

Lasse Hønge Flarup

Kompetenceløft af Helsingør Kommunes skolesystem

Interviewnotat 2017

*Kompetenceløft af Helsingør Kommunes skolesystem
– Interviewnotat 2017*

Publikationen kan hentes på www.kora.dk

© KORA og forfatterne, 2017

Mindre uddrag, herunder figurer, tabeller og citater, er tilladt med tydelig kildeangivelse. Skrifter, der omtaler, anmelder, citerer eller henviser til nærværende, bedes sendt til KORA.

© Omslag: Mega Design og Monokrom

© Foto: Ricky John Molloy

Udgiver: KORA

ISBN: 978-87-7488-972-4

Projekt: 11025

KORA
Det Nationale Institut for
Kommuners og Regioners Analyse og Forskning

KORA er en uafhængig statslig institution, hvis formål er at fremme kvalitetsudvikling samt bedre ressourceanvendelse og styring i den offentlige sektor.

Det Nationale Institut
for Kommuners og Regioners
Analyse og Forskning

Købmagergade 22
1150 København K
E-mail: kora@kora.dk
Telefon: 444 555 00

Indhold

Sammenfatning og opmærksomhedspunkter	4
Resultater	4
1 Baggrund og metode	8
1.1 Metode	9
2 Anvendelse af Kompasset	11
2.1 Lærernes anvendelse af Kompasset.....	11
2.2 Pædagogernes anvendelse af Kompasset	12
3 Kurserne.....	14
3.1 Grundkurset	14
3.2 Det udvidede kursus.....	15
4 Forudsætninger for integreret anvendelse	17
4.1 Øvelse gør mester	17
4.2 Udfordringer og Battles	18
4.3 Fag- og årgangsforskelle	19
4.4 Ledelsesforankring og -understøttelse.....	20

Sammenfatning og opmærksomhedspunkter

'Kompetenceløft af Helsingør Kommunes skolesystem' er et projekt, der har til formål at:

- Øge elevernes trivsel, motivation, faglighed og innovationskompetencer, så de er rustede til fremtidens job, teknologier og lokale og globale udfordringer
- Øge det pædagogiske personales faglige, didaktiske og pædagogiske kompetencer samt forbedre deres arbejdsglæde.

Første formål sætter fokus på brugen af innovation i folkeskolen og er genstand for dette notat. Lærere og pædagoger i Helsingør Kommunes skolesystem har derfor modtaget et kompetenceløft i innovation gennem grundkursus i *Design To Improve Life-Kompasset* fra INDEX. Projektet er et samarbejde mellem Helsingør Kommune, Professionshøjskolen Metropol samt INDEX og finansieres af A.P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til almene Formaal (herefter Fonden). Som supplement til grundkurset har Helsingør Kommune haft et antal lærere og pædagoger på et udvidet innovationskursus. Det er planen, at alle skal gennemføre dette kursus.

Som led i projektet har Helsingør Kommune indtil videre gennemført to Boost-Udfordringer i januar 2016 og januar 2017, som er temabaserede projektuger. I Boost-Udfordringen arbejder elever på alle skoler i kommunen enten i klasser eller på årgange med en samfundsudfordring – eksempelvis livsstilsrelaterede sygdomme og sundhed – for at skabe innovative, bæredygtige løsninger.

Dette notat afrapporterer resultaterne af en interviewundersøgelse, som supplerer KORAs igangværende evaluering af projektet. Formålet med notatet er at belyse, hvordan lærere og pædagoger på skolerne arbejder med Kompasset og innovation i deres undervisning.

Notatet er baseret på kvalitative interview med lærere og pædagoger på seks udvalgte skolematrakter. Der er foretaget interview med 5 pædagoger og 16 lærere.

Resultater

Det følgende afsnit sammenfatter først undersøgelsens resultater i forhold til, hvordan skolerne arbejder med Kompasset og innovation. Dernæst opridses en række opmærksomhedspunkter, som Helsingør Kommune og Fonden kan tage i betragtning i det videre arbejde.

Læreres og pædagogers anvendelse af Kompasset

- Kompasset anvendes i væsentlig grad i forbindelse med de kommunale Boost-Udfordringer. I disse uger anses det som et krav fra kommunen, at lærere og pædagoger følger Kompassets metode og design.
- Få lærere har anvendt Kompasset til forløb i forbindelse med den almindelige undervisning. De lærere, som har anvendt Kompasset i sådanne forløb, er typisk lærere, der i forvejen har haft kendskab til Kompasset og denne undervisningsform fra tidligere kurser og undervisning. Det understøtter konklusionen fra KORAs Midtvejsmåling (2017)¹ om, at arbejdet med Kompasset endnu ikke er forankret i undervisningen.
- Nogle lærere og pædagoger har anvendt delelementer fra Kompasset i deres undervisning. Det har typisk været i enkeltlektioner, hvor enkelte elementer har passet ind.

¹ Flarup, Lasse Hønge og Hanne Søndergård Pedersen (2017): Kompetenceløft af Helsingør Kommunes skolesystem. Midtvejsmåling. København: KORA.

- En del lærere og pædagoger bruger Kompasset og metoderne i meget lav grad eller slet ikke i den almindelige undervisning. For mange er metoderne og arbejdsformen ikke blevet en del af hverdagen. Det skyldes for fleres vedkommende, at de har svært ved at tilpasse metoderne til deres undervisningsform, eller at de – efter eget udsagn – ikke har øvet sig nok.
- Pædagogerne har anvendt metoderne i lavere grad end lærerne. Der er en vis usikkerhed om pædagogernes rolle og forventningerne til disse i forhold til anvendelse af Kompasset og metoderne hertil. De er typisk 'med' i klassen, når læreren anvender en metode, eller 'ekstra hænder' i forbindelse med Boost-Udfordringen og kun i mindre grad aktive brugere af de anvendte metoder og værktøjer.

Grundkursus og udvidet kursus for lærere og pædagoger

- På kurserne er lærere og pædagoger blevet introduceret til Kompasset og har blandt andet arbejdet med at udarbejde konkrete forløb, der kan bruges i deres undervisning. Grundkurset har haft fokus på hele begrebsapparatet, mens det udvidede kursus i højere grad har haft fokus på anvendelse af metoderne i enkelte fag. Både grundkurset og det udvidede kursus er blevet modtaget meget varieret, hvor nogle lærere og pædagoger har været meget glade for indhold og undervisning, mens andre har været meget utilfredse.
- På kurserne udarbejdede de fleste planer for, hvordan Kompasset skulle inddrages i undervisningen. Cirka halvdelen af lærerne og pædagogerne fulgte ikke disse planer fuldt ud.
- De lærere og pædagoger, der var på kursus med kollegaer fra deres eget team, har haft større gavn af kurserne end de, der ikke var. De planer, som var udarbejdet i fællesskab i teamet, opleves som nemmere at følge og nemmere at anvende de lærte metoder.
- Grundkurset har ifølge lærere og pædagoger været tydeligt i forhold til, hvordan Kompasset burde bruges og omkring, hvilke mål der er for anvendelsen af Kompasset. Det har bare ikke nødvendigvis resulteret i, at man efterfølgende har anvendt metoderne i undervisningen.
- De færreste havde afsluttet det udvidede kursus på det tidspunkt, hvor interviewene til dette notat blev gennemført, hvilket kan være en af forklaringerne på, at Kompasset endnu ikke anvendes i højere grad. Flere lærere udtrykte dog, at de var glade for, at der blev brugt tid på, at de kunne forberede konkrete forløb på kurset. Der var dog, ligesom ved grundkurset, delte meninger om, hvor godt og brugbart indholdet havde været.

Skoleledelsernes understøttelse af Kompasset og innovation

- Skoleledelserne har opfordret til, at personalet bruger Kompasset i Boost-Udfordringerne, men derudover har den ledelsesmæssige opbakning til anvendelsen af Kompasset været begrænset. Enkelte steder har der været en høj grad af ledelsesmæssig understøttelse, mens der enkelte andre steder nærmest ikke har været fokus på området.
- Lærere og pædagoger har fra skoleledelserne typisk fået en forståelse af, at Kompasset skal anvendes i forbindelse med Boost-Udfordringerne og alene efter egen motivation i den almindelige undervisning.
- På nogle skoler er der alene kommunikation om Kompasset og Boost i forbindelse med Boost-Udfordringerne, og på andre tales der positivt om Kompasset og Boost mere generelt, men det lægges ud til den enkelte lærer og pædagog, om de vil anvende metoderne i deres undervisning.

Forudsætninger for integreret anvendelse af Kompasset blandt lærere og pædagoger

- Mange forklarer, at øvelse gør mester. Og næsten lige så mange forklarer, at de enten øver sig meget lidt eller kun i forbindelse med Boost-Udfordringerne.

- Flere fortæller, at de mangler tid til at forberede undervisning, hvor de inddrager Kompasset, og at de derfor ikke gør det i dagligdagen, når der ikke er krav om, at de skal.
- De lærere, som har stor erfaring og i høj grad anvender metoderne og Kompasset, vurderer, at det ikke tager længere tid for dem at forberede undervisningen med metoderne end uden.
- Næsten alle vurderer, at Boost-Udfordringerne er gode – både til at opøve erfaring for personalet og for eleverne. En del vurderer også, at det er godt for eleverne på længere sigt, selvom det er relativt kortvarige forløb og i isolerede uger.
- Flere efterspørger materiale, der er målrettet specifikke fag og specifikke årgange. Eksempelvis nævner flere fra indskolingen, at det er vanskeligt at arbejde med Kompasset blandt de yngste elever.
- Lærere og pædagoger, der har få timer i skolen i bestemte fag, fx sprogfag og understøttende undervisning, vurderer, at det er vanskeligt at anvende metoderne, når der ikke er mere sammenhængende tid at planlægge forløb i.
- Flere udskolingslærere fortæller, at de i udskolingen ofte har fokus på afgangsprøverne, hvilket gør, at man i mindre grad arbejder projektorienteret, som metoden fordrer.

Opmærksomhedspunkter

Notatet peger på, at skolerne er kommet i gang med at arbejde med Kompasset – særligt i de kommunale Boost-Udfordringer, men at erfaringerne med at arbejde med værktøjerne er blandede. I det følgende oplistes en række punkter, som Helsingør Kommune kan have opmærksomhed på i det videre arbejde:

- **Afklar, hvilken rolle pædagogerne forventes at have.** Det er vigtigt for pædagogerne, at de er klar over, hvad der forventes af dem, når de har været på både grundkursus og udvidet kursus.
- **Beslut både kommunalt og lokalt, om det forventes eller tilskyndes, at man anvender Kompasset uden for Boost-Udfordringerne.** Hvis der er en forventning eller et mål om, at lærere og pædagoger anvender metoderne uden for Boost-Udfordringerne, så kan det kommunikeres tydeligere til begge personalegrupper.
- **Skoleledere skal sætte fokus på Kompasset og metoderne.** Klar, positiv kommunikation og understøttelse gennem gode eksempler og tid til koordination kan ifølge lærere og pædagoger være med til at øge anvendelsen af metoderne fra Kompasset og arbejdet med innovation.
- **Øvelse i metoderne giver erfaring.** Jo flere gange lærere og pædagoger har anvendt metoderne, desto nemmere bliver det, ifølge dem, der har brugt Kompasset oftest. Man kan derfor tilskynde brugen af metoderne gennem understøttelse af konkrete aktiviteter som eksempelvis i) yderligere temadage, projektuger og lokale Boost-uger, ii) øget tid til forberedelse til brug af værktøjerne og iii) deling af gode eksempler og forløb.
- **Tilvejebring målrettet materiale.** Der efterspørres – primært fra lærerne – materiale til konkrete fag og årgange, der kan gøre det nemmere at tilgå forløb, hvor metoderne anvendes. Da udfordringen gælder på tværs af skolerne, kan det være en fælles kommunal indsats at udarbejde materialet.

Læsevejledning

Notatet er struktureret således, at første afsnit omhandler baggrunden for og formålet med notatet efterfulgt af en metodebeskrivelse. Andet afsnit omhandler anvendelsen af Kompasset. Derefter behandles de to kurser: grundkurset og det udvidede kursus, efterfulgt af en beskrivelse af forudsætningerne for en integreret anvendelse af Kompasset.

1 Baggrund og metode

Lærere og pædagoger i Helsingør Kommunes skolesystem har modtaget et kompetenceløft gennem grundkursus i Design To Improve Life-Kompasset fra INDEX, som er en struktureret metode til at arbejde med innovation i folkeskolen.

Hvad er Design to Improve Life-Kompasset?

Kompasset opdeler en innovationsproces i fire faser. Der knyttes tre handlinger og en opsummering til hver enkelt fase:

Forbered: Udforske, Organisere, Udvælge, Sum Up

Forstå: Recherche, Analysere, Beskrive, Sum Up

Formgiv: Udvikle, Forme, Teste, Sum Up

Færdiggør: Opsamle, Kommunikere, Producere, Sum Up

Derudover er tilknyttet en række teknikker til Kompasset, som kan understøtte elevernes arbejde med handlingerne.

I undervisningen kan der afvikles forløb, hvor hele Kompasset anvendes, men der kan også bruges dele af Kompasset eller enkelte teknikker.

Kilde: INDEX: Design to Improve Life®

Konceptet indebærer blandt andet fælles kommunale temauger – Boost-Udfordringer, hvor alle skolerne deltager for at finde bæredygtige løsninger på samfundsproblemer. Boost-Udfordringerne afsluttes med en Battle, hvor de forskellige hold dystet mod hinanden.

Kompetenceløftet gennemføres over tre år og i samarbejde mellem Helsingør Kommune, Professionshøjskolen Metropol samt INDEX og finansieres af A.P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til Almene Formål. Projektet evalueres af KORA og finansieres af A.P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til Almene Formål (herefter Fonden).

I tillæg til grundkurset har Helsingør Kommune efterfølgende haft et antal lærere og pædagoger på et udvidet innovationskursus. Det er planen, at alle skal på det udvidede kursus.

Dette notat supplerer KORAs igangværende evaluering af *Kompetenceløft af hele Helsingørs skolesystem* (Flarup et al., 2017) ved kvalitativt at afdække følgende undersøgelsesspørgsmål:

- Hvordan og i hvilket omfang anvendes Kompasset?
- Har lærere og pædagoger udarbejdet planer for anvendelsen af Kompasset, og følges disse planer?
- Hvordan faciliterer og understøtter skoleledelserne implementeringen?
- Hvilke forudsætninger oplever lærere og pædagoger, at der skal være til stede for at gøre innovation til en integreret del af undervisningen?
- Hvad oplever lærere og pædagoger at have fået ud af grundkurset og det udvidede kursus?

Formålet er således at give en kvalitativ beskrivelse af forudsætninger og barrierer, som lærere og pædagoger ser i forhold til at arbejde med elementerne fra kompetenceudviklingskurserne, samt hvordan de – i givet fald – bruger det i praksis.

1.1 Metode

Følgende afsnit beskriver det metodiske grundlag for analysen.

Notatet er baseret på 21 interview med 16 lærere og fem pædagoger på seks matrikler fordelt på Helsingør Kommunes seks skoler². Matrikler blev udvalgt for at sikre en variation med hensyn til medarbejdernes vurdering af Kompasset som en god metode til at arbejde med innovation i skolen (Flarup et al., 2017). Dataindsamlingen foregik over to dage på de seks matrikler i Helsingør Kommune i februar, og notatet er udarbejdet i marts 2017.

I analysen er de enkelte lærere og pædagoger samt matrikler holdt anonyme. Dette er gjort for at give dem mulighed for at tale frit om emnet. Interviewene blev afholdt som strukturerede interview på ca. 30 minutter hver inden for følgende temaer:

Temaer i interviewene

- Grundkurserne og de udvidede kurser, herunder indhold og teamsamarbejde
- Anvendelse af Kompasset i undervisningen
- Ledelsesfacilitering og -forankring lokalt på skolerne
- Forudsætninger for at gøre innovation til en integreret del af arbejdet
- Boost-Udfordringer og Battles

En medarbejder fra KORA har skrevet referat af alle interviewene undervejs, og interviewene blev optaget på diktafon. Referaterne er efterfølgende blevet renskrevet på baggrund af lydoptagelsen og systematiseret i displays. Displayene er organiseret efter spørgeguiden og de enkelte deltageres baggrundsoplysninger. Det har eksempelvis været muligt at sortere på tværs af baggrundsoplysninger såsom skole, stilling og primære klassetrin. Da interviewene har været relativt korte og strukturerede, har det været muligt at overskue svarene fra de inddragede lærere og pædagoger.

KORA opstillede nedenstående udvælgelseskræterier til lærere og pædagoger. Udvalgelsesmetoden er ikke repræsentativ, hvilket man skal være opmærksom på i forhold til fortolkning og generalisering til den samlede population af lærere og pædagoger i Helsingør Kommune. Udvalgelsen sikrer en spredning, som gør, at et forskelligartet erfaringsgrundlag indgår i interviewundersøgelsen. Udvalgelsesmetoden sikrer, at der er variation på væsentlige kræterier og sikrer viden fra et bredt udvalg af skoler, fagretninger og medarbejdere.

² Hornbæk Skole, Hellebæksskolen, Tikøb Skole, Espergærdeskolen (Espergærde Skole), Borupgårdsskolen (Snekkersten Skole) og Skolen i Bymidten (Helsingør Skole).

Udvælgelseskriterier

- Alle seks skoler i Helsingør deltager via en prædefineret matrikel pr. skole
- Tre lærere og en pædagog fra hver skole deltager
- Disse har deltaget på grundkursus samt det udvidede kursus
- Kurserne er gennemført for så lang tid siden som muligt
- Lærere og pædagoger underviser i forskellige fag/typer undervisning, således at det eksempelvis ikke alene var dansklærere, der deltog

Det lykkedes delvist at få opfyldt udvælgelseskriterierne. Målet var eksempelvis 24 lærere og pædagoger, men endte med 21. Der var to syge lærere i forbindelse med interviewdagene, og den ene matrikel havde ikke en relevant pædagog, der kunne deltage i interviewet. Helsingør Kommune bistod KORA i udvælgelsen og bookingen af lærere og pædagoger. De fleste havde deltaget på alle fem grundkursusdage, mens enkelte kun havde deltaget enkelte dage grundet sygdom. En enkelt lærer havde slet ikke været på hverken grundkursus eller udvidet kursus. Seks ud af de 21 lærere og pædagoger havde ikke deltaget i det udvidede kursus. Blandt de 15, der havde været på det udvidede kursus, manglede de fleste den sidste dag (dag 3). Der tages forbehold for disse skævheder i udvælgelsen i tolkningen af de kvalitative data.

2 Anvendelse af Kompasset

I dette kapitel beskrives, hvordan lærere og pædagoger anvender Kompasset og metoderne fra grundkurset og det udvidede kursus i Boost-Udfordringerne og den daglige undervisning.

2.1 Lærernes anvendelse af Kompasset

Der optræder tre tendenser i forhold til lærernes anvendelse af Kompasset:

- De fleste anvender Kompasset i Boost-Udfordringerne
- De færreste anvender hele Kompasset i den daglige undervisning
- En del anvender få eller enkelte elementer fra kurserne i den daglige undervisning

Langt de fleste af de interviewede lærere har anvendt Kompasset og de tilhørende metoder til de kommunale Boost-Udfordringer, hvor alle skoler har deltaget. I disse uger har lærerne efterlevet kravene til og brugt indholdet i Kompasset, og de har designet ugerne med udgangspunkt i de konkrete beskrivelser af faser og produkter mv.

Der er imidlertid stor forskel på, i hvor høj grad de interviewede lærere har anvendt Kompasset i den almindelige undervisning, dvs. udenfor Boost-Udfordringen.

At Kompasset primært bliver anvendt i Boost-Udfordringerne, hænger sandsynligvis delvist sammen med, at skolelederne primært kobler Kompasset til disse uger i deres kommunikation og ikke til den daglige undervisning, jf. kapitel 4.

Blandt de 15 lærere beskriver fem, at de nærmest eller slet ikke anvender metoderne uden for Boost-Udfordringerne; fem beskriver, at elementerne i Kompasset i nogen grad er blevet en del af deres hverdag, primært igennem inddragelse af delelementer i enkeltlektioner eller korte forløb, mens seks beskriver, at Kompasset i høj eller meget høj grad er en fast del af deres arbejde, hvor de fx planlægger både kortere og længere forløb, hvor nogle eller alle metoder kommer i spil.

Tre af de lærere, som i høj eller meget høj grad anser Kompasset som en stor del af deres arbejde, har kendskab til metoderne fra tidligere kurser eller arbejde. De har således ikke alene opnået deres kompetencer på grundkurset og det udvidede kursus. En enkelt lærer, som i meget høj grad vurderer, at Kompasset er en del af arbejdet, har slet ikke været på kursus, men er selvlært. Det giver et indtryk af, at der findes ildsjæle på skolerne, som har stor motivation for at arbejde med Kompasset og denne tilgang. Enkelte lærere har arbejdet med området i længere tid og har en særlig interesse for det.

En del af lærerne har anvendt elementer fra kurserne i enkelte lektioner såsom faseinddelt arbejde, mindmaps, Open Space, Sum Up, Talende vandfald og Sig ordene. Det varierer dog væsentligt, hvor ofte det er tilfældet. Forklaringerne er mange: i) at det er for tidskrævende at anvende hele værktøjet, ii) at lærerne ikke har tilstrækkelig erfaring endnu og derfor øver sig i enkeltdele først, iii) at det simpelthen ikke er oplagt at bruge alle delene, eller iv) at der er en generel modstand over for redskaberne. Citaterne nedenfor illustrerer nogle af pointerne:

Jeg har mest brugt delementer for at lige få det ind under huden, før jeg går i gang med at bruge det i forløb. Jeg vil gerne kunne sætte mig ind i de forskellige dele af kompasset og så benytte det, jeg får mest ud af. Der er ikke nok tid til at planlægge forløb.

Lærer, mellemtrin

Jeg synes, det er kedeligt at følge hele Kompasset. Og det synes børnene også.

Lærer, indskoling

Flere bemærker endvidere, at elementerne eller metoderne ikke er nye, men allerede er kendte fra enten anden kompetenceudvikling eller deres læreruddannelse. Det kan derfor være vanskeligt at adskille klart, hvad der er et element fra kurserne, og hvad der er kendt stof, når man ikke arbejder med hele Kompasset som i Boost-Udfordringerne.

2.2 Pædagogernes anvendelse af Kompasset

Pædagogernes anvendelse af de nye kompetencer er mere begrænset end lærernes. Dette kan der være forskellige forklaringer på, herunder at:

- Pædagogerne ikke er med til at planlægge undervisningen i dagligdagen og kun i lav grad i forbindelse med Boost-Udfordringerne
- Pædagogerne har færre timer i skolen og få egne timer, hvor de selv står for forberedelsen
- Pædagogerne har svært ved at se, hvordan kompetencerne kan bruges til i deres eget arbejde
- Kommunikation på skolerne primært har været rettet mod lærerne

Pædagogernes erfaringer og beskrivelser adskiller sig en del fra lærernes. Dette kan skyldes, at pædagogerne ikke i samme udstrækning som lærerne er med til at planlægge undervisningen – hverken den almindelige undervisning eller Boost-Udfordringerne. Dermed har de i lavere grad mulighed for at anvende deres nye kompetencer. Det kan blandt andet medføre, at pædagogerne kan føle sig som 'statister' i lærernes planlægning.

Hvis vi skal kunne bidrage, så skal vi også være en del af forberedelsen, ellers bliver man overflødig, og så får man mere sådan en "skal jeg tørre din næse-agtig" rolle.

Pædagog, indskoling

Blandt de fem pædagoger er metoderne fra Kompasset i nogen grad blevet en del af deres hverdag hos tre af dem, men de sidste to slet ikke eller i meget lav grad anser Kompasset som en del af deres arbejde.

Den lave anvendelsesgrad kan dog også forklares med pædagogernes lave antal timer i skolen og få egne undervisningslektioner, hvor de selv står for forberedelsen. Desuden oplever de interviewede pædagoger, at de i lav grad har fået forklaret, hvad formålet med deres deltagelse er – hverken fra kursusudbydere, skoleledelser eller Helsingør Kommune har dette fremgået tydeligt. På tilsvarende vis har kommunikationen lokalt på skolerne primært været rettet mod lærere og ikke pædagoger.

Flere af pædagogerne har fundet kurserne spændende, men har haft svært ved at se, hvad de har kunnet bruge det til i deres arbejde:

Jeg har fået en viden på grundkurset og det udvidede kursus, og den har jeg brugt i de uger, hvor vi havde Boost-forløb. Det har bare ikke været relevant i mit daglige arbejde. På orienteringsbasis har det været godt at høre om Kompasset, og det har givet anledning til faglige snakke, men selve kurset har for mit vedkommende været spild af tid. Jeg kunne godt have fået overleveret ideerne bag Kompasset på en anden måde. (...) Det er begrænset, hvad pædagoger kan bruge Boost-kurset til, hvis de kun har understøttende undervisning.

Pædagog, udskoling

Flere af pædagogerne har i mindre grad været inddraget i planlægningen af aktiviteter, hvor de har brugt de kompetencer, som de har erhvervet på kurserne. Eksempelvis har en af pædagogerne været med til at planlægge Boost-Udfordringen og været en ligeværdig del af teamet. En anden pædagog har været med til at lave et forløb med enkelte elementer fra Kompasset, som passede med danskundervisningen og også kunne inddrages i fritidsdelen efter endt skoledag. Flere af pædagogerne bemærker, at den projektorienterede arbejdsform i højere grad ligner pædagogernes hverdag i fritidsdelen end lærernes traditionelle undervisning.

3 Kurserne

I dette kapitel beskrives, hvordan lærere og pædagoger har oplevet de to kurser – grundkursus og udvidet kursus – samt i hvilket omfang de har udarbejdet og efterlevet planerne fra kurserne.

3.1 Grundkurset

Grundkurset:

- Lærere og pædagoger har en meget blandet oplevelse af grundkurset. Nogle beretter om fantastiske dage med inspirerende undervisere, mens andre føler, at de har spildt deres tid, og at underviserne har været inkompetente.
- Det gør en positiv forskel at have været på kursus med medlemmer af eget team frem for at have været afsted alene.
- Kurset har tydeligt forklaret, hvordan man skal anvende Kompasset, samt hvilke mål der er med det.
- En del lærere og pædagoger fundet kurset interessant, men uden at de af den grund efterfølgende anvender metoderne i den daglige undervisning. Der kan derfor være en diskrepans mellem selve kurset og kursernes omsættelighed til praksis.
- En del har ikke fulgt op på de øvelser og planer, der er lavet på kurset.

Der er meget blandede erfaringer med det udbudte grundkursus. Nogle er meget begejstrede og har haft inspirerende dage med gode undervisere, mens andre ligger i den diametralt modsatte ende, hvor de har oplevet dagene som spild af tid og uden kompetente undervisere.

Jeg har altid tænkt i faser, der minder om Kompasset i et eller andet omfang, men det er blevet mere udtalt nu og mere konkret i forhold til: Hvad er udfordringen, og hvordan kan vi løse det her problem. Efter grundkurset er jeg blevet meget mere bevidst om at tænke i de her faser. Men det er en langsom og proces at få det inkorporeret i undervisningen, fordi det er et helt skolesystem, der skal ændres til at blive mere vedkommende for børnene. Det tager lang tid.

Lærer, indskoling

Uafhængigt af lærere og pædagogers oplevelse af kvaliteten på grundkurset er de fleste enige om, at kurset har formået at forklare tydeligt, hvordan man anvender Kompasset, samt hvilke mål der er med det.

KORAs midtvejsmåling (Flarup et al., 2017) viser, at ca. halvdelen af lærere og pædagoger svarede 'både-og' til spørgsmålet, om de vidste, hvilke krav og forventninger der er til brugen af Kompasset, og at ca. halvdelen svarede 'både-og' til, om de anerkender målene, der er sat op for arbejdet med Kompasset. Interviewene nuancerer dette resultat, hvor det fremgår, at der sondres mellem at forstå krav til den teoretiske anvendelse af metoden og kravene til deres arbejde med metoden i praksis. Det lader til, at kurset har været tydeligt om, hvordan man anvender Kompasset i teorien, men mindre tydeligt om, hvordan dette skal foregå i praksis. Ansvar for at forklare, hvordan man skal gøre i praksis, ligger – ifølge flere lærere og pædagoger – ikke hos kursusholderne, men hos skolelederne og forvaltningen.

Flere nævner, at de har fundet kurset interessant, men har samtidig forklaret, at de ikke bruger metoderne ud over Boost-Udfordringen. På lignende vis forklarer flere, at de er begejstrede for såvel kurser som arbejdet med innovation, men at de bare ikke bruger metoderne eller Kompasset i praksis.

En del af grundkurset bestod i at øve sig i metoderne. Det skulle blandt andet ske gennem øvelser i praksis tilbage på skolen på baggrund af en plan, der blev lagt på kurset. Lidt over halvdelen af lærere og pædagoger levede efter eget udsagn op til planen, da de vendte tilbage fra kurset. Dette stemmer overens med resultaterne fra KORAs midtvejsmåling (ibid.), som viste, at ca. halvdelen af kursusedtagerne udarbejdede en plan på kurset, og at ca. halvdelen af disse levede op til denne plan efter kurset.

Lærere og pædagogers forklaring på, at de ikke efterlevede planen i praksis, var blandt andet, at de havde udarbejdet en fiktiv plan, fordi de ikke havde fagtimer i skolen, at det var for svært at leve op til planen i virkeligheden, at man ikke havde en rolle, hvor det var muligt, og at man udarbejdede planen sammen med personer, som ikke var i samme team på skolen.

Sidstnævnte forklaring handler om, at en del lærere og pædagoger var på kursus med andre end deres eget team i enten hele eller dele af forløbet. Det vanskeliggjorde i væsentlig grad muligheden for at arbejde med planer, der var brugbare i deres eget arbejde. Planerne bestod af elementer fra alle kursusedtagere og var på den baggrund ikke reelt brugbare for nogen. Enkelte beskriver, at de til gengæld har brugt planen som inspiration for anden forberedelse.

En del understreger vigtigheden af, at man er på kursus med personer fra sit eget team, da det muliggør, at øvelsetiden på kurset faktisk kan bruges til at planlægge konkrete forløb og aktiviteter for deres egen klasse eller årgang.

3.2 Det udvidede kursus

Det udvidede kursus:

- Er blevet modtaget meget svingende blandt lærere og pædagoger
- Har udgangspunkt i specifikke fagretninger, hvilket nogle medarbejdere er glade for, mens andre oplever det som mindre interessant og relevant
- Anvendes af flere som forberedelsestid, hvor eksisterende viden bruges til planlægning af undervisning snarere end kursustid, hvor der skal tilegnes ny viden
- Anser nogle for at være brugbart, mens andre er i tvivl om, hvorvidt det gør en forskel

Med hensyn til det udvidede kursus skal det bemærkes, at 15 lærere og pædagoger havde gennemført det, og at flertallet af disse manglede at afslutte det – typisk med en enkelt dag. Erfaringerne bygger derfor dels på et 'friskt' grundlag, dels et 'endnu ikke afsluttet' grundlag.

På tilsvarende vis som ved grundkurset er erfaringerne med de udvidede kurser delte. Nogle lærere var glade for, at kurset i højere grad end grundkurset tog udgangspunkt i specifikke fagretninger i stedet for mere generelle tilgange, mens andre fandt netop dette fokus mindre interessant og relevant i forhold til deres eget arbejde.

Flere beskrev det udvidede kursus som en mulighed for at forberede sig på konkret anvendelse af metoderne i deres egen undervisning snarere end en mulighed for at lære ny viden. De beskriver tiden på det udvidede kursus som forberedelsestid, der giver lidt mere erfaring og selvtillid

og derigennem måske kan øge anvendelsesgraden af metoderne. Det er dog ikke muligt at vurdere på nuværende tidspunkt. Ekstra forberedelsestid var de fleste naturligt glade for, men enkelte bemærkede også, at man lige så godt kunne have haft ekstra tid til forberedelse på skolen i stedet for på et kursus.

I de udvidede kurser fik jeg mere tid til konkret planlægning, og kurset fik mig til at tænke over, hvordan man planlægger en undervisning bedst muligt. Jeg fik konkretiseret brugen af Kompasset i forhold til de naturfaglige fag. Til gengæld synes jeg ikke, at det snævre faglige fokus var givende. Det var alt for fagspecifikt, og på den måde synes jeg ikke, at det bliver særlig innovativt. Jeg ville hellere have været på et kursus, hvor man forholdt sig mere generelt til Kompasset. Innovativ tænkning forudsætter for mig, at man bevæger sig væk fra det fagspecifikke og tænker meget mere tværfagligt.

Lærer, indskoling

Enkelte omtaler det udvidede kursus som meget brugbart, mens andre i højere grad sætter spørgsmålstegn ved, om det reelt set ændrer noget. Ligesom ved grundkurset var der også lærere og pædagoger, som slet ikke fandt kurset relevant.

4 Forudsætninger for integreret anvendelse

Dette afsnit handler om de forskellige forudsætninger, som lærere og pædagoger vurderer, der bør være til stede, for at Kompasset og arbejdet med innovation bliver en mere integreret del af det pædagogisk-didaktiske arbejde, og hvornår Kompasset og arbejdet kan have særlig værdi.

4.1 Øvelse gør mester

Flere forudsætninger skal være til stede, for at anvendelsen af Kompasset kan blive en integreret del af den daglige praksis.

- **Øvelsen:** Det kræver øvelse at blive god til at arbejde med de nye metoder og redskaber, hvilket Boost-Udfordringerne bidrager positivt til. Hvis erfaringen skal komme hurtigere, skal skoleledelsen eller forvaltningen enten stille krav om anvendelse af metoderne uden for Boost-Udfordringerne eller øge antallet af Boost-uger.
- **Tid:** For mindre uerfarne medarbejdere tager anvendelsen af metoderne i Kompasset længere tid i forberedelsen end den almindelige forberedelse. Derudover kræver brugen af metoderne, at der er tid til samarbejdet i teamene.

Interviewene peger på, at arbejdet med Kompasset specifikt og innovation mere generelt i varieret omfang er blevet en integreret del af lærernes og pædagogernes pædagogisk-didaktiske arbejde. De peger typisk på to forudsætninger, der skal være opfyldt, for at arbejdet med innovation bliver en integreret del af arbejdet: erfaring og øvelse og tid til forberedelse af forløb.

Lærere og pædagoger peger på, at det kræver øvelse at blive god til at arbejde med de nye metoder og redskaber, og at det er nemmere enten at "gøre, som man plejer", eller at starte i det små med enkelte elementer, før man bevæger sig ud i længere forløb. Det handler i væsentlig grad om 'learning by doing'. Både erfarne og mindre erfarne medarbejdere peger på, at øvelse er en væsentlig faktor.

En del fortæller, at Boost-Udfordringerne er en god måde at øve sig på, og at de forventer, at man efter flere Boost-Udfordringer også kommer til at få metoderne mere ind under huden og derigennem bliver bedre til at anvende metoderne i den almindelige undervisning. Nogle fortæller, at et øget antal Boost-Udfordringer eller projektuger, hvor man bruger Kompasset, er med til at skabe større tryghed ved anvendelse af metoden. Flere lærere og pædagoger nævner, at de har et større antal projektuger årligt på skolen, og at form og indhold i væsentlig grad minder om Boost-Udfordringen, eller at det er muligt at anvende Kompasset i fuld form i disse uger.

Man bliver nødt til at sætte tid af til projektarbejdsuger, for at det kan blive mere integreret, og for at man får lyst til at bruge det i små delelementer.

Lærer, udskoling

Hvis erfaringen skal komme hurtigere end gennem de faste Boost-Udfordringer, så foreslår flere af lærerne, at det er nødvendigt, at man enten personligt tager fat i anvendelsen af metoderne, eller at skoleledelsen eller forvaltningen i højere grad presser på for, at man anvender metoderne uden for Boost-Udfordringerne, eller at antallet af Boost-Udfordringer bliver øget.

For at Kompasset skal blive en større del af arbejdet på skolen, kræver det masser af træning i brugen af det, ligesom vi gør i Boost-Ugerne. Så bliver man mere og mere dus med det. (...) Jeg tror, det er træning og vedholdenhed. Vi skal blive enige om, at det er det, her vi gør, og det er det, vi allesammen gør.

Lærer, mellemtrin

En del af de interviewede medarbejdere (primært mindre de erfarne) oplever, at det tager længere tid at forberede forløb med anvendelse af metoderne i Kompasset end den almindelige forberedelse, og at man derfor har svært ved at finde tiden til at bruge de nye kompetencer. Lærere og pædagoger betoner også, at det tager tid at samarbejde i teamet for at være ordentligt forberedt.

Enkelte medarbejdere (særligt de erfarne medarbejdere) fortæller dog, at de ikke oplever, at det tager længere tid at forberede undervisning med Kompasset end 'normal' undervisning.

4.2 Udfordringer og Battles

Hovedparten af lærerne og pædagogerne er positive i forhold til Boost-Udfordringerne og de efterfølgende Battles. Dette både på baggrund af, at de selv bliver bedre til at anvende Kompasset, og på baggrund af elevernes positive udbytte af ugerne.

For en stor andel af lærerne og pædagogerne var erfaringen med Kompasset centreret om de kommunale Boost-Udfordringer (Udfordringer) og de efterfølgende Battles. Langt størstedelen var meget positivt indstillet over for Boost-Udfordringerne – ikke kun i forhold til deres egne erfaringer med metoden, men også elevernes.

Flere lærere fortalte, at de var gået ind til den første Boost-uge med en vis grad af skepsis i forhold til konceptet, men var blevet overbevist i løbet af ugen, og at det forløb over forventning. Det har blandt andet været med til at give personalet et fælles sprog. Det har dog ikke i alle tilfældene medført, at personalet efterfølgende i højere grad er begyndt at anvende metoderne i deres egen undervisning. Som tidligere nævnt anser en del lærere og pædagoger Boost-Udfordringerne som den eneste træning i metoderne.

En del betoner også elevernes udbytte af ugerne. Boost-Udfordringerne er, ifølge flere, med til at rykke eleverne fagligt og motivationsmæssigt og med til at skabe interesse og fokus på områder, der strækker sig ud over den enkelte uge. Et mindre antal anser Boost-Udfordringerne for at være rent afgrænsede forløb, som ikke er med til at ændre elevernes måde at tænke på eller giver dem andet end en særlig oplevelse den konkrete uge.

Deltagelse i Udfordringer rykker på elevernes indsats. Dem, der har prøvet Udfordringerne mange gange – altså dem, der har været til boost og konkurrence, kan nogle ting, som dem, der ikke har deltaget, ikke kan. De lærer noget om: Hvordan får vi det i gang; kan det lade sig gøre. Forløbene giver nogle "hop op", hvor man ikke bare falder tilbage til grundniveauet, når forløbet er slut. (...) Kompasset og udfordringerne handler mere om arbejdsindsats, lyst og samarbejde end læsefærdigheder og regnefærdigheder.

Lærer, udskoling

4.3 Fag- og årgangsforskelle

Følgende tendenser viser sig i forhold til anvendelsen af Kompasset i forskellige fag og på forskellige årgange:

- Der efterspørges materiale, som i højere grad er tilpasset enkelte fag og årgange
- Kompasset og den mere projektorienterede tilgang virker særligt oplagt i kreative fag, hvor produkter er en naturlig del af undervisningen
- Det er vanskeligt at planlægge forløb i fag, hvor man kun har få timer ugentligt
- På de ældre klassetrin er der stort fokus på afgangsprøverne, hvilket vanskeliggør anvendelsen af Kompasset
- Det kan være svært at oversætte Kompassets metoder til de yngste elever, som har svært ved at arbejde selvstændigt og mere abstrakt

Lærere og pædagoger repræsenterer en stor variation af fag i folkeskolen og fra både indskoling, mellemtrin og udskoling. Det er vanskeligt at sige noget entydigt om forskellene på deres erfaringer, men interviewene viser enkelte tendenser.

De interviewede medarbejdere efterlyser mere håndgribeligt materiale i forbindelse med den øgede anvendelse af Kompasset og arbejdet med innovation. Der efterspørges eksempelvis fagspecifikt materiale, så det er nemmere at gå til arbejdet i de enkelte fag. Andre efterspørger, at materialet og kurset i højere grad var målrettet de forskellige aldersgrupper i skolen. En lærer i indskoling fortæller eksempelvis, at det er meget vanskeligt at anvende materialet i de yngste klasser.

De forudsætninger, der skal være til stede, er mange flere ressourcer og materiale direkte målrettet indskoling. De små børn i indskoling kan ikke sidde og reflektere selv, så de er meget afhængige af, at vi er mange flere lærere til stede til at hjælpe dem igennem processen. Det dur ikke med kun to lærere til 30 elever. Det er meget svært at bruge de her metoder til børn i indskoling, der ikke er vant til at arbejde selvstændigt. Vi har prøvet at bruge Flydende vandfald, men det fungerede ikke. Kompasset er ikke designet til at passe til indskoling. Vi har prøvet at bruge det, men det, der kommer ud af det, og den tid, man har brugt, stemmer ikke overens. Det giver ingen læring.

Lærer, indskoling

Kompasset og den mere projektorienterede tilgang virker oplagt i kreative fag som eksempelvis håndværk og design. Her er man vant til at arbejde innovativt og med produkter for øje.

Omvendt virker det vanskeligere i mere teoretiske fag som eksempelvis matematik, og sprogfag som dansk og fransk/tysk. Der er dog også eksempler på det modsatte. Desuden påpeger både pædagoger og lærere, at det er vanskeligt at planlægge reelle forløb, hvis der kun er få ugentlige timer med en klasse.

Flere udskolingslærere nævner, at de grundet et stort fokus på afgangsprøverne på de ældste klassetrin har svært ved at organisere den almindelige undervisning med inspiration fra Kompasset. Omvendt er projektuger mere oplagte som platform. Indskolingslærere nævner tilsvarende, at Kompassets metoder kan være vanskelige at oversætte til de yngste elever, som har svært ved at arbejde selvstændigt og med mere abstrakte begreber.

4.4 Ledelsesforankring og -understøttelse

Skoleledelserne har understøttet og faciliteret brugen af Kompasset og metoderne hertil i moderat grad.

- På skolerne har der været en bred forståelse af, at Kompasset primært skulle bruges i Boost-Udfordringerne, hvorfor kommunikationen om Kompasset på skolerne har centreret sig herom.
- På nogle skoler er der en tydelig og positiv opbakning til arbejdet med Kompasset, eksempelvis gennem omtale på fælles personalemøder, mens kommunikationen om Kompasset på andre skoler er meget begrænset.
- Tilsvarende har ledelsen på nogle skoler understøttet øget anvendelse ved at prioritere fælles forberedelsestid og fællesmøder op til Boost-Udfordringerne, mens der på andre skoler alene er krav om anvendelse af Kompasset i Boost-ugen uden en prioritering af tid eller opmærksomhed på Kompasset.

Generelt har der været en forståelse på skolerne af, at Kompasset og metoderne dertil skulle bruges til Boost-Udfordringerne, og at al anvendelse derudover var op til den enkelte lærer og pædagog og uden tilknyttede krav. Det er således mere reglen end undtagelsen, at skoleledelsernes kommunikation og fokus vedrørende Kompasset og arbejdet med innovation centrerer sig om de kommunale Boost-Udfordringer og ikke som et generelt emne, der er i fokus.

Ledelsens understøttelse og facilitering af medarbejdernes arbejde med Kompasset – eller mangel på samme – kommer til udtryk på forskellig vis på skolerne. På nogle skoler er der en tydelig positiv opbakning til arbejdet med Kompasset og til Boost-Udfordringerne i særdeleshed, mens der på andre skoler mest af alt er tavshed om Kompasset og ingen eller kun meget lidt kommunikation om emnet.

På skoler, hvor der er større opmærksomhed, bliver Kompasset, Boost og arbejdet med innovation eksempelvis kommunikeret på fællesmøder, der bidrages med indkøb af materialer, der udsendes information løbende, og der bliver husket på deadlines. Et enkelt sted er der også prioriteret fælles forberedelsestid på et antal fællesmøder op til Boost-ugen og en time op til denne til koordination og forberedelse sammen med skolepædagerne. På en skole har man organiseret skoleåret i fire perioder af 8+2 uger, hvor de to uger er projektuger. Denne organisering kan være med til i højere grad at integrere brugen af Kompasset og de tilhørende metoder. Det er dog en mere vidtgående tilgang, hvilket betyder større ændringer i skoleplanlægningen.

Nedenstående citat understreger pointen om, at der er størst opmærksomhed på og forventninger til anvendelsen af metoderne i Boost-Udfordringerne, men at der også kan bakkes op i hverdagen:

Ledelsen understøtter rigtig fint implementeringen af brugen af Kompasset. Der er mange vaner på et sted med mange 'gamle' lærere, så ledelsen tager hensyn til, at ting tager tid, og der er god forståelse for, at det skal give mening for dem, der bruger det. De er gode til at italesætte det og bringe det op, for eksempel på vores personalemøder. Man bliver opfordret til at bruge det på forskellige måder, og det er helt okay kun at bruge elementer. Der er positiv opbakning uden stramme krav. Der bliver ikke talt så meget om innovation på et bredere plan, så hvis vi taler om innovation, så taler vi om Kompasset: det fylder, og det er aktuelt.

Lærer, mellemtrin

Omvendt er billedet flere steder, hvor man alene anser det som et krav, at Kompasset skal bruges i Boost-Udfordringen, men at der ikke prioriteres tid eller opmærksomhed på emnet:

Der er ingen krav fra ledelsens side til brugen af Kompasset, men det synes jeg godt, der kunne være. Det undrer mig, at de ikke understøtter os i brugen af Kompasset. Jeg hører kun om Kompasset under Boost-ugen. Der bliver ikke rigtig talt om det generelt i hverdagen i udskoling. Der er noget modstand imod det. Jeg ved, at det er en værktøjskasse, som eleverne har brug for i deres videre liv på uddannelser. Jeg ved, hvor vigtig projektdelen og kreativitet er, og hvor vigtigt, det er, at man kan idéudvikle og bygge oven på ideer.

Lærer, udskoling

**Det Nationale Institut
for Kommuner og Regioners
Analyse og Forskning**

Købmagergade 22
1150 København K
E-mail: kora@kora.dk
Telefon: 444 555 00