

Projektarbete i gymnasieskolan

Elevens frågor och svar

Innehåll

1. VILKET SYFTE HAR DET HÄR HÄFTET?	3
2. VILKET SYFTE HAR GYMNASIESKOLANS PROJEKTARBETE?	3
3. SKA DU ARBETA ENSAM ELLER I GRUPP?	3
4. VAD SKA HANDEDAREN GÖRA?	3
5. VAD SKA HANDEDAREN INTE GÖRA?	3
6. VAD SKA PROJEKTET HANDLA OM?	4
7. VAD SKA DU GÖRA?	4
SÅ HÄR KAN DU ARBETA MED DITT PROJEKT:	4
A. GÖR EN IDÉSKISS.	4
B. DISKUTERA IDÉSKISSEN MED HANDEDAREN	5
C. SKRIV EN PROJEKTPLAN	5
D. DISKUTERA PROJEKTPLANEN MED HANDEDAREN.	7
E. GENOMFÖR PROJEKTARBETET.	7
F. PRESENTERA OCH REDOVISA PROJEKTARBETET	7
8. HUR BEDÖMS PROJEKTARBETET?	8
BETYGSKRITERIER	8
• <i>Godkänd</i>	8
• <i>Väl godkänd</i>	8
• <i>Mycket väl godkänd</i>	8
9. VAD HÄNDER NU DÅ?	9
EN SAMMANFATTANDE ORDLISTA	10

1. Vilket syfte har det här häftet?

Det här häftet ska ge dig en tydlig bild av vad gymnasieskolans projektarbete går ut på. Häftet kommer att väcka ännu fler frågor hos dig och det är då din handledare kommer in i bilden. Tänk på att det här häftet *inte är någon regelbok för projektarbetet*. Det är du och dina projektmedarbetare som tillsammans med handledaren bestämmer hur projektet ska se ut.

2. Vilket syfte har gymnasieskolans projektarbete?

Projektarbetet ska lära dig att planera, samarbeta, analysera, dra slutsatser och lösa problem. Dessutom ska du få tillfälle att använda och fördjupa kunskaper som du har fått under din gymnasietid.

3. Ska du arbeta ensam eller i grupp?

I yrkeslivet är man sällan ensam om ett projekt. I stället ingår man oftast i en grupp som arbetar mot ett gemensamt mål. Gymnasieskolans projektarbete är garanterat den mest omfattande fördjupningen du kommer att genomföra under din skoltid, och du får nu en unik möjlighet att förbereda dig inför mötet med världen utanför skolan. *Om du genomför ditt projektarbete tillsammans med en eller flera kamrater kommer du att hela tiden ha medarbetare som kan diskutera idéer med dig, ha trevligt med dig och gråta ut tillsammans med dig*. Du kommer också att lära dig hur man organiserar ett stort arbete som omfattar flera personer och få erfarenhet av hur man kan handskas med små och stora konflikter. Eftersom ett projektarbete brukar genomföras som ett grupparbete kommer texten i det här häftet till stor del att vara formulerad som om du ska ingå i en grupp. Det är dock tillåtet att arbeta ensam.

4. Vad ska handledaren göra?

Ert projektarbete ska följas och stöttas av en handledare. Handledaren kan vara en av Katedralskolans lärare eller någon expert som verkar utanför skolan. Om ni väljer en handledare utanför skolan måste ni se till att någon av skolans lärare blir utsedd till ansvarig lärare.

Er handledare ska

1. fungera som en diskussionspartner när ni formulerar er projektidé
2. avgöra om ert projekt är genomförbart
3. följa ert arbete och fungera som en diskussionspartner under projektarbetets alla faser
4. ge råd när det gäller val av metod och material
5. komma överens med er om hur projektet ska bedömas
6. komma överens med er om hur projektet ska presenteras och redovisas.

Om ni har en av Katedralskolans lärare som handledare fungerar hon eller han även som bedömare. I så fall kommer hon eller han att bedöma ert arbete tillsammans med en kollega.

5. Vad ska handledaren inte göra?

Handledaren ska inte hitta på ett projekt åt er.

6. Vad ska projektet handla om?

Arbetet ska som sagt handla om någonting som ingår i ditt gymnasieprogram. I Skolverkets skrift "Projektarbete – kursplan, betygskriterier och kommentarer" hittar du bland annat följande exempel på projektarbeten:

"Sundsvall om natten" – en fotobok

Påverkar vägsalt växtligheten?

Säkerhet på fartyg

Utveckling av lekredskapen på en lekplats

Hur hänger klotters form och innehåll ihop med den sociala miljön?

Tre sekler, tre måltider

En konsert mot främlingsfientlighet

Stadsplanering – argument och faktorer som ligger till grund för förslag till nybyggnation

Småfåglars varningssystem

Studie över VVS-installationsbilarnas utrustning och förslag till förbättringar

Här kan du läsa mer om exemplen:

<http://www2.skolverket.se/BASIS/skolbok/webext/trycksak/DDD/806.pdf>

7. Vad ska du göra?

I din projektgrupp ska ni tillsammans göra följande:

- a) Välja ett kunskapsområde som ingår i ditt gymnasieprogram.
- b) Formulera ett mål, ett problem eller frågeställningar.
- c) Beskriva hur ni kan genomföra ett projekt som uppnår målet, löser problemet eller besvarar frågeställningarna (**idéskiss**).
- d) Planera ert projekt (**projektplan**).
- e) Genomföra projektet.
- f) Presentera er produkt.
- g) Redovisa projektet (**i en skriftlig rapport**).
- h) Utvärdera era arbetsinsatser (**i en skriftlig eller muntlig självvärdering**).

Så här kan du arbeta med ditt projekt:

A. Gör en idéskiss.

Vad inom ert program vill ni veta mer om/arbeta mer med? Är ni särskilt intresserade av något skolämne? Vad inom detta ämne är särskilt intressant? Kan ert intresseområde kopplas till flera skolämnena? Vill ni skapa någonting? Vill ni undersöka någonting? Vilka vill ni samarbeta med? Kan ni behöva hjälp av elever från andra program?

När idéerna har börjat ta form skriver ni ned några rader som sammanfattar era tankar kring fördjupningen. Dessa rader utgör er *idéskiss*.

Exempel:

Du har märkt att Uppsalas skolor har börjat synas mer i olika sammanhang. Skolorna har Öppet hus-dagar och de medverkar i utbildningsmässor. En skola har till och med haft en reklamfilm i lokal-TV. Eftersom du är intresserad av informationsspridning skulle du vilja fördjupa dig i skolornas marknadsföring. Kanske skulle du rentav kunna sprida information om Katedralskolan? Du känner två elever i NV3D som råkar vara duktiga på att snickra ihop hemsidor och de blir intresserade när du presenterar din idé. Ni sätter er ned och börjar brainstorma kring skolans eventuella marknadsföring. Det visar sig att ni har gott om idéer, men ni saknar någon som är duktig på formgivning. Ni kontakter en av Bolandsskolans estetklasser och får på så sätt kontakt med en elev som också intresserar sig för er tanke. Er projektgrupp består nu av fyra elever och tillsammans börjar ni nu att skissa på ett projekt som går ut på att marknadsföra Katte. Sakta men säkert växer en idéskiss fram, och den kan se ut så här:

- Kunskapsområde: Informationsspridning, marknadsföring

- Tanke med projektet: Att öka antalet sökande till Katedralskolans utbildningar med hjälp av en reklamfilm och en säljande hemsida.

- Några frågor som vi kan ha som utgångspunkter: Varför vill vi skapa intresse för vår skola? Hur når vi målgruppen? Hur skapar vi intresse för Katedralskolan? Kan Katedralskolan vilja köpa våra tjänster? Vad tycker vi själva om vår skola? Vad är skolan känd för? Vilka av skolans egenskaper vill vi framhäva?

B. Diskutera idéskissen med handledaren

C. Skriv en projektplan

När handledaren har visat grönt ljus för er idé ska ni *skriva* en projektplan. Denna plan kan innehålla följande rubriker:

- **Bakgrund.** Här resonerar ni kring hur ni har kommit fram till ert val av fördjupningsområde.
- **Syfte, mål och problemformulering.** Här formuleras problemet, uppgiften eller hypotesen. Syftet svarar på frågan varför projektet skall genomföras. Om projektets syfte är att lösa en uppgift av mer konkret karaktär bör ni kunna beskriva ett realistiskt mål för projektet, till exempel hur slutprodukten ska se ut.
- **Genomförande.**
 - **Metod.** Hur ska ni gå till väga? Vilka vägar finns till målet? Vilken typ av produkt kommer projektet att utmynna i?
 - **Informationsinsamling.** Vad behöver ni veta för att nå målet? Hur ska ni få tag i den informationen? Finns den på bibliotek, i arkiv eller hos personer?
 - **Val av medarbetare.** Vilken uppgift har varje gruppmedlem? Behöver ni fler gruppmedlemmar? Hur ska ni få tag i dessa?
 - **Upprättande av arbets- och tidsplan.** Hur lång tid ska de olika momenten i arbetet ta? När ska ni träffa handledaren? När ska målet vara uppnått?
 - **Presentationsform.** Hur ska ni i slutändan presentera er produkt? Ska ni göra en utställning? En föreläsning? En demonstration? Ha högläsning?

Exempel:

- **Bakgrund**

Ni redogör för hur ni kom på idén att göra reklam för Katedralskolan, samt hur denna idé rymms inom era gymnasieprogram. Ni beskriver även varför ni valde en hemsida och en reklamfilm i stället för andra informationskanaler.

- **Syfte, mål och problemformulering**

Om ni utgår ifrån frågan "Kan man med hjälp av reklam locka elever i årskurs nio att välja Katedralskolan?", blir projektets syfte helt enkelt att besvara den frågan. Det konkreta målet blir att öka antalet sökande till Katedralskolans utbildningar med hjälp av en reklamfilm och en webbplats.

- **Genomförande**

- **Metod.** För att öka intresset för Katedralskolan har ni tänkt er att göra en reklamfilm och en webbplats om skolan. Utgångspunkten blir att ni ska fråga skollärovervakningen om deras önskemål och tankar om detta. Helst skulle ni vilja att skolan köpte reklamtid i den lokala TV-kanalen, men annars kan ni tänka er att skicka ut filmen till grundskolornas SYO-funktionärer. Webbplatsen ska nås från skolans hemsida. Gemensamt för både reklamfilm och webbplats är att de ska vara säljande samtidigt som de ska ge ett seriöst intryck.
- **Informationssökning.** För att lära er mer om reklam har ni tänkt er att intervjua ett par reklammakare. Dessutom ska ni detaljstudera TV-reklam och läsa relevant litteratur i ämnet. För att undersöka reklamkampanjens effekt ska ni ta reda på antalet elever som tidigare har sökt sig till skolan och sedan jämföra detta med antalet sökande efter att ni har lanserat er kampanj. Dessa siffror antar ni att ni kan hitta med hjälp av kommunens tjänstemän.
- **Val av medarbetare.** Ni delar upp er i två par. Två av er kommer att ansvara för webbplatsen, medan de övriga två ska arbeta med filmen. Ni känner er inte helt säkra på det filmtekniska och därför kan ni tänka er att ha med en elev från GUC för att få experthjälp.
- **Arbets- och tidsplan.** Ni bestämmer att ni varje vecka ska ägna fyra timmar åt projektet. Både filmen och webbplatsen måste vara färdiga innan kommunens niondeklassare väljer till gymnasiet. I er tidsplan anger ni tydliga datum för när delar av ert projekt ska vara färdiga.
- **Presentationsform.** I slutet av april ska ni visa reklamfilmen och webbplatsen vid en av skolans personalkonferenser.

- **Er sammanfattning av projektplanen:**

- I. **Problemformulering:** Kan man med hjälp av reklam locka niondeklassare att söka Katedralskolans utbildningar?
- II. **Projektets syfte:** Att besvara problemformuleringen
- III. **Projektets mål:** Öka antalet sökande till Katedralskolans utbildningar med hjälp av en webbplats och en reklamfilm
- IV. **Genomförande:** Informationssökning och skapande av en reklamfilm och en webbplats (arbetets produkter)
- V. **Arbetsfördelning:** Två medarbetare ansvarar för webbplatsen, tre för reklamfilmen
- VI. **Tidsplan:** Produkterna måste vara färdiga innan eleverna i ÅK 9 väljer gymnasieprogram; projektpresentationen äger rum i slutet av april
- VII. **Presentationsform:** Förevisning av produkterna inför skolans lärare

D. Diskutera projektplanen med handledaren.

Exempel:

Handledaren råder din grupp att dämpa ambitionerna. Både en webbplats och en reklamfilm blir för mycket inom ramen för projektarbetet. Ni inser att handledaren har rätt och eftersom ni förmodligen kan mer om webbdesign än om reklamfilmer, bestämmer ni er för att koncentrera er på att saluföra skolan på Internet. Ni behöver därmed inte längre analysera reklamfilmer eller kontakta någon GUC-elev. I övrigt har handledaren ingenting att invända, och ni kommer tillsammans överens om när ni ska träffas under året.

E. Genomför projektarbetet.

□ Utförande av arbetet.

I arbetet följer ni den uppgjorda projekt- och tidsplanen, men självklart kan (ska) ni ändra denna om det behövs.

- **Loggbok.** Det är inte bara redovisningen av projektarbetet, eller dess slutprodukt, som är viktig. Det är själva arbetsprocessen som ger kunskaper och insikter som är nödvändiga att ha med sig när man lämnar skolans värld. Dessa kunskaper omfattar bland annat problemlösning, planeringsförmåga och, om du arbetar i grupp, förmågan att samverka med andra. Att föra anteckningar över hur man har funderat under arbetets olika faser, vilka problem man har stött på och hur man har löst dem, är ett utmärkt sätt att lära sig av sina erfarenheter. Det är därför du ska föra en *loggbok*. Gå noga igenom med din handledare hur du ska gå till väga när du för din loggbok. Eftersom arbetsprocessen är minst lika viktig som slutprodukten, betygsätts även denna. Loggboken är därför nödvändig för läraren när hon eller han ska bedöma dina insatser.

Under hela projektarbetet för du loggbok. Denna innehåller anteckningar om vad du har gjort, och hur och varför ändringar gjorts i planeringen. Varje gång du har ägnat tid åt ditt projekt ska du skriva några rader i loggboken om hur länge du har arbetat, med vilket resultat och vad du tänker ta itu med härnäst.

□Handledningsträffar.

Se till att träffa handledaren regelbundet och ventilera eventuella problem och svårigheter med henne och gruppmedlemmarna. Om stora problem uppstår kan det bli nödvändigt att diskutera förändringar i projektets inriktning eller den valda metoden. Handledaren bör ha god hjälp av loggboken för att kunna följa processen i projektet.

F. Presentera och redovisa projektarbetet

Ett projektarbets slutprodukt kan utgöras av nästan vad som helst. I exemplet med skolmarknadsföringsprojektet ovan blev slutprodukten en webbsida om Katedralskolan. Andra projekt kan exempelvis utmytna i en novellsamling, en insamling för hemlösa, ett konsultföretag, en stol, en musikal, en utredande rapport eller varför inte en epatraktor?

Slutklämmen på projektarbetet ska alltid vara

- I. en **presentation** av projektets produkt
- II. en skriftlig **projektredovisning**
- III. din muntliga eller skriftliga **värdering** av dina och dina kamraters **arbetsprestationer**.

□ Presentation

Presentationen av produkten kan se ut på olika sätt beroende på vad det är för slag av projektarbete. Uppsatser och andra former av skriftliga produkter kan diskuteras i seminarieform, en tjänst kan utföras, ett föremål eller praktiska metoder kan demonstreras.

□ **Projektredovisning**

Projektarbetet måste dokumenteras *i en skriftlig rapport*, även om målet med ditt arbete har varit att tillverka en stol eller sätta upp en musikal. I den skriftliga redovisningen av projektet resonerar du kring arbetet med framställningen av slutprodukten: Vad blev resultatet av projektet? Besvarades frågeställningen? Uppnåddes målet? Om ditt projekt har en rapport som slutprodukt kan den skriftliga redovisningen vara en del av själva rapporten, *men annars kan den utgöras av ett kortfattat självständigt dokument*. Projektredovisningen kan även kompletteras med en muntlig presentation. Du och handledaren avgör tillsammans hur projektredovisningen ska se ut.

□ **Självvärdering av arbetsgång och resultat**

Du beskriver skriftligt eller muntligt vad som har gått bra och vad som har gått mindre bra under arbetets gång, vilka lärdomar du har dragit, samt hur resultatet blev i förhållande till ambitionen. Under projektarbetet har du kanske upptäckt att syftet inte kunde uppnås, att problemet är olösbart med tanke på tidsramen eller att projektplanen av någon annan anledning inte kan följas. Du får då förändra problemformulering eller frågeställning. Det kan i sin tur innebära att du får välja andra arbetsmetoder. Alla sådana förändringar förs in i loggboken och kommenteras i självvärderingen.

8. Hur bedöms projektarbetet?

Här nedan följer Skolverkets betygskriterier för projektarbetet. Varje arbete måste förstås bedömas på ett unikt sätt, beroende på vad det omfattar. Var noga med att gå igenom med din handledare och bedömare hur ditt och dina kamraters arbete kommer att bedömas.

Betygskriterier

• **Godkänd**

Eleven planerar och genomför med handledning ett projektarbete som innebär lösningen på det problem eller ger ett rimligt svar på den fråga som är projektarbetets utgångspunkt.

Eleven väljer och använder med handledning relevant material och metod samt relevanta redskap.

Eleven redovisar skriftligen arbetsgången och resultatet av projektarbetet.

Eleven värderar med handledning arbetsgången och resultatet.

• **Väl godkänd**

Eleven visar självständighet i valet av kunskapsområdet och i formulering av uppgift eller problem som projektet skall lösa.

Eleven beskriver olika metoder, arbetsredskap och material samt väljer kritiskt bland dessa och resonerar kring sina val.

Eleven identifierar problem som kan uppstå under arbetets gång och förmår lösa dessa.

Eleven tar till vara och utvecklar andras synpunkter.

• **Mycket väl godkänd**

Eleven tar egna initiativ och visar uppfinningsriktighet och fantasi dels i formuleringen av problem eller uppgift, dels i valet av metod, arbetsredskap och material.

Eleven motiverar sina val med väl underbyggda argument.

Eleven visar skicklighet i utförandet av slutprodukten

9. Vad händer nu då?

Nu är det dags att sätta igång.

Vad skulle du vilja plocka fram ur det enorma stoff som du har mött under din tid på Katte? Vill du skapa någonting? Vill du besvara en intressant fråga genom att experimentera eller genom att läsa litteratur? Vill du försöka att klara av arbetet på egen hand, eller skulle du vilja prova på att samarbeta med några kamrater?

Gymnasieskolans projektarbete är en enastående möjlighet för dig att verkligen fördjupa dig i det du gillar. Ta vara på den möjligheten. Lycka till!

En sammanfattande ordlista

Handledare – Handledaren kan vara en av Katedralskolans lärare eller någon annan utanför skolan som du anser passar som din mentor när du arbetar med ditt projekt.

Idéskiss – Några rader som i projektarbetets inledning beskriver dina grundläggande tankar kring ditt projektarbete. Syftet med denna är att handledaren ska få en inblick i dina planer innan du har påbörjat arbetet på allvar.

Inlämningsdatum – Den 25 april 2002. Då ska rapporten lämnas in och presentationen och självvärderingen vara genomförda.

Loggbok – Under hela projektarbetet ska du föra loggbok. Denna ska innehålla anteckningar om vad du har gjort, och om hur och varför planeringen har ändrats. Så fort du har arbetat med ditt projekt ska du beskriva under vilken tid du arbetat, med vilket resultat och vad du tänker ta itu med härnäst.

Medbedömare – Alla projektarbeten ska bedömas av en ansvarig lärare (ofta, men inte alltid, handledaren) plus en medbedömare. Den senare är ofta en lärare som är mycket väl insatt i det område som du har fördjupat dig i.

Presentation – En presentation av din produkt. Denna kan se ut på olika sätt beroende på vad det är för slag av projektarbete. Uppsatser och andra former av skriftliga produkter kan diskuteras i seminarieform, en tjänst kan utföras, ett föremål eller praktiska metoder kan demonstreras.

Produkt – Ett projektarbete leder alltid fram till en slutprodukt. Denna slutprodukt kan exempelvis vara ett konkret föremål, en tjänst, en dansföreställning, en film, en utställning eller en utredande rapport som redovisar en undersökning.

Problemformulering – Ett framgångsrikt projektarbete bygger på ett tydligt formulerat problem som skall lösas eller en tydligt formulerad fråga. En tydlig och avgränsad frågeställning gör det lättare att se vad som krävs i form av material och metod. ”Hur skall jag bära mig åt för att göra en lyckad bröllopsmiddag?” är mer tankeväckande än ”Bröllopsmiddag” och ”Hur skriver man en vinnande schlager för schlagerfestivalen?” är intressantare än ”Schlager”.

Projektarbete – De elever som började i gymnasieskolan 2000 eller senare skall göra ett projektarbete på 100 poäng. Projektarbetets syfte är att utveckla förmågan att planera, strukturera och ta ansvar för ett större arbete och ge erfarenhet av att arbeta i projektform. Projektarbetet syftar också till att tillämpa och fördjupa kunskaper inom ett kunskapsområde inom ett program eller en studieinriktning.

Projektplan – En beskrivning av ditt projekt. Handledaren måste godkänna denna innan du påbörjar projektet. Projektplanen bör innehålla följande: bakgrundsbeskrivning, syfte, mål, problemformulering, beskrivning av hur du ska genomföra projektet, samt presentationsform.

Projektredovisning – En skriftlig rapport som redovisar ditt projektarbete.

Rapport – Enligt *Nationalencyklopedien* är en rapport en (formell) redogörelse för en undersökning eller ett utfört uppdrag. Projektarbetet ska redovisas i en rapport och din handledare avgör hur omfattande den behöver vara.

Självvärdering – I projektarbetets slutfas värderar du skriftligt eller muntligt ditt och dina kamraters arbete med projektet.

Syfte – Syftet svarar på frågan varför projektet skall genomföras.