

**INNOVATION I INDUSTRIENS
ARBEJDSMARKEDSUDDANNELSER**

Idékatalog til AMU-faglærere

Oktober 2012

Mærsk Nielsen HR

Jystrup Bygade 4
4174 Jystrup
Tlf. 35 13 22 77
lizzie@maersk-nielsen.dk
www.maersk-nielsen.dk

Idékataloget bygger på erfaringer fra udviklingsprojektet "Udvikling af innovative kompetencer i industriens arbejdsmarkedsuddannelser". Udviklingsprojektet er gennemført af Industriens Uddannelser i samarbejde med fire erhvervsskoler og eksterne konsulenter fra Mærsk Nielsen HR.

Industriens Uddannelser udvikler fremtidssikrede uddannelser og bidrager dermed til udvikling af industrien og dens medarbejdere.

Idékataloget er udarbejdet af konsulenter fra Mærsk Nielsen HR i samarbejde med faglærere fra AMU SYD, Herningsholm Erhvervsskole, EUC Vest/Kursuscenter Vest og Metal College Aalborg.

Anvendte fotos er dels taget af projektdeltagerne, og dels kommer de fra Colourbox.dk

ISBN: 978-87-92324-29-0

Oktober 2012

INNOVATION I INDUSTRIENS ARBEJDSMARKEDSUDDANNELSER

Idékatalog til AMU-faglærere

Oktober 2012

Udvikling af innovative kompetencer skal ses i et tæt samspil med udvikling af teknisk-faglige kompetencer.
LÆS MERE SIDE 10

På bordplakaten er der også en definition af innovation, som deltagerne hele tiden kan være opmærksomme på ved idégenerering.
LÆS MERE SIDE 25

Energizers kan i princippet bruges hvor som helst og når som helst.
LÆS MERE SIDE 38

Når man skal være innovativ og idégenere, er det ikke ligegyldigt, hvordan det fysiske læringsrum ser ud.
LÆS MERE SIDE 18

Det kan være en god idé at gennemføre en øvelse, der sætter fokus på vigtigheden af at tage positivt imod andres idéer.
LÆS MERE SIDE 34

Faglæreren havde en løbende dialog med deltagerne om, hvordan de efterfølgende kunne anvende deres innovative kompetencer hjemme i virksomheden.
LÆS MERE SIDE 44

Et vigtigt led i innovationsprocessen er den kreative fase, hvor man udvikler ideer.
LÆS MERE SIDE 27

Powermingling er nogle små øvelser, lege eller opgaver, som kan få deltagerne til at lære hinanden at kende.
LÆS MERE SIDE 36

Når man har genereret nogle idéer, som man gerne vil videreudvikle, kan man f.eks. anvende en idéstafet.
LÆS MERE SIDE 32

På skolerne kan man f.eks. afholde temamøder om, hvordan faglærere kan arbejde med innovation i undervisningen.
LÆS MERE SIDE 52

I det kreative læringsrum handler det om at få idéer. Ingen må dømme idéerne, og alt kan bruges.
LÆS MERE SIDE 14

”Også selve idéfasen var spændende, da man selv fik lov til at folde sin fantasi ud, og tænke kreativt og uden for boksen”.
LÆS MERE SIDE 45

I arbejdsmarkedsuddannelserne skal der lægges vægt på, at deltagerne gennem deres faglige opkvalificering også udvikler en innovativ tankegang.
LÆS MERE SIDE 10

Den ændrede undervisningsmetode bidrager i høj grad til, at deltagerne selv bliver kreative i forhold til at finde løsninger.
LÆS MERE SIDE 47

”Super fedt lokale... med masser af farver. Vi havde mange effekter, der satte gang i tankerne”.
LÆS MERE SIDE 22

INDHOLDSFORTEGNELSE

■ 1. INDLEDNING	7
Udvikling af innovative kompetencer i AMU	7
Idékatalogets indhold	8
■ 2. HVAD ER INNOVATION, OG HVORFOR ARBEJDE MED INNOVATION I AMU?	9
Innovationsformer	9
Udvikling af innovative kompetencer	9
At arbejde med innovation i arbejdsmarkedsuddannelserne	10
■ 3. DIDAKTISKE OVERVEJELSER OG MODELLER	12
Innovationsdidaktik	12
ID-modellen	12
KIE-modellen	14
En lærers didaktiske overvejelser	16
■ 4. LÆRINGSMILJØER DER KAN INSPIRERE TIL INNOVATION	18
Inspirerende læringsrum	18
Det "interaktive" undervisningsbord	23
■ 5. IDÉGENERERENGEN SOM LED I INNOVATION - HVORFOR OG HVORDAN?	26
Hvorfor idégenere?	27
Kreativitetsøvelser	27
Metoder til idégenerering	29
■ 6. ANVENDELSE AF POWERMINGLING OG ENERGIZERS I UNDERVISNINGEN	36
Powermingling	36
Energizers	38
■ 7. INNOVATIVE UNDERVISNINGSFORLØB	42
Svejskurser hvor både innovation og faglighed tilgodeses	42
§ 26 - Arbejdsmiljø og sikkerhed, svejsning/termisk	46
En arbejdsmarkedsuddannelse med masser af idégenerering	47
Innovationsegnede produktionsområder	51
■ 8. LÆRERKVALIFICERING I RELATION TIL INNOVATION	52
Møder i det pædagogiske udvalg	52
Temamøder om innovation	52
■ LITTERATURLISTE	54
■ BILAG. DEN KREATIVE PLATFORM	57

*"If you always do what you always did,
you will always get what you always got."*

(A. Einstein)

1. INDLEDNING

Formålet med dette idékatalog er at bidrage til, at AMU-faglærere kan blive inspireret til at arbejde med innovation som led i planlægning og gennemførelse af arbejdsmarkedsuddannelser.

AMU-faglærerne kan få stor glæde af selv at tænke mere innovativt i planlægning og gennemførelse af arbejdsmarkedsuddannelserne, og det kan være til stor gavn for såvel AMU-deltagerne som de virksomheder, de kommer fra, at de skal lære at tænke og agere mere innovativt på arbejdspladsen.

Udvikling af innovative kompetencer i AMU

Idékataloget bygger på erfaringer fra et udviklingsprojekt med titlen "*Udvikling af innovative kompetencer i industriens arbejdsmarkedsuddannelser*", der har været gennemført i perioden fra november 2011 til oktober 2012. Udviklingsprojektet er gennemført af Industriens Uddannelser i samarbejde med fire erhvervsskoler og eksterne konsulenter fra Mærsk Nielsen HR.

Projektets udgangspunkt har været, at innovation er et vigtigt middel for danske virksomheder til at videreudvikle deres forretning, og at medarbejderne er meget centrale i innovationsprocessen. Derfor er det vigtigt at sætte fokus på at udvikle medarbejdernes innovative kompetencer, og dette kan bl.a. ske gennem deltagelse i innovative, faglige kurser i AMU.

Projektet nytænker, hvordan arbejdsmarkedsuddannelserne inden for smede- og plastområdet kan bidrage til at øge medarbejderdrevet innovation i industrien. Derfor har en gruppe faglærere fra AMU SYD, Herningsholm Erhvervsskole, Metal College Aalborg og EUC Vest/Kursuscenter Vest gennem deltagelse i udviklingsseminarer og udviklingsarbejde på skolerne udviklet deres egne kompetencer til at tænke og undervise innovativt. Desuden har faglærerne udviklet og afprøvet innovative undervisningsforløb på udvalgte arbejdsmarkedsuddannelser, der har bidraget til udvikling af AMU-deltagernes innovative kompetencer. Erfaringer fra udviklingsprojektet er blevet udbredt til andre faglærere på skolerne gennem afholdelse af temamøder.

Der findes mange forskellige definitioner på innovation, men der er i udviklingsprojektet blevet arbejdet med nedenstående definition.

DEFINITION AF BEGREBET INNOVATION

Innovation er resultatet af en kreativ proces, hvor man ser muligheder, får en idé, afprøver den, gennemfører den og skaber værdi i et fagligt, kommunikativt og læringsmæssigt samspil med kollegaer og ledelse i virksomheden samt eventuelt med kunder og brugere.

Definitionen vil blive uddybet i det næste kapitel.

Idékatalogets indhold

I idékatalogets 2. kapitel sættes der fokus på, hvad innovation er. Begrebet defineres, og der gives eksempler på forskellige innovationsformer. Kapitlet ser også på samspillet mellem innovative kompetencer og teknisk-faglige samt almene kompetencer. Endelig sættes der fokus på vigtigheden af, at der i arbejdsmarkedsuddannelserne sættes fokus på udvikling af deltagernes innovative kompetencer.

Kapitel 3 beskæftiger sig med nogle af de didaktiske overvejelser, lærerne kan gøre i forbindelse med gennemførelse af arbejdsmarkedsuddannelser, der udover opfyldelsen af de faglige mål, der er sat for undervisningen, også vil sætte fokus på udvikling af deltagernes innovative kompetencer. I kapitlet præsenteres der også to didaktiske modeller, hvorefter en lærer fortæller om nogle af de overvejelser, han gjorde sig, da han for første gang skulle arbejde med innovation i en arbejdsmarkedsuddannelse.

I kapitel 4 gives nogle ideer til, hvordan man som lærer kan bidrage til at få skabt et fysisk læringsrum, der kan give inspiration til udvikling af ideer og innovation.

Kapitel 5 sætter fokus på idégenerering. Det indeholder eksempler på kreativtetsøvelser og på forskellige metoder, der kan anvendes ved idégenerering.

I kapitel 6 er der en række eksempler på øvelser til powermingling, der kan bidrage til at ryste deltagerne i en arbejdsmarkedsuddannelse lidt sammen. Kapitlet indeholder også en række eksempler på energizers, som er små øvelser, der kan bidrage til at højne energiniveauet blandt uddannelsesdeltagerne.

Kapitel 7 præsenterer nogle eksempler på undervisningsforløb med fokus på innovation, som AMU-faglærere har udviklet og afprøvet.

I kapitel 8 sættes der fokus på lærerqualificering i relation til innovation.

Efter litteraturlisten er der et bilag, der kort fortæller om Den Kreative Platform.

Følgende lærere har bidraget til udarbejdelse af idékataloget:

- René Thomassen og Søren K. Eskerod Herningsholm Erhvervsskole
- John Vagn Estrup og Anders Flyvbjerg Christensen, Metal College
- Claus Roth Nielsen, AMU SYD, Ribe
- Brian Brunhøj Jørgensen, EUC Vest/Kursuscenter Vest

2. HVAD ER INNOVATION, OG HVORFOR ARBEJDE MED INNOVATION I AMU?

Der eksisterer mange forskellige definitioner af begrebet innovation. Definitionerne har i forskellig grad fokus på, at innovation handler om nyskabelse, om at få idéer, samt om at afprøve og gennemføre idéerne for derigennem at skabe værdi.

Der er dog ikke så mange definitioner, der specifikt omfatter en forståelse af, at innovation typisk er noget, der sker i samspil med andre. I en virksomhedskontekst kan samspillet f.eks. være med kollegaer, ledelse, kunder, brugere og leverandører.

I 2010-11 gennemførte Industriens Uddannelser og Mærsk Nielsen HR en analyse af, hvordan man kan udvikle elevernes innovative kompetencer i erhvervsuddannelserne. I forbindelse med analysen blev der udviklet en ny definition af innovation, som sætter fokus på, at innovation i virksomheder sker i et samspil mellem mange forskellige aktører, både internt og eksternt. Se definitionen på innovation i boksen herunder.

DEFINITION AF BEGREBET INNOVATION

Innovation er resultatet af en kreativ proces, hvor man ser muligheder, får en idé, afprøver den, gennemfører den og skaber værdi i et fagligt, kommunikativt og læringsmæssigt samspil med kollegaer og ledelse i virksomheden samt eventuelt med kunder og brugere.

Innovationsformer

I litteraturen om innovation arbejdes der med mange forskellige former for innovation, f.eks. forskningsdrevet innovation, brugerdrevet innovation, kundedrevet innovation, medarbejderdrevet innovation og prisdrevet innovation.

I litteraturen om innovation arbejdes der med mange forskellige former for innovation.

Målene for innovation kan være meget forskellige, f.eks.:

- udvikling af nye produkter (produktinnovation)
- nye måder at tilrettelægge arbejds- eller produktionsprocessen på (procesinnovation)
- nye måder at udvikle kunderelationer på (marketinginnovation og serviceinnovation)
- ny teknologi (teknologiinnovation)
- nye måder at organisere virksomheden på (organisatorisk innovation)
- nye måder at bedrive ledelse på (ledelsesinnovation).

Udvikling af innovative kompetencer

I forbindelse med analysen af, hvordan erhvervsuddannelserne kunne bidrage til at udvikle elevernes innovative kompetencer, blev der gennemført interview i en række virksomheder inden for plast-, smede- og mekanikerområdet.

Udvikling af innovative kompetencer skal ses i et tæt samspil med udvikling af teknisk-faglige kompetencer.

Virksomhederne gav ved interviewene udtryk for, at udvikling af innovative kompetencer skal ses i et tæt samspil med udvikling af teknisk-faglige kompetencer, og at dette gælder for såvel erhvervsuddannelseselever som for voksne faglærte og ufaglærte. Alle medarbejdere stilles over for arbejdsopgaver, hvor de i større eller mindre grad skal håndtere noget ukendt. De skal løse opgaver, hvor de skal kunne reflektere over, hvilke løsninger der er mulige. De skal erfare, at det at eksperimentere i forbindelse med løsning af en opgave også kan indebære at begå fejl, og de skal reflektere over, hvorfor fejlen opstod, og hvad de så kan gøre.

På baggrund af virksomhedernes tilbagemeldinger er der udarbejdet nedenstående figur, der illustrerer, hvilke kompetencer medarbejderne skal have for at kunne agere innovativt i en faglig sammenhæng. Placeringen af de teknisk-faglige kompetencer i centrum signalerer, at disse kompetencer er kernen for at agere innovativt i en virksomhedssammenhæng, men det fremgår også, at det er vigtigt at have brancherelaterede kompetencer. Hertil kommer en række almene kompetencer, som i høj grad relaterer sig til analytiske evner, kommunikative evner og kompetencer til at dokumentere. Endelig kommer de personlige kompetencer, som er helt nødvendige for, at de faglige og almene kompetencer kommer i spil. Uden initiativ, nysgerrighed, tålmodighed og samarbejdsevne – ingen innovation!

Innovative kompetencer i faglig sammenhæng

At arbejde med innovation i arbejdsmarkedsuddannelserne

Både virksomheder og medarbejdere skal vide, at en innovativ medarbejder er en person, der i sit arbejde tænker på procesoptimering til gavn for virksomhedens økonomi og til gavn for medarbejderen. En kreativ medarbejder, hvis stemme også bliver hørt, skaber værdi og arbejdsglæde.

I arbejdsmarkedsuddannelserne skal der lægges vægt på, at deltagerne gennem deres faglige opkvalificering også udvikler en innovativ tankegang, der f.eks. kan nytænke i forhold til de vante arbejdsprocesser. Dette er til gavn for virksomhedens økonomi og for den ansattes dagligdag på arbejdspladsen.

I arbejdsmarkedsuddannelserne skal der lægges vægt på, at deltagerne gennem deres faglige opkvalificering også udvikler en innovativ tankegang.

I dag er konkurrencen fra en række lande, som f.eks. Brasilien, Rusland, Indien og Kina massiv. Derfor skal vi i Danmark altid være et eller to skridt foran med udviklingen. I Danmark står vi stærkt, når det gælder kvalitetsbevidsthed og samarbejde, men hvis vi skal videreudvikle os som industriland og skabe nye arbejdspladser, må vi tænke alle procesoptimerende led med, og hvorfor ikke starte med medarbejderen som har et godt kendskab til produktionen i virksomheden?

Der er en del virksomheder, som har et systematisk fokus på at få deres medarbejdere til at bidrage til innovation i virksomheden. Dette gælder f.eks. Siemens Wind Power, som både ved ansættelse og løbende fortæller medarbejderne om betydningen af, at de alle bidrager til innovation i virksomheden. Virksomheden påskønner også medarbejdernes gode idéer gennem et belønningssystem.

Arbejdsmarkedsuddannelserne kan bidrage til, at flere medarbejdere deltager i innovation ude på arbejdspladserne ved at integrere innovativ tankegang i de helt 'almindelige' arbejdsmarkedsuddannelser. Deltagerne kan dermed - ud over tilegnelsen af de faglige kompetencer - få nogle innovationskompetencer med sig.

Arbejdsmarkeds-uddannelserne kan bidrage til, at flere medarbejdere deltager i innovation ude på arbejdspladserne.

Innovation

3. DIDAKTISKE OVERVEJELSER OG MODELLER

Kapitlet sætter fokus på nogle af de pædagogiske og didaktiske overvejelser, som lærerne kan gøre sig i forbindelse med planlægning og tilrettelæggelse af arbejdsmarkedsuddannelser, der ud over opfyldelse af de faglige mål, der er sat for undervisningen, også vil sætte fokus på udvikling af deltagernes innovative kompetencer.

I kapitlet præsenteres der også to didaktiske modeller, hvorefter en lærer fortæller om nogle af de overvejelser, han gjorde sig, da han for første gang skulle arbejde med innovation i en arbejdsmarkedsuddannelse.

Innovationsdidaktik

Enhver lærer skal gøre sig nogle didaktiske overvejelser over, hvordan undervisningen kan planlægges og gennemføres, så målene for undervisningen bliver opfyldt. Herunder er det centralt at tænke på deltagernes forudsætninger og på rammerne for undervisningen. De didaktiske overvejelser skal også omfatte tanker om, hvordan det kan evalueres, og hvordan deltagerne når de mål, der er sat for undervisningen.

HVAD ER DIDAKTIK?

Didaktik handler om lærerens planlægning, gennemførelse og evaluering af undervisningen, set i relation til uddannelsesmål, rammebetingelser for undervisningen og deltagernes forudsætninger.

Didaktik handler om lærerens planlægning, gennemførelse og evaluering af undervisningen.

I det følgende fortælles kort om en innovationsdidaktisk model, der sætter fokus på de didaktiske faktorer, der er i spil ved tilrettelæggelsen af innovative undervisningsforløb. Derefter præsenteres KIE-modellen, der er et pædagogisk-didaktisk redskab, der kan hjælpe lærere til at udvikle innovative læringsforløb. Til slut fortæller en lærer om sine didaktiske overvejelser i forbindelse med gennemførelse af en arbejdsmarkedsuddannelse med et innovations-islæt.

ID-modellen

Den innovationsdidaktiske model, ID-modellen, illustrerer de didaktiske faktorer, der er i spil ved tilrettelæggelsen af innovative undervisningsforløb, når det gælder udvikling af deltagernes innovative kompetencer og mindset (dannelse). Modellen er udviklet af Dorrit Sørensen fra NCE.

I den didaktiske model er opgaven i centrum. Opgaven indikerer, at der skal løses noget, skabes værdi. Opgaven er udgangspunktet for læring. Rundt om opgaven skabes det didaktiske univers.

Der er seks didaktiske forhold i modellen, som er styrende for planlægning og gennemførelse af innovationsaktiviteter: Fællesskab, struktur, læringsvarians, viden/fag, lærerrolle og undervisningsmiljø. Se modellen på næste side.

ID-modellen- InnovationsDidaktisk model

Didaktisk planlægning er hel central for udviklingen af innovative kompetencer og et innovativt tankesæt. Når læreren planlægger ud fra ID-modellens seks didaktiske forhold, sikres det, at det innovationsarbejde, der igangsættes, understøtter elevernes kompetenceudvikling. De seks didaktiske forhold med tilhørende didaktiske elementer indebærer en pædagogisk arbejdsform, som sætter nye kriterier for lærerens didaktiske arbejde.

Didaktisk planlægning er hel central for udviklingen af innovative kompetencer og et innovativt tankesæt.

For at planlægge innovationsforløb må den enkelte lærer være indstillet på at se sig selv som medlem af et lærerteam, hvor teamet tilsammen udviser metodeansvarlighed. Det vil sige, at undervisningen tilrettelægges ud fra følgende principper:

- At være læringsorienteret med fokus på, at eleverne lærer noget
- At være eksperimenterende, idet lærerne hele tiden eksperimenterer og drager nye erfaringer med, hvordan undervisningen virker
- At kunne beherske metodemangfoldighed forstået sådan, at lærerne behersker en palet af undervisningsmetoder, så de altid kan vælge den rette metode til at opnå det konkrete mål sammen med de aktuelle elever
- At handle evidensbaseret, hvilket indebærer, at læreren har kendskab til forskningen i, hvad der virker, når det gælder undervisning
- At have en professionel og kollegial tilgang til det didaktiske arbejde, det vil sige at kunne udvikle en fælles pædagogisk praksis i lærerteamet
- At udvise metodeansvarlighed indebærer, at metodefriheden altid tolkes ind i en læringsmæssig og kollegial sammenhæng

Læs mere om ID-modellen i 'Iværksætter og innovation i erhvervsuddannelserne - råd og vink', Undervisningsministeriet, 2011.

<http://pub.uvm.dk/2011/eudinovation/index.html>

KIE-modellen

I arbejdet med innovation er det hensigtsmæssigt at følge en model for selve processen. KIE-modellen er et pædagogisk-didaktisk redskab, der kan hjælpe undervisere til at udvikle innovative læringsforløb. Modellen er udviklet af Ebbe Kroman-Andersen og Irmelin Funch Jensen.

Modellen består af tre adskilte læringsrum:

- Det kreative læringsrum
- Det innovative læringsrum
- Det entreprenante læringsrum

I det kreative læringsrum handler det om at få idéer. Ingen må dømme idéerne, og alt kan bruges.

I det kreative læringsrum handler det om at få idéer. Ingen må dømme idéerne, og alt kan bruges. Der stilles en opgave, som deltagerne idégenererer på og opstiller nye problemstillinger ud fra. Vanetænkningen udfordres, og nye muligheder foldes ud.

I det innovative læringsrum gennemføres en analytisk proces, hvor deltagerne trækker på det logiske, lineære og rationelle. Idéerne fra det kreative læringsrum prioriteres, systematiseres og italesættes. Idéerne får en retning, hvor der opstilles operationelle løsninger, som afprøves, forkastes eller forfines.

I det entreprenante rum gøres innovationen konkret og operationel. Idéen iværksættes, sælges, og produktionen igangsættes.

KIE-MODELLEN

KIE-modellen skal opfattes som et sæt af dynamiske processer, hvor deltagerne alene eller sammen ser muligheder og gør noget ved dem. Det er et procesforløb, der omfatter hele forløbet fra idé til færdigt produkt eller koncept.

Ofte ses de tre læringsrum i forlængelse af hinanden, som skitseret på denne side.

Den lineære figur herover er en sekventiel gengivelse af innovationsprocessen. I praksis skal de tre rum ses som overlappende. Det er for eksempel vigtigt at være opmærksom på, at udviklingen af "den gode idé", som i sidste ende måske kan skabe grobund for iværksætteri, ikke nødvendigvis finder sted, hvis ikke man overvejer forretningspotentialet fra starten af.

Læs mere om KIE-modellen her: www.kie-modellen.dk/ebbe.html

En lærers didaktiske overvejelser

Når lærere skal planlægge og gennemføre undervisning, der skal inddrage udvikling af deltageres innovative kompetencer, er der mange overvejelser at gøre sig.

En lærer fortæller i boksen herunder om de overvejelser, han gjorde sig, da han første gang skulle gennemføre en arbejdsmarkedsuddannelse, hvor han gerne ville fremme deltageres innovative kompetencer.

ANVENDELSE AF NYE OG AVANCEREDE PLASTMATERIALER - EN LÆRER FORTÆLLER

"Overskriften er titlen på den arbejdsmarkedsuddannelse, hvor jeg første gang satte fokus på innovation i undervisningen. Det var vigtigt for mig at opnå konsensus med deltagerne om, at de trods de lidt anderledes undervisningsmetoder, der blev anvendt, ville opnå de kompetencer, der er beskrevet i målet.

Efter en præsentation af målbeskrivelsen bød jeg ind med et forslag om, hvordan vi kunne nå målet. Jeg fortalte deltagerne, at min rolle i forløbet, ville være en udpræget konsulent- og inspiratorrolle. Derefter lagde jeg op til en lille idégenereringsøvelse, hvor jeg inddrog deltageres forventninger til, hvordan uddannelsens mål kunne nås.

Den første øvelse hed "Hvad skal der til for at nå målet?". Øvelsen blev gennemført i små grupper, og som hjælp til brainstorming havde grupperne farvede post-it, hvor de kunne skrive deres forslag. Der kom nogle gode forslag fra grupperne, og der blev samlet op på forslagene på en fælles flipover, og der blev dermed udarbejdet en form for "dagsorden" for, hvad der fagligt skulle gennemgås.

Nu var forløbet i princippet planlagt, og de ting, der var arrangeret, virkede lidt underligt og overraskende for nogle af deltagerne, men bagefter kunne de godt se meningen med f. eks. samarbejdsøvelserne og mit indlæg om god kommunikation, selvom det ikke var direkte relateret til "hardcore faglig plastviden".

Øvelsesopbygningen var som skabt til idéerne om, hvordan de skulle, eller kunne løses. Det var også vigtigt at fortælle om rammerne for forløbet, f.eks. hvilke maskiner, materialer, udstyr og andet, der var til rådighed under forløbet.

Deltagerne blev bedt om at dokumentere, hvad de fandt frem til igennem øvelserne, for at de senere kunne videndele de opnåede resultater. Dette blev gjort ved, at hver gruppe fremlagde deres øvelse og fortalte om selve idéfasen til, hvordan de skulle løse opgaven, samt hvad de kunne opnå af viden ved at løse opgaven på lige netop den måde, gruppen havde valgt at løse opgaven."

Hver gruppe fremlagde deres øvelse og fortalte om selve idéfasen til, hvordan de skulle løse opgaven.

I et forløb med fokus på udvikling af deltagernes innovative kompetencer bør de didaktiske overvejelser gå på:

- At skabe overraskelse og nysgerrighed
- Hvordan deltagerne har mest mulig indflydelse på vejen til målet
- Deltagerens forståelse for den kreative og innovative tankegang i et kursusforløb
- At motivere deltageren til aktivt at deltage i de kreative idégenereringsfaser
- At være åben og initiativrig som faglærer
- Som faglærer at turde bruge uprøvede idéer, som f.eks. nye og uprøvede energizers, for senere at værdisætte og videreudvikle dem
- At forstå vigtigheden af videndeling

Uanset hvad man forventer, så bliver det anderledes og uforudsigeligt.

Hvis man inddrager disse didaktiske overvejelser, bliver det også sjovere og mere spændende at undervise, for uanset hvad man forventer, så bliver det anderledes og uforudsigeligt. Dette kan betyde, at man som lærer pludselig står i en situation, som man ikke forventede, men det udfordrer jo bare den kreative side af en selv.

4. LÆRINGSMILJØER DER KAN INSPIRERE TIL INNOVATION

Når man skal være innovativ og idégenere, er det ikke ligegyldigt, hvordan det fysiske læringsrum ser ud.

Når man skal være innovativ og idégenere, er det ikke ligegyldigt, hvordan det fysiske læringsrum ser ud. Det kan i hvert fald være vanskeligt at sætte sin kreativitet i spil, hvis man er i nogle uninspirerende omgivelser. I dette kapitel sættes der fokus på, hvad der kan gøres for at skabe nogle mere inspirerende læringsmiljøer.

Inspirerende læringsrum

Når vi taler om arbejdsmarkedsuddannelserne er læringsrummet ofte et teorilokale eller et værksted. I et værksted kan det ofte være forholdsvis let at finde inspiration og idégenere, fordi man kan gøre det i et tæt samspil med det faglige miljø, der er i værkstedet. Det kan ofte være en lidt større udfordring, hvis man er i et helt traditionelt teorilokale/klasse-lokale med lyse vægge, tavler på væggene, undervisningsborde og kontorstole. Typisk er teorilokalerne lidt farveløse rum uden særlig meget udsmykning.

Det kan være meget udbytterigt at gøre teorilokalet / klasselokalet mere spændende.

Det kan være meget udbytterigt at gøre teorilokalet / klasselokalet mere spændende. Det gælder både i forhold til den almindelige undervisning, der skal foregå i lokalet, men især i forhold til igangsættelse af de kreative processer, der kan føre til idégenerering og innovation.

Der er mange muligheder for at skabe et mere inspirerende teorilokale / klasse-lokale. Man kan f.eks.:

- Male væggene i nogle friske farver
- Vælge stole med farver på
- Hænge/sætte/lægge materialer og værktøj, der er relateret til faget, på vægge, i reoler eller på gulvet
- Lave en anderledes og spændende belysning, der kan supplere den loft-belysning, der allerede er i lokalet
- Have blomster i vindueskarme, på gulvet og på bordene
- Have stearinlys på bordene eller i vindueskarmene
- Skabe muligheder for to eller flere forskellige bordopstillinger, f.eks. supplere med høje caféborde, som man kan stå op ved
- Have forskellige former for stole og sidde møbler, som kan supplere de sædvanlige stole i lokalet, f.eks. safaristole, taburetter, campingstole, siddebolde, puder og sofaer.

I boksen på næste side fortæller en faglærer om sine erfaringer med at skabe et anderledes inspirerende lokale.

UDSMYKNING AF LOKALET

"I forbindelse med gennemførelse af et AMU-kursus inden for plastområdet i slutningen af 2011 gjorde jeg lidt forsøg med at gøre klasselokalet lidt mere spændende. Jeg ville gerne have deltagerne til at deltage mere aktivt og innovativt i undervisningen. Derfor ville jeg dels gerne prøve at undervise på en anderledes måde, og dels ville jeg gerne gøre noget ved klasselokalet.

Klasselokalet var et gråt og lidt kedeligt rum med grå stålreoler, nogle få plastprodukter og to plakater, der var lidt for gamle. Lokalet havde set sådan ud de sidste mange år, og jeg måtte erkende, at det ikke gav anledning til megen inspiration og motivation til at lære nyt.

Inspireret af det udviklingsprojekt om innovation, jeg deltog i, vidste jeg, at lokalets indretning, farver osv. kan have stor betydning for at få deltagerne til at tænke kreativt, og jeg ville ændre lidt på lokalet for at afprøve, om det ville få nogen betydning. Jeg ville samtidig afprøve en lidt anderledes tilgang til undervisningen, hvor AMU-deltagerne skulle være mere aktive.

Jeg satte stearinlys på bordene, lagde farvede post-it på bordene og lavede en fin velkomsttegning i farver på tavlen. Desuden lavede jeg nogle 'dækkeservietter' i A3-format, som jeg lagde på bordene. På dækkeservietterne var der bl.a. printet en definition på innovation.

Lige fra deltagerne trådte ind i lokalet, blev det et anderledes kursus. Faktisk var der nogle af deltagerne, der gik ud af lokalet igen, fordi de troede, at de var trådt ind i et forkert lokale! Så lidt skal der nogle gange til for at overraske deltagerne og gøre dem nysgerrige på, hvad det er for et 'underligt' AMU-kursus, de nu skal på.

Vi fik nogle meget positive evalueringer af kurset, og deltagerne gav klart udtryk for, at de ud over at være meget tilfredse med en anderledes undervisning også syntes, at det var rart, at der var gjort lidt ud af lokalet.

Det gav mig større lyst til at gøre mere ved lokalet, og jeg ansøgte og fik knap 40.000 kr. til indretning af lokalet, inklusiv malerarbejdet. Jeg købte reoler, opbevaringskasse, molekylemodeller, vitrineskabe til udstilling af plastemner m.m., og det nye inspirerende lokale var klar til brug ved gennemførelse af to AMU-kurser i 'Materialevalg ved plastproduktion' og 'Anvendelse af nye og avancerede plast-materialer' i maj 2012."

Lige fra deltagerne trådte ind i lokalet, blev det et anderledes kursus. Faktisk var der nogle af deltagerne, der gik ud af lokalet igen, fordi de troede, at de var trådt ind i et forkert lokale.

Billeder fra det nye, inspirerende undervisningslokale

Vinduespartiet giver naturligvis lys, og der er opsat udendørs persienner, der kan lukke lyset ude, når ved brug af projektoren. De borde, der ikke er brug til deltagerne, fungerer som plads til flipover-papir, post-it, skriveredskaber og opgaver. Der er desuden computer, musikanlæg, tilslutning til iPad, og der er et WIFI hotspot i lokalet, så muligheden for at bruge smartphones, iPhones og iPads er til stede.

Til højre for opslagstavlen hænger nogle større plastemner og et gammelt surfbræt i farver, der udelukkende har til formål at skabe en farverig udsmykning.

På væggene er der desuden en hel del forskellige farveprøver, der giver godt med farvespræl på den grønne opslagstavle, der hænger på en lys blå væg.

I begge hjørner står der vitrineskabe med en hel masse forskellige plastemner i forskellige materialer, så man igen kan drage nogle eksempler ind i undervisningen.

I lokalet hænger desuden en hvid flamingoplade med en masse plastsøm i farver, som blot har til formål at være en farverig gimmick, og AMU-deltagerne kan tage et par søm med hjem.

På opslagstavlen er der opsat et lille "lykkehjul", der er lavet af en blå plasttallerken, og som AMU-deltagerne en gang i mellem kan dreje på, når der skal være en lille "time out" i undervisningen. Pilen kan pege på nogle forskellige små kortvarige opgaver, der max. tager 5-10 minutter at løse.

Til venstre for tavlen hænger der et par plastmolekylemodeller, som nogle af AMU-deltagerne har fremstillet, og som tjener det formål, at deltagerne kan se og røre ved nogle eksempler. Disse kan drages ind i undervisningen omkring plastmaterialer og kombineres med de molekylebyggesæt, der blev anskaffet netop til det formål at forbedre forståelsen af plastens opbygning.

Til højre for tavlen er der en skydetavle, hvor der med velcro-tape er fikseret en lang række forskellige plastemner, så deltagerne kan se og få "hands on" på de materialer, der tales om i undervisningen. De kan også fungere som en opgave, hvor deltagerne skal prøve at sortere materialerne ud fra udseende og egenskaber. De er alle mærket med handelsnavn og typenummer, så der kan også være en opgave i at datasøge på pågældende plasttyper.

Desuden er der en tegning af et sprøjttestøbeværktøj, så man kan vise de forskellige dele i sådan et værktøj.

AMU-deltagerne sætter stor pris på et anderledes og spændende undervisningslokale. Evalueringer fra det første kursus, der blev gennemført i det nye lokale på AMU SYD, viser stor tilfredshed med lokalet og undervisningen som helhed. Deltagerne har tydeligvis bemærket de nye omgivelser, og de mener, at det har betydning for motivation, indlæring og inspiration.

I nedenstående boks ses et udpluk af deltagerens skriftlige kommentarer til kurset, som det fremgår af Viskvalitet.dk.

DELTAGEREVALUERINGER AF KURSERNE

"God idé med det nye lokale...."

"Jeg synes, at indretningen af klasseværelset samt tilrettelæggelse af undervisningen på en innovativ facon er meget inspirerende. Giver mulighed for selv at komme med sine egne input på en ny måde."

"Det er meget interessant at møde andre - i forbindelse med f.eks. gruppearbejde. Tænk uden for boksen er den rigtige vej at gå."

"Super fedt lokale... med masser af farver. Vi havde mange effekter, der satte gang i tankerne. Det var nogle gange noget dødt stof, vi skulle lære, men omgivelserne og læreren formåede at få det til IKKE at virke dødt. Der var masser af energi, det var virkelig et rigtigt dejligt miljø at blive sat i. Sanserne fik virkelig frit løb, og det lærte jeg virkelig meget af! Man siger, at man lærer bedst igennem leg, det har jeg fundet ud af er rigtigt også selv som voksen. Det er virkelig sjovt og jeg har fået lært en masse nye ting."

"Det har været en positiv oplevelse, at det har været nye og friske omgivelser. Det nye innovationsprojekt er en rar afveksling fra den "normale" undervisning. Det har fagligt været rart, at opdelingen mellem praktik og teori har været tilpas opdelt, så ingen af delene er blevet kedelige eller langtrukne, alt i alt en rigtig god oplevelse."

"Et innovativt open-mindet fagligt kursus."

"Innovativt, tankevækkende, sjovt, spændende, initiativrigt og udviklingsrigt."

"For lidt tid, kreativt, innovativt."

"Ventet med længsel, udvider horisonten, anderledes, gerne længere, dejligt med mange aktive medkursister."

"Gode øvelser, innovativt, låst dør, nysgerrighed, mere tid, opgavernes udformning var gode."

Evalueringer fra det første kursus, der blev gennemført i det nye lokale på AMU SYD, viser stor tilfredshed med lokalet og undervisningen som helhed.

"Super fedt lokale... med masser af farver. Vi havde mange effekter, der satte gang i tankerne".

Det er ikke kun i undervisningssammenhæng, at det kan være udbytterigt at udvikle inspirerende lokaler, hvis man skal have deltagere til at være kreative, idégenerere og tænke innovativt i forbindelse med f.eks. møder.

Allerede i 1999 tog Teknologisk Institut et nyt møde- og kursuslokale på 150 kvadratmeter i brug, der betegnes "Det blå rum" – og det er i sandhed blå! Væggene og gulvet er malet blå, og rummet ligger badet i blå lys. I rummet er en lang række rekvisitter til rådighed, som kan anvendes i forbindelse med processer, der skal bidrage til kreativ tænkning, idéudvikling og innovation.

En lang række virksomheder har også indrettet kreative møderum. Det gælder f.eks. Coloplast og Danisco.

Det "interaktive" undervisningsbord

Som en del af lokalets udsmykning har en faglærer et ganske udmærket eksempel på, hvordan en idé, der fanges, kan vokse, videreudvikles og ender ud i et undervisningsværktøj med flere funktioner end forventet.

Udsmykningen af læringsrummet eller undervisningslokalet kan have en væsentlig indflydelse på AMU-deltagernes indlæringsevne. Faglæreren blev inspireret til at videreudvikle på en "dækkeserviet" / bordplakat til bordene, som blev anvendt på et udviklingsseminar om innovation i arbejdsmarkedsuddannelserne.

Herunder ses lærerens første udgave af en bordplakat, der blev anvendt på et AMU-kursus. Bordplakaten blev printet i A3-format med farver. Det var ifølge lærerens eget udsagn en lidt hurtig venstrehåndsøvelse, der blev til på ganske kort tid, da beslutningen om at prøve noget nyt i forhold til udsmykningen af lokalet blev taget ganske kort tid før afviklingen af kurset.

Udsmykningen af læringsrummet eller undervisningslokalet kan have en væsentlig indflydelse på AMU-deltagernes indlæringsevne.

Bordplakatens hovedformål var at lede AMU-deltagernes tanker lidt ind på begreberne innovation, kreativitet, udvikling og inspiration.

På kurset blev der brugt en del tid på at brainstorme i grupper på de tre forskellige opgaver, der står på bordplakaten.

På kurset blev der brugt en del tid på at brainstorme i grupper på de tre forskellige opgaver, der står på bordplakaten. Alle opgaverne havde det didaktiske formål at få AMU-deltagerne til at tænke udvikling, både i forhold til dem selv, men bestemt også i forhold til, hvordan de kunne bidrage til udvikling, når de efter kurset kom hjem i virksomheden.

Bordplakaten blev brugt i kombination med kreativtetsøvelser og energizers, som alt sammen var inspirerende for deltagerne i forhold til at bruge det indlærte aktivt efterfølgende.

Dette var startskuddet til videreudviklingen af bordplakaten i retning af, hvordan man kunne kombinere muligheden for at lægge opgaver til deltagerne ind, innovationsbegrebet, selve layoutet, søgning af billeder med "innovationstema", kreativitet og samtidig give mulighed for videndeling.

Faglæreren tog et udkast til en ny bordplakat med til skolens markedsføringsmedarbejder, og efter at have brainstormet på konceptet kom idéen om at udarbejde 16 forskellige bordplakater på det samme udgangslayout.

Ligesom på den første bordplakat, er der skrevet nogle forskellige opgaver på plakaterne. Opgaverne er skrevet ind i nogle farvede bobler, og de er udformet således, at der kan idégenereres på dem, datasøges på dem, eller de kan kombineres med en praktisk opgave.

Da der er udarbejdet 16 forskellige bordplakater, kan deltagerne ved at rokere fra dag til dag starte med en lille "morgenleg", hvor de "trækker" en opgave fra bordplakaten, som skal løses. Samtidig får den enkelte deltager en ny plads med nye sidekammerater hver dag. Hermed øges muligheden for udvidet videndeling, "teamfølelse", og det viser sig, at denne teamfølelse også kommer til udtryk i værkstedet ved løsning af de praktiske øvelser.

Det endelige udseende af en af bordplakaterne ses herover. Den har en størrelse på ca. 90 x 70 cm (svarende til bordets størrelse), og efter den er blevet lagt på bordet, er der lagt en klar 4 mm hærdet glasplade ovenpå, hvorefter det er fikseret med dobbeltklæbende tape.

De 16 bordplakater med forskelligfarvede bolde indeholder hver især f.eks. et billede af en molekylemodel, et innovativt ordsprog, et handelsnavn på en plasttype, et navn på et kemisk stof eller andet, som der kan trækkes en opgave på. Hver plakat har fem farvede

bolde med hver sin opgave. Læreren har så de samme "bolde", altså 16 x 5 laminerede brikker, klippet ud i ca. 10 x10 cm. Hver morgen holder læreren døren til lokalet låst, og kl. 8.00, når alle deltagerne står uden for døren til lokalet, trækker hver deltager så en brik/"bold", der svarer til en af dem, der er på én af bordplakaterne, og det er så en ny plads, de har trukket.

Hvis der f.eks. står C₈H₈, som på "bolden" her til venstre, skal kursisten ind og finde det bord, der indeholder en orange bold med C₈H₈, og det er så den nye plads, som deltageren skal sidde på den dag. Brikken / "bolden" er samtidig en morgenopgave.

Selve opgaven kan så ligge i, at deltageren skal finde ud af, at C₈H₈ er en kulbrinte, hedder Octan, og der kan nu spørges ind til forskellige faglige termer omkring f.eks. molvægt, hvilke grundstoffer det indeholder, kogepunkt, smeltepunkt, opløselighed osv.

Til disse kemiopgaver har læreren 10 molekylebyggesæt, hvor deltagerne i 2-mandsgrupper skal bygge en model af de molekyler, de har trukket. Det giver en skøn aktivitet, sam-arbejde, datasøgning, mulighed for at finde modeller via smartphones osv.

Nederst til venstre på bordplakaten er der en QR kode, der linker til Facebook-gruppen "Voksenplastmager Ribe", hvor man kan melde sig ind i gruppen og følge blogdebatter og anden aktivitet i gruppen.

På bordplakaten er der også en definition af innovation, som deltagerne hele tiden kan være opmærksomme på ved idégenerering, og når der skal løses opgaver.

De grønne bolde på bordplakaterne indeholder følgende forskellige innovative ordsprog, som læreren har udvalgt blandt mange mulige. Se de 16 ordsprog / udsagn i boksen på næste side.

På bordplakaten er der også en definition af innovation, som deltagerne hele tiden kan være opmærksomme på ved idégenerering.

DE 16 ORDSPROG PÅ BORDPLAKATERNE

1. "Think out of the box."
2. "Det er kun komplette idioter, der aldrig skifter mening."
3. "Daring ideas are like chessmen moved forward; they may be beaten, but they may start a winning game." (Goethe)
4. "Uanset hvad du venter, vil det være anderledes."
5. "If you always do what you always did, you will always get what you always got." (A. Einstein)
6. "Fejltagelser er porten til opdagelser."
7. "If at first the idea is not absurd, then there will be no hope for it." (A. Einstein)
8. "Den kloge er ikke den, der giver de rigtige svar - det er den, der stiller de rigtige spørgsmål."
9. "He who ask a question is a fool for 5 minutes. He who does not ask a question remains a fool forever." (China)
10. "Eventyret venter den, som forstår at gribe det."
11. "You cannot discover new oceans unless you have the courage to lose sight of the shore."
12. "Do not go where the path may lead, go instead where there is no path and leave a trail." (R. Emerson)
13. "The impossible is often the untried." (J. Goodwin)
14. "The world is changing very fast. Big will not beat small anymore. It will be the fast beating the slow." (Rupert Murdoch)
15. "The way we're going to survive is to innovate our way out of this." (Steve Jobs, Apple)
16. "Logic will get you from A to B, imagination will take you everywhere" (A. Einstein)

"Fejltagelser er porten til opdagelser".

Ordsprogene i de grønne bolde på bordplakaterne giver grundlag for diskussioner om innovation.

Ordsprogene i de grønne bolde på bordplakaterne giver grundlag for diskussioner om innovation, og sammen med teksterne i de røde bolde åbner de muligheder for debat om, hvordan innovation kan tænkes ind i AMU-deltagerens dagligdag i virksomheden.

Det bærende baggrundsbillede på bordplakaterne er et billede af en pære – købt på iStock photos – der er omgivet af "øjne i natten", som om de leder efter lyset.

Nederst til højre på bordplakaten er der et billede af lærerens visitkort omgivet af farverige plastsøm, så deltagerne har lærerens kontaktoplysninger.

Læs mere om lærerens innovative undervisningsforløb her:

<http://maersk-nielsen.dk/index.php/innovative-undervisningsforlob>

5. IDÉGENERERINGEN SOM LED I INNOVATION - HVORFOR OG HVORDAN?

Hvorfor idégenere?

Et vigtig led i innovationsprocessen er den kreative fase, hvor man udvikler ideer. Som det fremgår af definitionen på innovation, så er innovation "... resultatet af en kreativ proces, hvor man ser muligheder, får en idé...".

Et vigtig led i innovationsprocessen er den kreative fase, hvor man udvikler ideer.

Vi gør det alle sammen... udvikler idéer. Vi står tit i dagligdagssituationer, hvor vi har brug for at få nogle idéer til, hvordan vi skal løse et konkret problem... stort eller lille... og så gør vi det jo bare, uden egentlig at tænke så meget over det.

Vi kender også alle til de situationer, hvor vi går i gang med en mere systematisk idéudvikling, fordi der er en lidt større opgave, vi skal løse. Det kan som undervisere være, at vi skal undervise på et nyt kursus, og vi skal gøre os nogle didaktiske overvejelser om, hvordan det skal foregå. Måske har vi også ambitionen om, at det skal være lidt 'anderledes', og så er det, at vi skal i gang med at udvikle nogle idéer om, hvordan det kan gøres. Nogle gange idéudvikler vi alene, mens vi andre gange gør det med en eller flere andre personer. Det kan være fint selv at sidde og samle tankerne og få gode ideer, men vi har nok også alle sammen oplevet, hvordan der kan komme gang i idéudviklingen, når vi udvikler idéer sammen med andre.

Når energiniveauet er hævet i gruppen af deltagere, kan der udvikles idéer. Det kan derfor være en god idé at lave en eller flere energizers med deltagerne, inden der startes en idégenerering. Se mere herom i kapitel 6.

Det kan også være en god idé at starte processen op med en eller flere kreativtetsøvelser.

Kreativtetsøvelser

Mange synes, at det kan være svært at være kreativ på kommando, men når man først kommer i gang, går det almindeligvis ganske godt.

Som udgangspunkt er de fleste af os meget løsningsorienterede, og vi sorterer lynhurtigt de idéer fra, der virker urealistiske – eller som vi i hvert fald synes kan være meget svære at gennemføre.

En kreativtetsøvelse kan være helt løsrevet fra den faglige kontekst, man i øvrigt skal innovere inden for. Det kan være en god idé at lade deltagerne arbejde i mindre grupper, da de kan inspirere hinanden.

En kreativtetsøvelse kan være helt løsrevet fra den faglige kontekst, man i øvrigt skal innovere inden for.

Gør det på forhånd klart, at alle idéer er velkomne, og at grupperne efterfølgende selv kan sortere i deres mange idéer. Gør det også klart, at det vigtige er at finde frem til nogle gode kreative idéer. Ingen idéer skal sorteres fra, bare fordi de kan synes urealistiske eller svære at gennemføre.

Eksempler på kreativtetsøvelser kan f.eks. være:

- Få grise til at flyve
- Opfind en fuldautomatisk bøfvender til grillen
- Design en hundemotioneringsmaskine

I boksen herunder ses, hvordan der kan gennemføres en kreativtøvelse, hvor deltagerne får til opgave af designe en hundemotioneringsmaskine.

HUNDEMOTIONERING - EN KREATIVTØVELSE

Kreativtøvelsen 'hundemotionering' er en god startøvelse, når man skal have nogen til at begynde med at tænke kreativt i en innovationsproces.

Deltagerne bliver delt op i grupper på 3-5, og de får til opgave at finde på en ny og anderledes måde at motionere en hund på. De får besked på, at de skal komme på forskellige idéer og drøfte disse.

Efter ca. 10 minutter får grupperne besked på, at de skal tegne deres idé på en flipover.

Ud over ovenstående får deltagerne ingen instruktioner.

Når grupperne er færdige, fremlægger de på skift, og de får besked på, at de skal fortælle hvilke idéer de havde, og hvorfor de valgte den, de har fremlagt. Grupperne roses naturligvis for deres kreative hundemotioneringsforslag.

Det er typisk sådan, at de fleste grupper – helt uafhængigt af hinanden – har valgt en eller anden form for hundemotioneringsmaskine, der består af et løbebånd – evt. med en god kødluns for enden af løbebåndet som lokkemad. Det er faktisk sådan, at en sådan maskine allerede er opfundet! Det er altså svært at være så innovativ, at man opfinder noget, der ikke allerede er opfundet, men det kan give anledning til at tale om, at man ved produktinnovation tidligt i forløbet skal undersøge, om der allerede er taget patent på en idé.

Eksempler på grupperes forslag til hundemotioneringsmaskiner:

KONTORETS INDIANA JONES

Læs mere om kreativitet i Bo Krüger: "Kontorets Indiana Jones. Lær at improvisere på arbejdet. Kreativitet, effektivitet og store oplevelse". Gyldendal Business, 2011.

Den Kreative Platform

Den Kreative Platform er en procesmetode fra Aalborg Universitet, der er udviklet til at fremme kreativiteten. Den har den egenskab, at den udvikler deltageres kreativitet, mens de arbejder eller bliver undervist. Resultatet er flere og mere nyskabende idéer, et engagerende og kreativt miljø samt mere kreative medarbejdere eller elever/studerende.

Den Kreative Platform anvendes f.eks. til undervisning i folkeskoler, erhvervsskoler, gymnasier og på universiteter til at skabe engagement og nytænkning. Derudover anvendes den til organisationsudvikling og medarbejderudvikling i offentlige og private organisationer.

Læs mere om Den Kreative Platform i bilag 1.

Metoder til idégenerering

Der findes mange forskellige metoder til at idégenerere, og i dette afsnit gives blot nogle eksempler på forskellige metoder.

I idégenereringen er det ofte, at der kun tænkes på praktiske, mulige, konkrete løsninger på problemstillinger. Det kan dog være mere udbytterigt at gennemføre en mere omfattende idégenereringsproces, hvor der ikke lægges begrænsninger ind, og hvor alle muligheder er åbne. Dette vil starte en proces, hvor der også er fokus på de vilde idéer – og det er måske netop der, man finder nye og epokegørende idéer. Husk på, at det altid er lettere at gøre en vild idé tam, end at gøre en tam idé vild!

Husk på, at det altid er lettere at gøre en vild idé tam, end at gøre en tam idé vild!

Brainstorming er en af de velkendte idégenereringsmetoder. Man kan gennemføre mange forskellige former for brainstorming, f.eks.:

- struktureret brainstorm på gode idéer
- skriv videre på hinandens idéer
- mundtlig kædetale hvor man generer videre på de foregående deltagers idéer
- mindmap (associationsøvelser)
- idégenerering ved at koble ord fra to lister af en række ord, så der opstår nye ord

Idéerne kan efterfølgende f.eks.:

- tegnes
- illustreres på en collage
- bygges op af forhåndenværende materialer – eller 'blot' af papir og pap
- opføres

Når idéerne skal videreudvikles, kan man f.eks. anvende en omvendt brainstorming, hvor man idégenerer på alt det, man kan komme i tanke om, der kan hindre gennemførelse af idéerne.

I arbejdet med idégenerering kan man anvende forskellige hjælpemidler, f.eks. små post-it i forskellige farver, flipovere, tavler, kopiark med felter til idéstafet, billedkort, ting i lokalet, ting i deltagernes tasker eller lommer – og det er kun fantasien, der kan sætte grænser for, hvad man kan bruge.

Idégenerering på post-it

Små post-it-sedler, der kan klistre fast på flipovere, tavler og vægge, kan være en god måde at lave idégenerering på. Vær opmærksom på, at det ikke er alle materialer, som sedlerne kan sidde godt fast på.

Deltagerne får et tema/emne/ord, som de skal idégenerere i forhold til. De skriver med stikord deres idéer på de små post-it. Husk at fortælle deltagerne, at de kun skal skrive én idé på hver seddel, og at de skal skrive ganske kort. Giv f.eks. deltagerne 10 minutter til at skrive deres idéer ned.

Når deltagerne har skrevet på post-it-sedler, kan man f.eks. bede dem om at prioritere deres egne post-it ved at lægge dem foran sig på bordet, de kan præsentere dem for sidemanden, eller alle deltagerne kan sætte deres post-it op på en tavle, væg, flipover etc.

Hvis post-it-sedlerne f.eks. skal sættes op på vægge, så andre kan læse dem, er det en god idé at få deltagerne til at skrive med tusch og med stor og tydelig skrift.

I de tilfælde, hvor deltagerne idégenererer i forhold til et tema, hvor idéer kan deles op til forskellige undergrupper, kan man på forhånd have skrevet disse temaer på f.eks. flipovere, så deltagerne selv kan bidrage til at sortere deres idéer ved at sætte deres post-it-sedler på de forskellige flipovere.

Vær opmærksom på, at man kan købe de små post-it-sedler i forskellige størrelser og i forskellige stærke farver.

Vær opmærksom på, at man kan købe de små post-it-sedler i forskellige størrelser og i forskellige stærke farver, som er lidt mere spændende end de ordinære gule post-it.

En af metoderne til at idégenerere på post-it kan være, at deltagerne skal danne "kæder" af post-it ved at koble sig på de foregående ideer. Se et eksempel herpå i boksen herunder.

SKRIFTLIG KÆDE-IDÉSTAFET PÅ VÆGGE/DØRE/VINDUER - EN IDÉGENERERINGSØVELSE

Man kan starte med en fælles helt åben mundtlig eller skriftlig idégenerering, hvorefter man udvælger f.eks. 10 idéer, der skal arbejdes videre med. Udvælgelsen af, hvilke ideer, der skal arbejdes videre med, kan ske ved, at deltagerne stemmer om det. Deltagerne kan f.eks. få tre stemmer hver, som de kan afgive ved at sætte streger ud for de idéer, de synes, der skal arbejdes videre med.

Idéerne skrives med tusch på et A4-papir. Brug gerne A4-papir i forskellige farver. Idéerne sættes op på vægge, vinduer og tavler med god afstand imellem. Brug 'lærertyggegummi', som både klæber godt, og som er let at fjerne igen.

Derefter gennemføres der en skriftlig kæde-idé-stafet ved, at deltagerne skriver videre på idéer ved at skrive på små post-it, som de sætter i forlængelse af hinanden, så post-it-sedlerne danner en kæde ud fra A4-papiret.

Deltagerne går altså rundt i lokalet og ser på idéerne på de farvede A4-papirer, læser de efterfølgende idéer på post-it, skriver selv videreudvikling på idéerne på en post-it og sætter den op i forlængelse af den sidste post-it.

NB Vær opmærksom på, at post-it-sedlerne ikke altid klister så godt på vægge, når der sidder mange i forlængelse af hinanden. Brug evt. vinduer, døre og glatte tavler i stedet for.

ET EKSEMPEL PÅ EN SKIFTLIG KÆDE-IDÉGENERERING

I eksemplet på fotoet herunder er der en gruppe faglærere, der har sat fokus på, hvordan man kan arbejde med temaet 'innovation' i en arbejdsmarkedsuddannelse, hvor deltagerne f.eks. kommer, fordi de skal lære at svejse. Spørgsmålet til faglærerne lød: "Udvikling af innovative kompetencer i AMU - hvordan?".

Faglærere sad parvist og genererede idéer til, hvordan man kunne udvikle deltageres innovative kompetencer i arbejdsmarkedsuddannelserne. De skrev deres idéer ned på farvet A4-papir (én idé på hvert papir) og hang dem op på væggene. Efter en kort præsentation af idéerne, blev der igangsat en proces, hvor faglærerne videreudviklede idéerne ved at skrive deres idéer på små post-it, som de satte op i forlængelse af de farvede A4-papirer.

Én af idéerne var f.eks., at AMU-deltagerne i starten af arbejdsmarkedsuddannelsen skulle opstille en problemstilling fra arbejdspladsen, som de gerne ville innovere på (proces, produkt... etc.).

I forlængelse af denne idé skrev deltagerne f.eks. "Og måske beregne om der er en gevinst ved deres forslag."; "Motivér med at prøve at udarbejde en økonomisk beregning - gevinst", "Kom med forslag til procesoptimering" og "Lav en plan for, hvordan man når målet".

Faglærere sad parvist og genererede idéer til, hvordan man kunne udvikle deltageres innovative kompetencer i arbejdsmarkedsuddannelserne.

Idéstafet

Når man har genereret nogle idéer, som man gerne vil videreudvikle, kan man f.eks. anvende en idéstafet.

Når man har genereret nogle idéer, som man gerne vil videreudvikle, kan man f.eks. anvende en idéstafet. Idéstafet er en skriftlig idéudvikling, hvor man bygger videre på hinandens idéer.

Man kan gennemføre en skriftlig idéstafet ved, at man udarbejder en skabelon på A4-ark, hvor man på øverste linje har mulighed for at skrive en idé, man gerne vil videreudvikle. Herunder laver man en række bokse, som deltagerne kan skrive i, når de arbejder videre med ideen. Ved hver boks kan der f.eks. stå: "Man kunne også...". Man kan også lave bokse på papirets bagside. Se et eksempel på en skabelon for idéstafet herunder.

Idéstafet

Min idé er:

Man kunne også...

Man kunne også...

En idéstafet kan være en hurtig måde at udvikle en idé på. I selve forløbet er der ikke mundtlig dialog, kun skriftlig. Der opstilles en problemstilling, som deltagerne skal idégenere på. Alle får f.eks. udleveret to ark med idéstafet, hvor de skal skrive deres idé. Man kan også lade deltagerne skrive på lige så mange ark, de kan nå inden for f.eks. 10 minutter. Som udgangspunkt bør alle skrive mindst to, og man kan også sætte et max. antal, så man ikke ender med et uoverskueligt antal idéer, der skal genereres videre på.

Der opstilles en problemstilling, som deltagerne skal idégenere på.

En anden mulighed er at starte med at gennemføre en brainstorm på idéer, hvorefter der udvælges et antal ideer, der svarer til 2-3 antal idéer pr. deltager. De udvalgte idéer skrives på hvert sit ark med idéstafet, hvorefter idéstafetten kan gå i gang.

Arkene med idéstafet lægges med bagsiden opad på midten af et bord, som deltagerne sidder rundt om. Der bør højst være 12 deltagere. Har man flere deltagere, kan man danne to eller flere grupper.

Deltagerne tager nu et ark op, og de skriver videre på idéen. Hvis en deltager får et ark op, som er deres eget, og som ingen andre endnu har skrevet videre på, lægger de det igen og finder et andet. Når andre deltagere har skrevet videre på en deltagers idé, må denne gerne være med til at videreudvikle.

Når en deltager er færdig med at skrive på et ark, lægges det igen midt på bordet med bagsiden opad, og deltageren tager et nyt ark, som han / hun kan skrive videre på.

Når arkene er ved at være udfyldte - eller når den afsatte tid er gået (f.eks. 20 minutter) - stoppes øvelsen, og deltagerne finder de ark, som de selv startede med at skrive en idé på. Man har derefter flere muligheder, f.eks. kan man køre en runde, hvor deltagerne fortæller om den hjælp, de har fået til udviklingen af deres idéer, eller man kan lade deltagerne arbejde videre med idéerne og først senere fremlægge den - eller de - ideer, de gerne vil arbejde videre med.

Idéstafetter kan bruges til mange forskellige ting, og de materialer / kopiark, der anvendes til idégenerering, kan se vidt forskellige ud.

Herunder et eksempel på en idéstafet, hvor AMU-deltagere har idégenereret på, hvordan de efter deltagelse i AMU kan bidrage til innovation i virksomheden.

Der er mange andre muligheder for at anvende idéstafet i arbejdsmarkedsuddannelserne. En faglærer har anvendt samme skabelon for idéstafet til evaluering af en arbejdsmarkedsuddannelse. AMU-deltagerne skulle komme med ideer til, hvordan undervisningen kunne blive endnu bedre.

Metoden viste sig at give nye input til udvikling af undervisningen. Desuden syntes deltagerne, at det var en anderledes og inspirerende måde at starte evalueringen af undervisningen på.

Mundtlig idégenerering

De fleste idégenereringsøvelser handler om at arbejde videre på hinandens idéer, og det foregår ofte ved hjælp af en eller anden form for skriftlighed. Man kan dog også have stor glæde af at gennemføre en struktureret, mundtlig idégenerering, hvor deltagerne på skift får mulighed for at koble sig på de foregående taleres idéer.

Man kan også have stor glæde af at gennemføre en struktureret, mundtlig idégenerering.

MUNDTLIG KÆDETALE

Man kan f.eks. gennemføre en mundtlig kædetale. Ved en mundtlig kædetale starter idégenereringen med, at man opstiller (skriver eller siger) den problemstilling, der skal idégenereres på. Deltagerne sidder eller står på en måde, så de alle har øjenkontakt, f.eks. i en rundkreds midt på gulvet. Man kan idégenere ved at gennemføre en mundtlig kædetale, hvor deltagerne på skift reflekterer over problemstillingen.

I den mundtlige kædetale er det en regel, at alle skal tale, og at man skal tale videre på det, den foregående har sagt.

I den mundtlige kædetale er det en regel, at alle skal tale, og at man skal tale videre på det, den foregående har sagt. Idéer fra andre må ikke udsættes for negativ kritik, da det handler om at videreudvikle idéerne. Den næste deltager i rækken kan f.eks. sige "Idéen kan blive endnu bedre, hvis...", "Ja, og man kan også..." og "Det kan også være, at man...".

Alle deltagere – på nær den deltager der har ordet – skal forholde sig tavse under kædetalen, og der må ikke diskuteres – det handler om at udforske idéen!

Hvis der er deltagere, der ikke kan finde ud af, hvad de skal sige, skal de blot tale om, hvorfor de synes, at det er svært at finde på noget at sige. ALLE skal sige noget. Kør f.eks. 2-3 runder, så deltagerne også får mulighed for at sige noget, som de glemte i de første runde.

Tag positivt imod andres idéer

Studier af samarbejdet i innovative teams på Novo Nordisk viser, at dårlig kommunikation er en af de største hindringer for innovation.

Som led i øvelser, der skal hjælpe deltagerne med at idégenerere, kan det være en god idé at gennemføre en øvelse, der sætter fokus på vigtigheden af at tage positivt imod andres idéer.

Se et eksempel på en øvelse i boksen på næste side.

Det kan være en god idé at gennemføre en øvelse, der sætter fokus på vigtigheden af at tage positivt imod andres idéer.

ØVELSE I BETYDNINGEN AF TAGE POSITIVT IMOD ANDRES IDÉER

Øvelsen hjælper til at sætte fokus på, hvad der skaber energi i idégenereringsprocessen.

Tre deltagere får udleveret x antal idéer. De går uden for lokalet og forbereder sig hver især på at tale positivt om de idéer, de har fået udleveret.

En tredjedel af de øvrige deltagere får til opgave at være meget positiv, og KUN positiv over for forslagsstiller nr. 1. De øvrige ytrer sig ikke.

En anden tredjedel får til opgave at tale negativt over for forslagsstiller nr. 2, mens den sidste tredjedel får til opgave at være positiv med 'Ja, og... ' over for forslagsstiller nr. 3.

Afsluttes med en snak om, hvilket udbytte og hvilke omkostninger der er ved de tre forskellige indstillinger til forandringer.

6. ANVENDELSE AF POWERMINGLING OG ENERGIZERS I UNDERVISNINGEN

En metode til at ruske lidt op i deltagere i undervisning, seminarer eller møder er de såkaldte energizers. Som ordet siger, er det øvelser og lege, der giver energi til deltagerne. Specielt i starten af undervisningen eller møder, kan man også have stor glæde af at anvende powermingling, der kan bidrage til at ryste deltagerne lidt sammen.

Powermingling

Powermingling er nogle små øvelser, lege eller opgaver, som kan få deltagerne til at lære hinanden at kende.

Powermingling er nogle små øvelser, lege eller opgaver, som kan få deltagerne til at lære hinanden at kende. Øvelserne behøver kun at tage 5-10 minutter, men de kan være meget gode til at få deltagerne til at tale sammen, og det er også en anderledes og sjov start på en arbejdsmarkedsuddannelse.

Man kan f.eks. bede deltagerne om at finde tre ting i deres taske eller lommer. Deltagerne skal derefter finde sammen to og to, hvorefter de på skift skal fortælle, hvorfor det er de tre ting, de har valgt.

En anden øvelse kan bestå i, at deltagerne i grupper på 2-3 skal fortælle, hvordan deres morgen har været. Afsæt 1-2 minutter pr. deltager. Hold øje med tiden, og giv deltagerne besked om at skrive fortæller, når de 1-2 minutter er gået.

Øvelsen i boksen på næste side, 'Forfilm til dit liv', kan varieres på mange forskellige måde, både i forhold til indhold og den tid, man vil bruge på øvelsen. Øvelsen kan både bruges i starten af et uddannelsesforløb eller undervejs.

FORFILM TIL DIT LIV

Formålet med denne energizer er at hilse på hinanden og lære hinanden bedre at kende på en hurtig måde.

Et andet formål kan være at komme op at stå samt at få skærpet koncentrationen og opmærksomheden.

Energizeren kan gennemføres med to deltagere og opefter. Den gennemføres parvis, så start med at bede deltagerne om at gå sammen to og to. Husk også at sige, at de ikke skal gå sammen med en, de kender godt eller arbejder tæt sammen med.

Deltagerne i de små 2-mandsgrupper skal nu på skift fortælle hinanden om deres eget liv – fra fødsel og til i dag. Husk at fortælle deltagerne, at de skal tale hurtigt og sige noget hele tiden. Hvis de ikke lige ved, hvad de skal sige, så må de f.eks. sige: "Jeg ved ikke, hvad jeg skal sige lige nu, men jeg tænker på, at..."

Deltagerne får kun ét minut pr. person til at fortælle om deres liv. Det er ordstyreren, der styrer tiden, og fortæller, hvornår den første skal starte med at fortælle, og hvornår den anden skal starte med at fortælle.

Man kan lade deltagerne skifte makker 1-2 gange, så der er flere, der kommer til at tale med hinanden og lære hinanden at kende – hvis det er dét, der er centralt.

Energizeren kan laves i et utal af variationer. Du kan f.eks. også bede deltagerne om at fortælle om følgende:

- "Se på dine sko og fortæl din makker, hvad de har oplevet"
- "Fortæl hvad de bedste oplevelser har været ved din deltagelse i seminaret/temamødet/konferencen i dag"
- "Fortæl om dine tanker om innovation"
- "Fortæl om dit arbejde med projektet siden sidste gang vi så hinanden"
- "Fortæl om, hvorfor du elsker dit arbejde"

HUSK:

- Det kan være en god idé at bede deltagerne om at "turbo-tale" – altså gennemføre en uafbrudt talestrøm
- Det er ikke tilladt at stille spørgsmål eller kommentere makkerens turbo-tale – det må gemmes til pauserne!

Det er også muligt at gennemføre øvelser, der er mere specifikt rettet mod den konkrete arbejdsmarkedsuddannelse, som deltagerne skal starte på. Bed f.eks. deltagerne om at danne små grupper med 2-3 i hver gruppe. På skift skal deltagerne i grupperne fortælle, hvad de forventer at få ud af at deltage i uddannelsen.

Efterfølgende kan man bede deltagerne om at skrive nogle stikord på deres forventninger på små post-it, som sættes op på en tavle som udgangspunkt for en debat om uddannelsens mål og indhold.

Ved arbejdsmarkedsuddannelsens afslutning kan der gennemføres en mundtlig evaluering, der bl.a. tager udgangspunkt i deltageres forventninger ved uddannelsens start.

I boksen herunder er et eksempel på en Bryd Barrieren Bingo, som det også kan være sjovt at starte en arbejdsmarkedsuddannelse op med.

Formålet med denne energizer er at hilse på hinanden og lære hinanden bedre at kende på en hurtig måde.

Bryd Barrieren Bingo kan være en sjov måde at starte en arbejdsmarkedsuddannelse op med.

BRYD BARRIEREN BINGO

Deltagerne bliver bedt at tage en kuglepen i hånden og stille sig ud midt på gulvet. De får alle udleveret en bingoplade, hvor læreren har udfyldt felterne med nogle forskellige udsagn. Der kan f.eks. stå: "Har glædet sig til at deltage i dette forløb", "Har før deltaget i AMU", "Bor i Jylland", "Arbejder i Herning" eller "Har to børn". Husk at der kun skal stå udsagn, hvor man er sikker på, at der mindst er én af deltagerne, der skal svare positivt på.

Deltagerne skal derefter gå rundt mellem hinanden og finde personer, der matcher de udsagn, der står på pladen. De skal stoppe op ved en anden person, give hånd og præsentere sig, hvorefter begge parter har mulighed for at spørge om ét af udsagnene passer på den person, de har mødt. Hvis dette er tilfældet, skal de sætte et kryds over feltet og skrive navnet på personen. Ellers efterlader de feltet åbent, og går hver især hen og stiller spørgsmål til andre deltagere. Man må gerne spørge de samme personer flere gange, bare ikke lige efter hinanden, for meningen er jo, at man skal nå at tale med så mange forskellige som muligt under øvelsen.

Når en deltager har hele pladen fuld, skal han/hun råbe BINGO. Der kan laves en lille kontrol af, hvem der har svaret positivt på udsagnene – og derved lærer deltagerne også hinanden bedre at kende.

Husk at købe en lille præmie til vinderen, f.eks. en pose slik, som kan deles, da der kan være flere, der får BINGO samtidigt.

Eksempel på en Bryd Barrieren Bingo, som er udarbejdet af faglærere på EUC Vest/ Kursuscenter Vest til et svejskursus:

Bryd Barrieren Bingo			
Har erfaringer med at improvisere	ELSKER AT SE FODBOLD	Har kollegaer, der gerne vil vide mere innovation	Bor tæt ved Ribe
Er lærenem	Er over 40 år	HAR GLÆDET SIG TIL AT DELTAGE PÅ DETTE FORLØB	<i>Dyrker meget sport</i>
Bliver den bedste svejser på dette forløb	Har været ansat samme sted mere en 25 år.	Er fuld af gode idéer	Synger i badet

Energizers

Energizers kan i princippet bruges hvor som helst og når som helst.

Energizers kan i princippet bruges hvor som helst og når som helst. De indebærer ofte en fysisk aktivitet, hvilket bidrager til at skærpe koncentrationen samt øge energien og indlæringen. Samtidig får energizers os ofte til at grine, fordi de giver os lejlighed til at lege og dumme os sammen med andre, uden at vi af den grund føler, at vi udstiller os selv.

Der findes et utal af energizers. Nogle udføres enkeltvis og andre i mindre grupper, men der er også energizers, der kan gennemføres med meget store grupper. Man kan udvælge energizers ud fra forskellige kriterier, f.eks. om de i særlig grad skal bidrage til koncentration, et godt grin, at deltagerne lærer hinanden at kende og/eller til fysisk aktivitet.

I boksene herunder og på de næste sider er der nogle eksempler på energizers. Det er muligt at finde mange flere energizers på internettet og i forskellige bøger, der beskæftiger sig med kreativitet og innovation.

LUCKY LUKE - EN ENERGIZER

Ordstyren starter med at fortælle deltagerne, at de nu skal deltage i en lille energizer, der hedder 'Lucky Luke'. Derefter spørger ordstyreren deltagerne om, hvad det er, der kendetegner Lucky Luke, og der er sikkert hurtigt nogen, der svarer, at han er hurtigere end sin egen skygge.

Deltagerne får nu af vide, at de alle er Lucky Luke, og at de befinder sig på en øde hovedgade ude i det vilde vesten. De skal stille sig op to og to over for hinanden med ca. ½ meters afstand og med let spredte ben, klar til at hæve 'revolverne' (der er deres hænder) – og klar til en duel på liv eller død!

Ordstyreren forklarer, at når han/hun siger 1, skal deltagerne klappe deres højre hænder mod hinanden over hovederne, og at de først må trække pistolerne, når de hører tallet. Når der bliver sagt 2, skal de venstre hænder slå mod hinanden, og når der bliver sagt tre, skal begge hænder klappe modpartens hænder over hovederne.

Først tælles i et jævnt tempo, 1, 2, 3. Derefter øges hastigheden, og rækkefølgen ændres. Til slut skal deltagerne parvist selv stå og lure på hinanden, sige et tal, og trække pistolerne.

Det handler selvfølgelig om at være hurtigst til at trække og være parat til at klappe.

Energizeren kan gennemføres med et ubegrænset antal deltagere.

Tidsforbrug: 5 minutter

VÆRKTØJSLEG - EN ENERGIZER

Deltagerne bliver bedt om at rejse sig, gå ud på gulvet og stille sig i en rundkreds. Ordstyreren siger navnet på et tilfældigt værktøj, der relaterer sig til det fag, som deltagerne er på kursus i. Ordstyreren beder deltageren til venstre for sig om at sige et navn på et andet værktøj, som starter med det slutbogstav, som var i det første værktøj, der blev nævnt. Deltagerne skal nu fortsætte på samme måde rundt i kredsen.

Når alle i kredsen mindst en gang har sagt et navn på et værktøj, udvider ordstyreren energizeren ved at 'sende' navnet på en maskine, der anvendes inden for faget, til deltageren til højre for sig. Der kører således værktøjsnavne venstre rundt i kredsen, mens der kører maskinnavne højre rundt i kredsen, og der sker lidt forvirring, når både værktøjsnavne og maskinnavne ender hos samme person.

Husk at bidrage til at tempoet er højt!

Energizeren er rigtig god til at skærpe koncentrationen – og man får også grinet!

Antal deltagere: Ubegrænset – dan blot flere rundkredse med max. 10-12 personer i hver rundkreds.

Tidsforbrug: 5-10 minutter

Energizeren er rigtig god til at skærpe koncentrationen – og man får også grinet!

BIF-BAF-BUF - EN ENERGIZER

Formålet med denne energizer er at skærpe koncentrationen og at få lidt at grine af.

Deltagerne stiller sig i rundkreds - gerne flere rundkredse, hvis der er flere end 20 deltagere.

Ordstyreren sender en 'besked' til personen til højre for sig. En besked kan være ordet 'bif'. Personen, der modtager 'bif', sender det videre rundt i rundkredsen. Når beskeden har været næsten hele rundkredsen rundt, sender ordstyreren beskeden 'baf' rundt, og lidt efter sendes 'buf' også rundt. Der kører nu tre 'beskeder' rundt.

Ordstyreren kan også prøve at sende beskeder den anden vej rundt, så deltagerne modtager beskeder fra begge sider. Der kan også sendes beskeder i form af en bevægelse eller et klap på skulderen af sidemanden. Ordstyreren kan også bede deltagerne om selv at sende nye beskeder rundt, hvis de synes, at der sker for lidt, og de står og keder sig.

Tidsforbrug: Ca. 5 minutter.

Energizeren kan gennemføres med et ubegrænset antal deltagere

NAVNELEG - EN ENERGIZER

Energizeren kan gennemføres med et ubegrænset antal deltagere, man kan blot danne flere rundkredse med max. 10-12 personer i hver rundkreds. Hvis man har dannet flere rundkredse, kan man undervejs udveksle deltagere mellem rundkredsen, så man lærer flere deltagers navne at kende.

Bed deltagerne om at rejse sig, gå ud på gulvet og stille sig i en rundkreds. Du siger et tilfældigt pigenavn og beder deltageren til venstre om at sige et andet pigenavn, som starter med det slutbogstav, som var i det navn, du sagde. Deltagerne skal nu fortsætte på samme måde rundt i kredsen.

Når alle i kredsen mindst en gang har sagt et pigenavn, udvider du energizeren ved at sende et drengenavn til deltageren til højre for dig. Der kører således pigenavne venstre rundt i kredsen, mens der kører et drengenavn højre rundt i kredsen, og der sker lidt forvirring, når både pige- og drengenavn ender hos samme person.

Afhængigt af deltagerantallet i rundkredsene kan energizeren gennemføres på 5-10 minutter.

Husk at bidrage til at tempoet er højt!

1 - 2 - 3 - EN ENERGIZER

Formålet med energizeren er at skærpe koncentrationen samt at have det sjovt sammen

Energizeren kan gennemføres med et ubegrænset antal af deltagere. Hvis der er et ulige antal af deltagere, kan personen, der igangsætter energizeren, selv gå ind og være deltager.

Deltagerne finder sammen to og to, og de stiller sig over for hinanden. De skal nu tælle til tre, og de skiftes til at sige et tal. Første person siger: "1", anden person siger "2", første person siger "3", anden person siger "1" - og sådan fortsætter det.

Når parrene har fundet en rytme, siger igangsætteren at ét af tallene skal skiftes ud med en lyd eller en bevægelse, f.eks. skal deltagerne klappe sig selv på hovedet i stedet for at sige "1", eller de skal råbe "hej". Det kan også være deltagerne, der selv bestemmer, hvad tallet skal skiftes ud med.

Når et af tallene er skiftet ud med en lyd eller en bevægelse, og deltagerne har prøvet det et par runder, skiftes endnu et tal ud, og lidt efter skiftes det tredje tal ud.

Hvis alle tre tal er skiftet ud med bevægelser eller lyde er der en tårnhøj koncentration - afbrudt af latterbrøl, når deltagerne kludrer i det.

Jo mere lyd og bevægelse, der er i øvelsen, jo sjovere er det, og jo mere vågner folk op.

Uanset om det er lyd eller bevægelse, der erstatter tallene, kan man overveje, om lydene eller bevægelserne, der anvendes, kan relateres til det faglige tema, man arbejder inden for.

Energizeren behøver kun at tage ganske kort tid, og den kan sagtens gennemføres på fem minutter.

Jo mere lyd og bevægelse, der er i øvelsen, jo sjovere er det, og jo mere vågner folk op.

7. INNOVATIVE UNDERVISNINGSFORLØB

I dette kapitel vil der blive præsenteret nogle eksempler på undervisningsforløb med fokus på innovation, som faglærere inden for smede- og plastområdet har udviklet og gennemført.

AMU-faglærerne har i udviklingsprojektet *"Udvikling af innovative kompetencer i industriens arbejdsuddannelser"* udviklet og afprøvet undervisningsforløb, hvor de har sat fokus på, hvordan de kunne udvikle AMU-deltagernes innovative kompetencer.

Den viden og de metoder, som faglærerne har fået gennem deltagelse i udviklingsseminarer, har inspireret dem til at udvikle deres undervisning.

Den viden og de metoder, som faglærerne har fået gennem deltagelse i udviklingsseminarer, har inspireret dem til at udvikle deres undervisning. Samtidig har lærerne på forskellig vis fået sat begrebet innovation på AMU-deltagernes dagorden.

Arbejdsmarkedsuddannelser, der udover opfyldelsen af de faglige mål også sætter fokus på udvikling af deltagerens innovative kompetencer, er anderledes. Lærerne har talt om, at det er vigtigt at komme med en form for introduktion til AMU-deltagerne om, at undervisningen vil adskille sig fra den, de måske har mødt på tidligere arbejdsmarkedsuddannelser.

Det er centralt, at lærerne overvejer og efterlever følgende:

- Hvordan informeres AMU-deltagerne om et kursus, der også har fokus på innovation?
- Anvende Power Point til præsentation for alle AMU-deltagere
- Lade deltagerne være med til at planlægge vejen til målet
- Gennemføre en spørgerunde, hvor deltagerne bidrager til at svare på: "Hvordan når vi målet, hvorfor skal vi gøre det sådan osv.?"
- Inddrage deltagerens og virksomhedernes erfaringer
- Lade deltagerne komme med forslag til kurset (trods AMU-mål)
- Være åbne over for idéer fra deltagerne
- Bruge deltagerens viden
- Bruge eksempler fra deltagerens hverdag i virksomheden
- Skrive en innovationsdefinition og hænge den op i lokalet
- Fortælle om vigtigheden af at innovere

I svejseafdelingen på EUC Vest/Kursuscenter Vest har lærerne valgt at introducere begrebet innovation for deltagerne som noget af det allerførste på svejseuddannelserne. Ved hjælp af et kort Power Point oplæg fortæller lærerne om, hvad innovation er, og de lægger op til en debat blandt deltagerne om, hvad de forstår ved begrebet innovation.

Svejsekurser hvor både innovation og faglighed tilgodeses

Kan man både sikre den høje faglighed i et svejsekursus og supplere med udvikling af AMU-deltagerens innovative kompetencer?

Ja, det er lykkedes på Herningsholm Erhvervsskole, som har gennemført et TIG-kursus (AMU-mål 44451) og et MAG-kursus (AMU-mål 44694) med tilfredse deltagere.

Arbejdsmarkedsuddannelser inden for svejseområdet er normalt opbygget således, at deltagerne skal løse nogle helt konkrete svejseopgaver, for at de kan træne og fremvise, at de kan beherske forskellige svejseteknikker. På forsøgskurserne på Herningsholm Erhvervsskole har lærerne i stedet for bygget undervisningen op omkring et projekt, hvor deltagerne skulle være innovative for at finde gode løsninger. Der blev i starten af kurserne fortalt lidt om innovation, og der var sat en definition af begrebet innovation på op væggen.

Der blev i starten af kurserne fortalt lidt om innovation, og der var sat en definition af begrebet innovation på op væggen.

På begge kurser var oplægget, at der skulle fremstilles en blomsterkrukke – eventuelt med fødder og håndtag – bl.a. for at udnytte materialerne mest muligt. Deltagerne på kurset skulle idégenerere på udformningen af blomsterkrukken, hvorefter den bedste idé skulle udvælges og produceres.

Oplægget til deltagerne lød således:

”Der skal fremstilles en blomsterkrukke, evt. med fødder og håndtag, således at det udleverede materiale udnyttes, så der svejses mest muligt (i modsætning til hvad man normalt anbefaler). Sammen med andre kursister skal der idégenereres på udformningen. Husk at alle idéer er gode, og at der ikke er nogen begrænsninger i idégenereringen. Brug ½-1 time på denne fase.

Husk at alle idéer er gode, og at der ikke er nogen begrænsninger i idégenereringen.

Derefter vælger I den idé, I vil arbejde videre med. Når I udvælger idéen, skal I huske på de begrænsninger, der ligger i materialevalg og værkstedets udrustning. Den færdige idé skitseres med mål og svejsesymboler, hvorefter emnet fremstilles i værkstedet.”

Deltagerne startede altså med en idégenereringsfase, hvor der fremkom en række idéer til blomsterkrukker. Efter udvælgelsen af den idé, der skulle arbejdes videre med, udarbejdede deltagerne de skitser og tegninger, der ses i boksen herunder.

Skitser og tegninger af den endelige idé

Faglæreren havde en løbende dialog med deltagerne om, hvordan de efterfølgende kunne anvende deres innovative kompetencer hjemme i virksomheden.

Sideløbende med idégenereringen og den efterfølgende fremstilling af produktet havde faglæreren en løbende dialog med deltagerne om, hvordan de efterfølgende kunne anvende deres innovative kompetencer hjemme i virksomheden.

I dialogen var der bl.a. fokus på:

- Hvor deltagerne kan bruge deres faglighed til udvikling af nye tiltag i virksomhederne
- Hvordan innovation i virksomhederne kan fremmes, f.eks. ved at sætte det i system med opsætning af en idékasse
- Hvordan der i virksomhederne ofte sker løbende forbedringer ganske upåagtet
- Hvordan den innovation, der allerede finder sted i virksomhederne, kan synliggøres
- Hvordan deltagerne kan anvende de idégenereringsmetoder, som de har lært på kurset, til at finde løsninger på større udfordringer hjemme i virksomhederne – både produkt- og procesudfordringer
- Hvordan deltagerne kan anvende dét, de har lært på kurset, hjemme i virksomheden – også i et udviklingsperspektiv.
- Især det sidste punkt kan i høj grad bidrage til deltagernes motivation til at få det størst mulige udbytte af deres deltagelse i arbejdsmarkedsuddannelser.

Et færdigt produkt fra en af deltagerne

Både deltagernes og lærerens evaluering af de to kurser var særdeles positiv. Ved den mundtlige evaluering gav deltagerne udtryk for, at det var meget positivt, at man ikke kun skulle tilegne sig nogle håndværksmæssige færdigheder, men at man også skulle bruge sit hoved til at være kreativ.

Se et eksempel på en deltagerevaluering i boksen herunder.

EN DELTAGEREVALUERING AF ARBEJDSMARKEDSUDDANNELSER MED FOKUS PÅ INNOVATION

En kursist skriver:

"Selve MAG og TIG kurserne gik efter egen mening over al forventning. Mulighederne for at få hjælp og vejledning var der altid, og kompetencerne fra lærerne var over egne forventede standarder, så det var en meget positiv oplevelse.

Innovationsprojektet var et spændende og meningsfuldt projekt. Det giver en del mere for kursisten, når det, man svejser sammen, kommer til at udfolde sig til et produkt.

Også selve idéfasen var spændende, da man selv fik lov til at folde sin fantasi ud, og tænke kreativt og uden for boksen. Man satte mere stolthed i sit projekt, netop fordi man selv havde bestemt designet, fundet mål og hvilke materialer der skulle bruges.

Alt i alt en lærerig og underholdende oplevelse.

M.v.h. Kristoffer H. T."

"Også selve idéfasen var spændende, da man selv fik lov til at folde sin fantasi ud, og tænke kreativt og uden for boksen".

Lærerne havde en oplevelse af, at deltagerne var tydeligt mere motiverede og interesserede ved undervisningen, der havde fokus på innovation, end ved den traditionelle undervisning på de to arbejdsmarkedsuddannelser. Lærerne mener, at det især var idégenereingen, der førte til, at deltagerne selv skulle udforme deres projekt på svejsekurserne, der bidrog til at øge deres motivation og indlæring.

Idékasse

For at fastholde et fokus på udvikling af undervisningen har lærerne på Herningsholm Erhvervsskole valgt at sætte en idékasse op i værkstedet, hvor deltagerne løbende kan komme med idéer og forslag til undervisningen inden for svejseområdet.

For at fastholde et fokus på udvikling af undervisningen har lærerne på Herningsholm Erhvervsskole valgt at sætte en idékasse op i værkstedet.

IDÉKASSE

IDÉKASSE

Har du idéer eller forslag til ændringer eller nye tiltag, som vi kan indføre i svejseuddannelser?

Nedskriv idéen og put forslaget i kassen

§ 26 - Arbejds miljø og sikkerhed, svejsning/termisk

Overskriften er titlen på en lovpligtig arbejdsmarkedsuddannelse af én dags varighed, der er skabt for at forebygge kræft og risikoen ved arbejde med stoffer og materialer.

Gennem deltagelse i uddannelsen skal deltagerne få kendskab til relevante arbejdsmiljøpåvirkninger, sundhedsrisici og foranstaltninger ved svejsning og termisk skæring (plasmaskæring, laserskæring og flammeskæring), og de skal tilegne sig teoretisk viden om arbejdsmiljømæssige forhold, regler og krav, der har betydning ved svejsning og termisk skæring.

Mange deltagere oplever kurset som et rent 'pligtkursus', og nogle deltagere er ikke særligt motiverede. Dette har fået nogle faglærere på Metal College Aalborg til at 'tænke ud af boksen' og idégenere på, hvordan de kan gøre arbejdsmarkedsuddannelsen mere inspirerende og udviklende for deltagerne.

Arbejdsmarkedsuddannelsen bliver typisk gennemført ved en ren teoretisk gennemgang, men lærernes overvejelser har nu ført til, at undervisningsforløbet er blevet ændret. Deltagerne får nu delvist tilegnet de teoretiske kompetencer, der er beskrevet i AMU-målet, gennem forskellige forsøg i værkstederne.

Deltagerne får gennem forsøgene kendskab til de situationer, der på lang sigt er nedslidende for dem på deres arbejdsplads. De måler f.eks. støjniveauet ved forskellige maskiner, og dette er en øjenåbner hos de fleste, da de bliver meget opmærksomme på de daglige støjgener, de møder på deres arbejdsplads. I andre forsøg tages der målinger på,

hvor meget røg, der ikke fanges af udsugningen. Efterfølgende fremlægger deltagerne resultater af deres forsøg, og resultaterne debatteres. Den ændrede undervisningsmetode bidrager i høj grad til, at deltagerne selv bliver kreative i forhold til at finde løsninger på, hvordan de kan undgå de arbejdsmiljømæssige belastninger i deres arbejde.

Gennem deltagelse i de forskellige praktiske øvelser og dialogen om mulige løsninger, får deltagerne en større og varig forståelse for sikkerheden i et værksted. Desuden kommer deltagerne til at indse, at de sagtens kan bidrage med deres nye viden på arbejdspladsen, og at de selv har ansvaret for at bidrage til forbedringer af det fysiske arbejdsmiljø.

Den ændrede undervisningsmetode bidrager i høj grad til, at deltagerne selv bliver kreative i forhold til at finde løsninger.

Demonstration af støvfiltere

En arbejdsmarkedsuddannelse med masser af idégenerering

En faglærer har med succes indført mere innovative undervisningsmetoder i et tidligere meget teoritungt kursus. Læreren skulle undervise i arbejdsmarkedsuddannelsen 'Anvendelse af nye og avancerede plastmaterialer', der har en varighed på fem dage.

Se beskrivelsen af arbejdsmarkedsuddannelsen på næste side.

En faglærer har med succes indført mere innovative undervisningsmetoder i et tidligere meget teoritungt kursus.

Beskrivelsen af en arbejdsmarkedsuddannelse

INNOVATIONSPROJEKT

SPRØJTESTØBNING

Skal vi gøre en vild idé tam eller en tam idé vild?

AMU SYD Innovations-udvikler lige nu to sprøjtestøbekurser:

- Systematisk indkøring af nye sprøjtestøbeforme.
- Anvendelse af nye og avancerede plastmaterialer.

Formålet er, at skabe erfaringer med Innovative undervisningsmetoder med fokus på udvikling af kursistens innovative kompetencer. Dette medfører, en anderledes måde at tænke undervisning på, hvor vi vil:

- Anvende læreprocesser, hvor deltagerens innovative kompetencer sættes i fokus
- Udnytte dynamiske undervisningsmaterialer
- Udnytte deltagerens kreativitet for målopfyldelse
- Anvende eksterne indlægsholdere
- Idégenerere og nytænke i forhold til kommunikation, holdninger og løsninger
- Lave praksisnære øvelser
- Nå målet som et team
- Udfordre deltageren efter kursusophør

"Logic will get you from A to B. Imagination will take you everywhere" (Albert Einstein)

Vi stiller selvfølgelig krav til vore deltagere og vil, et stykke tid efter kurset, bede om lov til at komme på besøg i virksomheden, for at mindre interview samt evaluering af forløbet.

Systematisk indkøring
Varighed: 10 dage

Mål
Deltageren kan efter kurset lave systematisk indkøring af sprøjtestøbeværktøjer og dokumentere samt komme med løsningsforslag til en evt. optimering både fagligt, procesmæssigt og økonomisk. Deltageren lærer at finde og anvende viden omkring plastmaterialer og bruge denne optimalt i forhold til processen.

Kursusindhold

- Materiale- og proceslære
- Holdninger og kommunikation – socialt ansvar
- Idégenerering
- Systematisk indkøring
- Dokumentation og videndeling
- Økonomi og IT

Målgruppe:
Erfarne indkørere og plastmagere med lyst til at udvikle viden om ovenstående kursusindhold.

Dato:
10.12.12 - 21.12.12 (Uge 50+51)

Success

THINK → IDEA → DO → CHECK → PLAN → DO → CHECK → PLAN

"Det er nemmere at tæmme en vild idé end at gøre en tam idé vild!" (Henning Søren Jacobsen, Teknologisk Institut)

Anvendelse af nye og avancerede plastmaterialer
Varighed: 5 dage

Mål
Deltageren får viden omkring materialetyper, opbygning, armeringsstoffer, smart materials, blends, metalreplacements, termoplastiske elastomere, anvendelsesområder og cases. Efter kurset kan deltageren anvende viden omkring nye og avancerede termoplastmaterialer til materialeudvælgelse, designregler, idégenerering omkring innovative løsninger indenfor anvendelse af termoplastmaterialer.

Kursusindhold

- Dybdegående materialelære – vi skal længere ind!
- Idégenerering - den gode idé!
- Casestudies - hvad kan lade sig gøre i dag?
- Økonomi og IT - ka' det nu også betale sig?
- Praksisnære øvelser - kan det køre?
- Eksterne indlægsholdere – metalreplacement

Målgruppe:
Erfarne indkørere, emnekonstruktører, plastmagere, emnedesignere, ingeniører eller bare dem der har lyst til at udvikle viden om ovenstående kursusindhold.

Dato:
15.10.12 - 19.10.12 (Uge 42)

En farvestrålende 'dækkeserviet' med spørgsmål, tegninger, formler og en definition på innovation foran hver plads, stearinlys på bordene og dæmpet musik mødte de nye plastkursister på AMU SYD, da de trådte ind i klasselokalet. Flere troede, at de var gået forkert, men det var rigtigt nok!

Faglæreren havde besluttet, at han ville prøve at lave et anderledes kursus, der også kunne bidrage til at sætte fokus på udvikling af deltagerens innovative kompetencer. På programmet for kurset, som deltagerne fik udleveret den første dag, stod der kun få faglige elementer, som deltagerne skulle undervises i. Resten af programpunkterne var f.eks.:

- Få en veltrimmet hund
- Idégenereringsøvelse
- God morgen øvelse
- Sindets gæst

Kurset var spækket med energizers, idégenereringsøvelser og åbne opgaver.

Kurset var spækket med energizers, idégenereringsøvelser og åbne opgaver, hvor deltagerne i høj grad kunne anvende og udvikle deres kreativitet for at løse opgaverne. Der blev også 'spillet' bingo, hvor deltagerne med en bingo-plade med forskellige spørgsmål på skulle gå rundt imellem hinanden og svare på spørgsmål, der relaterede sig til sprøjtestøbning.

En del af de anvendte energizers var fagrelaterede, således at deltagerne ved hjælp af energizers fik repeteret plastforkortelser, grundstoffer, plastmaterialer og sprøjtestøbeværktøjer.

Deltagerne blev undervist meget mindre i teori end på foregående kurser. Kun når de efterspurgt teori, underviste faglæreren i det. I stedet for løste deltagerne bredt formulerede åbne opgaver, hvor de f.eks. skulle udarbejde to tilbud til en

fiktiv kunde ud fra nogle oplyste parametre. Kursisterne skulle vurdere, hvilke materialer et emne skulle laves af. De skulle vurdere, hvilken maskine der skulle producere emnet og lave beregninger på denne maskines procesparametre, og til slut skulle de vurdere økono-

mien i produktionen. Som start på hver opgave gennemførte deltagerne en idégenereringsøvelse. Se et eksempel herpå i boksen herunder.

ET EKSEMPEL PÅ EN IDÉGENERERINGSØVELSE

Kugler på vægt

Der skal fremstilles, til en kunde, kugler med en diameter på $-14,70 \pm 0,1\text{mm}$.
De skal have en nøjagtig vægt på $3,20 \pm 0,02 \text{ g/stk}$

Materialet skal være sammensat af polykondensater, og leve op til følgende krav:

- Indhold af hydrogenbindinger og ikke mere end 8 C atomer mellem amid og oxygen gruppen i mesomeren
- Et tensile modulus på min. 3400 MPa ISO 527
- En Izod Impact, notched på min. 5 kJ/m² ISO 180/1A

Der skal naturligvis laves en kalkule, ved en produktion på 520.000 emner/år
Der er i projektet et budget til ny form og følgeudstyr på 175.000,-dkk.

Fokus på Idégenerering! Bagefterpraktisk udførelse

En anden idégenereringsøvelse gik på at få idéer til udformningen og materialevalg ved produktion af plastikbestik i farver.

Der var også en øvelse med "DEN VILDE IDÉ" i forhold til produktion af søm i plast. I denne idégenereringsøvelse fik deltagerne til opgave at finde et egnet plastmateriale, vælge en egnet maskine, lave en indkøring samt at idégenere på det færdige produkt. Opgaven havde i høj grad fokus på at tænke helt ud af boksen inden for plastområdet - og at alle idéer var velkomne.

Der var også en øvelse med "DEN VILDE IDÉ" i forhold til produktion af søm i plast.

Produktion af plastiksøm - en vild idé

Der blev på kurset lagt stor vægt på tale om, hvordan deltagerne kunne udfolde deres kreativitet og innovationsevner i dagligdagen på egen arbejdsplads. Derfor var der også dialog med deltagerne om, hvordan de kunne overføre den energi og kreativitet, de udviste under idégenereringsøvelserne, til at bidrage til innovation, når de kom tilbage til virksomhederne efter endt kursus.

Der blev desuden sat fokus på problemstillinger og faglige udfordringer fra deltagernes virksomheder, der muligvis kunne løses ved, at medarbejderne var mere kreative og åbne i deres blik for mulige løsningsforslag.

I de tilfælde, hvor medarbejderne kan komme med løsningsforslag, der f.eks. kan være en økonomisk gevinst for virksomheden, kan dette i mange tilfælde være en katalysator for positivisme omkring kreativitet og anderledes tænkning, problemløsning og god kommunikation.

Skolen fik en særdeles positiv deltagerevaluering af kurset.

Skolen fik en særdeles positiv deltagerevaluering af kurset. Alle kursisterne havde tidligere deltaget i andre kurser inden for plastområdet, og evalueringen af kurset med den nye undervisningsform viste, at deltagerne syntes, de havde fået mere ud af at blive undervist på en anden måde. Samtidig havde det været mere interessant. Se uddrag af deltagernes evaluering af kurset i boksene herunder.

DELTAGEREVALUERING

En AMU-deltager skriver om kurset:

"Jeg forventede et godt kursus på den normale måde, men det blev til et helt andet og super innovativt godt kursus. Inden jeg åbnede døren ind til klasseværelset, forventede/regnede jeg med at komme ind og se et lidt koldt klasseværelse, hvor der lå et kompendium, som vi skulle gennemgå de dage, som kurset varede. Det var en helt anden oplevelse jeg fik, da jeg trådte ind :-)

På bordet lå der et intromateriale, som så vildt spændende ud - men hvor fanden var kompendiet? Jeg fandt senere ud af, hvorfor kompendiet ikke lå der. Det var fordi planen var en helt anden og spændende måde at lave et kursus på... Vi startede med at remse op, hvad vi forventede af kurset, og hvad vi havde brug for at vide hver især. Det blev skrevet op på flipover i punkter, så vi senere kunne strege dem ud, når vi havde nået det, vi forventede at ville nå på kurset."

"På bordet lå der et intromateriale, som så vildt spændende ud - men hvor fanden var kompendiet?"

DELTAGEREVALUERING

En anden AMU-deltager skriver om kurset:

"Det at træde ind i dette klasseværelse, gav os en fornemmelse af, at der ville ske noget nyt, anderledes og spændende. Dette kunne mærkes på hele klassen. Stemningen var i top, og vi var klar til at modtage udfordringer fra læreren.

I forhold til de andre kurser, blev dette kursuskompendium brugt som en form for vejledning i stedet for en gennemgang. Kursisterne havde mulighed for at komme med indskydelser og personlige udfordringer, som det efterfølgende var muligt at forsøge at finde en løsning på i værkstedet. Dette gav udfordringer på et helt nyt og andet plan end vi normalt er vant til.

Arbejdet i værkstedet var tydeligt anderledes men meget bedre, for her fik vi mulighed for at tænke selvstændigt og innovativt, at tænke i økonomiske og forbedrende løsningsmuligheder, ikke kun for den systematiske indkøring, men hele vejen fra en forespørgelse på en ordre til det færdige tilbud... Denne undervisningsform er bestemt tiltalende, jeg tror, at for nye kursister og plastmagerlærlinge kunne dette blive en god og forbedret undervisningsmetode."

Ligesom deltagerne vurderede faglærerne også, at det havde været et godt forløb. De vurderede, at deltageres faglige udbytte af kurset var større end sædvanligt. Foregående kurser var blevet afsluttet med en test, der kunne afdække deltageres faglige udbytte af kurset, men denne test fravalgte faglærerne til fordel for en afsluttende langt mere kompliceret opgave, som deltagerne skulle løse. Det viste sig, at målopfyldelsen var meget højere end ved tidligere kurser.

Innovationsegne produktionsområder

I de foregående afsnit har der været fokus på, hvordan der kan arbejdes med innovation i arbejdsmarkedsuddannelser, der ikke har et specifikt mål om, at deltagerne skal tilegne sig innovative kompetencer.

Der er dog også udviklet en arbejdsmarkedsuddannelse rettet mod industrien, der specifikt har til formål at udvikle deltageres innovative kompetencer. AMU-målet har nr. 40154, og det er fremgår af målbeskrivelsen, at undervisningen skal klæde operatører på til at bidrage til innovation i virksomhederne. Se arbejdsmarkedsuddannelsens målbeskrivelse i boksen herunder.

Undervisningen skal klæde operatører på til at bidrage til innovation i virksomhederne.

MÅLBESKRIVELSE FOR AMU-MÅLET: INOVATIONSEGNEDE PRODUKTIONSOMRÅDER

”Operatøren kan med baggrund i viden om medarbejderdrevet innovation og i samarbejde med kollegaer og ledelse bidrage til at identificere hvilke områder og/eller processer i industrivirksomheder, som er egnede og eller mulige til innovation. Operatøren kan udarbejde handleplaner for at kunne implementere og evaluere løbende forandringer og forbedringer af produkter/ytelser inden for eget jobområde. Operatøren kan i processen inddrage planer for ændringer i arbejdsprocesser, ny teknologi, arbejdsmiljø samt arbejdets organisering.”

Når der bliver arbejdet med innovation i øvrige arbejdsmarkedsuddannelser inden for industriens område, kan det evt. inspirere deltagerne til efterfølgende at deltage i ovennævnte arbejdsmarkedsuddannelse. Det er også noget, skolerne kan have fokus på i deres dialog med virksomheder, der gerne vil udvikle deres medarbejderes innovative kompetencer, så disse i højere grad kan bidrage til medarbejderdrevet innovation i virksomhederne.

8. LÆRERKVALIFICERING I RELATION TIL INNOVATION

Hvis arbejdet med innovation skal udbredes til en større gruppe af faglærere, er det vigtigt at få sat gang i en udviklingsproces. Det gælder både på de enkelte skoler og mere overordnet på tværs af skolerne.

På skolerne kan man f.eks. afholde temamøder om, hvordan faglærere kan arbejde med innovation i undervisningen.

På skolerne kan man f.eks. afholde temamøder om, hvordan faglærere kan arbejde med innovation i undervisningen. Der kan også igangsættes udviklingsprojekter, hvor lærere på tværs af skoler arbejder med at integrere innovation i arbejdsmarkedsuddannelserne. Det at være lærer betyder livslang læring/udvikling af ens personlige kompetencer. For at få implanteret innovation som en fast del af undervisningen er der behov kurser, som giver inspiration til lærerne.

Møder i det pædagogiske udvalg

Vi har jo alle været på forskellige kurser og er blevet inspireret, men ofte sker det, at man som lærer falder tilbage til sin kendte og sikre undervisning. Derfor foreslår nogle lærere på Metal College Aalborg, at der nedsættes et pædagogisk udvalg på skolerne, som planlægger og har ansvar for, at der afholdes kurser/foredrag ca. fire gange om året.

Det pædagogiske udvalg skal sørge for, at der er sammenhæng fra møde til møde, men kan også bruge aktuelle situationer, som sker på skolen.

Møderne er ikke tænkt således, at disse skal afholde lærerne fra at deltage i andre kurser, men nærmere at der i en længere periode bliver talt om nytænkning og innovation.

Forskellige forslag til, hvad møderne f.eks. kan sætte fokus på:

1. Oplæg fra en industrivirksomhed om innovation
2. Bryd den gamle vane
3. Hvordan skaber vi et spændende læringsmiljø?
4. Lærerens egne erfaringer ved at bruge innovation i undervisningen
5. Er vi bedre lærere nu, end før vi arbejdede med innovation?
6. Mærker AMU-deltageren forskel?
7. Møde med andre faglærere, der arbejder med innovation
8. Besøge virksomheder, hvorfra vi rekrutterer deltagerne

Det er utrolig vigtigt med ledelsesopbakning.

For at oprettelse af et pædagogiske udvalg skal have en chance for at blive implanteret og få succes på skolerne, påpeger lærerne, at det er utrolig vigtigt med ledelsesopbakning. Fra ledelsens side må der findes tid og penge til møderne. Ligeledes er det en lederopgave at få alle lærere med til møderne, således at det ikke er de samme lærere, der deltager gang på gang, mens andre lærere aldrig deltager.

Temamøder om innovation

En af metoderne til at klæde faglærerne på til at arbejde med innovation i arbejdsmarkedsuddannelserne kan være at afholde temamøder om innovation. Dette kan bidrage til at brede den nyvundne læring fra udviklingsprojekter ud til kollegaerne og sikre, at den nye viden ikke kun ligger hos projektdeltagerne.

Nogle skoler har afholdt temamøder, hvor de har haft forskellige oplægsholdere, der satte fokus på innovation, og hvor lærerne efterfølgende debatterede, hvordan de i fællesskab kunne få mere fokus på innovation. F.eks. har lærerne på afdelingen 'Produktion & Design' på Herningsholm Erhvervsskole haft et temmøde, hvor de har fået et oplæg om Den Kreative Platform (jf. beskrivelse af Den Kreative Platform i bilaget). På EUC Vest/Kursuscenter Vest er der blevet afholdt et temamøde, hvor en leder fra virksomheden Semco Maritime holdt oplæg om, hvordan de arbejder med innovation i virksomheden.

Nogle skoler har afholdt temamøder, hvor de har haft forskellige oplægsholdere, der satte fokus på innovation.

På Metal College Aalborg har lærerne også afholdt et temamøde om innovation for faglærerne. Mødet blev afholdt som et orienteringsløb. Posterne omhandlede spørgsmål om, hvordan lærerne selv kunne blive mere innovative i planlægning og gennemførelse af arbejdsmarkedsuddannelserne.

Opgaver på posterne:

- **Post 1.** Hvis du gør det, du altid har gjort, vil du få det, du altid har fået!
Er der ting i din undervisning, der kan udføres mere spændende? Giv eksempler.
- **Post 2.** Du kan ikke opdage nye oceaner, med mindre du har modet til at forlade kysten!
Nævn nogle eksempler på, hvad I har gjort eller kan gøre for at afprøve nye undervisningsteorier.
- **Post 3.** Intet er stærkere end vane!
Giv eksempler på, hvordan I bryder jeres vaner.
- **Post 4.** Nøglen til succes er at gå fra det sikre til det usikre!
Har vi et undervisningsmiljø, hvor vi tør tage chancer? Giv eksempler på, hvad der er godt og dårligt.
- **Post 5.** Idéer er som skakbrikker. De kan blive slået ud, men de kan også starte en sejr!
Hvordan er jeres idéer implanteret i teamet? Giv eksempler.
- **Post 6.** Innovation er at bryde mønstre og udfordre vanetænkning!
Hvordan bliver lærerne klædt på til at matche industriens behov? Giv eksempler.
- **Post 7.** Den, der stiller et spørgsmål, er et fjols i 5 minutter. Ham, der aldrig stiller spørgsmål, er et fjols for evigt!
Nævn de ting, der skal til for, at vi på Metal College kan blive mere innovative.

Se nogle af faglærernes svar ved post nr. 7 i boksen herunder.

NÆVN DE TING, DER SKAL TIL FOR, AT VI PÅ METAL COLLEGE KAN BLIVE MERE INNOVATIVE

Faglærerne svarede:

- Find først løsningsforslag, dernæst se på økonomien
- Mere tværfagligt samarbejde i huset
- Mere samarbejde med f.eks. AAU evt. et projekt eller lignende
- At vi fortsat er åbne og modtagelige
- Gode studiemiljøer og lokaler
- Grib mulighederne når de er der
- Turde tage chancer
- Være risikovillig på alle niveauer
- At plejer er død
- At vi ser muligheder frem for begrænsninger og derved skaber større spørgelyst
- Meget mere efteruddannelse

LITTERATURLISTE

- DI: Fra idé til succes – inspiration om innovation til danske virksomheder, 2007.
- DI: Mangfoldighed som løftestang for innovation og vækst. <http://di.dk/Virksomhed/Innovation/Nyheder/Pages/Mangfoldighedsomloefftestangforinnovationogvaekst.aspx>
- DI Business: Innovation foregår også ved samlebåndet, 2010.08.16.
- DI Business: Snævert produktfokus præger innovationen, 2010.08.16:.
- DI: Indsigt i kundens verden. Hansen, Carsten Broder/ScienceComm IPU, 2010.
- DI: Beredskab af viden og teknologi. Hansen, Carsten Broder/ScienceComm IPU, 2010.
- DI: Idé og konceptudvikling. Hansen, Carsten Broder/ScienceComm IPU, 2010.
- DI: Lean-tanken når innovationsprocessen gennemføres. Stokbro, Kristian, 2010.
- DI, Larsen, Leif: Markedsintroduktion.
- DI: Ledelse og innovationskultur. Hansen, Carsten Broder/ScienceComm IPU.
- Drucker, Peter: Innovation & Entrepreneurship: Practice and Principles. Harper Business Edition, 1993.
- Entreprenørskabssøjlen: Projektfokus – Entreprenørskab i undervisningen, juni 2006.
- Erhvervs- og Byggestyrelsen: Med brugeren i centrum. Casesamling om anvendelsen af brugerdreven innovation i virksomheder og institutioner, juni 2009.
- Foss, Nicolaj J. og Laursen, Keld: Samarbejde om innovation stiller krav. Børsen, 01.04.2011.
- Gerdes, Rune: Service Innovation. Bülow Management.
- GTS-institutterne (Godkendt Teknologisk Service) 2015: Innovation – accelereret udvikling af nye produkter. Katalog over teknologiske indsatsområder, december 2008.
- GTS-institutterne (Godkendt Teknologisk Service) 2015: Uddannelse, læring og kompetenceudvikling – med særlig vægt på innovation. Katalog over teknologiske indsatsområder, december 2008.
- Gøbel, Poul (GØBEL Consult); Floris, Kirsten (FLØRIS Consult); Kompetencecenter Mariager Fjord: Morgendagens praksis – læringshistorier fra mindre og mellemstore virksomheder.
- Jaskov, Jacob David og Nielsen, Anne Skare: Fra inspiration til innovation. Institut for fremtidsforskning, 2002.
- Jensen, Jesper Bo: Innovation – Den succesfulde udnyttelse af nye ideer. Plurafutura.
- Knoop, Hans Henrik: "Kreativitet i pædagogik og uddannelse" i Kognition & pædagogik, 2009, 19. årgang, nummer 74.
- Kromann-Andersen, Ebbe og Jensen, Irmelin Funch: KIE-modellen – innovativ undervisning i videregående uddannelser. Erhvervsskolernes Forlag, 2009.

Kromann-Andersen, Ebbe, KIE-modellen — innovativ undervisning i gymnasierne, Erhvervs-skolernes Forlag, 2009.

Krüger, Bo: Kontorets Indiana Jones. Lær at improvisere på arbejdet. Kreativitet, effektivitet og store oplevelser. Gyldendal Business, 2011.

Krüger, Bo: Mødeledelse. Børsens Forlag, 2006.

LO: LO's erhvervs- og forskningspolitiske oplæg - Innovation på alle niveauer, 2005.

LO: Undersøgelse af medarbejderdreven innovation på private og offentlige arbejdspladser, 2006.

LO: Employee-driven innovation. Improving economic performance and job satisfaction, oktober 2008.

LO:: Innovationskoncept for praksisnær innovation. Hvad sætter gang i innovation? Baggrundsrapport til LO's Fremtidens arbejdsmarked - flere og bedre job, Del 2, september 2010.

LO: Potentialet for praksisnær innovation. Baggrundsrapport til LO's Fremtidens arbejdsmarked - flere og bedre job, Del 4, september 2010.

Mærsk Nielsen HR, Teknologisk Institut og Industriens Uddannelser: Innovation og iværksætter i smedeuddannelsen, 2009.

Mærsk Nielsen HR, Teknologisk Institut og Industriens Uddannelser: Udvikling af elevernes innovative kompetencer i erhvervsuddannelserne, 2011.

Nielsen, Ditte; Basballe, Pernille: Kreativitetskommunikation - et strategisk innovationsværktøj. Hans Reitzels Forlag, 2010.

Nielsen, Merete Daniel: Erhvervsskoler som partnere for innovation og virksomhedsudvikling. REG LAB, 2010.

Rønnov, Kirsti: Man ved ikke altid selv, hvad man vil. Om innovativ didaktik, i Unge pædagoger, nr. 4, 2007.

Skånstrøm, Lasse: Innovation i undervisningen, Akademisk Forlag, 2009.

Sundbo, Jon og Møller, Jørn Kjølseth: Medarbejderbaseret serviceinnovation. ICE-projektet, Roskilde Universitet, 2010.

Sørensen, Dorrit; Dall, Jens Aaslyng og Gottlieb, Susanne: Innovation i erhvervsuddannelserne. Fra strategi til praksis. Undervisningsministeriet og Danmarks Erhvervspædagogiske Læreruddannelse (DEL), 2008.

Sørensen, Dorrit; Dall, Jens Aaslyng og Gottlieb, Susanne: Nye lærerkompetencer til innovation og iværksætter. Inspiration til lærer- og efteruddannelse. Undervisningsministeriet og Danmarks Erhvervspædagogiske Læreruddannelse (DEL), 2008.

Sørensen, Dorrit; Dall, Jens Aaslyng og Gottlieb, Susanne: Virksomheder og branche. Nødvendige for innovation og iværksætter. Undervisningsministeriet og Danmarks Erhvervspædagogiske Læreruddannelse (DEL), 2008.

Sørensen, Dorrit; Dall, Jens Aaslyng og Gottlieb, Susanne: Internationalt perspektiv på innovation og iværksætter. Til inspiration i erhvervsuddannelserne. Undervisningsministeriet og Danmarks Erhvervspædagogiske Læreruddannelse (DEL), 2008.

Sørig, Henrik: Uden håndværkere intet design. Debatindlæg i Politiken, 2010.11.02.

Tanggaard, L.: Kreativitet skal læres! Når talent bliver til innovation (1. udgave). Aalborg Universitetsforlag, 2008.

Teknologisk Institut: Verdens 25 fedeste energizers.

Transporterhvervets Uddannelsesråd: Fra 'best practise' til 'innovative practise', 2010.

Ugebrevet A4: Arbejdsgivere dropper ideer fra ufaglærte, 2010.07.05.

Undervisningsministeriet og DEL: Innovation og iværksætteri i EUD. Inspiration til arbejdet med bekendtgørelser og uddannelsesordninger, 2007.

Undervisningsministeriet og DEL: Innovation i erhvervsuddannelserne. Fra strategi til praksis, 2008.

Undervisningsministeriet og DEL: Internationalt perspektiv på innovation og iværksætteri, 2008.

Undervisningsministeriet og DEL: Nye lærerkompetencer til innovation og iværksætteri. Inspiration til lærer- og efteruddannelse, 2008.

Undervisningsministeriet og DEL: Virksomheder og brancher. Nødvendige for at innovation og iværksætteri. 2008.

Undervisningsministeriet: Iværksætteri og innovation i erhvervsuddannelserne - råd og vink, 2011. <http://pub.uvm.dk/2011/eudinovation/index.html>

Undervisningsministeriet. Udvalget om Fremtidssikring af Erhvervsuddannelserne: Fremtidssikring af erhvervsuddannelserne, 2006.

Vej, Jesper: Innova' for noget? — innovation fra tanke til handling, Gyldendal, 2004.

Shapiro, Hanne: Helms, Niels Henrik: AMU og innovation - Perspektiver og udfordringer. Undervisningsministeriet, 2011.

Voxted, Søren: Innovation og kompetenceudvikling - i små og mellemstore virksomheder. Research Paper nr. 3/8, IDEA Sjælland, 2008.

Økonomi- og Erhvervsministeriet: Innovation i Danmark - hvordan danske virksomheder omsætter nytænkning til værdi, 2008.

BILAG. DEN KREATIVE PLATFORM

Den Kreative Platform består af en 6-trins fasemodel, der tager deltagerne op på en kreativ platform, hvor de får lettere ved at være kreative sammen.

Platformen er baseret på de fire principper for uhæmmet vidensanvendelse: Ingen oplevet bedømmelse, parallel tænkning, opgave fokus og horisontal tænkning, som tilsammen skaber en meget struktureret proces, hvor det bliver let for deltagerne at tænke nyt og dele deres viden.

1. Forberedelsen, hvor opgave, sammensætning af deltagere, fysiske rammer og konkret program for processen planlægges minutløst
2. Den Røde Løber er et ritual, hvor deltagerne tages med op på Den Kreative Platform og får viljen, evnen og modet til at engagere sig i processen
3. Opgaven præsenteres meget kort og uden faglige input af nogen art
4. Idéudviklingen er den fælles leg, hvor viden anvendes uhæmmet til skabelsen af den løsning, vi leder efter
5. Faglighed(er) bringes ind i idéudviklingen, når vi har fundet en retning, som vi ønsker at videreudvikle
6. Den Blå Løber er et ritual, hvor deltagerne tages ned fra Den Kreative Platform og forberedes på den almindelige verden igen

Hvor bruges Den Kreative Platform

Den Kreative Platform anvendes, når en gruppe mennesker har en fælles opgave, de ønsker at løse uden at sidde fast i rutiner, fordomme, forventninger og andre begrænsninger, der fremkommer af at tænke og gøre, som man plejer. På Den Kreative Platform bliver det lettere for alle at anvende al deres viden sammen i en kreativ proces.

Og hvor anvendes Den kreative Platform IKKE

Enhver proces på Den Kreative Platform handler grundlæggende om, at mennesker mødes på tværs af faglige, sociale og kulturelle skel for at lege nysgerrigt med deres viden. Det er vigtigt at være opmærksom på, at Den Kreative Platform anvender det skabende nærvær mellem mennesker som fundament. Derfor er der selvfølgelig også en række formål, den ikke egner sig til.

Den Kreative Platform anvendes IKKE til:

- Menings- eller holdningsudvekslinger
- Diskussionsfora
- Refleksive processer
- Bedømmelse

Læs mere om Den Kreative Platform her:
<http://www.uva.aau.dk/Den+Kreative+Platform/>

*“Daring ideas are like chessmen moved forward;
they may be beaten, but they may start a winning game.”*
(Goethe)

Mærsk Nielsen HR

Jystrup Bygade 4

4174 Jystrup

Tlf. 35 13 22 77

lizzie@maersk-nielsen.dk

www.maersk-nielsen.dk

ISBN: 978-87-92324-29-0

Oktober 2012