

Arbejdstitel; Innovation on demand

Notat til program gruppe 1.1 Erhvervsrettet Innovation

Feltbesøg i London den 23. – 26. februar 2014,

Opsamlet og udarbejdet af Anne-Mette Krifa

1. Baggrund

Studieturen var opbygget efter Det Erhvervsrettede Uddannelseslaboratoriets Internationale studie-
turs koncept omkring bæredygtige studieturer med;

1. Briefingsmøde inden studieturen – med det formål at forberede og informere deltagerne om
forholdene i det pågældende land og skabe medansvar ifht besøgene

2. Selve studieturen, tilrettelagt som et felt besøg
3. De-briefingmøde efterfølgende - med det formål, at deltagerne præsenterede deres pointer

fra besøgene og hvilke tiltag de forventede at tage med hjem til egen praksis. På baggrund af
hvilket dette notat er udarbejdet.

2. Formål med turen

I den Internationale arbejdsgruppe bestående af Afdelingsleder Rasmus Frimodt (NCE – PH Metro-
pol), Internationale koordinator Vibeke Holtum (Tec) og undertegnede var der indsamlet erfaringer i
forhold til hvor der internationalt var erfaringer, som Det Erhvervsrettede Uddannelseslaboratorium
kunne lade sig inspirer af indenfor temaet ”Erhvervsrettet Innovation”.
Valget faldt på det UK baserede netværk af Gazelle colleges (http://www.gazellecolleges.com), som
bevidst og strategisk arbejder med Innovations kompetencer og entrepreneurskab: Formålet for felt
besøget blev derfor;

 Hvordan arbejder netværket - Gazelle colleges med innovation

 Hvordan arbejdes med at udvikle innovative kompetencer

 Og hvordan omsættes dette til/ i curriculum og

 Hvordan arbejdes der entreprenant

http://www.gazellecolleges.com/
http://www.gazellecolleges.com/

3. Program for turen

23/2 Søndag;

check-in hotel; samling kl. 21.00 – fælles introduktion til program og hinanden
24/2 Mandag morgen – samling kl 8.00

 Barking & Dagenham – London – kl 10 – 16
 Contact; Anne Vessey, Corporate Communications & Digital Marketing Manager

Rush Green Campus, Dagenham Rd, Romford, Essex RM7 0XU
(http://www.barkingdagenhamcollege.ac.uk/)

25/2 Tirsdag;
North Herts College – Letchworth (NHC) - kl 10 - 16

 Contact; Kam Nandra
North Hertfordshire College (NHC) - Town Hall, Broadway, Letchworth, Herts, SG6
3PF
(www.nhc.ac.uk)

26/2 Onsdag:
kl 08.30 – 11.00– bearbejdning af besøgene

For flere detaljer i forhold til de enkelte besøg se den sociale rapport og vedhæftede bilag, som er
de enkelte arbejdsgruppers notater.

4. Opsamling fra turen og pointer til ny praksis

Nedenfor fremgår de 3 hovedpointer, som vi har taget med os hjem til vores praksis og bevæge-
grundene for hvad og hvordan dette kan gavne praksis. De mere detaljerede erfaringer og konkrete
tiltag fremgår af vedhæftede notater fra hvert besøg, udarbejdet af de enkelte arbejdsgrupper på
studieturen. Disse arbejdsgrupper var primært institutions baseret.

Undervisningsplanlægningen;
Her var pointen at curriculum var brudt op i forhold til projekter og eventuelle events, som var lagt
ind i undervisningskalenderen. Disse fungerede derfor som omdrejningspunktet for tilrettelæggelse
af undervisningen. Fagene og dermed underviserne blev faciliterende i forhold til de studerendes
behov for at få viden for at gennemføre projektet / løse opgaven. Der var tale om ”Renewing curri-
culum – design backwards”, hvor fokus er rettet mod de studerendes slutkompetencer og dermed
deres ’employability og ikke deres lærings mål.

Autentisk læringsrum / træning;
For at sikre meningsfyldt aktivitet og opbygning af reelle arbejdsmarkeds kompetencer drev colleget
flere ”virksomheder ”, de såkaldte Traningscompanies, og gennemførte flere company take-overs,
hvor lokale virksomheder (for eksempel den lokale avis) lod de studerende tage over for en periode.
Colleges havde ansvar for at følge/støtte / vejlede de studerende helt til job.

Medbestemmelse;
De studerende blev ikke bare medinddraget i undervisning med havde reel indflydelse og blev anset
som en ligeværdig part i det at udvikle og sikre uddannelsesinstitutionens kvalitet og drift.

http://www.barkingdagenhamcollege.ac.uk/
http://www.nhc.ac.uk/

Undervisningsplanlægning Autentisk læringsrum / træning Medbestemmelse

 Win – Win situation – elev /
lærer (naturlig flow – giver mere
mening og kobling mellem fage-
ne – opgaven i centrum)

 Skaber mere motivation og

 Frigøre mere tid

 Fremtidige Spin-off på andre
områder

 Transparent planlægning ifht
events i god tid – skaber over-
blik og bedre tilrettelæggelse
ifht undervisningen

 CSR - arbejdsmiljø /-forhold /-
muligheder

 Variation i læringen

 Underviserne tæt på praksis

 Global konkurrence fordel

 Motivation - seriøsiteten /
ambitioner – selvmotivering

 Employability

 Stolthed (faglig + sko-
le/institutions – kultur - identi-
tet)– pitch on demand

 Vi uddanner til professioner –
jo mere praksis jo bedre

 Også tænke det som ny form
for kompetenceudvikling for
underviserne

 Målet er ikke kun at bestå ud-
dannelsen med at kunne be-
stride et job

 Mere ejerskab (medejer-
skab) hos eleverne

 Vigtig med form som gi-
ver mening for eleverne
(løn?? / ”opgave” på cv)

 Respekt for elevernes
input - de er en del

 Branding

5. Bilag – Opsamling og notater/oplæg fra de enkelte institutioners rapporter

Bilag a; Opsamling:
Metropol:

Risiko management. Arbejder med PBL. Gør mange af de ting vi har hørt, men vi har ikke

været særlig bevidste om det. Savner mere tid og rum til vidensdeling.

Kan tage en del af inspirationen med om studerendes indflydelse.

Få større sammenhæng mellem det kliniske spor og teorien - så man ikke kører to spor.

Hanne:

Ville gerne have haft andre med fra Metropol til at arbejde med Modul 5 på sundhed.

Fund: meget anerkendende ledelse. Stor grad af information og indikation af hvor man vil
hen. Hvad er det for strategier vi arbejder med.

KEA:

Et større perspektiv på hvad de studerende skal bruge end på kompetencemål.

Blended learning. Tværfaglig undervisning. Learning companies skal etableres. 360 graders

blik på uddannelsen. Destinationsdrevet perspektiv på uddannelserne.

SOSU-C:

inspireret af tanken om at hvis eleverne skal noget, er det nødvendigt at lærerne kan og vil.

Den formelle fremtræden gjorde indtryk.

En fantastisk åbenhed over for gæster.

Arbejder med job-færdigheder frem for mål.

Inspireret af student take over - learning companies. Evt. kan eleverne lave en cafe på ud-

dannelsen.

Det er rigtig svært med elevindflydelse.

Elsi: arbejde mere med T-shaped skills. 'Expert studens demand expert staff' - det skal vi

arbejde med. Ledelsen skal være mere strategiske på dette - hvordan arbejder men med

det.

TEC:

Colleges promovering - plancher,mm - er vigtige for de studerende. Det kan løfte en off-day

til hvorfor er jeg her.

Tænke employability og ikke mål.

Skal nurce vores vekseluddannelsessystem. Det er tit noget vi tager for givet. Og som Eng-

land skal slås for at få til at fungere.

STEM er meget interessant. Kunne vi blive inspireret af den måde de arbejder med det på i

England.

Bilag B; Nogle af de forskellige forhold, der er med til at indkredse et Gazelle college er:

T- shape skills – Alle Colleges i Gazelle netværket arbejder med denne model. Den horisontale del

af T’et illustrerer evnen til at tænke på tværs af fag og brancher, se helheder og de personlige kom-

petencer. Den vertikale del af T’et illustrerer den faglige dybde.

IDEO/ design thingning – colleges baserer sig på IDEO’s kreative og metodiske tilgange til ideudvik-

ling.

Renewing curriculum by designing backwards – den traditionelle måde at tænke curriculum på, hvor

kompetencemålene er I focus er vendt på hovedet. Curriculum er et minimusmål, der skal nås, mens

det, de studerende skal kunne i en kommende praksis, blive det centrale fokus. Den kommende

praksis danner grundlag for hvad uddannelsen skal indeholde og sammensættes.

Emploability – bliver I denne forbindelse et central begreb. Fokus bliver hvordan gør vi de studeren-

de klar til ansættelse i en given praksis og i mindre grad om de har opnået specifikke kompetence-

mål.

Projektbased learning – bliver derfor en væsentlig del af den måde man tænker uddannelse på. Ud-

dannelsen er ikke opdelt i traditionelle fag, men de enkelte fag skal berige og kvalificere de projekter

der skal løses.

Learning companies – eller student take-overs er en konstruktion, hvor College overtager en restau-

rant, Fitness, eller lignende for at drive det på markedsvilkår, men som en del af de studerendes

praksis.

Student voice – der er en systematisk inddragelse af de studerende på alle niveauer på college.

Student Crew – De enkelte afdelinger på colleges skal afsætte midler i deres budgetter, til ansættel-

se af studerende, der kan løse opgaver for afdelingen.

POD-center – Pitch On Demand – er en særlig afdeling, der dels arbejder med de studerendes præ-

sentationsevner og dels fungerer som screening af ideer, der skal føres ud i livet.

STEM-center – Science, Technology, Engineering og Math er en national indsat, (svarer til vores

naturvidenskablige fag) hvor man arbejder tværfagligt med fagene.

Nøgleord:

Kollektive bevægelse – Fælles sprog, italesættelse, mm fra ledelse, undervisere og studerende. Me-

get offensiv og synlig fremstilling af værdier og strategier i alle rum.

Pradigme skrift - måde at tænke uddannelse på fra produktion af kompetencer til design af uddan-

nelser der skaber ’employability’.

Renewing curriculum – design backwards - fokus skal rettet mod det de studerende skal kunne, når

de kommer ud i en given praksis efter endt uddannelse.

Reel studenterinddragelse – systematisk inddragelse af de studerende

Student take-over – en anden måde at tænke tilrettelæggelse af praktik

Bilag C; Kort note fra Metropol

Der var flere helt lavpraktiske elementer fra de to besøg i London som var en inspiration, for KRM

har jeg efterfølgende reflekteret over de ”udsatte” grupper på min uddannelses, hvordan kan vi bedre

imødekomme deres udfordringer og skabe både nogle gode fysiske og psykologiske rammer for den

gruppe.

Se bilag med innovativ brainstorm.

Ideen eller refleksionerne kan eventuelt indgå i KRM eget projekt ” studerende underviser studeren-

de” gennem lektiecafe eller gruppe/støttemøder. Igen se bilag 4.

Studieturen gav et lille indblik i en anderledes tankegang, hvor der er en kontrolleret men proaktiv

tilgang til studieaktiviteter. Der er fokus på en meget praksisnær tilgang og der er mulighed for at de

studerende (om end meget få studerende) kan få sparring og motivation til at øge deres jobmulighe-

der.

Morgenmad, lotteri osv. er måske ikke noget for videregående uddannelser, men med en ny strategi

omkring en styrkelse af de stærke studerende, ville der bestemt være ræson at tænke over motivation

og klasserumsledelse på en ny måde.

Det var et godt indtryk af en noget anderledes tilgang, og noget som kan skabe debat på både KRM

og Metropol, f.eks. skal vi have en lille nål, skal vi have et bedre/mere åbent receptionsområde, skal

der fokuseres mere på de fysiske ramme osv.

Der var mange god oplevelser, og enkelte underfundige; innovationsrummet og et åbent bibliotek var

super tiltag, butikkerne og fokus på svage studerende var ligeledes en meget positiv oplevelse.

Det var dejligt at blive bekræftet i at vores daglige ”drift model” på KRM var en model som flere

begynder at bruge, men det var ikke så revolutionerende e, da det er hvad vi gør til dagligt (blot ube-

vidst).

Vi har holdt et oplæg om turen og indhold på et status møde og elementer vil på sigt blive en del af

Thomas´ Holmsgaards modul 12 ; beredskabsfaglig innovation.

Bilag D; Oplæg ved KEA - North Hertfordshire College – tirsdag formiddag

Oplæg omhandlende: Learning Companies

 What is a Learning Company?

 What is the difference between a Learning Company and a Commercial Venture?

 Investigate developing enterprise and employability within student learning experience

 The impact of activities and how are they are mapped to learning outcomes and progression oppor-

tunities.

Der blev præsenteret en case om hvordan skolen havde overtaget et lokalt fitness center, som to tidli-

gere aktører (større fitness kæder) ikke har haft succes med at drive.

Fitness centeret blev overtaget, og der blev etableret et franchise samarbejde med en eksisterende

kæde i forhold til bl.a. kvalitetssikring, økonomi osv.

Hvordan blev det organiseret. Der var ansat en fitness manager, der var branchekendt og ikke i ud-

dannelsesverdenen. Vedkommende skulle som udgangspunkt være finansieret af centerets drift.

Alle ansatte består af de studerende, som fik lønnet arbejde, samtidig med at det udgjorde en del af

deres uddannelse, som en form for praktik i stedet for teoretisk undervisning.

Ud over de ansatte og lønnede studerende, var der også andre studerende på North Hertfordshire Col-

lege, der blev inddraget i forbindelse med kortere og længere projekter.

 North Hertfordshire College var organiseret i 5 forskellige områder: sundhed, teknik, it, byg og xx.

Det var indenfor disse områder, at der var projekter, fra deres faglighed.

Planen var at der skulle/var etableret et Learning company for hvert af områderne.

Fitness centeret gav overskud og bidrog positivt til institutionens økonomi PS 160.000 i turnover.

Områder der på centeret kunne arbejdes med:

-service

- økonomi (forretningsmodeller)

- bogholderi

- Innovation (en ny oplevelse i et fitness center? Hvordan kan det skabes)

- Markedsføring - offline(event, kampagner, synlighed)

- Markedsføring – online (SEO, synlighed på nettet, sociale medier)

- kostrådgivning

- instuktioner, fitness hold,

- børnepasning

- rengøring, servicering og vedligeholdelse

- ledelse og styring

En grundlæggende præmis var, at det skulle være virkeligt arbejde – altså ikke noget med at 10 stude-

rende skulle arbejde med at lave 5 medarbejderes arbejde. Det skulle være virkeligt og ikke bare no-

get man leger!!!

Problematikker

Omverdene: (fagforeninger, lokalt erhvervsliv, civil)

I starten lidt spektisk, men med tiden en udbredt accept og opbakning til det, fagforening, knap så

stærk som i dk, derfor ikke samme mulighed for at sætte en kæp i hjulet.

Opbakning er essentiel, ellers ingen kunder eller samarbejdspartnere.

I skole contra i arbejde

Der var konflikter i mellem underviserne (bagudrettet) og the learning company, fordi virkeligheden

ikke passede ind i skemaet og læringsmålene, plus at underviserne i en periode havde været ude af

erhveret, hvilket er et problem, eftersom tingene ændre sig inden for alle brancher – og det går stærkt.

Dette er en afgørende udfordring, som det ikke helt lød til de havde løst, plus at det kunne virke som

om at det ikke var helt integreret.

Popularitet

Der var cirka 12 studerende der var ansat, og derfor er der rift om pladserne til at få et lønnet prak-

tikjob i fitness centeret.

Dette betyder at det ikke kan gøres tilgængelig for alle, hvilket i en dansk kontekst er lidt vanskelig,

fordi vores lighedstankegang skaber ulighed i muligheder.

Færdiggørelse

Det er en udfordring, at når de studerende har været i praktik, så vil de gerne være færdig med uddan-

nelsen og ud og have et job, dette betyder, at skolen har en udfordring i at kunne tilbyde et fleksibelt

forløb, som gør at de studerende reelt set får færdiggjort deres uddannelse – hurtigt!

Hvad er der kommet ud af det efterfølgende

Vi vil på KEA på forsøgtbasis etablere et learnings company (vi skal have fundet et bedre navn) til

vores bygningskonstruktører 5. Semester, samt den nye byggekoordinator (som vi har studerende nok

til at oprette – Hurra!)

En del af udviklingsarbejdet vil foregår forår/sommer og efterår, men det er et projekt, hvor både stu-

derende og undervisere til med ind over, så det ikke bliver en top-down model, men en studenterdre-

ven og opstartet organisation, hvor vi som institution skal understøtte.

Når ja, også er der det med småt - jura, selskabsform, risiko, ansvar, fagforening, taxameterforpligti-

gelse, ledelse osv.

Bilag E; North Hertfordshire College - TEC

Chris McLean.

De søger ERASMUS og er interesserede i partnere til ansøgningen.

Arbejder siden 2009 meget med at involvere studerende i uddannelserne. Ikke bare me-

ningsmålinger, men reel deltagelse.

Fra 2011 har skolen været en del af Gazelle netværket. Og det er meget vigtigt for dem at

være med.

Film skal med!!!

Fælles formål - T-shapede learner.

Meget stærk kultur og åben kommunikation.

Attitude trumpf everything - not action.

De ønsker at afskaffe 'ubrugelige uddannelser' - ud-

dannelser der foregår i et klasserum, med en lærer

og PP og kun har teoretiske kvalifikationer og kom-

petencer som mål og ikke kobling til virkeligheden.

Studerendes stemme:
Der er et studenter parlament.
I 2007/08 startede med arbejdet med studerende og
startede parlamentet.

De studerende har ugentlige møder med direktionen

og beslutningstagere på institutionen.

President og viceprecident har orlov og er betalte studerende, der bruger et år af deres tid

på studen- terarbejde.

Parlamentet har bl.a. gjort opmærksomme på det er for dyrt med rail transport og det er

gennem studenterrepræsentationen meldt ind til colleges og de har så lobby'et over for tog

selskabet. Det har medført en 75% reduktion på transport for studerende på skolen.

De har skabt 'Employer Link' som er et netværk, hvor virksomheder og lokale institutioner

skaber kontakt med studerende og omvendt. Det er en fysisk lokalitet, hvor man kan mødes

('Link Lounge').

Skolen arbejder med de studerendes CV, digitale profiler, hjælper med ansøgninger, at de

rigtige kompetencer er med på ansøgninger, mm

'Student Crew' : skolen hjælper de studerende med at finde betalt arbejde. De studerende

skal ansøge for at komme i betragtning. Jobbene er studierelevante og skal helst understøt-

te studiekompetencerne.

Det har været en investering fra skolens side: 168.000 pund. Alle afdelinger skal tænke Stu-

dent Crew ind i deres budget og tænke 'hvor kan studerende udføre et job hos os'.

De har aftale med den lokale ugentlige avis, hvor studerende har en del af avisen og web-

siden. To af de studerende har efterfølgende fået 3 mdr intern ship og én har fået fast job

som sales chef.

Gordon Barr - vice principal

De har smidt den traditionelle ud-

dannelsestænkning overbord - og

gjort Entrepreneurship til overskrif-

ten. Hovedformålet er at bryde 'søj-

letænkningen' ned. Tænke tværfag-

ligt. De arbejder projektbaseret.

En stor del af støtten går til virksom-

heder, som så vælger hvilke col-

leges de vil arbejde med.

De arbejder også med T-shaped

kvalifikationer.
De arbejder med et begreb som
hedder 'real work companies'. Men
det er ikke 'learning companies'.

Fitness centeret skulle være et 'learning company'. Det er med tiil at udvikle 'T-shaped skil-

ls'.

De studerende er der 37 timer. 7 timer fysiologi, Health and well being time.

Learning companies giver en meget bredere forståelse for virksomheden end en traditionel

lærerplads. Der er betydeligt mere udbytte.

En af de største barrierer er lærernes forståelse af at de er nødt til at være tilstede i the

learning company og ikke kun fra 8-17 og så gå hjem. Særlig ikke når den travleste tid er

om aftenen.
Det er kun manager og finance der er ansat af college. Resten er studerende.

De regner med en overskud på Fitness i år på 120.000 pund.

Learning companies medfører exelerated learning. De studerende afslutter deres studier på

halv tid.
Lokale virksomheder bruger college som 'pipeline' til virksomhederne.

Der er også en positiv indflydelse på det lokale samfund.

Det er vigtigt at holde balancen mellem det læringsmæssige og formålet med uddannelse

og på den anden side faren for at fokusere på profitmuligheden.

Ikke alle studerende går videre med en uddannelse efter learning companies. Nogen får et

diplom. Andre fortsætter med en akademisk uddannelse.

Fitness, Health, Restaurant, IT, Event-manager.

New curriculum Delivery Model,
Chris McLean

Øvelse med virksomheder med et bil-

lede af unge, gav ord som: dovne,

uengagerede, sløve, mm. Det var det

der satte dem igang med tankerne om
T-shaped competencies.

I starten var arbejdet meget noget der

stod på slides, men ikke noget man

gjorde. Det at italesætte det var et

stort skridt.
Jeremy Wilsdon.

Meget simpelt: sikre at vigtige arrengementer der er i løbet af året, bliver meldt ud når der

planlægges og ikke en uge før. Der skal være mulighed for at integrere eksterne aktiviteter.

Når man går igang med et projekt er det alle, studerende og

 undervisere der er involveret i planlægning.

Inspiration til projektet kan komme fra de studerenes erfaringer fra andre fag - det udfordrer

også undervisernes komfort zone.

De graduerer studerende efter forventninger når de starter på uddannelser: hvis de perfor-

mer over forventet, er de purple. Performer som forventet: grøn. Performer under: Amber.

Critical: red.

I stedet for at have fag og blive bedømt i dem, arbejder man med projekter.

Studerende skal tage ejerskab. Underviserne har en stor udfordring. Undervisere arbejder

med netværk, markedsplads, hvor man kan dele viden. Underviserne skal levere mere on-

line undervisningsmaterialer. Det er en stor omstilling for mange lærere. De lavede en dag

hvor undervisere lavede noget digitalt de ikke havde prøvet før ex video som skulle lægges

på Facebook. Og så gjorde de meget ud af at få lærerne til at kommentere på hinandens

postings.

Deling af materialer der er di-
gitaliseret er blevet implemen-

teret og har været en stor suc-

ces. De har en fælles data-

base med søgemaskine. I pro-

jektbeskrivelserne er der ikke

fokus på kompetencemål, men

på hvad der skal arbejdes

med i projektet.

Bill Lucas, Warrick university.

Projekterne indeholder tre centrale fakta: hvorfor, hvordan og bevis det. Alle projekterne har

tilknyttet kompetencemål for hvert projekt.

Målet er at denne database skal være cloud baseret på sigt og deles med de andre Gazelle

colleges.
Basen er koblet til noget der ligner 'Elevplan'.

Ved ansættelse forventes det at alle

lærere arbejder mod lærerekvalifikati-

oner. Lærere kommer gennem prakti-

ske assesment opgaver, hvor de skal

vise hvad de kan i praksis. De møder

både studerende og kollegaer.

Tanker:
KEA - starte learning companies, der

kan være rådgivende på konstrukti-

onsuddannelserne. Kan man forestille sig at uddannelsen etablerer learning companies, der

'ansætter' studerende. Disse skal stå for alle dele at 'virksomheden' støttet af uddannelses-

leder og undervisere.

Vi ser et entreprenant lederskab der tør skubbe til praksis.

Hovedpunkter:

- bort fra curriculum tænkning - tænke praksis, handlinger - hvad skal du kunne

- bruge entrepreneurskab som paraply og optik
- arbejde med praksis i form af virksomheder eller selv skabe learning companies

Bilag F; Besøg hos Barking & Dagenham af Sosu C

Meget fornem modtagelse på College. rektor og Vice-principal Lesley og studieansvarlige

Ann modtager os.

Et udfordret område. Depressed area. Ford

forlod området fra for 30 år siden og over

en periode til i dag, hvor alt er flyttet til
Tyskland.

OFSTED har givet bedste evaluering til
College.

Mange studerende med lavt selvværd og

med stort behov for styrke det sociale. Col-

lege lægger stor vægt på udenoms fasilite-

ter som morgenmad, børnepasning, ekstra

penge for 16-18 årige.

Lesley laver oplæg.

De studerende arbejder med alle mulige
opgaver: receptionsarealet, deres logo,
mange af bygningernes indretning, mm
De studerende kommer gennem processer,
der ligner den virkelige verden.
Inden for konstruktion har de samarbejds-
aftaler med lokale firmaer og kommunen og

en del studerende for efterfølgende arbejde

gennem disse kontakter.

England har samme problem med et stort fokus på akademisk uddannelsesvej med efter-

følgende store problemer med at få unge til at vælge håndværksuddannelser.

De har 300-400 studerende i alderen 14-16 år som kommer på college 1 dag om ugen og er

på secondary school resten af tiden.

De arbejder med europæisk kvalifikationsramme og uddanner op til level 7 - Masters.

De laver program for ikke engelsk talende studerende - både som før studie og som sidelø-

bende med andre uddannelsesprogrammer.

DEt er en betingelse for at komme igang med en lærlingeuddannelse at man har en kontrakt

med en virksomhed. Man kan få en intern apprentice.

De laver adgangskurser til universitet inden for sociale, sygepleje, jura, mm

De har fokus på læreruddannelse - som vi er der lærere der ikke er særlige villige til at 'flytte

sig' og lærere der arbejder meget med nytænkning i undervisningen. De arbejder med åben

dør, peer review, mm

De arbejder med at udvikle træning af lærere.

STEM
STEM is an acronym for science, technology, engineering and mathematics.

STEM subjects are integral to the UK’s success: the UK is the world’s sixth largest manufac-

turer, engineering turnover is around £800 billion per year, and whilst the UK makes up only

1% of the world’s population, we produce 10% of the world’s top scientific research. Despite

this, it is remarkable to note that even though STEM graduates have the potential to earn
amongst the highest salaries of all new recruits, employers are finding it difficult to recruit
STEM skilled staff. And alongside our need for a skilled STEM workforce, it is crucial that all
young people, regardless of their future career pathway, have the STEM knowledge and
skills they need to be an informed citizen in an increasingly scientific and technological soci-
ety.

Government has long identified STEM education as a major priority at both school and HE
level. In 2007 the McKinsey report, How the world's best-performing school systems come
out on top, compared successful education systems from across the world to identify the
factors most likely to provide the best education. Not surprisingly the Report's key finding
was that:
'Above all, the top performing systems demonstrate that quality of an education system de-
pends ultimately on the quality of its teachers.'

Education for a strong STEM economy is built on strong subject teaching. The number and
quality of teachers and lecturers recruited to train to teach STEM subjects plays a significant
role in the success of students. As learners progress they require specialist knowledge to
challenge them. Within schools and colleges STEM subjects are usually taught individually,
providing young people with the benefit of specialist teaching.. However the view of STEM

that young people experience outside of school is far more complex – with technology and

engineering at the fore, drawing on a broad science base and mathematical expertise.

One challenge for STEM teaching is to help young people recognise how the science, de-
sign & technology, computer science, engineering and mathematics that they study at
school or college can lead to rich and varied career pathways. This complexity is a chal-

lenge – but also offers an enormous opportunity for STEM teachers to engage young people

with these strategically important subjects.

By reaching outside their own classroom, teachers and lecturers collaborate across sub-
jects, enhance and enrich the school curriculum, make links with the world of work, and use
varied contexts to help young people relate school STEM subjects with their real-world ex-
perience.

This in no way undermines the fundamental fascination that young people have with major
scientific explanations, or the excitement that results from grasping the power of a mathe-
matical model. But for some students the route to this satisfaction will start from an experi-
ence of STEM in the wider world, and thinking of STEM as a group of inter-related subjects

helps to open up those doors. Effective and inspiring teachers, sufficiently supported, are

vital to raising students’ enjoyment of, enthusiasm for, and achievement in STEM subjects.

Eftermiddag

Bob sikrer kontakten til industrien. Området er byggefagene. Arrangerer aftaler med indu-

strien. Jag rallys med forskellige industrielle virksomheder. Vi skal have industri ind om tale

med studerende - skabe relationer. Studier bliver let en 'bobbel' der ikke hænger sammen

med virkeligheden - det er vigtigt at skabe en sammenhæng.

Det er vigtigt at underviserne kommer ud i virkeligheden og får fingerne i virkeligheden.

Hele promoveringen af campus er bevidst. Et ønske om at markere uddannelsen i konkur-

rence med andre colleges og for at understrege at det er et sted, hvor uddannelse tages

alvorligt. College ligger i et 'fattigt' område og skal være med til at 'løfte' området.

Kollegaer har været på Babson, IDEO, ol. De bringer viden hjem der bliver delt med andre

kollegaer.

Man bliver inviteret ind som Gazelle College.
http://www.gazellecolleges.com/learning-network/learning-competitions

Bella Parenti - designer uddannelse 'baglæns'.

Bellas kollega:
Vi praler meget med at vi har virkelige opgaver i college. Opgaven definerer slutkompeten-

cer og følger ikke nødvendigvis fagene. Et eksempel er bl.a. de stole vi sidder på i dag.

En arbejdsdag på college, hvor lærere og ledelse arbejdede med curriculum viste sig at vær

meget givende og blev udvidet med en halv dag.

Tanker:

Gazelle samarbejdet/tanken giver mange muligheder. Blandt andet sammenhæng

mellem flere institutioner, der arbejder med samme visioner/principper.

Efteruddannelse af lærere - kompetenceløft.

Fælles temaer kan adresseres i samarbejde.

Lettere at skabe grundlag for spredning af ny viden og eksperimenterende tiltag.

Lettere at lave fællesskab om tiltag, der kan danne udgangspunkt for at søge midler.

Colleges tænker meget: hvad kan virksomheder få ud af samarbejdet? Hvordan får

vi virksomhederne tættere på skolen og på de studerende?

Vi skal ikke være så bange for at gå i konkurrence med virksomheder. Vi skal have

meget mere fokus på det autentiske og virkelighedsnære. Vi skal inddrage virke-

ligheden meget mere - og ikke som cases, men som rigtige opgaver fra virkelighe-
den.

http://www.gazellecolleges.com/learning-network/learning-competitions

