

Grundlärarprogrammet med inriktning mot Fritidshem

Studiehandledning

Utbildningsvetenskaplig kärna, Kurs 2

Utveckling och lärande, 8,5 hp,

Kurskod: 971G16

Utveckling och lärande, VFU 1,5 hp

Kurskod: 971G17

Innehåll

Förord.....	3
Termin 1, Utbildningsvetenskaplig kärna 2	4
Utveckling och lärande, 8.5 hp.....	4
Kursens mål och innehåll	4
Kursens upplägg	4
Medverkande lärare.....	5
Kursmoment	6
Lärstödjande moment och kursuppgifter.....	7
Kursuppgift 1	7
Kursuppgift 2	7
Kursuppgift 3	8
Utveckling och lärande, Verksamhetsförlagd utbildning, 1,5 hp.....	9
EXAMINATIONER UK 2 (1,5 p VFU och 8,5 hp)	10
Examination av UK 2, Verksamhetsförlagd utbildning, 1,5 hp	10
Uppgift/Pedagogiskt moment	10
Examination av UK 2, 8,5 hp	11
1 . Skriftligt underlag av VFU-uppgift (1 hp)	11
Bedömningsgrunder	12
2. Skriftlig salstentamen, (7,5 hp)	13
Bedömningsgrunder	14
Om skriftlig tentamen.....	14
Policy rörande fusk och plagiat	15
Vad händer vid fusk?.....	17
Utvärdering.....	17
Kurslitteraturlista.....	18
Kontaktuppgifter	19

Förord

Välkommen till kursen *Utveckling och lärande* (UK2) som är den andra kursen i den Utbildningsvetenskapliga Kärnan på Grundlärarprogrammet med inriktning mot fritidshem. I den här kursen kommer olika aspekter av utveckling och lärande att studeras. Kursen innehåller både en universitetsförlagd (8,5 hp) och en verksamhetsförlagd del (1,5 hp).

Innehållet i denna studiehandledning har utarbetats i samarbete mellan kursansvarig och lärare för Grundlärarprogrammet med inriktning mot fritidshem vid Linköpings universitet. Syftet med studiehandledningen är att underlätta studierna genom att tydliggöra kursens syften, mål och uppläggning. Förutom information om föreläsningar, litteratur och kursuppgifter omfattar studiehandledningen även information om examinationer och kursens bedömningsgrunder.

Studiehandledningen ska ses som ett levande dokument, som efterhand, med lärarnas och studenternas hjälp, ständigt kan förbättras.

Lycka till med studierna!

Daniel Björklund
Kursansvarig

Termin 1, Utbildningsvetenskaplig kärna 2

Utveckling och lärande, 8.5 hp

Kursens mål och innehåll

MÅL:

Efter avslutad kurs skall den studerande kunna:

- Redogöra för olika teoretiska perspektiv på utveckling och lärande.
- Relatera teorier och begrepp inom utveckling och lärande till skolans och fritidshemmets praktik.
- Beskriva hur mångfalden påverkar undervisningens villkor.
- Diskutera hur den pedagogiska psykologin kan användas som ett professionellt verktyg för att leda och stödja elevers utveckling och lärande.
- Redogöra för digitala verktygs betydelse för lärande.

INNEHÅLL:

I kursen ligger fokus på grundläggande teorier och begrepp för utveckling, motivation och lärande. Frågor om lärande i relation till sociala och kulturella faktorer belyses samtidigt. Dessutom relateras begreppen utveckling och lärande till undervisningspraktiken med fokus på skola och fritidshem.

Kursen består av följande moment: (a) Introduktion till pedagogisk psykologi och dess forskningsmetoder, (b) Behavioristiska, konstruktivistiska, sociokulturella och kognitiva synsätt på lärande, (c) Motivation i relation till lärande och undervisning (d) Elevers kognitiva, sociala, emotionella och motoriska utveckling, (e) Social bakgrund, genus och etnicitet och dess betydelse för utveckling och lärande. (f) Generella undervisningsstrategier samt utomhuspedagogik behandlas också i kursen.

Kursens upplägg

Kursen *Utveckling och lärande* sker i form av både campusförelagd och verksamhetsförelagd utbildning (10 hp totalt varav 1,5 hp VFU). Utgångspunkten för upplägget av kursen är att studenternas arbetsbelastning i genomsnitt ska motsvara 40 timmars arbetsvecka. I de 40 timmarna ingår samtliga moment, det vill säga både den schemalagda undervisningen och den självstudietid som används individuellt och i grupp samt examination.

Undervisningen sker i olika *arbetsformer*: föreläsningar, seminarier, arbete i grupp samt verksamhetsförelagd undervisning (VFU). Inför seminarier och grupparbeten förväntas Du vara aktivt förberedd genom att exempelvis ha läst specificerad litteratur samt gjort vissa skriftliga uppgifter. Kursuppgifterna används som stöd i lärandet för den studerande.

Genom den nätbaserade lärplattformen LISAM sker en del av kurskommunikationen som den studerande ska medverka i tillsammans med kurskamrater och lärare. Via LISAM ges fortlöpande information under kursen och det är därför viktigt att den studerande regelbundet

använder plattformen. Där finns även aktuella kursdokument som kursplan, studiehandledning med mera. Aktuellt *schema* når du via *TimeEdit*.

Kursen ”Utveckling och lärande” *examineras i två moment*, genom en muntlig VFU-uppgift som ska presenteras utifrån ett skriftligt underlag samt genom en skriftlig salstentamen i slutet av kursen.

Medverkande lärare

Daniel Björklund (kursansvarig)

Sofia Ryberg (kursansvarig VFU)

Jenny Holmgren (kursmentor)

Marie Ekeröth Mahrs (kursmentor)

Därutöver medverkar flera olika lärare som föreläsare.

Om du under kursens gång har frågor och synpunkter på kursen ska du i första hand vända dig till kursansvarig Daniel Björklund.

Kursmoment

Introduktion

Kursintroduktion
Daniel Björklund och Sofia Ryberg
Introduktion till kursen *Utveckling och lärande*
Sid. 1-24. (kap 1)

Föreläsningar

Utvecklingspsykologi 1
Gisela Eckert
Sid. 26-36, sid. 76-129. (kap 3)

Utvecklingspsykologi 2
Gisela Eckert
Sid. 26-36, sid. 76-129. (kap 3)

Skinner och behaviorismen samt Bandura och social kognitiv teori
Michael Tholander
Sid. 208-253, (kap 6) sid 378-391

Piaget och Vygotskij – kognitiv och social konstruktivism
Ann-Sofie Wedin
Sid.36-64, sid. 339-377 (kap9)

Kognitivt perspektiv på lärande
Frans Hagerman
Sid. 254-295, (kap 7)

Digital kompetens hos lärare
Ulrika Bodén
s. 369-375 (kap 9) samt Gärdenfors (2005), Tankens vindlar: s. 151-164 (Kejsarens nya datorer). Finns som PDF på LISAM.

Motivation
Robert Thornberg
Sid. 391-425, 426-460 (kursivt)

Mångfald och lärande
Magnus Dahlstedt
sid. 176-206 (kap 5)

Läsanvisningarna inför föreläsningarna utgår från kursboken *Pedagogisk Psykologi* (Woolfolk & Karlberg, 2015).

Utöver dessa föreläsningar ges föreläsningar om studieteknik, presentationsteknik samt VFU-information. Se schemat på Timeedit för närmare information!

Lärstödjande moment och kursuppgifter

I kursen erbjuds ett antal lärstödjande moment som syftar till att underlätta för den studerande att uppnå kursens mål. För att få ut så mycket som möjligt av föreläsningar och litteratur är det viktigt att vara väl förberedd. Utöver dessa lärarledda seminarier uppmanas de studerande därför också att hitta egna tider där litteratur och föreläsningar kan diskuteras.

Kursuppgift 1

Litteraturseminarium

Litteraturseminarierna har som mål att utifrån litteraturen bearbeta och reflektera över kursens kunskapsmål när det gäller olika teoretiska perspektiv och teoretiska begrepp på utveckling och lärande, relatera dessa till skolans och fritidshemmets praktik, hur mångfald påverkar undervisningens villkor samt diskutera hur den pedagogiska psykologin kan användas som ett professionellt verktyg för att leda och stödja elevers utveckling och lärande.

Materialet består av kapitel från boken *Pedagogisk Psykologi* (Woolfolk & Karlberg, 2015). Samtliga kursdeltagare läser de angivna kapitlen till varje seminarium. Inför litteraturseminarierna förbereder varje arbetsgrupp sig genom att utifrån de lästa texterna formulera ett par frågor. Här kan också föreläsningarna bearbetas och vara till hjälp i diskussionen. Vid seminariet bearbetas frågorna från de aktuella kapitlen under större delen av seminariet. Därefter diskuterar alla och bidrar till att resonemangen förs vidare och fördjupas.

Litteraturseminariet avslutas genom att samtliga deltagare diskuterar för att på så sätt bidra till att resonemangen i grupperna förs vidare och fördjupas. Alla reflekterar över vilka centrala begrepp och lärandemål som behandlades under seminariet samt hur detta kan kopplas till skolans och fritidshemmets praktik. Denna del leds av läraren. Momentet avslutas med en utvärdering.

Seminariet kan ses som ett lärtillfälle och en möjlighet för kursdeltagarna att tillsammans tänka kring och diskutera den inlästa texten.

Kapitel vid respektive litteraturseminarium:

(Litt.sem 1.) Litteratur: Woolfolk & Karlberg kap 1,3 och 6 (Marie Karlsson)

(Litt.sem 2) Litteratur: Woolfolk & Karlberg kap 2, 7 och 9 (Rickard Östergren)

(Litt.sem 3) Litteratur: Woolfolk & Karlberg kap 5, 10 och 11 (Fredrik Jepsson)

Kursuppgift 2

Seminarium – kroppsligt lärande

Förbered dig inför seminariet genom att läsa följande artiklar:

- Glenberg, A. (2008). Embodiment for education. In P. Calvo & T. Gomila (Eds.), *Handbook of cognitive science: an embodied approach* (pp. 355-372). Oxford, UK: Elsevier Science.
- Glenberg, A. (2010). Embodiment as a unifying perspective for psychology. *Wiley Interdisciplinary Reviews: Cognitive Science*, 1(4), 586-596.
- Szczepanski, A., & Dahlgren, L. O. (2011). Lärares uppfattningar av lärande och undervisning utomhus. *Didaktisk tidskrift*, 20(1), 21-48.

Artiklarna kan nås via bibliotekets hemsida alternativt via <http://scholar.google.se/>.

Formulera en fråga som väckts under din läsning av varje text och som du vill ska diskuteras och problematiseras vid seminariet.

Kursuppgift 3

Seminarium (workshop) kring läsplattor som digitala verktyg

Under workshopen kommer det diskuteras kring läsplattan som ett digitalt verktyg och dess betydelse för lärande. Kopplat till kursplanen kommer framför allt (1) motivation i relation till lärande och undervisning, (2) elevers kognitiva, sociala, emotionella och motoriska utveckling, (3) generella undervisningsstrategier såsom estetiska lärprocesser, sättas i ett sammanhang där workshopen kommer att visa hur en läsplatta (iPad) kan användas för att visuellt avbilda verkligheten och tolkas genom exempelvis egentagna digitala bilder som referensmaterial.

Workshopen kommer att presentera ett tänkt arbetsflöde där användaren av en läsplatta kommer att:

- tränas i att ta bilder med läsplattan och smartphones
- hur bilder och skisser kan överföras från iPad till andra medier

Förbered dig inför seminariet genom att läsa följande artikel:

- Thunman, E., & Persson, M. (2013). Teachers' Access to and Use of ICT: An Indicator of Growing Inequity in Swedish Schools. *Contemporary Educational Technology*, 4(3), 155-171.

(Som stöd för denna uppgift finns ytterligare några vetenskapliga artiklar i listan med referenslitteratur som handlar om digitala verktyg. Artiklarna kan nås via bibliotekets hemsida.)

Seminarium med kursmentorer

Utöver de tre litteraturseminarier som ges med fokus på att problematisera och diskutera föreläsningarna och kurslitteraturen erbjuds ett lärostödjande moment där lärandeteori bearbetas genom sällskapsspel tillsammans med kursmentor. Workshopen tar sin utgångspunkt i olika sällskapsspel och dess koppling till utveckling och lärande hos fritidshemselever.

Utveckling och lärande, Verksamhetsförlagd utbildning, 1,5 hp

Den verksamhetsförlagda utbildningen (VFU) i UK2 syftar till att den studerande ska orientera sig i fritidshemmets och skolans olika miljöer och verksamheter, samt skaffa sig inblick i grundläraren med inriktning mot fritidshems varierande arbetsuppgifter. Vidare ska VFU:n erbjuda tillfällen att reflektera över och sammanlänka teori- och verksamhetsgrundade kunskaper. VFU:n ska ge den studerande en upplevelse av hur det är att vara lärare, genom att själv få pröva på enklare pedagogiska moment. Dessutom ska den studerande aktivt försöka att lära känna och förstå elevernas olika sätt att förhålla sig till fritidshem och skola.

Efter VFU:n ska den studerande kunna:

Kursens mål och innehåll

Efter avslutad kurs skall den studerande kunna

- uppvisa grundläggande sociala förmågor i fritidshemmets och skolans verksamhet,
- med handledarens stöd kunna planera, genomföra och utvärdera enklare pedagogiska moment och därigenom uppvisa grundläggande didaktiska förmågor.

Den studerande genomför verksamhetsförlagd utbildning på fritidshem och i skola. Den studerande planerar, och genomför minst ett pedagogiskt moment tillsammans med handledare. Under kursen övar den studerande att ta kontakt och kommunicera med elever, att använda sig av kroppsspråket, att ta emot konstruktiv kritik samt att uppvisa ett ansvarsfullt beteende på fritidshem och i skola.

Övergripande information om regelverk, sekretess etc. som gäller vid VFU finns i VFU-portalen på programmets hemsida.

EXAMINATIONER UK 2 (1,5 p VFU och 8,5 hp)

Examination av UK 2, Verksamhetsförlagd utbildning, 1,5 hp

Kursens lärandemål examineras genom följande moment:

Kursen examineras genom uppvisande av tillämpade didaktiska och sociala lärarförmågor under den verksamhetsförlagda undervisningen, d.v.s. genom att delta i verksamheten samt genomföra ett pedagogiskt moment/uppgift.

Uppgift/Pedagogiskt moment

Den studerande planerar och genomför i samråd med handledaren ett pedagogiskt moment/en aktivitet i den ordinarie fritidshemsverksamheten. Den studerande reflekterar även kring vilka undervisningsstrategier som ska användas och kopplar detta till teorier om barns utveckling och lärande.

Respons: Respons ges av handledaren.

Handledaren ska leda ett utvärderingssamtal med studenten kring VFU:n i allmänhet och kring VFU-uppgiften i synnerhet i slutet av VFU:n. Den bedömningsblankett som handledaren skickar per post till kursansvarig kan fungera som utgångspunkt för samtalet. Bedömningsblanketten laddas ner av den studerande från kursens (UK2) hemsida och lämnas till handledaren.

Utifrån det pedagogiska momentet skriver studenten ett TGLU- dokument. Dokumentet ska innehålla följande punkter:

1. Vad har jag **Tänkt** om mitt pedagogiska moment utifrån teorier och utveckling?
2. Vad har jag **Gjort**? Beskriv kort: blev det som du tänkt utifrån teorier och utveckling?
3. Vad har jag **Lärt** mig av att hålla i momentet om elevernas utveckling och min ledarroll?
4. Vad behöver jag **Utveckla** i min ledarroll utifrån hur det gick och teorier om barns utveckling? Reflektera även utifrån din kommande profession om vad ett respektfullt bemötande av barn innebär och hur du tänkte kring bemötande av barn i ditt pedagogiska moment.

Vid seminariet onsdag 24/10 sker en gruppdiskussion där studenten presenterar dessa punkter samt sina professionsreflektioner. Övriga studenter är aktiva och ställer frågor samt ger återkoppling. Kursmentorer deltar i gruppdiskussionen och ger muntlig återkoppling.

Examination av de tillämpade sociala och didaktiska lärarförmågorna begränsas till tre tillfällen:

Moment	Provkod	Poäng
Grundläggande sociala förmågor	GSLF	1 hp, U-G
Grundläggande didaktiska förmågor	SDLF	0,5 hp, U-G

Examination av UK 2, 8,5 hp

Kursens lärandemål examineras genom följande moment:

Moment	Provkod	Poäng
1. Skriftligt underlag av VFU-uppgift	MRE1	1 hp U-G
2. Skriftlig tentamen: salstentamen	STN1	7,5 hp U-VG

1. Skriftligt underlag av VFU-uppgift (1 hp)

Examinerande uppgift med skriftligt underlag:

Under den verksamhetsförlagda utbildningen ska den studerande reflektera över utveckling och lärande i den pedagogiska verksamheten i fritidshemmet. Examinationen tar sin utgångspunkt i den VFU som den studerande genomfört och prövar förmågan att reflektera kring teori och praktik utifrån kursens mål. Mer specifikt är syftet med examinationsuppgiften att den studerande ska kunna redogöra för olika teoretiska perspektiv på utveckling och lärande relaterat till skolans och fritidshemmets praktik. Vidare ska den studerande diskutera och reflektera över hur teorier och begrepp inom den pedagogiska psykologin kan användas som professionella verktyg för att leda och stödja elevers utveckling och lärande i fritidshemspraktiken.

Genomförande:

Uppgiften innebär att Du ska identifiera och beskriva en pedagogisk situation som observerats under VFU:n där pedagogens/pedagogernas synsätt på lärande kommer till uttryck i arbetet på din VFU-plats.

Lite tips:

- Identifiera samt välj att observera en pedagogisk situation där en eller flera pedagoger är involverade.
- Beskriv situationen kortfattat.
- Vilka undervisningsstrategier (generella och specifika) används av pedagogen/pedagogerna?
- Exemplifiera och koppla handlandet/strategierna som pedagogen/pedagogerna använder till teoretiska begrepp och teorier om barns utveckling och lärande.
- Hänvisa till kurslitteraturen (författare, år, sida) i Din argumentation.

Texten **ska omfatta ca två A4-sidor** (Times new roman, 12 punkter, 1,5 radavstånd). Såväl akademiskt skrivande som korrekt referensteknik tillämpas i uppgiften (se Hartman, 2003; Pedius Skrivråd, 2011). Observera att ta etiska hänsyn genom att undvika att skriva namn eller andra kännetecken som kan identifiera personer eller verksamheten.

Inlämning: Uppgiften lämnas in i mapp på Lisam under fliken Inlämningar. Inlämningsdatum för denna uppgift framgår av schemat på timeedit.

Respons: Lämnas skriftligt av examinerande lärare.

Examinations- tillfälle

1	19/10- 2018	Muntlig redovisning med skriftligt underlag av VFU-uppgift	⇒	Tvågradig betygsskala
2	26/10 2018	Ordinarie tentamen. Hänvisning till ny studiehandledning och ev. ny litteratur	⇒	Tvågradig betygsskala.
3	14/12 2018	Examination/Omtentamen	⇒	Tvågradig betygsskala.
Ytterligare omtentamen sker i samband med nästa kurs i UK2 HT 2019	14/8 2019	Examination/Omtentamen	⇒	Tvågradig betygsskala

Tentamen bedöms enligt en tvågradig betygsskala med betyget Underkänd (U) och Godkänd (G).

De studerande som erhåller betyget Godkänd på den Muntliga redovisningen med skriftligt underlag av VFU-uppgift har därmed gjort klart uppgiften.

De studerande som efter det första tentamenstillfället ännu inte är godkända erbjuds ytterligare omtentamenstillfällen (se figur ovan). Till varje omtentamenstillfälle måste en ny anmälan göras. De som deltar i dessa tentamina bedöms enligt en tvågradig betygsskala, med U eller G.

De studerande som inte har godkänts eller använt sig av de tre examinationstillfällena erbjuds ytterligare omtentamen i samband med nästa kurs i UK2.

Bedömningsgrunder

Godkänd

För att den studerande skall erhålla betyget godkänd på VFU-uppgiften ska den studerande:

- relatera lärandesituationer i fritidshemspraktiken till teorier och begrepp om utveckling och lärande
- referera till kurslitteraturen i sin argumentation

Underkänd

Att inte uppfylla kriterierna för G innebär att man blir underkänd. Olika typer av fusk, ex. plagiat leder också till betyget Underkänd.

2. Skriftlig salstentamen, (7,5 hp)

Kursen avslutas med en skriftlig individuell salstentamen. Figuren nedan visar datum för de olika tentamenstillfällena. **Observera att Du måste anmäla dig till tentamen senast tio (10) dagar innan tentamen via studentportalen.** Om Du inte har anmält dig riskerar Du att stå utan plats vid tentamenstillfället.

Tentamens-
tillfälle

1	26/10 2018	Salstentamen	⇒	Tregradig betygsskala
2	14/12 2018	Examination/Omtentamen	⇒	Tregradig betygsskala.
3	14/8 2019	Examination/Omtentamen	⇒	Tregradig betygsskala.
Omtentamen sker i samband med nästa kurs 2019	Oktober 2019	Hänvisning till ny studiehandledning och ev. ny litteratur	⇒	Tregradig betygsskala

Salstentamen bedöms enligt en tregradig betygsskala med betyget Underkänd (U), Godkänd (G) eller Väl godkänd (VG).

De studerande som erhåller betyget Godkänd eller Väl godkänd på salstentamen har därmed skrivit klart uppgiften. Det är inte möjligt för studerande som fått betyget G att skriva om tentamen för att kunna få VG.

De studerande som efter det första tentamenstillfället ännu inte är godkända erbjuds ytterligare omtentamenstillfällena (se figur ovan). Till varje omtentamenstillfälle måste en ny anmälan göras. De som deltar i dessa tentamina bedöms enligt en tregradig betygsskala, med U, G eller VG.

De studerande som inte har godkänts eller använt sig av de tre examinationstillfällena erbjuds ytterligare omtentamen i samband med nästa kurs i UK2.

Bedömningsgrunder

Godkänd

- För att den studerande skall erhålla betyget godkänd på kursen ska den studerande
- redogöra för olika teoretiska perspektiv på utveckling och lärande
 - relatera teorier och begrepp inom utveckling och lärande till skolans och fritidshemmets praktik
 - beskriva hur mångfalden påverkar undervisningens villkor
 - redogöra för och diskutera den pedagogiska psykologins huvudområden och hur den kan användas som ett professionellt verktyg för att leda och stödja elevers utveckling och lärande
 - redogöra för digitala verktygs betydelse för lärande

Väl godkänd

För att den studerande ska erhålla betyget väl godkänd på salstentamen måste samma krav som godkänd uppfyllas. Därutöver krävs att studenten uppvisar svar som (1) har stor relevans för de frågor som ställs, (2) knyter ihop teori och praktik, (3) problematiserar de ämnen som behandlas, (4) innehåller självständiga resonemang samt (5) har analytiskt djup. Den studerade visar hög ambitionsnivå och förmåga att använda såväl teoretisk och erfarenhetsbaserad kunskap som verktyg i självständiga resonemang och analyser.

Underkänd

Att inte uppfylla kriterierna för G innebär att man blir underkänd. Olika typer av fusk, ex. plagiat leder också till betyget Underkänd.

Om skriftlig tentamen

Anmälan till skriftlig tentamen

Det är obligatoriskt att anmäla sig till schemalagd skriftlig tentamen. I regel är sista anmälningsdag senast 10 dagar före tentamensdatum, men då avvikelser kan förekomma är det viktigt att du själv kontrollerar sista anmälningsdatum. Anmälan görs via Studentportalen.

Tentamenslokal

Några dagar före tentamensdatum finns information om tentamenslokal i Studentportalen. Är du anmäld kommer du även att bli meddelad per e-post om tid och plats för tentamen. Du kan även söka efter skrivningslokal på Studentsidans lokalsöksida.

Avanmälan

Det är viktigt att du avanmäler dig till tentamen om du inte avser att utföra den. För att undvika de höga kostnader som uppstår för vakter, material och salar måste avanmälan ske senast sista anmälningsdagen, normalt 10 dagar innan tentan. Avanmälan går dock att göra i Studentportalen till och med dagen före tentamenstillfället.

Identitets- och närvarokontroll

Vid LiU sker rättning av skriftliga salsskrivningar anonymt. Det innebär att du vid tentamenstillfället tilldelas ett AID-nr (anonymt identitetsnummer) som ersätter namn och personnummer på tentamen. Du måste ha med dig LiU-kortet, ditt studentkort vid Linköpings universitet. Kortet ska visas för tentamensvakt vid inpassering till salen och kortet används också vid utdelning av ditt AID-nr vilket sker när du intagit din plats i salen. Undantagsvis godkänns giltig fotolegitimation så som pass, körkort, postens identitetskort och svensk banklegitimation. Om identifiering inte kan ske kommer tentamen ej att bedömas.

Om du är oanmäld eller kommer efter det att tentamen har startat får du vänta 30 minuter innan du släpps in i salen. Är du oanmäld garanteras du heller inte någon plats utan det är endast i mån av lediga platser du får tentera.

Hjälpmedel

Tentamensvakten kontrollerar medförda hjälpmedel, men det är ditt eget ansvar att endast tillåtna hjälpmedel finns på tentamensplatsen. Vid oklarheter eller om det finns egna anteckningar i exempelvis tabellverk eller formelsamling kontaktas jourhavande lärare.

OBS! Följande utrustning får inte förekomma på tentamensplatsen:

- **mobiltelefon (stängs av och lämnas i väska alternativt lämnas kvar hemma)**
- **minicall**
- **fickdator**
- **MP3-spelare/freestyle/CD-spelare/iPod**
- **agenda/planeringskalender**

Tänk på att Linköpings universitet inte ansvarar för borttappade alternativt stulna värdesaker. Under tentamen får heller ingen kontakt förekomma mellan dig och de övriga som utför tentamen. Lån av hjälpmedel eller skrivmaterial får ske i undantagsfall och ska förmedlas av tentamensvakten.

Om du har behov av ett höj- och sänkbart bord vid tentamen, pga exempelvis din längd, är du välkommen att skicka ett mail till marie.plantin@liu.se där du specificerar vilket datum det gäller, kurskoden på tentan, tidpunkten, vilken sal samt dina personuppgifter.

Skripapper

Vid tentamen får endast de papper och formulär som tillhandahålls av universitetet användas. På varje blad ska AID-nr, datum, kurskod och provkod samt sidnumrering anges.

Paus

Du får inte lämna tentamensplatsen förrän tidigast 60 minuter efter tentamens början. Anteckning om paus sker på en pauslista och du måste följa de anvisningar som ges av tentamensvakten.

Policy rörande fusk och plagiat

På senare år har det inom Lärarprogrammets olika delar lagts ökad vikt vid vetenskapligt skrivande. Uppsats- och rapportskrivande återkommer därför som ett centralt moment i många kurser. Tyvärr har det parallellt med denna utveckling också skett en ökning av antalet

fall av uppsatsplagiat, både inom universitetet och i skolan, vilket bland annat kan hänföras till tillgängligheten av olika former av hemsidor och färdiga uppsatser på Internet.¹

Den definition av fusk och plagiat som Linköpings universitets disciplinnämnd utgår ifrån finns i Högskoleförordningen (10 kap. 1 §):

Disciplinära åtgärder får vidtas mot studenter som
1. med otillåtna hjälpmedel eller på annat sätt försöker vilseleda vid prov eller när studieprestation annars skall bedömas . . .²

Enligt Hult och Hult är alltså fusk och plagiat en medveten handling, men det finns däremot inga objektiva kriterier för vad som räknas som sådant. Det beror helt enkelt på i vilket sammanhang denna handling företagits, och vilka instruktioner läraren gett.³

När vi på lärarutbildningen ska bedöma vad som är plagiat utgår vi från vad universitetets disciplinnämnd bedömt vara plagiat i några tidigare fall, och det visar sig att detta stämmer väl överens med vad lärare och studenter vid universitetet anser vara plagiat/fusk.⁴ Givet ovanstående definition av fusk och plagiat kan säkert många ”snedsteg” vara grännsfall, men i följande stycke räknar vi upp de handlingar som vi anser bryter mot vetenskaplig kod såväl som universitetets regelverk.

Ett plagiat är något som studenten 1. *inte har skrivit själv*, utan som har tagits från någon annan författare – antingen genom att skriva av eller att kopiera från en källa, t.ex. en bok, artikel eller hemsida – och som 2. *saknar en ordentlig källhänvisning* som visar var det avskrivna/kopierade har sitt ursprung. Det står naturligtvis studenten fritt att referera och citera källor – det ska man göra i en vetenskaplig uppsats – men det måste klart framgå vilka dessa källor är. Studenten måste ge originalkällorna erkännande för den information som de står för. Nu ska detta inte överdrivas genom att ha en not eller parentes efter varje ord eller mening, utan man kan samla ihop flera källhänvisningar i samma not/parentes efter ett kortare avsnitt. Dock ska man alltid ha en källhänvisning med sidor direkt efter ett citat.

Långa stycken av en uppsats utan källhänvisningar leder till misstanke om plagiat, t.ex. att uppsatsen skulle vara tagen från någon databas på Internet. Bland de uppsatser som blivit fällda för plagiat i disciplinnämnden kan man notera att där nästan helt saknas källhänvisningar, och de få som finns är ofta vilseledande, d.v.s. de leder till fel källor. Som verktyg för att komma tillrätta med plagiat använder vi oss i vissa kurser av databasen URKUND, till vilken studenten ska skicka sin examinations- och/eller fördjupningsuppgift.⁵ Denna nättjänst kan dock inte svara på om en text är plagierad eller ej, men visar på delar av texten som bör kontrolleras för att kunna avgöra om det rör sig om plagiat.

Kunskapssyn, lärande och didaktik

Till sist kan det vara på sin plats att koppla frågan om fusk och plagiat till kunskapssyn och lärande. Plagiat är ett uttryck för att studenten fokuserar på att klara kurser och få betyg på ett

¹ Se t.ex. DN 2005-06-07, www.dn.se/DNet/road/Classic/article/0/jsp/print.jsp?&a=424862, 2005-06-08; *Lärarnas tidning* nr. 16 2005.

² Citerat i Hult, Åsa och Håkan Hult. 2003. *Att fuska och plagiera – ett sätt att leva eller ett sätt att överleva?* CUL-rapporter nr. 6. Linköping: Linköpings universitet, s. 11.

³ Hult och Hult 2003 s. 11.

⁴ Se Hult och Hult 2003 s. 29, 33.

⁵ URKUND är en skandinavisk databas och nättjänst för att motverka plagiat som har utvecklats i samarbete med pedagogiska institutionen vid Uppsala universitet. För mer information, se www.urkund.se.

felaktigt sätt. För den student som i första hand vill *lära sig* blir examinationstillfället ett lärtillfälle.⁶ För alla studenter – och kanske speciellt blivande lärare – bör bildning gå före utbildning, och sett från den synvinkeln är själva *skrivprocessen* något av det mest lärorika man kan ägna sig åt.

Ökningen av uppsatsplagiat i skolan ställer också nya krav på dem som läser på Lärarprogrammet. Mycket talar för att dagens och framtidens lärare behöver vara kompetenta användare av informations och kommunikationsteknik och dessutom goda vetenskapliga skribenter och stilister, bl.a. för att kunna känna igen och stävja olika former av plagiat. Men lärare behöver även omfatta och förmedla en kunskapssyn där skrivande som process och lärtillfälle betonas.

Vad händer vid fusk?

Vid misstanke om fuskförsök gör tentamensvakten en anmälan till jourhavande lärare. Vakten lämnar även en rapport till Tentamensservice. Examinator kontaktar studenten så snart som möjligt efter tentamenstillfället för att informera om anmälnings gång.

Misstanke om fuskförsök anmäls till universitetets rektor och ärendet behandlas i universitetets disciplinnämnd. Nämnden består av universitetets rektor, en lagfaren ledamot, en lärarrepresentant och två studeranderepresentanter.

En varning eller avstängning från undervisning och examination i upp till sex månader kan bli följderna av fuskförsök. Den vanligast utdömda påföljden är två månaders avstängning.

Vid beslut om avstängning meddelas berörda institutioner inom Linköpings Universitet och CSN. Avstängning gäller från och med den dag då beslutet tas.

Universitetet ser lika allvarligt på fusk vid laboration, hementamen, uppsatsskrivning etcetera, som på fusk vid skriftlig tentamen.

Utvärdering

Utvärdering av kursen sker efter det att kursen har avslutats. Utvärderingen genomförs i form av en elektronisk utvärdering, Evaluate, som annonseras via mejl. I Evaluate finns 12 frågor som är gemensamma för alla kursvärderingar. Fakulteterna har dessutom lagt till någon eller några specifika frågor. Kursansvariga lägger också till några mer kursspecifika frågor. De gemensamma frågorna i Evaluate är framtagna i en grupp med lärare och studenter. Notera att två skilda utvärderingar görs av UK2 och UK2 (VFU). Det är av stor betydelse för utveckling av kursen att ni studenter gör utvärderingen.

⁶ Hult och Hult 2003 s. 17.

Kurslitteraturlista

Obligatorisk Kurslitteratur

- Glenberg, A. (2008). Embodiment for education. In P. Calvo & T. Gomila (Eds.), *Handbook of cognitive science: an embodied approach* (pp. 355-372). Oxford, UK: Elsevier Science.
- Glenberg, A. (2010). Embodiment as a unifying perspective for psychology. *Wiley Interdisciplinary Reviews: Cognitive Science*, 1(4), 586-596.
- Szczepanski, A., & Dahlgren, L. O. (2011). Lärares uppfattningar av lärande och undervisning utomhus. *Didaktisk tidskrift*, 20(1), 21-48.
- Thunman, E., & Persson, M. (2013). Teachers' Access to and Use of ICT: An Indicator of Growing Inequity in Swedish Schools. *Contemporary Educational Technology*, 4(3), 155-171.
- Woolfolk, A. & Karlberg, M. (2015) *Pedagogisk Psykologi*. Pearson. ISBN: 9780273761860.

Referenslitteratur

- Egidius, H. (2005). *Psykologilexikon*. Stockholm: Natur och kultur.
- Hartman, Sven G. (2003). *Skrivhandledning för examensarbeten och rapporter*. Stockholm: Natur och Kultur.
- Gärdenfors, P. (2005). *Tankens vindlar: om språk, minne och berättande*. Nora: Nya Doxa. Om digital kompetens hos lärare: s. 151-164
- Persson, S., & Riddersporre, B. (2011). *Utbildningsvetenskap för grundskolans tidiga år*. Stockholm: Natur & kultur.
- Mårtensson, Fredrika; Lisberg Jensen, Ebba; Söderström, Margareta & Öhman, Johan. (2011). Den nyttiga utevistelsen? Forskningsperspektiv på naturkontaktens betydelse för barns hälsa och miljöengagemang. Rapport 6407, Naturvårdsverket. <http://www.naturvardsverket.se/Documents/publikationer6400/978-91-620-6407-5.pdf>
- Postholm, M. B. (2006). The teacher's role when pupils work on task using ICT in project work. *Educational Research*, 48(2), 155-175.

Kontaktuppgifter

Postadress:
Linköpings universitet
Institutionen för Samhälls- och Välfärdsstudier, ISV
Campus Norrköping
601 74 Norrköping

Programansvarig utbildningsledare Grundlära­r­pro­gram­met in­rik­tn­ing fritidshem: Helene Elvstrand: helene.elvstrand@liu.se

Kursansvarig: Daniel Björklund: daniel.bjorklund@liu.se 011-36 30 18

Kursansvarig VFU: Sofia Ryberg: sofia.ryberg@liu.se

Kursmentor­er: Jenny Holmgren: jenny.holmgren@liu.se och Marie Ekeroth Mahrs: marie.ekeroth.mahrs@liu.se

Kursadministratör: Anna Martin: anna.martin@liu.se

VFU-ansvarig: Catarina Jeppsson: catarina.jeppsson@liu.se