

Skriftlig læringslog

Af Søren Maribo, Tølløse Slots Efterskole, PULS linjen

Denne opgave vil bestå af to dele. Del 1 er beskrivelsen af forløbet med vores undervisningsdesign 'Mit passionerede projekt' (herefter MPP) og de tanker og reaktioner vi har fået med på vejen her. Del 2 handler om mine refleksioner affødt af arbejdet med MPP og uddannelsen E3U. Del 2 rækker udover PULS linjen, på skolens andre fag og skolen som helhed og på det samfund, der former vores ungdom og på den ungdom, der former vores samfund.

Del 1

PULS linjen 'Personlig udvikling og lederskab' på TSE har, på andet år, igen iværksat MPP. Projektet er et 4 ugers personligt projekt, hvor vi i de første 3 uger arbejder i vores 4 ugentlige PULS moduler, og den sidste uge er en fuld linjeuge på 30 timer. Projektets formål er, at eleverne, ved at benytte sig af de værktøjer, metoder og øvelser de har været i berøring med det første halve år på PULS linjen, når frem til deres eget 'Ikigai' (Bilag 1) og slutter af med at facilitere deres passion i praksis.

Vi er inspireret af Pernille Melsteds spørgsmålsrække (Bilag 5), som gennem 10 sessioner forsøger at belyse og afdække vores skjulte sider og vores indre verden, så vi kan agere og handle i vores "ydre" verden. Det handler om at finde ud af hvem vi er, for at finde frem til vores eget 'Ikigai', som vi betegner som en blanding imellem vores passion, vores mission og vores kald. Produktet er et personligt bidrag til den omgivende verden - nært eller fjernt.

Vi har det første år på PULS linjen oplevet, at elevernes motivation er dalene. Dette udmønter sig f.eks. i, at alle elever ikke sluttede af med at facilitere MPP. Derfor har vi sat os for at øge motivation hos eleverne i løbet af året, gennem entreprenøriel undervisning.

1. Fra en blanding imellem 'Kausal' og 'Effektuel' læring, til overvejende fokus på 'Effektuel læring'
2. Divergent og konvergent tænkning: 'Discover, Define, Develop, Deliver' (Bilag 1: Double Diamond)
3. Spontane samskabende processer, gennem det praktisk/musiske, som udgangspunkt for at turde fejle, fornemmelse for at opdage nye rum for kreativitet samt viden om deres frygt¹ (Bilag 2)

Ud fra dataindsamling via 'empathy map' blandt 3 elever og 2 kolleger, som adspurgt om 'hvad de tænker, føler, siger og gør ift. motivation og entreprenørskab i undervisning', har vi udvalgt følgende citater, som grundlag for udviklingen af vores undervisningsdesign:

Elev 1: *"Jeg føler mig dårlig, når jeg ser, der er nogen der er dygtigere end mig"*

"Arbejde under pres motiverer mig"

"Det er svært at komme med en opskrift på motivation"

Elev 2: *"Motivationen kommer når jeg interagerer med andre i øvelser, hvor jeg selv skal bidrage"*

Kollega 1: *"Livsindstilling? Hvor kommer det fra? -fra et fag, eller er det noget man har med hjemmefra?"*

Motivationen kan opstå forskelligt, fra elev til elev, men vi ser stadig flere muligheder for at få motivationen frem hos den enkelte elev i det ændrede undervisningsdesign. Den viser sig som et større ejerskab, når nye eksperimenterende metoder bliver benyttet (Bilag 3 og 4).

'Undervisning tilskrives først en egentlig værdi i det øjeblik, den viser sig som læring hos eleverne'. En elev udtrykte det på følgende måde for bare en uge siden: *"Nu forstår jeg -og kan mærke, hvad alle disse øvelser har bidraget til. Jeg slapper og tør gå med ind i det uden overvejelser"*. I dette tilfælde muliggør øvelserne effektivt arbejde, og mindsker frygten for at fejle.

Bevidstheden om hvordan vi lærer entreprenørielt -og at det er muligt at lave skæve indfald, drama øvelser (hvor de på skift, spontant skal interagere ind i øvelsen), sammentænke krop & hoved og veksle

¹ Kelly, D & Kelly, T (2012): *Reclaim Your Creative Confidence* 2012, get past four fears, that holds most of us back

imellem en bred palette af undervisningstilgange, er også med til at inspirere eleverne til at tænke 'ud af boksen' i deres arbejde med at finde deres 'IKIGAI'. En elev svarede sådan, adspurgt om hvordan én person udefra, der ikke kender vores PULS-verden, ville have oplevet processen: *"Jeg tror, de ville synes, at vi var meget engagerede unge mennesker. De ville nok se os som meget åbne over for nogle opgaver og øvelser, som kunne virke underlige udefra; f.eks. den øvelse, hvor vi skulle være i de fire zoner"* (Bilag 2) Eleven ser altså her sig selv som engageret og åben, hvilket er helt nødvendige entreprenørielle forudsætninger.

Uddrag af elevkommentarer efter afslutningen på 'MPP' (Bilag 6) vha. evaluering med de 4 F'er :Fakta, Følelser, Fandt-ud-af & Fremtid (Bilag 7)

Del 2

Hvorfor er entreprenøriel undervisning vigtig? -og hvad skal der til, før vi kan nå derhen?

Det kan være svært at tro på, at man kan være med til at ændre på verden, når man ikke kan gennemskue, hvordan selv den mindste elektroniske dims er konstrueret. Svært at se hvorfor man skal ofre sin fritid, på noget så ligegyldigt som fællesskabet -hvor alt på vores klode jo alligevel går ad helvede til, og alle kun tænker på sig selv.

Jeg tror vi må blive bedre til, at fortælle vores elever om verden på en måde, som divergerer fra den verden de møder i deres sociale mediers overskrifts- og sensationsunivers, samt det ulykkes- og mistillids verdensbillede som radio/TV nyheder konstant beretter om. Gøre op med de dommedagsscenerier, som dele af faglitteraturen lister op ift. befolkningstilvækst, ressourceangel, forurening og krig.

Hvis vi vil undgå en fremtidig passiv, selvisk og opgivende ungdom, og fremme de globalt tænkende, drømmende og handlekraftige unge, må vi kunne fortælle om det kreative samfunds historie og muligheder. Nemlig at menneskets entreprenørielle kompetencer til alle tider har givet menneskeheden muligheden for, at finde kreative løsninger på de problemstillinger som vi har stået overfor, og som vi kommer til at møde i fremtiden.² Vi må fortælle dem, at langt de fleste områder i verden konstant bliver bedre steder at være, at folk er blevet mindre voldelige, at vi bliver rigere, lever længere, bliver klogere og bedre til at finde løsninger på vores problemer³.

Men alt dette kommer selvfølgelig ikke af sig selv. Vi må sørge for at vores samfundsstruktur ikke sander til i regler og love, som ikke fordrer samhandel og 'vind vind' transaktioner, og vi må konstant sørge for, at de fire forudsætninger for kreativitet er tilstede i vores samfund: *1. Fælles sprogkode 2. Netværk 3. Forandringsstimulatorer og 4. Konkurrence*⁴

'Vi skal kunne sammentænke skolens fag og udviklingen af entreprenørielle kompetencer, så entreprenørskab bliver en del af skolens dagligdag'⁵

I PULS undervisningen er entreprenørskab en integreret del af undervisningen, og en måde vi opøver os i at tænke på. MPP er kulminationen på disse entreprenørskabskompetencer. Men disse kompetencemål, er ikke en integreret del af de fagfaglige fag på skolen (dansk, matematik etc.). Det er meget op til den enkelte underviser, hvor meget og hvordan det bliver integreret i de enkelte fag. Dermed mangler vi, mener jeg, stadig som skole at sætte fokus på, hvordan vi i større grad implementerer de 4 entreprenørielle dimensioner i fagene og i hverdagen; således at både elever og undervisere bruger disse som en vanlig og naturlig del i alle fag, både i skoletiden og efter skoletid.

² Lars Tvede, *Det kreative samfund*, 2015

³ Hans Rosling: Best stats you've ever seen, 2006: https://www.ted.com/talks/hans_rosling_shows_the_best_stats_you_ve_ever_seen#t-352666

⁴ Lars Tvede, *Det kreative samfund*, 2015

⁵ Fra drøm til virkelighed, Anders Rasmussen og Anne Fritzner 2015

For at dette kan nås, må vi, til resten af lærerkollegiet, overlevere den praktiske ekspertise, vi har opbygget på PULS linjen, samt det teoretiske fundament, vi har erhvervet os på vores uddannelse i entreprenørskab. Vi må sammen arbejde med paradigmet om, hvordan man som lærer, kan nå hele sit årspensum, og samtidig kan få tid til at implementere undervisningen entreprenørielt, og sætte elevernes faglige viden i spil, så de mærker betydningen og konsekvenserne af at kunne bruge denne viden.

Jeg tror meget kan vindes, når eleverne, i det handlingsorienterede arbejde, når til erkendelser og 'aha'-oplevelser i faget gennem forskellige problemstillinger, som dermed fæstner sig dybere. Derved undgår man, at elever mister motivationen i faget, og i stor stil 'glemmer' deres pensum, fordi de mangler mening, erfaringer, mentale billeder og virkelige konsekvenser at hænge deres faglighed og deres selvforståelse op på.

Ofte er det eleverne selv, som efterspørger 'rigtig' undervisning, som de kan bruge til at klare sig godt til eksamen. De ser deres karakterer som det vigtigste resultat efter endt skoleår, og ikke den erfaring, erkendelse, reciliens og handlingskompetence som de har (eller ikke har) opbygget. Det er svært at bebrejde dem, når meget i vores (ud)skolingssystem peger i den retning. Det overordnede mål er eksamenen, -og belønningen er din karakter. Elever bliver mødt med ros for slutprodukt/karakter fra skole og forældre, og ikke for processen og læringen undervejs. For blot en måned siden fik jeg følgende kommentar fra en elev, under en snak om hvorfor hun ikke blandede sig mere i matematik timen: *"Når jeg er i tvivl, vil jeg ikke sige noget, for så viser jeg dig alt det jeg ikke ved, og det vil gå ud over mine karakterer"*. Processen med at få eleverne til at tilegne sig særlige kompetencer, som de kan bringe i anvendelse⁶, som der står i vores fælles mål, kommer til at møde modstand på mange planer.

'Kompetenceudvikling kan fremmes i miljøer, hvor læring finder sted i sammenhæng med en (bagudrettet) aktualisering af relevante erfaringer og sammenhænge, et (samtidigt) samspil mellem relevante aktiviteter og tolkninger af disse aktiviteter i en teoretisk rammeforståelse og en (fremadrettet) refleksion og perspektivering.'⁷

Hvis vi kan sætte fokus på processen, på dér hvor læring kan bruges og giver mening. Hvis vores elever kan mærke, at den indsats de har gjort kan få en betydning (uanset hvor lille), eller at den har en konsekvens -og at noget eller nogen reagerer, tror jeg også vi kan få både dem, og os selv til at reflektere over vores valg.

⁶ Fælles Mål og Trin, UVM, 2009

⁷ Illeris, K. 2006: 145

Titel	Mit Passionerede Projekt
Tema og baggrund	Efter 7 måneders undervisning på linjefaget PULS (Personlig Udvikling og LederSkab – lederskab i eget liv, men også i forhold til entreprenørskab), hvor undervisningen før jul primært har drejet sig om et fokus på elevens personlige udvikling, vender vi næsen mod 'omverdens relationen'. Vha. 8 sessioner med spørgsmål (se bilag 1) og praktiske øvelser hertil (se bilag 2), hvor handling- og kreativtetskompetencer understøttes hos den enkelte elev i et fællesskab, skal eleven finde frem til 'sin passion' – sit 'Ikigai' (se bilag 3). Det gøres i en proces ved at skabe en idé til, opbygge, facilitere, fremlægge og evaluere dette selvstændigt, men altid med sparring fra sit 'Powerteam' og med os 3 lærere som vejledere.
Briefing	
Hvorfor (Læringsmål)	At finde ind til, opbygge, facilitere, fremlægge og evaluere 'Mit Passionerede Projekt – hvor de 4 entreprenørielle dimensioner (fra 'Taksonomi i Entreprenørskabsuddannelse' – Fonden, 2016) personlig indstilling, kreativitet, handling og omverdensrelation komplementerer og er indbyrdes afhængige af hinanden. En positiv erfaring i at påvirke det omgivende samfund, en erfaring der peger fremad mod næste handlingsmuligheder for den enkelte elev.
Hvornår (Tidspunkt og varighed)	Uge 8 (6 lektioner) Uge 9 (6 lektioner) Uge 10 (6 lektioner) Uge 11 (30 timer)
Hvor (Sted og rum)	På skolen (i PULS-lokalet) fra uge 8 til og med 10. Uge 11 bruges både på skolen og uden for skolens rammer hvor projektet faciliteres på egen hånd af eleven.
Hvad (Procedure)	<p>Trin 1 ØV: Spørgsmål: 1. 'Hvad gør dig rigtig glad indeni', (Find en person med samme størrelse fødder) reflekter, rejs dig og gå ud på gulvet Opsummering: Del med de andre hvad du fortalte (Fortæl i plenum, stående på gulvet) 2. 'Hvad gør du selv konkret, for at opnå at blive glad indeni? (Find en person med samme længde hår) Opsummering: Hvad fortalte din partner? (fortæl i plenum, stående på gulvet) 3. Skriv ned i din bog, hvad der rørte dig efter de 2 spørgsmål.</p> <p>Læreroplæg om rammerne for 'Mit passionerede projekt' Plenumsnak om hvad ordene egentlig betyder Tidrammer: uge 8, 9, 10, 11. De 8 sessioner (Pernille Melsted, Debbie Ford, Procesarbejdet: Visionboard delt ud til eleverne og anvendelsen af 'rammen')</p> <p>Trin 2 45 min: Gitte (Mindfulness) øv og opsamling på elevevalueringer fra linjeturen i oktober. 45 min: Overgang v. mig i forhold til brugen af det mindful'e i 'Mit passionerede projekt) Dannelse af 'Powerteams' (eleverne ud på gulvet, i dialog, mig som vejleder og opsamler på teams'ne) <u>Session 1</u></p> <p>Trin 3 60 min: Besøg af AnneMette (gammel elev) der fortalte om sit 'Passionerede projekt'. (Proces (visionboard), 'Idéfase, Researchfase, Realiseringsfase, Formidlingsfasen, anvendelsen af værktøjer, indsigter og gode råd) 30 min: Arbejde med <u>Session 2 & 3</u> i Powerteams i åben dialog (Fx. 'walk and talk).</p>

	<p>Trin 4 'Ikigai' (se bilag 3) <i>Session 4</i> 'De 6 grundlæggende behov' <i>Session 5&6</i> Øvelse til session 5 (se bilag 2) Øvelse til session 6 (se bilag 2)</p> <p>Trin 5 <i>Session 7&8</i> Øvelse til session 7 (se bilag 2) Øvelse til session 8 (se bilag 2)</p> <p>Trin 6 Eleverne pitcher deres projekter. Undervisere og de øvrige elever 'forstyrre' herefter, med at stille spørgsmål, kommentere og give idéer i det videre arbejde, også med et fokus på at arbejde videre med passionen efter linjeugens produkt . (Fx mht. mål, målgruppe, kontakter, tid, indhold, form og endelig produkt)</p> <p>Trin 7 Uge 11: Facilitering af projekter på egen hånd</p>
Hvem (målgruppe)	PULS-Eleverne på Tølløse Slots Efterskole
Debriefing	Evaluerig: De 4 F'er (bilag 4)
Hvordan (Materialer)	Anvendelse af egen faglig viden tilegnet i PULS undervisning i løbet af året: F.eks.: Tilstandspyramiden, Selvværdstræet, Idégeneratoren, Belbins teamroller, Eneagrammet,
Litteratur (suggested)	Projektledelse - din guide til Ryslinge-modellen
Niveau	10 klasse

Bilag 1

Bilag 2

Øvelse 1: **De fire hjørner** Improvisationsøvelse

Rummet inddeles i fire rum. I det ene hjørne er du børnehavenbarn i børnehaven, det andet gammel på plejehjem, det tredje forelsket og det 4 stresset. Du skal agere så troværdigt som muligt og bevæge dig rundt (i eget tempo) og mærke stemningen i og omkring dig.

Evaluering i plenum siddende på gulvet!

"Hvad skulle du?" (Beskrivelse af stillede opgave)

"Hvad skete der?"

(Der var flest i børnehjørnet og hos de gamle, det var svært at være 'alene' i de 2 andre hjørner ... at være i følelsen)

"Hvad fandt du af om dig selv og de andre?"

"Jeg synes det var sjovest at være barn og gammel, så der blev jeg længe, jeg havde svært ved at agere forelsket og stresset, så der gik jeg hurtigt tilbage til børne- og de gamles hjørne, jeg synes det var svært at skulle være i det overhovedet, men det var skide nemt at være i børnehjørnet")

Bilag 3

Øvelse 2: Skattejagt Opdagelse/udvikling af idéer

Spredt over 4 tilstødende rum er figurer med forskellige dyr. Eleverne er delt ind deres 7 powerteams, og skal finde et bestemt dyr. Når dyret er fundet, leder det hver gang hen til et nyt dyr (som alle mener at vide noget om "skatten") Når de kommer til papegøjen, blåhvalen, giraffen, havskildpadden og aben skal de lave en øvelse.

PAPEGØJEN (Fortæller)

Bøger: Fortæl om/genfortæl den bedste historie du kender.

Tænk hver især i 2 minutter. Fortæl derefter på 1-2 minutter den bedste historie du kender

BLÅHVALEN (Det store hjerte)

Radioprogram: Hvis du skulle lave et radioprogram, hvad skulle det handle om? -og hvilken ekspert skal du ha' med? Brug først 1 minut på at tænke hver især, del så med gruppen. SKRIV NED!

GIRAFFEN (Bladspiser)

Gå stille UDEN AT SNAKKE hver især i gruppen en tur op ad trappen, igennem samling, imens I tænker over **hvilket blad/magasin du helst ville ha' med dig ud på en øde ø**
Kom tilbage og fortæl til hinanden. Del og skriv ned

HAVSKILDPADDEN (Any where in the world)

Hvis du kunne "beame" dig til hvilket som helst sted på jorden for at lave en artikel, der ville ændre eller beskrive noget vigtigt, hvor skulle du så lande? Hvilken overskrift skulle din artikel ha'?

Find igen idéer hver for sig uden at snakke i 1 minut. Snak derefter i gruppen om jeres idéer.

ABEN (Efteraber)

Lav med gruppen et rollespil til et TV-program som du elsker at hade .. eller hader at elske. Brug ca 10 minutter på denne øvelse. (Vi skal selvfølgelig se hinandens rollespil til sidst)

Evaluerings: "Gjorde det noget for jeres måde at tænke på, at vi arbejdede på denne måde?"

Elev: "Det gav noget anderledes, og fik os til at tænke i nye baner"

"Det var godt fordi vi fik kroppen med"

Bilag 4

Øvelse 3: Dialog mellem 2 elever: (Spørgsmål fra session 4, Se bilag 1)

- Værdier
- Talenter/kompetencer
- Potentiale
- Inspiration
- Potentiale
- Etc.

Eleverne mødes 2 og 2 alt efter forskellige parametre.

F.eks. "Find den hvis hårfarve mest ligner din" ,
"Find den der har fødselsdag tættest på dig" etc.

Skriv ned hvad du sagde til mødes.

Tidsramme 5 min

Øvelse 4: Gruppeimprovisation

Elever står i rundkreds. En 'prikkes ind i midten og skal starte en improvisation'. Tanker til improvisation starter først når man bliver prikket. Næste prikkes ind, og de i midten følger med i den nye der sættes i gang

Opsamling øvelse 4: Hvad lærte du?
"Alle støtter op og det giver tryghed" ;
"Det blev bedre jo flere der kom med" ;
"Jeg havde stoptanker, men jeg skulle jo gøre det, så jeg slappede af"

Øvelse 5: Fokus og koncentrationsøvelse: 'De 4 verdenshjørner':

Alle på gulvet fordelt inden for en firkant. Hoved og krop vender samme vej. Den der står forrest styrer bevægelsen uden ord. Turen går videre, når den der styrer, vender sig langsomt mod venstre. Nu tager den nye, der står forrest i figuren over.

Bilag 5

Pernille Melsteds passions-spørgsmål redigeret til PULS-brug

Mit Passionerede Projekt:

- **INTET ER SPILDT (session 1)**
 - Takket være min nuværende situation/krise, har jeg lært:
 - Færdigheder, kompetencer og talenter jeg besidder:
 - Jeg er dybt taknemmelig for: (alt i dit liv der fungerer og som du er lykkelig/taknemmelig for)
 - Min typiske undskyldning for ikke at gøre det jeg bør er:
 - Min overspringshandling er:
 - Jeg vil gerne anerkende mig selv for:

- **GENVEJEN TIL DIN PASSION (session 2)**
 - Hvad jeg har lært hjemmefra om karrierevalg og at følge sit hjerte:
 - På skala fra 1-10, i hvor høj grad har min mor/far fundet sin passion?
 - For at få succes med at finde og udleve min passion har jeg brug for at tro på:
 - Min rollemodel er: 3 egenskaber jeg godt kan lide ved min rollemodel:
 - Skriv disse egenskaber i din bog som "Jeg var...."(egenskab 1) da jeg (eksempel)

- **DIT MODIGE, VISIONÆRE SELV (session 3)**
 - Hvordan ser dit modige, visionære selv ud?
 - Har du allerede en idé om, hvad dit personlige livsformål er?
 - Hvilken drøm ville du realisere, hvis du vandt 20 millioner?
 - Hvilke projekter ville du realisere, hvis du var 100% sikker på at lykkes?
 - Hvilke projekter ville du søsætte, hvis du var 100% sikker på, at du var dygtig nok?
 - Hvad ville du elske at være, hvis alt var muligt?
 - Hvilke job er næsten for gode til at være sande i dine ører?
 - Hvor ville du elske at være i praktik i 2 uger, hvis der var frit valg på alle hylder?
 - Hvor/for hvem ville du elske at arbejde gratis – hvis du ikke behøvede at arbejde?
 - Hvad ville du allerhelst gøre – lige nu – hvis der ikke var noget publikum?
 - Hvad er så stor kilde til glæde (eller inspiration) for dig, at ingen kunne betale dig for at lade være med dette?
 - Fuldend sætningen: Mit drømmeprojekt er i hvert fald noget med...?

- **OM AT BIDRAGE (session 4)**

- Hvem brænder du specielt for at arbejde med, tale til, hjælpe, inspirere?
- Hvad brænder du mest for at påvirke, ændre eller forbedre?
- Hvilke ting, tanker eller idéer kan du slet ikke lade være med at "sælge" eller promovere (eller dele/poste på FB)?
- Jeg har talent for/er rigtig god til...:
- Hvilke ting lærer eller forstår du tilsyneladende meget hurtigere eller nemmere end andre mennesker?
- Hvad beder andre ofte dig om at gøre for dem, fordi "du er så god til det?"
- Hvad ved du meget om?
- Hvad har du lyst til at lære mere om?
- **ANDRES SYN PÅ DIT POTENTIAL**
 - Spørg 3 der kender dig rigtig godt, om hvad de synes, du er født til at beskæftige dig med. Jeg vil blive virkelig glad for at høre hvad netop du synes, jeg har et specielt talent for? Hvis jeg var dig ville jeg....:

- **SKATTEJAGTEN (session 5)**

- Hvilke bøger elsker du at læse?
- Hvilke radioprogrammer elsker du at høre?
- Hvilke blade/magasiner elsker du at læse?
- Hvilken type artikler elsker du at læse?
- Hvilke tv-programmer elsker du at se?

- **DIT BARNEHJERTE (session 6)**

- Hvad elskede du at lave eller lege, da du var barn?
- Hvornår havde du det sjovest i din barndom? Hvad kunne du blive opslugt af?
- Hvad var du særligt god til eller opmærksom på som barn?
- Hvad interesserede du dig for som barn?
- Hvad blev du rost for i skolen – både fagligt og socialt?
- Hvilke talenter, evner, egenskaber, karaktertræk og resultater er du blevet rost for?
 - Af lærere
 - Af dine forældre
 - Af dine venner
 - Af dine søskende
 - Af chefer
 - I festsange/taler
- Skriv 1-3 projekter, du er stolt over at have skabt, prøvet eller udrettet:
- Hvilke egenskaber, færdigheder, styrker eller talenter brugte du i hver af ovenstående eksempler?

- **STATUS (session 7)**

- Nu gør vi status. Baseret på alle dine noter inddel da dine ledetråde/noter/nøgleord i følgende:
 - Muligheder (konkrete muligheder, der kunne være spændende at udforske nærmere + muligheder, som jeg drømmer om at udleve...)
 - Værdier (værdier som er vigtige for mig at arbejde med)
 - Talenter/Kompetencer (talenter/kompetencer som er vigtige at få lov at bruge i mit projekt + personlighedstræk/kvaliteter/egenskaber, som karakteriserer mig)
 - Andet (passionerede interesser, som jeg har lyst til at integrere i mit projekt + øvrige ting, jeg elsker, får energi af, længes efter eller savner mere af i mit liv)

- **AFKLARINGEN (session 8)**

- *HUSK DU SKAL IKKE VENDE MED AT HANDLE FOR AT FÅ SELVTILLID. DU FÅR SELVTILLID AF AT HANDLE!*
- På en scala fra 1-10 hvor **motiveret og klar** føler du dig til at gå i gang med...?
- Hvilke **kompetencer** skal du tilegne dig for at kunne realisere...?
- Hvilke **ressourcer** får du brug for (fx plads, materialer, kapital) for at kunne...?
- Hvilken **viden** bliver du nødt til at tilegne dig for at kunne realisere...?
- Hvilken **hjælp, rådgivning, sparring** har du evt. brug for, for at kunne realisere..?
- På en scala fra 1-10 hvor **villig, motiveret og klar er du til at gøre, undersøge eller skaffe** det, der skal til, for at realisere...?
- Formulér dit Passionerede Projekt specifikt og i nutid!
- *Dit Personlige Pay off:* Hvad får du personligt og helt egoistisk ud af at realisere dit Passionerede Projekt?
- *Det kollektive pay off:* Hvem ville du berøve en vigtig værdi, service eller oplevelse, hvis du besluttede dig for at droppe dit Passionerede Projekt i dag?
- Hvad bidrager du med til verden eller andre ved at realisere dit Passionerede Projekt?
- *Motivation:*
 - På en scala fra 1-10 hvor **berigende og meningsfuldt** vil det være for dig at realisere dit Passionerede Projekt nu?
 - På en scala fra 1-10 hvor **sjovt** tror du, det bliver at realisere dit Passionerede Projekt?
 - På en scala fra 1-10 hvor **let** tror du, det bliver at realisere dit Passionerede Projekt. Passer dit Passionerede Projekt til din personlighed?
 - Vil udlevelsen af dit Passionerede Projekt styrke din selvtillid?
- Pitche! Vise vison-map!
- SMART-modellen

Anna Clara:

Hvordan ville en udefra, der ikke kender vores PULS-verden, have oplevet processen?

Jeg tror, de ville synes, at vi var meget engagerede unge mennesker. De ville nok se os som meget åbne over for nogle opgaver og øvelser, som kunne virke underlige udefra fx den øvelse, hvor vi skulle være i fire zoner (stresset, forelsket, børnehaven og plejehjem)

Hvad lærte du om andre?

At 8. Klasses elever bedst lærer ved modeller og øvelser - det skrev de i deres 3,2,1 evalueringer

Hvis din nye viden skulle gøres til en avisoverskrift, hvordan ville den så lyde?

Du kan, hvad du vil, hvis du tror på dig selv!

Rebecca:

Skiftede motivationen undervejs?

Mens jeg skrev var jeg motiveret fordi det netop var et emne, der betød meget. Da jeg så skulle sende det ud til blade forsvandt den lidt fordi jeg havde en ide om, at ingen umuligt ville bringe det. At det var spildt arbejde. Da jeg så faktisk begyndte at få svar, blev jeg pludselig vildt motiveret og fik virkelig blod på tanden igen. Der kunne jeg virkelig mærke jeg var motiveret og synes det var super spændende

Hvad lærte du om dig selv?

Jeg lærte mere om, hvad der betyder noget for mig. Måske er jeg blevet mere opmærksom på nye sider af mig selv. At jeg kan mere end jeg tror, og at ting jeg ikke troede kunne ske, faktisk kan ske

Hvad lærte du om andre? *At folk gerne vil lytte til mine holdninger, selvom jeg ikke er ældre end jeg er. At folk faktisk var interesserede og villige til at hjælpe*

Hvad fandt du ud af undervejs?

At det, at andre har det godt, har en meget større betydning for mig, end jeg troede. Jeg fandt ud af, at det kunne lade sig gøre at komme ud med min mening til folk. At selv jeg måske kan gøre bare en lille forskel

Hvad er én ting du har lært at tage med dig næste gang?

At man godt kan satse større. Det meste kan lade sig gøre hvis man tror på det

Clara:

Skiftede motivationen undervejs?

Ja meget, til sidst havde jeg rent faktisk lyst til, at skrive opslag, fordi jeg fik respons, og jeg følte at jeg hjalp nogen

Alfred:

Hvordan var dit humør inden du gik i gang? *Demotiveret, gad ikke*

Skiftede motivationen undervejs? *Ja, i den grad! Blev virkelig motiveret da projektet kom i gang*

Hvad er én ting du har lært og tage med dig næste gang? *Aftaler er vigtige!!*

Nora:

Hvad lærte du om dig selv? *At jeg var for hurtig til at tage imod et nej. At jeg er for stædig til at give op. Jeg lærte hvad jeg virkelig bekræfter mig om*

Hvad fandt du ud af undervejs? *Relationer betyder alt. Folk vil gerne have noget igen, eller føle at de får det. Man skal undgå at prøve at lave aftaler gennem en mellemmand*

Hvad er én ting du har lært at tage med dig næste gang?

At du skal spille på dine og andres relationer. At folk ser og lægger mærke til forskellige ting

Sabrina:

Hvilke mål havde du fra starten? *Jeg ville ændre folks syn på hjemløse*

Hvordan var dit humør inden du gik i gang?

Jeg var meget nysgerrig og klar på, at skulle i gang med projektet. Jeg var vildt glad for allerede at have fundet mit projekt i starten, og var meget spændt på hvordan det vil ende ud

Skiftede motivationen undervejs?

Min motivation skiftede helt sikkert undervejs. Jeg startede med at være super motiveret, og jeg kunne næsten ikke vente med at komme i gang, men da det efterhånden gik op for mig, at jeg ikke kunne få en video ud af det, så mistede jeg fuldstændig motivationen, og var klar på at kæmpe for at jeg ikke skulle arbejde med dette emne mere. Jeg fik motivationen og gejsten tilbage da jeg fik snakket med Søren om hvordan jeg kunne fortsætte mit projekt

Hvad lærte du om dig selv?

Jeg lærte at en lille udfordring kunne gøre mig stædig og miste al interessen, og så lærte jeg hvordan jeg løser et problem, når jeg allerhelst bare vil opgive

Hvad lærte du om andre?

Mht. de hjemløse, lærte jeg at det helt sikkert er meget forskelligt hvordan de ryger på gaden. Jeg var ikke klar over, at der var så stor forskel på deres historier

Hvad er én ting du har lært at tage med dig næste gang?

Lige meget hvor meget man har opgivet, skal man ikke miste håbet om at få sit budskab ud. HUSK at find en plan B, hvis dit projekt går i vasken

Bilag 7

- **EVALUERING De 4 F'er**

- **Fakta:**

- Hvilke mål havde du fra starten?
- Hvad var din opgave i projektet?
- Hvad skete der helt konkret?
- Hvordan ville en udefra, der ikke kender vores PULS-verden, have oplevet processen?

- **Følelser:**

- Hvordan var dit humør inden du gik i gang?
- Skiftede motivationen undervejs?
- Hvis processen skulle gøres til en film, hvilken musik ville du så vælge til underlægning?

- **Fandt ud af:**

- Hvad lærte du om dig selv?
- Hvad lærte du om andre?
- Hvad fandt du ud af undervejs?
- Hvad gjorde det vanskeligt undervejs?
- Hvad virkede rigtig godt?
- Hvis din nye viden skulle gøres til en avisoverskrift, hvordan ville den så lyde?

- **Fremtid:**

- Hvis du fik ekstra ressourcer til rådighed, hvordan ville du bruge dem?
- Hvis du skulle starte forfra, hvordan ville du så gribe det an?
- Hvad er én ting du har lært og tage med dig næste gang?
- Hvilket råd til vi du give næste års PULS-elever, når de skal i gang med deres Passionerede Projekt?