyudvikling

og skolernes oplevelse af, hvordan initiativerne påvirker

kvaliteten af undervisningen.

Om undersøgelsen
Hæftet baserer sig på interviews med én til to ledere og

én lærer på hver af de ni skoler. Skolerne blev inter-

viewet i slutningen af 2013. I udvælgelsen af skolerne er

der lagt vægt på, at de havde gjort sig overvejelser og

erfaringer, som kunne inspirere andre skoler i arbejdet

med de tre kvalitetsinitiativer.

Hæftet har et særligt fokus på de erfaringer, skolerne

har gjort sig med initiativerne, siden de afleverede hand-

lingsplanerne i april 2013. Hæftet trækker derudover

også på EVA’s analyse af alle skolers handlingsplaner,

som du kan læse i notatet ”Kvalitetsinitiativer på Er-

hvervsuddannelserne” (EVA, 2014).

Hæftet er udarbejdet af evalueringskonsulent Cæcilie

Schou og evalueringsmedarbejder Lina Nielsen.

God læselyst!

LÆS OM:

 Fælles didaktisk og pædagogisk grundlag

- Skive Tekniske Skole

- EUC Nordvestsjælland

- EUC Nordvest

- Tech College Aalborg

 Styrket differentiering

- Randers Social- og Sundhedsskole

- Århus Købmandsskole

 Stærkere kobling mellem skoledel og

praktikdel

- Viden Djurs

- Social- og Sundhedsskolen Herning

- CPH West.

Introduktion

Bedre kvalitet i erhvervsuddannelserne. Det var hovedformålet med de tre kvalitetsinitiativer

Fælles didaktisk og pædagogisk grundlag, Styrket differentiering og Stærkere kobling mellem

skoledel og praktikdel. Kvalitetsinitiativerne blev igangsat i forbindelse med finansloven 2013.

I dette hæfte har EVA samlet ni skolers erfaringer med initiativerne.

Introduktion

 FORTÆLLINGER FRA PRAKSIS 4

BOKS 1: KVALITETSINITIATIVERNE KORT FORTALT

Regeringen indgik i november 2012 en aftale med Ven-

stre, Dansk Folkeparti, Enhedslisten og Det Konservative

Folkeparti om bedre erhvervsuddannelser og styrket

uddannelsesgaranti. Med aftalen blev der afsat midler til

at øge kvaliteten i erhvervsuddannelserne gennem skoler-

nes arbejde med en række kvalitetsinitiativer. Nogle var

fortsættelser eller justeringer af tidligere initiativer. Tre var

nye:

 Fælles didaktisk og pædagogisk grundlag

 Styrket differentiering

 Stærkere kobling mellem skoledel og praktikdel

Undervisningsministeriet fastlagde, at skolernes arbejde

med disse tre nye initiativer skulle dokumenteres i den

årlige handlingsplan for øget gennemførelse 2013 i form

af obligatoriske indsatsområder.

Fælles didaktisk og pædagogisk grundlag: Den

enkelte skole skal vedtage og implementere et fælles

didaktisk og pædagogisk grundlag, som afspejler de

udfordringer, der knytter sig til planlægning og gennem-

førelse af undervisningen af skolens elever.

Styrket differentiering: Lærerne skal styrkes i at kunne

differentiere undervisningen, sådan at de systematisk

tager udgangspunkt i elevernes faglige, sociale og per-

sonlige forudsætninger, når de tilrettelægger deres un-

dervisning. Dette skal ske gennem udvikling af metoder til

differentiering.

Stærkere kobling mellem skoledel og praktikdel:

Skolerne skal styrke samarbejdet mellem lærere, praktik-

oplærere og praktikvejledere om det fælles uddannelses-

ansvar, herunder undervisningens og oplæringens indhold

og form.

Styrket differentiering og stærkere kobling mellem skole-

del og praktikdel udgør delelementer af det fælles didak-

tiske og pædagogiske grundlag. Der skal derfor være en

rød tråd mellem de tre initiativer, og skolerne skal beskri-

ve deres arbejde med styrket differentiering og koblingen

mellem skoledel og praktikdel i deres fælles didaktiske og

pædagogiske grundlag.

Fælles didaktisk og pædagogisk grundlag

 FORTÆLLINGER FRA PRAKSIS 5

Med et fælles didaktisk og pædagogisk grundlag får

skolerne et fælles udgangspunkt for det didaktiske og

pædagogiske arbejde. Grundlaget skal bruges både i

planlægning af undervisningen og i selve undervisnings-

situationen. Formålet er, at skolerne får bedre kvalitet i

undervisningen, samtidig med at de styrker deres samle-

de didaktiske og pædagogiske arbejde.

I dette kapitel opridses nogle af de vigtigste erfaringer

fra arbejdet med det fælles didaktiske og pædagogiske

grundlag, der går igen på tværs af de interviewede sko-

ler.

Større fokus på fælles didaktik og
pædagogik
Mange af skolerne har tidligere arbejdet med en fælles

didaktisk og pædagogisk retning, men arbejdet med

grundlaget har skærpet skolernes opmærksomhed

på denne retning. Med kvalitetsinitiativerne er arbejdet

blevet systematiseret, og der er kommet et fornyet

fokus på fælles pædagogik og didaktik.

Nogle ledere fortæller, at arbejdet med det fælles didak-

tiske og pædagogiske grundlag også har gjort dem mere

opmærksomme på deres pædagogiske rolle og på,

hvordan de kan støtte lærerne i deres didaktiske og

pædagogiske udviklingsproces. Didaktik og pædagogik

er ikke kun den enkelte lærers eller det enkelte teams

ansvar, men også et ledelsesansvar og et fælles anlig-

gende for både afdeling og skole.

Svært for skolerne at forankre et fælles
grundlag
Det er en udfordring at sikre, at grundlaget ikke bare

bliver ord på et stykke papir, men bliver et levende og

fælles grundlag, som lærere og ledelse bruger – og ikke

mindst oplever som relevant.

Flere skoler nævner derfor, at det er vigtigt, at imple-

menteringen og forankringen af grundlaget tager højde

for forskelle mellem afdelinger, uddannelser, lærere og

elever. Afdelingerne og uddannelserne har forskellige

traditioner, de arbejder under forskellige vilkår og har

forskellige lærer- og elevgrundlag. Nogle afdelinger og

uddannelser har fx tradition for dialog om en fælles

didaktisk og pædagogisk retning, mens andre er startet

forfra.

De fleste lærere har også sparsom erfaring med at

arbejde systematisk med didaktiske og pædagogiske

problemstillinger. Flere skoler har derfor gode erfaringer

med at målrette lærernes kompetenceudvikling og efter-

uddannelse mod det fælles didaktiske og pædagogiske

grundlag, så der skabes et fælles sprog om skolens

Fælles didaktisk og pædagogisk grundlag

Skab et fælles grundlag for skolens didaktiske og pædagogiske arbejde. Det var en af de

opgaver, skolerne blev stillet med kvalitetsinitiativerne. Opgaven har været både krævende

og givende for skolerne. Nedenfor kan du læse, hvordan EUC Nordvest, Tech College Aalborg,

EUC Nordvestsjælland og Skive Tekniske Skole har grebet arbejdet med det fælles didaktiske

og pædagogiske grundlag an.

Fælles didaktisk og pædagogisk grundlag

 FORTÆLLINGER FRA PRAKSIS 6

didaktiske og pædagogiske retning blandt alle medar-

bejdere på skolen.

Skolernes erfaringer viser, at en vigtig forudsætning for

forankring er, at lærerne og afdelingerne selv er med til

at omsætte grundlaget til konkrete aktiviteter, der giver

mening i forhold til de konkrete problemstillinger, de står

over for i deres daglige arbejde. Opmærksomhed på

forskelligheden skal dog ikke ske på bekostning af den

fælles retning. Det er derfor vigtigt, at der er en rød tråd

i aktiviteterne og skolens fælles didaktiske og pædagogi-

ske grundlag.

Det er et langt sejt træk
Det tager tid at skabe et fælles didaktisk og pædagogisk

grundlag. Et grundlag udarbejdes, implementeres og

forankres ikke med en præsentation på et enkelt møde

– det er derimod en proces, der kræver vedholdenhed og

kontinuitet. Det er en af de vigtigste erfaringer, som

skolerne har gjort sig. Nogle skoler har fulgt deres tids-

plan, mens andre skoler har oplevet at blive forsinket i

arbejdet. Interne organisatoriske ændringer har forsinket

arbejdet, og også bekymringer for den nye overens-

komst, der træder i kraft i august 2014, og kontant-

hjælpsreformen fylder p.t. meget i skolernes bevidsthed.

Mange ledere og lærere beskriver dog også det fælles

didaktiske og pædagogiske grundlag som et projekt, der

ikke har en slutdato. Målet er at få skabt langsigtede

arbejdsmetoder, der virker, og som opleves som brugba-

re og relevante for både lærere og ledere.

Fælles didaktisk og pædagogisk grundlag

 FORTÆLLINGER FRA PRAKSIS 7

EUC NORDVESTSJÆLLAND

Vigtigt med en fælles forståelse blandt lederne

På EUC Nordvestsjælland erfarede man, at skolens merkan-

tile og tekniske områder ofte arbejdede med didaktiske og

pædagogiske problemstillinger ud fra forskellige tilgange

frem for som et fælles skoleprojekt. Med udarbejdelsen af

det fælles didaktiske og pædagogiske grundlag har skolen

forsøgt at styrke den fælles retning i skolens arbejde. En

af skolens største erfaringer var dog, at man først må sikre

sig, at alle taler om det samme, når man taler om didaktik

og pædagogik.

”Vi talte i øst og i vest”

EUC Nordvestsjælland havde oprindeligt planlagt, at

afdelingsledelsen skulle deltage aktivt i udarbejdelsen af

skolens fælles didaktiske og pædagogiske grundlag. De

skulle bl.a. byde ind med hvilke aktiviteter, de ville arbejde

med i forbindelse med implementeringen af grundlaget.

Det viste sig dog hurtigt, at der på skolen var meget for-

skellige opfattelser af, hvordan man fx definerede og

forstod begreber som differentiering, klasserumsledelse

og evalueringsfaglighed.

Som følge af begrebsforvirringen besluttede skolen, at

man først internt i ledelsesgruppen måtte afklare, hvad

man mente, når man talte om didaktik og pædagogik.

En mindre gruppe definerede derfor en overordnet

skoletolkning af begreberne, bl.a. også for at sikre, at

præsentationen af grundlaget for resten af skolen blev

entydig og klar. Skolen oplevede dette som et nødvendigt

første skridt, hvis begreberne efterfølgende skulle kunne

omsættes i de enkelte afdelinger. ”Vi talte i øst og i vest,

og vi var nødt til at få stoppet op, for ellers ville det fælles

ryge,” som en fra arbejdsgruppen beskriver det.

Ledelsen udvalgte en række fælles indsatser afledt af

grundlaget, som de enkelte afdelinger fremover skal

udmønte i konkrete aktiviteter. Afdelingerne kan fx

vælge selv at løfte opgaven eller vælge at trække

nogen ind udefra, ligesom de kan tilpasse aktiviteterne

til deres eksisterende aktiviteter.

Skolen er endnu ikke nået så langt med præsentationen

af grundlaget for skolens lærere som planlagt, bl.a. pga.

de indledende manøvrer omkring afklaring af begreber

og arbejdsfordelinger. Ledelsen har dog oplevet begrebs-

afklaringen som ikke kun nødvendig, men også lærerig,

da skolen nu har en fælles og mere præcis tolkning af

begreberne.

Supervision skal gøre lærerne i stand til

at føre grundlaget ud i livet

For også at skabe dialog om og refleksion over didaktik

og pædagogik blandt lærerne planlægger skolen at koble

implementeringen af grundlaget op på lærer-til-lærer-

supervision med bl.a. observation af kollegernes undervis-

ning. Nogle indgange på skolen har allerede haft gode

erfaringer med dette. Erfaringerne fra indgangene viser

bl.a., at supervisionen styrker lærernes evalueringskultur

samt bevidstheden om betydningen af refleksion over

egen og andres undervisning.

Supervisionen skal derfor være med til at gøre lærerne

bedre til at mestre den differentiering, klasserumsledelse

og håndtering af elevernes personlige og sociale problem-

stillinger, som er en forudsætning for at det fælles didakti-

ske og pædagogiske grundlag afspejles i undervisningen.

GODE RÅD TIL INSPIRATION

 Prioritér intern afklaring af de didaktiske og pæda-

gogiske begreber.

 Brug supervision i forankringen af det fælles didak-

tiske og pædagogiske grundlag.

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Lars Halberg (lah@eucnvs.dk).

Fælles didaktisk og pædagogisk grundlag

 FORTÆLLINGER FRA PRAKSIS 8

EUC NORDVEST

Fælles kurser i anerkendende pædagogik

På EUC Nordvest har man valgt at afholde fælles kurser

for alle skolens lærere frem for at sende enkelte lærere

på kursus i fx didaktiske eller pædagogiske metoder.

Skolens erfaringer viser, at det giver lærerne et fælles

udgangspunkt og et fælles sprog, at de har samme viden,

og at dette har styrket forankringen af skolens fælles

didaktiske og pædagogiske grundlag.

Grundlaget har styrket det fælles fokus

EUC Nordvest har gennem flere år arbejdet ud fra en

anerkendende pædagogik med relationen til den enkelte

elev i centrum. Med udarbejdelsen af et fælles didaktisk

og pædagogisk grundlag er retningen dog nu blevet

nedskrevet, præciseret og systematiseret.

Selvom arbejdet med det fælles didaktiske og pædagogi-

ske grundlag har ligget i naturlig forlængelse af det hidti-

dige arbejde, har det, som en leder beskriver det, givet

skolen et stærkere fælles fokus på ”hvor vi vil hen, hvor-

dan vi kommer derhen, og hvornår”. Skolen fremhæver,

at det tager tid at skabe ændringer, men oplever også,

at de har arbejdet ud fra den anerkendende pædagogik

i så mange år, at der, som en lærer beskriver det, er ”en

fornemmelse af fælles stemning og retning i arbejdet”

på skolen.

Samme udgangspunkt gør det lettere at skabe

et fælles sprog

På EUC Nordvest har ledelsen prioriteret at etablere en

fælles holdning til skolens samlede kompetencebehov.

Dette betyder, at enkelte læreres individuelle ønsker

til fx kompetenceudvikling nedprioriteres.

Lærere og ledere fortæller dog, at det, at alle lærere

har deltaget i samme kurser, har skabt afsæt for fælles

diskussioner og refleksioner – og i sidste ende et fælles

sprog om didaktik og pædagogik på skolen. Skolen frem-

hæver dog, at det kan være lettere at lave aktiviteter i

fællesskab på skole- eller afdelingsniveau, når man som

EUC Nordvest er en relativt lille skole.

Hvordan går man fra accept til anvendelse?

Selvom alle lærere får samme information og viden, arbej-

der skolen stadig på at få det fælles didaktiske og pæda-

gogiske grundlag til at blive en integreret del af undervis-

ningen. En ting er at acceptere det fælles grundlag, en

anden ting er at opleve det som naturligt og brugbart i

den daglige undervisning.

Det falder fx ikke alle lærere naturligt at arbejde med afsæt

i den anerkendende pædagogik, ligesom det heller ikke er

alle, der synes, at de får et tilstrækkeligt udbytte af kurser-

ne – selv ikke når de er fælles og opleves som inspirerende

af mange andre.

Skolen har haft glæde af at anvende MUS-samtalerne som

led i forankringen af grundlaget. Her kan lederen videre-

formidle grundlagets indhold én-til-én, og lederen kan

bedre få en fornemmelse af, hvad læreren har af gode

og dårlige erfaringer fra sit arbejde med grundlaget.

GODE RÅD TIL INSPIRATION

 Gør kompetenceudviklingen fælles for alle lærere

 Brug MUS-samtalerne i forankringen det det fælles

didaktiske og pædagogiske grundlag

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Jane Vinther (jhv@eucnordvest.dk).

Fælles didaktisk og pædagogisk grundlag

 FORTÆLLINGER FRA PRAKSIS 9

TECH COLLEGE AALBORG

Oprettelse af en tværgående pædagogisk enhed

Bedre videndeling og understøttelse af udviklingsarbejdet

på skolen. Dette var nogle af de primære årsager til, at

Tech College Aalborg oprettede den tværgående pæda-

gogiske enhed Pædagogisk Xperimentarium. Skolens

erfaringer var nemlig, at det var svært at sikre videndeling

og koordinering af de pædagogiske udviklingsaktiviteter

på tværs af en stor skole. En af Pædagogisk Xperimentari-

um – og dets tilknyttede udviklingskonsulenters – opgaver,

bliver derfor at koordinere og styrke de enkelte afdelingers

implementering af det fælles didaktiske og pædagogiske

grundlag.

Konkretisering af det fælles didaktiske og

pædagogiske grundlag

Sideløbende med Pædagogisk Xperimentarium har skolen

– for yderligere at styrke implementeringen af grundlaget

– konkretiseret det fælles didaktiske og pædagogiske

grundlag i fem udviklingsprogrammer:

 Lærerrollen/læringsledelse

 Fælles pædagogisk sprog

 Praksisnær undervisning

 Talent

 Motivation og læring.

De fem udviklingsprogrammer udstikker rammerne for

alle skolens udviklingsaktiviteter – også aktiviteterne i

forbindelse med det fælles didaktiske og pædagogiske

grundlag. Selvom udviklingsprogrammerne udstikker

rammerne for aktiviteterne, har det dog været vigtigt

for skolen, at afdelingerne selv kan bestemme, at de fx

vil fokusere på ét af udviklingsprogrammerne. Skolen

har heller ikke valgt at angive én metode eller teori som

den rigtigste eller vigtigste.

Skolen godkender kun kompetenceudviklingskurser til

lærerne, der passer ind under de fem udviklingsprogram-

mer. Årsagen er, at skolen oplever, at det skaber transfer

og videndeling på tværs, når flere teams arbejder med

samme udviklingsprogram, fx motivation og læring.

Mere videndeling og koordinering giver fælles

fodslag

De fem udviklingsprogrammer er allerede implementeret

på skolen, og Pædagogisk Xperimentarium blev

for alvor skudt i gang i januar 2014. Skolens planer er,

at Pædagogisk Xperimentarium og de fem udviklingspro-

grammer skal gøre det lettere for skolens afdelinger og

lærere at omsætte det fælles didaktiske og pædagogiske

grundlag til praksis i læringsrummet.

Skolen erfarede, at dens hidtidige mange forskelligartede

aktiviteter ikke var tilstrækkelige til at få flere elever til at

gennemføre og til at være tilfredse med undervisningen.

Ledelsen ønskede at bevæge sig væk fra ad-hoc-

igangsættelse af aktiviteter for elever og lærere. De fem

udviklingsprogrammer og etableringen af Pædagogisk

Xperimentarium er derfor en del af et ”pædagogisk para-

digmeskift”, hvor skolen i højere grad end tidligere koordi-

nerer sine didaktiske og pædagogiske aktiviteter. Med

etableringen af Pædagogisk Xperimentarium forsøger

skolen nu at skabe nogle faste rammer for koordinering

og videndeling af deres udviklingsaktiviteter.

Skolen er bevidst om, at de enkelte lærere og afdelinger

risikerer at opleve tværgående instanser med centralisering

af viden og ekspertise som bedrevidende. Skolen erfarede

dog, at en fordel ved Pædagogisk Xperimentarium er, at

de personer, der skal sikre videndelingen, ikke er tilknyttet

en enkelt afdeling og dermed ikke er farvet af deres egen

uddannelseskontekst.

GODE RÅD TIL INSPIRATION

 Konkretisér det fælles didaktiske og pædagogiske

grundlag i fx en række udvalgte udviklingspro-

grammer

 Skab centralt fastsatte rammer for videndeling og

koordinering af pædagogiske udviklingsaktiviteter.

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Ole Ervolder (oler@tcaa.dk).

Fælles didaktisk og pædagogisk grundlag

 FORTÆLLINGER FRA PRAKSIS 10

SKIVE TEKNISKE SKOLE

Implementering og forankring af ét fælles koncept

På Skive Tekniske Skole har man valgt at tage afsæt i ét

fælles koncept for det didaktiske og pædagogiske arbejde

på hele skolen, det såkaldte KRAP-koncept. Skolen har i

de seneste par år arbejdet med KRAP, der bl.a. har fokus

på elevens ressourcer og på anerkendelse i de pædagogi-

ske møder. Det udgør den pædagogiske rygrad i skolens

fælles didaktiske og pædagogiske grundlag. I første om-

gang er det især på grundforløbet og blandt mentorer og

studievejledere, skolen har sat konceptet i søen. Der ligger

derfor fortsat en opgave i at få alle lærere til at se den

ressourcefokuserede og anerkendende pædagogik som

det naturlige udgangspunkt for deres undervisning.

Skolen arbejder på at implementere konceptet på hele

skolen. Alt personale – fra lærerne over det teknisk-

administrative personale til kantine-personalet og lederne

– er i forskellig grad blevet introduceret til konceptet.

Grundforløbslærere, uddannelsesledere, studievejledere

og mentorer har deltaget i ni kursusdage i løbet af de to

år, hvor de har fået en række værktøjer til brug i undervis-

ningen og opbygning af gode relationer til eleverne. Fra

april 2014 påbegynder skolen et internt kursus i konceptet

for alle nyansatte lærere. Skolen afholder derudover kom-

petenceudvikling i forbindelse med det fælles didaktiske

og pædagogiske grundlag, så der bliver en fælles forståel-

se blandt alle lærere.

Det nye for skolen har været at få ekspliciteret konceptet

på skrift i handlingsplanen for øget gennem-førelse, lokale

undervisningsplaner og skolens kontaktlærerhåndbog.

Både lærere og ledere har oplevet det som en god proces

at få stoppet op og blive klar på, hvilke målsætninger der

er for arbejdet samt få sat flere ord på, hvad det er de gør,

hvordan de gør det, og hvorfor de gør det.

At udbrede et fælles koncept på hele skolen

Ledelsen oplever, at personalet har taget godt imod kon-

ceptet, og at flere og flere praktiserer det. Nogle lærere

har dog oplevet det som en stor opgave at planlægge

undervisningsforløb ud fra den anerkendende tilgang

med dens store fokus på at tilpasse undervisningen til den

enkelte elevs behov.

En vigtig årsag er, at lærergruppen består af både lærere

med pædagogisk baggrund og nye lærere med begrænset

pædagogisk og didaktisk erfaring. Lærerne har derfor

forskellige kompetencer og forudsætninger for at anvende

konceptet i deres daglige undervisning.

Skolen har derfor haft stor opmærksomhed på, hvordan

man bedst videreformidler pædagogisk og didaktisk viden

til lærere, der har en stærk faglig identitet, så de også

udvikler en pædagogisk identitet. Skolen har bl.a. gennem-

ført forsøg med supervision af lærerteamene, hvor psyko-

loger kommer ud i teamene og giver sparring i forhold til

elever med faglige og sociale problemer. De enkelte afde-

linger er også i gang med at udarbejde teamhåndbøger,

der er tænkt som et ”rækværk” for diskussion og imple-

mentering af grundlaget blandt lærerne.

Selvom skolen stadig er i gang med aktiviteterne – og

dermed endnu ikke er helt i mål – forventes det, at disse

tiltag kan hjælpe til få alle lærere med.

GODE RÅD TIL INSPIRATION

 Prioritér ét fælles koncept for skolens didaktiske og

pædagogiske arbejde.

 Vær opmærksom på, at ikke alle lærere har samme

forudsætninger for at kunne anvende de didaktiske

og pædagogiske metoder i deres undervisning.

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Marianne Husted (mkh@skivets.dk)

Styrket differentiering

 FORTÆLLINGER FRA PRAKSIS 11

Differentiering er et kernebegreb i skolernes didaktiske

og pædagogiske arbejde. Kvalitetsinitiativerne har sat

fornyet fokus på, at undervisningen skal tage højde for

de enkelte elevers forudsætninger – og på, hvilke meto-

der skolerne kan bruge til at sikre dette. Skolernes erfa-

ringer viser, at lærerne allerede differentierer meget,

men at både ledelse, lærere og elever stadig kan have

glæde af refleksion over og udvikling af nye metoder.

I dette kapitel opridses nogle af de erfaringer med initia-

tivet, der går igen blandt de interviewede skoler.

Differentiering er ikke nyt – men det er
stadig svært at omsætte til praksis
Det er ikke nyt for skolerne at arbejde med differentie-

ring. Mange aktiviteter i forbindelse med kvalitetsinitiati-

vet er derfor fortsættelser eller videreudviklinger af alle-

rede igangsatte aktiviteter på skolerne.

Skolerne oplever dog, at differentiering stadig er svært

for mange lærere at omsætte til praksis i den daglige

undervisning. Nogle ledere fremhæver derfor også, at

arbejdet med handlingsplanen og det fælles didaktiske

og pædagogiske grundlag har skabt udgangspunkt for

en brugbar systematisering og præcisering af, hvordan

de griber differentieringen an – og hvordan de kan blive

endnu bedre til at differentiere.

Arbejdet med grundlaget har også gjort nogle ledere

mere bevidste om deres egen rolle i understøttelsen af

lærernes arbejde med differentiering: ”Det er ikke kun

den enkelte lærers ansvar at tænke differentiering, det

er hele organisationens ansvar,” fortæller en leder.

Flere metoder til differentiering
De interviewede skoler har både aktiviteter, der kan

karakteriseres som pædagogisk og organisatorisk diffe-

rentiering. Dvs. både differentiering inden for samme

klasse eller hold og opdeling af eleverne i hold, hvor de

opnår kompetencer på forskellige niveauer.

En af de metoder, skolerne har særligt gode erfaringer

med, er metodefrihed. Her udvælger skolen ikke én

metode eller teori, hele skolen skal arbejde med. Der-

imod har skolerne fokus på at styrke lærernes evner til

at vælge den metode, som passer bedst til den elev-

gruppe eller problemstilling, de møder.

Styrket differentiering

Mange skoler har i flere år arbejdet på at styrke differentiering af undervisningen. Med

kvalitetsinitiativerne skal arbejdet nu styrkes og systematiseres. I dette kapitel kan du læse

om Århus Købmandsskoles og Randers Social- og Sundhedsskoles erfaringer fra dette arbejde.

De har bl.a. erfaringer med indgangstests og e-læringsværktøjer samt erfaringer med at skabe

rum for refleksion over differentiering lærerne imellem.

Styrket differentiering

 FORTÆLLINGER FRA PRAKSIS 12

ÅRHUS KØBMANDSSKOLE

Den e-lærende digitale skole – indgangstests og e-læringsværktøjer

På Århus Købmandsskole har man i flere år arbejdet med

den e-lærende digitale skole. Den e-lærende digitale skole

har fokus på brug af it i undervisningen, bl.a. vha. scree-

ning af elever, i-bøger og udvikling af e-læringsværktøjer

til bl.a. talforståelse og faglig læsning. Skolen har også

haft fokus på at styrke brugen af elevplan, så eleverne

har adgang til alt materiale. Den e-lærende digitale skole

udgør rammen for store dele af arbejdet med differentie-

ring på Århus Købmandsskole. Projektet er ledelsesmæs-

sigt bestemt, men har også haft fokus på bl.a. kompeten-

ceudvikling af lærerne, så de kan anvende og videreudvikle

de digitale værktøjer.

Den e-lærende digitale skole er forankret i skolens udvik-

lingsafdeling, ”@dventures”, som står for metode- og

kompetenceudviklingen af de mange aktiviteter.

Lærerne skal bruge it, fordi det giver mening

Ledelsen har haft fokus på, at den enkelte lærer skal

arbejde med it, ikke bare fordi det er muligt teknologisk,

men fordi det giver mening for dem, og fordi de oplever,

at eleverne lærer mere af det.

Målet er, at lærerne skal blive bedre til at træffe mere

kvalificerede valg af metoder og skabe nye metoder, frem

for at tage udgangspunkt i de tilgængelige teknologiske

værktøjer, fx en særlig app.

Skolens udviklingsafdeling udvikler bl.a. e-læringsværk-

tøjer, der hjælper lærerne til bedre at differentiere under-

visningen, fx programmer hvor eleverne kan træne uden-

adslære og faktuel viden. Alle lærere har modtaget en

uges undervisning i skolens udviklingsafdeling. Skolen har

dog erfaret, at undervisningen af lærerne skal tage afsæt i

konkrete udfordringer, som lærerne møder i deres under-

visning. Det er også en fordel at samle lærerne i faggrup-

per på tværs af uddannelserne for at sikre videndeling.

Skolen vil fremover i højere grad tildele lærerne tid og

sparring med udviklingsafdelingen, hvis de får en god

ide til, hvordan man fx kan koble it og differentiering.

Eleverne screenes inden skolestart

Århus Købmandsskoles arbejder også med screening af

elever inden skolestart som del af den e-lærende digitale

skole. Screeningen foregår dels via en digital test af elever-

nes læsning, talforståelse og it-færdigheder, dels via sam-

taler med de enkelte elever.

Screeningen hjælper ikke kun til at kvalificere inddeling af

eleverne på forskellige hold. Det er også et værktøj til at

give lærerne et forhåndskendskab til eleverne. Lærerne får

resultaterne af screeningen for deres klasse, således at de

kan sammenligne eleverne ud fra en række parametre med

de andre klasser. Denne viden giver lærerne viden om den

enkelte elev, hvilket bl.a. giver mulighed for hurtigere

tildeling af støtteforanstaltninger, fx it-rygsæk.

Fra 2014 går den e-lærende digitale skole fra at være et

udviklingsprojekt, som lærerne bliver tilbudt, til at indebæ-

re et krav om at lærerne skal bruge it i deres undervisning.

Ledelsen har valgt at gøre dette til et krav for at sikre

hurtig implementering blandt alle lærere. Selvom nogle

lærere har taget projektet til sig med begejstring, har det

været en udfordring at få alle lærere med – og nogle har

taget decideret afstand fra projektet. Som led i arbejdet

med at få de sidste lærere med, vil skolen fremover i højere

grad sikre, at alle lærere har tilstrækkelige it-kompetencer

til at arbejde innovativt med it.

GODE RÅD TIL INSPIRATION

 Inddrag lærerne i udviklingen af fx e-

læringsværktøjer – så opleves de også som mere

meningsfulde for lærerne i deres undervisning

 Screening af eleverne inden skolestart kan sikre

hurtigere igangsættelse af fx støtteforanstaltninger.

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Hans Henning Nielsen (hani@aabc.dk).

Styrket differentiering

 FORTÆLLINGER FRA PRAKSIS 13

RANDERS SOCIAL- OG SUNDHEDSSKOLE

At skabe rum for refleksion over differentiering – og sprede de
gode erfaringer

”Vi differentierer allerede rigtigt meget”. Det var et af de

mest centrale læringspunkter fra projektet Unge på kan-

ten, som Randers Social- og Sundhedsskole igangsatte i

sin Djurslandsafdeling i 2011. Unge på kanten tog oprin-

deligt afsæt i en udkants- og fastholdelsesproblematik i

forhold til sårbare unge. Bevidstheden blandt de deltagen-

de lærere om, at de allerede differentierer meget, blev

dog en anden vigtig erfaring fra projektet. Projektet blev

afsluttet i sommeren 2013, og skolen er nu i gang med

at implementere dele af projektet på resten af skolen.

Vekslen mellem fælles refleksion og

afprøvning i praksis

Et af de vigtigste formål med projektet Unge på kanten

var at få en bred tilgang til differentiering. Formålet var

derfor ikke at finde én differentieringsmetode, som alle

lærere skulle bruge, men derimod, at lærerne bruger den

metode, der passer til deres elever.

En gruppe lærere deltog i projektet, der vekslede mellem

møder mellem lærerne og en ekstern ekspert og perioder,

hvor lærerne afprøvede en række differentieringsmetoder

i praksis.

Lærerne erfarede bl.a., at eleverne kan hjælpes til at løse

opgaverne på deres eget niveau, hvis læreren taler med

eleverne om, hvor dybt og bredt de kan nå med den

konkrete opgave. I projektet brugte man også rollespil

og stationer, hvor eleverne vekslede mellem fx at læse,

gøre, fremstille osv.

De deltagende lærere evaluerede projektet positivt og

oplevede forløbet som inspirerende. Den vekslende form

og de fælles refleksioner gjorde lærerne mere bevidste

om, at de allerede differentierer i deres undervisning,

og de fælles refleksioner skabte rum for inspiration

kollegerne imellem.

Når de gode erfaringer fra et projekt skal deles

med resten af skolen

Skolen har bl.a. valgt at videreføre projektets fokus på

at skabe rum for fælles refleksion over differentiering

blandt lærerne og implementere projektets brede tilgang

til differentiering blandt alle lærere.

De enkelte teams skal derfor selv beslutte, hvordan de

tænker differentiering – og ikke mindst hvordan det giver

mening at arbejde med differentiering i forhold til deres

elever.

Skolen er endnu ikke færdig med dette arbejde, men

man har oplevet, at det kan være en udfordring at sprede

de gode erfaringer fra et projekt, som enkelte lærere har

deltaget i, til resten af skolen – særligt når skolens to

afdelinger ligger geografisk adskilt fra hinanden, som

det er tilfældet på Randers Social- og Sundhedsskole.

En af de deltagende lærere fortæller også, at det har været

en udfordring at sprede begejstringen og forståelsen for,

hvad det vil sige at have en bred tilgang til differentiering

i praksis: ”Det er svært at videreformidle den proces, vi

har været igennem, til andre, hvor vi har fået intens spar-

ring med en ekspert. Det kan man ikke lære på et enkelt

kursus.”

Skolen har forsøgt at skabe grobund for udrulningen til

resten af skolen, ved at de lærere, der har deltaget i Unge

på kanten, løbende har delt deres erfaringer med deres

kolleger på workshops på pædagogiske dage. De andre

lærere har da også generelt taget godt imod projektet, og

der har været stor interesse – særligt fordi de deltagende

lærere har været så begejstrede.

GODE RÅD TIL INSPIRATION

 Fælles refleksion og ekstern sparring giver inspirati-

on til, hvordan man bedst differentierer

 Husk at sprede de gode erfaringer til resten af

skolen gennem fx workshops, når enkelte lærere

har deltaget i et projekt.

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Anne-Birgitte Rohwedder (abn@sosuranders.dk).

Stærkere kobling mellem skole og praktik

 FORTÆLLINGER FRA PRAKSIS 14

Elevernes vekslen mellem skole og praktik bliver lettere

at håndtere for eleven, hvis skoler og virksomheder

arbejder tæt. Det er en af de erfaringer, skolerne har

gjort sig gennem arbejdet med at styrke overgangen

mellem skole og praktik.

I dette kapitel opridses nogle af de erfaringer med

initiativet, der går igen blandt de interviewede skoler.

Samarbejdet bliver systematiseret
Skolerne har længe arbejdet med at styrke koblingen

mellem det eleverne lærer på skolen, og det, de lærer,

når de er i praktik.

Nogle skoler har allerede gode samarbejder med lokale

virksomheder, som begge parter nyder godt af. Skolerne

fortæller dog også, at kvalitetsinitiativet har givet et

større fokus på bl.a. systematisering af samarbejdet.

Selvom det er en stor opgave, viser skolernes erfaringer,

at samarbejdet bl.a. giver viden om virksomhedernes

forventninger til eleverne, der gør det lettere at sikre,

at den undervisning, eleverne får på skolen, opleves

som relevant for eleverne, når de kommer i praktik.

Virksomhederne ud på skolerne
Gæsteforelæsninger, opgaver stillet af virksomheder,

branchedage og virksomhedspartnerskaber. Det er

nogle af de aktiviteter, som skolerne bruger til at

skabe en stærkere kobling mellem skoledel og praktik-

del. Virksomhederne involveres også mere direkte i

undervisningen i form af bl.a. virksomhedsoplæg til

lærerne eller gæsteforelæsninger for eleverne.

Skolernes erfaringer viser, at det kan være svært at

få virksomhederne til at forstå udbyttet af at deltage

i arrangementerne – og til at være interesserede i at

afsætte tid til dialog med skolen. Når det lykkes, er

det dog givende for begge parter. Det er dog ofte et

resultat af en vedholdende og langvarig indsats – og

et resultat af gode erfaringer fra tidligere samarbejder.

Lærere og elever ud i virksomhederne
”Vi skal kende den virkelighed, eleverne møder, når de

kommer ud i praktik.” Sådan motiverer en leder skolens

valg af at sende lærerne i virksomhedspraktik. Virksom-

hedspraktik bruges, sammen med særligt virksomheds

Stærkere kobling mellem skole og praktik

En stærkere kobling mellem det, eleverne lærer på skolen, og det de lærer, når de er i praktik.

Det var et af formålene med kvalitetsinitiativet Stærkere kobling mellem skoledel og praktikdel.

I dette kapitel kan du læse om Viden Djurs, Social- og Sundhedsskolen Herning og CPH Wests

erfaringer med at styrke overgangen mellem skole og praktik gennem bl.a. virksomhedspartner-

skaber, virksomhedspraktik blandt lærerne og virksomhedsforlagt undervisning.

Stærkere kobling mellem skole og praktik

 FORTÆLLINGER FRA PRAKSIS 15

besøg, som en måde at styrke lærernes kendskab til

virksomhederne. Ved at deltage i virksomhedernes dag-

ligdag, bliver det lettere for lærerne at både kvalificere

undervisningen – og forberede eleverne på den virke-

lighed, de møder, når de kommer i praktik.

Skolerne har også erfaringer med at få eleverne mere

ud i virksomhederne – og ikke kun som del af deres

praktik. Skolernes erfaringer fra fx den virksomhedsfor-

lagte undervisning er, at eleverne får lettere ved at tileg-

ne sig teori, når de lærer teorien i den kontekst, hvor de

senere skal bruge den. Skolernes erfaringer peger dog

også på, at det er vigtigt med klare aftaler mellem skole

og virksomhed om fx ansvarsfordeling, når samarbejdet

får en tættere og mere systematisk form.

Stærkere kobling mellem skole og praktik

 FORTÆLLINGER FRA PRAKSIS 16

SOCIAL- OG SUNDHEDSSKOLEN HERNING

Praksisinddragelse i skoleforløb

Mere læring i autentisk plejemiljø via brug af virksomheds-

forlagt undervisning. Dette var et af formålene med Social-

og Sundhedsskolen Hernings samarbejde med et lokalt

kommunalt plejecenter. Skolens erfaringer fra samarbejdet

er gode – eleverne fastholdes og får lettere ved at lære

teori, når det kobles til rigtige praksissituationer. Eleverne

lærer også at være opmærksomme på, hvilken kontekst

de træder ind i, når de går ind til borgeren, hvilket de kan

drage nytte af, når de senere skal ud i praktik. Skolens

erfaringer viser dog, at etableringen af bl.a. klare aftaler

med samarbejdspartnerne er vigtig for, at samarbejdet

lykkes.

Muligheder for ”næsten-realistiske

læringssituationer”

Samarbejdet med det kommunale plejecenter var en del

af projektet ”Learning to go”, der har fokus på, at elever-

nes undervisning i teori foregår tæt på praksis. Projektet

blev igangsat i april 2013 på Social- og Sundhedsskolen

Hernings Holstebroafdeling. Projektet er en del af en større

skoleindsats, hvor skolen bruger nye organiserings- og

undervisningsformer. Skolen er derfor sideløbende i gang

med at bygge nye undervisningslokaliteter, som giver

bedre muligheder for ”næsten-realistiske læringssituatio-

ner”.

Når teorien kommer i spil

”Learning to go” har haft fokus på at koble teori til prak-

sis. Lærerne serverede fx – i forbindelse med et tema om

”det gode måltid” – en dag helt uventet kakao og rund-

stykker for eleverne. Eleverne skulle notere, hvilke sanse-

mæssige oplevelser dette gav dem. Eleverne fik dermed

koblet teori og praksis ved at få indblik i, hvad mad kan

betyde for de borgere, de møder, når de selv kommer i

praktik. Projektet har fokus på, at eleverne selv bliver

nysgerrige, og selv skal finde ud af, hvordan de kan finde

den viden, de skal bruge, når de arbejder med fx at lave

produkter, som kan gøre borgerens hverdag bedre. Lærer-

nes rolle har også ændret sig med projektet. De bliver

procesvejledere mere end traditionelle undervisere, bl.a.

fordi der ikke er traditionel tavleundervisning – en rolle

som lærerne også har skullet øve sig på.

Ude på plejecentret har eleverne bl.a. lavet feltarbejde

og interview blandt personalet og borgerne. Eleverne

har også afprøvet de ideer, de udvikler på

skolen, på plejecentret. Skolens erfaringer viser dog, at det

kan være svært at fastholde et teorifokus, når man under-

viser i teori i praksis, ligesom det kan være svært at være så

spontan i undervisningen, som man normalt ville være, når

man er ude hos borgerne.

Skolens erfaringer viser også, at nogle elever har svært

ved at tage de nye organisations- og undervisningsformer

til sig, hvor de selv skal være med til at skabe deres egen

undervisning.

Eleverne har generelt taget godt imod den nye måde at

blive undervist på. Lærerne vurderer, at eleverne oplever

teorien som mere spændende og relevant, når den kom-

mer i spil i relation til konkrete udfordringer fra praksis.

Skolen har ikke samlet op på, hvilken betydning eleverne

oplever, deres nye viden har, når de kommer i praktik.

Eleverne, der har været en del af samarbejdet med pleje-

centret, har dog haft en højere grad af fastholdelse på

grundforløbet end de øvrige elever.

Fremover viderefører skolen bl.a. den virksomhedsforlagte

undervisning som valgfag, ligesom skolen breder nogle af

projektets elementer ud i den øvrige undervisning, bl.a. i

form af temaer i de nye uddannelsesordninger.

Både plejecentret og skolen har været glade for samarbej-

det. Skolen har dog lært, at det er vigtigt at sikre, at der er

lavet klare samarbejdsaftaler og tidsplaner. Det er også

vigtigt, at alle parter – også personalet på fx et plejecenter

– er velinformerede, da de er en vigtig del af projektet.

GODE RÅD TIL INSPIRATION

 Eleverne fastholdes og får lettere ved at lære teori,

når undervisningen kobles til konkrete situationer

fra praksis

 Det kræver øvelse, planlægning og klare samar-

bejdsaftaler at samarbejde med praksis

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Peter Nothlev (pn@sosuherning.dk).

Stærkere kobling mellem skole og praktik

 FORTÆLLINGER FRA PRAKSIS 17

VIDEN DJURS

Virksomhedspartnerskaber – at bygge bro til erhvervslivet

Stærkere netværk til de lokale virksomheder og bedre

undervisning til eleverne. Dette var et af formålene med

Viden Djurs’ satsning på virksomhedspartnerskaber med

skolens lokale virksomheder. Virksomhedspartnerskaberne

betyder, at virksomhederne oftere deltager i undervisnin-

gen, bl.a. som gæsteundervisere, casevirksomheder,

dommerpanel, sponsorer eller ved at stille konkrete

opgaver, eleverne kan løse. Skolens erfaringer viser, at

det kræver tid og gåpåmod at opbygge gode relationer

til virksomhederne – men også, at det kan betale sig at

være tålmodig.

Mere systematisk samarbejde med de lokale

virksomheder

Viden Djurs har over en længere periode forsøgt at styrke

kontakten til virksomhederne i lokalområdet. Med virk-

somhedspartnerskaberne har skolen dog bevæget sig

fra projektbaserede samarbejder til etablering af mere

systematiske samarbejder med virksomhederne.

Skolen har bl.a. oprettet en hjemmeside, hvor virksomhe-

derne kan tilkendegive, hvilken grad af involvering de

ønsker. Ideen er, at det skal være simpelt, og at virksom-

hederne skal kunne deltage i både større og mindre grad.

Efter få måneder har enkelte virksomheder tilmeldt sig

via hjemmesiden.

Samarbejdet med Kattegatcentret

I efteråret 2013 afholdt skolen sin årlige innovationsuge

for samtlige elever. I innovationsugen arbejder eleverne

med tværfaglige projekter i samarbejde med virksomhe-

der, hvor virksomheder og kommuner byder ind med

opgaver, som eleverne løser i samarbejde med den

kaospilot, der også er tilknyttet innovationsugen.

En af disse virksomheder var Kattegatcentret. Kattegatcen-

tret ønskede bl.a. hjælp til, hvordan de kunne bruge

medierne til at ramme en bredere målgruppe. Alle elever-

ne på Viden Djurs’ medieafdeling udviklede hjemmesider

og andre elektroniske features til dette formål.

Kattegatcentret fungerede som dommer, og den bedste

gruppe fik efterfølgende lov til at præsentere sine resulta-

ter for centret.

Nogle lærere oplevede det som en udfordring at arbejde

tværfagligt og have en mere faciliterende rolle. Et af for-

målene med at inddrage virksomhederne i undervisningen

var dog at gøre undervisningen mere relevant og prak-

sisnær, og skolens samlede oplevelse er, at eleverne er

glade for arbejdsformen. Det betød også meget for elever-

nes motivation i forhold til projektet, at en ”rigtig” virk-

somhed var involveret. Skolens indtryk er, at eleverne

bruger deres erfaringer med at skabe nye ideer og selv

følger dem til dørs, når de efterfølgende skal i praktik.

For nogle elever har det også været en måde at sikre sig

en praktikplads på – nogle virksomheder ser nemlig virk-

somhedspartnerskaberne som en mulighed for at spotte

talenter.

Fra skepsis til begejstring

Skolens erfaring er, at virksomhederne gerne deltager i

skolens projekter. Hvis der er en umiddelbar skepsis æn-

drer det sig ofte hurtigt til begejstring. ”Det har været

hårdt arbejde, men nu kan virksomhederne også se, at de

får noget ud af det. Det spreder sig som ringe i vandet,”

som en leder beskriver det.

GODE RÅD TIL INSPIRATION

 Det kræver gåpåmod at skabe gode relationer til

virksomhederne – men tålmodighed og vedholden-

hed betaler sig.

 Samarbejder med ”rigtige” virksomheder styrker

elevernes motivation og engagement

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Marianne Skov (skov@videndjurs.dk).

Stærkere kobling mellem skole og praktik

 FORTÆLLINGER FRA PRAKSIS 18

CPH WEST

Lærere i virksomhedspraktik giver bedre kendskab til praksis

Virksomhedspraktik til alle lærere. Det er en af de mange

indsatser, CPH West har sat i gang for at skabe en bedre

sammenhæng mellem elevernes skoledel og praktikdel.

Et af formålene med virksomhedspraktikken er, at gøre

det lettere for lærerne at tilpasse undervisningen til den

virkelighed, eleverne møder i deres praktikvirksomheder.

CPH West har gennem længere tid arbejdet med at skabe

en stærk kontakt til de lokale virksomheder. Skolen har

bl.a. haft mere fokus på at støtte eleverne i deres praktik-

pladssøgning, brugt virksomhedsforlagt undervisning, lavet

virksomhedspartnerskaber og brugt virksomhedscases i

undervisningen.

Lærerne får bedre kendskab til praksis

Skolens erfaringer viste, at særligt lærerne på de merkanti-

le uddannelser havde et problem med manglende praksis-

kendskab. Alle lærerne havde dog glæde af at få et bedre

kendskab til praksis, og skolen valgte derfor, at virksom-

hedspraktikken skulle gælde for alle lærere. Ca. 75 % af

skolens lærere havde i slutningen af 2013 været i virksom-

hedspraktik. Lærerne har været i praktik fra en enkelt dag

til flere dage. Nyuddannede lærere har fået lov til at følge

hovedforløbselever.

Skolens enkelte afdelinger har selv organiseret praktikken,

men midlerne kommer fra centralt hold og ikke fra afde-

lingernes driftsbudgetter.

For at gøre forløbet så realistisk som muligt er lærerne

blevet opfordret til selv at tage kontakt til den virksomhed,

de gerne vil i praktik i. For nogle lærere var det grænse-

overskridende selv at skulle tage kontakt, men det gav

lærerne indblik i den situation, eleverne står i, når de selv

skal søge praktikpladser.

Ens ord får mere vægt, når man kender praksis

Ledere og lærere fortæller, at virksomhedspraktikken – i

kombination med de andre samarbejder med virksomhe-

derne – har givet lærere og elever en bedre fornemmelse

for, hvad der sker i brancherne. Selvom mange lærere har

tidligere erfaring fra praksis,

ændrer brancherne sig, og tonen ændrer sig. Ledere og

lærere understreger dog også, at få dage kun er nok til at

få et overordnet indblik i virksomhedernes dagligdag.

De fleste lærere har taget godt imod initiativet, og skolen

har fået positive tilbagemeldinger fra virksomhederne. Læ-

rerne fortæller, at deres ord har større vægt, når de fortæller

eleverne, hvilken virkelighed de kommer til at møde i prak-

tikken. Det er også lettere for lærerne at komme med ek-

sempler fra praksis, som eleverne kan relatere fx teori til.

Lærerne fortæller også, at virksomhedspraktikken giver dem

en bedre forståelse for, hvilke personlige kompetencer der i

dag kræves af eleverne, når de er i praktik. Endelig får lærer-

ne en oplagt mulighed for fx at snakke uformelt med den

elevansvarlige om, hvad de forventer af eleverne, når de

kommer ud.

CPH West er stadig i gang med at finde en model for, hvor-

dan der samles bedst op på de forskellige læreres erfaringer

fra praktikken. Lærerne har indtil videre lavet et kort skriv om

deres erfaringer, men mere systematisk opsamling er endnu

ikke blevet etableret.

GODE RÅD TIL INSPIRATION

 Virksomhedspraktik gør det lettere for lærerne at

tilpasse undervisningen til den virkelighed, eleverne

møder, når de kommer i praktik.

 Hvis lærerne selv skal finde deres egen praktikplads,

får de en fornemmelse af den situation, eleverne

står i, når de selv skal finde praktikpladser.

Hvis du vil vide mere om skolens erfaringer, kan du kontakte:

Michael Jensen (mje@cphwest.dk).

DANMARKS

EVALUERINGSINSTITUT

Østbanegade 55, 3.
2100 København Ø

T 35 55 01 01
F 35 55 10 11

E eva@eva.dk
H www.eva.dk

Danmarks Evalueringsinstitut udforsker og udvikler kvaliteten
af dagtilbud for børn, skoler og uddannelser. Vi leverer viden,
der bruges på alle niveauer – fra institutioner og skoler til
kommuner og ministerier.

Læs mere om EVA på vores hjemmeside, www.eva.dk.
Her kan du også downloade alle EVA’s udgivelser
– trykte eksemplarer kan bestilles via en boghandler.

Fortællinger fra praksis

© 2014 Danmarks Evalueringsinstitut

Foto

Thomas Søndergaard

Eftertryk med kildeangivelse er tilladt

ISBN: (www) 978-87-7958-759-5

