

[image:]
[bookmark: _GoBack]UTVECKLINGSGUIDE
YRKESLÄRARPROGRAMMET
För studenter antagna fr.o.m. ht 2011, och reviderad för antagna fr. o. m 2015

[image:]

Utvecklingsguide och utvecklingsplan som redskap för lärande

Utvecklingsguidens huvudsyfte är att erbjuda ett stöd för studenten och handledaren i deras diskussioner kring studentens utvecklingsbehov i relation till den aktuella VFU-kursens mål gällande sociala och didaktiska förmågor. Dokumentet ska användas som ett diskussionsunderlag i syfte att tydliggöra utvecklandet av lärarstudentens yrkesprofessionella förmågor samt att främja och underlätta en professionell kommunikation mellan student och handledare om VFU:ns innehåll under den verksamhetsförlagda utbildningen (VFU).

Till utvecklingsguiden kopplas två utvecklingsplaner – en för sociala och en för didaktiska lärarförmågor (se särskilt dokument) I utvecklingsplanen dokumenterar studenten, i samarbete med handledaren, sin utveckling och sina utvecklingsbehov inom sociala respektive didaktiska lärarförmågor. Målet med att upprätta en utvecklingsplan är att studenten ska kunna uppmärksamma och följa sin egen. Reflektioner kring den utveckling studenten själv upplevt och den handledaren observerat under VFU-kursen utgör ett stöd för nästkommande VFU-period. Att medvetandegöra sociala och didaktiska lärarförmågor, samt att i tal och skrift kunna beskriva dem, bidrar till att studenten blir bättre rustad för sitt kommande yrke.

Inför VFU:n tänker studenten igenom sina starka sidor i relation till yrkesrollen och kursens mål och försöker formulera vad som behöver tränas och utvecklas. Detta skriver studenten in i kolumnerna ”Det här ska jag utveckla” och ”Hur ska jag göra”. Student som gjort VFU tidigare tar också hänsyn till ”Styrkor och utvecklingsbehov från föregående VFU-period” (se föregående utvecklingsplan).

Under VFU diskuterar handledare och student hur det går och vad studenten behöver träna och utveckla i framtiden. Detta skriver studenten i sin utvecklingsplan i kolumnen ”Egen reflektion” och ”Handledarens reflektion”. Studenten skriver även ned hur den fortsatta träningen skall gå till i kolumnerna ”Det här skall jag utveckla” och ”Hur skall jag göra ”. Till sin hjälp har studenten och handledaren utvecklingsguidens övergripande utvecklingsmål för respektive VFU-kurs.

Vid avslutad VFU är det viktigt att student och handledare gör ett avslut och att studenten fyller i kolumnen ”Handledarens råd till nästa VFU” och rutan ”Utvecklingsbehov till nästa VFU-period”. För att studenten skall ha en samlad bild över sin utveckling och sina utvecklingsbehov inför avslutande VFU, är det viktigt att studenten sparar alla sina utvecklingsplaner.

Material rörande utvecklingsguiden finns att tillgå via LiU:s hemsida på VFU-portalen.

Yrkeslärarprogrammet
Diskussionsunderlag för studenter och handledare kring studentens tillämpade sociala och didaktiska
lärarförmågor under verksamhetsförlagd utbildning 1, 2 och 3
	
	Kurs I 7,5 hp,
	Kurs II 7,5 hp
	Kurs III 15 hp

	 Tillämpade sociala lärarförmågor

	Värdegrund, engagemang och
samspel
	orienterar sig i den
pedagogiska
verksamheten

visar förmåga att
etablera kontakt
med elever

uppvisar ett lämpligt, empatiskt
och ansvarsfullt
beteende i den
pedagogiska
verksamheten

visa förmåga att beakta barn rättigheter enligt FN:s Barnkonvention om barnets rättigheter
	visar initiativförmåga
i den pedagogiska
verksamheten

visar förmåga att
etablera relationer
utan att förlora den
professionella
integriteten

hanterar på ett
lämpligt och
ansvarsfullt sätt
sociala relationer i
den pedagogiska
verksamheten

visa förmåga att beakta mänskliga rättigheter i sitt arbete
	tar egna initiativ i de olika arbets-uppgifter
som ingår i
lärararbetet

visar god balans
mellan närhet
och distans i sociala
relationer

samverkar på ett
konstruktivt sätt
med skolans olika
aktörer

uppvisar en social
interaktion som
kännetecknas av
ömsesidigt givande
och tagande

beakta mänskliga rättigheter i den pedagogiska verksamheten

	Kommunikation och
interaktion
	kommunicerar på ett sätt som blir
begripligt för olika
elever

visar ett kroppsspråk
som är lämpligt
i situationen

på ett adekvat sätt kommunicera i den pedagogiska verksamheten
	anpassar
kommunikationen till målgrupp och
situation

har ett kroppsspråk
som uttrycker
trygghet och tydlighet

på ett adekvat sätt kommunicera i den pedagogiska verksamheten
	anpassar
kommunikationen till elevers olika villkor och förutsättningar

kommunicerar på ett sätt som förenar lyhördhet med tydlighet

på ett adekvat sätt kommunicera i den pedagogiska verksamheten

	Ledarskap och
konflikthantering
	visar självinsikt och
lyhördhet för
konstruktiv kritik

visa förmåga att diskutera med handledaren demokratisk ledarskap
	visar förmåga till ett ledarskap i det
pedagogiska arbetet

identifiera
problem/dilemman i skolmiljön och föreslå lösningar

visar förmåga att
utifrån konstruktiv
kritik dra slutsatser
och förändra sitt
agerande

visar etiskt
förhållningssätt i
samarbete och
kommunikation med elever och lärare
	grundar sitt ledarskap
i ett demokratiskt
förhållningssätt

identifierar och
hanterar
problem/dilemman
skolmiljön

kan på ett
tillfredsställande sätt analysera
konsekvenserna av det egna agerandet

förebygga oh
motverka
diskriminering och
annan kränkande
behandling av elever
identifiera behovet av fortsatt
kompetensutveckling
inom pedagogiskt
arbete och
yrkesämnet

	 Tillämpade didaktiska lärarförmågor

	 Planering
	visar förmåga att
tillsammans med
handledaren
diskutera planering
inom mindre
arbetsområde i
relation till
styrdokument

diskutera hur
planeringen inom
mindre arbetsområde
läggs upp så att den är i samklang med
styrdokumentens
värdegrund avseende
jämlikhet,
jämställdhet,
mänskliga rättigheter
och demokratiska
värderingar

visar förmåga att
tillsammans med
handledaren
diskutera val av
läromedel
	visar förmåga att
planera ett större
arbetsområde i
relation till
styrdokument samt
elevernas
förutsättningar och
behov

visar förmåga att
planera handledning
och arbetsuppgifter
inom APL i
samverkan med
handledaren

visar förmåga att i
planeringen inom
begränsade moment
beakta hållbar
utveckling (social, ekonomisk och ekologisk)

visar förmåga att
tillsammans med
handledaren
diskutera val av
läromedel och göra egna val.
	visar förmåga att ta
helhetsansvar för
planering av
undervisning under
en längre tid

visar förmåga att
planera handledning
och arbetsuppgifter
inom APL i
samverkan med
handledaren

visa prov på ett aktivt
och medvetet
förhållningssätt till
lokala och nationella
styrdokument

	Genomförande
	visar förmåga att
undervisa inom
mindre
arbetsområde

visar förmåga att i
samklang med
styrdokumentens
värdegrund avseende
jämlikhet,
jämställdhet,
mänskliga rättigheter
och demokratiska
värderingar
undervisa inom
mindre arbetsområde

kan omsätta egna
kunskaper inom
ämnesområdet
visar förmåga att
använda läromedel
	visar förmåga att
undervisa inom större arbetsområde

visar förmåga att tillsammans med handledaren skapa
arbetsuppgifter inom
APL

kan värdera och
omsätta egna
kunskaper
inom ett större avsnitt
i undervisningen

visar lyhördhet för
elevernas behov
och förmågor i
undervisningen
visar förmåga att i
undervisningen beakta hållbar utveckling (social, ekonomisk och ekologisk)
	visar förmåga att ta
helhetsansvar för
undervisning under
en längre period

visar förmåga att följa upp
arbetsuppgifter inom
APL

visar förmåga att
förmedla och
förankra skolans
värdegrund i sitt arbete

har en väl utveckla
förmåga att omsätta egna kunskaper inom
ämnesområdet i
undervisningen

anpassar på ett
medvetet sätt
undervisningen till
elevernas behov

visar förmåga att
identifiera
specialpedagogiska
behov och i
samverkan med andra hantera dessa behov
visar förmåga att
använda digitala
verktyg och medier i undervisningen

	Utvärdering
	visar förmåga att
tillsammans med
handledare följa upp mindre arbetsområde
visar förmåga att
följa upp
användningen av
läromedel
	visar förmåga att
utvärdera
undervisningen inom ett större
arbetsområde
	visar god förmåga att utvärdera den egna undervisningen

	Kunskapsbedömning
	visar förmåga att
tillsammans med
handledaren
diskutera
kunskapssyn och
bedömning i
ämnet/
ämnesområdet
	visar förmåga att ta
fram instrument för
kunskapsbedömning
inom det aktuella
ämnet/ ämnesområdet

visar förmåga att
bedöma kunskap
inom det aktuella
ämnet/ ämnesområdet
	visar förmåga att ta
fram relevanta
instrument för
kunskapsbedömning
inom det aktuella
ämnet/ ämnesområdet
och använda dessa

visar förmåga att
dokumentera och
bedöma kunskap
inom det aktuella
ämnet/ ämnesområdet

visar förmåga att
återkoppla och
kommunicera
kunskapsbedömning
till elever och
vårdnadshavare

3

image1.emf

image2.png
LINKOPINGS
II‘“ UNIVERSITET

