[image: image1.wmf]

Instruktion till handledare för bedömning under verksamhetsförlagd utbildning (VFU)

De kurser som ges vid Ämneslärarprogrammet vid Linköpings universitet kännetecknas av en tydlig integration mellan ämne/områden, didaktik och verksamhetsförlagd utbildning. Under varje VFU-period får den studerande möjlighet att öva och prövas på tillämpade sociala och didaktiska lärarförmågor. Lärandemålen för respektive VFU-period finns preciserade i aktuell kursplan. Ytterst ansvarig för examinationen av den studerandes prestationer under VFU är kursens examinator (universitetslärare), men även Du som handledare har en central roll i examinationsprocessen. Din professionella bedömning av studentens tillämpade sociala och didaktiska lärarförmågor utgör underlag för examinators beslut.
Bedömningsuppdraget
· Inför VFU-perioden tar Du som handledare del av kursplan, studiehandledning och bedömningsformulär, för att planera för studentens medverkan i undervisning så att övning och prövning möjliggörs.

· I början av VFU-perioden har Du som handledare och den studerande ett samtal där ni tillsammans planerar innehåll och uppläggning, samt diskuterar bedömningsprocessen.

· Bedömning som inte ligger till grund för examination, men som är ett stöd för studentens utveckling (övning) sker löpande under VFU-perioden. Sådan bedömning kommuniceras i regelbundna samtal med studenten. Utvecklingsplanen är ett verktyg i denna process.

· Bedömning som ligger till grund för examination (prövning) sker i slutet av VFU-perioden och utgår alltid ifrån kursplanens mål.

· Det är viktigt att den studerande får tydlig information om när och hur övning och prövning sker och det är viktigt att fastställa rimliga tidsperioder för detta. Det är upp till Dig som handledare att utifrån kursens och verksamhetens förutsättningar besluta under hur lång period prövning sker. Man bör undvika att inskränka prövningen till enstaka lektioner. En alltför lång period bör heller inte avsättas för prövning eftersom den studerande då inte får tillräcklig tid att öva de tillämpade sociala och didaktiska lärarförmågor som skall prövas.
· När prövningen är genomförd fyller Du i bedömningsformuläret.

· Du informerar den studerande om vad du fyllt i bedömningsformuläret och initierar sedan ett samtal kring hur hon/han kan vidareutveckla sina sociala och didaktiska lärarförmågor. Detta samtal sker lämpligen med hjälp av den studerandes utvecklingsplan där mål för nästa VFU-period formuleras.

· Processen avslutas med att kursens examinator sätter betyg (U eller G) på basis av Ditt bedömningsformulär samt eventuell kompletterande information. Vid betyget Underkänt har den studerande rätt till ytterligare två examinationstillfällen. Dessa erbjuds enligt separat överenskommelse och sker oftast vid annan skolenhet.

Bedömningsformuläret utgör underlag för examination
· Bedömningsformuläret mailas ut till handledarna av kursansvarig.
· Ta tidig kontakt med kursmentor och examinator om Du uppfattar att studenten har stora brister i sitt lärarkunnande eller uppträder på ett olämpligt sätt i den pedagogiska verksamheten!

· Efter att den studerandes tillämpade sociala och didaktiska lärarförmågor prövats fyller Du självständigt i bedömningsformuläret. Det är viktigt att Du tydligt redovisar och motiverar Din bedömning. Matrisen, som bifogas nedan, ska ses som ett stöd för bedömningen. Där åskådliggörs de olika bedömningsgrunderna i sitt sammanhang, i relation till progressionen i utbildningen som helhet.

· Efter avslutad VFU skickar Du det ifyllda bedömningsformuläret till kursansvarig. Eftersom bedömningsformuläret ligger till grund för examination är det viktigt att handlingen hanteras med omsorg. Du skickar den via post eller överlämnar den personligen till examinator. Den studerande ska inte överlämna handlingen.
Stort tack för Din medverkan i Ämneslärarprogrammet!!
Kriterier för bedömning av tillämpade sociala och didaktiska lärarförmågor under Verksamhetsförlagd utbildning

	Tillämpade sociala lärarförmågor
	G1
	G2
	G3
	Avancerad nivå

	Engagemang och samspel
	-orienterar sig om den pedagogiska verksamheten

-visar förmåga att etablera kontakt med elever

-uppvisar ett lämpligt och ansvarsfullt beteende i skolmiljön

	-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 vardagliga verksamheten
	-tar egna initiativ i de olika arbetsuppgifter 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

	-visar förmåga att axla ansvar i den pedagogiska verksamheten

-visar förmåga att ompröva förhållningssätt gentemot elever

-växlar medvetet mellan närhet och distans i olika sociala relationer

	Kommunikation och interaktion
	
	-anpassar kommunikationen till målgrupp och situation

-har ett kroppsspråk som uttrycker trygghet och tydlighet
	-anpassar kommunikationen till elevers olika villkor och förutsättningar

-kommunicerar på ett sätt som förenar lyhördhet med tydlighet

	-visar förmåga att variera kommunikationen utifrån medvetna sociala och pedagogiska överväganden

	Ledarskap och konflikthantering
	-visar självinsikt och lyhördhet för konstruktiv kritik

	-visar förmåga till ledarskap i det pedagogiska arbetet

-identifierar problem/dilemman i skolmiljön och föreslår lösningar

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

	-grundar sitt ledarskap i ett demokratiskt förhållningssätt

-identifierar och hanterar problem/dilemman skolmiljön

-kan på ett tillfredsställande sätt analysera konsekvenserna av det egna agerandet

	-leder verksamheten på ett sätt som vittnar om självständighet

-förebygger medvetet konflikter

-försöker självständigt lösa problem i skolmiljön

-uppvisar en väl utvecklad yrkesetisk medvetenhet

-kan vid behov och på kort varsel ändra sin organisering av verksamheten

-visar förmåga att utifrån egna och andras synpunkter anta nya utmaningar i yrkesrollen

	Tillämpade didaktiska lärarförmågor
	G1

	G2
	G3
	Avancerad nivå

	Planering
	
	- visar förmåga att planera undervisning inom begränsade arbetsområden i relation till lokala och nationella styrdokument

- kan omsätta egna kunskaper inom ämnesområdet till ett innehåll i den pedagogiska verksamheten

	- visar förmåga att planera undervisning inom ett större arbetsområde i relation till lokala och nationella styrdokument

- kan värdera och omsätta egna kunskaper inom ämnesområdet till ett innehåll i den pedagogiska verksamheten

	- visar förmåga att ta ett helhetsansvar för planeringen av undervisningen under en längre tidsperiod

- visar prov på ett aktivt och medvetet förhållningssätt till lokala och nationella styrdokument

	Genomförande
	-visar förmåga att leda enskilda moment i den pedagogiska verksamheten

	- visar förmåga att undervisa inom begränsade arbetsområden

-kan omsätta relevanta kunskaper inom ämnesområdet i undervisningen

-visar lyhördhet för elevernas behov och förmågor i undervisningen

	-visar förmåga att undervisa inom ett större arbetsområde

-kan värdera och omsätta egna kunskaper inom ämnesområdet i undervisningen

-tar i beaktande elevernas behov och förmågor i undervisningen

	-visar förmåga att ta ett helhetsansvar för undervisningen under en längre tidsperiod

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

-anpassar på ett medvetet sätt undervisningen till elevernas behov och förmågor

-leder och utvecklar undervisningen i enlighet med lokala och nationella styrdokument

	Utvärdering och utveckling
	-visar förmåga att tillsammans med handledare följa upp enskilda moment i den pedagogiska verksamheten

	-visar förmåga att följa upp undervisningen inom begränsade arbetsområden
	-visar förmåga att utvärdera undervisningen inom ett större arbetsområde
	-visar god förmåga att utvärdera den egna undervisningen

	Kunskapsbedömning
	
	-visar förmåga att diskutera instrument för kunskapsbedömning med handledaren inom det aktuella ämnet/ämnesområdet

-visar grundläggande förmåga att bedöma kunskap inom det aktuella 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 återkoppla kunskapsbedömning till elever
	-visar förmåga att ta fram relevanta instrument för kunskapsbedömning utifrån specifika mål inom det aktuella ämnet/ämnesområdet

-visar förmåga att bedöma kunskap i relation till specifika mål inom det aktuella ämnet/ämnesområdet

-visar förmåga att återkoppla och kommunicera kunskapsbedömning till elever

