

 Side 2

Indhold

Horsens Kommune .. 3

Horsens Kommune - kultur og særkende ...3

Stensballeskolen ... 3

Skolens vision og værdier ...4

Skolens indsatsområder 2019/2020 ...5

Partnerskabet mellem LIA og Stensballeskolen ...6

Praktikkens organisering og rollefordeling .. 6

Ansvar for praktik og koordinering ..6

Praktikkoordinator ..6

Praktiklæreren ..7

Samarbejde med de studerende ...7

Dansk og matematik - makkere ... 10

Praktikforløbet på Stensballeskolen .. 11

Studerende på Stensballeskolen .. 12

Vi forventer .. 12

Bedømmelse af praktikken ... 14

Kvalitetssikring og udvikling af praktikken ... 14

Nyttige informationer ... 15

Bilag 1 .. 17

Bilag 1 Kompetencemål.. 17

Bilag 2 Hjælp til praktikplanlægning og vejledning (med praktiklærer) .. 20

 Side 3

Kære studerende
Velkommen til Stensballeskolen! Vi håber du får et rigtig godt praktikforløb, hvor I får mulighed for, at
gøre erfaringer som lærer og knytte teori og praksis sammen. På Stensballeskolen betragter vi
praktik som et meget vigtigt fag. Et fag, hvor I møder lærerjobbets mange forskellige og spændende
sider.

Horsens Kommune

Horsens Kommune - kultur og særkende
Horsens Kommune ligger i det østlige Jylland mellem Horsens Fjord mod øst og det bakkede
søhøjland mod vest.
Med sine næsten 90.000 indbyggere er Horsens Kommune et samfund med masser af liv. Ikke
mindst i Horsens – Danmarks ottende største by, der er kendt for sit rige kulturliv, aktive foreninger
og oplevelser året rundt.
Med kun 30 minutter til Aarhus mod nord og trekantsområdet mod syd er Horsens Kommune et
attraktivt sted for tilflyttere og virksomheder. Hvert år kommer cirka 1.000 nye horsensianere hertil,
hvoraf en stor del af dem slår sig ned i vores nye attraktive boligområder rundt omkring i kommunen.
Fremgangen finder ikke kun sted i Horsens by. Faktisk ligger fire ud af landets ti hurtigst voksende
byer under 5.000 indbyggere i Horsens Kommune. Det drejer sig om Hovedgård, Lund, Gedved og
Egebjerg, som alle er unikke lokalsamfund karakteriseret ved et stærkt sammenhold og en særlig
drivkraft.

I Horsens er mange spændende udviklingsprojekter i gang. Vi bygger et campus til 8.000 studerende
ved Banegården, renoverer vores gågade, opfører en ny bydel på havnen, og indretter et unikt
boligområde i naturen nord for Nørrestrand.
Og så er vi kendte for at stå sammen, passe på hinanden og for at løfte i flok!
Yderligere information om indsatser på børne- og ungeområdet kan findes her: http://tel.horsens.dk

Stensballeskolen
Stensballeskolen

Bygaden 59

8700 Horsens

Telefon: 76 29 75 11

E-mail: stensballeskolen@horsens.dk

Skolens ledelse
Skoleleder: Anders Olesen, Afdelingsleder for mellemtrin, tlf. 76297512, E-mail: busao@horsens.dk

Viceskoleleder: Marianne Rathschau, Afdelingsleder for indskoling og mellemtrin, tlf. 76297519, E-
mail: mara@horsens.dk

Afdelingsleder: Inge Jørgensen, SFO-leder og afdelingsleder for indskolingen tlf. 76297515,
E-mail: busij@horsens.dk

https://horsens.dk/Politik/Udviklingsprojekter
http://www.tel.dk/
http://tel.horsens.dk/Om/Ansatte/Konsulenter

 Side 4

Afdelingsleder: Signe Bladt Pedersen, Afdelingsleder for udskoling, tlf. 76297531, E-mail:
sbp@horsens.dk

Praktikkoordinator: Karina Kirkmand, 9xy8ywup@horsens-skoler.dk

Stensballeskolen er en velfungerende skole med lidt over 880 elever fordelt på 0.-9. klassetrin.
Skolen har 3-4 spor samt SFO1 og SFO2. Skolen ligger tæt på Horsens Fjord og Nørrestrand med
rigtig gode udearealer og muligheder i nærområdet.
Skolen er en udviklingsorienteret skole, der vægter elevernes læring og trivsel højt. Skolen arbejder
med høj faglighed, og eleverne opnår generelt rigtig gode faglige resultater. Vi gør os umage med at
skabe gode læringsmiljøer for både elever og personale.
Skolens forældre støtter op om deres børns skolegang og bidrager aktivt til fællesskabet på skolen.
På Stensballeskolen går høj faglighed og dannelse hånd i hånd. Der arbejdes målrettet med
elevernes læring, trivsel og personlige mestring. Målet er at alle elever bliver så dygtig som de kan
og udfordres uanset niveau. Personalet har et højt ambitionsniveau for elevernes faglige, personlige
og sociale udvikling. Eleverne møder i skolen med positive forventninger til deres skolegang. Skolen
har endvidere en engageret forældregruppe. Eleverne opnår gode resultater i hverdagen og til
afgangsprøverne. Eleverne på Stensballeskolen møder en varieret hverdag, hvor medindflydelse og
medansvar spiller en stor rolle.
På Stensballeskolen ser vi ethvert barn som et unikt menneske med muligheder for udvikling og
læring. Vi møder børnene med anerkendelse, respekt og interesse med fokus på deres ressourcer
og kompetencer.
Vi tilrettelægger læringsprocesser, der har til mål at skabe livsduelige og uddannelsesparate unge
mennesker, der kender sig selv, kan sætte sig selv i spil i forhold til andre mennesker, kan agere i
socialt samspil med andre og ved, hvordan de lærer bedst.

Skolens vision og værdier

Vision
Vi tror, at fremtidens borgere skal være livsduelige, robuste og handlekraftige, med lokalt og globalt
udsyn. Derfor vil Stensballeskolen være en skole hvor:

 Vi er ambitiøse og møder hinanden med høje forventninger
 Vi færdes i meningsfyldte læringsfællesskaber, hvor udvikling, lyst og trivsel er afgørende
 Vi udfordrer den enkelte - med udgangspunkt i afklarede mål
 Vi tager ansvar for os selv og hinanden gennem aktiv deltagelse vi følger op

Værdier
Respekt
Elevernes perspektiv: Vi lærer gennem årene hinanden godt at kende og viser i praksis, at vi
fokuserer på vores styrker og taler anerkendende om kammerater - og om skolen generelt.
Personalets perspektiv: Vi viser med en lyttende og tillidsskabende tilgang, at vi tillægger
forskellighed værdi, i de professionelle relationer.
Forældrenes perspektiv: Vi møder skolen med positive forventninger og støtter op om aftaler og
initiativer indgået med børn, forældre og personale.
Ledelsens perspektiv: Vi anerkender forskellighed og værdsætter forskellige roller og kompetencer i
samarbejder.

mailto:9xy8ywup@horsens-skoler.dk

 Side 5

Medindflydelse
Eleverne perspektiv: Vi sætter vores perspektiver i spil, hvor det er muligt.
Personalets perspektiv: Vi tager aktivt del i fællesskabet og bidrager i processer med konstruktive
dialoger.
Forældrenes perspektiv: Vi tager ansvar for og involverer os i vores børn og i skolens fællesskaber.
Ledelsens perspektiv: Vi arbejder tillidsbaseret i tydelige beslutningsprocesser, der sætter rammerne
for dialog og involvering.

Kvalitet
Elevernes perspektiv: Vi følger med og deltager aktivt i timerne, og vi tager ansvar ved at passe på
hinanden og skolen.
Personalets perspektiv: Vi samarbejder med høj faglighed, hvor vi er opmærksomme og tydelige i
forhold til den enkelte og fællesskabet.
Forældrenes perspektiv: Vi har høje forventninger til og støtter op om skolens professionelle
fagligheder.
Ledelsens perspektiv: Vi arbejder med høj faglighed, evidens og empiri, som vi også sætter i spil,
når vi arbejder i læringsfællesskaber.

Engagement
Elevernes perspektiv: Vi deltager og er aktivt medvirkende til, at undervisningen og skoledagen kan
forløbe så varieret som muligt.
Personalets perspektiv: Vi går foran og bidrager med en professionel tilgang præget af høj
faglighed.
Forældrenes perspektiv: Vi tager initiativer og deltager aktivt omkring vore børns skolegang for
dermed at styrke deres trivsel og læring.
Ledelsens perspektiv: Vi tager udviklingsskabende initiativer, udviser interesse og er nærværende i
vores ledelse af Stensballeskolen.

Skolens indsatsområder 2019/2020

Styrke PLF som mindset og samarbejdsmetode:
Læringssamtale - videoobservation, egne indsatser
-Styrkelse af koordinatorernes rolle

-Vejlederne tættere på praksis:
Co-learning

Matematik- og læsesamtaler evt. med kvalificering af efterfølgende undervisning

STEAM (Science, Technology, Engineering, Art and Math):
Alle årgangsPLF'er tænker STEAM ind i forløb og anvender designcirklen

Co-learning som kompetenceudviklingsværktøj
- en vej til ændring og udvikling af praksis:
AKT-og læringsvejleder: udvikling af læringsmiljø

Nye medarbejdere

Udvikling af det faglige: Matematik, læsning, STEAM

Tæt på elevernes progression og læringsmål:
Læse- og feedback bånd

Portefolio

 Side 6

Evalueringsværktøjer
Skole-hjemsamarbejdet

Udvikling af undervisning - didaktik og differentiering:
Holddannelse og tolærer
Matematikstrategier og åbne opgaver
Læse- og feedbackbånd

Kompenserende værktøjer
Danskundervisning på mellemtrinnet (literacy didaktik)
Naturfag rød tråd og fælles faglige fokusområder
Praksisfaglighed

Fremtidens udskoling:
Længerevarende projekter - 4 fordybelsesperioder med fire forskellige overområder: natur, kultur,
design og etik

Læse- og feedback, portfolio

Internationalisering

Karrierelæring – klar til uddannelse, job og livet
Højskoledage

Valgfag

Praksisfaglighed

Partnerskabet mellem LIA og Stensballeskolen
Det er første år at Stensballeskolen skal modtage studerende fra LIA Læreruddannelsen i Aarhus.
På Stensballeskolen vil vi bestræbe sig på at være åbne og tilgængelig for dig som studerende,
både i forbindelse med dine praktikperioder og i de perioder hvor du er på seminariet, men har
behov for praksisrelateret observationer, interview, udviklingsarbejde, afprøvning af et kortere
undervisningsforløb.
Skolens praktikkoordinator formidler gerne kontakt til lærere eller klasser på skolen. Uanset om du er
i praktik på skolen eller ej, så er det dig som studerende der selv skal sørge for at indgå og
forventningsafstemme omkring aftaler på skolen.

Praktikkens organisering og rollefordeling

Ansvar for praktik og koordinering
Afdelingsleder: Signe Bladt Pedersen
Er overordnet ansvarlige for modulets forløb i samarbejde med koordinator og praktiklærere.

Praktikkoordinator
På Stensballeskolen er det Karina Kirkmand, der er praktikkoordinator. Det er Koordinatoren der
sørger for, at de studerende i løbet af deres 37 timers arbejdsuge har plads til deltagelse i og
observation af undervisning, vejledning med praktiklærer og koordinator, andre læreropgaver,
refleksioner, samt planlægning af undervisning. Praktikkoordinatoren har særlig viden i forhold til
faget praktik. Det er koordinatoren, der i løbet af praktikken underviser de studerende i lokale
forhold, som fx team- og forældresamarbejde m.m. Koordinatoren kan også vejlede, sparre og
coache gennem praktikken.

 Side 7

Praktiklæreren
På Stensballeskolen har vi mange rutinerede, dygtige og fagligt engagerede lærere, som gerne vil
være praktiklærere, og flere har erfaringer fra tidligere. Oftest er de kun praktiklærere i deres
undervisningsfag eller fag de har stor undervisningserfaring i.
Vi vil gerne have både mundtlig og skriftlig evaluering fra de studerende hvert år, således vi kan
udvikle os som læringsmiljø for lærerstuderende.
Praktiklæreren er den, hvis undervisning de studerende indgår i og delvist overtager. De studerende
vil typisk blive knyttet til en eller to praktiklærere, som underviser i de studerendes undervisningsfag.
I samarbejde med praktiklærere planlægges, gennemføres og evalueres undervisningen.
Praktiklæreren vurderer om den studerende er bestået/ikke bestået ved. Ligesom det oftest er
praktiklæreren der er eksaminator.

Samarbejde med de studerende
På besøgsdagen modtager du et skema for din praktikperiode, og kontaktoplysninger på din
praktiklærer. Du er ansvarlig for at kontakte din praktiklærer, og lave mødeaftaler til besøgsdagene.
På besøgsdagene får du en rundvisning på skolen.
Husk at aflevere personnummer, så vi kan oprette dig i systemet. På den måde kan nøgler og
adgang til intra være klar, når praktikken starter.

Andre vigtige informationer omkring samarbejdet med de studerende:

Arbejdsmængde Vi forventer, at du har en arbejdsmængde svarende til en 37 timers
arbejdsuge i praktikperioden.
Heri indgår selvfølgelig en større mængde forberedelse for jer studerende,
end hvad der er mulighed for en færdiguddannet lærer. Du vil uden tvivl
nedjustere din forberedelsestid, efterhånden som du får mere erfaring og
mere viden på seminariet.
Som en del af de 37 timer skal der afsættes tid til at udarbejde din
studielog med refleksioner over undervisning, vejledning og meget andet.
Information omkring studielog rammer varetages af seminariet.

Lærernes mødetider På Stensballeskolen har vi fuld tilstedeværelse på skolen, hvilket betyder,
at skolens lærere har råderum til at mødes og udvikle/evaluere
undervisning. Lærerne har primært nedenstående mødetid, hvorfor jeres
møder på skolens primært vil være indenfor denne tidsramme:

 Mandag: 7:50 - 16:00
 Tirsdag: 7:50 - 15:10
 Onsdag: 7:50 - 16:45
 Torsdag: 7:50 - 16:00
 Fredag: 7:50 - 14:30

 Side 8

Hvilke møder skal
du deltage i?

Det forventes, at du deltager, der hvor jeres praktiklærer eller koordinator
er mødedeltager eller ved andre relevante møder, såsom skole/hjem
samtaler, netværksmøder, rådgivningsforum osv.

Til første møde med koordinator og praktiklærer koordineres kalenderen.
Da det ikke er alle møder der kan skemalægges på forhånd, skal der
løbende være ajourføring af kalender med koordinator og praktiklærer.
Du skal gå ud fra, at evt. fritidsarbejde om eftermiddagen i
praktikperioderne, kan være svære at få til at hænge sammen.

Forberedelse Udover møder foregår fælles forberedelse også på skolen.
Tid og sted til individuel forberedelse, studietid, og selvstændig arbejde
med studielog kan du, som studerende, selv vælge i samarbejde med din
praktikgruppe.
På skolen vil vi stille et lokale til rådighed, såfremt I har et behov.
Der skal i studieloggen redegøres for de 37 timers arbejde. Det kunne evt.
gøres i et skema for hver uge.

Pauser Elevpauser: Alle lærer har gårdvagter i elevpauserne. I vil som praktikanter
ligeledes få gårdvagter, hvor I vil følge jeres praktiklærer.

Personalepauser: Da I har en arbejdsuge på 37 timer er I berettiget til 29
minutters sammenhængende pausetid om dagen. Vi forventer, at du spiser
din frokost i personalerummet med skolens øvrige personale.

Hvordan bliver
studiegruppens
skema udarbejdet?

Praktikkoordinatoren sørger for studiegruppens skema, herunder
undervisningstimer, faste møder for hele skolen, makkertimer* samt
vejledningstimer mellem studiegruppe og koordinator.

Resten af arbejdsplanen udarbejdes sammen med jeres praktiklærer i
samarbejde med hele praktikgruppen. I skal følge jeres praktiklærer, hvor I
primært vil blive tildelt en klasse eller årgang, således at I kan lære
eleverne at kende med henblik på jeres kompetencemål.

Møderne og skoleskemaerne er placeret fra skoleårets start, og vi kan
derfor sjældent være fleksible i at samle timer og møder. Makkertimerne
bliver placeret således de giver mening i forhold til øvrige praktiktimer og
møder.

 Side 9

Hvad indeholder
jeres ugeskema på
1. år?

Lærerstuderende på 1. årgang (ved 3 studerende i en gruppe):
 Ca. 9 -12 undervisningslektioner
 Ca. 3 makkertimer*
 Antallet af observationstimer pr. studerende er afhængig af

skemalægning.
 Møder
 Gårdvagter
 Vejledning (se mere nedenunder)

Rammer for
vejledning

Vejledning med praktiklærer:
På 1. studieår er der afsat 3 vejledningstimer pr. studerende i forbindelse
med planlægning, forberedelse af undervisning osv. til før, undervejs- og
eftervejledning.

Vejledningstid med praktikkoordinator:
Der afsættes ligeledes vejledningstid til praktikgruppen, som leder frem
mod studieloggen og praktikprøven med skolens praktikkoordinator. Det er
primært Makkertimerne der er praktisk genstandsled for vejledningen. Der
er afsat 1 time pr. studerende (3 timer til en tremandsgruppe).

Den fælles vejledningssamtale/trepartssamtale:
Den fælles vejledningssamtale/trepartssamtale er med prøveafholder,
praktikgruppe og underviser fra LIA. Der er afsat ½ time pr. studerende
(1½ time ved en tremandsgruppe), hvor der vejledes til praktikprøven.
Prøveafholder på Stensballeskolen er din praktiklærer.

Hvad er god
vejledning?

Hvad er god
observation?

Se bilag 2, for inspiration til vejledning og observation

Studielog På Stensballeskolen har vi valgt at alle studerende skal arbejde med en
studielog. Studieloggen er et refleksions- og læringsredskab som ligger på
google drev. Formålet med studieloggen er, at den kan bidrage til en
stilladsering af at være studerende og nysgerrig, hvortil studieloggen også
er genstandsled for koblingen mellem teori og praksis.
Studieloggen vil kunne indgå som en del af praktik-prøven, hvortil det også
er et godt redskab at udøve vejledning i forhold til.

Studieloggen består af et ugeskema, hvor den studerende hver uge skal
skrive undervisningslektioner, observationer, teammøder, makkertimer,
vejledning mm. ind. Derudover indeholder studieloggen også en daglig
skema, hvor refleksioner, feedback og spørgsmål noteres.

 Side 10

Praktikkoordinator og praktiklærer holder sig ajourført i den studerendes
studielog.

Studieloggen vil blive gennemgået på besøgsdagen eller i uge 43.

*Makker-timer er beskrevet i nedenstående afsnit.

Dansk og matematik - makkere
Vi har valgt, at alle vores studerende i deres praktikperiode skal have timer i enten dansk eller
matematik i indskolingen, hvor de har mulighed for at være nysgerrig på didaktik, pædagogik og
differetiering på mikroniveau. Tanken er at den studerende skal være læse- eller matematikmakkere
for en enkelt eller en gruppe elever.
Før de studerende starter med disse timer, vil de få en kort vejledning/introduktion af vores vejledere
i dansk og matematik, eller skolens læringsvejledere, som er særlig faglig skarpe på
læringsstrategier.
Timerne skemalægges af praktikkoordinatoren, og den studerende er samtidig en del af dansk og
matematik PLF møderne, samt årgangs PLF. Her vil der blive samarbejdet omkring disse timer. Det
er lærerne på de enkelte årgange, der afgør hvilke elever, der vil have mest udbytte af en makker.
Skemalægningen for de studerende vil først og fremmest sikre deres undervisningsfag, derefter
“fyldes” der op med makkertimer, i det omfang der kan lade sig gøre.

Som vores øvrige lærere på skolen, kan du som studerende i forbindelse med din undervisning eller
i forbindelse med læse- og matematikmakkertimer have brug for råd, inspiration og vejledning som
ligger udover kollegial sparring fra studiegruppe og praktiklærer og -koordinator. Her tager du
selvfølgelig kontakt til den vejleder, I har brug for.

Formålet med dansk- og matematik-makkere
 Da de studerende deltager i den tilrettelagte undervisning, får de både mulighed for at

“suge” viden, ideer og erfaringer til sig, samt indblik i hele skoleforløbet fra indskoling til
udskoling.

 Studiegruppen skal sammen med praktikkoordinatoren reflektere over den praksis de har
været en del af. Dette sætter de studerendes viden om indlæring og pædagogik i spil. Disse
timer giver ligeledes de studerende et indtryk af den faglige udvikling hos det enkelte barn
eller lille gruppe af børn.

 Makker-timerne er en øvebane for de studerende til at guide elever en-til-en med fokus på
elevforudsætningen, og dermed får erfaring med at opstillede differentiere undervisningsmål.
Samtidig giver det eleven en øvebane til at spotte og støtte op om elever med særlige behov
og evaluere læring.

 Side 11

Praktikforløbet på Stensballeskolen

Uge 40 Praktikkoordinator og praktiklærerne mødes med 1. årsstuderende, samt den
praktikansvarlige fra LIA

Uge 41 Mandag den 7. oktober er der besøgsdag på Stensballeskolen. I får tilsendt en
dagsorden til dagen, en uge før besøgsdagen.

Uge 43 Første praktikuge. Denne uge består af observation, vejledning, møde med
vejledere samt en eller to makker-timer.

Uge 50 - 4 2. - 6. praktikuge (Stensballeskolen afholder juleferie fra den 21. december til 1.
januar).

Uge 50
eller uge 2

Fælles vejledningssamtale afholdes

Uge 2 Onsdag den 8. januar er der undervisningsindkald mellem kl. 12:30-18:00. Der er
ingen praktikaktiviteter på Stensballeskolen denne dag.

Uge 5 Fredag den 31. januar er der sidste frist for bedømmelse af praktikmodulet
(bestået/ikke bestået)

Uge 5 eller
uge 6

Vejledning i praktikopgaven på LIA. Aftales med praktikansvarlig fra LIA

Uge 7 Onsdag den 12. februar er der frist for aflevering af praktikopgaven.
(Stensballeskolem holder vinterferie i uge 7)

Uge 16 Prøven i praktik på 1. årgang gennemføres (tirsdag - torsdag)

 Side 12

Studerende på Stensballeskolen

På Stensballeskolen forventer vi, at du indtager din rolle som studerende, der skal have mulighed for
at udøve, udvikle og udfordre dine kompetencer indenfor undervisning og andre læreropgaver i
vekselvirkning med de personlige kompetencer du har, det du har lært på seminariet, dine
praksiskompetencer og de kompetencemål du har for praktikken. Det betyder også, at der i løbet af
studieårene vil blive krævet mere efterhånden, som du får mere erfaring i praksis.
For at understøtte din rolle som studerende på Stensballeskolen, er der krav om, at du udarbejder en
studielog.

På Stensballeskolen forventer vi, at du som studerende deltager aktivt i og er godt forberedt til de
opgaver du bliver stillet.

Vi forventer

Varetager
undervisning,
observationstimer og
makker-timer

Det forventes, at I (praktikgruppen) i hele praktikforløbet varetager
undervisningen i de timer, der ikke er observationstimer eller
læse/matematikmakkertimer.

Mødetid Se under Samarbejde med de studerende (s.8-9).

Makker team-møde På første teammøde i klasse med læse- eller matematikmakker aftales,
hvilke elever der skal have læse- eller matematikmakker samt omfanget
af deltagelse i teammøder.

Møder velforberedte Det forventes, at I møder velforberedte op til både undervisning, møde
og vejledning. Det betyder, at I i gruppen har forberedt jeres
undervisning, ud fra aftaler der er lavet med praktiklæreren og i
praktikgruppen.

Overføre erfaringer,
viden og vejledning til
praksis

Det forventes, at I kan bruge den undervisningserfaring, vejledning,
respons og anden læring i forbindelse med praktikken i jeres
praktikprøve.

 Side 13

Forventninger til
observationer

Når I observerer undervisning, har I gjort overvejelser omkring
fokusområder indenfor
. Det didaktiske

. Klasseledelse

. Relationsarbejdet
som efterfølgende danner grundlag for respons og vejledning.

Observerer I andres undervisning, forventes det, at I indenfor jeres
praktikgruppe, har gjort jer overvejelser om fokus for observationen, og
at I efterfølgende bruger tid i jeres praktikgruppe pa at give respons og
reflektere over undervisningen og observationspunkterne. Du sørger for
at få observationspunkter og refleksioner sat ind i din studielog. Forslag
til relevante observationspunkter kan ses på de vedhæftede bilag sidst i
Uddannelsesplanen

.Hvis du ikke aktivt underviser, tager du noter ved din medstuderendes
undervisning, så du kan give respons til dine medstuderende senere.

Forberedelse til møder Til møder, har du enten via intra eller praktiklærer/praktikkoordinator
indhentet og læst dagsorden. Dagsorden og eventuelle noter placeres
også i studieloggen.

Forberedelse til
vejledningstimer

I forbindelse med vejledning er der forventning om, at du/I har skrevet
vejledningstema til praktiklærer og praktikkoordinator senest 48 timer før
vejledningstimen i din Studielog, således at praktiklærer eller
praktikkoordinator kan forberede sig til mødet

Medansvar i
studiegruppen

Det er ydermere vigtigt, at du er opmærksom på dit medansvar for
gruppen som et team, der udvikler sig sammen og udvikler egne
vejledningskompetencer. Således at der efter undervisningen, er
mulighed for at vejlede hinanden. Der vil ikke være vejledning fra
praktiklæreren efter alle lektioner. Her er det også vigtig at udvise
respekt og forståelse for, at I ikke alle har samme erfaringer og
kompetencer og derfor både udvikler jer forskelligt, men også har
forskellige vejledningsbehov.

It Vi forventer, at du behersker it på et niveau, så du kan arbejde med
relevant hard -og software.
Det forventes at du behersker brugen af smartboard, da alle klasser på
Stensballeskolen har smartboard. Det forventes, at du kender til
skoletube.

 Side 14

Ved sygdom Sygemelding

Skulle du mod forventning blive syg mens du er i praktik skal du ringe til
vikartelefonen 76 29 75 13 senest kl. 7.00. Husk også at give din
praktiklærer, samt din gruppe besked.

Raskmelding

Raskmelding skal ske til skolens kontor inden kl. 15, eller på
vikartelefonen senest kl. 7.00 den morgen, hvor du møder på arbejde.

Barns sygdom

Ved barns sygdom gælder samme procedure som ovenstående.

Da I planlægger al undervisning sammen, er det forventeligt, at din
medstuderende overtager din undervisning ved sygdom.

Bedømmelse af praktikken
Bedømmelsen af bestået eller ikke bestået praktik afgøres af praktiklæreren. Bedømmelsen gives
ved afslutning af praktikken. Den studerende vil løbende i praktikforløbet af vejleder blive informeret
om, hvordan han eller hun klarer sig. Hvis der er bekymringer i forhold til en eventuel ikke bestået
praktik, vil den studerende hurtigst muligt blive informeret og få yderligere hjælp via vejledning og
samtaler med praktikkoordinator/praktiklærer. Er det stadig ikke muligt at bedømme en studerende
bestået, kontaktes seminariet. Her vil den studerendes videre forløb aftales. Det vil altid være
praktiklærer/praktikskole der foretager bedømmelsen af den studerende.

Ved uenigheder eller konflikter der ikke kan løses mellem praktiklærer og de studerende tages den
op med praktikkoordinator, der vil forsøge at mægle mellem praktiklærer og de studerende. Næste
trin vil være at tage den op på ledelsesniveau. Hvis alt er prøvet og konflikten har en karakter, der
gør samarbejdet umuligt, vil vi som skole forsøge at finde en anden praktiklærer eller i samarbejde
med seminariet en anden praktikskole.

Kvalitetssikring og udvikling af praktikken
Vi kvalitetssikrer og udvikler praktikken på Stensballeskolen ved, at både praktiklærer og
praktikkoordinator evaluerer mundtligt sammen med de studerende i den sidste vejledning.
Derudover får de studerende et skema, som de skal udfylde og aflevere til praktikkoordinatoren. Ud
fra disse udsagn evaluerer skolens praktiklærere og koordinator det videre arbejde med studerende.

Vi har valgt at det er praktiklæreren, som varetager afholdelse af prøverne i praktik. Vores
overvejelser omkring dette, har været, at det er praktiklæreren der har det største kendskab om den
studerende og har set dennes faglige kunnen i klasseværelset.
Prøverne afholdes på Stensballeskolen for 1. studieår.

 Side 15

Nyttige informationer

Ringetider

1.lektion 08.05-08.20 (morgenbånd)
2.lektion 08.20-09.05

3.lektion 09.05-09.50

PAUSE 35 minutter
4.lektion 10.25-11.10

5.lektion 11.10-11.55

PAUSE 40 minutter
6.lektion 12.35-13.20

7.lektion 13.20-14.05

8.lektion 14.05-14.50

Børne- og straffeattester
Både børne- og straffeattester underskrives via E-boks og sendes til skolen.

Elevers fritagelse

Lærerne må fritage elever én dag. Længere fritagelse skal sendes til nærmeste leder

Elevers fravær
Noteres på personaleintra.

Dueslag (posthylder)
Er på personalestuen. Her lægges personlig post, beskeder, materialer til uddeling i klasserne. Aftal
med din praktiklærer om du er ansvarlig for at tjekke dueslag

Indkøb til undervisningen

Kontakt din praktiklærer.

Kaffe og the

Der er en kaffemaskine i køkkenet på persoanlestuen til fri afbenyttelse. Der er også en elkedel og
tebreve til fri afbenyttelse.

Koder til personaleintra

Kan fås ved henvendelse på kontoret.

Koder til skolens netværk

I skal logge på … med koden …

Mødetid

Eleverne skal møde til tiden, dog tidligst 10 min før første time. Klokken ringer første gang kl. 8.00 og
undervisningen starter 8.05.
De ældste elever (7.-9. klasse), må forlade skolens område i pauserne.

 Side 16

Nøgler
Kan fås ved henvendelse på kontoret. Der vil være et nøglesæt pr. hold lærerstuderende, som I
kvitterer for ved modtagelsen.

Opholdslokale

Jeres opholdslokale er sammen med det øvrige personale på personalestuen.

Rygning

Stensballeskolen er en røgfri skole for alle.

Tavshedspligt
Husk at du har tavshedspligt. Tænk fx over hvad I taler om p vej hjem i bussen eller toget.

 Side 17

Bilag 1

Bilag 1 Kompetencemål

1. studieår – praktikniveau 1

Kompetence-
områder

Færdighedsmål: De
n studerende kan

Vidensmål: Den
studerende har viden
om

På Stensballeskolen
gør vi:

Kompetenceområ
de 1:

Didaktik omhandler
målsætning,
planlægning,
gennemførelse,
evaluering og
udvikling af
undervisning,
herunder
læringsmålstyret
undervisning.

Kompetencemål

Den studerende
kan i samarbejde
med kolleger
begrundet
målsætte,
planlægge,
gennemføre,
evaluere og udvikle
undervisning.

Målsætte,
planlægge,
gennemføre og
evaluere
undervisningssekven
ser i samarbejde
med medstuderende
og kolleger,

Folkeskolens formål og
læreplaner, principper
for
undervisningsplanlægni
ng,
undervisningsmetoder
og organisering af
elevaktiviteter under
hensyntagen til
elevernes
forudsætninger,

Praktiklærer:
Præsenterer
undervisnings-
planlægnings-metoder
og modeller. Støtter de
studerende i at
tilrettelægge
undervisnings-
sekvenser, der sikrer
elevernes
læringsudbytte og ro.
Studerende:
Laver lektionsplan til
kortere undervisnings-
sekvenser

Redegøre for tegn
på elevernes udbytte
af undervisningen i
forhold til
formulerede mål og

Evalueringsformer og
tegn på elevers
målopnåelse på
praktikskolen,

Praktiklærer:
Præsenterer forskellige
evalueringsværktøjer/for
mer og hvordan disse
bruges.
Studerende:
Afprøver en eller flere
evalueringsmetoder i
forbindelse med egen
undervisning.

Analysere
undervisningssekven
ser med henblik på
udvikling af
undervisningen,

Observations-,
dataindsamlings- og
dokumentationsmetode
r

Praktiklærer:
Introduktion til forskellige
observationsformer.
Stiller enkelte
observationsøvelser.
Efterfølgende
analyseres
observationerne, med
henblik på udvikling af
undervisningen.

 Side 18

Studerende:
Foretager enkelte
observationsøvelser.
Analyserer
observationer til brug i
vejledningen.

Kompetenceområ
de 2:

Klasseledelse
omhandler
organisering og
udvikling af
elevernes faglige og
sociale
læringsmiljø.

Kompetencemål:

Den studerende
kan lede
undervisning samt
etablere og udvikle
klare og positive
rammer for
elevernes læring,
og klassens sociale
fællesskab.

Lede elevernes
deltagelse i
undervisningen,

Klasseledelse, Praktiklærer:
Demonstrerer hvordan
undervisningen
organiseres og
rammesættes, således
at den sikrer elevernes
læringsudbytte og ro.

Studerende:
Laver lektionsplaner for
hver time med henblik
på tydelig mål- og
rammesætning.

Kompetenceområ
de 3:

Relationsarbejde
omhandler kontakt
og relationer til
elever, kolleger,
forældre og skolens
ressourcepersoner.

Kompetencemål:
Den studerende
kan varetage det
positive samarbejde
med elever,
forældre, kolleger
og andre
ressourcepersoner

Kommunikere
lærings- og
trivselsfremmende
med elever,

Kommunikation, elevtriv
sel, motivation, læring
og elevrelationer,

Praktiklærer:
Demonstrerer hvordan
man kommunikerer
dialogisk med henblik på
elevernes aktive
deltagelse.

Studerende:
Kommunikerer dialogisk
med elever med henblik
på elevernes aktive
deltagelse.
Kommunikerer dialogisk
med kolleger og
medstuderende.

Kommunikere med
forældre om

Skole-hjemsamarbejde. Praktiklærer:

 Side 19

og reflektere over
relationers
betydning i forhold
til undervisning
samt elevernes
læring og trivsel i
skolen.

undervisningen og
skolens formål og
opgave.

Giver mulighed for
kontakt til forældrene

Studerende:
Informerer forældre i
relation til den
undervisning den
studerende har planlagt.

 Side 20

Bilag 2 Hjælp til praktikplanlægning og vejledning (med
praktiklærer)

Didaktik/klasserumsledelse:
Hvad skal der ske i de forløb I planlægger med praktiklæreren og gennemfører i jeres praktikgruppe?
Hvad er målet med undervisningen i forhold til trinmål og klassens årsplan? Du kan fx sætte det op
således.

Dato Opgave Udførsel Tid Mål/evaluering

1.lektion (Hvad skal
eleverne?)

(Hvad skal
læreren?)

15
min.

(Hvad skal eleverne have ud af
det?)

 Start på timen: er der ro, snak i munden på hinanden, teoretisk gennemgang,
disposition/dagsorden for timen, formål og mål for timen?

 Indhold: Begrundes indholdets relevans, er det klart for alle hvorfor dette indhold er
valgt/kommer nu, inddrages elevernes erfaringer, bruges der eksempler, understreges
pointer?

 Undervisnings- arbejds- og organisationsformer: Hvordan skaber I en afvekslende
undervisning? Hvor mange undervisningsformer er det fornuftigt at anvende i én lektion i
forhold til elevernes koncentrationsevne, differentiering og lektionernes placering - skal der
være små power- eller mindfullnesspauser? Hvordan forløber undervisningen? Hvilke
didaktiske metoder vil I gerne prøve af? (fx klasseundervisning, par- og gruppearbejde,
klassedialog/debat, selvstændige opgaver, værkstedsarbejde, CL, ude undervisning).

 Undervisningsmidler: Hvordan og hvad bruges? Tavle, smartboard, lærerbøger, kopiark,
selvfremstillede materialer?

 Afslutning af timen: Afrunding, konklusioner, perspektivering, snak i munden på hinanden?
Hvordan kan I vurdere elevernes udbytte af undervisningen? (fx spørgeskema, test, tegn i
undervisningen, observation, elevernes arbejde - portfolio.

 Hvilke tegn ønsker I at se på, at jeres faglighed og engagement smitter af på eleverne?

Relationsniveauet - interaktion mellem eleverne, elev(er)-lærer
 Spørgsmål: Hvilken type spørgsmål: ledende, åbne, uddybende, til hvem: adresserende,

uadresserende?
 Lytning og feedback: hvordan lytter han/hun: afbryder? Lader sig afbryde? Lytter aktivt?

Overhører svar, der ikke kan bruges? Spejler verbalt eller kropsligt?
 Markering: Er styringen overvejende hos læreren eller hos eleverne? Hvordan formulerer

han/hun sin synspunkter: indirekte? Direkte? Benytter han/hun sig af
“forsigtighedsmarkører”? (hyppigt brug af små ord som “jo”, “ligesom”, “prøve”, “måske”)
Hvordan skærer han/hun igennem diskussioner: fremhæver elevernes bidrag? Undlader
det?

 Samtalemønster: Er alle med i diskussionen? Hvordan er tonen mellem eleverne? Hvordan
er tonen mellem lærerne/den studerende og enkelt elever/klassen (direkte, ironisk, sparsom,
righoldig?) Har læreren / den studerende alliancepartnere? Foregår der ligeværdig
kommunikation / dialog?

 Side 21

 Differentiering: Afstemmer læreren/den studerende sim kommunikation efter de forskellige
elever?

 Hvordan løser læreren/den studerende konflikter? Elever som kommer for sent? ikke
afleverede opgaver til tiden? Som ikke vil deltage på den ønskede måde?

 Hvordan samarbejder: Lærerteamet/praktikgruppen? Indbyrdes kommunikation?
Arbejdsdeling i timerne?

Lærerperson-niveauet
Kropssprog

 Øjenkontakt: Hvordan og hvem ser han/hun? Hvor ser han/hun hen?
 Mimik: Hvordan reagerer han/hun på spørgsmål, elevsvar, vitser, tilråb, kommentarer?
 Gestik: Hvordan bruger han/hun hænderne - til at illustrere og regulere indholdet? Til at vise

følelser?
 Kropsholdning: Hvordan er hans/hendes kropsholdning generelt og i bestemte situationer?
 Brug af det fysiske rum: Hvor sidder, står, går han/hun - bag katederet, ved tavlen, blandt

eleverne?
Stemme

 Tempo: Hurtigt, langsomt, varieret?
 Volumen og tonehøjde: Er stemmelejet dybt/højt, hæver/sænker han/hun stemmen, tales

monotont, varieret?
 Pauser: Bruger/undgår han/hun pauser fx efter spørgsmål?

Den gode vejledning

 Den gode vejledning tager udgangspunkt i en dagsorden med fokuspunkter. Denne kan
være udarbejdet af både praktiklærere eller de studerende (på Stensballeskolen forventer vi
en dagsorden fra de studerende).

 Vejledningen skal støtte og udfordre de studerendes overvejelser over egen praksis og
praksisforståelse, samt deres teoretiske tilgang til praksis.

 Vejlederen stiller spørgsmål - hjælper refleksioner
 Åbner øjne
 Kræver forklaringer og begrundelser
 Skaber tryghed og rum til at turde - sikkerhedsnet
 Giver noget af sig selv - bruger sig selv (eksempler)

Principper for god vejledning

 Giv afkald på din egen trang til at overtage rummet
 Start der hvor den studerende er, hvad tænker han/hun?
 Indfølingsevne
 Undgå at forveksle din egen praksis med sandheden
 Stil også egen iagttagelser til diskussion
 Hold dine løsninger tilbage
 Kom gerne med ideer, men det skal ikke være en skjult kommando
 Fokuser på en konkret ting ad gangen
 Du skal få det til at lykkes for den vejledte

