

Innovative Learning Culture in Apprenticeships - the Swiss Telecommunication Industry.

EHB

EIDGENÖSSISCHES
HOCHSCHULINSTITUT FÜR
BERUFSBILDUNG

Schweizer Exzellenz in Berufsbildung

Prof. Dr. Antje Barabasch, Anna Keller

October 2019

Global Innovation Index

Global Innovation Index 2018 rankings

Country/Economy	Score (0–100)	Rank	Income	Rank	Region	Rank	Efficiency Ratio	Rank	Median: 0.61
Switzerland	68.40	1	HI	1	EUR	1	0.96	1	
Netherlands	63.32	2	HI	2	EUR	2	0.91	4	
Sweden	63.08	3	HI	3	EUR	3	0.82	10	
United Kingdom	60.13	4	HI	4	EUR	4	0.77	21	
Singapore	59.83	5	HI	5	SEAO	1	0.61	63	
United States of America	59.81	6	HI	6	NAC	1	0.76	22	
Finland	59.63	7	HI	7	EUR	5	0.76	24	
Denmark	58.39	8	HI	8	EUR	6	0.73	29	
Germany	58.03	9	HI	9	EUR	7	0.83	9	
Ireland	57.19	10	HI	10	EUR	8	0.81	13	

Swiss Dual-Track Approach

Practice

In-company training
(3-4 days per week)

Industry courses

Theory

Classroom instructions at
VET-school
(1-2 days per week)

Preparatory course for FVB

The Swiss Telecommunication Industry

- Deregulation
- Swiss enterprise,
partially globalized
- New customer
expectations
- High innovation
pressure

New Competence Requirements

- Social and transversal competences: critical thinking and essentialization of knowledge, social intelligence, abstraction and model building, systemic thinking, communication competence, creative and productive thinking
- Learning ability in the context of lifelong learning
- IT specific competences: Usage of digital tools, media and virtual worlds, e.g. media as communication instrument as well as presentation, structuration and analysis of data, ability to analyse problems, develop possible approaches as a solution and realize them digitally, critical awareness when using digital technology
- Basic skills, especially math and technical competence in ICT

New Forms of Work and Work Organization

- Flexible work schedules
- Flexible office usage models
- Teamwork & project work
- Reduction of hierarchy
- Self-determined and self-controlled work

Learning Culture

“the ability [of the organization] to see things in new ways, gain new understandings and produce new patterns of behaviour”

(Argyris and Schön, 1996)

- development and shaping of group identities, shared convictions and values
(Wieland, 2004) as well as flexibility in the work organization

Research Interest

- Which practices and innovations in the context of apprenticeship training within the enterprise can be identified?
- What characterizes its specific learning culture?

Case Study Design

EHB

EIDGENÖSSISCHES
HOCHSCHULINSTITUT FÜR
BERUFSBILDUNG

Schweizer Exzellenz in Berufsbildung

- Explorative case study
- Semi-structured interviews with apprentices (learners) (17), PAs (project officers) (4), coaches (5) & management (4)
- Observations at innovative Projects (7)

Learning Culture as a Vision

WE ARE
NEXT GENERATION
AGILE MANIFESTO

PURPOSE WIR GESTALTEN SELBSTGESTEUERT UNS
UND DIE ARBEITSWELT - JETZT UND IN ZUKUNFT

PRACTICE #LERNEN UND ARBEITEN IN PROJEKTEN
#INDIVIDUELLE AKTIVE BEGLEITUNG #OWNERSCHAFT
ÜBERNEHMEN; ENTWICKELN UND ENTSCHEIDEN

PRINCIPLES #BESSER FEHLER MACHEN ALS NICHTS
TUN #ERFOLGSREZEPTE TEILEN UND VON DEN
ANDEREN LERNEN #RESSOURCEN WIRKSAM
UND BEWUSST EINSETZEN #ICH WILL! #ANDEREN
MEHR ZUTRAUEN ALS SIE SICH SELBST
#FEEDBACK? - DIREKT UND UNMITTELBAR #DAS
GROSSE GANZE IM AUGE BEHALTEN
#VERANTWORTUNG ÜBERNEHMEN UND ÜBERGEHEN

Learning Environment

- Marketplace
- «Exposure» & Individualization
- Flexibilization (Agility)
- Coaching
- Communication at eye level
- Supporting entrepreneurship
- Creativity projects

Creativity at the Workplace

- Contact with real business and innovation dynamic
- Leaving ones comfort zone
- More interaction with different colleagues intern and extern
- Supporting new ideas and idea creation
- Interior design
- Flow/ passion & motivation

Innovative Projects

PRENDIS UNE
TABLETTE

SCHALTE DEIN
HELMLEUCHTEN

Nimm einen
Helm

Innovative Projects

- Pirates Hub
- La Werkstatt
- House of Possibilities
 - Junior Shop
 - Impact Hub
 - Kick Box
 - NEX-Talk
- «Design Thinking Floor»
- ICT WG / Loft

Features of a new Learning Culture

- Personal and professional development
- Competition and independence
- Learning by doing
- Learning from mistakes
- Self-determination / self control of learning and working
- Self-reflection
- Recognition and self-esteem
- Infinite learning

References

- Barabasch, A., Keller, A., & Caldart, D. (2019, published in November). "What can I do well already today?" Competence development in innovative learning cultures. *JOVACET*
- Keller, A., & Barabasch, A. (2019). Flexibilität in der Ausbildungsgestaltung – ein Kernelement der innovativen Lernkultur bei Swisscom. *BWP* 48(5), 33-37.
- Barabasch, A., Keller, A., & Caldart, D. (2019, in press). Effects of an innovative learning culture on the competences of learners. Workplace learning in Switzerland in the context of apprenticeships. In W. Nuninger (Ed.), *Handbook of research on operational quality assurance in higher education for life-long learning*. Hershey, PA: IGI Global.
- Barabasch, A., Keller, A., & Danko, J. (2019). Innovative Lernkultur in Unternehmen aus der Perspektive der Lernenden. In F. Gramlinger, C. Iller, A. Ostendorf, K. Schmid & G. Tafner (Hrsg.), *Bildung = Berufsbildung?!* Beiträge zur 6. Berufsbildungsforschungskonferenz (BBFK) (S. 229-240). Bielefeld: Bertelsmann Verlag.
- Keller, A. & Barabasch, A. (2019). Wie die Swisscom junge Frauen fördert. *Skilled*, 2, 11
- Keller, A. & Barabasch, A. (2019). Innovative Lernkultur bei Swisscom. *SGAB Newsletter*, 2.
- Keller, A. & Barabasch, A. (2019). Exemple d'une culture d'apprentissage innovante chez Swisscom, *SRFP Newsletter*, 2.
- Barabasch, A., Keller, A. & Marthaler, M. (2020). *Next Generation. – Selbstgesteuert und projektbasiert lernen und arbeiten bei Swisscom*. Reihe: Neue Lernkulturen in der Berufsbildung. Bern: hep-Verlag.**

Thank you!

Prof. Dr. Antje Barabasch

Head Research Axe 'Teaching and Learning in VET' & Research Field 'Learning Cultures and Didactics'

Research & Development

+41 58 458 27 89, +41 79 415 74 49

Email: Antje.Barabasch@ehb.swiss

Website: www.ehb.swiss

Project: Dimensions of learning cultures in innovative enterprises.

Website: <https://www.ehb.swiss/project/dimensionen-von-lernkulturen-fallstudien-zu-beruflichem-lernen-innovativen-unternehmen>

Nationale EHB Tagung: Innovation Skills 2020

12. Mai 2020 Eventfabrik Bern

Informations follow in November 2019