

Evaluering af Det Erhvervsrettede Uddannel-
seslaboratorium

Slutevaluering

UDARBEJDET AF: ANJA UGLEBJERG, SISSEL KONDRUP

 OG FLEMMING PEDERSEN

DECEMBER 2014

Side 2 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

EVALUERING AF DET ERHVERVSRETTEDE
UDDANNELSESLABORATORIUM

Udarbejdet af: Anja Uglebjerg, Sissel Kondrup og Flemming Pe-
dersen
Udgiver: TeamArbejdsliv og Roskilde Universitet

Slutevalueringen er udarbejdet med støtte fra midler fra Den
Europæiske Socialfond og Region Hovedstaden.

December 2014

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 3 af 141

INDHOLD

Indhold 3

Forord 5

Kapitel 1: Introduktion 6

Det Erhvervsrettede Uddannelseslaboratorium 6

Kapitel 2: Ekstern evaluering af Uddannelseslaboratoriet 24

Evaluering af et eksperimenterende projekt med eksperimenter i forskellige faser 24

Evalueringsdesign 26

Evaluators rolle 29

Evalueringens formål og fokus 29

Kapitel 3: Konklusion og anbefalinger 42

Uddannelseseksperimenter som drivere i en systematisk og strategisk udvikling 42

Kulturforandringer 48

Projekt Uddannelseslaboratoriet 51

Kapitel 4: Eksperimenter som drivere i en systematisk udvikling 54

Kapitlets indhold og opbygning 54

Udvælgelse af tværgående strategiske indsatser 55

Udvælgelse og igangsættelse af lokale eksperimenter 61

Bemanding af eksperimentteam 70

Evaluering, monitorering og styring af eksperimenter 76

Forankring og spredning af uddannelseseksperimenter 81

Eksperimenter med modelkarakter 84

Kapitel 5: Kulturforandringer 91

Opbygning af kapitlet 92

Udvikling af kapacitet til at arbejde eksperimenterende 92

Udviklingsprojekter 96

At lede på og dele viden 100

Kvalitetsarbejde og evaluering 104

Fokus på mål og ikke kun proces 107

Samarbejde på tværs af fagteams, uddannelser og aftagere 108

Udfordringer i arbejdet med den eksperimenterende metode og kulturforandringer mod

en eksperimenterende kultur 111

Kontekstens betydning for kulturforandringer 113

Opsamling: kulturforandringer 117

Referencer 119

Bilag 1: Eksperimenthjul prototype 2 (maj 2013) 120

Bilag 2: Eksperimenthjul prototype 4 (marts 2014) 121

Side 4 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Bilag 3: Eksperimenthjul prototype 5 (juli 2014) 122

Bilag 3.1 Eksperimenthjul ”Kort eksperiment”, prototype 5 122

Bilag 3.2: Eksperimenthjul, ”Langt eksperiment”, prototype 5 123

Bilag 3.3: Eksperimenthjul, ”Kaskade eksperiment”, prototype 5 124

Bilag 4: Eksperimenthjul prototype 6 (september 2014) 125

Bilag 5: Spørgeguide til interview med eksperimentteams 126

Bilag 6: Gruppeinterview med deltagere i de faglige fællesskaber 130

Bilag 7: Interviewguide progrogramgrupper 134

Bilag 8: Uddannelsesinstitutionernes kompleksitet og dennes betydning for

udviklingskulturen 137

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 5 af 141

FORORD

Det Erhvervsrettede Uddannelseslaboratorium skal udfordre og nytænke uddannelser ved

hjælp af eksperimenter. Laboratoriet er støttet af EU’s Socialfond og Region Hovedstaden

og løb oprindeligt fra 1. januar 2012 til udgangen af 2014, men er blevet forlænget til 31. marts

2015. Det Erhvervsrettede Uddannelseslaboratoriums hovedmål er, at bidrage til at de delta-

gende institutioner udvikler en eksperimenterende kultur og bliver bedre til at lede på viden.

Dette skal understøtte dem i arbejdet med at adressere de udfordringer, de står overfor, fx

at øge fastholdelsen af elever/studerende, udvikle et fleksibelt uddannelsessystem og styrke

samspillet mellem erhvervsliv og uddannelsesinstitutioner.

Det Erhvervsrettede Uddannelseslaboratorium er baseret på igangsættelse af eksperimen-

ter, der adresserer aktuelle udfordringer, som findes inden for uddannelsesfeltet. Indsatsen

er fokuseret inden for fem programmer:

1. Kompetencer i verdensklasse.

2. Nye samspilsformer mellem uddannelse og erhverv.

3. Den eksperimenterende organisation.

4. Education on demand.

5. Nye karriereveje.

Teknisk Erhvervsskolecenter (TEC) og Professionshøjskolen Metropol har taget initiativet til

projektet og er samtidig projektejere. I alt 14 institutioner deltager i projektet: 10 uddannel-

ses-, vejlednings- og praktikinstitutioner (partnertype 1) og fire vidensorganisationer (part-

nertype 2).

De medvirkende partnertype 1 institutioner er: Teknisk Erhvervsskole Center (TEC), Metro-

pol, SOSU C, Ungdommens Uddannelsesvejledning København (UU), CPH West, Rigshospita-

let, DTU-Diplom, Center for HR, Københavns Erhvervsakademi (KEA), og Københavns Tekni-

ske Skole (KTS).

De medvirkende partnertype 2 institutioner er: Tænketanken DEA, University College Copen-

hagen (UCC), Nationalt Center for Erhvervspædagogik (NCE) og Center for Ungdomsforsk-

ning (CEFU).

TeamArbejdsliv og Institut for Psykologi og Uddannelsesforskning har foretaget en midtvejs-

evaluering og løser ligeledes opgaven med at gennemføre den eksterne slutevaluering af

Det Erhvervsrettede Uddannelseslaboratorium.

Slutevalueringen sætter fokus på eksperimenterne som driver i en systematisk udvikling på
partnerinstitutionerne samt kulturforandringer mod en eksperimenterende kultur.

Anja Uglebjerg, Sissel Kondrup og Flemming Pedersen, december, 2014

Side 6 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

KAPITEL 1: INTRODUKTION

Det Erhvervsrettede Uddannelseslaboratorium

Det Erhvervsrettede Uddannelseslaboratorium (herefter Uddannelseslaboratoriet) har fokus

på udviklingsarbejdet på de erhvervsrettede uddannelser. Projektet er støttet af Region Ho-

vedstaden og Den Europæiske Socialfond. Projektet har varet fra januar 2012 til marts 2015.

Formål

Formålet med Uddannelseslaboratoriet har været:

At bidrage til vækst i regionen gennem forandring af den eksisterende uddannelses-

tænkning, så den bliver eksperimentel i sin tilgang til uddannelse, og efterspørgsels-

frem for udbudsorienteret. Dette opnås ved at udvikle, afprøve, effektmåle nye me-

toder og veje for uddannelse gennem systematiske eksperimenter, hvor viden opbyg-

ges, afprøves som grundlag for nye eksperimenter og implementeres i partnerinstitu-

tionerne. (Projektansøgningen)

Uddannelseslaboratoriet adresserer en række udfordringer, der knytter sig til mere traditio-

nelle udviklingsprojekter:

 Dels at udviklingsprojekter ofte sker løsrevet fra den almindelige praksis (driften), og

at den erfaring eller viden, der produceres i projekter, ikke spredes (tilstrækkeligt)

ud over det enkelte projekt og ofte ikke omsættes i konkrete og længerevarende

forandringer af praksis.

 Dels at udviklingsprojekter ofte medfører et projektmylder og ikke er systematisk

rettet mod at indfri institutionens strategiske udfordringer.

Det overordnede mål med Uddannelseslaboratoriet er at bidrage til udvikling af en eksperi-

menterende kultur, hvor de deltagende institutioner bliver mere strategiske og systematiske

i deres udviklingsindsats samt bliver bedre til at forankre deres udviklingsindsats i allerede

eksisterende viden og til at nyttiggøre den vidensgenerering, indsatsen bidrager til.

For at understøtte udviklingen af en eksperimenterende kultur på deltagerinstitutionerne, er

det en central målsætning i Uddannelseslaboratoriet at udvikle og udbrede en ny eksperi-

menterende metode, der kan ligge til grund for de erhvervsrettede skolers udviklings- og le-

delsespraksis.

Udviklingen af en eksperimenterende kultur skal understøtte, at de erhvervsrettede uddan-

nelsesinstitutioner bliver i stand til at imødekomme de komplekse og foranderlige krav og

udfordringer, de står overfor. Disse udfordringer er afdækket og konkretiseret i baselinen og

Aftagerundersøgelsen. Konkret indeholder Uddannelseslaboratoriet to spor:

1) Innocation, som omhandler innovative uddannelser og nytænkning af uddannelses-

praksis. Målet er at udvikle nye organisatoriske og pædagogiske rammer for uddan-

nelsesinstitutionerne.

2) Flexication, som omhandler fleksible uddannelser. Målet er at udvikle nye fleksible

modeller for uddannelse, opkvalificering og vejledning.

Disse spor er konkretiseret i fem udviklingslaboratorier (programmer), som Uddannelsesla-

boratoriet gennemfører uddannelseseksperimenter indenfor:

 Program 1: Kompetencer i verdensklasse.

 Program 2: Nye samspilsformer mellem uddannelse og erhverv.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 7 af 141

 Program 3: Den eksperimenterende organisation.

 Program 4: Education on demand.

 Program 5: Nye karriereveje.

Det har imidlertid været vanskeligt at gennemføre eksperimenter under program 4, hvorfor

dette program primært har gennemført analysearbejde.

Dataindsamlingen og udarbejdelse af den eksterne slutevaluering er udarbejdet inden det sam-
lede projekt er endeligt afsluttet. Det skyldes på den ene side et ønske om at igangsætte evalue-
ringen mens der stadig var aktiviteter og på den anden side en forlængelse af projektet med fem
måneder.

Følgende forhold er/kan derfor være ændret og videreudviklet efter evalueringens afslutning:

 Projektpartneres (uddannelsesinstitutionerne) arbejde med at konceptualisere eksperi-
menter med henblik på videre spredning

 Alle partneres implementeringsplaner, med endelige overvejelser om hvordan de frem-
over vil forsætte deres arbejde med den eksperimenterende tænkning og metode

 Udviklingsgruppens arbejde med at konceptualisere eksperimentindsatser og synliggøre
programresultater med henblik på videre spredning

Det betyder, at det fx ikke har været muligt at medtage partnernes endelige fortællinger om de-
res lokale laboratorier og hvordan de planlægger den fortsatte organisering og virke af disse, i
denne slutevaluering. Det betyder også der i evalueringen ikke refereres til den endelige ”Meto-
deguide” som først udkommer i marts 2005, men at der i stedet refereres til en prototype, der er
udviklet midtvejs i projektet.

Projektets interne evaluering og den eksterne evaluering er tænkt i sammenhæng, for at få den
fulde indsigt i projektets intentioner, aktiviteter og opnåede resultater. Derfor anbefales det, at
den eksterne slutevaluering bliver læst i sammenhæng med projektets interne evaluering, som
findes på projektets hjemmeside: www.uddannelseslaboratoriet.dk

Side 8 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Partnerskabsinstitutioner

Teknisk Erhvervsskolecenter (TEC) og Professionshøjskolen Metropol har taget initiativet til

projektet og er samtidig projektejere, men i alt 14 institutioner deltager i projektet: 10 uddan-

nelses-, vejlednings- og praktikinstitutioner (partnertype 1) og fire vidensorganisationer

(partnertype 2).

Partnertype 1 institutionerne har deltaget i kompetenceudvikling og gennemført eksperi-

menter, mens partnertype 2 organisationerne har bidraget med forskning, udvikling og ny

viden til det samlede projekt. Partnerskabet (Partnertype 1 og partnertype 2) har fungeret

som et konsortium, der bl.a. har som formål at samskabe for at forbedre og forny praksis.

Dette skal gøres ved, i højere grad end tilfældet er i dag, at forbinde udviklingsinitiativer mel-

lem forskning, udvikling og praksis.

Partnertype 1 Partnertype 2

Teknisk Erhvervsskole Center (TEC)

Metropol

SOSU C

Ungdommens Uddannelsesvejledning Kø-

benhavn (UU)

CPH West

Rigshospitalet

DTU-Diplom

Center for HR

Københavns Erhvervsakademi (KEA)

Københavns Tekniske Skole (KTS)

Tænketanken DEA

University College Copenhagen (UCC)

Nationalt Center for Erhvervspædagogik

(NCE)

Center for Ungdomsforskning (CEFU)

Uddannelseslaboratoriets organisering

Uddannelseslaboratoriet har haft en styregruppe, som træffer de centrale og overordnede

beslutninger vedrørende Uddannelseslaboratoriet. Alle type 1 partnere er repræsenteret på

øverste ledelsesniveau i styregruppen. Styregruppen mødes hvert halve år, og styregruppen

behandler og beslutter de punkter, som formandskabet indstiller. Endvidere har Uddannel-

seslaboratoriet et partnerskabsforum, der består af repræsentanter fra såvel partnertype 1

som partnertype 2 institutioner. Partnerskabsforum mødes hvert kvartal og behandler vig-

tige temaer for projektet med henblik på at sikre fremdrift og kvalitet i udviklingsarbejdet.

Styregruppen har haft et forretningsudvalg, formandskabet, bestående af repræsentan-

terne fra Metropol og TEC samt projektchefen for Uddannelseslaboratoriet. Formandskabet

har haft det overordnede beslutningsansvar for projektets daglige virke og afholder møder

hver måned. Den daglige drift og udvikling af Uddannelseslaboratoriet er varetaget af en

projektgruppe med en projektchef, to projektledere, to-tre uddannelseskonsulenter og en

kommunikationsmedarbejder.

Herudover er der en udviklingsgruppe, der forestår detaljeret design og udvikling af de fem

programmer. Gruppen består af medarbejdere ved type 2 partnere og medarbejdere fra pro-

jektgruppen, og skal fungere som aktionsforskere og konsulenter for de lokale udviklingsla-

boratorier og arbejde udviklende i felten. Udviklingsgruppen skal sikre udviklingsarbejdets

kvalitet og relevans og forankre dette gennem deltagelse i programgrupperne.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 9 af 141

Programgrupperne består af repræsentanter (programgruppedeltagere) for hver af de part-

nertype 1 institutioner, der eksperimenterer inden for det pågældende program, herudover

sidder der en ressourceperson fra udviklingsgruppen og fra projektgruppen. Programgrup-

perne skal sikre fremdrift og kvalitet i programindsatsen (eksperimenterne), både lokalt på

egen institution og på tværs af institutionerne. Programgrupperne har haft til opgave at ud-

vikle på tværs af eksperimenterne, dvs. samle viden fra de enkelte eksperimenter inden for

deres program og på den baggrund udvikle indsatsen.

Intentionen har været at etablere et tværinstitutionelt samarbejde med programgrupperne

som dem, der har skullet drive programindsatserne på tværs af uddannelsesinstitutionerne.

Det har betydet, at de deltagende uddannelsesinstitutioner i udgangspunktet har forpligtet

sig til at overdrage kompetence til et tværinstitutionelt forum.

Selve eksperimenterne er blevet udført lokalt på partnertype 1 institutioner af eksperiment-

team. Eksperimentteamet er de aktører, der arbejder med at planlægge, formulere, gennem-

føre og evaluere det enkelte eksperiment (Metodeguide prototype 2).

Desuden har der lokalt været en række forskellige aktører og fora til at understøtte det lo-

kale eksperimentarbejde samt skabe koblinger mellem det lokale arbejde og projektet (det

centrale niveau). På hver af partnerinstitutionerne har der været ansat en projektkoordina-

tor, der blandt andet har haft til opgave at sikre koordineringen af projektaktiviteter for

medarbejderne, overholdelse af deadlines og afrapportere fremdrift i projektet til projekt-

gruppen. Uddannelseslaboratoriet har endvidere uddannet en række ambassadører med

henblik på at understøtte udbredelsen af den eksperimenterende metode. De fleste, men

ikke alle, partnertype 1 institutioner har fået uddannet ambassadører blandt medarbejderne.

Undervejs i Uddannelseslaboratoriet har man udviklet konceptet faglige fællesskaber, der

skal danne rammen om den lokale organisering af det eksperimenterende arbejde. Formålet

med de faglige fællesskaber har været at have et lokalt forum til sikring af kvalitet og frem-

drift i eksperimenterne samt sikre spredning og implementering af eksperimentresultaterne.

Den eksperimenterende metode

Det er et eksplicit mål for Uddannelseslaboratoriet at genoplive og forny traditionen for pæ-

dagogiske forsøg og eksperimenter gennem nye uddannelseseksperimenter (Metodeguiden

prototype 2, s. 11) med det formål at gå fra ”projektmylder” med et hav af udviklingsprojek-

ter på uddannelsesinstitutionerne til et mere systematisk og strategisk udviklingsarbejde

gennem uddannelseseksperimenter (Metodeguiden prototype 2).

Ifølge Metodeguiden skriver Uddannelseslaboratoriet sig ind i den pædagogiske forsøgstra-

dition, hvor pædagogiske eksperimenter afprøves i virkeligheden. Uddannelseslaboratoriet

henter endvidere inspiration fra en række forskellige teoretiske tilgange:

 Teorier om aktionsforskning, hvor eksperimenterende forandringsagenter er for-

skere i egen praksis.

 Teorier om pædagogiske og sociale eksperimenter, som danner afsæt for projektets

eksperimentforståelse.

 Teorier om organisatorisk forandring, som danner afsæt for projektets forståelse af

forandring.

 Teorier om innovation, som danner afsæt for projektets forståelse af fornyelse, som

skal oversættes, bruges og gøre en forskel i praksis.

(Metodeguiden prototype 2, s. 16)

Side 10 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

For en nærmere præsentation af de forskellige tilgange samt hvordan de kommer i spil se

Uddannelseslaboratoriets Metodeguide1.

Uddannelseslaboratoriets inspiration fra den pædagogiske forsøgstradition ligger til grund

for ideen om, at organisationer gennem eksperimenter og eksplicitte refleksioner omkring

egne forforståelser, vaner og rutiner, og hvordan disse kan være en barriere i forhold til at

udvikle praksis, kan opnå transformative læreprocesser samt blive bedre til at imødekomme

omverdenens foranderlige behov.

Derfor har Uddannelseslaboratoriet arbejdet med at udvikle en eksperimenterende metode

og en række redskaber, der skal understøtte, at institutionerne og deres medarbejdere bliver

i stand til at arbejde strategisk og systematisk eksperimenterende. Redskaberne skal under-

støtte, at det lokale udviklingsarbejde kvalificeres ved, at der tages beslutninger på bag-

grund af viden frem for synsninger. Dette skal blandt andet ske ved, at deltagerne skal gøres

refleksive i forhold til egne forforståelser – hypoteser og synsninger – og udfordre disse gen-

nem indsamling af eksisterende viden på området og efterfølgende afprøve dem gennem

konkrete uddannelseseksperimenter.

Uddannelseseksperimenter som driver for udvikling

”Uddannelseseksperimenter er tænkt som en metode og en driver i forhold til

at skabe en forandringskultur til forbedringer af uddannelsespraksis. Derfor

er der i alle uddannelseseksperimenter også indbygget en forandringsteori,

forstået som en teori om, hvad der skal til, hvis man skal forandre praksis”.

 (Metodeguiden, prototype 2)

Uddannelseseksperimenter er en metode, der skal understøtte, at uddannelserne udvikler

nye måder at arbejde på og bliver i stand til kontinuerligt at forandre deres praksis og de ker-

neydelser og opgaver, de er ansvarlige for at løse. Dette betyder, at uddannelseseksperimen-

ter skal have en forandringskraft og et spredningspotentiale for at kunne være succesfulde

drivere i den organisatoriske udviklingsproces.

Uddannelseslaboratoriet opererer med begrebet modeleksperiment til at karakterisere ek-

sperimenter, der fungerer som drivere i en strategisk og systematisk uddannelsesudvikling.

Et modeleksperiment er karakteriseret ved følgende:

 Det udfordrer eksisterende praksis, og intentionen er at forandre praksis mod en for-

bedring.

 Det tager udgangspunkt i en formuleret strategisk udfordring.

 Det bidrager til udvikling af koncepter, metoder og modeller.

 Eksperimentteamet har gennemført interventioner i den praksis, der ønskes forbed-

ret og har anvendt eksperimentelle metoder (Eksperimenthjulet) til at udvikle ny vi-

den.

 Det er bæredygtigt, hvilket vil sige, at indholdet er vurderet i forhold til, at koncep-

terne, metoderne og modellerne gennem organiseringen af lokale udviklingslabora-

torier kan spredes af eksperimentdeltagerne og organisationen, når eksperimentet

1 http://uddannelseslaboratoriet.dk/wp-content/uploads/2013/05/Metodeguide_Prototype-2_okto-
ber-20131.pdf

http://uddannelseslaboratoriet.dk/wp-content/uploads/2013/05/Metodeguide_Prototype-2_oktober-20131.pdf
http://uddannelseslaboratoriet.dk/wp-content/uploads/2013/05/Metodeguide_Prototype-2_oktober-20131.pdf

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 11 af 141

er afsluttet. Det er med andre ord ambitionen, at resultaterne er realiserbare i prak-

sis, og at organisationerne er gearede til gennem de lokalt etablerede udviklingsla-

boratorier at implementere og videreudvikle dem.

Metodeguide, prototype 2, s. 37)

Prototypetænkning
Uddannelseslaboratoriet ser prototyping som en arbejdsform, der er særdeles nyttig i forbin-

delse med forandringer og fornyelser. Både i relation til udvikling af den eksperimenterende

metode og gennemførelsen af uddannelseseksperimenter er der blevet arbejdet med proto-

typer, som en måde hvorpå man har søgt at udfordre vanskelighederne ved at tænke konse-

kvenser af forandrings- og udviklingsprocesser til ende.

Ifølge Metodeguiden (prototype 2) er Uddannelseslaboratoriet inspireret af prototypingkon-

ceptet Right-Rapid-Rough, der er udviklet af det globale designfirma, IDEO29. Dette beskri-

ves på følgende måde i Metodeguiden:

Innovationsarbejdet med udvikling af prototyper starter med at stille det rigtige

(Right) spørgsmål, for derefter at udvikle en hurtig (Rapid) prototype samt at holde

for øje, at en prototype ikke behøver at være perfekt og færdig (Rough), når den be-

gynder at blive anvendt, men at nyt bliver gjort nyttigt hurtigt og dermed nyttiggø-

res gennem løbende vurderinger, feedback og tilretning af prototypen. (Metode-

guiden, prototype 2, s. 27)

Denne måde at anskue arbejdet på betyder eksempelvis, at metoderne, der benyttes i Ud-

dannelseslaboratoriet, ikke har været færdigudviklede fra start, og at de stadig udvikles mod

afslutningen af projektet. Det samme gør sig gældende for selve eksperimenterne. Det ligger

i designfasen af eksperimenterne, at der udvikles en prototype for hvert eksperiment. Dette

er:

en konkret model for, hvordan indsatsen skal se ud, og som konkretiserer, hvad ek-

sperimentet går ud på. (…) prototyper et råudkast til modeller, der kan fremstilles

på ganske kort tid. Derfor er det vigtigt at arbejde med en hurtigt fremstillet proto-

type, der sætter os i stand til at afprøve, evaluere og raffinere designet. (Metode-

guiden, prototype 2, s. 54)

Uddannelseseksperimenter og eksperimenthjulene

I Uddannelseslaboratoriet er uddannelseseksperimenter karakteriseret ved at være anderle-

des end andre udviklingsprojekter. Uddannelseslaboratoriet problematiserer, at udviklings-

projekter ofte er tidsbegrænsede projekter, der gennemføres ved siden af hverdagspraksis,

og som kun involverer et begrænset antal personer i organisationen. Desuden er den viden,

der udvikles i projektet, ofte bundet til projektet og de involverede og er derfor efterføl-

gende svær at forankre og implementere mere bredt i organisationen (Metodeguide, proto-

type 2). Uddannelseseksperimenter er derimod kendetegnet ved følgende:

 Handler om at forandre (egen) praksis.

 Er nytænkende.

 Er reversible.

 Tager afsæt i nyeste viden om aktuelle udfordringer.

 Er integrerede i den daglige praksis.

 Er indlejrede i den organisatoriske kultur.

Eksperimenterne i Uddannelseslaboratoriet tager afsæt i en forandringsteori om, at:

Side 12 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

uddannelserne ved at eksperimentere med deres uddannelses- og undervisningsprak-

sis inden for de fem programtemaer kan forandre og forbedre deres uddannelser til

gavn for både elever/studerende, virksomheder og Region Hovedstaden. (Metode-

guiden, prototype 2, s. 11)

Den konkrete måde at arbejde med eksperimenter på i praksis er reflekteret i et eksperi-

menthjul. Eksperimenthjulet har udviklet sig undervejs - Eksperimenthjulet er ligesom de øv-

rige elementer i den eksperimenterende metode prototyper, der i et tæt samspil med alle

partnere fortløbende bliver testet, evalueret og redesignet gennem projektforløbet (Metode-

guide s. 6). Uddannelseslaboratoriet har i alt udviklet seks prototyper af Eksperimenthjulet

og i slutningen af projektet færdigudviklet modellen af Eksperimenthjulet.

I det følgende har vi indsat et udklip fra Uddannelseslaboratoriets foreløbige vendepunkts-

analyse (2014). I vendepunktsanalysen beskriver og illustrerer Uddannelseslaboratoriet Ek-

sperimenthjulet som prototype 1, 3 og uddannelseslaboratoriets bud på den færdigudviklede

model af eksperimenthjulet. Vendepunktsanalysen har til formål at beskrive prototypeudvik-

lingen af Eksperimenthjulet. Se bilag bagerst i rapporten for de øvrige prototyper

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 13 af 141

Uddrag af vendepunktsanalyse i forbindelse med løbende udvikling og forbedring af prototype

Den første prototype af Eksperimenthjulet er blevet udviklet i april 2012, se Figur

1.1. Som det fremgår af figuren havde denne prototype fire faser, som hver blev

udfoldet af spørgsmål.

Figur 1.1: Eksperimenthjul, prototype 1 (april 2012)

Prototype 1 har en indledende fase uden for selve Eksperimenthjulet, som kaldes Vidensorgani-

sering (i en senere prototype kaldes dette Præfasen). Se nedenstående uddrag fra den første

prototype af en metodeguide:

Vidensorganisering: Indledende fase i eksperimentudviklingen (før eksperimenter i felten)

Drivers for igangsætning af eksperimenter er:

 Baseline

 Tænketank (eksperter af forskellig karakter)

 Idelab

 Feltworkshops

 kompetenceudvikling

(Metodeguide, prototype 0, april 2012)

Hypoteser

Side 14 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Samtidig med udviklingen af prototype 1 blev der udviklet tre eksperimenttyper:

1. Korte afgrænsede eksperimenter er karakteriseret ved specialisering og

hurtig synlig effekt. Hvis et kort afgrænset eksperiment virker, er det im-

plementerbart, og det kan driftes og føres videre eller overføres til andre

områder efter en overlevering og en tilpasning til nye aftagere. Hvis et ek-

speriment ikke virker godt nok - skal det droppes efter beskrevne krite-

rier. Læringen fra sådanne eksperimenter er værdifuld, og der skal arbej-

des med dokumentation og overlevering til andre aktører.

2. Gennemgående(lange) eksperimenter er kontinuerlige i en periode på

to år. Flere partnerskabsinstitutioner samarbejder om at gennemføre ek-

sperimentet. Eksperimentet er karakteriseret ved, at tid betyder noget

for måling af effekt. Der arbejdes intervenerende og justerende undervejs.

Nye deltagere kommer løbende til i eksperimentet. Til hver eksperiment-

periode knyttes et antal eksperimentenheder, for eksempel fem.

3. Kaskade eksperimenter udvikles og forandres undervejs – gives videre og

prøves på flere niveauer i nye sammenhænge og på forskellige instituti-

onstyper. (Metodeguide, prototype 0, april 2012)

 Den grafiske afbildning af Eksperimenthulet og dets flow for henholdsvis korte,

gennemgående (lange) og kaskade eksperimenter fremgår af bilag2, prototype

5 (juli 2014).

 Den tredje prototype af Eksperimenthjulet er blevet færdigudviklet halvandet

år efter prototype 1. I denne prototype er Uddannelseslaboratoriet blevet op-

mærksom på behovet for, at den indledende fase Vidensorganisering bliver en

del af hjulets cyklus, se figur 1.2.

 Figur 1.2: Eksperimenthjul, prototype 3 (oktober 2013)

2 Se bilag 3 i slutevaluering

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 15 af 141

Den tredje prototype er baseret på et års arbejde med at få igangsat en række
eksperimenter. I et samspil med partnerinstitutionerne har Uddannelseslabora-
toriet løbende reflekteret over muligheder og barrierer i Eksperimenthjulet, ek-
sempelvis i forhold til det indledende vidensarbejde. Arbejdet, der gik forud for
selve gennemførelsen af eksperimentet, var skjult for mange. Dette skyldes
overvejende, at fasen ikke var visualiseret i Eksperimenthjulet. Fasen bliver kaldt
Præfasen. Det skyldes overvejende, at de andre faser har fået et nummer; fase
1, 2, 3 og 4. I den første model har faserne ikke numre, men handleanvisninger.
Det handleanvisende er i prototype 3 kommet udenfor faseboksene. Det hand-
leanvisende beskrives og illustreres som processer, der skal få eksperimentet
videre til næste fase.

 Færdigudviklet model af Eksperimenthjulet, Figur 1.3 bygger på tre års arbejde
med uddannelseseksperimenter i praksis. Forud for denne færdigudviklede mo-
del af Eksperimenthjulet er Uddannelseslaboratoriet blevet opmærksom på,
hvordan forskellige aktørgruppers arbejdsopgaver og trin i forandringsarbejdet
gør sig gældende i de forskellige faser. Dette er blevet illustreret ved Eksperi-
menthjulets farver, hvor grøn henviser til det strategiske niveau, mens orange
henviser til eksperimentteamet (det udførende niveau). Se også bilag, proto-
type 5.

 Figur 1.3: Eksperimenthjul, færdigudviklet model, ”Eksperimenthjulet” (decem-

ber 2014)

 I den færdigudviklede model er Eksperimenthjulet opdelt i to billeder; et der illu-

strerer DNA’et i Eksperimenthjulets faser se figur 1.3. såvel som sammenhæn-
gen mellem fasernes DNA, og et der udfolder fasernes processer, se figur 1.3.1.

 Figur 1.3.1 : Eksperimenthjul, færdigudviklet model , ”Proceshjulet” (december
2014)

Side 16 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

 I den færdigudviklede model af Eksperimenthjulet er navngivning og handlean-

visning kommet tilbage i faseboksene, og Uddannelseslaboratoriet er gået væk
fra nummerering af faserne. Dette har været nødvendigt, da forståelse for fa-
sernes forskellige indhold og sammenhæng mellem faser i daglig tale forværres
ved, at det sprogliggøres gennem numre og ikke indhold. Der tabes mening
mellem aktørerne, når der tales om eksperimentarbejdet. Herudover er der
kommet en ekstra fase ind i hjulet, som handler om konceptualisering. Denne
fase har vist sig at være nødvendig i forhold til kunne oversætte eksperimentet
fra den lokale kontekst, det er gennemført i, til et mere generaliserbart niveau.
Dette med henblik på at forberede implementering og spredning af eksperi-
mentet. Denne udvikling skete allerede i prototype 5 (se bilag3).

 Udover Eksperimenthjulets seks faser er der i den endelige model illustreret en

sammenhæng mellem eksperimentet og indsatsens forandringsteori. Det har
været vigtigt, at mest muligt af eksperimentarbejdet illustreres i Eksperiment-
hjulet, så det kan tages i brug uden for meget forforståelse. Det har vist sig nød-
vendigt at eksplicere dette for at bringe hver eksperimentfortælling i sammen-
hæng til en større fortælling om at forbedre og forny praksis inden for et givent
område, for eksempel Erhvervsrettet innovation.

 Den sidste pil i Eksperimenthjulet efter Implementerings- og spredningsfasen

peger på ’Ny praksis iværksættes’. Dette viser innovationsprocessens forven-
tede resultat. Her kommer det værdiskabende gennem Eksperimenthjulet til
udtryk. I de tidligere modeller er det ikke illustreret, hvordan eksperimentet
rækker ud i ny praksis uden for det eksperimenterende miljø. Forbindelsen mel-
lem Implementerings- og spredningsfasen og Præfasen skal illustrere det cykli-
ske flow i Eksperimenthjulet. Forbindelsen mellem de to faser illustrerer para-

3 Se bilag 3 i slutevaluering

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 17 af 141

dokset om, at når noget er færdigt og bragt i anvendelse, er det i princippet alle-
rede i gang med at blive forældet og skal underlægges ny nysgerrighed med
henblik på eventuel forbedring og fornyelse.

 De orange faser med grønt omrids, Designfasen og Konceptualiseringsfasen,
viser, at eksperimentarbejdet hovedsageligt foregår i det praktisk udførende
niveau (eksperimentteam), men at der er en kobling til det strategiske udfø-
rende niveau (portefølje- og programgrupper). Dette har været et vigtigt træk
for at vise, at der er en stærk afhængighed mellem de to faser, og at overleve-
ring mellem aktørerne er centralt.

 I det færdigudviklede Eksperimenthjul er det blevet forstærket hvilke aktører og

strategiske niveauer, der har ansvaret for eksperimentets bevægelse og udvik-
ling videre i hjulet. Dette fremgår ved skiftene mellem grønne og orange farver
på Eksperimenthjulets linjer og pile.

 I den endelige model er de løbende iterationer under alle eksperimenttyper ble-

vet illustreret i et samlet loop mellem Designfasen, Aktionsfasen og Analyse- og
evalueringsfasen. I arbejdet med uddannelseseksperimenter har det vist sig, at
det ofte er nødvendigt at re-designe, hvis der viser sig et behov for, at viden fra
eksperimentet enten skal forstærkes eller forbedres. Det betyder, at den ekspe-
rimenterende arbejdsproces er formativ.

(Uddrag af foreløbig vendepunktsanalyse i forbindelse med løbende udvikling og forbedring af prototype; Ud-

dannelseslaboratoriet 2015)

Vi vil ikke gå ind i en nærmere præsentation af de forskellige faser her, da indholdet i de for-

skellige faser fremgår af teksten i modellerne. Den primære pointe her er – og som det er il-

lustreret i eksemplet fra vendepunktsanalysen - at Uddannelseslaboratoriet har udviklet me-

toden og redskaber undervejs i forløbet. Det var altså ikke et færdigudviklet koncept, da det

blev anvendt på partnerinstitutionerne. Dette er netop et resultat af projektets centrale in-

tention om at udvikle metoden og indsatserne undervejs. Metoden og de redskaber, der skal

understøtte denne, har således været et eksperiment i sig selv (interview med projektgrup-

pen).

Indsatsområder og mål for eksperimenterne i de fem programmer

Inden for Uddannelseslaboratoriets fem programmer er der opstillet en række temaer og mål

for indsatsen (Uddannelseslaboratoriets evalueringsplan 2012).

Program 1: Kompetencer i verdensklasse

Indsatsen under program 1 skal styrke fastholdelse og rekruttering af elever og studerende

for at sikre, at flere gennemfører en erhvervsrettet uddannelse. Den skal også understøtte

udviklingen af en undervisning, der udvikler elevernes og de studerendes talenter og giver

dem kompetencer til at begå sig på fremtidens arbejdsmarked fx kompetencer i innovation

og tværfaglighed.

Eksperimenterne inden for program 1 gennemføres inden for tre temaer:

 Erhvervsrettet innovation som kompetence og metode

 Motivation og talentudvikling

 Fag og faglighed på nye måder.

Side 18 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Målene for indsatsen under program 1 er:

1) at udvikle lærernes pædagogiske beredskab, så det fremmer elevernes lyst, mening

og udfordring til uddannelse

2) at udvikle innovationskompetence hos elever og studerende

3) at udvikle en mere fleksibel udlægning af planlægning af curriculum (fra uddannelses-

start til slutkompetence).

Program 2: Nye samspilsformer mellem uddannelse og erhverv

Indsatsen inden for program 2 skal øge fastholdelsen af elever og studerende ved at skabe

flere praktikpladser og sikre, at elever og studerende får et større læringsudbytte af praktik-

ken. Samtidig skal den bidrage til, at aftagervirksomhederne oplever uddannelserne som

mere relevante ved at sætte fokus på virksomhedernes praksis og inddrage dem i skolernes

arbejde.

Eksperimenterne inden for program 2 gennemføres inden for to temaer:

 Nye samarbejdsformer mellem virksomheder og uddannelse

 Praksislæring på nye måder.

Målene for indsatsen under program 2 er:

1) at udvikle nye samarbejdsformer mellem uddannelse og virksomheder samt

2) at fremme aktiverende læringsformer, der fokuserer på udvikling af innovationskraft

mellem uddannelse, herunder elever og studerende, og virksomhed.

Program 3: Den eksperimenterende organisation

Indsatsen inden for program 3 skal sætte fokus på ledelses- og organisationspraksis med hen-

blik på at tænke organisationsudvikling og ledelse på nye måder. Programmet skal sikre en

ledelse, der er tættere på den pædagogiske praksis og en bedre integration af den enkel- te

undervisers arbejde og udviklingsarbejdet. Inden for programmets rammer eksperimenteres

der med at skabe mere innovative institutioner, der kan øge rekruttering og fastholdelse,

sikre kvalitet i kerneydelsen og sikre integration mellem drift og udvikling.

Eksperimenterne under program 3 knytter sig til to temaer:

 Kvalitet og styring med afsæt i praksis.

 Nye ledelsesformer og samarbejdsrelationer.

Målene for indsatsen under program 3 er:

1) at sikre en større sammenhæng mellem udvikling, drift og strategi

2) at udvikle nye mere effektive ledelsesformer, der fungerer som driver for motivation

til at eksperimentere og prøve nyt samt

3) at øge risikovilligheden til at implementere uddannelsespraksis, der har vist positiv

effekt.

Program 4: Education on demand

Indsatsen i program 4 skal skabe et mere sammenhængende og fleksibelt uddannelsessy-

stem ved at skabe administrative systemer, der understøtter elevernes/studerendes forløb

bedre og gør det lettere for dem at bevæge sig på tværs i uddannelsessystemet.

Eksperimenterne inden for program 4 fokuserer på to temaer:

 Mere fleksible overgange og spor i uddannelsessystemet.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 19 af 141

 Uddannelse med fokus på aftagernes og brugernes behov.

Målene for indsatsen under program 4 er:

1) at udvikle en konkret udlægning af begrebet livslang læring i form af kompetence-

udvikling udtrykt i sammenhæng med arbejdsliv (bæredygtig kompetenceudvikling)

samt

2) at udvikle nye og mere smidige uddannelsesformer og veje, herunder overførbarhed

af modeller for uddannelsestænkning sektorer imellem.

Program 5: Nye karriereveje

Indsatsen under program 5 skal sikre, at vejledernes og elevernes praksis skaber bedre sam-

spil mellem uddannelsesvalg og beskæftigelsesmuligheder og understøtter elevernes karrie-

replanlægning både før, under og ved overgangen til arbejdsmarkedet. Herigennem er målet

at nedbringe dimittendledighed og øge elevers/studerendes tilfredshed med uddannelsen.

Eksperimenterne inden for program 5 igangsættes inden for temaerne:

 Nye vejledningsformer

 Nye former for virksomhedstilknytning.

Målene for indsatsen under program 5 er:

1) at udvikle nye vejledningsformer, der fremmer lettere og mere smidige overgange

fra uddannelse til arbejdsliv og fra uddannelse til uddannelse samt

2) at fremme vejledningsformer, der aktiverer proaktivitet.

Udviklingen i projekt- og programmål

I Uddannelseslaboratoriets evalueringsplan er succeskriterierne for de fem programmer

oversat til en række målepunkter for henholdsvis resultater og effekter af hvert program.

Disse målepunkter har projektgruppen for Uddannelseslaboratoriet i februar 2014 genfor-

handlet med Erhvervsstyrelsen, der er forvaltningsmyndighed for EU's Socialfond. Der er

fastlagt nye succeskriterier for de 5 programmer, herunder for gennemførelse af eksperi-

mentaktiviteter, kapacitetsopbygningsaktiviteter og udvikling af koncepter inden for hvert

af de 5 programmer samt mål for output og effekter.

Denne evaluering er ikke en klassisk målevaluering, mere her om senere, derfor vil vi ikke

præsentere samtlige målepunkter her, men illustrere udviklingen i succeskriterierne med ek-

sempler for program 3.

Side 20 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

MÅLPUNKTER PROGRAM 3

Resultater Effekter

 Minimum 70 % af de involverede med-

arbejdere og ledere oplever, at evalu-

erings- og kvalitetsarbejdet er en in-

tegreret del af den daglige drift og

udvikling, og at det bidrager til at ud-

vikle kvalitet i såvel uddannelserne

som i den daglige undervisning.

 Minimum 70 % af lederne i de involve-

rede institutioner oplever, at instituti-

onen er klædt på til at møde skif-

tende behov fra omverden og er-

hverv.

 De involverede medarbejdere og le-

dere vurderer, at møde- og samar-

bejdskulturen fremmer kvalitetsud-

viklingen i kerneydelsen.

 De involverede studerendes/elevers til-

fredshed (indeksbaseret på studenter-

tilfredshedsmåling) stiger med 5 % over

projektperioden.

 Samarbejdskulturen og organiseringen

fremmer en mere uddannelseseksperi-

menterende og fleksibel tilgang til ud-

dannelse i form af en højere grad af om-

stillingsparathed i forhold til aftagernes

efterspørgsel (overordnet vurdering).

(Baseline s. 17 med reference til Uddannelseslaboratoriets evalueringsplan)

Succeskriterier: Program 3

Fokusområder:

Kvalitets- og styringsmodeller

Kompetenceudvikling

Ledelsesformer/ -koncepter (Ledelse i og af uddannelsesinstitutioner)

Organiseringer og organisationsudvikling

1. Eksperimenter og eksperimenterende tiltag
Kvalitets- og styringsmodeller til fremme af kvaliteten i kerneydelsen

a) Kvalitet, styring og evaluering på nye måder
b) Kompetenceudvikling på nye måder
c) Design af metoder, modeller og værktøjer til at støtte det eksperimenterende ar-

bejde med indsatsers kvalitet og effekt
Nye ledelsesformer og samarbejdsrelationer omkring opgaver

d) Relationsbaserede ledelsesformer
e) Innovationsbaserede ledelsesformer
f) Den udforskende leder
2. Udvikling af koncepter/generaliserbar viden
a) Frafaldsanalyse
b) Forandringsteori
c) Eksperimenthjul – ny evaluerings- og kvalitetsmodel
d) Værktøjskasse til eksperimenter – nye værktøjer til understøttelse af arbejdet

med eksperimenterne
e) Baselinestudy – Ny kvalitetsmodel/kvalitetsværktøj
f) EksperimentkapacitetsRadar – Ny kvalitetsmodel/kvalitetsværktøj

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 21 af 141

g) Kompetenceudviklingskoncepter med forbedret kvalitet i kerneydelsen for øje
h) Udvikling af koncept for omsætning af internationale tendenser i relation til pro-

gramindsatser
i) Eksperimentrapport
j) Metodeguide
k) Intern evaluering med samlet analyse og afrapportering
l) Intern evaluering med afrapportering til programindsatser
m) Intern evaluering med afrapportering til partnertype 1 institutioner
n) Læring der rykker analyse
o) Udvikling af koncept for fornyet ledelsespraksis med fokus på relationsbaserede

ledelsesformer
p) Udvikling af koncept for innovationsbasererede ledelsesformer
q) Udvikling af koncept for udforskende ledelsesformer
3. Netværk og videndeling
a) Tematiske akademier
b) Erfa akademi
c) Præsentationer på erfa akademi
d) Skriftlig formidling
e) Udvikling af formidlingstiltag, der understøtter kvaliteten og sammenhæng i

partnersamarbejdet og videndeling af projektets aktiviteter og produktioner
f) Konferencer
4. Kompetenceudvikling
a) Workshops inden for programmet
b) Tværgående workshops
c) Metodecamp
d) Antropologisk ledelse
e) Ledelse i faglige fællesskaber
f) Ambassadører – mellemledere og medarbejdere
g) Temadage – pædagogisk praksis
h) Værksteder
i) Evalueringsuddannelser

Output – udvikling af modeller, metoder og værktøjer

- Ad 1a +1b+2. Der er i kataloger, artikler, cases og baggrundsskriv udviklet design
for strategisk kompetenceudvikling

- Ad 1a +1b+2 + 4. Der er udviklet modeller, metoder, værktøjer og/eller bag-
grundsskriv, som samlet arbejder med den eksperimenterende metode

- Ad 1b+2. Der er udviklet modeller, metoder, værktøjer og/eller baggrundsskriv til
understøttelse af relationsbaserede ledelsesformer på nye måder

- Ad 1b+2 + 4. Der er udviklet modeller, metoder, værktøjer og/eller baggrunds-
skriv til understøttelse af innovationsbaserede ledelsesformer på nye måder

- Ad 1b+2 + 4. Der er udviklet modeller, metoder, værktøjer og/eller baggrunds-
skriv, som understøtter antropologisk udforskende ledelse

- Ad 1+2+3. Der er formidlet viden om alle eksperimenterne i programmet til alle
partnere i projektet

- Ad 1+2+3+4. Partnertype 1 institutioner arbejder med deling og udbredelse af vi-
den om deres eksperimenter

- Ad 1+2+3+4. Partnertype 1 institutioner arbejder med implementering af deres
eksperimentresultater

- Ad 1+4. Mindst 70 % af alle eksperimentansvarlige og -deltagere, der besvarer
evalueringens spørgeskemaundersøgelse, arbejder med udgangspunkt i den ek-
sperimenterende metodes mindset

Side 22 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

- Partnerskabsinstitutioner, der bidrager til programmet, arbejder med udgangs-
punkt i den eksperimenterende metode

Effekter

- Højere grad af sporbarhed fra udviklingsaktiviteter eller eksperimenter til kvali-
tet i kerneydelsen

- Der kan arbejdes videre med den eksperimenterende tænkning og metode efter,
at projektet er slut

- Den eksperimenterende metode og tænkning kan spredes regionalt og nationalt
- Der er opnået højere grad af partnerskab, der skaber og udvikler sammen
- Der er mere effektive ledelsesgreb- og former, der understøtter ledelseskompe-

tence til at skabe fremtidens uddannelse

(Skema over succeskriterier program 3)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 23 af 141

Tidslinjen i Uddannelseslaboratoriet

Side 24 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

KAPITEL 2: EKSTERN EVALUERING AF UDDANNELSESLABORATORIET

Den eksterne evaluering af Uddannelseslaboratoriet er todelt og fokuserer på:

 Hvad skal der til for, at uddannelseseksperimenter kan blive modeleksperimenter og

fungere som drivere i en strategisk og systematisk udvikling?

 Bevæger partnerskabsinstitutionerne sig, med deltagelse i Uddannelseslaboratoriet,

mod en mere eksperimenterende kultur?

Evalueringen har således haft et specifikt fokus på henholdsvis udvalgte eksperimenter og

på udbredelsen af en eksperimenterende kultur på partnerskabsinstitutionerne. Den er der-

med ikke en programevaluering i den forstand, at det ikke er en evaluering af det samlede

projekt og dets effekter. Evalueringen tager eksempelvis ikke stilling til om Uddannelseslabo-

ratoriet samlet set indfrir sine generelle succeskriterier (programmålene). Dette har i stedet

været i fokus for projektets interne evaluering, der er indrapporteret direkte til Erhvervssty-

relsen af projektgruppen. I stedet ser den eksterne evaluering på to meget specifikke ele-

menter af arbejdet i Uddannelseslaboratoriet og dermed er der andre, måske, relevante ele-

menter af projektet, der ikke er inddraget i denne evaluering.

Evalueringen har fundet sted før projektet er afsluttet og det betyder, at der stadig har væ-

ret meget aktivitet i projektet efter evalueringen er afsluttet, blandt andet på grund af for-

længelsen af projektet. Det betyder, at evalueringen her ikke kan ses som en slutevaluering

af projektet.

Før vi går nærmere ind i en præsentation af evalueringens design, metode og datagrundlag,

vil vi kort reflektere over evalueringen af et projekt, der har arbejdet med prototyper og med

stor foranderlighed i både mål og metoder undervejs.

Evaluering af et eksperimenterende projekt med eksperimenter i forskel-
lige faser

Der findes forskellige definitioner af, hvad evaluering er. Den hyppigst anvendte definition i

dansk evalueringslitteratur er Vedungs: "Evaluering er en systematisk retrospektiv vurdering

af gennemførelse, præstationer og udfald af offentlig virksomhed, som tiltænkes at spille en

rolle i praktiske handlingssituationer." (Vedung, 1991). Det har på mange måder været en ud-

fordring at foretage en retrospektiv vurdering af noget, der er i bevægelse, og i den forstand

har evalueringen her foretaget en retrospektiv vurdering af (udvalgte elementer af) Uddan-

nelseslaboratoriet med det formål at pege på, hvordan arbejdet med en eksperimenterende

metode og mod en eksperimenterende organisation kan fortsætte fremadrettet – når pro-

jektet er slut. Spørgsmålet har været, hvordan man effektivt laver en evaluering op imod et

’moving target’?

Der har været visse udfordringer ved at evaluere et projekt, der tager udgangspunkt i en pro-

totypetankegang. Det betyder nemlig, at projektet har været – og stadig her mod slutningen

er – i konstant forandring. Som tidligere beskrevet har eksempelvis eksperimenthjulet og af-

rapporteringsværktøjerne ændret sig ad flere omgange undervejs i projektperioden. Dette

har selvfølgelig konsekvenser for evalueringen. Evalueringsdesignet og de foreløbige fund er

løbende blevet diskuteret med projektgruppen med henblik på at sikre, at evalueringen kan

bidrage til en fremadrettet kvalificering af arbejdet med den eksperimenterende metode.

I evalueringen af eksperimenterne har partnerinstitutionerne peget på en række eksperi-

menter, der har modelelementer (uddybes nedenfor). Disse eksperimenter har fundet sted

på forskellige tidspunkter, og nogle har stadig været i implementerings- og spredningsfasen

på tidspunktet for evalueringen. De eksperimentansvarlige er i spørgeskemaundersøgelsen

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 25 af 141

blevet spurgt om, hvilken fase eksperimentet var i på det tidspunkt, de besvarede skemaet

(figur 4).

De eksperimenter, der har indgået i den kvalitative undersøgelse, har jf. kriterierne for ud-
vælgelse været enten afsluttede eller i de senere faser i eksperimentet. Dvs. at eksperimen-
terne ikke har benyttet de samme versioner af eksperimenthjulet i deres arbejde, hvilket vil
sige, at respondenterne ikke nødvendigvis forholder sig til de samme versioner af eksperi-
menthjul og eksperimentrapporter, når de har besvaret spørgsmål. Grundet den måde ek-
sperimenterne til evaluering er udvalgt (mere herom senere), har det ikke været muligt at
tage højde for, at forskellige udgaver af værktøjerne er repræsenteret i analysen, og det er
heller ikke noget, vi som sådan har sat fokus på i evalueringen. Det primære fokus i evaluerin-
gen har været på eksperimenter med modelkarakterer og ikke som sådan, hvilken udgave af
de enkelte metoder og værktøjer eksperimentteamet har benyttet. Det væsentlige er, at
projektet har været i konstant udvikling. Det har haft den betydning, at dele af evalueringen
har ændret fokus undervejs, og at selve evalueringsdesignet har været fleksibelt og til for-
handling flere gange undervejs. Samtidig har det dog været nødvendigt for evalueringen på
et tidspunkt at ”fastfryse” designet, selvom der stadig var aktiviteter og forandringer i pro-
jektet, der med fordel kunne have været inkluderet i evalueringen.

Der udstikkes i projektansøgningen en række meget konkrete og kvantitative målsætninger,

der bedst ville kunne evalueres med målopfyldelsesevaluering. Der er i evaluators oprinde-

lige tilbud lagt op til en evaluering af effekter af enkelte eksperimenter med udgangspunkt i

de tidligere beskrevne mål, der er gentaget i baselinestudiet. Der var endvidere lagt op til at

evaluere, hvordan de enkelte eksperimenter bidrog til at opfylde program- og projektmål.

Men som beskrevet tidligere er disse mål undervejs genforhandlet mellem projektgruppen

og Erhvervsstyrelsen, og projektgruppen har løbende indberettet målopfyldelsen til Er-

hvervsstyrelsen. Derfor besluttede evaluator sammen med projektgruppen, at målopfyldel-

sesevalueringen skulle træde i baggrunden i den eksterne evaluering og at slutevalueringen i

stedet skulle fokusere på, hvad der skal til for, at modeleksperimenter kan virke som en dri-

ver for en systematisk udvikling.

Også evalueringen af kulturforandringer har ændret karakter undervejs. Der er i udbud af

evalueringen lagt op til, at der i forbindelse med slutevalueringen gennemføres en genta-

gelse af Aftagerundersøgelsens dataindsamlinger, som omfatter spørgeskema med ledere

og undervisere samt telefoninterview med aftagere (virksomheder) og fokusgrupper med

elever på partnerinstitutioner. Den oprindelige Aftagerundersøgelse er gennemført som en

baseline og med en forventning om en gentagelse. Evaluator har sammen med projektgrup-

pen vurderet, at det vil være mindre meningsfyldt at gå ud til tilfældigt udvalgte undervisere,

ledere, aftagere og elever for at spore effekterne af et udviklingsprojekt, der trods sin øko-

0%

8%

13%

23%

19%

38%

0% 10% 20% 30% 40% 50%

Planlægningsfasen

Udførelsesfasen

Analyse- og evalueringsfasen

Konceptualiseringsfasen

Implementerings- og spredningsfasen

Afsluttet

Figur 2.1: Eksperimentfase

Side 26 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

nomiske størrelse kun har haft direkte effekt på en begrænset del af de fire respondentgrup-

per. Dette kan blandt andet bunde i, at evalueringen er blevet gennemført undervejs i pro-

jektperioden, mens mange af eksperimenterne endnu ikke var endeligt afsluttede

Evaluator har derfor peget på, at effekten – om uddannelseslaboratoriet har ført til, udbre-

delsen af en eksperimenterende kultur på partnerskabsinstitutionerne - bedre kunne måles

ved at gennemføre en spørgeskemaundersøgelse med eksperimentansvarlige og med le-

dere, som har haft eksperimenter inden for deres ledelsesområde samt at gennemføre inter-

view med topledere for de deltagende partnerskabsinstitutioner. Med dette valg er der både

mulighed for at stille en række spørgsmål, som vedrører de aktiviteter, som er gennemført i

Uddannelseslaboratoriet, og der er mulighed for at gentage enkelte spørgsmål fra Aftager-

undersøgelsen. Det er blandt andet for at prioritere ressourcerne til evaluering (for at frigive

ressourcer til interview med faglige fællesskaber og programgruppedeltagere) fravalgt at

gennemføre en undersøgelse blandt elever og aftagere. For aftagere er det også et argu-

ment, at der er få eksperimenter, som direkte inddrager aftagere, og det ville derfor være

svært at konkludere generelt på de få cases.

Evalueringsdesign

Den eksterne evaluering har søgt at tage udgangspunkt i tankerne i Innovativ Evaluering de-

fineret som:

Innovativ Evaluering er en refleksiv relationel proces, hvor kontekstbestemt viden

om fortiden og nutiden anvendes til fremadrettede handlinger, der understøtter ak-

tørerne i at skabe nye muligheder og forbedre praksis parallelt med, at eksterne krav

om dokumentation opfyldes. (Dinesen og Kølsen de Wit, 2010, s. 8)

Det har været intentionen, at den eksterne evaluering skulle understøtte projektets fremad-

rettede fokus (især midtvejsevalueringen), og slutevalueringen skal bidrage til en kvalifice-

ring af anvendelsen af de erfaringer, der er opnået gennem projektet. Dette betyder, at eva-

lueringerne i projektet skal kunne anvendes fremadrettet til at udvikle praksis, altså også en

eksperimenterende praksis der rækker længere end Uddannelseslaboratoriets levetid, og

ikke alene måle praksis bagudrettet og have fokus på graden af målopfyldelse. Disse forskel-

lige formål med evalueringen indfries ved at benytte forskellige tilgange i de forskellige

delevalueringer. Samlet set indeholder evalueringen således både formative og summative

elementer og trækker på både kvalitative og kvantitative tilgange.

Den summative evaluering var oprindeligt tænkt anvendt i forhold til at undersøge, om de

mål, som er sat op i baseline, var nået, samt i forhold til at sammenligne førmåling og afslut-

tende måling i udvalgte eksperimenter og aftagerundersøgelse. Grundet forandringerne i

projektets og evalueringens fokus har hhv. den summative og den formative evaluering af

projektet også ændret karakter. Det betyder primært, at de summative elementer ikke fylder

så meget i evalueringen, som det oprindeligt var tiltænkt. Der er dog stadig både summative

og formative elementer i evalueringen, og det er derfor vigtigt at have forståelse for, hvad

summative og formative evalueringsformer kan hver især og sammen.

Summativ evaluering

Som det er vist med den røde stiplede ring i figuren neden for, har den summative evaluering

primært fokus på output og resultater. Den summative evaluering anvendes i forhold til at

undersøge, om de mål, som er sat op i baseline, bliver nået (kaldes også for målopfyldelses-

evaluering), samt i forhold til at sammenligne førmåling og afsluttende måling. Den summa-

tive evaluering har kun et begrænset blik og interesse for, hvordan resultatet bliver opnået,

og kan ikke opfange andre resultater end dem, som netop er sat op som målsætninger på

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 27 af 141

forhånd. Den røde ring i nedenstående figur viser genstandsfeltet for en summativ evalue-

ring.

Figur 2.2: Summativ evaluering

Formativ evaluering

Genstandsfeltet for den formative evaluering er vist med blå ring i figuren neden for. Den

formative evaluering omfatter bevægelsen fra formulering af eksperiment og frem til resul-

tat, og har mulighed for at rumme den cirkulære bevægelse, som fører til reformulering af

eksperiment og ny indsats (beskrevet som projekthjul i evalueringsudbuddet). Den formative

evaluering arbejder i højere grad kvalitativt og derfor ofte med færre respondenter. Derfor

har den formative evaluering sværere ved at ’måle’, om indsatsen nu også skaber et resultat i

hele den population, som indsatsen dækker, og anskues derfor ofte som mindre god til at

skabe evidens.

Figur 2.3: Formativ evaluering

Identifikation
af behov for

handling
(baseline)

Formulering af
eksperiment

Indsats/afprøv
ning

Output
Resultat

(outcome)
Endeligt
resultat

Påvirkninger
udefra

Identifikation
af behov for

handling
(baseline)

Formulering
af

eksperiment

Indsats/afprøv
ning

Output
Resultat

(outcome)
Endeligt
resultat

Påvirkninger
udefra

Side 28 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Figur 2.4: Model for mødet mellem evaluator og projektdeltagere i formativ evaluering

Høgsbro og Rieper (2003)

Kobling af summativ og formativ evaluering

Koblingen af summative og formative elementer i evalueringen skabes ved at belyse, hvad

der virker (hvilke eksperimenter og redskaber der har effekt), hvordan det virker (hvad effek-

ten er), og hvorfor det virker (hvad der betinger de konkrete effekter og således er forud-

sætningen for, at projektet bidrager til realiseringen af de formulerede mål). På denne måde

skal evalueringen understøtte og bidrage til spredningen af den viden, der genereres i Ud-

dannelseslaboratoriet om, hvordan man kan skabe en mere systematisk og strategisk udvik-

ling af de erhvervsrettede uddannelser. Evalueringen kan hermed bidrage til forankring og

spredning af den eksperimenterende metode på organisations-, sektor- og systemniveau.

Forsker/Evaluator

Det fremmede blik

Aktørerne

Hvordan kan vi ændre vores
praksis på baggrund af vores

særlige forudsætninger?

Forsker/Evaluator

Hvordan kan vi forklare det, vi
ser, så det kan bruges og for-
stås på baggrund af deres for-
udsætninger?

Mødet 2

Er vores forståelse af praksis og vilkårene for praksis den
samme?
Har vi fundet frem til en fælles diskurs, hvis begreber og pro-
blemstillinger alle er fortrolige med=
Hvilke konsekvenser har mødet haft for ændringer af praksis?

Aktørerne

Hvordan implementerer vi
resultaterne i praksis?

Forsker/Evaluator

Hvordan afrapporterer vi
resultater til de forskellige
målgrupper?

Aktørerne

Det indforståede blik

Mødet

Forskerne: Hvordan ser vi dem på baggrund af vores for-
udsætninger?
Aktørerne: Hvordan ser de os på baggrund af deres forud-
sætninger? Hvordan ser vi hinanden, sådan som de ser os?

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 29 af 141

Figur 2.5: Summativ og formativ evaluering

Evaluators rolle

I princippet er denne evaluering den eksterne evaluering af Det Erhvervsrettede Uddannel-

seslaboratorium. I realiteten har projektgruppen været meget involveret i selve evaluerin-

gens tilrettelæggelse. Dels har evaluator og projektgruppen i forbindelse med tilpasningen

af evalueringsdesignet drøftet parametre for udvælgelse af eksperimenter herunder proce-

duren for screening af eksemplariske eksperimenter, dels har projektgruppen undervejs i

evalueringsforløbet fået forelagt foreløbige analyser af datamaterialet. Baggrunden for drøf-

telserne har været en interesse i at få afklaret projektets vidensbehov og bidrage til projek-

tet undervejs i processen, jf. evalueringens formative ambition.

Projektgruppen har sideløbende med den eksterne evaluering foretaget deres egne interne

evaluering og af hensyn til denne har Projektgruppen løbende foretaget justeringer, der har

haft indflydelse på designet af denne (eksterne) evaluering.

Evalueringens formål og fokus

Formålet med den afsluttende eksterne evaluering er at undersøge, hvad der har betydning

for, om uddannelseseksperimenter kan fungere som drivere for en strategisk og systematisk

udvikling af de erhvervsrettede uddannelser, og om og hvordan deltagelsen i Uddannelsesla-

boratoriet og arbejdet med den eksperimenterende metode har bidraget til udviklingen af

en eksperimenterende innovationskultur i partnerskabsinstitutionerne.

De to dele af slutevalueringen beskrives nærmere herefter.

Evaluering af eksperimenter som driver i en systematisk og strategisk ud-
vikling

Denne del af evalueringen har til formål at belyse, hvad der har betydning for, om et eksperi-

ment kan fungere som driver i en systematisk og strategisk udvikling af praksis. Målet er at

undersøge, hvad der skal til for, at et eksperiment opnår modelkarakter. Vi definerer et ek-

speriment med modelkarakter som et eksperiment, der kan fungere som driver i forhold til

at skabe systematiske og strategiske forbedringer af praksis. Om et eksperiment kan siges at

have modelkarakter afhænger derfor af, om det har forandringskraft, det vil sige bidrager til

•Screening af eksperimenter med modelkarakter

•Spørgeskemaundersøgelse blandt ledere og
eksperimentansvarlige

•Interview med ledere på Partnertype 1
institutioner

Summativ evaluering:

Hvilke eksperimenter bliver forankret og
spredt?

I hvilket omfang har udviklingskulturen
på partnerskabsinstitutionerne bevæget
sig mod en eksperimenterende kultur?

•Fire casestudier: Uddannelseseksperimenter i
kontekst

•Interview med ledere Partnertype 1 institutioner

Formativ evaluering:

Hvad har haft betydning for de opnåede
effekter?

Hvad er effekternes forudsætninger? og
hvordan kan erfaringerne generaliseres?

Side 30 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

en positiv udvikling af praksis, som bidrager til at indfri formulerede strategiske udfordrin-

ger, og at det har en spredningseffekt, det vil sige bidrager til en udvikling af/genererer kon-

cepter, viden om redskaber, metoder og modeller, som har relevans og kan anvendes uden

for den konkrete praksis, hvori de er udviklet. Et modeleksperiment har således en eksempla-

risk værdi ud over den konkrete praksis, hvori det gennemføres.

Forandringskraft

Et eksperiments forandringskraft er karakteriseret ved, at eksperimentet bidrager til en for-

andring af den eksisterende praksis. For at forandringskraften er strategisk skal forandrin-

gerne af eksisterende praksis bidrage til at imødekomme strategiske udfordringer og indfri

specifikke målsætninger.

For at et eksperiment har modelkarakter i relation til Uddannelseslaboratoriet er det afgø-

rende, at forandringskraften er rettet mod indfrielsen af formulerede målsætninger og imø-

dekommer strategiske udfordringer på både program- og projektniveau. For at et eksperi-

ment kan have modelkarakter, er det derfor afgørende, at det bidrager til forandring/har for-

andringskraft på to niveauer:

1) Forandringskraft på programniveau: Eksperimentet skal bidrage til at indfri opsatte

mål for strategiske udfordringer – dvs. mål inden for de fem programområder.

2) Forandringskraft på projektniveau: Arbejdet med uddannelseseksperimenterne skal

bidrage til, at institutionens medarbejdere bliver i stand til (får kendskab til og erfa-

ringen med) at arbejde med den eksperimenterende metode og herigennem bidra-

ger til, at udviklingsarbejdet bliver systematisk, vidensbaseret og strategisk.

Betingelserne for modeleksperimenternes forandringskraft skal derfor undersøges på begge

disse niveauer. På den baggrund opstilles følgende spørgsmål:

 Hvad skal der til for, at et eksperiment bidrager til en forandring af praksis, som imø-

dekommer programmålene inden for relevante programområder?

 Hvad skal der til for, at et eksperiment bidrager til, at udviklingsarbejdet bliver:

a. Systematisk.

b. Vidensbaseret.

c. strategisk.

Spredningseffekt

I forhold til eksperimentets spredningseffekt er det nødvendigt at skelne mellem konkret og

potentiel spredningseffekt. Den konkrete spredningseffekt er den spredning, der finder sted

ved, at redskaber, modeller, mv., der er udviklet og afprøvet i eksperimentet, bliver spredt til

andre praksisser end det konkrete eksperiment. Resultaterne kan både helt eller delvist være

spredt ved, at disse er blevet implementeret i egen eller andre praksisser og ved, at de er

gjort til genstand for eksperimenter i andre praksisser. Da evalueringen af eksperimenterne

finder sted tidsmæssigt parallelt med eller umiddelbart efter flere af eksperimenternes gen-

nemførelse, er der visse metodiske vanskeligheder ved at afgøre spredningseffekten. Hvis vi

alene har fokus på den konkrete spredning, vil der være en risiko for at overse den spred-

ning, der kan ske over tid. Evalueringen har derfor også opmærksomhed på eksperimenter-

nes potentielle spredningseffekt, det vil sige, om eksperimenterne genererer viden, modeller,

redskaber mv., der kan spredes ud over den konkrete praksis, hvori de er udviklet.

Faktorer, der forventes at have afgørende betydning for et eksperiments spredningseffekt:

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 31 af 141

 Eksperimentets spredningseffekt er betinget af, om eksperimentet bidrager til at

imødekomme strategiske udfordringer – det vil sige, om eksperimentet også er rele-

vant uden for den konkrete praksis, hvori det er udviklet og afprøvet.

 Eksperimentets spredningspotentiale er endvidere betinget af, at der sker en syste-

matisk vidensopsamling, generalisering, formidling og oversættelse af den viden/de

koncepter, der genereres i eksperimentet, som gør det muligt for andre at få adgang

til dette.

 Endelig er eksperimentets spredningspotentiale betinget af, at der er ’relevante’

modtagergrupper, som har kompetence til at vurdere og beslutte, om eksperimen-

tets resultater skal spredes til andre praksisser.

På den baggrund opstilles følgende spørgsmål:

 Har eksperimentet udviklet redskaber eller koncepter, der kan spredes?

 Hvordan er disse redskaber eller koncepter implementeret i egen praksis?

 Hvordan er disse redskaber eller koncepter spredt på egen institution?

 Hvordan er disse redskaber eller koncepter spredt til andre institutioner?

Design for evaluering af eksperimenter som drivere

Formålet med denne del af slutevalueringen er at undersøge, hvad der skal til for, at et ud-

dannelseseksperiment opnår modelkarakter og kan fungere som driver i en strategisk og sy-

stematisk udvikling. Slutevalueringen tager derfor udgangspunkt i en screening af, hvilke af

de gennemførte eksperimenter der vurderes at være eksemplariske i forhold til at have for-

andringskraft og spredningseffekt og undersøger, hvad der har haft betydning for dette. Ek-

sperimenterne i slutevalueringen er valgt ud fra et kriterium om, at de skal være eksemplari-

ske ud fra princippet om, at de skal være best practice. Det vil sige, at evaluator har koncen-

treret sig om eksperimenter, som vurderes at have stor forandringskraft og/eller sprednings-

effekt.

Succeskriteriet om, at modeleksperimenterne skal fungere som drivere i en systematisk og

strategisk udviklingsindsats tydeliggør, at eksperimenternes berettigelse og betydning

netop er knyttet til, om de bidrager til en forandring af praksis ud over den konkrete eksperi-

mentperiode. Dette understreger betydningen af at undersøge og forstå eksperimenterne

som situerede og have blik for betydningen af deres forankring i konkrete institutioner og

som element i disse institutioners kvalitetsarbejde. Betingelserne for, om et eksperiment op-

når modelkarakter, kan derfor ikke forklares alene med udgangspunkt i egenskaber ved det

enkelte eksperiment, men er derimod betinget af relationen mellem eksperimentet og den

institutionelle kontekst, der udgør rammerne for den praksis, eksperimentet skal bidrage til

at forandre.

Evaluator har i fællesskab med projektgruppen besluttet, at lokale udviklingslaboratorier,

som indgår i denne del af evalueringen, er partnerskabsinstitutioner, hvor arbejdet med ek-

sperimenter er understøttet af/organiseret omkring et lokalt udviklingslaboratorium, og som

samtidig udbyder uddannelse eller vejledning. Efter disse kriterier er følgende fire institutio-

ner udvalgt: Metropol, SOSU C, KEA og TEC.

Screening af eksemplariske eksperimenter

Hvilke eksperimenter, der vurderes at være eksemplariske i forhold til forandringskraft og

spredningseffekt, er undersøgt ved, at de enkelte partnertype 1 institutioner har skullet ud-

pege eksemplariske eksperimenter på baggrund af følgende kriterier udarbejdet af evalua-

tor:

Side 32 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

 Eksperimentet skal have organisatorisk opbakning (være forankret i et udviklingsla-

boratorium).

 Eksperimentet skal adressere en eller flere af de udfordringer, der er udpeget som

indsatsområde i Uddannelseslaboratoriet.

 Eksperimentet skal bidrage med noget nyt i forhold til tidligere/almindelig praksis

(udfordre eksisterende praksis).

 Forandringen skal eksplicit være rettet mod en forbedring af praksis (bygge på en

transformativ hypotese).

 Eksperimentet skal udføres af et team og ikke af enkeltstående undervisere/vejle-

dere.

 Eksperimentteamet skal være klædt på til at arbejde med den eksperimenterende

metode, enten direkte eller indirekte gennem samarbejde med ressourcepersoner.

 Eksperimentteamet har gennemført aktioner i den praksis, der ønskes forbedret og

har anvendt eksperimentelle metoder (Eksperimenthjulet) til at udvikle ny viden (ar-

bejder med metoden, herunder dataindsamling og analyse).

 Eksperimentet har affødt eller forventes at kunne føre til udvikling af nye koncepter,

som, fx gennem lokale udviklingslaboratorier, kan spredes og/eller forankres (spred-

ningspotentiale).

Endvidere er der i spurgt ind til, hvilke eksperimenter der har haft stor grad af forandrings-

kraft og spredningseffekt i interview med de faglige fællesskaber, og spurgt ind til, hvilke ek-

sperimenter der har haft stor grad af forandringskraft og spredningseffekt inden for de en-

kelte programmer i interview med repræsentanter fra programgrupperne.

Kontekstualisering af eksperimenter gennem casestudier

Da formålet med evalueringen er at generere viden om, hvad der skal til for, at et eksperi-

ment kan fungere som driver i en strategisk og systematisk udvikling af praksis, er det nød-

vendigt at have fokus på den kontekst, eksperimenterne er indlejret i. Derfor er evalueringen

af, hvad der har betydning for, om et eksperiment bliver et modeleksperiment, baseret på

casestudier af arbejdet i og omkring udvalgte eksperimenter på fire partnerskabsinstitutio-

ner:

 Undersøgelsen af, hvordan man har arbejdet i eksperimenterne, sætter fokus på

hvordan eksperimentteamet har arbejdet med den eksperimenterende metode, og

hvad der har betydning for dette arbejde. Dette baseres på eksperimentrapporter

og interview med eksperimentansvarlige og eksperimentdeltagere. Interviewene fo-

kuserer på, hvordan man i eksperimentteamet har arbejdet med eksperimentet, og

hvordan dette arbejde er blevet understøttet organisatorisk i institutionen.

 Undersøgelsen af, hvordan man har arbejdet omkring eksperimenterne, sætter fo-

kus på eksperimentets forankring i Uddannelseslaboratoriet. Relationen mellem det

enkelte eksperiment(team) og det lokale udviklingslaboratorium belyses ved at un-

dersøge, hvordan eksperimentteamet konkret er blevet understøttet i arbejdet med

de forskellige faser i eksperimenthjulet, og hvordan de forskellige opgaver i den ek-

sperimenterende metode varetages i det lokale udviklingslaboratorium. Dette bely-

ses gennem institutionsrapporter og interview med eksperimentansvarlige, eksperi-

mentdeltagere, repræsentanter fra de faglige fællesskaber, koordinatorer og ledere.

Casestudierne af arbejdet i og omkring eksperimenterne er struktureret omkring de forskel-

lige faser i eksperimenthjulet og fokuserer på, hvordan man konkret har arbejdet med opga-

verne i de forskellige faser, herunder rolle- og opgavefordeling. Der indgår i alt 13 eksperi-

menter i denne del af evalueringen. Herudover har evaluator i interview med faglige fælles-

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 33 af 141

skaber fået indblik i det konkrete arbejde med yderligere en række eksperimenter. Inter-

viewene har været kvalitative og har haft de forskellige faser i eksperimentet som omdrej-

ningspunkt.

Datagrundlag for evaluering af modeleksperimenter:

 Eksperimentrapporter og eksperimentlogs samt bilag.

 Interview med koordinator på de fire partnerinstitutioner.

 Interview med eksperimentansvarlige og eksperimentdeltagere i 13 udvalgte ekspe-

rimenter.

 Interview med faglige fællesskaber på de fire faglige fællesskaber.

 Interview med programgrupper.

 Interview med ressourcepersoner, der har været inddraget i eksperimentet om de-

res rolle i og baggrund for bidrag til eksperimentet.

 Observation af eksperimentteamets deltagelse i eksperimentværksteder.

Programgrupperne var oprindeligt tiltænkt en væsentlig rolle i forbindelse med konceptuali-

sering og spredning inden for de specifikke programgruppe områder, det vil altså sige arbej-

det med at bringe eksperimenterne fra det mere kontekstnære på institutionerne til et mere

generelt niveau, der lettere kan spredes til andre institutioner og kontekster. Vi har derfor

også interviewet programgruppedeltagere og programtovholdere. I det næste afsnit ser vi

nærmere på, hvordan vi har arbejdet med de forskellige informantgrupper

Informantgrupper

Evalueringen af de udvalgte eksperimenter har til formål at belyse, hvad der skal til, for at

eksperimenter kan fungere som drivere i en strategisk og systematisk udviklingsindsats. For

at kunne besvare dette, har vi evalueringen undersøgt, hvad der har betydning for, om

deltagerne kan arbejde med den eksperimenterende metode og gennem eksperimenter

udvikle en ny prasis der imødekommer konkrete strategiske udfordringer, basere

eksperimenterne på eksisterende viden, bearbejde (opsamle, analysere og koncptualisere)

den viden der genereres i eksperimenterne og sprede denne i organisationen.

Deltagerne omfatter eksperimentteamet, der konkret har arbejdet med eksperimentet, men

også ressourceepersoner (fx ambassadører, koordinatorer eller kvalitetsmedarbejdere) der

har været inddraget i dele af eksperimentet og af det faglige fællesskab, der udgør rammen

for det konkrete eksperiment, og som ideelt set skal være både eksperimentets afsender og

modtager i institutionen.

Evalueringen er baseret på interview med eksperimentansvarlige og eksperimentdeltagere,

eksperimentrapporter4 fra de respektive eksperimenter og på interview med koordinatorer

og deltagere i de faglige fællesskaber i de fire udvalgte caseinstitutioner. Herudover er der

foretaget observation af en workshop i Uddannelseslaboratoriet, af et møde i en program-

gruppe ligesom der er gennemført interview med programgruppeansvarlige.

Observationerne er gennemført med henblik på at få viden om, hvad der optager delta-

gerne, hvordan dette kommer til udtryk og hvilke eksperimenter, der kan bidrage til eksem-

plarisk viden, om hvordan uddannelseseksperimenter får forandringskraft og spredningsef-

fekt. Observationerne er ikke inddraget direkte i evalueringen, men har bidraget som bag-

grundsviden for interviewene med deltagerne i eksperimentteam og faglige fællesskaber,

4 Eksperimentloggen blev udsendt under empiriindsamlingen til slutevalueringen, og mange ek-
sperimentteams havde derfor ikke arbejdet med disse.

Side 34 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

ligesom de gav anledning til at vi inddrog et ekstra eksperiment i bruttolisten af eksemplari-

ske eksperimenter. På samme måde har interview med de programgruppeansvarlige/udvik-

lingsgruppen ikke været selvstændig genstand for evaluering, men har bidraget med deres

perspektiv på, hvad der henholdsvis understøtter og udfordrer partnerskabsinstitutionernes

arbejde med den eksperimenterende metode fx styring af eksperiment- og kompetenceud-

viklingsenheder, kontinuitet i deltagelse, og ledelsesmæssig prioritering, og har dannet bag-

grund for den konkrete udformning af interviewspørgsmål til faglige fællesskaber og til le-

derinterviews.

Interview med deltagere i eksperimentteamet

Formålet med interviewet med medlemmerne i eksperimentteamet er, at få indblik i hvordan

man som eksperimentteam arbejder med den eksperimenterende metode som led i

gennemførelsen af konkrete eksperimenter, og hvad det kræver af et eksperimentteam at

arbejde med metoden. Herunder er der spurgt ind til, hvordan eksperimentteamet konkret

er blevet understøttet i arbejdet med de redskaber, der er udviklet som led i det

erhvervsrettede uddannelseslaboratoruim, og hvad der hhv.har understøttet og udfordret

eksperimentteamets arbejde med at skabe forandringer i praksis og den efterfølgende

spredning af den viden der er opnået på baggrund af eksperimentet.

Interviewene er bygget op om tre elementer.

- Kort introduktion af eksperimentansvarlig og eksperimentet

- Arbejdet med den eksperimenterende metode

- Eksperimentdetlagernes refleksioner over eksperimenter som drivers i en

systematisk og strategisk udviklingsindsats og over egne erfaringer med hvad der

hhv. understøtter/udfordrer at eksperimenter fører til forandring og spredning.

Interviewguiden, der har dannet baggrund for interviewene med eksperimentdeltagerne, er

udarbejdet med udgangspunkt i den version af eksperimenthjulet, der var udviklet på tids-

punktet for dataindsamling (prototype 3).

Interview med koordinatorer

Interviewene med koordinatorer er gennemført tidsmæssigt før interviewene med delta-

gerne i eksperimentteams og de faglige fællesskaber. Formålet med interviewene var, at få

viden om de evt. forandringer i de lokale udviklingslaboratorier der var sket siden gennemfø-

relsen af midtvejsevalueringen, og for at få uddybet viden omkring de eksperimenter, som

institutionerne havde udpeget som eksemplariske forud for indgåelse af interviewaftaler

med eksperimentteams.

Interviewet med koordinatorer er bygget op omkring en række forskellige temaer: aktuel lo-

kal organisering, afsluttede og igangværende eksperimenter, koordinatorrollen, ændringer i

institutionens udviklingspraksis, aktuel kontekst for arbejdet i Uddannelseslaboratoriet, le-

dere til ledelsesinterview og eksemplariske eksperimenter.

Interviewene med deltagerne i de faglige fællesskaber

Formålet med interviewene med deltagere i de faglige fællesskaber har været at få viden

om, hvordan man på de 4 udvalgte caseinstitutioner har arbejdet med den eksperimente-

rende metode og etableret lokale udviklingslaboratorier, der understøtter dette arbejde.

Gennem interview med deltagere i de faglige fællesskaber er det undersøgt, hvordan de lo-

kale udviklingslaboratorier er organiseret i forskellige institutionelle kontekster, hvordan

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 35 af 141

man konkret har arbejdet med den eksperimenterende metode, og hvad deltagerne oplever,

der har understøttet og udfordret dette arbejde. Konkret er der i interviewene spurgt ind til:

 Hvad det faglige fællesskab ser som sine vigtigste opgaver og hvordan arbejdet i fæl-

lesskabet er organiseret

 Hvordan man i institutionen har organiseret det/de lokale udviklingslaboratorie(r)

 Hvordan man har arbejdet med at udvælge og igangsætte eksperimenter

 Hvordan man løbende følger op på og understøtter arbejdet i eksperimenterne

 Hvordan man arbejder med at forankre og sprede den viden, der genereres i eksperi-

menterne

 Hvordan man arbejder med at sammensætte det gode eksperimentteam

 Hvordan man understøtter, at eksperimentteamet har kapacitet til at arbejde med

den eksperimenterende metode

 Hvordan man administrerer ressourcerne i udviklingslaboratoriet

 Sammenhængen mellem arbejdet i udviklingslaboratoriet og institutionens øvrige

udviklingsarbejde

 Hvordan man vurderer at deltagelsen i Uddannelseslaboratoriet har betydning for

udviklingspraksis i institutionen

 Vurdering af hvordan den lokale kontekst har betydning for arbejdet med den ekspe-

rimenterende metode

Interview med programgrupper

Den ansvarlige tovholder for hver af programgrupperne er blevet interviewet, dels i et sam-

let gruppeinterview og dels i enkeltinterview (med udvalgte tovholdere). De er blandt andet

blevet spurgt til:

 Opgaver

 Sammensætning

 Møder

 Samarbejde og kompetencefordeling

 Udbytte

 Erfaringer programgrupper på tværs

Herudover har vi interviewet en række personer, der har siddet i de forskellige programgrup-

per, som led i interviewene med faglige fællesskaber, da der har været en del person over-

lap. Dette betyder at vi, uden specifikt at evaluere programgrupperne, har fået en del viden

om sammenhængen mellem arbejdet i programgrupper, de faglige fællesskaber og udvalgte

eksperimenter.

Antal informanter

En del af deltagerne i Uddannelseslaboratoriet har dobbelte roller og fungerer både som del-

tagere i eksperimentteams og i faglige fællesskaber, endvidere har faglige fællesskaber i sig

selv været et eksperiment i en af institutionerne. Derfor har nogle informanter deltaget i

flere interview, ligesom nogle interview har været gennemført som udvidede interview med

en kombination af de to interviewguides og både spurgt ind til arbejdet i de faglige fælles-

skaber og i udvalgte eksperimenter. Nedenstående skema viser antallet af informanter, der

specifikt er blevet interviewet til denne del af evalueringen, hertil kommer interviews med

topledelserne på institutionerne samt koordinatorer, der ligeledes bidraget til denne del af

evalueringen.

Side 36 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Interview fokus Faglige fællesskaber Eksperimenter

Antal deltagere 26 31

Hertil kommer interview med 16 repræsentanter fra institutionernes topledelser og 4 koordi-

natorer. Antallet af personer der har deltaget i interview om henholdsvis faglige fællesskaber

og eksperimenter er 64 (det inkluderer medlemmer af faglige fællesskaber, eksperimentan-

svarlige og – deltagere samt topledelser). Nogle er blevet interviewet mere end en gang,

fordi de har haft mere end en rolle, men hver informant er kun talt med en enkelt gang.

Valg af kvalitativ metode

Evalueringen af, hvad der har betydning for om uddannelseseksperimenter kan fungere som

drivere i en systematisk og strategisk udvikling, bygger på et kvalitativt design, med henblik

på at afdække deltagernes konkrete erfaringer med, hvordan man kan arbejde med meto-

den og hvad der har betydning for dette arbejde. Den efterfølgende analyse har haft til for-

mål at identificere tværgående mønstre i deltagernes erfaringer, for herigennem at generere

generel viden om, hvordan man kan sikre, at uddannelseseksperimenterne fungerer som dri-

vere i en systematisk og strategisk udvikling.

En kvalitativ metode med semistrukturerede interview er valgt, for at kunne spørge ind til

hvordan man konkret har arbejdet i og omkring udvalgte eksemplariske uddannelseseksperi-

menter, og hvad deltagerne oplever som betydningsfuldt for at arbejdet indfrier intentio-

nerne i Uddannelseslaboratoriet om, at uddannelseseksperimenter skal fungere som drivere

i en systematisk og strategisk udvikling. Den kvalitative tilgang giver mulighed for at opnå

sensitivitet i forhold til, hvad der tilskrives betydning lokalt, herunder hvordan lokale forhold

har haft betydning for, hvordan den eksperimenterende metode er oversat og tilpasset kon-

tekstuelle forhold. Denne sensitivitet er intenderet på baggrund af erkendelsen om, at ek-

sperimenternes forandringskraft og spredningseffekt ikke kan forstås uafhængigt at den

kontekst de gennemføres i, og at institutionerne har organiseret deres lokale udviklingslabo-

ratorier forskelligt. Der har det været afgørende at anvende en metode der kunne indfange

kontekstuelle forhold og forskelle. Derfor er evalueringen af eksperimenterne gennemført

med udgangspunkt i en erkendelsesinteresse om at generere viden om, hvad der henholds-

vis understøtter og udfordrer arbejdet med den eksperimenterende metode med udgangs-

punkt i de konkrete lokale erfaringer, og hvad der har betydning for at arbejdet med meto-

den i forskellige institutionelle kontekster indfrier intentionerne bag metoden.

At interviewene er semistrukturerede indbefatter, at den overordnede ramme for inter-

viewene har været arbejdet med den eksperimenterende metode. Konkret er interviewene

struktureret omkring de forskellige faser i eksperimenthjulet, ligesom der systematisk er

spurgt ind til aktører, opgaver mv. i de forskellige faser (jf. Interviewguiden). Samtidig har

interviewene rummet åbenhed overfor, at informanterne kunne definere, hvad der har væ-

ret betydningsfuldt for arbejdet i de enkelte faser i deres konkrete kontekst. Det videns-

grundlag, der danner udgangspunkt for evalueringen, er således de praksiserfaringer, der er

genereret af deltagerne i de lokale udviklingslaboratorier, og evalueringen bidrager på bag-

grund heraf med viden om, hvad der henholdsvis har understøttet og udfordret, at de ekspe-

rimenter, som er udpeget som eksemplariske, har fået forandringskraft og spredningseffekt.

Interviewene med deltagere i eksperimentteams og faglige fællesskaber har genereret for-

tællinger om, hvordan de konkret har arbejdet og om hvad de oplever som betydningsfuldt

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 37 af 141

for arbejdet i eksperimenthjulets forskellige faser. Disse fortællinger knytter sig til de forskel-

lige niveauer i Uddannelseslaboratoriet, og i særdeleshed til relationen mellem disse ni-

veauer:

- det enkelte eksperimentteam

- de lokale udviklingslaboratorier og

- de tværgående udviklingslaboratorier

Interviewene understreger hermed, at arbejdet i og resultaterne af de specifikke

eksperimenter ikke kan forstås isoleret, men er situeret i og hermed betinget af konkrete

kontekster.

Tværgående analysestrategi

Som det fremgår af ovenstående, har den kvalitative dataindsamling været tilrettelagt som

casestudier. Det betyder, at evalueringen har haft eksplicit fokus på eksperimenternes (insti-

tutions)nære kontekst og betydningen af denne i indsamlingen af data. Grundet ændringer i

opdraget fra opdragsgivers side undervejs, er den afrapporterede analyse imidlertid (i meget

høj grad) løsrevet fra det kontekstnære og i stedet er de kvalitative data analyseret ved at

identificere mønstre på tværs af interviewene i forhold til, hvad der henholdsvis har

understøttet og udfordret, at man har kunnet indfri de intentioner, der knytter sig til de

forskellige faser i den eksperimenterende metode. Konkret er hvert eksperiment analyseret

med fokus på at afsøge, hvad der ifølge informanterne har haft betydning i forhold til

arbejdet i de enkelte faser i hjulet. Endvidere er der lavet analyser på institutionsniveau for

hver af de 4 udvalgte caseinstitutioner med henblik på at identificere, hvad der har haft

betydning for arbejdet med den eksperimenterende metode i de lokale

udviklingslaboratorier. På baggrund af disse analyser er der gennemført analyse af mønstre

på tværs af eksperimenter og udviklingslaboratorier, fortsat med fokus på hvad der har

betydning for arbejdet i de forskellige faser i den eksperimenterende metode, og for om

uddannelseseksperimenter får forandringskraft og spredningseffekt og således fungerer

som drivere i en strategisk udvikling.

Analysen viser, at nogle centrale udfordringerne omkring arbejdet med den

eksperimenterende metode knytter sig til at oversætte de overordnede mål til

programindsatser, forsøgszoner og konkrete eksperimenter. Dette oversættelsesarbejde har

for det første været udfordrende på det tværgående niveau (i programgrupperne) og for det

andet på lokalt niveau (i de faglige fællesskaber). En tredje type udfordringer har været

sammensætningen af eksperimentteam, herunder prioritering og planlægning af tid til at

deltage i uddannelseeksperimenter. En fjerde type udfordringer har knyttet sig til

vidensgeneringen omkring de enkelte eksperimenter og programindsatserne både lokalt og

på tværs gennem evaluering og monitorering, og denne type udfordringer har blandt andet

haft betydning for forudsætningerne for styring og prioritering af indsatserne, mens en

femte type udfordringer knytter sig til den konkrete forankring og spredning af de

koncepter, metoder med videre, der er genereret i eksperimenterne. Derfor indeholder

evalueringen af eksperimenterne fem afsnit som adresserer hvert af disse temaer.

Analysen afsluttes med et afsnit om, hvad der har betydning for, om et

uddannelseseksperiment får modelkarakter og kan virke som driver i en systematiske og

strategisk uddannelsesudvikling. Afnittet er opbygget i to dele. Første del bygger på en

analyse af hvilke forhold, der har haft betydning for om uddannelseseksperimenter har haft

forandringskraft generelt og specifikt i forhold til Uddannelseslaboratoriets mål, det vil sige

Side 38 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

både på program og projektniveau. Anden del bygger på en analyse af hvilke forhold, der har

haft betydning for, om eksperimenterne har spredningseffekt.

Den tværgående analyse er valgt af to grunde – dels for at kunne identificere og tydeligøre

møstre på tværs af eksperimenter og udviklingslaboratorier, dels for at sikre informanternes

anonymitet. Denne analysestrategi fører til, at det netop er de generelle mønstre der lægges

frem i evalueringsrapporten og som gøres til genstand for konklusioner og anbefalinger.

Dermed er de konkrete eksempler på, hvordan specifikke kontekstuelle forhold har haft

betydning for rekontekstualiseringen af den eksperimenterende metode og dennes succes,

trådt i baggrunden.

Evaluering af eksperimenterende kultur

Målet med Uddannelseslaboratoriet er at udvikle og udbrede en ny eksperimenterende til-

gang til de erhvervsrettede skolers ledelse, organisering og udviklingsarbejde ved at gøre op

med et uddannelsessystem, som virker ud fra en fasttømret tænkning mellem fx virksom-

hed/skole, akademisk/erhvervsrettet, kort/lang eller ung/voksen. Revitaliseringen af forsøgs-

traditionen er således et middel til at bryde op med og transformere disse uhensigtsmæssige

modpoler, og ”Målet med programmet (program 3) er at udvikle et nyt organisations- og ledel-

seskoncept til uddannelsesorganisationer, som retænker styring, kvalitet og udvikling på en

måde, så det i højere grad understøtter en eksperimenterende tilgang” (Baselinestudiet). I Af-

tagerundersøgelsen redegøres der endvidere for, at udviklingsprojekter er en elementær del

af det at være eksperimenterende, men at underviserne har for begrænset viden om udvik-

lingsprojekter på deres institution, samt at udviklingsprojekter kun i for begrænset omfang

bygger på viden fra tidligere udviklingsprojekter (Baselinestudiet s. 25). Endelig konkluderes

det, at videndelingen halter på institutionerne. Det er et af formålene med Uddannelseslabo-

ratoriet at bidrage til, at der inden for de erhvervsrettede uddannelser udvikles en eksperi-

menterende kultur, der imødekommer disse problemstillinger, og at udvikle konkrete red-

skaber og kapacitetsopbygningsaktiviteter, der understøtter dette.

Evalueringen af udviklingen af en eksperimenterende kultur har til formål at belyse, om Ud-

dannelseslaboratoriet har bidraget til en forandring i institutionernes udviklingspraksis mod

en ’bæredygtig’ eksperimenterende kultur, og hvad der har betydning for, om der sker en

sådan ændring af praksis. Bæredygtigheden vurderes på baggrund af en evaluering af, om

og hvordan den eksperimenterende metode har fået en institutionel forankring, der sand-

synliggør, at arbejdet med denne fortsætter efter Uddannelseslaboratoriets afslutning.

I Aftagerundersøgelsen er det defineret, hvad det vil sige, at en organisation er eksperimen-

terende:

 Evaluerings- og kvalitetsarbejde er integreret i daglig drift og udvikling.

 Møde- og samarbejdskulturen fremmer kvalitetsudvikling.

 Samarbejde på tværs af uddannelser og fagteams.

 Fokus på slutmål frem for proces/tiltag.

 Evaluering og kvalitetsarbejde er baseret på den seneste viden.

(Aftagerundersøgelsen s. 20)

Evalueringen af kulturforandringer består af en spørgeskemaundersøgelse, der belyser æn-

dringer i de faktorer, der ifølge baselinestudiet og Aftagerundersøgelsen definerer en ekspe-

rimenterende organisation. Herudover indeholder evalueringen en kvalitativ del, der har haft

eksplorative elementer. Der præsenteres derfor også tegn på andre former for kulturelle for-

andringer i organisationerne end de foruddefinerede. Årsagen til dette er, at ændringer i kul-

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 39 af 141

turer ikke ses som en lineær proces, hvor en indsats automatisk leder til den tilsigtede udvik-

ling. Der kan være andre (utilsigtede) forandringer eller slet ingen forandringer som følge af

en indsats. Partnerskabsinstitutionerne havde allerede en eller flere (måske konkurrerende)

kulturer, før det blev besluttet at indgå i Uddannelseslaboratoriet, og organisationerne for-

pligtede sig til at arbejde med en eksperimenterende metode og – i større eller mindre grad

– udvikle sig i retning af en eksperimenterende kultur. Det er derfor relevant at se på part-

nerskabsinstitutionernes kontekst også i analysen af kulturelle forandringer.

Datagrundlag og databehandling i evaluering af kulturforandringer

Evalueringen af udviklingskulturen består af en undersøgelse af, hvordan deltagelsen i Ud-

dannelseslaboratoriet, ifølge deltagerne, har ført til en kulturændring i organisationens ud-

viklingsarbejde. Denne del af undersøgelsen bygger på:

 Spørgeskema med samtlige eksperimentansvarlige.

 Spørgeskema med ledere i partnerskabsinstitutionerne (eksklusiv topledelse).

 Interview med topledelse.

Der indgår endvidere elementer fra interview med de lokale koordinatorer og faglige fælles-

skaber i denne del af evalueringen.

Interview med topledelsen

Formålet med interviewene har været at undersøge, hvordan topledelsen vurderer virknin-

gen/effekten af Uddannelseslaboratoriet. Er det lykkedes at gennemføre kulturændringer i

en hverdag fyldt med konkurrerende opmærksomhedspunkter, og ønskes der kulturændrin-

ger? Er man optaget af at blive i stand til at lede på viden, og hvordan er det lykkedes? Hvor-

dan vurderer lederne Uddannelseslaboratoriet som samlet model og enkeltelementerne?

Hvilke elementer af Uddannelseslaboratoriet ønsker lederne at fastholde, og hvordan arbej-

der de på at fastholde dem?

Ledelsen fra 9 partnertype 1 institutioner er blevet interviewet. Topledelse defineres som le-

der og 1-2 viceledere, på 2 institutioner har lederinterviewene været udført med de lokale le-

dere for projektet. Relevante ledere er udpeget af projektgruppen. Interviewene er foreta-

get som gruppeinterview med en enkelt undtagelse, hvor der i stedet er gennemført indivi-

duelle interview. Ledelsen er blevet vurderet som centrale informanter til at belyse kulturfor-

andringer, hvordan der arbejdes med fastholdelse af Uddannelseslaboratoriet, hvordan der

arbejdes med at blive i stand til at lede på viden, og hvordan den samlede model i Uddannel-

seslaboratoriet vurderes.

Spørgeskemaer

Evalueringen har ledt efter tegn/spor, der primært tager udgangspunkt i den definition af en

eksperimenterende organisation, der ligger i baselinestudiet. Der er dog visse metodiske

vanskeligheder forbundet med dette. For det første har evaluator ikke foretaget en lignende

undersøgelse i de enkelte partnerskabsinstitutioner forud for igangsættelsen af Uddannel-

seslaboratoriet, og dermed bliver denne del af evalueringen en undersøgelse af, hvilke tegn

på en eksperimenterende organisation, der er til stede i organisationen på nuværende tids-

punkt, baseret på informanternes bagudrettede vurdering.

Desuden er den kvantitative undersøgelse af kulturforandringer ikke en direkte gentagelse

af de oprindelige aftagerundersøgelser, og derfor er der ikke tale om en ”en-til-en”-sammen-

Side 40 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

ligning. Der kan altså ikke sammenlignes direkte, og dermed bliver vurderingen af kulturfor-

andringer baseret på de tegn/spor, evaluator vurderer er til stede i partnerskabsorganisatio-

nerne på baggrund af den indsamlede empiri.

Der er gennemført en internetbaseret spørgeskemaundersøgelse med henholdsvis afde-

lingsledere, som har eksperimenter i deres afdeling, og eksperimentansvarlige.

Undersøgelsespopulation

Projektgruppen for Uddannelseslaboratoriet har til undersøgelsen blandt eksperimentan-

svarlige indhentet navne på eksperimentansvarlige for samtlige eksperimenter. Evaluator

har sorteret gengangere ud, sådan at hver person kun optræder en gang. I starten af spørge-

skemaet bliver de, som har været ansvarlige for flere eksperimenter, instrueret i, at de skal

besvare ud fra det senest afsluttede eksperiment, og se bort fra tidligere afsluttede eksperi-

menter og eksperimenter, som endnu ikke er afsluttede. Pointen har været, at det ikke vil

være meningsfyldt at lade den samme person optræde flere gange i besvarelsen, da det kun

er en mindre del af spørgsmålene, som er knyttet til det enkelte eksperiment, mens de fleste

mere generelt handler om at vurdere udbyttet af at deltage i Uddannelseslaboratoriet.

Projektgruppen for Uddannelseslaboratoriet har til undersøgelsen blandt eksperimentan-

svarlige indhentet navne på ledere, som har haft et eller flere eksperimenter inden for deres

ledelsesområde.

Udsendelse og påmindelse

Begge skemaer er sendt ud som et internetbaseret spørgeskema, hvor der er foretaget to

påmindelser.

Svarprocenter

Svarprocenten for eksperimentansvarlige er på 64 %, som har besvaret alle spørgsmål i un-

dersøgelsen, og 7 %, som har besvaret dele af skemaet. Svarprocenten kan beskrives som til-

fredsstillende.

Tabel 2.1: Svarprocenter eksperimentansvarlige

Svarprocenter eksperimentansvarlige

Institutionstype

EUD5 PBA/EA6 Anden Total

Antal % Antal % Antal % Antal %

Gennemført 24 57% 31 67% 7 78% 62 64%

Ikke svaret 15 36% 13 28% 0 0% 28 29%

Ufuldstændig 3 7% 2 4% 2 22% 7 7%

Svarprocenten for lederundersøgelsen er på 55 %, som har besvaret alle spørgsmål i undersø-

gelsen, og 27 %, som har besvaret dele af skemaet. Svarprocenten kan beskrives som i under-

kanten af det tilfredsstillende i forhold til at sikre repræsentativitet.

5 Erhvervsuddannelser

6 Professionsbacheloruddannelser/Erhvervsakademier

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 41 af 141

Tabel 2.2: Svarprocenter ledere (med eksperimenter i afdelingen)

Svarprocenter ledere (med eksperimenter i afdelingen)

EUD PBA/EA Anden Total

Antal % Antal % Antal % Antal %

Gennemført 19 66% 20 49% 3 43% 42 55%

Ikke svaret 8 28% 12 29% 1 14% 21 27%

Ufuldstændig 2 7% 9 22% 3 43% 14 18%

Databehandling

Undersøgelserne er dels behandlet som en samlet population, hvilket er de tal, der rapporte-

res via figurer i rapporten. Dels er der gennemført krydskørsler, hvor der fx er opdelt på EUD

og PBA/EA (andre ekskluderes på grund af få antal svar). Resultater af krydskørsler rapporte-

res i rapporten i form af tekst de steder, hvor det er fundet relevant.

Side 42 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

KAPITEL 3: KONKLUSION OG ANBEFALINGER

Konklusion og anbefalinger vil følge evalueringens to hovedtemaer: Uddannelseseksperi-

menter som drivere i en systematisk udvikling og udviklingen mod en eksperimenterende

kultur.

Formålet med den formative del af evalueringen er, som tidligere beskrevet, at bidrage til at

kvalificere og understøtte arbejdet med den eksperimenterende metode fremadrettet. Da

både arbejdet i og omkring uddannelseseksperimenterne og udviklingen mod en eksperi-

menterende kultur på partnerskabsinstitutionerne er tæt knyttet til den konkrete måde, man

har organiseret uddannelseslaboratoriet på, må konklusionerne drages på to forskellige ni-

veauer:

1. Partnerinstitutioner.

2. Projekt Uddannelseslaboratoriet, herunder styring, udvikling osv.

Derfor indeholder konklusionsafsnittet også et afsnit om, hvordan selve organiseringen af

det tværinstitutionelle Uddannelseslaboratorium har haft betydning for, om uddannelsesek-

sperimenter kan fungere som drivere i en systematisk og strategisk udviklingsindsats.

Uddannelseseksperimenter som drivere i en systematisk og strategisk ud-
vikling

For at uddannelseseksperimenter kan opnå modelkarakter og fungere som drivere i en stra-

tegisk og systematisk udvikling, er det afgørende at de:

 adresserer en strategisk udfordring (i tilfælde af Uddannelseslaboratoriets program-

mål og projektmål)

 har forandringskraft og

 spredningseffekt.

Konklusionen på, hvad der skal til for, at uddannelseseksperimenter kan få modelkarakter, er

opbygget i tre dele. Først konkluderes der på, hvad der har betydning for, om de eksperi-

menter, der igangsættes, adresserer strategiske udfordringer. Dernæst på, hvad der skal til

for, at uddannelseseksperimenter får forandringskraft, og afsluttende på, hvad der har be-

tydning for, om eksperimenterne får spredningseffekt.

Modeleksperimenter skal adressere strategiske udfordringer

I dette afsnit konkluderes der på, hvad der henholdsvis understøtter og udfordrer, at de ek-

sperimenter, der igangsættes, adresserer strategiske udfordringer inden for de fem pro-

grammer.

Igangsættelse af strategiske uddannelseseksperimenter kræver fælles forståelse af de strate-

giske udfordringer og klar kompetencefordeling

Komplekse godkendelsesprocedurer for eksperimenter i et projekt med mange niveauer bli-

ver meget tidskrævende. Det er afgørende med en klar kompetencefordeling mellem de for-

skellige fora, og at beslutningsvejene ikke bliver for lange.

Det er vigtigt, at de, der har kompetencen til at beslutte, hvilke eksperimenter der skal sæt-

tes i gang lokalt, har kendskab til strategien og de lokale rammebetingelser for eksperimen-

tet, at de formår at bidrage til og facilitere en oversættelse af strategien til konkrete indsat-

ser, at de har beslutningskompetence i forhold til den ’hverdag’/drift, eksperimentet skal

indgå i, og at de har mulighed for at planlægge/prioritere driftsopgaver rundt om eksperi-

mentet.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 43 af 141

Der skal sikres fælles forståelse af programmerne

For at sikre, at eksperimenterne adresserer udfordringer inden for de udvalgte programom-

råder, er det afgørende, at deltagerne på de forskellige niveauer i laboratoriet har en fælles

forståelse af, hvad programmerne dækker. Dette kan sikres gennem en hurtig og klar for-

midlet oversættelse af programmer til konkrete indsatsområder.

Baseline skal kontekstualiseres

Udarbejdelsen af en fælles baseline er produktivt som fælles vidensgrundlag og udgangs-

punkt for prioritering af indsatser i de enkelte institutioner. Men der har været en række ud-

fordringer med at oversætte baseline til fælles programindsatser og til konkrete lokale ind-

satser. Dette har virket som en barriere i forhold til igangsættelsen af eksperimenter, der sy-

stematisk bygger på viden i institutionerne, og som adresserer program- og projektmål.

Rollefordeling mellem faglige fællesskaber og programgrupperne skal afklares

Udvælgelsen og igangsættelsen af uddannelseseksperimenter inden for programmerne har

været udfordret af en uklar kompetencefordeling mellem programgrupper og faglige fælles-

skaber. Denne uklarhed knytter sig til en uvished om, hvem der har/havde kompetence til at

definere, hvor bredt/snævert programmerne skal/kan tolkes.

Grænser mellem de enkelte programmer skal afklares

Institutionerne har i partnerskabskontrakterne forpligtet sig på en bestemt aktivitet inden

for de enkelte programmer. Uklarhed omkring grænsedragning mellem programmer og ek-

sperimenter, der går på tværs, gør det vanskeligt at ’projektstyre’ og sikre, at man lever op til

aktivitetsmålene.

De faglige fællesskaber skal understøttes i oversættelse af programmål til lokale indsatser

Det har været en udfordring for de faglige fællesskaber at oversætte programmål til lokale

indsatser. Denne udfordring skyldes, at det har taget tid at forstå og definere rollen som fag-

ligt fællesskab, og det har været uklart, hvilken kompetence de faglige fællesskaber havde i

forhold til at definere programindsatserne.

Et tilsvarende projekt bør derfor understøtte de lokale faglige fællesskaber gennem facilite-

ring af oversættelsen af programmål til lokale indsatser.

Der skal fortsat sættes fokus på, hvordan man kan igangsætte strategiske eksperimenter med

udgangspunkt i medarbejdernes erfaringer

Det er en udfordring at finde en balance mellem en strategisk styring af, hvilke eksperimen-

ter der skal igangsættes og udbredelsen af en udviklende kultur, hvor alle medarbejdere lø-

bende bliver i stand til at arbejde med den eksperimenterende metode. Det bør derfor over-

vejes, hvordan man kan skelne mellem forskellige niveauer i arbejdet med den eksperimente-

rende metode og gøre det legitimt, at der dels igangsættes strategiske uddannelseseksperi-

menter, dels at der samtidig skabes institutionelt rum til en underskov af hverdagseksperi-

menter, som ikke skal leve op til den eksperimenterende metodes krav om omfattende do-

kumentation af alle faser.

Modeleksperimenter skal have forandringskraft

Med forandringskraft skal forstås eksperimentets kraft til at skabe forandring af praksis. For-

andringskraften afhænger af at:

 Eksperimentet, der adresserer strategiske udfordringer, besluttes og forankres.

Side 44 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

 Eksperimentet adskiller sig fra det, man ’plejer’.

 Eksperimentet kontekstualiseres.

 Eksperimentet gennemfører konkrete aktioner.

 Eksperimentet er meningsfuldt på alle niveauer.

Eksperimentet skal besluttes og forankres i institutionen

For at et eksperiment skal kunne gennemføres, skal det besluttes og forankres eller placeres

et sted i institutionen. Dette kræver:

 At der er klarhed om, hvem der kan bestemme over eksperimentmidlerne, og hvem

der kan prioritere medarbejderressourcer.

 At der er klare og korte ansøgningsprocedurer omkring igangsættelse af eksperi-

menter.

 At man sikrer ejerskabet og inddragelse af lokal viden i eksperimentet gennem lokal

inddragelse i formulering og udvikling af eksperimentet

Eksperimenterne skal adskille sig fra det, man plejer at gøre

 Nogle eksperimenter er helt nye praksisser fx nye typer af virksomhedssamarbejde,

nye typer af introduktionsforløb, nye typer af undervisning, nye typer af vejledning

eller nye praktikformer.

 I andre eksperimenter ligger forandringen i, at man har arbejdet med nye metoder

og redskaber i eksisterende praksisser.

Faktorer, der har betydning for, om uddannelseseksperimentet adskiller sig fra det, ’man ple-

jer’, er:

Generering af nye ideer

For at eksperimenter skal adskille sig fra ’plejer’, er det afgørende, at der genereres nye

ideer. Ideerne til eksperimenter kan komme enten inde fra gennem konkrete erfaringer fra

undervisningen eller udefra gennem nye krav eller opgaver, man skal forholde sig til.

Oversættelse af strategiske udfordringer til lokal praksis

Strategiske udfordringer skal om- og oversættes til den lokale praksis. Dette kræver, at man

har et forum – fx faglige fællesskaber – der er sammensat på en sådan måde, at de både har

viden om, hvad der rører sig på det politiske/strategiske niveau og kendskab til de konkrete

praksisser, hvori eksperimenterne skal gennemføres, herunder de lokale rammer for arbej-

det.

Inddragelse af ny viden

Kvalificering af eksperimenterne gennem inddragelse af ny viden er betinget af, at der afsæt-

tes tid til research i eksperimentteamet og/eller, at eksperimentet kvalificeres i dialog med

ressourcepersoner på området. Kvalificeringen fra eksterne ressourcepersoner opleves mest

produktiv, når den foregår dialogisk eller gennem procesledelse, fordi skriftlige korrektio-

ner/tilretninger/benspænd kan være svære at oversætte for eksperimentteamet.

Alle skal kunne deltage – ikke kun dem ’der plejer’

Arbejde med ’mindre’ eksperimenter, som tager udgangspunkt i og retter sig mod primære

kerneopgaver (undervisning og vejledning), virker motiverende og gør deltagelse mere over-

skuelig end ved store udviklingsprojekter.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 45 af 141

Brud med hverdagsforståelser og ’ureflekterede’ forforståelser

Hypoteseworkshops er et godt redskab til at understøtte refleksionen over egne forforståel-

ser. Eksplicit arbejde med eksperimenters forandringsteori bidrager til at kvalificere både ak-

tionerne og arbejdet med evaluering ved at få eksperimentteamet til at eksplicitere forhol-

det mellem aktion og forventede resultater og effekter.

Eksperimentet skal kontekstualiseres

For at eksperimenter kan føre til forandringer i praksis, er det afgørende, at ideer og hypote-

ser transformeres til konkrete redskaber, værktøjer eller metoder, som er tilpasset den sær-

lige kontekst – det specifikke fag, uddannelsesmål, elevgruppe mv.:

 Redskaberne kvalificeres af at blive udviklet i kollektive fora, hvor der er mulighed

for at fremlægge, kritisere og diskutere.

 Redskaberne kvalificeres, hvis der er mulighed for flere gennemløb/afprøvninger af

de samme redskaber.

Eksperimentet skal gennemføre konkrete aktioner

For at eksperimentet skal føre til forandringer, er det afgørende, at der gennemføres kon-

krete aktioner. Overgangen fra idégenererings- eller vidensindsamlingsfasen til aktionsfasen

kan være udfordrende af flere årsager:

 Researchfasen åbner ofte for flere spørgsmål, end den besvarer, og der kan opstå

’behov’ for at udvide researchfasen.

 Det er i selve aktionsfasen, man ’sætter sin faglighed på spil’. Der kan derfor opstå et

’behov’ for at blive i planlægningsfasen, indtil man har ’styr’ på ’det hele’.

Faktorer, der understøtter, at der gennemføres konkrete aktioner:

 En (relativ) fastlagt tidsplan i forhold til eksperimenthjulet sikrer et flow mellem de

forskellige faser.

 Eksperimentterminologien og en fælles accept af den eksperimenterende metode

bidrager til, at det er blevet mere legitimt som underviser at bevæge sig ud i ’ukendt’

land, men at det er afgørende, at der er ledelsesmæssig opbakning på alle niveauer.

 Der er ofte udførelsen af aktionerne, der motiverer underviserne til at engagere sig i

eksperimenter. En administrativ udmatning – fx gennem meget omfattende ansøg-

ninger eller høje skriftlige dokumentationskrav undervejs - kan fjerne energi og moti-

vation fra eksperimentets aktioner.

Eksperimentet skal være meningsfuldt og relevant på alle niveauer

Det er afgørende, at eksperimenterne opleves som løsning på konkrete udfordringer og er

meningsfulde på alle niveauer i institutionen.

Relevans for driftsledelse og inddragelse af medarbejdere med planlægningsansvar

Det kræver en særlig indsats i forhold til ressourceallokering og timeplanlægning, når medar-

bejderne indgår i eksperimenter. Derfor er det afgørende at inddrage det ledelsesniveau, der

har det konkrete personaleansvar, og de medarbejdere, der i praksis står for timeadministra-

tion, så det sikres, at der lokalt er villighed til og mulighed for at ’erstatte’ den arbejdskraft,

der trækkes ud til eksperimentaktiviteter.

Side 46 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Relevans for elever/studerende

Udfordringen og eksperimentet skal opleves som relevant for de studerende eller elever, der

deltager, hvis de skal engagere sig og opleve eksperimentet som legitimt.

Relevans for eksperimentdeltagerne

Deltagelse i eksperimenterne kræver ofte, at deltagerne investerer ’interessetid’. Derfor skal

udfordringerne og eksperimenterne opleves som relevante. Relevansen kan sikres ved tage

udgangspunkt i lokale ideer og gennem inddragelse af aftagere og uddannelsesudvalg i ud-

pegning af indsatser og formulering af eksperimenter. Endelig sikres relevans gennem rekon-

tekstualisering og inddragelse af deltagernes erfaringer og ’mål’ med egen praksis i udvikling

af eksperimentdesign.

Relevans for den strategiske ledelse

Udfordringer og eksperimenter skal være relevante på et strategisk niveau. Den strategiske

relevans af den eksperimenterende metode kan sikres ved at tilpasse den til nye ’udfordrin-

ger’ fx nye udviklingskonktrakter eller reformer.

Modeleksperimenter skal have spredningseffekt

Evaluator vurderer på baggrund af både de kvalitative og kvantitative data, at mange af de

eksperimenter, der er gennemført i regi af Uddannelseslaboratoriet har ført til en forandring

af praksis og er blevet spredt og eller forankret i den praksis, hvori de har været gennemført,

men som de kvalitative casestudier viser, er dette sket på et væld af forskellige måder:

 Eksperimenter, der er gennemført og forankret i en lokal praksis, men ikke spredt.

 Eksperimenter, der er gennemført og forankret i lokal praksis og spredt på uddan-

nelsen/i afdelingen/til andre uddannelser i samme institution/andre institutioner.

 Eksperimenter, der er gennemført i en praksis, men efterfølgende spredt til og for-

ankret i anden praksis uden at være forankret i den praksis, hvor den i første om-

gang er afprøvet.

 Eksperimenter, der er gennemført med gode resultater, men ikke umiddelbart vide-

reført eller spredt.

 Eksperimenter, der er stoppet eller lukket ned og hverken forankret eller spredt.

For at bestemme, hvad der har betydning for, om et eksperiment har spredningseffekt, har

vi undersøgt, hvad der har betydning for, om koncepter udviklet og afprøvet i et eksperi-

ment forankres i praksis, efter at selve eksperimentet er afsluttet, og hvad der har betydning

for, om et eksperiments resultater (metoder, redskaber og koncepter) spredes til andre

praksisser, både i og uden for organisationen.

Forankring kan understøttes gennem systematisk overblik over eksperimentomkostninger

De kvalitative casestudier viser, at en del eksperimenter, der er gennemført i Uddannelsesla-

boratoriet, rækker ud over de almindelige aktiviteter og kræver udvikling og/eller indkøb af

nye redskaber, forberedelse, koordinering og opfølgning mv., der ligger ud over almindelig

undervisnings- og forberedelsestid og -rammer. De er netop muliggjort af de ’ekstra ressour-

cer’, der ligger i/er udløst af deltagelsen i laboratoriet.

I forhold til forankring i egen praksis må der skelnes mellem eksperimenter gennemført som

led i almindelige aktiviteter og eksperimenter, som er gennemført i ’ekstraordinære’ aktivite-

ter.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 47 af 141

Forankring af eksperimenter, der kan gennemføres inden for de ’almindelige’ aktiviteter,

styrkes, når eksperimentet adresserer nogle konkrete og fælles udfordringer, når eksperi-

mentets ’praksis’ vurderes produktivt i forhold til tidligere praksisser, og når der er enig-

hed/overvejende enighed om dette blandt de implicerede medarbejdere.

Forankring af eksperimenter, der ikke kan gennemføres som en del af de almindelige aktivi-

teter, forudsætter, at der tages en ledelsesbeslutning og afsættes de nødvendige ressourcer

efter eksperimentets afslutning.

For at kunne vurdere om et eksperiment potentielt er bæredygtigt, er det vigtigt at få et

overblik over eksperimentets omkostninger (materialer, tid mv.), om det kan gennemføres

inden for de ordinære rammer eller kræver ekstra ressourcer. Dette kan med fordel tilføjes,

såfremt man vil fortsætte med at arbejde med eksperimentloggen som redskab i en eksperi-

menterende udviklingsindsats.

Spredning skal understøttes gennem eksplicit prioritering af konceptualisering, videndeling

og rekontekstualisering

Der er mange eksperimenter gennemført i regi af Uddannelseslaboratoriet, som er blevet

spredt, eller som man p.t. arbejder med at sprede.

Der er en række faktorer, der understøtter spredning:

Eksperimenter skal adressere generelle eller eksemplariske udfordringer

Der er størst sandsynlighed for spredning af eksperimenter, hvis der har været eksplicit fo-

kus på, at de eksperimenter, som igangsættes, også skal være til gavn for andre i organisatio-

nen.

Eksperimenter, der består af klare elementer, kan spredes delvist og i etaper

Det er nemmere at sprede eksperimenter, der består af delelementer eller byggeklodser,

som kan udvælges og tilpasses den nye praksis.

Grundig evaluering og klar formidling understøtter spredning

Det er nemmere at formidle og derfor også sprede et eksperiment, når man klart og enkelt

kan formidle eksperimentets resultater.

Eksplicit indsats for videndeling og spredning virker

Der er størst sandsynlighed for spredning af eksperimenter eller dele heraf, hvis der gøres en

ekstraordinær indsats for videndeling og spredning.

Redskaberne, der anvendes til videndeling, har stor betydning:

 Modtagerne skal hurtigt kunne danne sig overblik over, hvilke eksperimenter der er

relevante, så de ikke ’drukner’ i eksperimentbeskrivelser.

 Face2face-formidling af gode eksempler er produktivt, da det gør det muligt at

spørge ind, få eksempler/forklaringer/gode råd. Skriftlig formidling indebærer en

kompleksitetsreduktion, der risikerer at bortredigere væsentlige detaljer, og gør det

svært at opfange misforståelser. Omvendt er face2face-formidlingen meget ressour-

cekrævende både for afsender og potentielle modtagere.

 Det er centralt at samtænke forskellige formidlingsformer, så de optimalt kan sup-

plere hinanden.

Side 48 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Modtagelse af både ledere og medarbejdere understøtter spredning

Der sker størst spredning af eksperimenter, hvor både ledere og de medarbejdere, der skal

modtage eksperimentet, oplever et konkret behov, som eksperimentets koncepter kan ind-

fri. Derfor er det produktivt, at ledere og medarbejdere sammen deltager i aktiviteter, hvor

der formidles eksperimentresultater.

Tid til og facilitering af rekontekstualiering understøtter spredning

Spredning kræver, at der er tid og ressourcer til en rekontekstualisering forstået som over-

sættelse af konceptet og dets indhold til den nye praksis. Dette forudsætter, at der afsættes

fælles ’oversættelsestid’ for de medarbejdere, der modtager eksperimentet, og kan under-

støttes ved hjælp af procesledelse omkring rekontekstualiseringen.

Kulturforandringer

Der er tegn på kulturforandringer

Den overordnede konklusion, der kan drages på baggrund af evalueringen af kulturforan-

dringer, er, at der er en udvikling i retning mod en eksperimenterende kultur i projektperio-

den. Nogle af de tegn, vi har set, er:

 Øget opmærksomhed på, at udviklingsprojekter skal baseres på eksisterende viden,

blandt andet gennem anvendelse af baseline som redskab til at kvalificere udvik-

lingsarbejdet.

 Der er i nogen grad opbygget kapacitet til at arbejde eksperimenterende.

 Erfaring med udviklingsledelse og -projekter på tværs af uddannelser.

 Øget opmærksomhed på evaluering som integreret del af udviklingsarbejdet.

 Opmærksomhed på, at udviklingsarbejdet kræver tid og ressourcer.

 Erfaring med uddannelseseksperimenter som redskab til at eksperimentere i praksis

og mulighed for at lukke eksperimenter, der ikke viser produktive tegn.

 Udvikling af et fælles sprog om udviklingsarbejde.

 Systematisk opsamling på eksperimenter som redskab til at kvalificere det strategi-

ske udviklingsarbejde.

 Videndeling i institutionen og på tværs af institutioner.

Det er dog ikke muligt at sige noget generelt om, at deltagelse i Uddannelseslaboratoriet har

medført en radikal kulturændring på samtlige institutioner. Samtidig er der også elementer

af den eksperimenterende organisation, som defineret af Uddannelseslaboratoriet, der står

tydeligere frem end andre. Eksempelvis står koblingen mellem det eksperimenterende ar-

bejde og det samlede kvalitetsarbejde på institutionerne meget svagt på mange af partnerin-

stitutionerne. Derimod står det ”at stå på viden” meget tydeligt på alle partnerinstitutio-

nerne.

På nogle institutioner har man valgt at indarbejde deltagelsen i Uddannelseslaboratoriet

bredt og dybt i sit udviklingsarbejde i projektforløbet og har allerede integreret det i en så-

dan grad, at det må formodes, at en mere varig kulturforandring, der indeholder elementer

af den eksperimenterende organisation, er i gang. Andre steder har projektet ikke haft den

samme centrale placering i udviklingsarbejdet, og her er der naturligt nok nogle svagere

tegn, og samtidig er det svært at sige noget om en fremtidig udvikling. Afslutningsvis er det

værd at tage med, at projektet har haft en relativ kort løbetid, og at forankringen af projek-

tet på institutionerne er kommet i gang sent i processen, og dermed er det generelt svært at

sige noget om kulturforandringer på nuværende tidspunkt. Tegn kan stå tydeligere på et se-

nere tidspunkt alt efter, hvordan det videre arbejde forløber – det modsatte kan også være

tilfældet.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 49 af 141

Der har været konkurrerende - interne og eksterne - dagsordener, der har haft indflydelse på

eksperimentarbejdet

Der ligger implicit heri, at det ikke alene er projektet og deltagelse heri, der er centralt for ud-

viklingen af en eksperimenterende kultur. Som det også er vist i evalueringen, opererer de

erhvervsrettede uddannelser naturligvis ikke i et vakuum. Institutionerne er en del af kom-

plekse systemer, og der er en række faktorer som politiske reformer, overenskomster, leder-

skift og lignende, der i projektforløbet har konkurreret med Uddannelseslaboratoriet om op-

mærksomheden, ligesom den daglige drift og kerneydelsen selvfølgelig har været lige så re-

levant, som den altid har været.

Det kræver tid og ressourcer at eksperimentere og lave udviklingsarbejde

Uddannelseslaboratoriet har bidraget med ressourcer, der har betydet, at eksempelvis un-

dervisere har haft mulighed for at fokusere på eksperimenter. Dette er væsentligt set i for-

hold til det element af den eksperimenterende organisation, der handler om at gøre op med

udviklingsarbejde, der er løsrevet fra driften. Evalueringen peger på, at det i Uddannelsesla-

boratoriets levetid har været muligt at arbejde målrettet med udviklingsarbejde netop på

grund af de ekstra ressourcer, ressourcer der med projektets afslutning selvfølgelig ikke vil

være til stede. Evalueringen kan selvfølgelig ikke bruges til at forudsige, hvad der vil ske i

fremtiden, men det er væsentligt, at der fremadrettet er ressourcer til rådighed, hvis det ek-

sperimenterende arbejde skal fortsætte. Her er en væsentlig overvejelse, som hverken Ud-

dannelseslaboratoriet eller evalueringen eksplicit har adresseret, nemlig at de erhvervsret-

tede uddannelser, der har deltaget i projektet, ikke hører under det samme ministerielle res-

sortområde: Professionshøjskoler og erhvervsakademier hører under Uddannelsesministe-

riet, mens erhvervsskolerne hører under Undervisningsministeriet. På de institutioner, der

hører under Uddannelsesministeriet, har underviserne rammer til at forske og udvikle, mens

det ikke er tilfældet for erhvervsskolerne. Under alle omstændigheder kræver det videre ar-

bejde, at der internt afsættes midler og tid til at eksperimentere – og lave andet udviklingsar-

bejde.

En anbefaling er fremadrettet at tænke på, hvordan man kan søge eksterne midler til at ar-

bejde med en eksperimenterende metode: hvordan får man ekstern finansiering til at ar-

bejde med en fleksibel model som den eksperimenterende metode, hvor man ikke på for-

hånd kan lægge sig fast på eksempelvis aktiviteter.

Det eksperimenterende arbejde skal understøttes af klarhed omkring strategiske udfordrin-

ger

Der skal tages højde for de udfordringer, der er ved at koble medarbejderes eksperimenter i

egen praksis med det strategiske niveau. Det skal være klart, hvilke strategiske udfordringer

eksperimenterne skal adressere. Dette kan gøres på forskellige måder. Evalueringen viser ek-

sempelvis at en af partnerskabsinstitutionerne har taget strategiske beslutninger om det

fremtidige eksperimenterende arbejde og har udarbejdet en baseline for kommende udvik-

lingsarbejde inden for specifikke områder. Det vil sige at medarbejdere, der skal eksperimen-

tere allerede har retningslinjer for a) hvilke områder der eksperimenteres med og b) har vi-

den at stå på. Det er vigtigt at anerkende, at en systematisk opsamling af al viden, der gene-

reres løbende af medarbejdere, som eksperimenterer i egen praksis, vil kræve meget bear-

bejdning og systematisering og dermed være omkostningsfyldt. Der bør skabes – eller vide-

reudvikles – fora i organisationerne (lokale udviklingslaboratorier), der er med til at sikre sy-

stematisk vidensopsamling. Formålet er at gøre videndeling nem og overskuelig, så de med-

arbejdere, der eksperimenterer, relativt omkostningsfrit kan danne sig et overblik over den

viden, der eksisterer i organisationen før der igangsættes nye eksperimenter. Det skal netop

være med til at sikre, at nye eksperimenter bygger på allerede eksisterende viden. Et sådant

Side 50 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

fora skal selvfølgelig have fokus på de strategiske udfordringer, således at eksperimenter

netop er med til at adressere disse udfordringer.

Det eksperimenterende arbejde skal kobles til strategi og være forankret på institutionen

Et andet væsentligt element i forbindelse med kulturforandringer er, hvordan arbejdet med

eksperimenter har været forankret på institutionerne. Her tænkes der ikke kun på de fora,

der er specifikke for Uddannelseslaboratoriet som fagligt fællesskab, men der er tegn på, at

der på de institutioner, hvor arbejdet har været centralt forankret hos en engageret ledelse

eller i en udviklingsafdeling, er fundet en større kulturforandring sted.

Hvis den eksperimenterende metode skal medføre kulturforandringer, bidrage til en strate-

gisk udvikling og til kvalitetsarbejdet på de erhvervsrettede uddannelser, er det væsentligt,

at den enkelte institution gør sig klart, hvilke udfordringer det eksperimenterende arbejde

skal bidrage til. Det vil formentlig være en fordel, hvis de områder, der skal eksperimenteres

indenfor, er tydeligt definerede og har ledelsesmæssig opbakning.

Samtidig skal der opbygges et system, der sikrer, at der systematisk samles op på eksperi-

mentarbejdet. Der skal opbygges fora, der sikrer videndeling på tværs, sådan at erfaringer

fra eksperimenter kan bruges som eksempelvis en del af baseline for nye eksperimenter. Det

er samtidig vigtigt, at eksperimenterne giver mening, og at der er tid til at rekontektualisere

til den kontekst de skal bruges i.

Arbejdet med uddannelseseksperimenter skal muliggøres af inkluderende udviklingskultur

Uddannelseseksperimenter har i kraft af eksperimentets natur en risiko for at mislykkes. Un-

derviserne og vejlederne er, ligesom eleverne og lederne, optagede af, at elever/studerende

skal lære noget, det skal kunne bruges. Dette kan skabe en tilbøjelighed til at anvende meto-

der og redskaber, man ved virker, frem for at kaste sig ud i noget nyt og eksperimentere

med nye forløb, der potentielt set kan gå galt.

Uddannelseslaboratoriet har en intention om at gøre op med, at udvikling skal baseres på

Ildsjæle. Imidlertid viser evalueringen, at det ofte er dem, der får ideerne til uddannelsesek-

sperimenter. Det er derfor afgørende for udbredelsen af en eksperimenterende kultur, at in-

stitutionerne eksplicit er optaget af at skabe en udviklingskultur, som pirrer nysgerrigheden

hos alle og skaber den tryghed, der gør, at flere tør kaste sig ud i udviklingsarbejdet fx gen-

nem opgør med nulfejlsidealer og gennem ledelse, der støtter op om og anerkender, at ud-

dannelseseksperimenter ikke altid lykkes. Det kan understøtte undervisernes risikovillighed,

hvis der etableres kollektive rum, hvor dette ’eksperiment-paradoks’ kan diskuteres.

Etablering af udviklingskoalitioner

En af de helt store udfordringer i arbejdet med uddannelseseksperimenter som driver i en

systematisk og strategisk udvikling er at skabe udviklingskoalitioner – det vil sige fælles for-

ståelser af de udfordringer, der skal imødekommes og af betingelserne for at arbejde med at

indfri disse via uddannelseseksperimenter på alle niveauer i organisationen.

Den eksperimenterende metode kan styrkes gennem eksplicit fokus på bidrag til eksisterende

viden

Det understøtter eksperimentets forandringskraft, at eksperimentteamet eksplicit skal for-

holde sig til, hvordan eksperimentet adskiller sig fra eksisterende praksis.

De fleste eksperimentteams reflekterer over, hvordan eksperimentet skal bidrage til praksis

og indfrielse af konkrete mål, men det er ikke eksplicit reflekteret, hvordan eksperimentet

bidrager til eksisterende viden. Da det sidste også er et eksplicit formål med arbejdet med

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 51 af 141

den eksperimenterende metode, bør det fremadrettet understøttes og prioriteres højere i

eksperimentteamets arbejde med eksperimentloggen eller tilsvarende.

Projekt Uddannelseslaboratoriet

Det primære fokus for denne evaluering har dels været arbejdet i og omkring eksperimen-

terne og de forandringer deltagelsen i projektet har medført i partnerinstitutionerne. Under-

vejs i evalueringen er der dog fremkommet eksempler på nogle af de udfordringer både del-

tagere og ledere har mødt i eksperimentarbejdet i et stort tværinstitutionelt projekt som Ud-

dannelseslaboratoriet er. Vi opsummerer her de erfaringer deltagerne har gjort undervejs,

og som primært er fremkommet i de kvalitative interview.

Arbejdet med prototyper og eksperimenter er produktivt til smallscale udviklingsprojekter i

og tæt på praksis

Uddannelseslaboratoriets organisering og redskaber har udviklet sig undervejs i projektperi-

oden - organisering og redskaber har således været eksperimenter i sig selv. Men noget ty-

der på, at projektet ikke har fulgt en lige så systematisk model, som eksperimenterne har i

form af eksperimenthjulet. Det har været uklart for mange af deltagerne, om og hvordan Ud-

dannelseslaboratoriets egne hypoteser skulle afprøves og evalueres, og hvem der skulle va-

retage dette.

Prototypetænkningen opleves som meget produktiv i forhold til at bringe udviklingsarbejdet

tættere til driften. Men prototypetænkningen skaber en række udfordringer på projektni-

veau. Det er meget ressourcekrævende, at 9 institutioner skal inddrages i afprøvningerne af

nye redskaber. Det tager meget lang tid at få viden om redskaber spredt fra en udviklings-

gruppe til dem, der skal arbejde med det i praksis, og det forudsætter et tættere samar-

bejde, hvis det skal lykkes at inddrage gode erfaringer og viden fra partnerinstitutionernes

praksis i udviklingsgruppens arbejde.

Prototypetænkning omkring organiseringen har betydet, at der er gået meget tid med at

vente på afklaring af roller og kompetencefordeling.

Der er en generel tendens til, at partnerinstitutioner har været frustrerede over, at projek-

tets redskaber har forandret sig så meget undervejs. Dels handler det om, at der er en følelse

af ikke at være blevet hørt undervejs, altså at der ikke har været noget systematisk tilbage-

løb fra projektdeltagerne til projektgruppen, dels handler det om, at det til tider har været

svært for projektdeltagerne at navigere i forandringerne.

Man kunne have udviklet en model for ledelse af projektet svarende til eksperimenthjulet og

arbejdet eksplicit med udvikling af prototyper på kommissorier for de forskellige aktørgrup-

per (ambassadører, koordinatorer, faglige fællesskaber mv.).

Eksperimenterende tværinstitutionelle udviklingsprojekter kræver forventningsafklaring om-

kring deltagelse i alle faser af eksperimentet

Intentionen om, at Uddannelseslaboratoriet skulle kvalificere udviklingsarbejdet og prototy-

petænkning omkring metoder og i de erhvervsrettede uddannelser har skabt forventning

blandt nogle deltagere om, at de skulle være med i udviklingsarbejdet, og efterfølgende en

oplevelse af ikke at være blevet inddraget i tilstrækkeligt omfang.

Samtidig har der været en oplevelse af, at nogle af partnerskabsinstitutionerne ikke har prio-

riteret deres deltagelse i Uddannelseslaboratoriet tilstrækkeligt, og at det derfor har været

nødvendigt, at udviklings- og projektgruppen sikrede fremdriften i projektet.

Side 52 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Baseline som godt redskab til kvalificering af udviklingsarbejde

Generelt opleves det som konstruktivt, at udviklingsarbejdet baseres på et baselinestudie.

Men de generelle tendenser, der afdækkes i baseline, kan ikke uformidlet generaliseres til

alle deltagere. Baseline kan derfor ikke stå uformidlet. Det er vigtigt at lave en fælles analyse

af lokale forskelle med henblik på at afdække den lokale viden (fx gode erfaringer med pro-

jektstyring, ledelsesinformation, videndeling mv.), der allerede eksisterer i partnerskabsinsti-

tutionerne, som kan kvalificere løsningen af de generelle udfordringer.

Baseline skal oversættes eller rekontekstualiseres for at kunne bruges som afsæt for lokale

prioriteringer. Jo bredere man forankrer arbejdet med at oversætte baseline til konkrete ind-

satsområder, jo større ejerskab er der til aktiviteterne, og jo nemmere er det at igangsætte

og gennemføre eksperimenter.

Det er centralt at inddrage aktører på forskellige niveauer i institutionen i oversættelsen af

baseline til lokale indsatser. Dette er ikke ensbetydende med, at samtlige ledere skal inddra-

ges i detailledelse af igangsættelse af uddannelseseksperimenter, men at der skal være en

fælles forståelse af, hvad det er for udfordringer, der skal adresseres gennem uddannelses-

eksperimenter. Det er særligt vigtigt at inddrage de ledere, der har personaleansvaret og kan

disponere over medarbejderressourcerne i analysen af de lokale behov inden for de enkelte

indsatsområder.

Programgrupper som fora for tværinstitutionel koordinering kræver klar kompetenceforde-

ling

Programgrupperne var oprindeligt tiltænkt rollen som dem, der skulle drive programindsat-

serne og sikre, at eksperimenterne bidrager til opfyldelse af programgruppemålene. Dette

viste sig i praksis svært af forskellige årsager.

Der har været problemer med at finde den rette model for bemanding af programgrup-

perne. På den ene side har der været brug for den faglige kompetence til at kunne vurdere,

om og hvordan eksperimenterne kunne bidrage til indfrielse af programgruppemålene, og

på den anden side har der været brug for kompetence til at tage beslutninger (ledelseskom-

petence). Et andet vigtigt element er, at programgrupperne i teorien skulle fungere som dri-

vere af den tværinstitutionelle programindsats og derfor ikke optræde som repræsentanter

for enkeltinstitutioner. I praksis har det været besværligt, idet medlemmerne af program-

grupperne ikke har haft en klar kompetence til at gå ind i prioriteringerne af eksperimenter

på de enkelte institutioner.

Generelt kræver arbejdet i programgrupperne:

 Klarhed omkring roller, opgaver og kompetencer.

 Håndtering af modsætningsfyldte krav til bemanding.

 Kontinuitet.

Udfordringen med bemanding og opgavefastlæggelse er paradoksal. En del af udfordringen

med at bemande programgrupperne må antages at skyldes den manglende afklaring af op-

gaverne og af deltagernes nødvendige mandat i egen organisation. Samtidig kræver en fæl-

les afklaring af opgaverne i programgrupperne en bemanding, som har beslutningskompe-

tence.

Hvis tværgående programgrupper skal kunne fungere som fora, der skal være med til at

drive indsatsen, er det afgørende, at programgruppernes arbejde prioriteres, og at deltager-

nes kompetencer både i projektet og i egen organisation er afklaret.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 53 af 141

Det bør derfor faciliteres en fælles fastlæggelse af kommissorium i/for programgrupperne og

arbejdsplan/årshjul for programgruppernes arbejde, som kan tydeliggøre og måske være

med til at afstemme de forskellige forventninger til programgruppernes arbejde.

Redskaber til aktivitets- og indholdsstyring skal koordineres og evalueres systematisk

Uddannelseslaboratoriet har vist, at udviklingsprojekter, hvor man strategisk og systemati-

ske arbejder med uddannelseseksperimenter som drivere i organisationens udvikling, kræ-

ver, at man målrettet arbejder med både aktivitets- og indholdsstyring.

Arbejdet med monitorering og styring af uddannelseseksperimenterne har været udfordret

af uklarhed omkring og forskellige forventninger til de forskellige roller, og at rollerne er skif-

tet (kvalificeret) undervejs. En anden udfordring har været at finde/udvikle og anvende red-

skaber til aktivitetsstyring, der gav overblik over aktiviteten på både program- og institutions-

niveau. Ligesom det har været en udfordring at finde/udvikle og anvende redskaber, der un-

derstøtter indholdsstyringen.

Der har været en tendens til, at de redskaber, der er taget i anvendelse, kommer fra labora-

toriets udviklingsgruppe eller projektgruppe, og derefter skal implementeres i partnerskabs-

institutionerne. Fordi partnerinstitutionerne ikke selv har været med i formuleringen, kræver

det noget tid og formidling at få redskaberne spredt og efterfølgende evt. rettet til på bag-

grund af kommentarer og input fra partnerskabsinstitutionerne.

Side 54 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

KAPITEL 4: EKSPERIMENTER SOM DRIVERE I EN SYSTEMATISK UD-
VIKLING

Denne del af evalueringen har til formål at belyse, hvad der har betydning for, om et eksperi-

ment kan fungere som driver i en systematisk og strategisk udvikling af praksis. Dette gøres

ved at undersøge, hvad der skal til for, at et eksperiment opnår modelkarakter. Et eksperi-

ment med modelkarakter defineres som et eksperiment, der kan fungere som driver i for-

hold til at skabe systematiske og strategiske forbedringer af praksis. Om et eksperiment kan

siges at have modelkarakter afhænger af to ting. For det første af, om eksperimentet har for-

andringskraft, det vil sige bidrager til udvikling af praksis, der bidrager til at indfri formule-

rede strategiske udfordringer. Og for det andet om eksperimentet har en spredningseffekt,

det vil sige bidrager til en udvikling af/genererer koncepter, viden om redskaber, metoder og

modeller, som har relevans og kan anvendes uden for den konkrete praksis, hvori de er ud-

viklet.

Intentionen med uddannelseseksperimenter er, at de skal understøtte, at uddannelserne ud-

vikler nye måder at arbejde på og bliver i stand til kontinuerligt at forandre deres praksis og

de kerneydelser og opgaver, de er ansvarlige for at løse. Dette betyder, at uddannelsesek-

sperimenter skal have en forandringskraft og et spredningspotentiale for at kunne være suc-

cesfulde drivere i den organisatoriske udviklingsproces.

Vigtigheden af, at eksperimenterne skal fungere som drivere i en systematisk og strategisk

udviklingsindsats indebærer, at eksperimenternes berettigelse og betydning (deres værdi)

netop er knyttet til, om de redskaber, den viden og de koncepter, der udvikles i eksperimen-

tet, bidrager til en forandring af praksis som er systematisk og strategisk og rækker ud over

den konkrete eksperimentperiode og ud over den konkrete praksis, hvori de er udviklet og

afprøvet. Om et eksperiment er strategisk, har forandringskraft og spredningseffekt knytter

sig derfor altid til og er indlejret i en konkret praksis. Betingelserne for, om et eksperiment

opnår modelkarakter, kan ikke forklares alene med udgangspunkt i egenskaber ved det en-

kelte eksperiment, men er derimod betinget af relationen mellem eksperimentet og den in-

stitutionelle kontekst, der udgør rammerne for den praksis, eksperimentet skal bidrage til at

forandre. Dette nødvendiggør et blik for betydningen af uddannelseseksperimenternes for-

ankring i konkrete institutioner og for, hvordan de indgår som element i institutionernes kva-

litetsarbejde.

Kapitlets indhold og opbygning

Evalueringen er bygget op omkring de forskellige faser i arbejdet med den eksperimente-

rende metode og belyser, hvordan man har grebet arbejdet an i de forskellige faser (hvilke

forskellige strategier der er anvendt i arbejdet med eksperimenterne), og hvad der henholds-

vis har understøttet og udfordret arbejdet i eksperimentets forskellige faser.

Formålet med at vise, hvordan og hvorfor man har arbejdet på forskellige måder, er at få ty-

deliggjort kontekstens betydning. Vi har valgt dette fokus for at illustrere betydningen af, at

alle modeller, redskaber, koncepter med videre, der skal anvendes i praksis, netop skal an-

vendes i en praksis, der er formet af konkrete sociale og historiske (politiske og økonomiske)

betingelser, som virker strukturerende for praksis. Det betyder, at redskaber og metoder

ikke blot kopieres, men oversættes og tilpasses til den enkelte institutions kontekst og be-

hov.

De forskellige strategier i arbejdet analyseres op imod intentionerne i de forskellige faser i

den eksperimenterende metode med henblik på at konkludere på, hvad der henholdsvis un-

derstøtter og udfordrer arbejdet med den eksperimenterende metode, og hvad der skal til

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 55 af 141

for, at uddannelseseksperimenter kan virke som drivere i en systematisk og strategisk ud-

dannelsesudvikling. I afslutningen af hvert afsnit kommer vi med konkrete anbefalinger til,

hvordan man kan understøtte arbejdet fremadrettet.

Delevalueringen er bygget op i følgende afsnit:

1. Udvælgelse af tværgående strategiske indsatser.

2. Udvælgelse og igangsættelse af lokale eksperimenter.

3. Bemanding af eksperimentteam.

4. Evaluering, monitorering og styring af eksperimenter.

5. Forankring og spredning af eksperimenter.

På baggrund af de to første afsnit laves en delopsamling på, hvad der henholdsvis understøt-

ter og udfordrer, at de igangsatte eksperimenter er strategiske i den forstand, at de adresse-

rer målene inden for Uddannelseslaboratoriets programmer.

Delevalueringen afsluttes med et afsnit, som samler op på, hvad der har betydning for, om et

uddannelseseksperiment får forandringskraft og spredningseffekt.

Udvælgelse af tværgående strategiske indsatser

I dette afsnit fokuserer vi på, hvordan partnerne i Uddannelseslaboratoriet har arbejdet med

at udvælge de tværgående indsatser, der sætter rammen for de eksperimenter, der er gen-

nemført i regi af Uddannelseslaboratoriet. Intentionen med projektet har været, at man sy-

stematisk og strategisk skulle udvikle og igangsætte eksperimenter, der adresserer udfor-

dringerne inden for de fem programområder. Undervejs i forløbet har man inden for de en-

kelte programmer udpeget indsatsområder, som skulle være rammesættende for, hvilke ek-

sperimenter der igangsættes.

Afsnittet fokuserer på, hvordan man har fastlagt rammerne for indsatsen i Uddannelseslabo-

ratoriet og arbejdet med at kvalificere en strategisk tværgående indsats gennem udarbejdel-

sen af et baselinestudie og nedsættelsen af tværgående programgrupper. Hvert delafsnit af-

sluttes med en opsamling på, hvad der henholdsvis understøtter og udfordrer, at dette bi-

drager til intentionen om at sikre en mere systematisk og strategisk udviklingsindsats.

I det efterfølgende afsnit (afsnit 4.3) fokuseres der på, hvordan man konkret på partner-

skabsinstitutionerne har arbejdet med at udvikle, vælge og igangsætte uddannelseseksperi-

menter, og hvad der har haft betydning for dette.

På baggrund af de to afsnit konkluderes der på, hvad der henholdsvis understøtter og udfor-

drer, at de igangsatte eksperimenter er strategiske i den forstand, at de adresserer målene

inden for programmerne, og der udarbejdes anbefalinger for, hvordan disse udfordringer

kan imødekommes.

Fastlæggelse af rammerne for aktiviteten i Uddannelseslaboratoriet

Uddannelseslaboratoriet adskiller sig fra traditionelle udviklingsprojekter ved ikke på for-

hånd/i forbindelse med ansøgningen at lægge sig fast på, hvordan den konkrete indsats skal

gennemføres. Derimod er det fastlagt, hvilke programområder der skal arbejdes indenfor,

hvad målet med dette arbejde er, og at der skal arbejdes med uddannelseseksperimenter

(den eksperimenterende metode). I stedet for det konkrete indhold i indsatserne fastlægger

ansøgningen omfanget af aktivitet inden for de enkelte programområder. Dette er gjort ved

at fastlægge omfanget af den eksperimentaktivitet (eksperimentenhed), der skal gennemfø-

res inden for de enkelte programmer og omfanget af den kapacitetsopbygning (kompeten-

ceudviklingsenhed), der skal gennemføres i tilknytning til disse aktiviteter. Det vil sige, at

Side 56 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

projektet ikke på forhånd har defineret, hvordan de enkelte indsatser inden for programom-

råderne skal designes, og hvor mange eksperimenter, der skal gennemføres inden for de en-

kelte områder. Baggrunden for dette er rationalet om, at der i projektet netop skal være

plads til en afsøgning af og eksperimenteren med, hvordan en indsats bedst kan tilrettelæg-

ges med henblik på at indfri målene inden for programområderne. Aktivitetens omfang vari-

erer mellem de forskellige programområder med program 1 som det største program.

Alle partnerskabsinstitutioner har i deres partnerskabskontrakt/aftale7 forpligtet sig til en vis

aktivitet inden for bestemte programområder, henholdsvis eksperimentaktivitet og kompe-

tenceudviklingskapacitet. Omfanget af aktiviteten varierer mellem de enkelte partnerskabs-

institutioner. Det var i forbindelse med indgåelsen af partnerskabsaftalerne et krav, at alle de

institutioner, der valgte at indgå i program 3 (den eksperimenterende organisation), samti-

dig forpligtede sig på at etablere et lokalt udviklingslaboratorium – det vil sige en organisato-

risk forankring af arbejdet med den eksperimenterende metode. Oprindeligt indgik fem insti-

tutioner i program 3 (kun 4 af disse har levet op til kravet om at etablere lokale udviklingsla-

boratorier). I løbet af projektet har yderligere to institutioner gennemført eksperimenter in-

den for programområde 3.

Intentionen med at fastlægge metoden og aktivitetens omfang i stedet for det konkrete ind-

hold i eksperimenterne var at skabe mulighed for, at man i selve projektet kunne arbejde

med at afdække, hvilke typer af indsatser der bedst tilgodeser de konkrete udfordringer in-

den for de enkelte programområder. Dette arbejde er dels understøttet gennem udarbejdel-

sen af fælles vidensgrundlag, der afdækker de konkrete udfordringer og den eksisterende

viden inden for de fem programområder (baselinestudiet), og dels gennem oprettelsen af

tværgående programgrupper bestående af ressourcepersoner fra de deltagende institutio-

ner, der skal drive aktiviteten i de enkelte programmer. Disse tiltag uddybes nedenfor.

Kvalificering af programindsats gennem udarbejdelse af baseline

For at sikre et fælles vidensgrundlag, der kunne kvalificere en indsats inden for de fem pro-

gramområder, har Uddannelseslaboratoriet lavet et baselinestudie.

Baselinestudiet er et vidensgrundlag, som samler de politiske målsætnin-

ger, den nyeste policyviden og forskningsbaseret viden. Baselinen skal såle-

des tydeliggøre, hvilke problemstillinger der er centrale i forhold til projek-

tets fem programmer, hvilken viden uddannelseseksperimenterne skal

bygge oven på, og hvor uddannelseseksperimenterne skal bidrage med en

forandring – og dermed ny viden om, hvad der virker. Dermed er baseline-

studiet et centralt redskab i en uddannelseseksperimentel tænkning, efter-

som det at skaffe sig viden om, hvad man gør, og hvad man strategisk vil

forandre, er afgørende. Baselinestudiet udpeger ikke, hvor der skal eksperi-

menteres, men sikrer et solidt fundament for, at de involverede i UddX kan

foretage denne prioritering. (Baselinestudie:7)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 57 af 141

Baselinestudiet blev gennemført i periode 1 og 2.

Baselinestudiet er tænkt som redskab til sikre et fælles vidensgrundlag som Uddannelsesla-

boratoriet, herunder de faglige fællesskaber på de enkelte partnerinstitutioner, og som de

tværgående programgrupper skulle bruge som udgangspunkt for deres prioritering af ind-

satsen og til kvalificering af de eksperimenter, som igangsættes.

Som det fremgår af ovenstående citat, er baselinestudiet ikke et katalog, der udpeger, hvilke

eksperimenter, der skal sættes i gang, men netop et vidensgrundlag som aktørerne i Uddan-

nelseslaboratoriet har kunnet bruge som udgangspunkt for at prioritere deres indsats og

kvalificere konkrete eksperimenter inden for de enkelte programområder. Derfor har der

med udgangspunkt i baselinestudiet ligget en opgave i at tolke, oversætte, forhandle og

konkretisere dette med henblik på at vælge konkrete indsatsområder (eksperimentspor),

der skulle igangsætte eksperimenter indenfor.

Arbejdet med at udvælge konkrete eksperimentspor/forsøgszoner og kvalificere konkrete

eksperimenter inden for disse skulle foregå i tværinstitutionelle programgrupper i dialog

med de lokale faglige fællesskaber.

Arbejdet med baselinestudiet giver anledning til to forskellige fortællinger:

For det første opleves baselinestudiet som produktivt i den forstand, at det giver et fælles

udgangspunkt for at diskutere og prioritere udviklingsindsatsen inden for de fem program-

områder. Samtidig giver baselinen et grundlag for at begrunde relevansen af igangsættelsen

af konkrete eksperimenter.

For det andet opleves baselinestudiet som lukkende for opmærksomheden mod, at ’virke-

ligheden’ på de enkelte institutioner kan variere fra det ’generelle’ billede, der er tegnet i

baselinen. Der er tegn på, at der har manglet et rum for refleksion på tværs af partnertype 1

institutioner omkring, hvordan baselinestudiet afspejler ’virkeligheden’ på de deltagende in-

stitutioner. Dette kommer blandt andet til udtryk ved, at der i mange ledelsesinterview op-

poneres imod den generelle antagelse om, at man ikke tidligere har arbejdet systematisk og

strategisk med sin udviklingsindsats. I forlængelse heraf problematiseres det, at man ikke

mere eksplicit har taget udgangspunkt i og udnyttet partnerinstitutionernes gode erfaringer

med, hvordan man kan praktisere udviklingsarbejde, men i stedet har antaget, at man skulle

udvikle en helt ny model for udviklingsarbejde og helt nye redskaber.

Der er tegn på, at arbejdet med baseline kunne være kvalificeret yderligere gennem en fælles

kritisk refleksion over, hvordan de generelle tendenser, der tegnes i baseline, afspejler sig i

de deltagende organisationers praksis, og af en analyse af, om der allerede eksisterer viden,

redskaber og metoder i institutionerne, der kan bidrage til at imødekomme disse udfordrin-

ger.

Kvalificering og koordinering af programindsats i tværgående program-
grupper

For at skabe fora, der kunne understøtte udviklingen og koordineringen af indsatsen inden

for de fem programområder, oprettede man tværgående programgrupper. Programgrup-

perne består af repræsentanter fra de partnertype 1 institutioner, som i deres partneraftale

havde indgået aftale om at eksperimentere inden for de respektive programmer, af en pro-

gramtovholder fra Uddannelseslaboratoriets projektgruppe og af en ressourceperson fra

partnertype 2 institutionerne. Programtovholderne og ressourcepersonerne sidder samtidig

i Uddannelseslaboratoriets udviklingsgruppe, der løbende har arbejdet med at udvikle red-

skaber og kompetenceudviklingsaktiviteterne.

Side 58 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Intentionen med programgrupperne var, at repræsentanter fra de deltagende institutioner

skulle mødes og drive programindsatsen på tværs af institutionerne. Intentionen var, at pro-

gramgrupperne skulle bestå af faglige ressourcepersoner inden for programområdet, som i

fællesskab kunne kvalificere og bidrage til udviklingen af de lokale indsatser. Programgrup-

pedeltageren har derfor haft to (primære) opgaver:

 At bidrage til den tværinstitutionelle udvikling og koordinering af programmet i pro-

gramgruppen gennem udvikling af eksperimenter og videndeling på tværs

 At igangsætte og kvalificere de lokale eksperimenter på baggrund af programgrup-

pens drøftelser

Herudover er intentionen, at programgruppedeltagerne, i kraft af deres kendskab til erfarin-

gerne fra programindsatsen i egen organisation, kan være med i planlægning og kvalificering

af kompetenceudviklingsaktiviteter, som kan kvalificere programindsatsen.

Det er tydeligt i dataindsamlingen, at samarbejdet i programgrupperne har været meget for-

skelligt, og at deltagernes oplevede relevans af og engagement i programgruppearbejdet

varierer.

Der er en generel tendens til, at programdeltagerne, som har medvirket i interview med de

faglige fællesskaber, og ledelsesinterview, vurderer programgruppearbejdets relevans i for-

hold til, om det bidrager til at kvalificere deres lokale udviklingsarbejde. Der er også tegn på,

at programgruppedeltagernes position i egen organisation har haft betydning for deres

vægtning af programgruppearbejdet. Så selvom programgrupperne i udgangspunktet er ini-

tieret som fora, der kan drive en udvikling på tværs, er der tegn på, at den tid og de ressour-

cer, der investeres i det tværgående arbejde, afvejes ud fra en målestok omkring lokal rele-

vans. Dette kommer til udtryk ved, at de aktiviteter, der tillægges særlig stor værdi i forhold

til deltagelsen i programgrupperne, er aktiviteter, hvor man får viden om de andre institutio-

ners eksperimenter inden for programmet og får mulighed for sparring på egen indsats.

Netop videndelingen på tværs fremhæves som den store gevinst ved arbejdet i program-

grupperne, både positivt og negativt: Det fremhæves som betydningsfuldt at få indblik i an-

dres erfaringer, og det fremhæves som problematisk, at man ikke ved tilstrækkeligt om de

indsatser, der er igangsat på de øvrige partnerskabsinstitutioner. Denne pointe fremhæves

også i forhold til bemandingen af programgrupperne, hvor det fremhæves som problema-

tisk, at nogle deltagere ikke har tilstrækkeligt kendskab til programindsatsen i egen institu-

tion.

I forhold til programgruppernes opgave med at formulere programindsatser og bruge pro-

gramgrupperne som forum for at koordinere de lokale uddannelseseksperimenter, viser slut-

evalueringen, at der har været en række udfordringer:

 Uklarhed omkring roller, opgaver og kompetencer.

 Modsætningsfyldte krav til bemanding.

 Manglende kontinuitet.

Uklarhed omkring roller, opgaver og kompetence

Ifølge interview med programgruppetovholdere, har det været en udfordring at få etableret

en fælles forståelse af programgruppernes roller og opgaver, og arbejdet har fungeret me-

get forskelligt i de enkelte programgrupper. Programgruppedeltagerne giver udtryk for, at

man ikke i fællesskab har fået formuleret et kommissorium og en arbejdsplan for program-

grupperne, og at det har betydet, at der har eksisteret en vis usikkerhed omkring program-

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 59 af 141

gruppernes rolle og opgaver. Evaluator kan ikke vurdere, om denne usikkerhed skyldes ud-

skiftning i programgrupperne, eller om det er, fordi rolle og opgavefordelingen ikke har væ-

ret drøftet og konkretiseret i programgrupperne.

Generelt bliver der i interviewene givet udtryk for, at der har været mange forskellige typer

af – til tider modstridende – forventninger til, hvad der skulle ske på programgruppemø-

derne.

Nogle programgruppedeltagere efterlyser eksplicit, at man mere direkte havde inddraget

dem i udviklingen af redskaber, både redskaberne rettet mod arbejdet med den eksperimen-

terende metode i eksperimentteamene, og redskaber rettet mod arbejdet med programind-

satserne i programgrupperne. Der bliver givet udtryk for, at meget af det tværgående udvik-

lingsarbejde, man havde forventet og håbet på lå i programgrupperne, i stedet er varetaget

af Uddannelseslaboratoriets udviklingsgruppe.

Usikkerheden om programgruppens udviklingsopgave har man i afslutningen af Uddannel-

seslaboratoriet adresseret ved at introducere og arbejde målrettet med forandringsteorien i

programgrupperne, og der er tegn på, at netop oplevelsen af at samarbejde om fælles analy-

ser og diskussioner af indsatsen bidrager til en oplevet relevans af programgruppearbejdet.

Arbejdet i programgrupperne har fungeret bedst, når der har været en programtovholder,

der aktivt har påtaget sig en proceslederrolle.

Det fremgår af interview med programgruppedeltagere og programgruppetovholdere, at

det manglende kommissorium også har betydet, at der har eksisteret en vis usikkerhed om-

kring kompetencefordelingen mellem programgrupperne og de faglige fællesskaber i delta-

gernes organisationer. Det har været uklart, hvilket mandat repræsentanterne havde eller

skulle have i programgruppen, ligesom det har været uklart, hvilket mandat programgruppe-

deltagerne havde i forhold til deres faglige fællesskaber. Denne usikkerhed har man i afslut-

ningsfasen af Det Erhvervsrettede Uddannelseslaboratorium forsøgt at adressere ved at æn-

dre titlen på programdeltagerne til ’programansvarlige’. Hermed forsøger man sprogligt at

eksplicitere, at repræsentanterne i programgruppen bør have en særlig rolle i den lokale pro-

gramindsats og herigennem tydeliggøre vigtigheden af, at deltagerne i programgrupperne

har indsigt i og en grad af mandat i forhold til den lokale programindsats.

Modsætningsfyldte krav til bemanding

Programgruppernes mangfoldige og komplekse opgaver har gjort det svært at finde den op-

timale bemanding af disse. Opgaverne har betydet, at repræsentanterne i programgruppen

skulle have:

 Viden om det pågældende programområde, som gjorde dem i stand til at kvalificere
indsatsen.

 Beslutningskompetence omkring uddannelseseksperimenter i egen organisation.

 Detailviden om de konkrete uddannelseseksperimenter i egen organisation.

Det har vist sig vanskeligt at finde medarbejdere i organisationen, der på en gang kunne va-

retage disse funktioner, da ovenstående dels peger i retning af ledelse på et vist niveau, dels

peger på en medarbejder tæt på udviklingsarbejdet. Samtidig giver flere af de deltagere, der

har siddet som repræsentanter i programgrupperne, udtryk for, at arbejdet i programgrup-

perne har været belastet af, at alle repræsentanter ikke har kunnet varetage samtlige opga-

ver.

Side 60 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Man har fra Uddannelseslaboratoriets side forsøgt at imødegå dette ved at åbne for en dob-

beltrepræsentation i programgrupperne, således at hver institution kunne lade sig repræsen-

tere af flere medarbejdere, som tilsammen kunne dække de forskellige roller. Men der har

været en tendens til, at denne løsning ikke er prioriteret. Vi har ikke i vores interview spurgt

ind til, hvorfor institutionerne ikke sender dobbeltbemanding og ved derfor ikke, om dette

skyldes manglende opmærksomhed på løsningen eller om det skyldes, at man ikke mener, at

udbyttet svarer til en fordobling af ressourceforbruget.

Der er dog tegn på, at det er muligt, at nogle deltagere i programgrupperne over tid udvikler

en position, hvor de kan varetage de forskellige opgaver – dels at man som leder kan opnå et

detailkendskab til uddannelseseksperimenterne, dels at man som medarbejder kan få etable-

ret et organisatorisk bagland, men at det er noget, der tager tid og kræver en ekstraordinær

opmærksomhed og prioritering.

Der er tegn på, at deltagelsen i programgrupperne kræver, at der afsættes en del tid til, at

programgruppedeltagerne løbende holdes ajour med programindsatsen i egen institution og

til at deltage i det analysearbejde, der er en forudsætning for, at programgruppen kan løse

opgaven med fortsat at kunne drive programindsatsen. Detailkendskabet til eksperimenter

inden for programmet kan sikres på forskellige måder fx ved, at programgruppedeltagerne

deltager i de kompetenceudviklingsaktiviteter, der afholdes rettet mod eksperimenter i eget

program. Det virker imidlertid ikke som om, man på forhånd har været opmærksom på dette

og afsat den tid, en sådan deltagelse ville fordre.

Analysearbejdet på tværs af eksperimenterne, som er en forudsætning for at kunne drive

programindsatsen, er endvidere relativt tidskrævende. Vi har ikke i slutevalueringen haft ek-

splicit fokus på, hvad det kræver af programgruppen at kunne varetage indsatsen med at

drive et program. Men vi antager, at de udfordringer, der ligger i programgruppens arbejde

med at drive programindsatsen på tværs til en vis grad er parallelle med de udfordringer, der

ligger i de faglige fællesskabers arbejde med at drive programindsatserne lokalt. Dog med

den tilføjelse, at programgruppens arbejde ’udenfor’ egen organisation risikerer at blive

usynligt for dem, der skal prioritere medarbejderressourcer, og at der i forbindelse med fx

travlhed eller uforudsete opgaver som nødvendiggør prioritering, vil være en større tilbøje-

lighed til at nedprioritere denne type opgaver.

Manglende kontinuitet

En tredje udfordring for arbejdet i programgrupperne har været kontinuiteten i arbejdet.
Interviewene med både programdeltagere og programtovholdere viser, at det har været en
tidskrævende og relativt langstrakt proces at få afklaret roller og opgaver i programgrup-
perne og derfor også kompetencebehovet og den optimale måde at bemande og sikre den
lokale forankring af eller opbakning til programdeltagerne på. Det fremhæves i den forbin-
delse, at manglende kontinuitet i deltagelsen i programgrupperne har været en stor udfor-
dring. Både manglende kontinuitet imellem de enkelte møder grundet skiftende deltagelses-
grader og manglende kontinuitet i deltagergruppen grundet stor udskiftning. Det bliver for-
talt, at hver gang der er en udskiftning, så går man et skridt tilbage og skal bruge tid på at
forklare (og måske også forhandle) programgruppens rolle og opgaver.

Fleksibiliteten i sammensætningen er ikke udelukkende en udfordring – dels har det mulig-
gjort en udskiftning i institutionernes repræsentanter, der tilgodeser bemandingsudfordrin-
gen, dels har det muliggjort inddragelsen af ressourcepersoner undervejs, når man fik afdæk-
ket et behov. Men der bliver generelt givet udtryk for, at den store grad af udskiftning –
både af deltagere og af tovholdere – har medført en manglende kontinuitet, som har været
udfordrende for arbejdet.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 61 af 141

Uklare og modsætningsfyldte forventninger til programgruppernes arbejde

Udfordringen med bemanding og opgavefastlæggelse er paradoksal. En del af udfordringen
med at bemande programgrupperne må antages at skyldes den manglende afklaring af op-
gaverne og af deltagernes nødvendige mandat i egen organisation, og samtidig kræver en
fælles afklaring af opgaverne i programgrupperne en bemanding, som har beslutningskom-
petence.

Eksperimentet med at sammensætte og udvikle arbejdsformen i programgrupperne samti-

dig med, at disse skulle fungere som de tværinstitutionelle fora, der skulle drive programind-

satserne, har givet anledning til en række ambivalenser. For det første var det tværinstitutio-

nelle samarbejde baggrunden for, at mange valgte at gå ind i Uddannelseslaboratoriet. Dette

begrundes med et udbredt ønske og forventning om at lære af de andres erfaringer. For det

andet var der en forventning om i fællesskab at udforske og afprøve, hvordan man kan kvali-

ficere udviklingsarbejdet, men en oplevelse af at man som lille partnertype 1 har skullet kon-

centrere sig om at udvikle praksis og så lade andre udvikle udviklingsværktøjer, som man så

har været prøvekanin på, uden selv at få (tilstrækkelig) mulighed for at kunne bidrage til kva-

lificering af redskaber, der understøtter udviklingsarbejdet.

Et mere eksplicit arbejde med at udvikle programgruppernes kommissorium i programgrup-

perne og en fælles udarbejdelse af arbejdsplan/årshjul for programgrupperne kunne have ty-

deliggjort og måske været med til at afstemme de forskellige forventninger til programgrup-

pernes arbejde.

Udvælgelse og igangsættelse af lokale eksperimenter

På de forskellige partnerskabsinstitutioner har der været forskellige forhold, der har haft be-

tydning for, hvilke udfordringer inden for de fem programområder man har valgt at adres-

sere med sine uddannelseseksperimenter. I dette afsnit vil vi gennemgå, hvad der på part-

nerskabsinstitutionerne tillægges betydning for, hvilke eksperimenter der igangsættes. Som

opsamling på dette og forrige kapitel samles der afslutningsvis op på, hvad der henholdsvis

understøtter og udfordrer, at de igangsatte eksperimenter adresserer udfordringer inden for

de fem programområder.

Beslutningerne om, hvilke eksperimenter man har igangsat lokalt, er påvirket af en lang

række forhold, blandt andet forskellige rammer for igangsættelse af eksperimenter og for-

skellige strategier for:

 At deltage i Uddannelseslaboratoriet

 At udpege forsøgszoner eller eksperimentspor

 At sikre sammenhæng mellem strategisk indsats og lokalt ejerskab

Strategier for at deltage i Uddannelseslaboratoriet

På deltagerinstitutionerne finder vi forskellige lokale strategier for deltagelse i Uddannelses-

laboratoriet. De forskellige strategier for deltagelsen i det erhvervsrettede i udviklingslabora-

toriet kommer til udtryk i forskellige intentioner med eller begrundelser for deltagelsen, og

de afspejler sig i, at der er forskel på, hvordan de enkelte institutioner har arbejdet med Ud-

dannelseslaboratoriet i forhold til andre strategiske indsatser i institutionen.

 Uddannelseslaboratoriet som løftestang til at indfri et relativt specifikt mål fx tæt-

tere virksomhedssamarbejde.

 Uddannelseslaboratoriet som middel til at få ressourcer til uddannelsesudvikling

mere generelt– mulighed for at få afprøvet konkrete uddannelseseksperimenter.

Side 62 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

 Uddannelseslaboratoriet som løftestang for udvikling af udviklingspraksis.

 Uddannelseslaboratoriet som redskab til at udvikle et bredt samarbejde på tværs i

organisationen.

 Uddannelseslaboratoriet som redskab til at udvikle et samarbejde på tværs af orga-

nisationer.

 Uddannelseslaboratoriet som løftestang for kompetenceudvikling af medarbejdere.

De ovenfor listede strategier skal ikke læses som et enten eller. De fleste partnerskabsinstitu-

tioners strategier for deltagelse er begrundet ud fra en flerhed af intentioner fx intentioner

om at få ressourcer til uddannelsesudvikling mere generelt, udvikle samarbejdet på tværs og

udvikle sit udviklingsarbejde. Men der er forskel på, hvordan vægtningen af de forskellige in-

tentioner har været. Intentionerne bag deltagelsen i Uddannelseslaboratoriet har haft indfly-

delse på, hvilke programmer institutionerne har valgt at gå ind i, og hvilke eksperimenter de

har igangsat inden for de enkelte programmer. Konkret er der tegn på, at jo mere generel

intentionen har været, jo bredere er eksperimentporteføljen. Samtidig er der tegn på, at Ud-

dannelseslaboratoriets eksperimenterende tilgang har givet mulighed for en fleksibilitet.

Dette har betydet, at partnerskabsinstitutionerne tematisk har kunnet udvide deres eksperi-

mentportefølje undervejs i laboratoriet som resultat af, at der er opstået blik for nye behov,

og at man er blevet inspireret af de andre partnerinstitutioner. Dette kommer til udtryk ved,

at partnerinstitutioner, der ikke i deres partnerskabsaftale har indgået aftale om at deltage i

program 3 undervejs i laboratoriet, har udviklet eksperimenter, der adresserer organisation

og ledelse, og at flere partnerinstitutioner har valgt at benytte sig af eksperimentpuljen til at

igangsætte eksperimenter uden for programmerne.

Der er tegn på, at fleksibiliteten i forbindelse med indgåelsen af partnerskabskontrakten,

hvor institutionerne kan vælge, hvilke programmer de ønsker at indgå i og i hvilket omfang,

er produktiv i forhold til at lave et udviklingsprojekt på tværs af mange forskellige institutio-

ner med forskellige betingelser og forskellige udfordringer og behov. Fleksibiliteten giver

mulighed for, at institutionerne kan vælge at deltage i et omfang og inden for de program-

områder, som passer til deres muligheder og behov, hvilket må forventes at understøtte, at

deltagelsen kan tilpasses strategisk i forhold til institutionens udviklingstiltag i øvrigt. De for-

skellige strategier for deltagelse afspejler netop, at fleksibiliteten i indgåelsen af partner-

skabsaftalerne har kunnet rumme deltagelse af institutioner med forskellige deltagelsesstra-

tegier. Fleksibiliteten og en organisering, hvor projektejerskabet er delt af to partnertype 1

institutioner, har imidlertid bidraget til en oplevelse af, at institutionerne har haft forskellige

grader af indflydelse på projektets metoder og udvikling, og at nogle institutioner har haft

særligt svært ved at gøre deres stemme gældende.

Der er tegn på, at fleksibiliteten undervejs i forløbet også er produktiv, idet den i et vist om-

fang gør det muligt at adressere de nye behov, som opstår, eller bliver tydeligere undervejs i

projektforløbet. Denne fleksibilitet åbner for, at man i modsætning til traditionelle udvik-

lingsprojekter løbende kan tilpasse sig undervejs, dels til forandringer i institutionerne, der

afstedkommer nye behov, dels endnu vigtigere til den læring eller vidensgenerering, der sker

undervejs i laboratoriet. Fleksibiliteten er imidlertid begrænset af, at partnerinstitutionerne i

kraft af partnerskabsaftalen på forhånd har forpligtet sig til en vis aktivitet inden for de for-

skellige programmer.

Generelt er der tegn på, at graden af fleksibilitet i udviklingslaboratoriet har betydning for, at

det justeres og tilpasses i forhold til institutionens øvrige udviklingsarbejde og kvalificeres af

den læring, der opstår undervejs, og at dette tilsammen bidrager til en mere strategisk udvik-

lingsindsats.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 63 af 141

Lokale strategier for at udpege forsøgszoner eller eksperimentspor

Der har været forskel på, hvordan og i hvilke fora man på partnerskabsinstitutionerne har ar-

bejdet med at oversætte baseline til lokale indsatser og besluttet, hvilke områder man ville

eksperimentere indenfor. Overordnet kan vi se tre typer organiseringer, der oversætter

baseline til lokale indsatser:

 Tværinstitutionelt lederfællesskab.

 Tværinstitutionelle faglige fællesskaber.

 Lokal projektledelse.

Oversættelse af baseline til lokale indsatser i et tværinstitutionelt uddannelseslederfælles-

skab

Denne måde at organisere arbejdet i Uddannelseslaboratoriet på er sket med udgangspunkt

i en intention om at sikre fælles ledelsesforankring og ejerskab på tværs i en institution med

en traditionel silostruktur. Silostrukturen betyder, at medarbejderansvaret og derfor også

beslutningskompetencen om, hvem der skal deltage i konkrete udviklingsaktiviteter, herun-

der uddannelseseksperimenter, ligger decentralt på de enkelte uddannelser. Denne struktur

er institutionelt understøttet af, at institutionen har nogle eksplicitte målsætninger for udvik-

lingsaktiviteten i de enkelte uddannelser, og at der i alle uddannelser er medarbejdertid øre-

mærket til udvikling. For at understøtte arbejdet med forankring på tværs har koordinator

aktivt faciliteret arbejdet i ledernetværket gennem mødeledelse, udarbejdelse af mødeind-

kaldelser mv. Koordinatorens position i institutionen er understøttet ved, at koordinatorrol-

len er forankret i udviklingsafdelingen, der løbende sammen med kvalitetsafdelingen følger

op på udviklingsaktiviteten i alle uddannelserne og gennem procesledelse søger at under-

støtte, at alle uddannelser lever op til deres udviklingsforpligtelse.

Oversættelse af baseline til lokale indsatser i tværinstitutionelle faglige fællesskaber foran-

kret hos en leder

Denne måde at organisere arbejdet i Uddannelseslaboratoriet på er sket med udgangspunkt

i en intention om at udvikle en matrix-ledelse i en institution, der som udgangspunkt har en

uddannelsessilostruktur. Ønsket om at arbejde med denne form for matrix-ledelse er be-

grundet med ønsket om at skabe et bredt ejerskab for Uddannelseslaboratoriet i en institu-

tion, der er karakteriseret ved at være opdelt dels uddannelsesmæssigt, dels geografisk, og

som deraf har et behov for at styrke sin kapacitet til at arbejde med uddannelsesudvikling på

tværs, både af uddannelser og af lokaliteter. Denne organisering er institutionelt understøt-

tet af et eksplicit fokus på, hvordan man laver matrix-ledelse gennem en løbende drøftelse

og erfaringsudveksling på tværs af ledelsesgruppen om, hvordan denne ledelsesform under-

støttes og kan udvikles. Det, der udfordrer denne ledelsesstruktur, er, at allokeringen af

medarbejderressourcer er decentraliseret, og at ledere med det daglige medarbejderansvar

ikke nødvendigvis deltager i ledelsen af Uddannelseslaboratoriet og tager ejerskab i forhold

til gennemførelse af eksperimenterne. Denne ledelsesstruktur er derfor i høj grad afhængig

af, at de ledere, der deltager i de faglige fællesskaber, kan fungere som ildsjæle og

sælge/overbevise/lokke, hvis der inden for programindsatsen skal igangsættes eksperimen-

ter uden for eget chefområde.

Oversættelse af baseline til lokale indsatser af en lokal projektledelse

Denne måde at organisere arbejdet i Uddannelseslaboratoriet på er sket med udgangspunkt

i en intention om at sikre gennemførelse af Uddannelseslaboratoriet ved at etablere en de-

central ledelse i en institution med en Uddannelsessilostruktur. Denne organisering findes i

institutioner, hvor der ikke har været mulighed for/opbakning til at etablere et ledelsesrum

Side 64 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

på tværs eller forankre Uddannelseslaboratoriet bredt i den eksisterende ledelsesstruktur.

Denne ledelsesstruktur begrundes med et ønske om at bevare og gennemføre Uddannelses-

laboratoriet, på trods af at den ledelse, der initierede og havde ejerskab til deltagelsen, er

forsvundet. Ligesom den forklares med, at det ikke efterfølgende (endnu) har været muligt

at sikre et bredt ledelsesmæssig ejerskab til projektet. Denne organisering møder primært

institutionel opbakning i kraft af, at man er ’tilladt’ i organisationen. Denne organiserings-

form er meget personfølsom og kræver, at projektledelsen formår at sælge, overbevise,

lokke nogen til at deltage i konkrete uddannelseseksperimenter, hvis uddannelseseksperi-

menterne skal gennemføres uden for eget arbejdsområde eller chefområde.

Oversættelse af baseline og ejerskabet til eksperimenter

Generelt tegner der sig et billede af, at jo bredere man får forankret arbejdet med at over-

sætte baseline til konkrete indsatsområder, jo større ejerskab er der til aktiviteterne inden

for de konkrete indsatser. Dette er ikke ensbetydende med, at samtlige ledere skal inddrages

i detailledelse af igangsættelse af uddannelseseksperimenter, men at der skal være en fælles

forståelse af, hvad det er for udfordringer, der skal adresseres gennem uddannelseseksperi-

menter.

Der tegner sig også et billede af, at hvis ikke de ledere, der har personaleansvaret og kan di-

sponere over medarbejderressourcerne, er med (i et eller andet omfang) til at analysere og

diskutere/definere det lokale behov inden for de enkelte indsatsområder, så kræver det et

meget stort benarbejde for den lokale projektleder eller for tovholderen af de faglige fælles-

skaber at inddrage medarbejdere uden for eget chefområde.

Forskellige rammer for igangsættelse af eksperimenter

Partnerskabsinstitutionerne har benyttet forskellige strategier i forbindelse med udvælgelse

af eksperimenter. Samtidig har de enkelte partnerskabsinstitutioner skiftet mellem forskel-

lige strategier undervejs i forløbet. Blandt andet har det haft betydning, hvor i projektperio-

den man har været, eksempelvis har programmål spillet en mindre betydning i opstarten og i

de første eksperimenter, end det måske har været tilfældet senere i forløbet. Dette hænger

nøje sammen med, hvor langt Uddannelseslaboratoriets projektgruppe og programgrup-

perne har været i deres arbejde med at definere indholdet i programgrupperne og program-

mål, og hvor langt man på de enkelte partnerskabsinstitutioner har været med den lokale or-

ganisering.

Igangsættelse af eksperimenter inden programgrupperne var på plads

I forhold til projektplanen skulle der sættes uddannelseseksperimenter i gang relativt hur-

tigt, således at arbejdet med eksperimenter foregik parallelt med den organisatoriske opbyg-

ning af de lokale uddannelseslaboratorier. Det, der karakteriserer de eksperimenter, der gen-

nemførtes i de første perioder, var, at der alene var tale om korte eksperimenter, og at de

blev igangsat, inden programgrupperne var på plads (jf. tidslinje). Der blev gennemført hypo-

teseworkshops med henblik på at generere og kvalificere lokale eksperimenter.

I opstartsperioden var der en udbredt forståelse på partnertype 1 institutionerne af, at Ud-

dannelseslaboratoriet gav mulighed for at eksperimentere bredt med deres uddannelsesakti-

viteter, og således var en anledning til, at medarbejderne fik afprøvet mange større og min-

dre ideer i deres undervisning. Der var således en forventning om, at Uddannelseslaborato-

riet gav mulighed for endeligt at arbejde med nogle af de ideer, man havde, men som der

ikke var plads til i hverdagen:

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 65 af 141

Men det der jo også er i det, det er jo også den måde, man forstår det på, fordi

dengang det blev præsenteret, der troede alle, at så kunne vi lege med hele

verden, og det fandt vi så ud af, det kunne vi jo ikke, fordi så kom der en base-

line, den kom også lidt senere. Der har været mange steps i det, hele tiden lidt

frem og lidt tilbage. (Medlem af fagligt fællesskab)

Efterfølgende kom baseline, og i den efterfølgende eksperimentperiode blev det mere eller

mindre eksplicit og struktureret forsøgt at sikre, at eksperimenterne indfriede programmål

ved, at man orienterede sig imod baselinen og lavede brainstorm og hypoteseworkshops på

baggrund af den. Men ’oversættelsen’ af baselinen (oversættelsen er ikke kun en oversæt-

telse fra udfordring til konkret indsats, men også en prioritering om hvilke udfordringer man

først vil arbejde med i sine eksperimenter) skete med udgangspunkt i lokale forhold.

At programgrupperne først senere har fået konkretiseret programmerne i konkrete pro-

gramindsatser betyder, at der i starten blev udviklet og igangsat eksperimenter, som ikke

nødvendigvis ligger inden for ét program, men på tværs af programindsatser. Dette har ef-

terfølgende skabt uklarhed/usikkerhed om, hvilket program eksperimentet tilhører, og heraf

også hvilke programaktiviteter man skal deltage i. Eksperimentdeltagere, koordinatorer og

medlemmer i de faglige fællesskaber fortæller, at der er eksempler på eksperimenter, der er

flyttet rundt mellem programmer. De fortæller, at det er uklart, hvem der har bemyndigelse

til at flytte eksperimenter fra et program til et andet, og at det udfordrer arbejdet med pro-

jektledelse/planlægning, idet det besværliggør overblikket over forbrugte og ikke-forbrugte

midler inden for de enkelte programområder, hvis der er forskellige forståelser af program-

met på de forskellige ’niveauer’ i projektet:

Det var jo på det tidspunkt, hvor vi skulle sætte eksperimenter i gang. Der vid-

ste vi jo ikke noget om det [programindsatserne], der var det slet ikke define-

ret endnu. Og så tænker man selvfølgelig ud fra sin egen kontekst, men prøver

selvfølgelig også at kigge i den der baseline. Men det er jo faktisk det, der er

problemet nu, at få resultaterne til at passe ind i det, man skulle. Så det er jo

igen sådan lidt bagvendt. Hvor man kan sige, det var de her programgrupper,

der havde ansvaret for og udvikle, hvad det så var, man forstod ved dit og dat

og det arbejde, i hvert fald i den gruppe, hvor jeg har siddet, har det været me-

get trægt. Og i virkeligheden er det måske ikke engang rigtigt færdigt endnu.

Så det er sådan lidt den omvendte øvelse. Derfor har jeg også oplevet, at nogle

af dem, som har været i mit program, er blevet flyttet rundt, fordi så synes man

alligevel ikke, at det var der, de hørte til, og det er jo fint nok. Og der må jeg

indrømme, at der skelner jeg lidt, i forhold til, hvad vi har fået ud af det som vo-

res organisation og så resten. Det må vi skrive os ud af, fordi det jo er en håbløs

opgave at blive bedt om at sætte noget i gang og så få at vide, at du skulle

have gjort det på en anden måde. Sådan kan man jo ikke arbejde, det er jo håb-

løst, så der må vi jo bare se, om det passer, og det gør det jo nok et eller andet

sted. (Medlem af fagligt fællesskab)

Igangsættelse af eksperimenter efter programgrupperne var på plads

Eksperimenter, der er igangsat efter programgrupperne er kommet i gang, er tættere koblet

til de enkelte programområder. Men selv efter programgrupperne er kommet i gang og

Side 66 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

selvom alle faglige fællesskaber har været repræsenteret i de programgrupper, de skal ek-

sperimentere indenfor, har der langt ind i laboratoriets levetid (indtil arbejdet med foran-

dringsteorierne i januar 2014) været uklarhed omkring den præcise afgrænsning af de en-

kelte programindsatser. Dette har ført til en usikkerhed i nogle faglige fællesskaber om,

hvornår eksperimenterne lå inden for programmerne og kunne ’udløse’ midler. Nogle part-

nerinstitutioner har ikke forholdt sig til denne usikkerhed, men prioriteret at igangsætte ek-

sperimenter der målrettet fokuserer på at understøtte deres strategi for deltagelse. Denne

strategi understøtter, at der igangsættes eksperimentaktivitet. Til gengæld indebærer den

en risiko for, at eksperimentaktiviteten ikke indfrier de forpligtelser, der ligger i partner-

skabsaftalen.

Det er uklart for evaluator om intentionen med at arbejde med tværgående programgrupper

er, at programindsatserne er til fortsat forhandling mellem partnerinstitutionerne, og om

partnerinstitutionerne udefra/nedefra kan udvide programmets fokus på baggrund af den

viden, der genereres undervejs i laboratoriet, eller om programgrupperne er ’styregrupper’

for programindsatsen, som har mandat til at godkende og afvise, hvilke eksperimenter der

kan gennemføres i regi af udviklingslaboratoriet og generere udviklingsmidler.

I partnerskabsinstitutionerne er der en udbredt oplevelse af, at eksperimenter skulle god-

kendes i programgrupper, og at programgruppen har kunnet overrule de faglige fællesska-

bers beslutningskompetence i forhold til, hvilke eksperimenter der kunne igangsættes inden

for Uddannelseslaboratoriet. Oplevelsen af, at programgruppen har kunnet overrule de fag-

lige fællesskaber, begrundes med oplevelser af, at programmerne ikke gav mulighed for at

igangsætte eksperimenter, man ønskede lokalt. Dette fortælles som, at man ikke ’får lov’.

Forståelsen af, at det var programgrupperne, der havde retten til at bestemme, hvilke ekspe-

rimenter der kunne igangsættes, har haft to negative konsekvenser.

I partnertype 1 institutionerne har der været en oplevelse af, at programgrupperne skulle for-

mulere programindsatsen, inden man kunne igangsætte eksperimenter lokalt. Der gik rela-

tivt lang tid fra projektet gik i gang til programgrupperne kom i gang og blev klar på, hvilke

indsatser der skulle arbejdes med. Dette betød, at man blev forsinket i arbejdet med at sætte

eksperimenter i gang, og at eksperimenter pludseligt skulle igangsættes meget hurtigt for at

leve op til aktivitetsmålene.

Oplevelsen af, at programgrupperne skulle godkende eksperimenterne, inden de kunne sæt-
tes i gang, betyder at processen fra idé-generering til igangsættelse af eksperimenter har
været karakteriseret ved en meget lang ekspeditionstid: Eksperimentteam - fagligt fælles-
skab - programgruppe - fagligt fællesskab - eksperimentansvarlig/team. Dette har skabt fru-
strationer blandt deltagerne i de faglige fællesskaber, der ikke har oplevet, af de har haft be-
myndigelse til at svare deres medarbejdere eller kolleger på, om eksperimentet kunne god-
kendes. De mange niveauer i ’godkendelsesproceduren’ og mødekadencen i de forskellige
udvalg betyder, at det kan tage meget lang at igangsætte et eksperiment. Nogle steder har
man forsøgt at omgå de mange niveauer i organiseringen ved at inddrage repræsentanter
fra programgruppen i de faglige fællesskabers møde for med det samme at kunne afgøre,
om et eksperiment faldt inden for rammerne af programmet og hermed kunne ’godkendes’
inden for et af programmerne.

Strategier for sammenhæng mellem strategisk indsats og lokal viden

Det er et væsentligt element i forbindelse med udvælgelse af eksperimenter, hvor ideerne er

kommet fra, og hvem der har taget beslutningerne om, hvilke eksperimenter der blev sat i

gang.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 67 af 141

De eksperimentansvarlige er i spørgeskemaundersøgelsen blevet spurgt, hvor ideen til deres

eksperiment er opstået. 45 % svarer, at ideen kom fra eksperimentansvarlig eller eksperi-

mentdeltagere, mens 22 % svarer, at ideen er kommet fra kolleger eller andre undervisere. 14

% peger på deres lokale uddannelseslaboratorium, mens 11 % svarer, at ideen kom fra den lo-

kale ledelse.

Der har været forskellige strategier for at sikre, at eksperimenter adresserer de strategiske

udfordringer og får lokalt ejerskab hos dem, der skal eksperimentere. Arbejdet med at sikre,

at eksperimenterne ligger inden for rammerne, varierer alt efter, om eksperimenter initieres

’nedefra’ eller ’oppe fra’.

Eksperimeter formuleret nedefra

I nogle lokale udviklingslaboratorier har man i høj grad prioriteret, at eksperimenterne skulle

formuleres af underviserne med udgangspunkt i deres erfaringer fra praksis. Her har man ar-

bejdet med at tilpasse eksperimenterne til de strategiske målsætninger på to forskellige må-

der, dels ved at rammesætte udviklingen af eksperimenterne og på forhånd udstikke, hvilke

indsatsområder man ønskede at modtage eksperimentidéer indenfor, dels ved efterfølgende

at tilrette eksperimentidéer, så de passer til de forskellige programmer.

Eksperimeter formuleret oppefra

I nogle lokale udviklingslaboratorier har man sikret, at eksperimenterne ligger inden for ram-

merne ved at hjemtage eksperimenter inden for de enkelte programmer og/eller ved at ud-

vikle eksperimentidéer i de faglige fællesskaber og efterfølgende finde eller udpege eksperi-

mentdeltagere, der skulle være med til at afprøve eksperimentet i praksis. Her har udfordrin-

gen efterfølgende været at skabe mening for de medarbejdere og undervisere, der konkret

skal udføre eksperimentet som en del af deres undervisning:

45%

22%

11%

14%

0%

0%

2%

6%

0% 10% 20% 30% 40% 50%

Fra eksperimentansvarlig/
eksperimentdeltagere

Fra kollegaer/andre undervisere

Fra lokal ledelse

Fra fagligt fælleskab/ledelse af jeres lokale
uddannelseslaboratorium

Fra programgruppe eller andet tværgående
initiativ i Uddannelseslaboratoriet

Fra andre partnerskabsinstitutioner (fx andre
eksperimenter)

Ideen til eksperimentet kom helt udefra

Andet

Figur 4.1: Hvordan kan du bedst beskrive, at ideen til
eksperimentet opstod?

Side 68 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Det var på et genereringsmøde, hvor jeg havde fået input fra de forskel-

lige om, hvad de synes kunne være en god idé at lave, og det havde jeg

jo givet videre til programgrupperne, i forhold til det vi skulle løfte. Så

kom der et organiseringsmøde, og det var måske meget chefgruppen,

men vi andre var inviteret med, men der var ingen, der kunne, hvor der

så blev delt eksperimenter. (Medlem af fagligt fællesskab)

Det har haft forskellig kadence, (alt efter) om det er noget, vi har skabt (fagligt

fælleskab), eller om nogen andre har været blevet inviteret ind til, eller om det

har været, hvad skal vi sige, måske en overordnet ramme, hvor man så har kun-

net se, hvad er det så inden for det vi har kunnet eksperimentere med. Så jeg

tænker, det har været begge veje. Vi har også prøvet konceptet i forhold til at

sige, det her, synes vi, er en rigtig god idé, og det kan vi se et godt eksperiment

i, hvor dem, der så skulle lave det, ikke synes det samme. (Medlem af fagligt

fællesskab

Der er tegn på, at mange undervisere i kraft af deres erfaringer fra undervisningen har stor

viden om, hvordan uddannelsen kan udvikles og har mange ideer til hvordan, men at denne

videns- og idéressource ikke inddrages i formuleringen af eksperimenterne, når indsatsen bli-

ver meget topstyret. I forhold til at indfri intentionen i den eksperimenterende metode om

at tage udgangspunkt i den viden, der eksisterer i institutionerne og bruge denne som driver

i en systematisk og strategisk udviklingsindsats, bør det derfor overvejes, hvordan man sik-

rer en lydhørhed over for ideer i institutionerne. Samtidig er der tegn på, at meget brede invi-

tationer til, at medarbejdere kan byde ind med eksperimeter, som herefter udvælges af fag-

lige fællesskaber, skaber en vis frustration fra de medarbejdere, hvis ideer fravælges.

Uddannelseslaboratoriets dobbelte intention om at igangsætte eksperimenter, der tager ud-

gangspunkt i den viden, der eksisterer i institutionen, og som adresserer programmålene, in-

deholder således et paradoks, som flere af institutionerne forsøger at adressere, men den

gode løsning er endnu ikke fundet.

Igangsættelse af strategiske uddannelseseksperimenter

På baggrund af kapitlet om, hvordan man har arbejdet med at udvælge indsatsområder og

konkrete uddannelseseksperimenter, vil vi i denne opsamling fokusere på, hvad der hen-

holdsvis understøtter og udfordrer, at de eksperimenter, der igangsættes, adresserer strate-

giske udfordringer inden for de fem programmer.

For at sikre, at eksperimenterne adresserer udfordringer inden for de udvalgte programom-

råder, er det afgørende, at deltagerne på de forskellige niveauer i laboratoriet har en nogen-

lunde fælles forståelse for, hvad programmerne dækker over, fx ved, at programmerne over-

sættes eller konkretiseres i konkrete indsatsområder.

Udarbejdelsen af en fælles baseline har været produktiv i forhold til at sikre et fælles videns-

grundlag, og baseline har været brugt som fælles udgangspunkt for en prioritering af indsat-

ser i de enkelte institutioner. Men der har været en række udfordringer i forhold til at over-

sætte baseline til konkrete indsatser og særligt til fælles programindsatser på tværs af Ud-

dannelseslaboratoriet og igangsætte eksperimenter, der systematisk bygger på viden i insti-

tutionerne, og som adresserer program og projektmål.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 69 af 141

Uklar rollefordeling mellem faglige fællesskaber om, hvem der kan godkende et eksperiment

Evalueringen viser, at udvælgelsen og igangsættelsen af uddannelseseksperimenter inden

for programmerne har været udfordret af en uklar kompetencefordeling mellem program-

grupper og faglige fællesskaber i forhold til at beslutte, om et eksperiment falder inden for

rammerne af Uddannelseslaboratoriet og hermed kan udløse tilskud fra laboratoriet. Denne

uklarhed knytter sig til en uvished om, hvem der har/havde kompetence til at definere, hvor

bredt/snævert programmerne skal/kan tolkes.

Afklaringen af rollefordelingen har været udfordret af, at det har taget tid for både de fag-

lige fællesskaber og for programgrupperne at afklare egne roller og dermed også deres gen-

sidige relation. Dette er forstærket af, at der ikke har været et eksplicit kommissorium for

programgruppernes arbejde, og at selve konceptet om faglige fællesskaber først er udviklet

undervejs i laboratoriet og i sig selv har været et koncept, der skulle afprøves som eksperi-

ment. En måde at adressere denne udfordring på fremadrettet kunne være at starte et lig-

nende projekt op med fællesaktiviteter med eksplicit fokus på rolleafklaring og udvikling af

fælles forståelser af de programmer, man arbejder med.

Udviklingen af en fælles forståelse af programmerne har været en af intentionerne bag kom-

petenceudviklingsaktiviteterne i Uddannelseslaboratoriet. Men der har ikke været kompe-

tenceudviklingsaktiviteter, hvor man har deltaget samlet i programgruppen og i de faglige

fællesskaber som grupper. Dette kan skyldes en uklarhed om, hvem kompetenceudviklings-

aktiviteterne henvender sig til – om det er eksperimentdeltagere, eksperimentansvarlige,

programgruppedeltagere, faglige fællesskaber eller alle på en gang. (Hvis det sidste er tilfæl-

det, svarer forventningen til deltagerne så til de ressourcer, der er afsat?). Det manglende

rum for etablering af fælles forståelse af programmet har betydet, at koordinering og fælles

forståelser skulle sikres ved, at enkeltpersoner (programgruppedeltagerne) skulle være bæ-

rere af viden og ideer. Generelt bliver der givet udtryk for, (af programgruppedeltagere og

faglige fællesskaber), at det har været udfordrende og krævet meget arbejde at forstå og

oversætte roller og opgaver i og imellem de to fora.

Uklarhed omkring grænser mellem de enkelte programmer

Institutionerne har i deres partnerskabskontrakt forpligtet sig på en bestemt aktivitet inden

for de enkelte programmer. Men uklarhed omkring grænsedragning mellem de enkelte pro-

grammer og eksperimenter, der går på tværs, kan gøre det vanskeligt at ’projektstyre’ og

sikre, at der igangsættes ’tilstrækkelige’ eksperimentaktiviteter, der adresserer programmå-

lene.

Udfordring at oversætte programmål til lokale indsatser

Det har været en udfordring at oversætte programmål til lokale indsatser. Denne udfordring

er tæt knyttet til ovenstående – at det har taget tid at få defineret sin egen rolle som fagligt

fællesskab, og at det har været uklart, hvilken kompetence man som fagligt fællesskab

havde til at definere programindsatserne. Derfor kan det anbefales, at man i et tilsvarende

projekt understøtter de lokale faglige fællesskaber gennem facilitering af oversættelsen af

programmål til lokale indsatser.

Udfordringer med uklar fordeling af beslutningskompetence

Komplekse godkendelsesprocedurer og -niveauer for eksperimenter kan medføre at det bli-

ver meget tidskrævende. Det er afgørende med en klar kompetencefordeling mellem de for-

skellige fora, og at beslutningsvejene ikke bliver for lange.

Side 70 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Det er vigtigt, at de, der har kompetencen til at beslutte, hvilke eksperimenter der skal sæt-

tes i gang lokalt, har kendskab til strategien og de lokale rammebetingelser for eksperimen-

tet, at de formår at bidrage til/facilitere en oversættelse af strategien til konkrete indsatser,

og at de har beslutningskompetence i forhold til den ’hverdag’/drift, eksperimentet skal

indgå i, så de har mulighed for at planlægge/prioritere driftsopgaver rundt om eksperimen-

tet.

Udfordring at igangsætte strategiske eksperimenter med udgangspunkt i medarbejdernes er-

faringer

Der er et indbygget paradoks i intentionen om, at den eksperimenterende metode skal

bygge bro mellem udvikling og drift, og på en gang inddrage og synliggøre lokal genereret

viden og samtidig være strategisk i sit udviklingsarbejde.

Paradokset knytter sig til en forestilling om, at det er muligt at få et fuldt kendskab til og

overblik over den viden, der eksisterer i organisationen, og at dette kendskab og overblik

kan opnås med relativt få transaktionsomkostninger. Dette kommer frem i visionen om, at

de eksperimenter, der skal igangsættes, skal være strategiske samtidig med, at der udbredes

en eksperimenterende kultur, hvor alle medarbejderne skal klædes på til at arbejde eksperi-

menterende i udviklingen af egen praksis. En systematisk opsamling af al viden, der genere-

res løbende af medarbejdere, som eksperimenterer i egen praksis, vil kræve meget bearbejd-

ning og systematisering, førend den kan udgøre et vidensgrundlag for strategiske beslutnin-

ger. Idealet om fuld gennemsigtighed medfører en blindhed for, at omkostningerne ved at

eksperimentere, lave baseline, udvikle hypoteser, eksperimentdesign, lave systematisk eva-

luering, evt. konceptualisere og vidensdele mellem forskellige aktører i de forskellige faser

hurtigt kan overstige gevinsterne ved at udvikle nye redskaber og metoder i undervisningen.

Paradokset knytter sig også til en forestilling om, at der er umiddelbar overensstemmelse

mellem strategiske udfordringer på alle niveauer i institutionen. Men det er nødvendigt at

etablere udviklingskoalitioner mellem de forskellige niveauer, som kan sikre, at uddannelses-

eksperimenter adresserer udfordringer, der optræder forskelligt på forskellige niveauer af

institutionen.

Det bør derfor overvejes, hvordan man kan skelne mellem forskellige niveauer i arbejdet

med den eksperimenterende metode og gøre det legitimt, at der dels igangsættes strategi-

ske uddannelseseksperimenter, dels at der samtidig skabes institutionelt rum til en under-

skov af hverdagseksperimenter.

Bemanding af eksperimentteam

En af de grundlæggende tanker i Uddannelseslaboratoriet er, at eksperimentteamet eksperi-

menterer i egen praksis og selv følger eksperimentet gennem de forskellige eksperimentfa-

ser. Det er derfor vigtigt, at de enkelte team indeholder de relevante kompetencer til at løfte

opgaven. Intentionen har derfor været, at hvert team har skullet indeholde de fornødne pæ-

dagogiske, ledelsesmæssige, evalueringsmæssige, kommunikative og analytiske kompeten-

cer (Metodeguiden).

Eksperimentteamet er de aktører, der arbejder med at planlægge, formulere,

gennemføre, evaluere og i samarbejde med det faglige fællesskab og/eller en

programledelse vurderer eksperimentet i hele eksperimenthjulet.

(Metodeguiden prototype 2: 43)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 71 af 141

I dette afsnit sætter vi fokus på, hvordan man har nedsat eksperimentteam og sikret, at tea-

mets medlemmer var klædt på til at arbejde med den eksperimenterende metode.

Nedsættelse af eksperimentteam

Igangsættelsen af eksperimenterne er betinget af, at der udpeges en eksperimentansvarlig

og et eksperimentteam omkring eksperimentet.

Valg af eksperimentansvarlig

Der har været forskellige praksisser omkring, hvem man har gjort til eksperimentansvarlig:

 Ledere som eksperimentansvarlige.

 Undervisere som eksperimentansvarlige.

 Udviklingsmedarbejdere som eksperimentansvarlige.

Placering af eksperimentansvaret hos ledelsen er valgt ud fra en begrundelse om, at det er

nødvendigt at sikre det ledelsesmæssige ejerskab, for at eksperimentet kan gennemføres.

Men det understreges, at der er en grænse for, hvor mange og hvor omfattende eksperi-

menter en leder kan være ansvarlig for, da dette kan være belastende i forhold til varetagel-

sen af øvrige opgaver.

Placering af eksperimentansvaret hos underviserne er valgt ud fra en begrundelse om, at det

er vigtigt med en nærhed til den praksis, hvori eksperimentet gennemføres, for at kunne ind-

drage den praktiske viden mest muligt og sikre undervisernes ejerskab. I de tilfælde, hvor ek-

sperimentet er initieret af undervisere/vejledere, er det som oftest den, der har initieret ek-

sperimentet, der gøres til eksperimentansvarlig.

Placering af eksperimentansvaret hos udviklingsmedarbejdere vælges typisk, når der gen-

nemføres tværgående eksperimeter, som berører organiseringen af institutionens udvik-

lingsarbejde.

Som oftest varetages rollen som eksperimentansvarlig af én person, men der er også en

række eksperimentteam, der har valgt at fordele rollen og de opgaver, der ligger i denne,

imellem sig.

Der er tegn på, at netop fleksibiliteten i, hvem der kan varetage eksperimentansvaret, giver

mulighed for at tage højde for lokale forhold og eksperimentets indhold og karakter.

Der er tegn på, at eksperimentansvarligrollen er omfattende og svær at integrere i den al-

mindelige arbejdsdag. Dette kommer blandt andet til udtryk ved, at man mange af de steder,

hvor man prioriterer, at eksperimentansvarligrollen skal ligge hos dem, der i deres hverdag

eksperimenterer i deres undervisning, finder det nødvendigt at aflaste eksperimentansvar-

lige, fx i forhold til afrapportering og ved, at man andre steder har valgt at ’professionalisere’

eksperimenttovholderfunktionen hos særlige udviklingsmedarbejdere – evt. undervisere, der

frikøbes delvist eller i en periode til at være eksperimentansvarlige. Der er også eksempler på

eksperimenter, hvor der er nogle af de grundlæggende opgaver, der knytter sig til eksperi-

menthjulet, der ikke er blevet løst, fordi det ikke har været muligt at udpege en eksperiment-

ansvarlig.

Evalueringen peger således på, at det er nødvendigt, at der afsættes tid og ressourcer til at

varetage de opgaver, der ligger i rollen som eksperimentansvarlig, og i en periode reducerer

den eksperimentansvarliges øvrige (normale) arbejdsopgaver.

Side 72 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Valg af eksperimentteam

Der har været forskellige praksisser i forhold til, hvordan man har sammensat eksperiment-

team:

 Enkeltmandseksperimenter vs. eksperimentteam. Der er eksempler på begge dele

dog flest team.

 Eksperimentteam på tværs af uddannelser vs. undervisningsteam (eller dele heraf)

som eksperimentteam.

 Eksperimentteam, med udgangspunkt i ildsjæl (idémanden/kvinden bag projektet

samt evt. kolleger) vs. eksperimentteam udpeget af ledelse (typisk i tilfælde, hvor

det er det faglige fællesskab, der har formuleret eksperimentidéen og efterfølgende

har sammensat eksperimentteamet efter, hvem som vil være bedst inden for for-

søgszonen, hvem der har tid eller, hvem der kan undværes fra andre opgaver i ek-

sperimentperioden).

I forhold til nedsættelse af eksperimentteam er det vigtigt, at der er afklaring af, hvem der

har kompetence til at prioritere medarbejdernes tid (undervisningstid vs. tid til at udvikle,

evaluere og dokumentere uddannelseseksperimenter), og at det er muligt at planlægge

medarbejdernes tid og arbejdsopgaver, så der er plads til at deltage i uddannelseseksperi-

mentet og de øvrige opgaver, der knytter sig til arbejdet med den eksperimenterende me-

tode (udvikling af eksperimentdesign evt. nye metoder, redskaber og undervisningsmateria-

ler, tid til gennemførelse af aktioner, planlægning og gennemførelse af evaluering, analyse af

tegn og fund, videreformidling, deltagelse i kompetenceudviklingsaktiviteter).

Prioritering af medarbejdernes tid

Igangsættelsen af eksperimenter er afhængig af, at der afsættes medarbejderressourcer til

deltagelse.

Igangsættelse af eksperimenter er derfor afhængig af, at man afklarer, hvem der har kompe-

tencen til at disponere over medarbejdernes arbejdstid. Dette er særligt vigtigt, når der øn-

skes eksperimenter på tværs i institutioner, hvor medarbejderansvaret er decentralt.

I spørgeskemaundersøgelsen er de eksperimentansvarlige blevet spurgt, i hvilken grad de

har/har haft den fornødne tid til at gennemføre de forskellige faser i projektet (Tabel 5). Be-

svarelserne viser, at flest vurderer, at de i meget høj eller høj grad har haft tid til udførelses-

fasen (43 %), mens 32 % vurderer, at de i meget høj eller høj grad har haft tid til planlægnings-

fasen. Kun omkring ¼ vurderer, at de i meget høj eller høj grad har haft tid til de senere faser

i hjulet: Analyse og evaluering, konceptualisering, spredning og implementering.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 73 af 141

Der er tegn på, at det er i de chefområder, hvor chefen selv er engageret i Uddannelseslabo-
ratoriet, at der er flest eksperimenter og medarbejdere, der deltager. Dette kan ses som ud-
tryk for, at det har været vanskeligt at udpege eller rekruttere medarbejdere ansat inden for
andres chefområder til at deltage, når man ikke har bemyndigelse til at ’beslaglægge res-
sourcer’ inden for andre chefområder.

Det er forskelligt, hvordan man har inddraget ledelsen og de forskellige ledelsesniveauer i
Uddannelseslaboratoriet. Nogle steder har man udnævnt ledere til tovholdere for de enkelte
programindsatser ud fra intention om at forpligte lederne i forhold til indsatsen inden for de
forskellige indsatsområder. Andre steder har man satset på et lederfællesskab, der skulle
lede programindsatserne sammen. Men det er en fælles erfaring, at det er afgørende, at alle
ledelsesniveauer inddrages og tages i ed for at sikre de optimale rammer for arbejdet med
den eksperimenterende metode.

Planlægning af medarbejdernes tid

Deltagelse i uddannelseseksperimenter og de aktiviteter, der har skullet understøtte medar-

bejdernes arbejde inden for programmerne og med den eksperimenterende metode, kræver

planlægning. Der har været mange lokale frustrationer over uoverensstemmelse mellem ek-

sperimentperioderne i Uddannelseslaboratoriet og den planlægningskadence, der er i insti-

tutionerne.

Betingelserne for at frigøre medarbejdere fra undervisningen med kort varsel varierer mel-

lem de forskellige institutioner og internt på institutionerne, fx mellem grundforløb og ho-

vedforløb og mellem grunduddannelser og videre- og efteruddannelser. Fx kan mange time-

eller deltidsansatte betyde, at de har planlagt andet arbejde, som gør det relativt ufleksibelt

at lave ændringer. Graden af specialisering i medarbejdergruppen har betydning for, hvor

nemt det er at overtage hinandens undervisning og hermed frigive tid til deltagelse i aktivite-

ter med kort varsel, ligesom fleksibilitet i undervisningstilrettelæggelsen har betydning for, i

hvilket omfang det er muligt at flytte rundt på undervisningen for at frigive eksperimentdel-

tagere på bestemte tidspunkter. Endvidere har bemandingen betydning for fleksibiliteten:

underbemanding grundet vakante stillinger, sygefravær mv. gør det svært at tage tilbagevæ-

rende undervisere ud af undervisningen.

33%

45%

27%

25%

28%

25%

27%

32%

33%

28%

42%

28%

41%

42%

43%

0% 20% 40% 60% 80% 100%

Planlægningsfasen

Udførelsesfasen

Analyse og evalueringsfasen

Konceptualiseringsfasen

Implementerings og spredningsfasen

Figur 4.2: I hvilken grad vurderer du, at eksperimentet har haft
(eller har) den fornødne tid til at gennemføre:

I meget høj grad/i høj grad I nogen grad I mindre grad/slet ikke

Side 74 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Nogle institutioner planlægger semestervis, andre i kortere moduler. Uanset om det er den

ene eller den anden model, opleves det som nødvendigt, at tidsplanlægning i forhold til del-

tagelse i uddannelseseksperimenter og tilhørende kompetenceudviklingsaktiviteter tænkes

ind i forhold til uddannelsesplanlægningen.

Generelt kræver det meget ekstra arbejde at flytte rundt på undervisningen, når der kommer

’uplanlagte’ aktiviteter, og det kræver et tæt samarbejde med den/de medarbejdere, der ud-

arbejder de lokale bemandingsplaner/underviserplaner.

Der er tegn på, at netop manglende mulighed for planlægning bliver en legitim forklaring på

ikke at deltage. Interviewene viser dog, at der er positive erfaringer med, at det godt kan

lade sig gøre at planlægge, hvis der er opbakning fra ledelsen, og man inddrager de medar-

bejdere, der sidder med administrationen af lærernes timer og opgaver. I den sammenhæng

fremhæves det i interview med faglige fællesskaber, at det er afgørende, at man også ind-

drager de administrative medarbejdere i udviklingsarbejdet, fordi de administrative medar-

bejdere udgør en vigtig del af organisationernes bindevæv, og der derfor er rigtigt meget

praksis, der kun kan lade sig gøre, hvis de er med. Det er netop vigtigt at inddrage de admini-

strative medarbejdere, da de risikerer at blive usynlige, hvis man alene tænker uddannelses-

laboratorier, som noget der sker i mødet mellem undervisere og ledere.

Sammensætning af eksperimentteamene

I praksis har uddannelsesinstitutionerne haft forskellige og nogle gange sideløbende strate-

gier for, hvordan de enkelte team er blevet sammensat. Der har været fokus på at sammen-

sætte eksperimentteam med de rette kompetencer, men man har i nogle tilfælde blandt an-

det været nødt til at tage højde for, hvilke medarbejdere der har haft tid til at indgå i de en-

kelte eksperimentteam. Det betyder, at der er eksperimentteam, som ikke nødvendigvis har

været sammensat med de kompetencer, der oprindeligt var intentionen. Eksempelvis var det

intentionen på en enkelt partnerinstitution, at det var ambassadørerne, der skulle være ek-

sperimentansvarlige, men sådan er det ikke blevet i alle tilfælde i praksis. Det spiller i nogle

tilfælde også en rolle, hvem der har fået ideen til eksperimentet. Der er eksempler på, at en

gruppe undervisere med en eksperimentidé også udgør eksperimentteamet.

Der er ikke som sådan fastsat et ideelt antal eksperimentdeltagere i et eksperimentteam,

men hvis der skal tages højde for de forskellige kompetencer, der helst skal være til stede, er

det (formentlig) nødvendigt, at det enkelte team har en hvis størrelse. I spørgeskemaunder-

søgelsen er de eksperimentansvarlige blevet spurgt om, hvor mange eksperimentdeltagere,

der er/har været i det eksperimentteam, de har baseret deres svar på, og besvarelserne viser,

at 67 % af disse eksperimentteam har haft mindst tre eksperimentdeltagere.

TABEL 4.1: ANTAL PERSONER I EKSPERIMENTTEAM

Antal personer i eksperimentteam (N=64) Antal (%)

1 person 5 (8 %)

2 personer 16 (25 %)

3 personer 6 (9 %)

4 personer 12 (19 %)

5 personer eller flere 25 (39 %)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 75 af 141

Det har på de fleste institutioner været nødvendigt at yde støtte til forskellige elementer af

eksperimentarbejdet. Eksempelvis oplever både eksperimentteam og faglige fællesskaber,

at evaluerings- og dokumentationsindsatsen har været omfattende, og på nogle partnerinsti-

tutioner har ledelsen besluttet at støtte eksperimentteam ved at lade ledelses- eller udvik-

lingskonsulenter udføre evaluerings- og dokumentationsopgaven, hvilket strider mod inten-

tion om, at de enkelte eksperimentteam udfører alle opgaver selv, men institutionerne har

dog været bevidste om, at der skal være en balance mellem, hvad eksperimentdeltagere og

”eksterne” konsulenter laver:

Det har vi prioriteret netop at gå ind og støtte op, og det har i praksis væ-

ret rigtig svært at holde balancen, og det har vi også skulle øve os lidt i, at

dem der så har lavet skriveprocessen (konsulenter), ikke er kommet til at

tage ansvar for eksperimentet, men at ansvarligheden for eksperimentet

stadigvæk ligger hos eksperimentteamet, så det har været en svær øvelse,

at man bare er inde og faciliterer, at alt kraften og forståelsen for, hvor-

dan det hele hænger sammen ikke lige pludselig ligger hos ambassadø-

rerne eller gemt i skriveren. Det er en rigtig svær opgave, stor udfordring.

(Medlem af fagligt fællesskab)

Udskiftning i eksperimentteam

Interviewede medlemmer af faglige fællesskaber og eksperimentansvarlige og -deltagere be-

skriver, at der har været udskiftninger i en del eksperimentteam, blandt andet i rollen som

eksperimentansvarlig. Dette er måske især tilfældet i de længerevarende eksperimenter eller

kaskadeeksperimenterne. Årsagerne til udskiftninger er mangfoldige: jobskifte, længereva-

rende sygdom, tidskonflikter mellem eksperiment og andre arbejdsopgaver etc. Der er ek-

sempler på, at eksperimentdeltagerne selv omorganiserer sig internt i teamet og eksempel-

vis udpeger en ny eksperimentansvarlig. Et væsentligt element, igen i de længere eksperi-

menter, er, at det kan være svært for eksperimentdeltagerne at bevare motivationen over

længere tid - her har eksempelvis fagligt fællesskab kunne spille en rolle som motivator.

Der er selvfølgelig et væsentligt element omkring kontinuitet, når der er udskiftninger i et

eksperimentteam, men udskiftninger er ikke noget der generelt set bliver oplevet som en

barriere for eksperimenterne. I spørgeskemaundersøgelsen er de eksperimentansvarlige ble-

vet spurgt til barrierer for at gennemføre eksperimentet. 80 % svarer, at de i mindre grad el-

ler slet ikke vurderer udskiftning af eksperimentdeltagere som en barriere for at gennemføre

eksperimentet, 9 % vurderer, at de i meget høj eller i høj grad vurderer udskiftning af eksperi-

mentdeltagere som en barriere for gennemførelse af eksperimentet.

Der kan ligefrem være positive elementer i sådanne udskiftninger. Blandt andet beskriver en

eksperimentansvarlig, der har overtaget et eksperiment, at vedkommende overtog et ekspe-

riment, der havde problemer med at blive godkendt (af fagligt fællesskab på partnerinstituti-

onen), og at hun derfor re-designede eksperimentet, hvilket gav et eksperiment, der adres-

serede den definerede udfordring på en anden måde, hvilket gjorde, at eksperimentet blev

godkendt og formåede at skabe gode samarbejdsrelationer med en anden partnerinstitu-

tion. Andre eksperimenter, der beskrives som værende succesfulde i forhold til kriterierne

om modeleksperimenter, har haft op til tre udskiftninger af den eksperimentansvarlige uden

at eksperimenterne, tilsyneladende, har lidt under det.

Side 76 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Opsamling: Eksperimentteamet er afhængigt af tid og redskaber

Der kan ikke på baggrund af evalueringen siges noget om, hvor mange eksperimentdelta-

gere der er i et ideelt eksperimentteam. Det er mere relevant, at der er kompetencer i for-

hold til design, afprøvning, evaluering, analyse og formidling af eksperimentet til stede i ek-

sperimentteamet eller hos ressourcepersoner, som eksperimentteamet i en periode kan ind-

drage og samarbejde med. Ligesom det er afgørende, at der afsættes tid til, at eksperiment-

teamet kan deltage i eksperimentarbejdet og tilhørende aktiviteter. Endvidere kan der ikke

siges noget om, hvorvidt eksperimentteam, der selv besidder de ovenfor beskrevne kompe-

tencer eller har fået støtte fra eksempelvis ledelseskonsulenter eller kvalitetsafdeling, har

opnået bedre eller ringere resultater. Men der er eksempler på, at der er eksperimentteam

og faglige fællesskaber, som ikke har fået den nødvendige eksterne støtte, fordi rolleforde-

lingen var uklar, og den nødvendige ledelsesmæssige prioritering ikke blev foretaget.

Der har som beskrevet været en del udskiftninger undervejs. Hvis det tages i betragtning,

hvor omskifteligt livet på en uddannelsesinstitution er, kan det ses som en nødvendighed, at

udviklingsprojekter generelt har indbygget en fleksibilitet, der tillader forandringer, og her

kan den eksperimenterende metode have en force, fordi der netop er en metode med syste-

matik og beskrevne faser samtidig med, at der er plads til udvikling og forandringer i eksperi-

mentet. Denne slags eksperimenter er (måske) derfor mindre personafhængige. Det stiller

dog netop krav til evaluering og dokumentation, så et eksperiment kan overleveres.

Evaluering, monitorering og styring af eksperimenter

I dette afsnit sætter vi fokus på, hvordan man løbende har fulgt de enkelte eksperimenter og

arbejdet med at understøtte kvaliteten i eksperimenterne og følge op på aktiviteten. Intenti-

onen har været, at der løbende skulle være en opsamling på aktivitet og resultater i de en-

kelte eksperimenter, som kunne udgøre et vidensgrundlag for den fortsatte dialog om, hvor-

dan man kunne igangsætte eksperimenter inden for de enkelte programmer, og udgøre be-

slutningsgrundlag for, hvilke eksperimenter der skulle spredes og afprøves i nye kontekster.

Evaluering af uddannelseseksperimenter

I dette afsnit sætter vi fokus på, hvordan man konkret har arbejdet med evaluering som red-

skab til at understøtte indholdsstyringen af udviklingsindsatsen.

Intentionen har været, at der skulle ske en evaluering og analyse af de enkelte eksperimen-

ter og deres resultater (tegn på, hvad der virker), som kunne udgøre et beslutningsgrundlag

for, om eksperimentet skulle forankres i den praksis, hvori det var afprøvet, og/eller om ek-

sperimentet skulle spredes til andre praksisser, både internt i institutionen eller til andre in-

stitutioner.

Det er en generel fortælling i de faglige fællesskaber og eksperimentteamene, at noget af

det, der er produktivt ved den eksperimenterende metode, er, at den sætter fokus på, at

man allerede i designet af et eksperiment skal indtænke, hvordan det skal evalueres.

Den kapacitetsopbygning, der har været fokus på i Uddannelseslaboratoriet har primært ret-

tet sig mod at klæde eksperimentdeltagerne på til at lave evaluering på eksperimentniveau.

Undervejs i forløbet er det blevet tydeligt, at der også er behov for en kapacitetsopbygning i

forhold til evaluering på indsats og programniveau (for at understøtte indholdsstyringen).

Evaluering på eksperimentniveau

Evalueringen på eksperimentniveau har til formål at dokumentere, om eksperimentet ind-

frier sine målsætninger, og hvad der har betydning for, at de igangsatte aktiviteter, anvendte

metoder og redskaber fører til konkrete resultater. Det er eksperimentteamet selv, der har

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 77 af 141

skullet beslutte evalueringsdesignet og foretage eksperimentevalueringen. Evaluering på ek-

sperimentniveau er primært lavet ved hjælp af interview og observation (kvalitative meto-

der) og spørgeskemaer (kvalitative metoder).

Det er en generel tendens, at eksperimentevalueringerne har været en evaluering af de en-

kelte aktioner, og at eksperimentteamet og også til en vis grad det faglige fællesskab ikke

har viden, der gør det muligt at vurdere effekterne af et eksperiment. Dette skyldes dels, at

det ikke er muligt at måle eksperimentets effekter inden for eksperimentperioden, dels at

eksperimentet alene omfatter en lille del af de studerendes samlede forløb, hvorfor det er

umuligt at isolere eksperimentet og afgøre, om effekter skyldes eksperimenterne og/eller

andre elementer.

Lokal evaluering på indsats- eller programniveau

Evalueringen på indsats- eller programniveau har til formål at evaluere på tværs af eksperi-

menter med henblik på at afgøre, om og hvordan institutionen kan indfri sine mål inden for

udvalgte indsatsområder. Denne evalueringsopgave ligger primært i de faglige fællesskaber.

Det er en generel erfaring, at denne evalueringsopgave forudsætter et dybtgående kend-

skab til de enkelte eksperimenter, deres aktioner og resultater, og at det kræver viden om

eksperimenternes bredere eller langsigtede effekter for at kunne sammenholde og vurdere

eksperimenterne i forhold til de overordnede mål.

Indsatsevaluering har været en opgave, som ikke alle faglige fællesskaber har været bevidste

om eller klædt på til at varetage, og som kræver andre evalueringskompetencer end dem,

der har været i fokus på evalueringsuddannelsen i Uddannelseslaboratoriet. Der er et gene-

relt billede af, at det har været uklart, hvem der havde redskaber, tid og viden mv. til at eva-

luere på tværs af indsatsområder i de faglige fællesskaber. Behovet for evalueringskompe-

tence afhænger af eksperimentets karakter, kompleksitet og mål, men generelt er der behov

for et systematisk samarbejde mellem de faglige fællesskaber og institutionernes kvalitets-

medarbejdere, hvis indsatsevalueringen skal styrkes.

Fora og aktører for monitorering og styring af eksperimenter og indsatser

Forskellige fora og aktører har haft forskellige opgaver og redskaber i forhold til styringen af

eksperimenterne.

Eksperimentteamet

Eksperimentteamet, herunder eksperimentansvarlig, har skullet sikre fremdriften i eksperi-

mentet, og at alle eksperimentets vidensgrundlag, hypotese, design, metoder, aktioner og

fund løbende blev dokumenteret i eksperimentrapporterne (senere eksperimentlogs).

Som det også blev fremhævet i midtvejsevalueringen, har eksperimentrapporterne haft en

tredelt funktion, dels som dokumentation af aktivitet (aktivitetsstyring), dels som redskab til

at understøtte eksperimentteamets arbejde med den eksperimenterende metode og arbej-

det med de forskellige faser i eksperimenthjulet (i det gamle eksperimenthjul, de orange fa-

ser i det nye hjul) (internt refleksionsrum og indholdsstyring), og endeligt som redskab til

formidling (ekstern indholdsstyring). Der har været forskellige praksisser omkring arbejdet

med eksperimentrapporterne, men det er ikke i udpræget grad oplevet som et redskab, der

har kvalificeret drøftelserne i eksperimentteamet, eller som har bidraget til en videndeling,

som fx det faglige fællesskab eller programgruppen har kunnet bruge til indholdsstyring.

Mange eksperimentdeltagere giver udtryk for en oplevelse af, at der ikke er nogen, der læser

de rapporter, de har brugt tid på at skrive, og de begrunder denne oplevelse med, at de ikke

Side 78 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

har fået feedback på rapporterne. Koordinatorer og deltagere i programgrupper giver ud-

tryk for, at eksperimentrapporterne kun i begrænset omfang kan bruges til indholdsstyring,

da de ikke giver en tilstrækkelig viden om eksperimenterne.

Kvalitetsmedarbejdernes rolle i forhold til monitorering og styring

Der har været nedsat et netværk af kvalitetsmedarbejdere fra de forskellige partnerskabsin-

stitutioner under Uddannelseslaboratoriet, som blev opløst undervejs i projektet. Der har

ikke i interviewene været eksplicit fokus på deltagelsen i dette netværk, men opløsningen af

netværket problematiseres eksplicit af en partnerskabsinstitution på baggrund af erfaringen

om, at et tæt samarbejde mellem kvalitetsmedarbejdere og udviklingsmedarbejdere er cen-

tralt i forhold til at producere viden om aktivitet i og resultater fra de forskellige indsatser og

derfor er substantielt for at frembringe ledelsesformation i projekter som Uddannelseslabo-

ratoriet.

Koordinatorernes rolle i forhold til monitorering og styring

I partnerskabsinstitutionerne har der været lidt forskellige praksisser omkring koordinators

rolle i forhold til monitorering og styring af indsatsen i uddannelseseksperimenterne. Gene-

relt har det været koordinators opgave at følge op på aktiviteten og indberette aktiviteten til

projektgruppen for Uddannelseslaboratoriet. Nogle steder er denne opgave delvist uddele-

geret til andre medarbejdere i institutionens kvalitets- eller udviklingsafdeling. I starten

fulgte man op på aktiviteten gennem eksperimentrapporterne, senere har man fulgt op på

aktiviteten gennem månedsoversigter.

De faglige fællesskabers rolle i forhold til monitorering og styring

De faglige fællesskaber har haft forskellige roller. Nogle steder har de faglige fællesskaber

alene haft fokus på at udvælge og igangsætte aktiviteter, mens det efterfølgende har været

op til eksperimentansvarlig at sikre fremdriften og aktiviteten i eksperimentet. Andre steder

har de faglige fællesskaber løbende fulgt op på aktiviteterne og de løbende resultater, der

har været i de enkelte eksperimenter.

Programgruppernes rolle i forhold til monitorering og styring

Programgruppernes arbejde med at monitorere indsatsen i eksperimenterne har primært be-

stået af aktivitetsstyring med henblik på at sikre, at man indfriede aktivitetsmålene i ’pro-

gramindsatsen’. Intentionen om, at programgrupperne har skullet drive programindsatsen,

har imidlertid også fordret, at der løbende var et nærmere kendskab til eksperimenternes re-

sultater. Dette har været udfordret af, at nogle programgruppedeltagere kun havde begræn-

set viden om de konkrete eksperimenter i egen institution.

Strategier for styring af eksperimenter

En af forudsætningerne for, at uddannelseseksperimenterne kan blive drivere i en systema-

tisk og strategisk udviklingsindsats, der indfrier målene på program- og projektniveau, er, at

der fortsat er et klart overblik over aktivitet i eksperimenterne og over det estimerede aktivi-

tetsforbrug i hele projektperioden. Samtidig skal der være overblik over indholdet i eksperi-

menterne og over, hvordan og i hvilket omfang de bidrager til at indfri programmål og pro-

jektmål. Det har været en erkendelse i projektet, at det har været nødvendigt at arbejde med

en dobbelt eller tostrenget styringsstrategi, der har fokus på både aktivitetsstyring og kvali-

tetsstyring. Der er derfor forskellige strategier for den løbende styring af eksperimenterne

og indsatserne inden for programområderne, som afskiller sig i både deres fokus og i den vi-

den, der er nødvendig for, om de lader sig gøre. Projektets organisering – at det var aktivite-

ten, der var opsat måltal for – har, sammen med de store krav om detaljeret dokumentation

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 79 af 141

af timeforbrug, der knytter sig til Socialfondens bevillinger, betydet, at der har været meget

store krav og eksplicit fokus på aktivitetsstyringen.

Aktivitetsstyring

Erfaringerne fra arbejdet i Uddannelseslaboratoriet viser, at det er afgørende, at man har

redskaber og kompetencer til at arbejde med aktivitetsstyring både i Uddannelseslaborato-

riet og i de lokale udviklingslaboratorier. Ifølge projektgruppen mangler nogle institutioner

’tradition’ for at arbejde med projektstyring, hvorfor der har været behov for at udvikle red-

skaber (månedsrapporter), der gør aktiviteten synlig. Det er undervejs i projektet blevet ty-

deligt, at eksperimentrapporterne ikke fungerer som redskab for aktivitetsstyring, men at

det er nødvendigt at anvende yderligere redskaber for løbende at have overblik over, om in-

stitutionerne lever op til deres forpligtelser inden for de enkelte programmer og over, hvor

meget ny aktivitet, der er ’plads til i budgettet’.

Der gives udtryk for, at der har været en uklar rollefordeling i forhold til aktivitetsstyringen,

og at man først undervejs er blevet opmærksom på behovet for at udvikle redskaber, der un-

derstøtter denne. Nogle af koordinatorerne, der arbejder med aktivitetsstyringsredska-

berne, understreger, at deres anvendelighed afhænger af deres evne til at skabe overblik.

Det er afgørende, at redskabet er overskueligt, der må ikke komme for mange detaljer med,

for så mister man overblikket (interview koordinator).

På institutionerne er der en udbredt oplevelse af, at aktivitetsstyring på baggrund af eksperi-

mentrapporterne ikke virker optimalt. Dette giver sig udtryk i en kritik af den interne evalue-

ring, som er misvisende, og derfor ikke kan fungere som redskab til at styre aktiviteten.

Mange giver udtryk for, at der har været fejl i de interne evalueringer (koordinator- og ledel-

sesinterview). Det er uklart, om fejl i opgørelserne i de interne evalueringer alene skyldes

manglende afleveringer af eksperimentrapporter og/eller fejl i disse, og om problemet er ble-

vet mindre, efter at månedsrapporterne er indført.

Uklarheden omkring ansvaret for aktivitetsstyringen kan skyldes forskellige forventninger til

koordinatorrollen. I projektgruppen er der en forventning om, at den løbende aktivitetssty-

ring ligger i de enkelte partnerskabsinstitutioner hos koordinator evt. i samarbejde med den

lokale kvalitetsafdeling. Men nogle af de koordinatorer, der er ansat af partnerinstitutio-

nerne, har deres primære styrker inden for indholdsstyring herunder procesfacilitering.

De store krav til dokumentation af indsatsen og behovet for løbende at have overblik over

aktiviteten inden for programmerne både generelt og på institutionsniveau har betydet, at

aktivitetsstyringen har været meget omfattende og krævende. Mange deltagere i Uddannel-

seslaboratoriet fortæller, at det administrative arbejde omkring aktivitetsstyring har fyldt

meget for både koordinatorer og projektgruppen, og mere end man havde forventet. Og der

bliver givet udtryk for, at dette har taget tid/ressourcer fra indholdsstyringen, altså en kvali-

tativ styring af indsatsen, hvor der løbende følges op på den konkrete indsats resultater og

på, i hvilket omfang og hvordan den bidrager til at indfri de strategiske målsætninger.

Indholdsstyring

Indholdsstyringen knytter sig til at sikre, at de eksperimenter, der gennemføres, bidrager til

at indfri målene for indsatserne inden for de forskellige programmer. Indholdsstyringen er

således en styring, der fokuserer på eksperimenternes resultater. Det skal fungere som et

redskab, der skal sikre, at man har vurderingskriterier og viden om indsatserne, der gør ek-

sperimentdeltagere, faglige fællesskaber og programgrupper i stand til at prioritere den ind-

holdsmæssige del af indsatsen.

Side 80 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

En af de centrale erfaringer, der er gjort i Uddannelseslaboratoriet, er, at arbejdet med den

eksperimenterende metode i et udviklingslaboratorium kræver, at man har redskaber og

kompetencer til at arbejde med indholdsstyring.

Der har været en række udfordringer for arbejdet med indholdsstyringen:

 Indholdsstyring kræver et detailkendskab til eksperimenterne samtidig med et

overblik i forhold til de strategiske mål for indsatsen. Det har været svært at sikre,

at deltagerne i programgrupper såvel som i de faglige fællesskaber har haft et til-

strækkeligt detailkendskab til eksperimenterne.

 Overlevering af detailviden fra eksperimentdeltagere til programgrupper og fag-

lige fællesskaber er ressourcekrævende både for dem, der skal formidle, og for

dem, der skal modtage denne viden.

Det er en udbredt erfaring, at det er en fortsat udfordring for de faglige fællesskaber at

skabe balance mellem det partikulære (eksperimentets konkrete indsatser) og det strategi-

ske.

For at sikre de faglige fællesskabers vidensgrundlag for indholdsstyring har man nogle steder

efterstræbt, at flest mulige uddannelseseksperimenter var repræsenteret i de faglige fælles-

skaber. Dette har imidlertid indebåret den risiko, at møderne i de faglige fællesskaber ’druk-

nede’ i detailstyring og mistede fokus på den overordnede strategiske indsats. Det betyder

også, at de faglige fællesskaber bliver meget store, og at det kan være svært at mødes.

Nogle steder har man tilstræbt detailviden om de enkelte eksperimenter ved at invitere del-

tagere ind til at fremlægge deres resultater. Andre steder har man valgt at have ambassadø-

rer eller andre ressourcepersoner i det faglige fællesskab, som de i deres hverdag har tæt

kontakt til, og derfor har detailkendskab til de enkelte uddannelseseksperimenter, og lade

disse være bærere af viden fra eksperimenterne til programgrupperne og vice versa.

Et af de redskaber, der har været anvendt til at formidle viden fra eksperimenterne til faglige

fællesskaber, er eksperimentrapporterne, men det er en generel erfaring, at disse kun i be-

grænset omfang giver den nødvendige indsigt i eksperimenterne, og at supplerende infor-

mation er nødvendig.

Udfordringerne med indholdsstyring i programgrupperne har i høj grad været parallelle til

dem i de faglige fællesskaber. Det har været en udfordring for programgrupperne løbende at

få indblik i indsatsen og i erfaringerne fra de konkrete eksperimenter. Og det har vakt fru-

stration i programgrupperne over, at de ikke, i det forventede omfang, har været brugt til

systematisk videndeling på tværs, og at mange programgruppemøder i højere grad har haft

karakter af orienteringsmøder fra projektgruppen og ustruktureret status.

I programgrupperne har man i efteråret 2014 arbejdet med forandringsteori for de enkelte

programmer og med mapping af eksperimenter inden for hvert programområde. Dette red-

skab synes at have ført til et overblik over eksperimenterne, deres indsatser og til mulighe-

den for at lave analyser på tværs af indsatser, der virker i forhold til at indfri de overordnede

programmål. Det må derfor forventes, at arbejdet med forandringsteorierne og med map-

ping af eksperimenter også vil kunne bidrage til at understøtte indholdsstyringen i de faglige

fællesskaber.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 81 af 141

Opsamling: Udfordringer forbundet med monitorering og styring af uddan-
nelseseksperimenter

Arbejdet med monitorering og styring af uddannelseseksperimenterne har været udfordret

af uklarhed og af forskellige forventninger til de forskellige roller, og at rollerne er skiftet

(kvalificeret) undervejs.

Endvidere har det været en udfordring at finde/udvikle og anvende redskaber til aktivitets-

styring, der gav overblik over aktiviteten (og restaktiviteten) på både program- og instituti-

onsniveau, og at finde/udvikle og anvende redskaber, der understøtter indholdsstyringen. De

to styringsformer afhænger endvidere af forskellige typer af kompetencer: Aktivitetsstyring

kræver systematisk fokus på, at deltagerne lever op til forpligtelser, mens indholdsstyringen

kræver analytisk sans, detailkendskab til eksperimenterne og deres resultater og et overblik

over de strategiske målsætninger, der gør det muligt løbende at vurdere og kvalificere ind-

holdet i indsatsen.

Der har været en tendens til, at de styringsredskaber, der er taget i anvendelse, er udviklet af

laboratoriets udviklingsgruppe eller projektgruppe, og som derefter skal implementeres i

partnerskabsinstitutionerne. Fordi partnerinstitutionerne ikke selv har været med i udviklin-

gen af redskaber, har man ikke kunnet gøre gavn af de erfaringer og styringsværktøjer, der

allerede anvendes i institutionerne. Det har krævet tid og formidling at få redskaberne

spredt og efterfølgende evt. rettet til på baggrund af kommentarer og input fra partner-

skabsinstitutionerne.

Endelig har det været en udfordring, og er fortsat en udfordring, at skabe en balance mellem

aktivitets- og indholdsstyringen og en koordinering af disse to styringsformer. Begge sty-

ringsformer er relativt arbejdstunge og derfor ressourcekrævende, og dette har medført

konflikt mellem interesser for indholdsmæssig kvalificering af eksperimenter og krav om do-

kumentation og aktivitetsstyring – både i projektgruppen, hos koordinatorer, i programgrup-

perne og i de faglige fællesskaber.

Forankring og spredning af uddannelseseksperimenter

Forudsætningen for, at et eksperiment kan fungere som driver i en systematisk og strategisk

udvikling, er, at det kan forankres og spredes. I dette afsnit sætter vi fokus på, hvordan man

konkret har arbejdet med forankring og spredning af den viden og de erfaringer, der er skabt

i de konkrete eksperimenter.

Der er en del af de eksperimenter, der er gennemført i regi af Uddannelseslaboratoriet, som

har ført til en forandring af praksis, og som er blevet spredt eller forankret i den praksis,

hvori de har været gennemført.

I spørgeskemaundersøgelsen er de eksperimentansvarlige blevet spurgt om, hvad der på nu-

værende tidspunkt er sket med fundene af deres eksperimenter (Figur 10). 55 % svarer, at

fundene er implementeret på deres egen afdeling, 36 % er spredt til andre afdelinger, mens

14 % er spredt til andre partnerskabsinstitutioner. Til trods for sigtet med at sprede resulta-

terne på tværs af institutionerne, viser resultaterne her, at fundene fra eksperimenterne, sik-

kert ikke overraskende, i højere grad spredes og implementeres i egen kontekst eller kontek-

ster tæt på egen kontekst.

Side 82 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Forankring og spredning er sket på forskellige måder:

 Eksperimenter gennemført og forankret i en lokal praksis, men ikke spredt.

 Eksperimenter gennemført og forankret i lokal praksis og spredt på uddannelsen/i

afdelingen/til andre uddannelser i samme institution/andre institutioner.

 Eksperimenter gennemført i en praksis og efterfølgende spredt til anden praksis,

uden at være forankret i den praksis, hvor den første gang er afprøvet.

 Eksperimenter gennemført med gode resultater, men ikke umiddelbart forankret el-

ler spredt.

 Eksperimenter, der er stoppet eller lukket ned og hverken forankret eller spredt.

Forankring af uddannelseseksperimenter

Faktorer der har betydning for forankring

Når det gælder spørgsmålet om forankring, er der tegn på, at det er vigtigt at skelne mellem:

 Eksperimenter, der er gennemført som led i almindelige aktiviteter – fx nye måder at

tilrettelægge undervisning, praktikvejledning eller vejledning på, som kan gennem-

førtes inden for de almindelige rammer.

 Eksperimenter, der gennemføres som led i almindelige aktiviteter, men kræver nyan-

skaffelser eller særlig brug af redskaber, der betyder, at de ikke kan gennemføres in-

den for de almindelige rammer.

 Eksperimenter, som er gennemført i ’ekstraordinære’ aktiviteter fx sommerskoler,

nye praktikformer.

Der er tegn på, at forankring af eksperimenter, der kan gennemføres inden for de ’alminde-

lige’ rammer, styrkes ved, at eksperimentet adresserer nogle konkrete og fælles udfordrin-

ger, at eksperimentets ’praksis’ vurderes produktivt i forhold til tidligere praksisser, og at der

er enighed/overvejende enighed om dette blandt de implicerede medarbejdere.

I forhold til forankring kræver eksperimenter, der ikke kan gennemføres som en del af de al-

mindelige aktiviteter, at der tages en ledelsesbeslutning om at fortsætte evt. ’ekstraordi-

nære’ aktiviteter og afsætte de nødvendige ressourcer efter eksperimentets afslutning. Der

er en række eksempler på, at dette er prioriteret, men der er også eksempler på, at man ikke

55%

36%

14%

14%

0%

9%

24%

0% 10% 20% 30% 40% 50% 60%

Implementeret på afdelingen

Spredt til andre afdelinger i din organisation

Implementeret på andre afdelinger i din
organisation

Spredt til andre partnerskabsinstitutioner

Implementeret på andre
partnerskabsinstitutioner

Hverken spredt eller implementeret

Eksperimentet er ikke så langt fremme, at
det kan spredes og implementeres

Figur 4.3: Hvad er der på nuværende tidspunkt sket med
fundene i eksperimentet?

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 83 af 141

har prioriteret at finde de nødvendige ressourcer til at fortsætte eksperimenter trods gode

resultater.

Der er tegn på, at det øger sandsynligheden for, at et eksperiment forankres i den praksis,

hvori det er gennemført, hvis den lokale ledelse har deltaget i igangsættelsen af eksperimen-

tet, eller undervejs i forløbet er blevet opmærksom på, at eksperimentet bidrager til at indfri

konkrete udfordringer.

Det er karakteristisk for mange af de eksperimenter, der har været gennemført i regi af Ud-

dannelseslaboratoriet, at de rækker ud over de almindelige aktiviteter. Det vil sige, at de

kræver forberedelse, koordinering og opfølgning mv., der ligger ud over den almindelige un-

dervisnings- og forberedelsestid, og at de netop er blevet muliggjort af de ’ekstra ressour-

cer’, der ligger i/er udløst af deltagelsen i Uddannelseslaboratoriet.

Der er ikke i selve eksperimentrapporterne eller eksperimentloggen noget punkt, der ekspli-

cit lægger op til en refleksion over, om og i hvilket omfang eksperimentet kan gennemføres

inden for de almindelige rammer, og/eller om eksperimentets forankring kræver, at der af-

sættes særlige ressourcer. For at kunne vurdere om et eksperiment er bæredygtigt - om om-

kostningerne modsvarer evt. gevinster - er det vigtigt at få et overblik over eksperimentets

omkostninger – materialer, tid mv. Et sådan overblik gør det muligt at forholde sig til, i hvil-

ket omfang institutionen/uddannelserne kan rumme og har ressourcer til at fastholde ekspe-

rimenterne.

Spredning af uddannelseseksperimenter

Spredningen af eksperimenterne eller dele heraf sker på forskellige måder og mellem for-

skellige aktørtyper.

Vertikal spredning fra eksperiment til anden praksis af eksperimentdeltagere

En type af vertikal spredning sker, når eksperimentdeltagere bringer erfaringer og koncepter

fra eksperimentet med til andre praksisser. Denne form for spredning understøttes af bredt

sammensatte eksperimentteam bestående af eksperimentdeltagere, der har tilknytninger til

andre praksisser i institutionen (uformel spredning). Denne form for spredning afhænger af,

hvordan viden og koncepter modtages i eksperimentdeltagerens ’anden’ praksis, om den er

en meningsfuld/legitim/potentiel løsning på ’relevante’ problemer, og om der er mulig-

hed/tid/ressourcer til at rekontekstualisere konceptet i ny praksis – herunder hvor ’kræ-

vende’ en rekontekstualisering er.

Vertikal spredning fra eksperimentdeltagere via kolleger til deres praksis

En anden type vertikal spredning sker ved, at eksperimentdeltagere fortæller kolleger (i og

uden for egen uddannelse eller afdeling) om eksperimentets metoder, koncepter og resulta-

ter, og at disse herefter spreder dette til egen praksis. Denne type af vertikal spredning kan

ske uformelt fx i forbindelse med kaffepauser, frokost mv. og afhænger her af graden og

omfanget af rum for uformel videndeling. Den vertikale spredning til andre kolleger kan også

ske formelt fx gennem sidemandsoplæring, løbende supervision på hinandens undervisning

og oplæg på lærermøder eller teammøder. Sandsynligheden for denne type af vertikal spred-

ning afhænger af graden og omfanget af formaliserede rum for videndeling. I begge tilfælde

vil den konkrete spredning være afhængig af, om der i ’den nye praksis’ tages konkret beslut-

ning om at modtage (dele af) eksperimentet.

Side 84 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Spredning via faglige fællesskaber

En tredje type spredning sker via de faglige fællesskaber ved, at de faglige fællesskaber tager

beslutning om, at eksperimentet skal afprøves i andre praksisser. Her kræver spredningen, at

det faglige fællesskab har den formelle kompetence til at igangsætte nye eksperimenter.

Denne spredningsstrategi afhænger i høj grad af måden, man har organiseret de faglige fæl-

lesskaber på. Evalueringen viser, at der er en tydelig tendens til, at man primært igangsætter

eksperimenter inden for eget chefområde, hvorfor spredningen via faglige fællesskaber af-

hænger af bredden i sammensætningen af det faglige fællesskab.

Spredning via bazar

En fjerde type spredning sker via systematiske videndelingsaktiviteter eller spredningsaktivi-

teter på tværs internt i uddannelserne. Fx via eksperiment-bazar. Her kræver spredningen, at

deltagerne relativt nemt kan få overblik over de gennemførte eksperimenter, så de ikke

drukner, og at de efterfølgende kan få mere detaljeret viden om eksperimenterne, så det

kan afgøres, om de er relevante i deres konkrete kontekst i forhold til løsningen af deres spe-

cifikke problemer. Der har været arbejdet med forskellige bazar-koncepter, en med en bred

og en med en fokuseret spredningsstrategi. I den brede spredningsstrategi spredes alle de

eksperimenter, der vurderes af have positive resultater. I den fokuserede spredningsstrategi

udvælges de eksperimenter, der vurderes at være mest centrale i forhold til konkrete udfor-

dringer. Den fokuserede strategi indebærer risikoen for, at viden og resultater fra produktive

eksperimenter forsvinder og overses, mens den brede spredningsstrategi indebærer risiko

for, at den eksperimenterende tilgang fører til eksperimentmylder.

Systematisk opfølgning på spredning

Der er meget stor forskel på, hvor systematisk man på de enkelte institutioner arbejder med

og følger op på, om eksperimenterne spredes. Dette kan dog skyldes, at institutionerne er

forskellige steder i arbejdet med den eksperimenterende metode, og der er tegn på, at flere

institutioner arbejder med en systematisk opfølgning på, hvordan eksperimenterne spredes i

institutionen.

Der er tegn på, at det kræver en ekstraordinær indsats i institutionerne at skabe dette over-

blik. Det er ikke alle steder viden eller information, man automatisk har, men kræver, at der

udvikles redskaber, som kan indsamle denne viden, og at der afsættes medarbejderressour-

cer til aktivt at følge op på det.

Eksperimenter med modelkarakter

I det følgende afsnit vil vi opsummere, hvad der har betydning for, om et uddannelsesekspe-

riment får modelkarakter og kan virke som driver i en systematisk og strategisk uddannelses-

udvikling.

Først gennemgår vi de elementer, der er tegn på, har betydning på et eksperiments foran-

dringskraft generelt, og derefter går vi mere konkret ind i, hvad der har betydning for, om

eksperimenterne indfrier målene for Uddannelseslaboratoriet – det vil sige, at de har foran-

dringskraft på program- og projektniveau.

Efterfølgende gennemgår vi, hvilke elementer, der er tegn på, har betydning for eksperimen-

ternes spredningseffekt.

Uddannelseseksperimenter der har forandringskraft

Forandringskraft skal forstås som eksperimentets forandring af praksis. For at et eksperi-

mentet kan omsættes i og skaber forandring af praksis skal det:

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 85 af 141

 besluttes og forankres

 adskille sig fra det man ’plejer’

 kontekstualiseres

 gennemføre konkrete aktioner

 være meningsfuldt på alle niveauer.

Eksperimentet skal besluttes og forankres

For at et eksperiment skal kunne gennemføres, skal det besluttes og forankres eller placeres

et sted i institutionen. Nogen skal beslutte, hvad der skal eksperimenteres med og af hvem,

nogen skal tage ejerskab over eksperimentet og forpligte sig på at gennemføre det.

Der er tegn på, at det er vigtigt, at der er klarhed omkring kompetencen til at igangsætte et

eksperiment og nedsætte eksperimentteamet. Derfor skal det være afklaret, hvem der kan

bestemme over eksperimentmidlerne, og hvem der disponerer over medarbejderressour-

cerne, og hvordan der evt. kan etableres et forpligtende fællesskab mellem disse.

Der er tegn på, at det er vigtigt, at der ikke går alt for lang tid fra eksperimentet er udvik-

let/ansøgt til det afklares, om det kan sættes i gang, hvis energien og gejsten skal bevares.

Det vil sige, at ansøgningsprocedurer skal være afklarede og ikke må blive for lange.

Der er tegn på, at ejerskabet til eksperimentet styrkes gennem deltagelse i formulering og

udvikling af eksperimentet.

Der er tegn på, at de formelle rammer, der understøtter medarbejderbaseret udviklingsar-

bejde, spiller en rolle. På professionsuddannelserne og i akademiuddannelserne er en vis del

af medarbejdernes arbejdstid øremærket deltagelse i udviklingsaktiviteter. Dette er mindre

udbredt i de erhvervsrettede uddannelser, der hører under Undervisningsministeriet. Det er

uvist, hvordan implementeringen af lov 409 får betydning for medarbejdernes betingelser

for deltagelse i udviklingsarbejde og fordelingen mellem drift og udviklingsopgaver frem-

over.

Eksperimentet skal adskille sig fra det, man plejer at gøre

Der har været forskellige strategier for at sikre, at eksperimenterne adskiller sig fra det, man

plejer at gøre. I nogle lokale udviklingslaboratorier har man brugt Uddannelseslaboratoriet til

at igangsætte nye typer af praksisser fx nye typer af virksomhedssamarbejde, introduktions-

forløb, undervisning, vejledning eller praktikformer. I andre eksperimenter ligger forandrin-

gen i, at man har arbejdet med nye metoder og redskaber inden for eksisterende praksisser.

Der er også stor forskel på, hvor radikale man har været i sine eksperimenter: om man har

afprøvet metoder eller redskaber, som andre har prøvet før, eller om man har givet sig i kast

med at opfinde eller udvikle noget nyt. Mange eksperimentteams har arbejdet med metoder

og redskaber, der er udviklet og også har været afprøvet andre steder og eksperimentet har

derfor været at oversætte, tilpasse og afprøve metoder og redskaber i nye kontekster.

Der er meget stor forskel på, hvor meget eksisterende viden der har været inddraget i udvik-

lingen af eksperimentet, og hvor eksplicit eksperimentteamet har forholdt sig til den eksiste-

rende viden. Generelt for de fleste eksperimentteams er, at de i arbejdet med deres eksperi-

mentrapporter reflekterer over, hvordan eksperimentet skal bidrage til praksis og indfrielse

af konkrete mål, men ikke er eksplicit reflekterede omkring, hvordan eksperimentet kan bi-

drage til den eksisterende viden. Hvis det sidste skal styrkes, bør det fremadrettet oppriorite-

res som en del af eksperimentteamets arbejde med eksperimentloggen, såfremt man frem-

adrettet vil arbejde med eksperimentlogs som et redskab til at kvalificere forsknings- og ud-

viklingsarbejdet.

Side 86 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Generering af nye ideer

For at eksperimenter skal adskille sig fra ’plejer’, er det afgørende, at der genereres nye

ideer. Ideerne til eksperimenter kan komme enten inde fra gennem konkrete erfaringer fra

undervisningen eller udefra gennem nye krav eller opgaver, man skal forholde sig til.

Oversætte strategiske udfordringer til lokal praksis

Et andet element, der har betydning, er blikket for de strategiske udfordringer, og hvordan

disse kan om- og oversættes i den lokale praksis. Dette kræver, at man har et forum – fx fag-

lige fællesskaber – der er sammensat på en sådan måde, at man både har kendskab til, hvad

der rører sig på det politiske/strategiske niveau, og samtidig til de konkrete praksisser, hvori

eksperimenterne skal gennemføres, og de lokale rammer for dette arbejde.

Ny viden om området

Kendskab til nyeste viden på området. Mange af de eksperimenter, der er gennemført i Ud-

dannelseslaboratoriet, er kvalificeret i kraft af, at de implicerede medarbejdere har mange

års erfaringer med området, med undervisningsplanlægning mv. Men der er tegn på, at en

yderligere kvalificering af eksperimenterne med den nyeste viden er betinget af, at der af-

sættes tid til, at ’nogen’ sætter sig ind i eksisterende viden gennem research og/eller, at ek-

sperimentet kvalificeres i dialog med ressourcepersoner på området. Der er tegn på, at det

er mest produktivt, at kvalificeringen fra eksterne ressourcepersoner foregår dialogisk – gen-

nem procesledelse, fordi skriftlige korrektioner/tilretninger/benspænd kan være svære at

oversætte for eksperimentteamet.

Alle skal kunne deltage – ikke kun ’dem, der plejer’

Der er tegn på, at det at arbejde med ’mindre’ eksperimenter, som tager udgangspunkt i og

retter sig mod ens primære kerneopgaver (undervisning og vejledning), virker motiverende

og gør det nemmere at overskue end deltagelse i store udviklingsprojekter.

Brud med hverdagsforståelser og ’ureflekterede’ forforståelser

Der er tegn på, at hypoteseworkshops er et godt redskab til at understøtte refleksionen over

egne forforståelser (eksperimenternes forandringsteori) og tydeliggøre disse. Der er således

tegn på, at hypoteseworkshops bidrager til at kvalificere både aktionerne og arbejdet med

evaluering ved at få eksperimentteamet til at eksplicitere forholdet mellem aktion og forven-

tede resultater og effekter.

Eksperimentet skal kontekstualiseres

For at eksperimenter kan føre til forandringer i praksis, er det afgørende, at ideer og hypote-

ser transformeres til konkrete redskaber, værktøjer eller metoder, som er tilpasset den sær-

lige kontekst – det specifikke fag, uddannelsesmål, elevgruppe mv.

Der er tegn på, at redskaberne kvalificeres af at blive udviklet i kollektive fora, hvor der er

mulighed for at fremlægge, kritisere og diskutere ideer og erfaringer.

Der er også tegn på, at redskaberne kvalificeres, hvis der er mulighed for flere gennemløb/af-

prøvninger og tilpasninger.

Eksperimentet skal gennemføre konkrete aktioner

For at eksperimentet skal føre til konkrete forandringer, er det afgørende, at der gennemfø-

res konkrete aktioner. Det er ikke nok, at man bliver i idégenererings- eller vidensindsam-

lingsfasen. Overgangen fra idégenererings- eller vidensindsamlingsfasen til aktionsfasen kan

være udfordrende af flere årsager:

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 87 af 141

 Dels kan en researchfase have den ulempe, at den kan åbne for flere spørgsmål, end

den besvarer, og der kan derfor opstå et ’behov’ for at udvide researchfasen.

 Dels er det i selve aktionsfasen, at man ’sætter sin faglighed på spil’, og der kan der-

for opstå et ’behov’ for at blive i planlægningsfasen, indtil man har ’styr’ på ’det hele’

– hvilket er et indbygget paradoks i forhold til den eksperimenterende metode, hvor

man netop i eksperimentet skal afprøve en hypotese og derfor pr. definition ikke på

forhånd kan være sikker på udfaldet.

Faktorer, der har betydning for, om der gennemføres konkrete aktioner:

 Der er tegn på, at en (relativ) fastlagt tidsplan i forhold til eksperimenthjulet sikrer et

flow mellem de forskellige faser.

 Der er tegn på, at eksperimentterminologien og en fælles accept af den eksperimen-

terende metode i sig selv bidrager til, at det er blevet mere legitimt som underviser

at bevæge sig ud i ’ukendt’ land, men at det er afgørende, at der er ledelsesmæssig

opbakning til dette på alle niveauer.

 Der er tegn på, at det primært er udførelsen af aktionerne, der motiverer undervi-

serne til at engagere sig i eksperimenter, og at en administrativ udmatning – fx gen-

nem meget omfattende ansøgninger eller høje skriftlige dokumentationskrav under-

vejs kan fjerne energi og motivation (kraft) fra eksperimentets aktioner.

Eksperimentet skal være meningsfuldt og relevant på alle niveauer

Hvis man kikker på tværs af de eksperimenter, der er udpeget som særligt eksemplariske ek-

sperimenter, så er der tegn, der tyder på, at det er afgørende, at eksperimenterne er me-

ningsfulde for dem, der skal gennemføre dem, bidrage til dem og deltage i dem. Dette inde-

bærer, at de skal være meningsfulde i de konkrete praksisser, hvori de gennemføres; de skal

opleves som en konkret løsning på relevante udfordringer.

Relevans for driftsledelse

Der er tegn på, at udfordringen og eksperimentet skal opleves som relevant af den enkelte

leder, hvis der skal prioriteres medarbejderressourcer. Dette er umiddelbart mindst udfor-

drende på de uddannelser, hvor det er ledelsen, der beslutter, hvilke eksperimenter der skal

igangsættes eller ’hjemtages’ af ’egne’ medarbejdere, mens det kan kræve overtalelse eller

overbevisning i de tilfælde, hvor det ikke er den leder, der har personaleansvaret/drifts-an-

svaret, der initierer eksperimenterne. Der er tegn på, at eksperimenter på tværs af chefområ-

der kræver et (ekstraordinært) tæt samarbejde, herunder forøget mødeaktivitet og koordi-

nering med henblik på at skabe enighed om indsatser. Det er et generelt tegn, at eksperi-

mentaktiviteter kan virke forstyrrende på driftsaktiviteten, og at det kræver en særlig indsats

i forhold til ressourceallokering/timeplanlægning, når medarbejderne indgår i eksperimenter

(og andre aktiviteter i Uddannelseslaboratoriet). Derfor kræver det, at udfordringer og ind-

satser anses som tilstrækkeligt meningsfulde til, at man vil prioritere dette – det kræver, at

man inddrager de medarbejdere, der skal få timerne til at gå op og er villig til/har mulighed

for at ’erstatte’ den arbejdskraft, der trækkes ud til eksperimentaktiviteter.

Relevans for studerende

Der er tegn på, at udfordringen og eksperimentet skal opleves som relevant for de stude-

rende eller elever, der deltager, hvis de skal engagere sig og opleve eksperimentet som legi-

timt.

Side 88 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Relevans for eksperimentdeltagerne

Der er tegn på, at udfordringerne og eksperimenterne skal opleves som relevante for de

medarbejdere, der deltager i dem. Stort set alle eksperimentdeltagere fortæller, at de ikke

har kunnet gennemføre deres eksperimenter og deltage i øvrige aktiviteter inden for den af-

satte tidsramme og de har måtte investere ’interessetid’.

Der er forskellige måder at sikre relevansen på: tage udgangspunkt i lokale ideer, legitime-

ring gennem reference til/inddragelse af ’relevante’ andre fx aftagere og uddannelsesudvalg

i udpegning af indsatser og formulering af eksperimenter. Relevansen kan endvidere styrkes

gennem eksplicit inddragelse af deltagernes erfaringer og ’mål’ for egen praksis i design af

eksperimentet.

Relevans for den strategiske ledelse

Endelig skal udfordringerne og eksperimenterne være relevante på et strategisk niveau. Der

er tegn på, at relevansen af den eksperimenterende metode forsøges sikret ved fortsat at

tilpasse den til nye ’udfordringer’ fx til nye udviklingskontrakter og nye reformer. Der er ek-

sempler på, at den eksperimenterende metode og redskaberne, der understøtter denne,

netop bevarer deres relevans på partnerskabsinstitutionerne, fordi de kan kobles fra Uddan-

nelseslaboratoriets programmer. Den eksperimenterende metode bevarer således værdi,

ikke længere alene i kraft af målene for Uddannelseslaboratoriet, men netop fordi den kan

anvendes til at imødekomme nye, andre mere presserende udfordringer.

Uddannelseseksperimenter der har spredningseffekt

I forhold til at bestemme, hvad der har betydning for, om et eksperiment har spredningsef-

fekt, har vi dels set efter tegn på, hvad der har betydning for, om et eksperiment forankres i

praksis, efter at selve eksperimentet er afsluttet, dels efter tegn på, hvad der har betydning

for, om et eksperiments resultater (metoder, redskaber og koncepter) spredes til andre

praksisser, både i og uden for organisationen.

Faktorer der har betydning for forankring

Når det gælder spørgsmålet om forankring er der tegn på, at det er vigtigt at skelne mellem

eksperimenter, der er gennemført som led i almindelige aktiviteter – fx nye måder at tilrette-

lægge undervisning, praktikvejledning eller vejledning på, som er gennemført inden for de

almindelige rammer, og eksperimenter, som er gennemført i ’ekstraordinære’ aktiviteter fx

sommerskoler, nye praktikformer:

 Der er tegn på, at forankring af eksperimenter, der kan gennemføres inden for de

’almindelige’ aktiviteter, styrkes ved, at eksperimentet adresserer nogle konkrete og

fælles udfordringer, at eksperimentets ’praksis’ vurderes produktivt i forhold til tidli-

gere praksisser, og at der er enighed/overvejende enighed om dette blandt de impli-

cerede medarbejdere (temabaseret undervisning).

 I forhold til forankring kræver eksperimenter, der ikke kan gennemføres som en del

af de almindelige aktiviteter, at der tages en ledelsesbeslutning om at fortsætte evt.

’ekstraordinære’ aktiviteter og afsætte de nødvendige ressourcer efter eksperimen-

tets afslutning. Der er en række eksempler på, at dette er prioriteret, men der er

også eksempler på, at man ikke har prioriteret at finde de nødvendige ressourcer til

at fortsætte eksperimenter, trods gode resultater.

Det er karakteristisk for nogle af de eksperimenter, der har været gennemført i regi af Ud-

dannelseslaboratoriet, at de rækker ud over de almindelige aktiviteter – det vil sige kræver

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 89 af 141

forberedelse, koordinering og opfølgning mv., der ligger ud over den almindelige undervis-

nings og forberedelsestid, og at de netop er blevet muliggjort af de ’ekstra ressourcer’, der

ligger i/er udløst af deltagelsen i laboratoriet.

Der er ikke i selve eksperimentrapporterne eller eksperimentloggen noget punkt, der ekspli-

cit lægger op til en refleksion over, om og i hvilket omfang eksperimentet kan gennemføres

inden for de almindelige rammer og/eller om eksperimentets forankring kræver, at der af-

sættes særlige ressourcer. For at kunne vurdere om et eksperiment er bæredygtigt, er det

vigtigt at få et overblik over eksperimentets evt. omkostninger – materialer, tid mv., fordi et

sådant overblik gør det muligt at forholde sig til, i hvilket omfang institutionen/uddannel-

serne kan rumme/har ressourcer til at igangsætte og fastholde eksperimenterne.

Faktorer der har betydning for spredning

Der er mange af de eksperimenter, som har været gennemført i regi af Uddannelseslaborato-

riet, som er blevet spredt, eller som man pt. arbejder med at sprede.

Der er tegn på, at følgende faktorer har betydning for spredning:

 Eksperimenter der adresserer generelle udfordringer

 Eksperimenter der består af klare elementer

 Grundig evaluering og klar formidling

 Eksplicit indsats for videndeling og spredning

 Modtagelse af både ledere og medarbejdere

 Tid til og facilitering af rekontekstualisering.

Eksperimenter der adresserer generelle udfordringer

Der er tegn på, at der er større sandsynlighed for, at der sker spredning af eksperimenter,

når der har været eksplicit fokus på, at de eksperimenter, der er igangsat, også skal kunne

anvendes/være til gavn for andre i organisationen/på hvordan andre kan få glæde af eksperi-

mentets resultater.

Eksperimenter der består af klare elementer

Der er tegn på, at det er nemmere at sprede eksperimenter, der består af delelementer eller

byggeklodser, som kan udvælges og tilpasses den nye praksis.

Grundig evaluering og klar formidling

Der er tegn på, at det er nemmere at formidle og derfor også sprede et eksperiment, når

man klart og enkelt kan formidle eksperimentets resultater.

Eksplicit indsats for videndeling og spredning

Der er tegn på, at der er størst sandsynlighed for spredning af eksperimenter eller dele heraf,

hvis der gøres en ekstraordinær indsats for videndeling og spredning både internt i uddan-

nelserne, på tværs i institutionen og på tværs af institutioner.

I den forbindelse er der endvidere tegn på, at de redskaber, der anvendes til videndeling, har

stor betydning: det er vigtigt hurtigt at kunne danne sig overblik over, hvilke eksperimenter

der er relevante/interessante for egen praksis – så man ikke ’drukner’ i eksperimentbeskrivel-

sen. Face2face-formidling af de gode eksempler er frugtbar, fordi den kompleksitetsreduk-

tion, der ligger i skriftlig kommunikation, risikerer at overse væsentlige detaljer, det er umu-

ligt at opfange misforståelser, og det er muligt at spørge ind og få eksempler/forklarin-

Side 90 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

ger/gode råd. Omvendt er face2face-formidlingen meget ressourcekrævende, både for af-

sender og potentielle modtagere. Derfor er der også tegn på, at det er centralt at samtænke

forskellige formidlingsformer, så de optimalt kan supplere hinanden.

Modtagelse af både ledere og medarbejdere

Der er tegn på, at der sker en størst spredning af eksperimenter, hvor de ledere og de læ-

rere/medarbejdere, der skal modtage eksperimentet i deres praksis, oplever et konkret be-

hov, som eksperimentets koncepter kan indfri. Det har i den forbindelse vist sig at være pro-

duktivt at lade ledere og medarbejdere deltage sammen i aktiviteter, hvor der formidles ek-

sperimentresultater.

Tid til og facilitering af rekontekstualisering

Der er tegn på, at spredning kræver, at der er tid og ressourcer til en rekontekstualisering –

forstået som oversættelse af konceptet og dets indhold til den nye praksis, og at dette kræ-

ver, at der afsættes fælles ’oversættelsestid’ for de medarbejdere, der skal modtage eksperi-

mentet i deres fælles praksis.

Der er ligeledes tegn på, at det er nemmere at sprede eksperimenter, når man prioriterer at

understøtte rekontekstualiseringsprocessen med procesledelse omkring oversættelse.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 91 af 141

KAPITEL 5: KULTURFORANDRINGER

Intentionen med at udvikle og understøtte arbejdet med en eksperimenterende metode i

Uddannelseslaboratoriet er at bidrage til udbredelsen af en eksperimenterende kultur i de

deltagende institutioner. Denne kultur skal bidrage til, at der sker en kvalificering og koordi-

nering af det udviklingsarbejde, der fortløbende sker i relation til undervisningen. Målsætnin-

gen er underbygget og nuanceret i baselinestudiet gennem en kortlægning af de udfordrin-

ger, der knytter sig til de erhvervsrettede uddannelsers hidtidige udviklingspraksis. De cen-

trale udfordringer, som den eksperimenterende kultur skal imødekomme, er følgende mang-

ler ved det lokale udviklingsarbejde på de institutioner, der udbyder erhvervsrettede uddan-

nelser:

 Manglende organisatorisk overblik over det lokale udviklingsarbejde

 Manglende strategisk prioritering af det lokale udviklingsarbejde

 Manglende kvalificering af det lokale udviklingsarbejde

 Manglende organisatorisk modtagelse af det lokale udviklingsarbejde.

Baseline peger på, at de erhvervsrettede uddannelser er karakteriseret ved, at der igangsæt-

tes et væld af udviklingsprojekter, men at disse kun i begrænset omfang giver anledninger til

varige forandringer af praksis, og at den viden, der genereres i de enkelte projekter, ikke i

særlig høj grad spredes til andre dele af organisationen eller til andre, men ofte ender mere

eller mindre udførligt beskrevet i evalueringsrapporter, ’der samler støv’.

I den eksperimenterende organisation er der gjort op med den ”klassiske” måde at drive ud-

viklingsarbejde på i uddannelsessektoren, der blandt andet handler om, at udviklingsarbejde

i for ringe grad bygger på allerede eksisterende viden, og at videndeling halter. I Aftagerun-

dersøgelsen defineredes elementerne i den eksperimenterende organisation nærmere:

 Evaluerings- og kvalitetsarbejde er integreret i daglig drift og udvikling

 Møde- og samarbejdskulturen fremmer kvalitetsudvikling

 Samarbejde på tværs af uddannelser og fagteams

 Fokus på slutmål frem for proces/tiltag

 Evaluering og kvalitetsarbejde er baseret på den seneste viden.

Herudover er den eksperimenterende organisation en organisation, hvor videndeling er i høj-

sædet, og hvor udviklingsarbejde tager udgangspunkt i praksis og har et strategisk ophæng.

En af de centrale byggesten i Uddannelseslaboratoriet er program 3: Den eksperimenterende

organisation, der i baselinestudiet beskrives som fundamentet bag de øvrige programmer:

Målet med programmet er at udvikle et nyt organisations- og ledel-

seskoncept til uddannelsesorganisationer, som retænker styring,

kvalitet og udvikling på en måde, så det i højere grad understøtter en

eksperimenterende tilgang. Programmet er derfor rettet mod den

interne ledelses- og organisationsudvikling. (Baselinestudie, s.17)

Det er ikke alle organisationer, der har forpligtet sig til at arbejde under program 3, men eva-

lueringen viser, at tegn på kulturforandringer ikke er afgrænset til dem, der har forpligtet sig

til at arbejde aktivt med en kulturforandring.

Side 92 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Opbygning af kapitlet

I dette kapitel fokuseres der på, i hvilket omfang partnerinstitutionerne umiddelbart inden

afslutningen af Uddannelseslaboratoriet har bevæget sig mod at blive eksperimenterende

organisationer. Første del fokuserer på, hvilke forandringer der har været i institutionernes

udviklingspraksis mod en mere eksperimenterende kultur. Anden del fokuserer på, hvilke

barrierer eller udfordringer der har været for at forandre institutionernes udviklingspraksis

mod en mere eksperimenterende kultur, mens tredje del diskuterer institutionernes kon-

tekst og kontekstens betydning for deltagelse i Uddannelseslaboratoriet. Det er vigtigt at

pointere, som det er udfoldet i afsnittet om evalueringsdesign, at undersøgelserne af kultur-

forandringer baserer sig på de involveredes vurderinger og opfattelser retrospektivt og ikke

er en sammenligning med den tidligere Aftagerundersøgelse og baselinestudiet.

Udvikling af kapacitet til at arbejde eksperimenterende

Et vigtigt fundament for det eksperimenterende arbejde og den eksperimenterende organi-

sation er (selvfølgelig), om der er udviklet kapacitet blandt medarbejdere og ledelse til at ar-

bejde med metoderne og på de forskellige organisatoriske elementer, der kendetegner den

eksperimenterende organisation. I spørgeskemaundersøgelserne er både ledere og eksperi-

mentansvarlige blevet bedt om at vurdere, i hvilken grad deltagelse i Uddannelseslaborato-

riet har bidraget til deres afdelings og/eller organisations kompetencer til at arbejde med

den eksperimenterende metode. I dette afsnit præsenteres de forskellige resultater fra spør-

geskemaundersøgelsen, der vedrører dette.

Lederne er blevet spurgt til, i hvilken grad de vurderer, at deres afdelings kompetencer er

blevet øget til at arbejde eksperimenterende – ud fra ovenstående definition af den eksperi-

menterende organisation. Resultaterne vises i figur 5.1.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 93 af 141

38 % af de adspurgte vurderer, at deres afdeling i meget høj eller høj grad har fået forøget

deres afdelings kompetencer i at arbejde eksperimenterende, 25 % vurderer derimod, at

kompetencerne i mindre grad eller slet ikke er blevet forøget. 25 % vurderer, at kompeten-

cerne til at inddrage viden, når der skal skabes forandringer, er øget, mens 37 % vurderer, at

kompetencerne i mindre grad eller slet ikke er øget.

Hvis vi ser mere specifikt på delelementerne i den eksperimenterende organisation, viser un-

dersøgelsen følgende:

 Evaluerings og kvalitetsarbejde er integreret i daglig drift og udvikling: 22 % vurde-

rer, at kompetencerne til at få evaluerings- og kvalitetsarbejde til at skabe værdi i

den daglige drift i meget høj eller høj grad er øget, 41 % mener derimod, at dette i

mindre grad eller slet ikke er tilfældet.

 Møde- og samarbejdskulturen fremmer kvalitetsudvikling: 22 % vurderer, at kompe-

tencerne til at få møde- og samarbejdskulturen til at fremme kvalitetsudvikling er

øget, 44 % vurderer derimod at dette i mindre grad eller slet ikke er tilfældet.

 Samarbejde på tværs af uddannelser og fagteams: 33 % vurderer, at kompetencerne

til at arbejde på tværs af uddannelser og fagteams i høj eller meget høj grad er ble-

vet forøget, mens 33 % vurderer, at dette i mindre grad eller slet ikke er tilfældet

 Fokus på slutmål frem for proces/tiltag: 27 % vurderer, at kompetencerne til at have

fokus på mål og ikke kun proces i meget høj eller høj grad er blevet øget. 40 % vurde-

rer derimod, at dette i mindre grad eller slet ikke er tilfældet.

38%

33%

27%

26%

23%

22%

22%

38%

33%

33%

36%

36%

37%

33%

25%

33%

40%

38%

41%

41%

44%

0% 20% 40% 60% 80% 100%

At arbejde eksperimenterende

At samarbejde på tværs af uddannelser og
fagteams

At der er fokus på mål og ikke kun proces

At inddrage viden, når der skal skabes
forandringer (lede på viden)

At evaluerings- og kvalitetsarbejde er
baseret på den seneste viden (fra aftagere,

forskning mv.)

At evaluerings- og kvalitetsarbejde skaber
værdi for den daglige drift og udvikling

At møde- og samarbejdskulturen fremmer
kvalitetsudvikling

Figur 5.1: I hvilken grad har deltagelsen i Det erhvervsrettede
uddannelseslaboratorium/uddannelseseksperimenter øget din

afdelings kompetencer til følgende:

I høj grad/I meget høj grad I nogen grad I mindre grad/slet ikke

Side 94 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

 Evaluering og kvalitetsarbejde er baseret på den seneste viden: 23 % vurderer, at de-

res afdelings kompetencer til at basere evaluerings- og kvalitetsarbejde på den sene-

ste viden i meget høj eller høj grad er øget med deltagelsen i Uddannelseslaborato-

riet. 41 % vurderer derimod, at dette i mindre grad eller slet ikke er tilfældet.

Der kan på baggrund af dette ikke siges noget entydigt om, i hvor høj grad lederne vurderer

deres afdelings kompetencer inden for de forskellige dele, der udgør en eksperimenterende

organisation, er øget, da svarene fordeler sig jævnt over kategorierne, om end der er en lille

overvægt i svarkategorien i mindre grad/slet ikke. Det kan dog konkluderes, at langt de fleste

vurderer, at deres afdelings kompetencer er øget i en eller anden grad.

De eksperimentansvarlige er i den anden spørgeskemaundersøgelse blevet spurgt om, hvad

de har lært af at deltage i Uddannelseslaboratoriet (figur 5.2).

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 95 af 141

Overordnet set vurderer 47 %, at de i meget høj eller høj grad har lært at arbejde med den ek-

sperimenterende metode, mens 43 % vurderer, at de i meget høj eller høj grad er blevet

bedre til at gennemføre eksperimenter/udviklingsprojekter. 33 % vurderer, at de i mindre

grad eller slet ikke har lært at arbejde med den eksperimenterende metode, mens 28 % me-

ner, at de i mindre grad eller slet ikke vurderer, at de er blevet bedre til at gennemføre ek-

sperimenter/udviklingsprojekter.

Hvis vi ser specifikt på de forskellige elementer af det at arbejde eksperimenterende, viser

undersøgelsen at:

 Viden: 30 % vurderer, at de i meget høj eller høj grad er blevet bedre til at inddrage
viden, når der skal forandres, mens 29 % mener, de er blevet bedre til at koble viden
fra andre eksperimenter/udviklingsprojekter

47%

43%

41%

39%

30%

30%

28%

29%

26%

20%

30%

31%

25%

37%

30%

30%

25%

32%

33%

28%

28%

36%

33%

40%

43%

46%

42%

0% 20% 40% 60% 80% 100%

Lært at arbejde med den
eksperimenterende metode (generelt)

Blevet bedre til at gennemføre
eksperimenter/udviklingsprojekter

Blevet bedre til at udvikle koncepter på
baggrund af

eksperimenter/udviklingsprojekter

Blevet bedre til at formulere
eksperimenter/udviklingsprojekter

Blevet bedre til at evaluere
eksperimenter/udviklingsprojekter

Blevet bedre til at inddrage viden, når der
skal forandres (lede på viden)

Blevet bedre til at videndele i almindelighed

Blevet bedre til at koble viden fra andre
eksperimenter/udviklingsprojekter

Blevet bedre til at arbejde med at sprede
resultater fra

eksperimenter/udviklingsprojekter

Figur 5.2: Hvad har du lært af at deltage i Det erhvervsrettede
uddannelseslaboratorium?

I høj grad/i meget høj grad I nogen grad I mindre grad/slet ikke

Side 96 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

 Design: 39 % vurderer, at de i meget høj eller i høj grad er blevet bedre til at formu-
lere eksperimenter/udviklingsprojekter

 Evaluering: 30 % vurderer, at de i meget høj eller høj grad er blevet bedre til at evalu-
ere eksperimenter/udviklingsprojekter

 Konceptualisering: 41 % vurderer, at de i meget høj eller høj grad er blevet bedre til
at udvikle koncepter på baggrund af eksperimenter/udviklingsprojekter

 Spredning: 26 % vurderer, at de i meget høj eller høj grad er blevet bedre til at sprede
resultater fra eksperimenter/udviklingsprojekter.

Sammenfattende kan det siges, at mellem 2/3 og 1/2 af de eksperimentansvarlige vurderer, at

de i meget høj, høj eller nogen grad vurderer, at de er blevet bedre til at arbejde med de for-

skellige dele af den eksperimenterende metode.

Den primære konklusion på baggrund af spørgeskemaundersøgelserne er, at der ikke tegner

sig noget entydigt billede af, at deltagelse i Uddannelseslaboratoriet har øget kompeten-

cerne inden for de områder, der er defineret som værende essentielle i en eksperimente-

rende organisation i de afdelinger, der har deltaget direkte i Uddannelseslaboratoriet, dvs.

hvor der har været eksperimenter.

Det er interessant, at 25 % af de adspurgte ledere kun mener, at deres afdelings kompetencer

til at arbejde eksperimenterende er øget i mindre grad eller slet ikke samtidig med, at 33 % af

de eksperimentansvarlige vurderer, at de i mindre grad eller slet ikke er blevet bedre til at ar-

bejde eksperimenterende. Spørgeskemaerne giver ikke nogen baggrundsviden for disse be-

svarelser, men hvis vi ser på de kvalitative elementer, er der forskellige oplevelser af, om

man er blevet bedre til at eksperimentere. Det fremhæves på den ene side, at man med den

eksperimenterende metode har fået en systematik, der har været gavnlig, man er blevet

bedre til at inddrage viden fra andre uddannelseseksperimenter, og deltagelse i Uddannel-

seslaboratoriet har styrket nogle af medarbejdernes kompetencer og udstyret dem med me-

toder til at gribe et udviklingsprojekt an. På den anden side vurderer andre, at man egentlig

arbejdede systematisk og eksperimenterende i forvejen og som sådan ikke er blevet bedre til

at arbejde eksperimenterende, men at Uddannelseslaboratoriet har givet ressourcer til at ud-

føre eksperimenter.

Udviklingsprojekter

 I Aftagerundersøgelsen (s. 22) konkluderes det, at undervisere kun i begrænset omfang har

viden om udviklingsprojekter på deres institution til trods for, at der igangsættes mange ud-

viklingsprojekter på partnerskabsinstitutionerne, og at flertallet af både ledere og undervi-

sere har deltaget i et udviklingsprojekt (s. 23). En del af at være eksperimenterende er, at or-

ganisationerne skal være eksplicitte om, hvad formålet med udviklingsprojekterne er, og

hvilke problemer de forskellige projekter skal løse (baselinestudie s. 23), altså et mere strate-

gisk ophæng af udviklingsarbejdet.

I spørgeskemaundersøgelsen er lederne blevet spurgt til, om der er kommet øget fokus på

forankring af viden/erfaring fra udviklingsprojekter, både i deres afdeling og i deres organisa-

tion, med deltagelsen i Uddannelseslaboratoriet (5.3).

29 % af de adspurgte ledere vurderer, at deltagelse i Uddannelseslaboratoriet i meget høj el-

ler høj grad har ført til øget fokus på forankring af viden/erfaringer fra udviklingsprojekter i

egen afdeling, mens 23 % vurderer, at det samme er tilfældet på uddannelsesinstitutionen.

Det er dog værd at bide mærke i, at 36 % vurderer, at dette i mindre grad eller slet ikke er til-

fældet i deres afdeling, mens 37 % vurderer, at det samme er tilfældet på uddannelsesinstitu-

tionen.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 97 af 141

Når det kommer til udviklingsprojekter generelt (se figur 5.4), altså ikke udelukkende Uddan-

nelseslaboratoriet, svarer 64 %, at de i meget høj eller høj grad har kendskab til udviklingspro-

jekterne på deres institution, mens 60 % vurderer, at der i meget høj eller høj grad findes en

overordnet strategi for de udviklingsprojekter, der igangsættes på institutionen. Derimod

vurderer 35 %, at udviklingsprojekter i meget høj eller høj grad bygger på resultater fra tidli-

gere udviklingsprojekter. Det er interessant set i forhold til, at et af formålene med Uddan-

nelseslaboratoriet har været at bygge på allerede eksisterende viden og noget kan kan tyde

på, at dette ikke i særlig høj grad har spredt sig til det øvrige udviklingsarbejde – i hvert fald

på nuværende tidspunkt.

29%

23%

35%

40%

35%

38%

0% 20% 40% 60% 80% 100%

I din afdeling

På uddannelsesinstitutionen

Figur 5.3: I hvilken grad har deltagelsen i Det erhvervsrettede
uddannelseslaboratorium ført til øget fokus på forankring af

viden/erfaringer fra udviklingsprojekter?

I høj grad/i meget høj grad I nogen grad I mindre grad/slet ikke

64%

60%

35%

25%

21%

28%

35%

43%

14%

13%

30%

33%

0% 20% 40% 60% 80% 100%

I hvor høj grad har du kendskab til hvilke
udviklingsprojekter, der for øjeblikket kører

på din institution?

I hvilken grad vurderer du, at der findes en
overordnet strategi på din

uddannelsesinstitution, som sætter retning
for, hvilke udviklingsprojekter, der

igangsættes?

I hvilken grad vurderer du, at de
udviklingsprojekter, der igangsættes i din
afdeling, bygger på resultater fra tidligere

udviklingsprojekter?

I hvilken grad vurderer du, at der sker en
kobling af viden mellem forskellige

udviklingsprojekter på din institution?

Figur 5.4: Spørgsmål om udviklingsprojekter

I høj grad/i meget høj grad I nogen grad I mindre grad/slet ikke

Side 98 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Udviklingskultur

I dette afsnit fokuserer vi på, hvordan deltagerne i de lokale udviklingslaboratorier overord-

net oplever, at deltagelsen i Uddannelseslaboratoriet har bidraget til en udvikling af udvik-

lingskulturen lokalt.

Der er en generel tendens til, at deltagerne ikke vurderer, at deltagelsen i Uddannelseslabo-

ratoriet har ført til en omkalfatring af udviklingskulturen. Der er imidlertid forskellige typer

fortællinger af, hvorfor dette ikke er sket. Den ene fortælling er, at man i forvejen arbejder

relativt systematisk og strategisk omkring sit udviklingsarbejde, og at Uddannelseslaborato-

riet ikke har bidraget radikalt til en ny måde at tænke og praktisere udviklingsarbejdet på.

Den anden fortælling er, at det tager tid at ændre en kultur, og at man derfor ikke er kom-

met så langt:

Vi er klar over, at institutionen er bærer af stærke kulturer og for at for-

andre den måde, man arbejder på, er man også nødt til at forandre kultu-

ren, hvilket ikke sker fra den ene dag til den anden. Der er umiddelbart

ikke sket en kæmpe kulturforandring lige nu, men der er en forandring

på vej. (Lederinterview)

Men selvom den umiddelbare respons er, at der ikke er sket en radikal kulturændring, er der

tydelige tegn på, at de interviewede vurderer, at der er tegn på ændringer. En af de vigtige

faktorer, også set i lyset af ovenstående citat, er, at projektet trods alt har kørt over en rela-

tivt kort periode, og at evalueringen er foretaget før, projektet er afsluttet, og der kan være

tegn, der står endnu tydeligere frem på et senere tidspunkt, om end det modsatte også kan

være tilfældet. Som vi også vil udfolde senere, har projektperioden været en turbulent tid for

mange af de deltagende institutioner, blandt andet pga. udefra kommende faktorer. Uddan-

nelseslaboratoriet har haft fokus på uddannelsesinterne forhold og ikke som sådan adresse-

ret de strukturelle faktorer i de erhvervsrettede institutioners omgivelser, som er med til at

reproducere de forskellige logikker, der er på spil i skolernes hverdagspraksisser og på de

forskellige niveauer/funktioner i uddannelsesinstitutionerne.

Endnu en pointe er, at der er eksempler på partnerskabsinstitutioner, der allerede var meget

systematiske og strategiske i deres udviklingsarbejde, og som ikke som sådan har kunnet

genkende sig selv i baseline. Baselinestudiet konkluderer generelt på baggrund af deres un-

dersøgelser, ikke for de enkelte partnerskabsintuitioner. Der er eksempler på, at informan-

terne i de kvalitative interview fortæller, at det billede, der tegnes i baselinestudiet IKKE er

dækkende for den måde, man laver udviklingsarbejde på, da man allerede har en systematik,

der i meget høj grad minder om eksperimenthjulet, eksempelvis i form af kvalitetscirklen el-

ler andre lignende modeller. Det vil sige, at disse organisationer ikke nødvendigvis har en ud-

viklingskultur som den, der er beskrevet i baselinestudiet og identificerer sig med denne.

Herfra udtrykkes det, at der ikke har fundet større kulturforandringer sted, da man allerede

lavede udviklings- og kvalitetssikringsarbejde på en måde, der minder meget om modellen i

den eksperimenterende metode, og er en eksperimenterende organisation ud fra de krite-

rier, der er opstillet i Uddannelseslaboratoriet, man kalder det bare noget andet. Dette er ek-

semplificeret i følgende citater:

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 99 af 141

Vi er jo få, der har arbejdet med den eksperimenterende metode.

Det er en tænkning, der kan arbejdes videre med, der er nogle ele-

menter i den, som også er set i andre projekter. Her i huset arbejder

vi projektorienteret hele tiden, det er mennesker, som er vant til at

arbejde med den form for metode. Det læner sig meget op ad den

måde, vi er organiseret på, så jeg tænker ikke, det får så stor impact

lige der. (Lederinterview)

Uddannelseslaboratoriet ikke bidraget til, at man er blevet mere ek-

sperimenterende, men det har trods alt været med til at bygge en

base af viden, viden der virker, som vi har testet i praksis, som vi

også har erfaringer med at videreføre. (Lederinterview)

Der er forskel på, hvordan partnerinstitutionerne har arbejdet med deres udviklingsarbejde

forud for deltagelsen i Uddannelseslaboratoriet og parallelt med Uddannelseslaboratoriet,

og det er derfor ikke muligt at tegne en lige linje fra deltagelse i Uddannelseslaboratoriet til

en ændret udviklingskultur. Til trods for dette er der dog tegn på, at der er sket ændringer i

projektperioden.

Fælles sprog

En af intentionerne omkring Uddannelseslaboratoriet har været at udvikle et særligt sprog

for udviklingsarbejdet, som understøtter den eksperimenterende metode. Der er forskellige

oplevelser af, hvordan og i hvilket omfang dette sprog har været produktivt for arbejdet i ud-

viklingslaboratorierne og i forhold til institutionernes samlede udviklingsarbejde.

Nogle deltagere fremhæver det som en af gevinsterne ved Uddannelseslaboratoriet, at man

har fået et sprog omkring udviklingsarbejdet, som dels har kunnet bruges i arbejdet i projek-

tet, dels også kan bruges fremadrettet:

Og så har det givet os et sprog, os der er meget udviklingspassione-

rede. Vi kan gå ind og diskutere om det er udvikling eller eksperi-

ment, men det har givet et fælles sprog. (Lederinterview)

Det fremhæves eksempelvis også, at erfaringerne med sproget har været produktivt i for-

hold til udarbejdelsen af nye udviklingskontrakter med ministeriet, da det er de samme ter-

minologier, der bruges her.

Andre steder fremhæves det, at sproget i Uddannelseslaboratoriet har været unødigt akade-

miseret, og at det derfor har været ressourcekrævende at tilegne sig og anvende sproget, og

at der stadig er uklarhed omkring definitionen omkring grundlæggende definitioner i spro-

get. (Eksempel: at betegnelsen for de forskellige eksperimenttyper stadig kan blive blandet

sammen).

Det fremhæves også, at der er for mange ord – begreber – definitioner i Uddannelseslabora-

torier og stadig stor uklarhed om, hvad de betyder, fx kaskadeeksperiment, kort og langt ek-

speriment. På projektledermøder, når man taler om definitioner, så er folk ikke enige om,

hvad det betyder. En af pointerne er, at hvis man opfinder begreber, skal der være klarhed

Side 100 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

om, hvad betydningen er. En anden pointe er, at der har været alt for mange forskellige be-

greber i spil (Lederinterview).

Udviklingsledelse på tværs af institutionen

Deltagelse i Uddannelseslaboratoriet har sat fokus på at samarbejde omkring udviklingspro-

jekter på tværs af de institutioner, der har deltaget i projektet, blandt andet gennem opret-

telse af faglige fællesskaber. Der er en oplevelse af, at disse tværgående aktiviteter blandt

andet har været med til at kvalificere eksperimenterne og foretage vurderinger af, hvad der

har været relevant. På mange institutioner er dette en ny proces, da der ikke tidligere har væ-

ret tværgående fora for udviklingsprojekter. Der er dog også eksempler på, at disse tværgå-

ende fora ikke har virket efter hensigten, eksempelvis har der været situationer, hvor der har

været uklarheder omkring ledelseskompetencer mellem eksperimentdeltagere, daglige le-

delser og medlemmerne af de tværgående fora.

På tidspunktet for evalueringen var der på nogle partnerskabsinstitutioner en intention om

at videreføre disse tværgående fora efter Uddannelseslaboratoriets ophør, mens andre insti-

tutioner ikke har intentioner om at fortsætte.

Strategisk brug af ambassadører/ressourcepersoner til at understøtte det konkrete udvik-

lingsarbejde

En af intentionerne bag Uddannelseslaboratoriet var, at der på alle partnerskabsinstitutioner

skulle uddannes ambassadører, som kan understøtte eksperimentteamenes arbejde med

den eksperimenterende metode. Der er således en eksplicit intention om, at der i institutio-

nerne skal være ressourcepersoner, som aktivt kan understøtte den lokale udviklingsindsats.

Ambassadørerne har haft og har forskellige funktioner på de forskellige institutioner, nogle

steder understøtter de brugen af metoden, mens de andre steder understøtter spredningen.

Nogle partnerskabsinstitutioner havde allerede på tidspunktet for evalueringen besluttet at

videreføre en slags ambassadørordning:

Der har vi haft en gruppe ambassadører, som alle er blevet bedt nu,

om at melde ind på, hvem skal være ambassadør fremadrettet. Og

lige nu snakker vi om, skal vi have mange flere ambassadører? Lige

nu er der forslag fremme om, at vi skal have en ambassadør for hvert

team. Fordi hvordan får vi den her spredning, man får ikke den her

spredning, hvis vi ikke får mange flere ambassadører. (Udviklings-

chef/Tovholder)

At lede på og dele viden

Et væsentligt element i at være en eksperimenterende organisation er at lede på viden og

dele viden. Eksempelvis blev det i Aftagerundersøgelsen (s. 25) konkluderet, at udviklings-

projekter på både erhvervsakademier, professionshøjskoler og erhvervsskoler kun i begræn-

set omfang bygger på viden fra tidligere udviklingsprojekter, og et af formålene med Uddan-

nelseslaboratoriet har været at bevæge sig fra ”synsninger” til viden og gå væk fra en ”not

invented here” tilgang, altså en holdning til, at resultaterne af udviklingsprojekter gennem-

ført i andre kontekster er set som værende ”ugyldige” (Aftagerundersøgelse, s. 25). Det er

en del af formålet med Uddannelseslaboratoriet at gøre op med dette og i stedet skabe en

kultur, hvor det er legitimt at inddrage andres viden og formulere udviklingsprojekter, der

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 101 af 141

tager udgangspunkt i allerede eksisterende viden, eksempelvis forskning og resultater fra

andre udviklingsprojekter.

Et andet vigtigt aspekt vedr. viden og også et væsentligt aspekt ved den eksperimenterende

organisation er, om viden bliver delt også på tværs af uddannelser. Lederne er i spørgeske-

maundersøgelsen blevet bedt om at vurdere, i hvilken grad deltagelse i Uddannelseslabora-

toriet har ført til øget fokus på videndeling.

Svarene i figur 5.5 viser, at omkring 2/3 af lederne vurderer, at der i meget høj, høj eller i no-

gen grad er kommet øget fokus på videndeling på tværs af lærerteam, afdelinger og uddan-

nelser. Det er dog værd at notere, at kun 13 % af de adspurgte vurderer, at deltagelse i Ud-

dannelseslaboratoriet i meget høj eller høj grad har ført til øget fokus på videndeling på

tværs af uddannelser.

Inddrage viden i udviklingsarbejdet

I den kvalitative undersøgelse har der været fokus på viden – både videndeling og at ind-

drage andres viden i udviklingsarbejder (eksempelvis baseline). I de næste afsnit ser vi nær-

mere på de perspektiver, der er kommet frem i de kvalitative interview.

En af hovedintentionerne i Uddannelseslaboratoriet er at inddrage andres viden i sit eksperi-

menterende udviklingsarbejde. Det er integreret i den eksperimenterende metode, hvor

præfasen og designfasen i eksperimenthjulet skal bidrage til, at man mere systematisk ind-

drager eksisterende viden i forbindelse med udvikling og igangsættelse af eksperimenter.

Som tidligere beskrevet giver de kvantitative resultater ikke et entydigt billede af, at delta-

gelse i Uddannelseslaboratoriet har givet øgede kompetencer til at inddrage viden. I de kvali-

tative interview er der en udbredt enighed om, at arbejdet med den eksperimenterende me-

tode generelt har gjort, at man er blevet mere systematiske i forhold til at inddrage eksiste-

rende viden. Der er fra flere institutioner fortællinger om, at man tidligere har sat udviklings-

projekter i gang, der er de samme, som allerede er gennemført andre steder, men man har

ikke haft tillid til, at resultater fra udviklingsprojekter i en anden kontekst kunne overføres.

Hvorfor det er vigtigt med fokus på at understøtte videndeling og opmærksomhed på, at vi-

dendeling formaliseres for, at den kan skabe forandring, udtrykkes i følgende citat:

32%

31%

13%

38%

31%

50%

30%

38%

37%

0% 20% 40% 60% 80% 100%

På tværs af lærerteams

På afdelingsniveau

På tværs af uddannelser

Figur 5.5: I hvilken grad har deltagelsen i Det erhvervsrettede
uddannelseslaboratorium ført til øget fokus på videndeling?

I høj grad/i meget høj grad I nogen grad I mindre grad/slet ikke

Side 102 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Hvis videndeling kun sker på trapperne, så når den aldrig ind og bli-

ver forandringsmomentum, men hvis du både har korridorsnakken

på trapperne, og så også har et formelt videndelingsrum, så er der

faktisk mulighed for, at du løfter det udviklingsarbejde op på et stra-

tegisk niveau, og så skaber det den der forandring. Det vi faktisk kan

se, på trods af ændringer der er på uddannelsesinstitutioner, så kan

vi faktisk se mål nu, at der er ret høj impact, så det fortsætter jo uaf-

hængig af Uddannelseslaboratoriet. (Lederinterview)

Strategier for inddragelse af viden

En af de mest anvendte metoder i forbindelse med at stå på andres viden, før et eksperiment

sættes i gang, har været at udarbejde regulære baseline, mens en anden, og måske mindre

eksplicit formuleret strategi har været at tage udgangspunkt i egen og kollegers viden/erfa-

ringer inden for et givent felt.

Baseline

Der er en generel fortælling om, at det har været produktivt at arbejde med baseline i udvik-

lingsarbejdet. Baseline giver deltagerne i de lokale udviklingslaboratorier en fælles forståelse

af aktuelle udfordringer og en viden om aktuel forskning inden for området. Imidlertid viser

evalueringen også tegn på, at der er en grænse for, hvor generel baseline kan være og samti-

dig være et produktivt redskab for udvikling af lokale praksisser. (Den institutionsspecifikke

kontekst har betydning, fx tradition for samarbejde med aftagere, tidligere udviklingspraksis,

organisering, historie, ledelsesprioriteringer mv.).

Erfaringen med arbejdet med baseline er, at det er en mere ressourcekrævende måde at lave

udviklingsarbejde på, end man har været vant til, men der er en generel opfattelse af, at pro-

duktet bliver bedre. Kravet om baseline betyder, at man skal tænke tidsforbrug i forbindelse

med deltagelse i udviklingsopgaver på en ny måde. Konkret betyder det, at man i forbindelse

med fordeling af udviklings- eller eksperimentenheder er opmærksomme på, at der skal af-

sættes enheder til alle faser i eksperimentet, og at det eksplicit skal prioriteres, at der er no-

get research først. Det påpeges samtidig, at arbejdet med baseline er sårbart i den forstand,

at det er en relativ tidstung proces, og at handleiver og ønsket om at komme hurtigt i gang,

når man bliver inspireret af andres gode ideer, kan være en udfordring for en systematisk af-

dækning af eksisterende viden.

Der er forskellige konkrete eksempler på, hvordan partnerinstitutioner tænker at arbejde vi-

dere med baseline, også efter at Uddannelseslaboratoriet er afsluttet. En enkelt partner-

skabsinstitution har udarbejdet en regulær baseline, baseret på forskning, og truffet beslut-

ning om, at fremtidig udvikling af pædagogisk praksis skal tage udgangspunkt i baseline. På

den måde er der et fælles udgangspunkt fra udviklingsarbejdet, og det kan betyde, at det vil

være lettere og mindre tidskrævende for de enkelte udviklingsprojekter at arbejde med

baseline.

På en anden institution er det besluttet, at man, inden man går i gang med et udviklingspro-

jekt, skal undersøge, hvad der ellers er lavet andre steder, altså lave en baseline. I indled-

ningsfasen skal det afdækkes, hvad der ligger af viden, forskning og eksperimenter inden for

området, både internt i organisationen, men også eksternt. Det er eksperimentdeltagerne

selv, der skal gøre det, og de kan få hjælp på biblioteket på uddannelsesinstitutionen.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 103 af 141

Stå på egen og andres viden

En anden strategi er at tage udgangspunkt i egen og kollegers viden i forbindelse med for-

mulering af eksperimentet: de har brugt deres fælles viden ”at stå på”. Her beskrives det

blandt andet, at en idé er opstået, det kan også være en idé, man har haft længe, men ikke

har haft ressourcer til at arbejde med, og så har et team af undervisere sat sig sammen og

har formuleret et eksperiment på baggrund af deres egen viden og erfaringer. De har altså

udvekslet og analyseret deres egen viden, og på den måde gjort det til deres fælles viden at

stå på. Det er ikke sådan, at den ene strategi udelukker den anden, det handler (måske) i hø-

jere grad om, på hvilke niveauer en partnerskabsinstitution har været involveret i Uddannel-

seslaboratoriet, hvor strategisk funderet arbejdet har været/er, samt hvor ideerne fra de en-

kelte eksperimenter kommer fra (jf. afsnit om eksperimenter). Det handler om, hvor megen

styring, der er, eksempelvis fra udviklingsafdeling, ledelse og/eller fagligt fællesskab. Der er,

som det fremgår af ovenstående, institutioner, hvor der bliver stillet krav til eksperimenterne

om, at man inddrager andres viden i en regulær baseline, mens det på andre institutioner er

blevet overladt til de enkelte eksperimentansvarlige/deltagere at definere, hvad det vil sige

at stå på allerede eksisterende viden. Det skal også understreges, at begge måder kan findes

sideløbende på institutionerne. Men konklusionen er, at der er tegn på, at der er sket en ud-

vikling i retning af at inddrage viden i udviklingsprojekter.

Opsamling

Der er altså positive tegn på, at der er en bevægelse mod at inddrage andres viden i sit udvik-

lingsarbejde, og dermed er det en del af at adressere det element ved den eksperimente-

rende organisation, at evaluering og kvalitetsarbejde er baseret på den seneste viden, samt

at udviklingsarbejde bygger videre på eksisterende viden i stedet for at starte forfra hver

gang.

Som med andre tegn på kulturforandringer er der selvfølgelig stor forskel fra institution til

institution, og igen skal det overvejes, hvor langt institutionen var i forvejen:

Det er vi også vant til at gøre, det der med at forsøge at afdække terræ-

net og finde ud af, hvad der skal baseres på, men det er ikke nyt. Det,

som har betydet noget, er den antropologiske tilgang til tingene, det har

betydet noget i forhold til, at professionen skal være mere undersø-

gende end at slå ting fast på forhånd.

(Lederinterview)

Det er en vigtig pointe, at selvom deltagelsen i Uddannelseslaboratoriet har skabt fokus på

at stå på viden i projektperioden, er det ikke nødvendigvis det samme som, at der vil ske en

varig kulturforandring, som det beskrives i følgende:

Ja, ja det er jo rigtigt, men det, som jeg havde håbet på, og som må-

ske også i nogen sammenhænge kan være, det er den tanke om: at,

ja men sæt dig nu for pokker ned og læs resultaterne af deres pro-

jekt, deres eksperiment i stedet for at synes, at vi skal gøre det

samme, som alle andre har gjort. Det kunne jeg godt være lidt nervøs

for, at vi ikke har gjort længe nok i den her rille, til at have fået indar-

bejdet, fordi, det synes jeg faktisk, er den fine tanke ved det, det er,

Side 104 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

at nu stoler vi på det, nogle andre har gjort, i stedet for at vi også hel-

lere selv må prøve det af, mest nok fordi der er nogen, der bliver gre-

bet af, at derovre har de prøvet noget - gad vide om vi ikke også

kunne prøve det hos os, det er simpelthen så sjovt og fint og godt!

og så glemmer man ligesom at gøre noget mere. (Medlem af fagligt

fællesskab)

Kvalitetsarbejde og evaluering

Kvalitetsarbejde og evaluering er kerneelementer i en eksperimenterende organisation,

mere specifikt skal der være fokus på, at:

 Evaluerings- og kvalitetsarbejde er integreret i daglig drift og udvikling.

 Møde- og samarbejdskulturen fremmer kvalitetsudvikling.

 Evaluerings- og kvalitetsarbejde er baseret på den seneste viden.

Hvad er kvalitetsarbejde?

Den kvalitative evaluering har ikke eksplicit sat fokus på kvalitetsarbejde og evaluering, men

hele projektet Uddannelseslaboratoriet og eksperimenterne er i evalueringen set som en

måde netop at fremme, at udviklingsarbejdet/eksperimenterne bidrager til den daglige og

systematiske kvalitetsudvikling på partnerinstitutionerne. Der er forskellige tilgange til et sy-

stematisk kvalitetsarbejde, men en ofte anvendt model er kvalitetscirklen, der på mange må-

der har lighedspunkter med eksperimentcirklen: Planlæg, udfør aktiviteter, evaluer og følg

op på resultaterne er alle integrerede dele af eksperimenthjulet. Den primære pointe med

kvalitetscirklen er, at den sikrer, at der fortløbende og systematisk er fokus på kvalitetsar-

bejde med evaluering af arbejdet som en integreret del af cirklen.

Det er ikke kun Uddannelseslaboratoriet, der har fokus på kvalitetsarbejde i uddannelsessek-

toren. For de videregående uddannelser, altså også de deltagende professionshøjskoler og

erhvervsakademier, sætter akkrediteringsprocesserne (gennem Danmarks Akkrediteringsin-

stitution) netop fokus på, om uddannelsesinstitutionerne har et systematisk kvalitetsar-

bejde, et kvalitetssystem. I den forstand kunne det siges, at arbejdet med den eksperimente-

rende metode og deltagelse i Uddannelseslaboratoriet har sat fokus på processer, der på

mange niveauer er relevante for partnerskabsinstitutionerne, og som vil kunne bruges til at

leve op til en række eksterne krav. Med eksperimenthjulet får man omsat principperne i kva-

litetscirklen, der gør det muligt at arbejde med dem i udvikling af undervisningen.

De følgende afsnit sætter fokus på de elementer af arbejdet, vi vurderer handler om evalue-

ring og kvalitetsarbejde.

Fokus på systematik gennem metoden
Der er mange eksempler på, at selve den eksperimenterende metode og den systematik, der

følger med, bliver set som et positivt element af deltagelsen i Uddannelseslaboratoriet.

Langt de fleste partnerskabsinstitutioner (minus en eller to) påtænker at bruge eller har

brugt metoden i udviklingsarbejdet, der ligger uden for Uddannelseslaboratoriet og/eller

planlægger at anvende metoden efter afslutningen af Uddannelseslaboratoriet. Dette be-

kræftes endvidere af data fra spørgeskemaundersøgelserne, der generelt set viser, at part-

nerskabsinstitutionerne planlægger at anvende den eksperimenterende metode i fremtiden.

Nedenstående figur viser, at 45 % af de adspurgte eksperimentansvarlige i meget høj eller høj

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 105 af 141

grad forventer at anvende den eksperimenterende metode fremover, mens 35 % i meget høj

eller høj grad allerede har anvendt metoden i andre sammenhænge.

I spørgeskemaet til lederne svarer 85 % af de adspurgte, at de forventer, at den eksperimen-

terende metode vil blive anvendt i deres afdeling fremover. 72 % svarer endvidere, at det på

nuværende tidspunkt er besluttet at anvende den eksperimenterende metode fremover i or-

ganisationen.

Det er også i de kvalitative interview med topledelserne tydeligt, at det påtænkes at instituti-

onerne ønsker at fortsætte arbejdet med den eksperimenterende metode, hvilket illustreres

i følgende:

Internt i ledelsen er der blevet talt om, at når der bliver kørt store

projekter/initiativer, så vil ledelsen være meget bevidst om at vælge

eksperimentmetoden, og der skal sættes ledelseskonsulenter på op-

gaven, sådan at det sikres, at viden opsamles systematisk på den

’nemme’ måde, ingen lange rapporter. Der er ledelsesmæssig opbak-

ning til, at denne eksperimentmetode fortsætter i fremtidige projek-

ter, men som en blandt andre metoder til udviklingsarbejde. (Leder-

interview)

Så tænker vi det simpelthen ind, og det at være en eksperimente-

rende organisation, der hele tiden adresserer de udviklingsbræn-

dende platforme vi står overfor, det skriver vi ind i udviklingskontrak-

ten. (Lederinterview)

45%

42%

37%

35%

24%

24%

27%

19%

31%

34%

35%

45%

0% 20% 40% 60% 80% 100%

Jeg forventer at anvende den
eksperimenterende metode fremover

Jeg forventer, at den
eksperimenterende metode fremover

vil blive anvendt i min afdeling

Jeg har konkrete planer om at anvende
den eksperimenterende metode

Jeg har allerede anvendt den
eksperimenterende metode i andre

sammenhænge

Figur 5.6: I hvilken grad har du anvendt eller kommer du og din
afdeling til at anvende den eksperimenterende metode

fremover?

I høj grad/i meget høj grad I nogen grad I mindre grad/slet ikke

Side 106 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Der er forskellige strategier for, hvordan man planlægger at videreføre metoden og uddanne

medarbejdere, der endnu ikke har arbejdet med metoden:

 Sidemandoplæring

 Ambassadørordninger

 Formel uddannelse.

På en institution har man tænkt det ind i forhold til de didaktikkurser, som alle undervisere

skal på i forbindelse med deres lektorkvalificering.

Skriftlighed

Arbejdet med den eksperimenterende metode med udgangspunkt i eksperimenthjulet og

inden for Uddannelseslaboratoriet sætter store krav til skriftlighed. Skriftligheden er i mange

interview blevet rejst som et problem, særligt i forbindelse med afrapporteringer til Uddan-

nelseslaboratoriet. Nogle steder har deltagelsen i Uddannelseslaboratoriet tydeliggjort, at

nogle lærere ikke er stærke på det skriftlige – (oftest faglærere). Dette har givet sig udslag i,

at de skriftlige afrapporteringer ikke har været fyldestgørende nok.

Det fremhæves blandt andet i et interview, at der er forskel på den gennemførte og den do-

kumenterede indsats, og at hvis man alene betragter den indsats, der er dokumenteret, så

overser man nogle af de vigtige og gode resultater, Uddannelseslaboratoriet og eksperimen-

terne har bidraget med:

Jeg tænker meget af det, som man havde sat som mål, at man ville

arbejde med, er jo faktisk lykkedes rigtig godt, selvom vi jo måske

ikke synes, at vi har fået udfyldt alle rapporterne godt nok, fordi det

er jo det allerværste ved Uddannelseslaboratoriet, og det er der

mange, der har været rigtig irriteret over, det er alt den administra-

tion og administration, som slet ikke er til at holde ud. Og det vil jeg

sige, det er simpelt hen det værste ved det, men der er jo kommet

rigtig meget godt ud af det. Men det værste, det er skriftligheden.

(Interview fagligt fællesskab)

Dette problem med skriftlighed er blevet adresseret forskelligt på forskellige institutioner.

Eksempelvis har nogle institutioner inddraget konsulenter, der har kunnet understøtte ek-

sperimentteam med evaluering/dokumentation og skriftligheden. Andre steder har man sat

fokus på at dokumentere på andre måder, eksempelvis med videoklip. Det betyder selvfølge-

lig, at der har manglet noget i dokumentationen til Uddannelseslaboratoriet. Men hvis vi i

stedet fokuserer på, at evaluering og dokumentation er en væsentlig del af kvalitetsarbejdet

– og altså det at være eksperimenterende – kan det i stedet ses som værende vigtigt at iden-

tificere måder at evaluere på, der på den ene side giver mening for de medarbejdere, der skal

udføre en given evaluering, og på den anden side giver mening i forhold til, at de kan føde

ind i det samlede kvalitetsarbejde, altså med andre ord skal det sikres, at de bidrager til en

vurdering af, hvor langt man er nået i forhold til en given målsætning. Som vi har diskuteret i

forrige kapitel, er evaluering på flere niveauer nødvendig.

Nogle af de problemstillinger kommer til udtryk i følgende citater:

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 107 af 141

Men vi tænker jo, hvordan gør vi det fremadrettet, så vi lærer at do-

kumentere på den rigtige måde og evaluere med de forskellige me-

toder, som vi har lært i Uddannelseslaboratoriet, men at det ikke bli-

ver overadministration. (Lederinterview)

Vi har jo en eksperimentlog i dag, og den er der rigtig mange, der sy-

nes er administrativ tungt beskrevet, […]den har vi fået at vide, at

mange synes er besværlig, så går vi så ikke ud og siger til dem, hvor-

dan vil I gerne have lavet den om? De synes, den skal være lettere

tekstmæssigt og mere enkel. Så siger vi så, hvordan vil vi gerne ar-

bejde med den, når vi er færdige med Uddannelseslaboratoriet?

Fordi lige nu er vi jo i et laboratorium, der er de krav her. Men hvor-

dan kunne vi forestille os, at vi fremadrettet laver et skrivelsesar-

bejde med erfaringer fra det her? Det udviklingsarbejde starter jeg

med at lave i udviklingsafdelingen. De laver nogle forslag til det, som

så kommer ud i Faglige Fællesskaber, og det er jo så til et fremadret-

tet arbejde efterfølgende. Så det er jo vigtigt at inddrage alle bru-

gerne, men det er også vigtigt, at der er nogen, der sidder og laver

nogle forslag og sender ud, så det bliver sådan… (Lederinterview)

Opsamling

Som med andre elementer af den eksperimenterende metode er det (formentlig) mere tids-

krævende systematisk at fokusere på evaluering. Der skal eksempelvis være de relevante

kompetencer til stede i eksperimentteam/projektgruppe. Det er vigtigt fremadrettet at til-

passe evalueringsmetoderne og tilhørende (interne) afrapporteringer til institutionens be-

hov og de udfordringer, man søger at adressere gennem projekter/eksperimenter.

Det er vigtigt at understrege, at den eksperimenterende metode kan bidrage til en systema-

tik i udviklingsarbejdet, som, det kan argumenteres, kan spille ind i et samlet fokus på kvali-

tetsarbejde i partnerskabsorganisationerne, hvis det vel at mærke anvendes i forhold til de

strategiske udfordringer, den enkelte institution har. Udgangspunktet for det eksperimente-

rende arbejde kan eksempelvis være overordnede analyser af, hvilke elementer den enkelte

institution skal sætte fokus på i fremtidigt arbejde, ligesom det eksempelvis er identificeret i

Uddannelseslaboratoriets Aftagerundersøgelse og baselinestudie.

Fokus på mål og ikke kun proces

Ifølge Aftagerundersøgelsen handler fokus på slutmål frem for proces blandt andet om:

At man i forbindelse med udviklingsprojekter ofte har en tendens til at fokusere på

metoden og processen frem for, hvad målet er, og hvordan det skal nås. (s. 21)

Evalueringen har ikke specifikt sat fokus på dette, men alligevel peger evalueringen på, at

der eksempelvis med fokus på kortere og mere fokuserede indsatser tæt på driften, også har

fået fokus på selve målet med et udviklingsprojekt.

Et af de særlige aspekter, som deltagerne i de lokale udviklingslaboratorier fremhæver som

særligt ved Uddannelseslaboratoriet, er, at det adskiller sig fra andet/traditionelt udviklings-

arbejde ved at se udvikling som noget, der kan foregå i mindre eksperimenter. Dette frem-

hæves som positivt, fordi det bringer udviklingsarbejdet tættere på hverdagen:

Side 108 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Mange gange, når vi snakker udvikling, så får vi et eller andet kæmpe

projekt ind, som er rigtig mange timer. Her [Uddannelseslaborato-

riet] har vi været nede i nogle små eksperimentenheder og det, at

være nede i de der eksperimentenheder, der kan man nemmere

tænke det ind, jamen nu prøver vi lige at få den eksperimenterende

tankegang ind, hos underviserne, sådan så det ikke nødvendigvis be-

høver at være et kæmpe udviklingsprojekt, vi laver, men at det er

nogle små ændringer af dagligdagen. (Lederinterview)

Et andet væsentligt element er, at den eksperimenterende metode og deltagelse i Uddannel-

seslaboratoriet har sat fokus på at have kortvarige indsatser. På en partnerskabsinstitution

beskrives eksperimenterne som en slags ”pilotprojekt”.

På en anden partnerskabsinstitution beskriver det som følger:

Vi er blevet bedre til systematisk at opsamle, der er bedre sammen-

hæng, når der laves projekter, og vi er bedre til at lukke projekter

ned, hvis man tidligt kan se, at det ikke kommer til at fungere. (Le-

derinterview)

Generelt beskrives en større opmærksomhed på det, der virker, og på den måde kan man

med den eksperimenterende metode netop holde fokus på sine mål. Både set fra det per-

spektiv, at et eksperiment skal løse definerede strategiske udfordringer, og samtidig er ek-

sperimentet inddelt i faser, der lægger op til, at man løbende spørger sig selv, om eksperi-

mentet ”virker”. Og netop dette fokus på, hvad der virker, er noget, der nævnes i interview

som et element, der er kommet/er sat i fokus med Uddannelseslaboratoriet.

Der er dog det paradoks, særligt set i forhold til eksterne midler til udviklingsprojekter, at de

sjældent er bygget til at håndtere, at de planlagte indsatser rent faktisk ikke virker, og man

derfor afslutter projekterne. Det vil fremadrettet stille krav til partnerinstitutionernes formu-

lering af ansøgninger, således at de faldgruber, der er ved at arbejde med en eksperimente-

rende metode, adresseres tidligt i forløbet.

Samarbejde på tværs af fagteams, uddannelser og aftagere

Samarbejde på tværs af fagteams og uddannelser udgør også en af hovedpindene i det at

være en eksperimenterende organisation. Det næste afsnit udvider dette og inddrager end-

videre samarbejde på tværs af uddannelsesinstitutioner, da dette står stærkt i evalueringen

som et vigtigt resultat af Uddannelseslaboratoriet. Formålet med tættere samarbejde på

tværs er, at man internt i egen organisation bliver bedre til at løse de fælles udfordringer og

får større fokus på videndeling.

Samarbejde lærerne imellem

Det at arbejde med uddannelseseksperimenter i team, både inden for egne team og uddan-

nelser samt på tværs, har i arbejdet med uddannelseseksperimenter åbnet for en nysgerrig-

hed og interesse i at lære af hinandens erfaringer, og har altså været med til at åbne klasse-

rummet.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 109 af 141

Arbejdet er understøttet af, at man også har arbejdet meget med teamudvikling ved siden af

Uddannelseslaboratoriet:

Der har vi så også, i de sidste to år, arbejdet meget med teamudvikling,

og det tror jeg også har været med til at rykke os rigtigt. Det startede vi

faktisk op, ja sideløbende med Uddannelseslaboratoriet. Så det har ikke

været en del af det her, men det har bare været medvirkende til det, vi

har arbejdet med i Uddannelseslaboratoriet, at der er blevet en større

forståelse for, at man udveksler erfaringer og videnspredning til hinan-

den. Så derfor har det været rigtigt godt, at vi har sat det i gang på det

tidspunkt også. (Medlem af faglig fællesskab)

Der har dog også været udfordringer ved at arbejde på tværs, eksempelvis på tværs af ud-

dannelser. Eksempelvis nævnes det, at det på ledelsesniveau har været kompliceret med ek-

sperimentdeltagere, man ikke har haft ledelsesansvar overfor. Endvidere er der måske et pa-

radoks i på den ene side at skulle eksperimentere tæt på egen praksis og samtidig skulle for-

holde sig til praksis på andre uddannelser. Det har været tænkt sådan, at de faglige fælles-

skaber har skullet have en koordinerende indsats på tværs af uddannelser, her især med fo-

kus på konceptualisering, spredning og implementering, hvilket er lykkedes godt i nogle til-

fælde og mindre godt i andre.

Samarbejde mellem uddannelsesinstitutioner og aftagere (andre partner-
institutioner)

Det fremhæves næsten samstemmende, at samarbejdet på tværs af institutionerne har væ-

ret en gevinst ved deltagelsen i Uddannelseslaboratoriet. Gevinsterne er blandt andet, at der

er blevet etableret nogle nye faglige netværk og fællesskaber på tværs af institutionerne:

Vi er gået med i det for fællesskabets skyld, vi er gået med for at bi-

drage til fællesskabet og få noget ud af fællesskabet. Vi har fået me-

get ud af det selv. (Koordinator).

Et bedre kendskab til de øvrige partnerskabsinstitutioner beskrives som værende en meget

positiv effekt af deltagelse i Uddannelseslaboratoriet. Det gælder især der, hvor uddannel-

sesinstitutioner og praktikinstitutioner, der i forvejen samarbejder om specifikke uddannel-

ser, begge har været partnerskabsinstitutioner og samarbejdet omkring eksperimenter

(transfer). Her er der meget tydelige tegn på kulturforandringer, her forstået som forandrin-

ger i samarbejdskulturen mellem de relevante parter, der har deltaget i eksperimenterne.

Her har Uddannelseslaboratoriet givet tid og penge til at lave noget sammen, man ikke ellers

ville have haft mulighed for.

Og for mindst en institution har et tættere samarbejde med uddannelsesinstitutioner om-

kring transfer været den primære årsag til at gå med i Uddannelseslaboratoriet. Her beskri-

ves, hvad man har fået ud af samarbejdet:

Side 110 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Der er derfor sket en ret stor forandring i den måde, der samarbej-

des med uddannelsesinstitutionen på ledelsesniveau. Det, der har

haft betydning, er at indgå i eksperimenterne sammen med, så de to

institutioner har nærmet sig hinanden rigtig meget. Lederne fra de

to institutioner (med en leder og en underviser med fra hver af klinik-

kerne) udgør et fællesskab omkring en opgave, og det har kulturelt

betydet rigtig meget. Der er blevet opbygget en utrolig stor tillid,

hvor ting er blevet drøftet i åbenhed, hvilket har givet et godt samar-

bejde. (Leder)

Det tætte samarbejde i disse projekter har også sat sig spor i forhold til kontakten mellem

undervisere og vejledere, det bliver blandt andet udtrykt, at hvor man før skrev e-mails, som

blev opfattet som værende mere upersonlige og ugennemskuelige, ringer man nu, hvis man

har spørgsmål:

Det personlige møde kunne ikke erstattes af elektronik. Det er nem-

mere at ringe, fordi man har ansigt på. Der var skabt tryghed, så de

kunne fremkomme med ting, de ikke kunne før. Giver lyst til at sam-

arbejde. (Eksperimentansvarlig)

Selvom det er et begrænset antal studerende, hvis undervisning har indgået i et af disse sa-

marbejdseksperimenter, og der ikke er foretaget indgående evalueringer og sammenligning

med kontrolgrupper, tyder de umiddelbare tilbagemeldinger og evalueringerne af eksperi-

menterne på, at det har haft en positiv effekt for de studerende, at der har været en god

sammenhæng mellem undervisnings- og praktikforløb, blandt andet fordi det giver både un-

dervisere og vejledere et bedre indblik i, hvad de studerende lærer i den anden del af deres

uddannelse.

Samarbejde med eksterne aftagere og samarbejdspartnere

Evalueringen har ikke specifikt sat fokus på samarbejdet mellem partnerskabsinstitutioner

og eksterne samarbejdspartnere. Der er eksempelvis virksomheder, der har deltaget i jobs-

wop-eksperimenter med undervisere fra uddannelsesinstitutioner.

Det fremhæves nogle steder i evalueringen, at virksomhederne ikke har været med i eksperi-

menterne i det omfang, man havde ønsket sig. Og det bliver fortalt, at i forhold, til den

måde, man screenede eksperimenterne i starten, var inddragelsen af eksterne partnere ikke i

fokus. Virksomhedernes/aftagernes sene inddragelse i konkrete eksperimenter begrundes

med, at det tog lang tid, inden institutionerne fik indflydelse på, hvilke eksperimenter der

kunne igangsættes:

Den måde, som Uddannelseslaboratoriet det første år kørte med en

lidt tung topstyring, indtil vi fik rullet ud, at der kom en mulighed for

større medindflydelse fra institutionerne selv, i forhold til hvilke ek-

sperimenter de ønskede at igangsætte, det gjorde, at erhvervslivet

ikke er kommet med ind fra starten. (Lederinterview)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 111 af 141

Udfordringen i forhold til at inddrage eksterne samarbejdspartnere i starten var korte dead-

lines:

På nogle områder, især i mange af de tidligere perioder, har det jo netop

været et spørgsmål, at vi jo ikke kan gå ud til nogen samarbejdspartnere

med så kort deadline og så kort varsel og få dem til at arbejde sammen

omkring nogle ting. (Lederinterview)

I forhold til målsætningen om at lave eksperimenter, der gav tættere samarbejde, betød ek-

speriment DNA’et, at eksperimenter skulle igangsættes meget hurtigt og med for korte peri-

odefrister, at eksperimentperioderne har været en barriere i sig selv:

Der er kommet nogen udmeldinger for sent i starten af projektet, og

det har jo ikke noget at gøre med agilitet, det har bare noget at gøre

med, at projektsekretariatet skulle etablere sig. Den famlende start

gør jo så, at man sagtens kan ønske et tæt samarbejde med en virk-

somhed, men man kan ikke komme med en dags varsel og så komme

med noget, som er prædefineret i den grad, som det var til at be-

gynde med. Det er ikke ensbetydende med, at der ikke er andre ting i

Uddannelseslaboratoriet, vi kan tage med os til at indfri den målsæt-

ning. Fordi noget af det, vi gerne ville, det var at adressere det læ-

ringsrum, den didaktik, der skal til for at skabe praksisnær uddan-

nelse, og det kan man sige, det har vi fået mere opfyldt gennem Ud-

dannelseslaboratoriet end den anden målsætning. Altså hvis vi skal

sige, vi havde to overordnede baggrunde eller bevæggrunde for at

gå med i Uddannelseslaboratoriet. Det at forstå og rette os ind efter

erhvervslivets behov, det fylder ikke i Uddannelseslaboratoriet, det

gør det stadigvæk ikke, det gør det heller ikke i afrapportering. Det

er blevet en uddannelsespolitisk dagsorden, der adresseres. Det er

ikke en dagsorden, der løfter erhvervslivets behov efter min opfat-

telse. Nu har vi jo lige fået præsenteret i dag, at Uddannelseslabora-

toriet munder ud med en forandringsteori, og det er helt fint. Jeg

kan tale meget positivt omkring det, men det er jo ikke det, erhvervs-

livet efterspørger. Erhvervslivet efterspørger bare, at vi sikrer, at de-

res behov kommer ind i uddannelserne, hvordan vi så gør det, det

ville erhvervslivet kigge på og sige, det er faktisk jeres problem. Ja,

men så har vi fået opfyldt nogle andre ting qua Uddannelseslabora-

toriet. (Lederinterview)

Udfordringer i arbejdet med den eksperimenterende metode og kultur-
forandringer mod en eksperimenterende kultur

I dette afsnit om udfordringer i arbejdet med den eksperimenterende metode fokuseres der

på, hvad det er for konkrete udfordringer, der knytter sig til at omsætte den eksperimente-

rende metode i en ændret udviklingspraksis, og som derfor kan være en barriere for udviklin-

gen af en eksperimenterende udviklingskultur.

Side 112 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Barrierer for arbejdet med den eksperimenterende metode

Både i den kvalitative undersøgelse og i spørgeskemaundersøgelsen er det tydeligt, at der

har været barrierer i forbindelse med deltagelse i Uddannelseslaboratoriet og arbejdet med

den eksperimenterende metode. De primære punkter drejer sig om:

 (For) omfattende dokumentation og uklarheder omkring, hvad formålet med ekspe-

rimentrapporterne har været

 Ændringer i metoden undervejs har skabt uklarheder

 Ændringer i programgrupper

 Niveauet i kompetenceudviklingen har i mange tilfælde været for lavt

 Uklar rollefordeling i Uddannelseslaboratoriets sekretariat

 For lidt eller ingen indflydelse på indhold og proces

 Forskudte tidsplaner/forskellige kadencer.

I spørgeskemaundersøgelsen er lederne blevet spurgt om, hvilke faktorer omkring organise-

ringen af Uddannelseslaboratoriet, der har været en barriere i forhold til at deltage i Uddan-

nelseslaboratoriet, og svarene er vist i figur 5.8. 59 % af de adspurgte ledere giver udtryk for,

at arbejdet med eksperimentrapporter i meget høj eller i høj grad har været en barriere, og

47 % svarer, at de løbende ændringer i den eksperimenterende metode har været en barriere.

Også i den kvalitative undersøgelse er det næsten konsekvent blevet understreget, at der

har været for mange ændringer og uklarheder undervejs, samtidig med at eksperimentrap-

porterne har været krævende, og at det har været uklart, hvad formålet med rapporterne

har været.

59%

47%

35%

30%

22%

10%

28%

3%

19%

40%

33%

26%

13%

50%

45%

30%

44%

64%

0% 20% 40% 60% 80% 100%

Arbejdet med eksperimentrapporter

Løbende ændringer i den
eksperimenterende metode – fx i

Eksperimenthjulet

Ændringer i programgruppernes rolle

Administration af økonomiske tilskud

Aflysning af planlagte aktiviteter i
Uddannelseslaboratoriet

Modellen for den eksperimenterende
metode - Eksperimenthjulet

Figur 5.7: I hvilken grad vurderer du, at følgende har været en
barriere i forhold til at deltage i Det erhvervsrettede

uddannelseslaboratorium?

I høj grad/i meget høj grad I nogen grad I mindre grad/slet ikke

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 113 af 141

Udfordringer i arbejdet med den eksperimenterende metode

Selvom interview med faglige fællesskaber ikke direkte har været en del af evalueringen af

kulturforandringerne, er der i vores interview med faglige fællesskaber fremkommet en del

perspektiver og erfaringer, der er vigtige for det fremtidige arbejde med den eksperimente-

rende metode. Projektet er løbende blevet udviklet undervejs, jf. prototypetænkningen. Det

vil sige, at mange ting, eksempelvis metoden, har udviklet sig undervejs i forløbet, og (for-

mentlig) er blevet mere robust på den måde. Men dette har på nogle områder skabt frustra-

tioner i mødet med partnerskabsinstitutionerne og for deres omsætning af metoden til prak-

sis:

Det organisatoriske eksperiment i Uddannelseslaboratoriet, det har

været lidt omkostningsfyldt synes jeg, forstået på den måde, at det

ikke har været på skinner, det kan godt være, man ikke skulle tænke

for traditionelt, men alligevel (…). (Medlem fagligt fællesskab)

Der ligger endvidere et paradoks i at arbejde med en eksperimenterende metode i praksis,

der opleves som værende meget styret og med mange krav:

Men det der jo også er i det, det er jo også den måde, man forstår

det på, fordi dengang det blev præsenteret, der troede alle, at så

kunne vi lege med hele verden og det fandt vi jo så ud af, det kunne

vi jo ikke, fordi så kom der en baseline, den kom også lidt senere, det

har været mange steps i det, hele tiden lidt frem og lidt tilbage.

(Medlem fagligt fællesskab)

Ja kontrol, et eller andet sted vil jeg så sige, jeg synes stadig, da jeg

læste den oprindelige baseline, at det var en udfordring at sige, nu

eksperimenterer vi, fordi vi på den måde bliver mere effektive. Et ek-

speriment har jo også mulighed for at mislykkes, men det er ligesom

skrevet ind i, at det var meget mere effektivt end et udviklingspro-

jekt, men det er alt sammen afhængig af, hvordan det bliver styret.

Der var en eller anden forforståelse i selve Uddannelseslaboratoriets

oplæg, hvor jeg tænkte, det var godt nok mærkeligt. (Medlem fagligt

fællesskab)

Kontekstens betydning for kulturforandringer

Der gives i det kvalitative interview med topledelserne en variation af begrundelser for, hvor-

for man er gået med i Uddannelseslaboratoriet, hvordan og i hvor høj grad man har brugt

Uddannelseslaboratoriet i eget udviklingsarbejde, samt i hvilket omfang deltagelse i Uddan-

nelseslaboratoriet har bidraget til udviklingen af en eksperimenterende kultur, som defineret

ovenfor. Samtidig er der forskel på, hvordan og i hvilket omfang partnerinstitutionerne har

deltaget i Uddannelseslaboratoriet – og på i hvilket omfang de har forpligtet sig på at ekspe-

rimentere med det organisatoriske ophæng omkring arbejdet med den eksperimenterende

metode. Konkret er det kun knap halvdelen af institutionerne, der har forpligtet sig på at ar-

Side 114 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

bejde med program 3, og dermed forpligtet sig på en organisatorisk ændring gennem etable-

ring af lokale udviklingslaboratorier. Det er dog vigtigt at understrege, at arbejdet med den

eksperimenterende metode kan have sat sig varige kulturelle spor i de organisationer, der

IKKE har arbejdet under program 3. Det er endvidere vigtigt at understrege, at det ikke ude-

lukkende er selve arbejdet med Uddannelseslaboratoriet, der afgør omfanget af kulturforan-

dringer, andre konkurrerende - og måske mere presserende - dagsordener har i høj grad haft

betydning for, hvor langt man er kommet med arbejdet.

I spørgeskemaundersøgelsen blev lederne spurgt til, hvilke faktorer (ud over de viste i figur

5.7), der har været barrierer i forhold til at deltage i Uddannelseslaboratoriet (se figur 5.8).

Generelt set vurderer 47 %, at det, at der er mange andre krav, man som institution skal for-

holde sig til, i meget høj eller høj grad har været en barriere i forhold til at deltage i Uddan-

nelseslaboratoriet. I de følgende afsnit vil vi se nærmere på disse forskellige typer af barrie-

rer, suppleret med data fra de kvalitative interview.

47%

47%

12%

5%

14%

15%

35%

26%

26%

8%

33%

25%

19%

28%

62%

86%

53%

60%

0% 20% 40% 60% 80% 100%

Der er mange andre krav til
forandringer, man som institution skal

forholde sig til

Det er nødvendigt at have fokus på
kerneopgaven (undervisning), hvilket

gør det svært at prioritere
udviklingsprojekter

Udviklingsprojekter som Det
erhvervsrettede

uddannelseslaboratorium passer ikke
ind den måde, som afdelingen og
undervisningen er organiseret på

Ændringer i lovgivning/bekendtgørelser

Personaleudskiftninger i din
organisation

Organisatoriske forandringer i din
organisation

Figur 5.8: I hvilken grad vurderer du, at følgende forhold har
været en barriere i forhold til at deltage i Det erhvervsrettede

uddannelseslaboratorium?

I høj grad/i meget høj grad I nogen grad I mindre grad/slet ikke

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 115 af 141

Fokus på kerneopgaven

47 % vurderer at det i meget høj eller høj grad har været nødvendigt at have fokus på kerne-

opgaven, og at det har været en barriere i forhold til deltagelsen. Det har været en af hoved-

intentionerne for Uddannelseslaboratoriet at bringe udvikling og drift tættere sammen. Og

der har været eksperimenteret i egen praksis – drift, men i praksis har metoden været tids-

krævende, blandt andet har der skulle nedsættes eksperimentteam, og dokumentationen

har været tidskrævende. Der er eksempler på, at den tid, som eksperimentdeltagerne har

brugt på at eksperimentere, har skullet tages fra andre arbejdsopgaver, og på den måde har

der eksempelvis været øget pres på kolleger, der har skullet løse opgaven, eller de har selv

skullet arbejde mere.

Kun 12 % af de adspurgte vurderer, at det i meget høj eller høj grad har været en barriere, at

udviklingsprojekter som Uddannelseslaboratoriet ikke passer ind i den måde, som afdelingen

og undervisningen er organiseret på.

Det er generelt for de institutioner, der har deltaget i Uddannelseslaboratoriet, at de sidelø-

bende har deltaget i andre større og mindre udviklingsprojekter. Der er forskel på omfanget

og antallet af disse projekter, og på hvor tæt koblet de har været til Uddannelseslaborato-

riet, og hvor meget de har forstyrret aktiviteterne i Udviklingslaboratoriet:

Der er tegn på, at graden af fokusering i udviklingsarbejdet har be-

tydning. Fx bliver det fortalt, at mange sideløbende projekter, som

den enkelte afdeling eller uddannelse skal deltage i, kan betyde, at

nogle afdelinger kan opleve sig overvældet: For nogle afdelinger bli-

ver det sådan ’også’ det. (Koordinator)

På nogle uddannelsesinstitutioner har deltagelse i Uddannelseslaboratoriet været med til at

anskueliggøre, at medarbejdernes ansættelseskontrakter typisk er rettet mod 100 % drift og

undervisning, mens der ikke direkte er tid til udvikling. Der er derfor sat fokus på, om man

kan lave ansættelses- og timestrukturer, hvor udvikling så er tænkt ind.

Organisatoriske forandringer

14 % påpeger, at personaleudskiftninger i meget høj eller høj grad har været en barriere,

mens 15 % peger på organisatoriske ændringer som en barriere. Selvom disse faktorer tilsyne-

ladende ikke bredt har været en barriere for de adspurgte, viser de kvalitative interview, at

det har omfattende indflydelse på eksperimentarbejdet, når relevante ledere eller andet per-

sonale udskiftes, eller der har været igangsat store omstruktureringer i projektperioden.

Også her er der eksempler på, at eksperimentarbejdet er gået helt i stå i kortere eller læn-

gere perioder.

Evalueringen viser omvendt også eksempler på, at deltagelsen i Uddannelseslaboratoriet er

blevet brugt som løftestang i forhold til at løse nogle meget konkrete lokale udfordringer, og

hvor de der er meget tydelige tegn på kulturforandringer i retning mod de elementer, der

kendetegner den eksperimenterende organisation. Der er også eksempler på, at netop delta-

gelsen i Uddannelseslaboratoriet har været med til at legitimere, at udviklingsarbejdet var

vigtigt og højt på dagsordenen over for ny ledelse.

I forbindelse med, at organisationsændringer har medført ny ledelse, har deltagelsen i Ud-

dannelseslaboratoriet været med til at sætte en dagsorden om:

Side 116 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

.. at det ikke er til diskussion, om man skal være udviklingsorienteret. Det

er jo altid meget svært at sige til nye, hvordan gør vi tingene her. Og der

har ledelsesniveauet…, det har været meget let at sige, at det her er ikke

til diskussion. Og det er jo det der med, når det er eksternt finansieret,

og det har gjort, at det er blevet accepteret på chefniveau, nemmere

end det ellers ville have været. (Lederinterview)

Eksterne barrierer

5 % af de adspurgte vurderer, at ændringer i love og bekendtgørelser i meget høj eller høj

grad har været en barriere for deltagelse. Selvom dette ikke fylder meget for de adspurgte i

spørgeskemaundersøgelsen, er det noget, der har optaget dem, der har deltaget i den kvali-

tative undersøgelse meget. En af årsagerne til disse forskelle i resultater kan hænge sammen

med hvem, der er spurgt. Spørgeskemaerne er besvaret af afdelingsledere, mens det er den

øverste ledelse, der har deltaget i de kvalitative interview og som alt andet lige må formodes

at have meget fokus på forandringer og de eksterne krav.

I den kvalitative undersøgelse er der givet eksempler på, hvad det er for andre krav, der har

været, og som har haft betydning. Der nævnes blandt andet:

 Store reformer af uddannelserne og vejlederreformen

 Ny overenskomst og arbejdstidsaftaler

 Institutionsakkreditering

 Arbejdet med Uddannelsesministeriets udviklingskontrakter og målhierarki.

Disse har i forskellig grad været udtryk for politiske krav om at fokusere på noget andet end

Uddannelseslaboratoriet. Disse faktorer har eksempelvis medført, at det har været sværere

at finde tid til at eksperimentere, herunder tid til at deltage i kompetenceudvikling og imple-

mentere resultater af eksperimenter i egen praksis og i det hele taget for organisationernes

mulighed for overhovedet at deltage i projektet.

Evalueringen viser, at det faktum, at de erhvervsrettede uddannelser har stor politisk bevå-

genhed og derfor er genstand for omfattende reformer og ændringer i det lovgrundlag, der

regulerer uddannelsernes indhold og organisering, har betydning for arbejdet med udvik-

lingsprojekter som Uddannelseslaboratoriet.

Opsamling

De forskellige former for barrierer og forandringer er på mange institutioner foregået sidelø-

bende:

Men så vil jeg så sige, så er der sket rigtig mange ting i organisatio-

nen, hvor der jo er kommet nye organisationer, der er OK13, EUD-re-

formen, og jeg ved ikke hvad. Men der er mange ting, der har gjort,

at Uddannelseslaboratoriet har fået mindre fokus i en periode. (Le-

derinterview)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 117 af 141

Disse andre krav har i nogle tilfælde betydet, at eksperimentarbejdet enten er gået helt i stå i

en periode eller været udsat for store omstruktureringer på de berørte partnerskabsinstituti-

oner. Her har der været tilfælde, hvor arbejdet med eksperimenter enten har været gået helt

i stå eller har været udsat for store forandringer, der har haft indflydelse på, hvor langt part-

nerskabsinstitutionerne er nået. Der kan derfor også være tegn på kulturforandringer, der

indfinder sig senere i processen, altså efter projektet er afsluttet. Dette er væsentligt set i

forhold til de mere overordnede målsætninger om at lave varige kulturændringer i organisa-

tionerne. Uddannelseslaboratoriet har ikke haft mulighed for at forudsige, hvilke andre dags-

ordener, der ville være fremherskende i projektets løbetid, som det ville have været relevant

at indtænke i projektet. På den ene side er et prototypeprojekt åbent for forandringer, hvil-

ket kan ses som værende positivt set i forhold til udviklingsarbejde i en evigt foranderlig (er-

hvervsuddannelses) verden. På den anden side har projektet ligget fast, eksempelvis har

partnerinstitutionerne på et tidligt tidspunkt forhandlet, hvilke programmer der skulle ekspe-

rimenteres indenfor, samt hvor mange medarbejdere der skulle deltage i kompetenceudvik-

ling. Desuden har der fra start været en baseline, som partnerinstitutionerne ikke nødvendig-

vis har kunnet genkende sig selv i (mere). Det har derfor ikke været muligt for institutionerne

at tage højde for store forandringer i for eksempel indsatsområder, andre tidskrav og færre

medarbejdere, og der er derfor i nogle tilfælde oplevet, at der er uoverensstemmelser mel-

lem institutionernes verden og de krav, der er stillet fra Uddannelseslaboratoriet.

Opsamling: kulturforandringer

Evalueringen af kulturforandringer har været todelt: En kvantitativ, der har forholdt sig til de

foruddefinerede elementer af den eksperimenterende organisation og en mere eksplorativ

kvalitativ del. For at afdække Uddannelseslaboratoriets og den eksperimenterende metodes

potentielle forandringskraft i forhold til kulturforandringer, har den kvalitative del af evalue-

ringen spurgt ind til, hvordan deltagelsen i Uddannelseslaboratoriet har bidraget til partner-

institutionernes udviklingspraksis. Dataindsamlingen viser forskellige typer af tegn på en kul-

turforandring i partnerskabsinstitutionerne:

1) Konkret oplevet behov for ændret praksis og konkrete forsøg på at ændre udvik-

lingspraksis

2) Oplevelse af den eksperimenterende metode som reelt svar på konkrete udfordrin-

ger og konkrete forsøg på at arbejde eksperimenterende/oplevelse af, at redskaber

udviklet som led i den eksperimenterende metode, bidrager til en kvalificering af ud-

viklingsarbejdet og konkret arbejde med forskellige redskaber.

I forhold til at kunne afdække Uddannelseslaboratoriets reale forandringskraft, har evalue-

ringen spurgt ind til, hvordan arbejdet med den eksperimenterende metode er forankret i

partnerskabsinstitutionerne på nuværende tidspunkt. Dette er undersøgt ved at spørge ind

til, hvordan man vil arbejde videre med den eksperimenterende metode og med redskaber,

der understøtter et systematisk og strategisk udviklingsarbejde baseret på uddannelsesek-

sperimenter. De tegn, der her er fundet, er:

3) Konkrete beslutninger om at videreføre arbejdet med den eksperimenterende me-

tode, herunder at arbejde med konkrete redskaber og etablering af fora, der skal un-

derstøtte en strategisk og systematisk udviklingsindsats.

Evalueringen viste, at der er forskel på, hvor langt partnerinstitutionerne er i processen med

at forankre den eksperimenterende metode. Nogle har besluttet at videreføre arbejdet med

specifikke redskaber fx baseline og tværgående faglige fællesskaber (fx tværgående ledel-

sesgrupper med eksplicit fokus på udviklingsarbejdet), og andre er i en proces, hvor der ar-

bejdes på at afdække og beslutte, hvordan man fremover kan og vil arbejde med metoden.

Side 118 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Evalueringen viser tegn på, at Uddannelseslaboratoriet har haft forandringskraft og bidraget

til kulturforandringer på en række forskellige områder:

 Der er opbygget kapacitet til at arbejde eksperimenterende

 Erfaring med udviklingsledelse på tværs af uddannelser

 Øget opmærksomhed på, at udviklingsprojekter skal baseres på eksisterende vi-
den, blandt andet gennem anvendelse af baseline som redskab til at kvalificere
udviklingsarbejdet

 Øget opmærksomhed på evaluering som integreret del af udviklingsarbejdet.

 Opmærksomhed på, at udviklingsarbejdet kræver tid og ressourcer

 Erfaring med uddannelseseksperimenter som redskab til at eksperimentere i
praksis og mulighed for at lukke eksperimenter, der ikke viser produktive tegn.

 Udvikling af fælles sprog

 Systematisk opsamling på eksperimenter som redskab til at kvalificere det stra-
tegiske udviklingsarbejde

 Videndeling i institutionen og på tværs af institutioner

 Evalueringen har endvidere vist, at Uddannelseslaboratoriet og institutionernes
arbejde med eksperimenter ikke kan ses isoleret fra de øvrige dagsordener, der
er i spil på de erhvervsrettede uddannelsesinstitutioner.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 119 af 141

REFERENCER

Damvad og Det erhvervsrettede uddannelseslaboratorium (2012): Baselinestudie. Køben-

havn: Damvad/Det erhvervsrettede uddannelseslaboratorium

Damvad og Det erhvervsrettede uddannelseslaboratorium (2013): Aftagerundersøgelse. Kø-

benhavn: Damvad/Det erhvervsrettede uddannelseslaboratorium

Dinesen, M. Skov og Kølsen de Wit, C., (2010) Innovativ evaluering – evaluering, der skaber

indflydelse og anvendelse i: Evalueringsnyt nummer 24, Dansk Evalueringsselskab

Det erhvervsrettede uddannelseslaboratorium (2013): Metodeguide prototype 2. En foran-

dringsteori til uddannelsessektoren. Den eksperimenterende tilgang – fra tænkning til kon-

krete metoder. København: Det erhvervsrettede uddannelseslaboratorium

Friche, N. (2010) Tekniske skolers evalueringspraksis: Intentioner bag, anvendelse og virkning

af evaluering i erhvervsuddannelserne. [Ph.d. afhandling]. Aalborg Universitet.

Hjort-Madsen, P. (2012) Deltagelsesmuligheder i erhvervsuddannelserne: Et kvalitativt studie

af skolekulturer på tre erhvervsfaglige grundforløb. [Ph.d. afhandling]. Roskilde Universitet.

Høgsbro og Rieper (2001) Formative evalueringer. I: Dahler-Larsen, P & Krogstrup, H (red.)

Tendenser i evaluering. Odense: Syddansk Universitetsforlag.

Rasmussen, J. Gulddahl; Jørgensen, Kenneth Mølbjerg; Larsen, Mette Vinther. (2011) Organi-

sering og forandring. I: Nikolaj Stegeager; Erik Laursen (red.) Organisationer i bevægelse: læ-

ring, udvikling, intervention. Samfundslitteratur

TeamArbejdsliv og Instituttet for Pædagogik og Uddannelsesforskning, Roskilde Universi-

tetscenter (2014): Evaluering af Det erhvervsrettede uddannelseslaboratorium. Midtvejseva-

luering. København, Det erhvervsrettede uddannelseslaboratorium.

http://rucforsk.ruc.dk/site/da/publications/tekniske-skolers-evalueringspraksis(3a698b9b-29c1-438b-b8b0-59bc64b70bbc).html
http://rucforsk.ruc.dk/site/da/publications/tekniske-skolers-evalueringspraksis(3a698b9b-29c1-438b-b8b0-59bc64b70bbc).html
http://vbn.aau.dk/da/persons/joergen-gulddahl-rasmussen(1a9b8010-beeb-47cc-8dc4-319dc6973fe7).html
http://vbn.aau.dk/da/persons/joergen-gulddahl-rasmussen(1a9b8010-beeb-47cc-8dc4-319dc6973fe7).html
http://vbn.aau.dk/da/persons/mette-vinther-larsen(0de85dc7-1bbc-4121-81f7-05c927f84a51).html
http://vbn.aau.dk/da/publications/organisering-og-forandring(732ca99e-5214-48bf-bfb2-74ac6b9ac53c).html
http://vbn.aau.dk/da/publications/organisering-og-forandring(732ca99e-5214-48bf-bfb2-74ac6b9ac53c).html

Side 120 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

BILAG 1: EKSPERIMENTHJUL PROTOTYPE 2 (MAJ 2013)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 121 af 141

BILAG 2: EKSPERIMENTHJUL PROTOTYPE 4 (MARTS 2014)

Side 122 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

BILAG 3: EKSPERIMENTHJUL PROTOTYPE 5 (JULI 2014)

Bilag 3.1 Eksperimenthjul ”Kort eksperiment”, prototype 5

Bilag 3.2: Eksperimenthjul, ”Langt eksperiment”, prototype 5

Bilag 3.3: Eksperimenthjul, ”Kaskade eksperiment”, prototype 5

BILAG 4: EKSPERIMENTHJUL PROTOTYPE 6 (SEPTEMBER 2014)

Side 126 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

BILAG 5: SPØRGEGUIDE TIL INTERVIEW MED EKSPERIMENTTEAMS

Tema Spørgsmål

Indledning:

Præsentation af interviewdeltagere

Eksperimentets formål

Hvad er det for en særlig udfordring eksperimentet skal

imødekomme? og hvordan har man designet eksperimentet

med henblik på at imødekomme denne udfordring?

Eksperimentets faser og

arbejdet med den

eksperimenterende

metode

Præfasen:

 Hvordan er eksperimentet udviklet/udvalgt?
o Hvordan er udfordring og eksperiment

identificeret og afgrænset og af hvem?
o Hvad er forholdet mellem eksperimentet og

institutionens strategiske mål?

 Hvordan er eksperimentteamet sammensat og af
hvem?

 Hvem har været (de centrale) aktører i denne fase (fx
FF, Koordinator, underviser/vejleder/leder
(eksperimentteam), Ambassadør) og hvordan har
opgavefordelingen været?

 Hvilkre redskaber har eksperimentteamet arbejdet
med i denne fase? Hvordan og på hvilken måde har
det bidraget til eksperimentet? Hvordan er
eksperimentteamet klædt på til at arbejde med evt.
redskaber?

 Hvilke aktiviteter har understøttet arbejdet i denne
fase og hvordan har de bidraget til eksperimentet?*

 Hvor meget tid er der sat af til arbejdet i denne fase
og hvor meget tid har eksperimentteamet brugt i
denne fase?

 Hvilke særlige udfordringer/muligheder har knyttet sig
til arbejdet i denne fase? Hvad har haft betydning
(kontekstuelle forhold)?

 Fase 1: Planlægning/Design

 Hvordan er eksperimenthypotesen udarbejdet? Er der
tale om en transformativ hypotese?

 Hvordan er hypotesen operationaliseret/ Hvordan er
eksperimentdesignet og eksperimentplan udviklet?
Hvordan har I planlagt den eksperimenterende
indsats?

 Har I/Hvordan har I inddraget eksisterende viden i en
kvalificering af eksperimentet?

 Hvem har været (de centrale) aktører i denne fase (fx
FF, Koordinator, underviser/vejleder/leder,

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 127 af 141

Ambassadør) og hvordan har opgavefordelingen
været? og hvordan har samarbejdet mellem
eksperimentteamet og øvrige aktører fungeret?

 Hvilkre redskaber har eksperimentteamet arbejdet
med i denne fase? Hvordan og på hvilken måde har
det bidraget til eksperimentet? Hvordan er
eksperimentteamet klædt på til at arbejde med evt.
redskaber?

 Hvilke aktiviteter har understøttet arbejdet i denne
fase og hvordan har de bidraget til eksperimentet?*

 Hvor meget tid er der sat af til arbejdet i denne fase
og hvor meget tid har eksperimentteamet brugt i
denne fase?

 Hvilke særlige udfordringer/muligheder har knyttet sig
til arbejdet i denne fase? Hvad har haft betydning
(kontekstuelle forhold)?

 Fase 2: Gennemførelse og dataindsamling/Aktioner

 Hvordan har I gennemført eksperimentet?

 Hvordan har eksperimentet ført til forandringer af
praksis/Udfordret den eksisterende praksis?

 Er der lavet dataindsamling under eksperimentet,
hvordan og af hvem?

 Har der været justering af design under
eksperimentet, hvordan og af hvem?

 Har I arbjedet med spredning af viden under
eksperimentet hvordan og af hvem?

 Hvem har været (de centrale) aktører i denne fase (FF,
Koordinator, underviser/vejleder/leder, Ambassadør)
og hvordan har opgavefordelingen været? og hvordan
har samarbejdet mellem eksperimentteamet og
øvrige aktører fungeret?

 Hvilkre redskaber har eksperimentteamet arbejdet
med i denne fase? Hvordan og på hvilken måde har
det bidraget til eksperimentet? Hvordan er
eksperimentteamet klædt på til at arbejde med evt.
redskaber?

 Hvilke aktiviteter har understøttet arbejdet i denne
fase og hvordan har de bidraget til eksperimentet?*

 Hvor meget tid er der sat af til arbejdet i denne fase
og hvor meget tid har eksperimentteamet brugt i
denne fase?

 Hvilke særlige udfordringer/muligheder har knyttet sig
til arbejdet i denne fase? Hvad har haft betydning
(kontekstuelle forhold)?

 Fase 3: Evaluering og dataanalyse

 Hvordan har man lavet dataanalyse og evaluering?

 Hvem har været (de centrale) aktører i denne fase (FF,
Koordinator, underviser/vejleder/leder, Ambassadør)
og hvordan har opgavefordelingen været? og hvordan
har samarbejdet mellem eksperimentteamet og
øvrige aktører fungeret?

Side 128 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

 Hvilkre redskaber har eksperimentteamet arbejdet
med i denne fase? Hvordan og på hvilken måde har
det bidraget til eksperimentet? Hvordan er
eksperimentteamet klædt på til at arbejde med evt.
redskaber?

 Hvilke aktiviteter har understøttet arbejdet i denne
fase og hvordan har de bidraget til eksperimentet?*

 Hvor meget tid er der sat af til arbejdet i denne fase
og hvor meget tid har eksperimentteamet brugt i
denne fase?

 Hvilke særlige udfordringer/muligheder har knyttet sig
til arbejdet i denne fase? Hvad har haft betydning
(kontekstuelle forhold)?

 Fase 4A: Generaliering/udvikling af prototyper8

 Hvordan er der arbejdet med
konceptualisering/refleksioner over eksperimentets
eksemplariske værdi/udvikling af prototyper?

 Hvilke koncepter er udviklet på baggrund af
eksperimentet?

 Hvad er konceptets spredningspoteniale? (hvem
kunne have gavn af eksperimentets resultater?)

 Hvem har været (de centrale) aktører i denne fase (FF,
Koordinator, underviser/vejleder/leder, Ambassadør)
og hvordan har opgavefordelingen været? og hvordan
har samarbejdet mellem eksperimentteamet og
øvrige aktører fungeret?

 Hvilkre redskaber har eksperimentteamet arbejdet
med i denne fase? Hvordan og på hvilken måde har
det bidraget til eksperimentet? Hvordan er
eksperimentteamet klædt på til at arbejde med evt.
redskaber?

 Hvilke aktiviteter har understøttet arbejdet i denne
fase og hvordan har de bidraget til eksperimentet?*

 Hvor meget tid er der sat af til arbejdet i denne fase
og hvor meget tid har eksperimentteamet brugt i
denne fase?

 Hvilke særlige udfordringer/muligheder har knyttet sig
til arbejdet i denne fase? Hvad har haft betydning
(kontekstuelle forhold)?

 Fase 4B: Spredning og Implementering

 Har eksperimentet ført til forandring af den praksis,
hvori denne er gennemført? Hvilken type forandring?
(Hvorfor/hvorfor ikke?)

 Har eksperimentet ført til forandring af anden praksis,
hvor, hvordan (Hvorfor/hvorfor ikke)?

 Hvordan er der arbejdet med spredning og
implementering?

8 I tvivl om typologi

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 129 af 141

 Hvilke erfaringer/koncepter fra jeres eksperiment har
eksemplarisk værdi for andre?

 Hvad skal der til for at (dele af) jeres eksperiment kan
spredes i organisationen?

 Hvem er de centrale modtagere? Hvordan formidler
man til forskellige modtagergrupper?

 Hvordan har man formidlet den viden, der er
genereret i eksperimentet?

 Hvem har været (de centrale) aktører i denne fase (FF,
Koordinator, underviser/vejleder/leder, Ambassadør)
og hvordan har opgavefordelingen været? og hvordan
har samarbejdet mellem eksperimentteamet og
øvrige aktører fungeret?

 Hvilkre redskaber har eksperimentteamet arbejdet
med i denne fase? Hvordan og på hvilken måde har
det bidraget til eksperimentet? Hvordan er
eksperimentteamet klædt på til at arbejde med evt.
redskaber?

 Hvilke aktiviteter har understøttet arbejdet i denne
fase og hvordan har de bidraget til eksperimentet?*

 Hvor meget tid er der sat af til arbejdet i denne fase
og hvor meget tid har eksperimentteamet brugt i
denne fase?

 Hvilke særlige udfordringer/muligheder har knyttet sig
til arbejdet i denne fase? Hvad har haft betydning
(kontekstuelle forhold)?

1) Eksperimentteamets
reflektioner over den
eksperimenter som
driver i en
systematisk og
strategisk
udviklingsindsats?

 Den eksperimenterende metode

 Adskiller arbejdet med uddannelseseksperimenter sig
fra den måde I ellers arbejder med udvikling på?
Hvordan?

 Har arbejdet med eksperimenter ændret eller
udfordret hvordan man arbejder med udvikling i
organisationen? Hvordan?

 Hvad skal der, på baggrund af jeres erfaringer, til for
at den eksperimenterende metode kan virke som
model for udvikling? Kræver det noget særligt af
medarbejderne og ledelsen?

 Hvad har I fået ud af at arbejde med den
eksperimenterende metode? Har I ændret jeres syn på
hvordan man skal lave udviklingsarbejde? Hvorfor?

 Er der ting som i gør anderledes efter at have arbejdet
med den eksperimenterende metode, hvilke, og hvor?

 Er der redskaber som i oplever som særligt
produktive/udfordrende at anvende? Hvorfor?

 Hvilke barrierer har der været i forhold til arbejdet
med metoden?

*Hvordan har man udvalgt deltagere til aktiviteterne? Har det været en eller flere fra

eksperimentteamet der har været afsted? Hvordan har man efterfølgende videndelt i

teamet?

Side 130 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

BILAG 6: GRUPPEINTERVIEW MED DELTAGERE I DE FAGLIGE FÆLLES-
SKABER

Tema/spørgsmål Underspørgsmål

Intro  Præsentation, roller, hvornår og hvordan de er
kommet ind i de lokale udviklingslaboratorium

 Hvad er jeres vigtigste opgave(r) som fagligt
fællesskab?

 Hvad har I lært ved at være med i Det erhvervs-
rettede uddannelseslaboratorium?

Hvordan har I organiseret det/de

lokal (e) udviklingslaboratorie(r)? 9

 Hvilke fora eksisterer der?

 Hvordan er de enkelte fora sammensat, hvad var
overvejelserne omkring sammensætning og re-
kruttering og hvad er jeres erfaringer med
denne sammensætning?

 Hvad er opgavefordelingen mellem de forskel-
lige fora? Og har de udviklet sig/ er de ændret
undervejs i projektet? Hvordan og hvorfor?

 Hvordan er i organiseret, er sammensætningen
ændret undervejs og i så fald hvorfor og hvad
har det betydet for jeres arbejde?

 Hvilke ressourcepersoner anvender man og
hvilke opgaver løser de forskellige ressourceper-
soner (herunder koordinator, ambassadører, ud-
viklingsmedarbejdere mv)

 Udfordringer/styrker ved den samlede organise-
ring

 Hvordan er samarbejdet mellem de faglige fæl-
lesskaber og de enkelte eksperimentteams orga-
niseret? Hvorfor? Hvordan har det fungeret?

 Hvor ofte mødes I?

 Har i fast dagsorden eller hvordan besluttes
dagsorden for møderne? Hvorfor?

Hvordan arbejder I med udvæl-

gelse, igangsættelse og løbende

opfølgning på strategiske uddan-

nelseseksperimenter?

 Hvordan arbejder I med at afdække udviklings-
behov og formulere forsøgszoner?

 Hvordan arbejder I med at udvikle/udvælge ek-
sperimenter inden for disse?

 Hvordan sikrer I, at de eksperimenter der igang-
sættes bygger på eksisterende viden?

 Hvordan sikrer I, at de eksperimenter der igang-
sættes udfordrer eksisterende praksis?

9 I tilfælde af at de faktuelle forhold omkring fora, sammensætning mv. er besvaret i interviewet
med koordinator eller i indledende samtale med tovholder for faglige fællesskaber, er disse und-
ladt i interviewet.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 131 af 141

 Hvordan sikres det, at de eksperimenter der
igangsættes adresserer strategiske udfordrin-
ger?

 Hvordan har I fulgt/monitoreret (evalueret?) de
eksperimenter som I har haft (på partnerskabs-
institutionen)?

 Hvordan er viden medieret mellem eksperimen-
tet og de faglige fællesskaber? Hvordan har det
fungeret i praksis?

 Hvordan sikrer I, at den viden der skabes i ekspe-
rimenterne opsamles, analyseres og konceptua-
liseres med henblik på konceptudvikling og an-
vendes/spredes?

 Hvordan arbejder I med at skabe sammen-
hæng/balance mellem det strategiske arbejde
og sparring på konkrete eksperimenter i de lo-
kale udviklingslaboratorier

 Hvorfor har I valgt netop denne måde at arbejde
på og hvilke særlige styrker og udfordringer har i
oplevet ved denne arbejdsform?

 Hvordan arbejder I med
forankring og spredning
af den viden der genere-
res i eksperimenterne?

 Hvordan har I arbejdet med at finde frem til og
udvælge eksperimenter som I har haft en særlig
interesse i at forankre og sprede?

 Hvem har kompetence til at beslutte om kon-
cepter mv. skal forankres og spredes i organisa-
tionen? Hvordan sker disse beslutninger?

 Hvem er de centrale modtagere af den viden der
genereres i eksperimenterne? (kolleger i uddan-
nelserne og i andre uddannelser i institutionen,
uddannelsesledere, andre ledelseslag, eksternt)

 Hvordan har I spredt viden om enkelteksperi-
menter til forskellige modtagergrupper? (For-
skellige medier/redskaber til opsamling og
spredning af viden fx supervision, nyhedsbrev,
film, rapporter, erfadage. jf. pointen om vertikal
og horisontal spredning). Hvad er jeres erfarin-
ger med dette?

 Hvilke koncepter mv. der er udviklet i konkrete
eksperimenter er blevet forankret i praksis?

 Hvilke koncepter mv. der er udviklet i konkrete
eksperimenter er blevet spredt? Hvordan er de
blevet spredt?

 Hvilke koncepter mv. arbejder i pt. med at
sprede? Hvordan?

 Hvilke erfaringer har i med styrker og udfordrin-
ger i forhold til jeres forankrings og sprednings-
strategi?

Side 132 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

Hvordan har i arbejdet med at

sammensætte ’det gode’ eksperi-

mentteam?

 Hvordan har I sammensat jeres eksperimentte-
ams? Hvorfor?

 Hvilke ressourcer og kompetencer kræver det
for at eksperimentteamsene kan arbejde med
den eksperimenterende metode?

 Hvordan sikre I at eksperimentteamsene har de
fornødne ressourcer og kompetencer?

Hvordan har I arbejdet med at

sikre at eksperimentdeltagerne

har kapacitet til at arbejde med

den eksperimenterende metode?

 Hvordan besluttes det hvem der deltager i akti-
viteterne i Uddannelseslaboratoriet? Hvorfor
netop på denne måde?

 Hvordan har man arbejdet med at udbrede
kendskabet til metoden I organisationen?

 Hvad betyder jeres bemanding/sammensætning
af det faglige fællesskab for den måde I går til
opgaven på? Fordele og ulemper?

Hvad har haft betydning for jeres

brug og prioritering af ressourcer i

Det erhvervsrettede uddannelses-

laboratorium? (Opgørelserne viser

et underforbrug af timer generelt

i det Det erhvervsrettede uddan-

nelseslaboratorium)

 Har I brugt de timer, der er til rådighed/budget-
teret for eksperimenterne? (får de også timer til
selve det lokale udviklingslaboratorium, og er de
brugt?) Hvilke aktiviteter har I ikke gennemført?
Har I nået jeres mål alligevel?

 Hvis I ikke har brugt de planlagte timer, hvad er
det der har gjort at I ikke har brugt dem?

Hvad er sammenhængen mellem

udviklingslaboratoriet og instituti-

ons evt. øvrige udviklingsarbejde?

 Kan I fortælle om sammenhænge(n) mellem det
lokale udviklingslaboratorium og institutionens
øvrige udviklingsarbejde? Hvem har etableret
disse sammenhænge, udviklingslaboratoriet el-
ler eksisterende udviklingsfora?

Hvad har deltagelsen i uddannel-

seslaboratoriet betydet for udvik-

lingspraksis i institutionen? Hvor-

for?

 Har deltagelsen i Det erhvervsrettede uddannel-
seslaboratorium udfordret/ændret organisatio-
nens udviklingspraksis? Hvordan? Hvorfor/hvor-
for ikke? (Spredning og forankring af modeller,
koncepter mv. herunder udfordringen med evt.
modsætninger mellem strategisk formulerede
indsatsområder og lokalt ejerskab. Konkrete ek-
sempler på spredning/forankring.

 Forankring af det lokale udviklingslaboratorium
– har I tænkt jer at fortsætte arbejdet med den
eksperimenterende metode når Det erhvervs-
rettede uddannelseslaboratorium slutter? Hvor-
dan? Hvorfor/hvorfor ikke?

Refleksioner over den lokale kon-

teksts betydning for arbejdet med

den eksperimenterende metode

 Hvilke forhold har haft særlig indflydelse på,
hvordan I har arbejdet med den eksperimente-
rende metode?

 Hvad har henholdsvis understøttet og udfordret
arbejdet med at etablere og udvikle det lokale
udviklingslaboratorium?

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 133 af 141

 Udfordringer/styrker ved at arbejde eksperimen-
terende, herunder:

 Hvordan har organisationen understøttet arbej-
det med den eksperimenterende metode? Hvad
mener I skal være tilstede for at det eksperimen-
terende arbejde kan lykkedes?

 Har der været/er der organisatoriske udfordrin-
ger, der gør det eksperimenterende arbejde ud-
fordrende? Hvilke?

 Er der emner/temaer, der egner sig bedre til den
eksperimenterende metode end andre?

Side 134 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

BILAG 7: INTERVIEWGUIDE PROGROGRAMGRUPPER

Opgaver

- Hvilke opgaver har programgrup-

perne haft undervejs? Hvad har væ-

ret de vigtigste opgaver?

- Hvornår og hvordan har man arbej-

det med at konkretisere/oversætte

programmålene?

- Hvornår og hvordan har man arbej-

det med at udpege indsatsområ-

der/forsøgszoner?

- Hvornår og hvordan har man arbej-

det med at prioritere/godkende ek-

sperimenter?

- Hvornår og hvordan har man arbej-

det med at samle op på eksperi-

menterfaringer på tværs af instituti-

oner?

- Hvornår og hvordan har man fulgt

op på om eksperimenter indfrier

programmål?

- Hvornår og hvordan har man arbej-

det med vidensgenerering med ud-

gangspunkt i eksperimenterne? Har

programgrupperne været inddra-

get i udvælgelsen af eksperimenter

til konceptudvikling (dem der er in-

terviewet internt) og hvordan brin-

ges den viden der er genereret heri-

gennem ind i programgrupperne?

(Hvad bruges den til?).

Hvad vurderer I har haft betydning for (un-

derstøttet/Udfordret)dette arbejde? /Hvad

vurderer I, der har understøttet/udfordret

at I i programgrupperne var klædt på til og

havde (beslutnings)kompetence til at løse

disse opgaver?

Sammensætning

- Hvordan har partnerskabsinstitutio-

nerne ladet sig repræsentere i pro-

gramgrupperne?

- Hvilken rolle har programgruppe-

deltagerne haft i egen institution –

fx kompetence til at igangsætte ek-

sperimenter indenfor eget pro-

gramområde?

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 135 af 141

- Hvordan er programgruppedelta-

gerne klædt på til deltagelsen i pro-

gramgruppemøderne – har de insti-

tutionel opbakning i egen institu-

tion, hvordan?

- Hvordan har deltagelse i program-

gruppemøder og andre programak-

tiviteter været blandt program-

gruppedeltagerne?

- Er sammensætningen af beman-

ding ændret undervejs? Hvordan,

hvorfor og med hvilke konsekven-

ser?

- Hvilken rolle har de øvrige delta-

gere (tovholderne og vidensmedar-

bejdere) i programgruppen?

Hvordan vurderer I at sammensætningen af

programgruppen har haft betydning?

Møder

- Hvor ofte har man mødtes i pro-

gramgruppen?

- Har der været under- eller arbejds-

grupper der har mødtes undervejs?

Om hvad?

- Hvad har man mødtes om/hvordan

er indholdet i møderne strukture-

ret?

-

Samarbejde og kompetencefordeling

- Hvordan har programgruppedelta-

gerne haft indflydelse på indholdet

i programgruppearbejdet?

- Hvordan har programgruppedelta-

gerne haft indflydelse på for-

men/processen omkring program-

gruppernes arbejde? (Hvordan og i

hvor høj grad er programgrupperne

inddraget i beslutninger om proces

og redskaber?)

- Hvad er programgruppens kompe-

tence? Hvad kan man beslutte om,

hvad skal man høres om og hvor er

programgruppen et fora der skal

udføre andres beslutninger?

Side 136 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

- Hvordan har programgruppen fun-

geret som bindeled mellem part-

nerskabsinstitutionen og projekt-

gruppen?

- Oplever I at der har været en lige-

værdig relation mellem deltagerne i

programgrupperne?

Udbytte

Spørgsmål til de forskellige deltagere:

- Hvad har I fået ud af at deltage I

programgrupperne? Hvordan har

du brugt det I har arbejdet med i

programgrupperne i dit øvrige ar-

bejde i UddX?

- Hvad har din institution fået ud af

at have repræsentanter i de faglige

fællesskaber?

Hvad vurderer I har haft betydning for om

der er kommet

Erfaringer programgrupper på tværs

- Er der forskelle på hvordan man har

arbejdet i de forskellige program-

grupper? Hvilke?

- Er der en eller flere programgrup-

per, som I vil vurderer som særligt

vellykket? Hvad gjorde den/m vel-

lykkede?

- Er der nogen programgrupper, der

har været særlig udforderede?

Hvordan?

- Hvad vurderer i har haft særligt be-

tydning for dette? Hvordan kom-

mer det til udtryk? (konkret/eksem-

pel)

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 137 af 141

BILAG 8: UDDANNELSESINSTITUTIONERNES KOMPLEKSITET OG
DENNES BETYDNING FOR UDVIKLINGSKULTUREN

Både baselinestudiet og den eksterne evaluering af Uddannelseslaboratoriet peger på, at ud-

viklingsprojekter i de erhvervsrettede uddannelser er præget og udfordret af nogle instituti-

onelle logikker, der gør det svært at forene udvikling og drift, og at man i tilfælde af konflik-

ter mellem de to prioriterer driftslogikken. Dette sker med begrundelsen, at driften er den

egentlige kerneydelse og derfor nødvendigvis må prioriteres.

Konflikterne mellem drift og udvikling kommer til udtryk på særlige måder, når medarbej-

dere og ledere på forskellige niveauer og med forskellige opgaver indgår som centrale aktø-

rer for eksempelvis ved:

 Projektaktiviteter, der udforer driften eller forstyrrer denne for meget, opleves som

belastende eller organisatorisk irrelevante eller umulige og risikerer at blive nedprio-

riteret og marginaliseret

 Allokering til kerneopgaver (drift) prioriteres højere end allokering til udviklingsop-

gaver. Dette indebærer, at bemandingen af udviklingsprojekter tilpasses i forhold til,

hvem der kan ’undværes’ andetsteds. Nogen gange med den konsekvens, at der er

udskiftning af deltagere i udviklingsprojekter, som går ud over kontinuiteten. Det

kan betyde, at man må starte (delvist) forfra. Det er ressourcekrævende hele tiden

at skulle lære nye op og udfordrende, at deltagerne ikke er det samme sted, har del-

tagerforudsætninger og viden om projektet. Dette er frustrerende for gennemgå-

ende deltagere, der oplever at blive ’sat tilbage’ eller ikke at blive udfordret. Det er

ligeledes udfordrende for nye deltagere, der kommer ind i projekter, de ikke har væ-

ret med til at definere, ikke har ejerskab til og mangler viden om mv. En anden kon-

sekvens af udskiftninger og re-allokeringer er, at der kan opstå lange perioder med

uklarhed om, hvem der er allokeret. Dette medfører en risiko for ’døde’ perioder i

udviklingsprojekterne

 Organiseringen og placeringen af det organisatoriske lederskab og ejerskab for ud-

viklingsarbejdet kan også give anledning til særlige udfordringer. En høj grad af cen-

tralisering betyder, at medarbejdere lokalt er med i udviklingsprojekter, der er be-

sluttet og styret centralt i organisationen, men ikke nødvendigvis inddrager eller har

opbakning af den lokale ledelse herunder nærmeste leder. Dette indebærer en risiko

for, at deltagerne ender i krydspres og mangler den nødvendige lokale prioritering af

ressourcer.

Konflikt mellem udviklings- og driftslogik er en forklaring på, hvorfor mange udviklingspro-

jekter ikke fører til varige forandringer. Samtidig kan det skabe udfordringer undervejs i ud-

viklingsprojektet, fx betyde at udviklingsopgaver nedprioriteres eller udsættes.

En anden udfordring er, at projektaktiviteter og redskaber tillægges forskellig betydning af

forskellige aktører i udviklingsprojektet, fx at dokumentation af aktivitet, som har en central

betydning som styringsredskab og ledelsesinformation, opleves som unødigt ekstraarbejde

af de undervisere/vejledere, der arbejder med konkret udvikling af undervisning. Denne ud-

fordring har været helt central i Uddannelseslaboratoriet. Det har netop været en del af pro-

jektet at bringe dokumentationsopgaver tættere på underviserne for at kunne inddrage de-

res konkrete erfaringer systematisk i det strategiske udviklingsarbejde for herigennem at

koble drift og udvikling. Men i praksis har det af mange været oplevet som forstyrrende, me-

get ressourcekrævede og unødigt. Oplevelsen af unødvendighed er i høj grad begrundet

med, at eksperimentteamene ikke har fået feedback på deres eksperimentrapporter og er i

tvivl om, hvem der modtager dem og hvordan.

Side 138 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

I dette afsnit vil vi forlade det meget kontekstnære for at se nærmere på uddannelsesinstitu-

tionernes kompleksitet og dennes betydning for udviklingskulturen blandt andet med ud-

gangspunkt i ny forskning på området.

Udviklingsarbejdet i de erhvervsrettede uddannelser har nogle særlige betingelser. For at ty-

deliggøre disse vil vi referere nogle fund fra nyere danske forskningsbidrag, som har under-

søgt, hvordan man kan forstå hhv. skolekultur og evalueringspraksis på erhvervsuddannel-

serne. Bidragene viser, at konkrete praksisser, og derfor også udviklingsarbejdet, i de er-

hvervsrettede uddannelser, er indlejret i forskellige kulturer eller logikker, som knytter sig til

uddannelsesinstitutionernes historiske udvikling og forskellige opgaver. Det betyder, at be-

tingelserne for udviklingsarbejdet på de erhvervsrettede uddannelser ikke er vilkårlige, men

må forstås i relation til uddannelsesinstitutionernes samfundsmæssige funktion, historiske

udvikling og konkrete opgaver. Forskning, der adresserer organisatorisk udvikling og udvik-

lingskulturen som institutionelt fænomen i de erhvervsrettede uddannelser, er begrænset.

Derfor kan den eksterne evaluering, der har undersøgt, hvordan arbejdet i Uddannelseslabo-

ratoriet har været betinget af og haft betydning for udviklingskulturen på de partnerskabsin-

stitutioner, bidrage produktivt til et område, der er forskningsmæssigt underbelyst.

Uddannelsesinstitutioner er heterogene kulturelle og løst koblede syste-
mer

I en undersøgelse af elevers deltagelsesmuligheder og skolekulturen i erhvervsfaglige grund-

forløb, viser Peder Hjort Madsen (2012), at uddannelsesinstitutioner ikke kan forstås som et

homogent kulturelt system, men at erhvervsuddannelser er udspændt mellem forskellige

kulturelle arenaer, der opererer med forskellige logikker: institutionelle kulturer, fagkulturer,

og ungdomskulturer. Disse er hver især formet i relation til forskellige omkringliggende kul-

turelle arenaer, og de er således indlejret i en bredere historisk og samfundsmæssig kon-

tekst.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 139 af 141

Figur A.1: Erhvervsfaglige skolekulturer

 (Madsen 2012: 59)

De institutionelle kulturer knytter sig til uddannelsesinstitutionernes samfundsmæssige funk-

tion og derfor til de logikker, der ligger til grund for uddannelsespolitikken fx uddannelse

som redskab til integration, kvalificering og differentiering (sortering) og om at minimere ud-

gifterne gennem øget effektivitet og reducering af omkostninger forbundet med dobbeltud-

dannelse, frafald mv. De faglige kulturer knytter sig til den faglighed, der praktiseres i under-

visningen med, og da de erhvervsrettede uddannelser er karakteriseret ved orienteringen

mod konkrete erhverv og professioner, er undervisningspraksis udspændt mellem skolefag

og erhvervsfag.

Undersøgelsen viser, at skolekulturen er heterogen og udspændt mellem forskellige og ikke

nødvendigvis overensstemmende kulturelle arenaer, som betyder, at der er konkurrerende

og til tider konfliktfyldte logikker, der præger hverdagen. At der eksisterer forskellige kultu-

rer i en og samme organisation er imidlertid ikke det samme som, at kulturerne er ligebyr-

dige. Tværtimod eksisterer kulturerne i asymmetriske felter, hvor forskellige rationaler eller

logikker har forskellige positioner, og hvor strukturelle forhold har betydning for udfoldelsen

af de konkrete kulturer. Dette må antages ikke kun at gælde for skolekulturen, men også for

uddannelsernes udviklingskultur. Udviklingsarbejdet i de erhvervsrettede uddannelser må

derfor forstås som praksisser, der udspiller sig og er indlejret i forskellige kulturelle kontek-

ster (prægede af forskellige fx administrative, didaktiske, fagfaglige logikker), som kan være

modsætningsfyldte.

En lignende konklusion genfindes i en undersøgelse af evaluerings- og kvalitetsarbejdet i er-

hvervsuddannelserne (Fricke, 2010). Her peges der på, at uddannelserne må forstås som løst

Institutionelle kul-
turer

Velfærdsstat, øko-
nomi

Arbejdsmarkedet

Medier, konsum,
pop- og subkulturer

Uddannelsessystemet

Fagkulturer

Ungdoms-
kulturer

Erhvervsfaglige
skolekulturer

Side 140 af 141 EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM

koblede systemer i og med, at institutionerne består af forskellige praksisser, som har for-

skellige funktioner. Konkret er kerneydelsen i de erhvervsrettede uddannelsers afvikling af

undervisning, men hertil knytter sig en række opgaver, som er en forudsætning for kerne-

ydelsen. Kompleksiteten i opgaveporteføljen resulterer i en funktionel eller opgavemæssig

opdeling i for eksempel undervisningsfag, uddannelser, uddannelsesledelse, centrale støtte-

funktioner omkring administration, akkreditering, institutionsledelse mv., der har forskellige

opgaver eller funktioner og derfor forskellige typer af eksistensberettigelse eller legitimitet.

Disse er samtidig orienterede mod forskellige elementer i institutionens omverden – forskel-

lige fag, erhverv, myndigheder mv., som indebærer, at de har forskellige orienteringspunkter

(Friche 2010).

Undersøgelserne peger på, at det er nødvendigt at forstå de praksisser, der finder sted i ud-

dannelsesinstitutionerne, ud fra deres konkrete, men forskellige rationaler eller logikker og

orienteringspunkter. Ligesom de viser, at disse ikke er arbitrære, men knytter sig til praksis-

sens genstandsfelt og deres rolle i organisationen (fx undervisning, vejledning, uddannelses-

ledelse, HR, ledelse på andre niveauer mv.), som er resultatet af en konkret historisk udvik-

ling.

At handlinger eller praksisser er orienteret mod særlige logikker og udvikler særlige kulturer

betyder, at forandringer i én praksis eller på ét niveau i organisationen ikke slår direkte igen-

nem i de øvrige praksisser. Tværtimod vil en forandring, et nyt redskab eller en ny reform al-

tid blive fortolket og oversat i de praksisser, hvori de skal anvendes, og virkningen af en kon-

kret forandring vil derfor altid afhænge af måden, hvorpå fortolknings- og oversættelsespro-

cesser organiseres (Rasmussen et al.,2011). Dette betyder, at reformer, krav, redskaber mv.

skal oversættes og gøres til genstand for evt. handling i de konkrete praksisser (rekontekstu-

aliseres) for at føre til forandring. Tolkning og oversættelse sker altid ud fra den konkrete

meningshorisont, hvorfor redskaber eller reformer kan få forskellig betydning i forskellige

praksisser.

Uddannelsesinstitutioner som komplekse, fragmenterede og modsæt-
ningsfyldte praksisser

Begge bidragerne viser, ligesom data fra slutevalueringen, at erhvervsrettede uddannelsesin-

stitutioner og udviklingsprojekter ikke kan forstås som enheder med fælles rationaler eller

logikker. Tværtimod er det afgørende at anerkende, at uddannelsesinstitutionerne består af

komplekse, fragmenterede og potentielt modsætningsfyldte praksisser. Det er i den forbin-

delse centralt at understrege, at dette ikke er en svaghed eller et sygdomstegn ved uddan-

nelsesinstitutionerne, men netop deres styrke, idet kompleksiteten og de forskelligrettede

praksisser er afgørende for uddannelsesinstitutionernes sensitivitet i forhold til deres omver-

den. Institutionernes interne kompleksitet kan således ses som en uddifferentiering, der er

sket som led i en historisk udvikling for netop at øge institutionernes chance for at ’overleve’

i og interagere med en meget kompleks omverden, der består af forskellige aktører med for-

skellige krav og behov.

Ledelse af kulturelt heterogene løst koblede systemer

Den interne kompleksitet kan udgøre styringsudfordringer, hvis man arbejder med et ledel-

sesideal om, at forandringer og ændringer i den politiske eller ledelsesmæssige prioritering

skal (og kan) slå direkte igennem i de lokale praksisser. I stedet er det nødvendigt at tænke

ledelse på en måde, der anerkender og adresserer organisationens kompleksitet og betyd-

ningen af de lokale meningshorisonter. Ledelse handler i sådant et perspektiv om at forsøge,

at få de mange fortællinger i samme retning eller måske ligefrem at skabe en overordnet for-

tælling.

EVALUERING AF DET ERHVERVSRETTEDE UDDANNELSESLABORATORIUM Side 141 af 141

Kompleksiteten og kulturelle forskelligheder stiller således store krav til ledelsen. Det er af-

gørende at være opmærksom på, at de kulturer, rationaler og logikker, der kendetegner

egen praksis ikke nødvendigvis deles af de andre praksisser i organisationen, og at redskaber

og værktøjer, der understøtter egne logikker og rationaler, kan være i konflikt med de logik-

ker, der styrer andre praksisser i organisationen. Ledelse af udviklingsprojekter kræver der-

for en særlig opmærksomhed på, hvordan de kulturer, logikker og rationaler, der kendeteg-

ner de lokale praksisser, kan inddrages konstruktivt og understøtte indsatsen mod at nå et

særligt mål, og på hvordan og hvornår redskaber, der udvikles og indføres i udviklingsprojek-

ter, er meningsfulde i forskellige praksisser og understøtter de forskellige praksissers funk-

tion i organisationen. Dette kan for eksempel ske i udviklingskoalitioner, som betegner sam-

arbejdet omkring udviklingsprojekter, der eksplicit adresserer udfordringer med etablering

af fælles mening om konkrete forandringer af praksis og/eller om anvendelse af konkrete

redskaber. Udviklingskoalitioner har forskellige opgaver, dels en oversættelsesopgave, hvor-

igennem det sikres, at man forstår processer og redskaber fra de forskellige perspektiver,

dels en forhandlingsopgave, hvorigennem det sikres, at man når til enighed om mål og mid-

ler.

