

STEINERHØYSKOLEN
Rudolf Steiner University College

Praksishåndbok

Steinerpedagogisk lærerutdanning med bachelorgrad

Grunnskolelærerutdanning for trinn 1‐7 med steinerpedagogikk

Steinerhøyskolen
Professor Dahls gate 30
N‐0260 Oslo

www.steinerhoyskolen.no
Org.nr. 971 513 470

adm@steinerhoyskolen.no
Telefon +47 22 54 05 90

 2

Forord

Praksis er en viktig og nødvendig del av lærerutdanningen. Ved at studentene kommer sammen med elever

og lærere i skolen, blir de kjent med læreryrkets arbeidsoppgaver og utfordringer. De får prøvd sine

ferdigheter og konkretisert det de har lært og øvet på høyskolen.

Det er lagt vekt på at det er progresjon i de utfordringene som studentene skal møte i studietiden. Om

høsten i første studieår vil studenten ha status som observatør og hjelpsom gjest, mens praksis i det tredje

året vil innebære planlegging og gjennomføring av en 3 ‐ 4 ukers hovedfagsperiode.

Retningslinjene for praksisperiodene har blitt utviklet i samarbeid mellom høyskolens lærere, praksislærere

i steinerskolene og studenter. I 2012 ble studieplanen for lærerutdanning revidert slik at den skal svare til

normene som gjelder i all høyere utdanning i Norge (Nasjonalt Kvalifikasjonsrammeverk, NKR). Ettersom

praksisopplæringen har tett sammenheng med undervisningsfagene i lærerutdanningen, er også

praksisplanen revidert.

Praksishåndboken inneholder informasjon om praksisopplæringen i lærerutdanningen. I første del gis

opplysninger som er felles for alle studieårene. Dernest følger et kapittel for hvert studieår hvor rammer,

innhold, læringsutbyttebeskrivelse og praksisopplæringens tilknytning til profesjonstemaene i studieplanen

beskrives.

Til sist kommer detaljert informasjon om hver praksisperiode.

Oslo 11. september 2020

Vilde Stabel og Dagny Ringheim

Praksisteamet

 3

Steinerhøyskolen
Steinerpedagogisk lærerutdanning med bachelorgrad og

Grunnskolelærerutdanning for trinn 1‐7 med steinerpedagogikk

Innhold

PRAKSISOPPLÆRING ‐ FELLES OPPLYSNINGER FOR ALLE STUDIEÅR .. 4

AKTØRENE OG DERES ANSVARSOMRÅDER ... 5

SKRIFTLIGE OPPGAVER ... 7

VEILEDNING OG VURDERING ... 8

RAMMER OG FORMELLE KRAV ... 9

PRAKSISOPPLÆRING, 1. STUDIEÅR ... 11

PRAKSIS 1. STUDIEÅR HØST ... 13

OPPSUMMERING PRAKSIS 1. STUDIEÅR HØST .. 15

PRAKSIS 1. STUDIEÅR VÅR ... 16

VURDERING AV PRAKSIS 1. STUDIEÅR VÅR ... 19

ALTERNATIV PRAKSIS – 1. STUDIEÅR VÅR ... 21

PRAKSISOPPLÆRING, 2. STUDIEÅR ... 23

PRAKSIS 2. STUDIEÅR HØST ... 26

VURDERING AV PRAKSIS 2. STUDIEÅR ‐ HØST ... 29

PRAKSIS 2. STUDIEÅR VÅR ... 31

VURDERING AV PRAKSIS 2. STUDIEÅR VÅR ... 34

ALTERNATIV PRAKSIS – 2. STUDIEÅR VÅR ... 38

PRAKSISOPPLÆRING, 3. STUDIEÅR ... 39

PRAKSIS 3. STUDIEÅR HØST ... 41

Praksisopplæringen ved Grunnskolelærerutdanning for trinn 1‐7 med steinerpedagogikk: 41
Praksisopplæringen ved Steinerhøyskolens lærerutdanning med bachelorgrad: 41

PRAKSIS 3. STUDIEÅR HØST, bachelorstudenter ... 44

PRAKSIS 3. STUDIEÅR VÅR ... 45

VURDERING AV PRAKSIS 3. STUDIEÅR VÅR ... 47

 4

PRAKSISOPPLÆRING ‐ FELLES OPPLYSNINGER FOR ALLE STUDIEÅR

Det overordnede målet for praksisopplæringen er at studentene skal kunne planlegge, gjennomføre og

evaluere undervisning og at de skal bli i stand til å se elevers potensiale og utfordringer. Gjennom studier

av fag, pedagogisk‐didaktiske temaer og elevkunnskap samt kunstneriske og praktiske øvelser ved

høyskolen oppøves faglig kompetanse og en intuitiv evne til å gripe skolehverdagen med alle dens

uforutsette hendelser. Praksisopplæring og undervisningsfag skal gjensidig understøtte hverandre, og faget

pedagogikk og elevkunnskap er det overordnete profesjonsfaget som tillegges et særlig ansvar for at teori

og praksis er nært tilknyttet hverandre.

Lærerens positive oppmerksomhet på den enkelte elev og hennes/hans læring og utvikling er et sentralt

element i steinerpedagogikken. I samarbeid med foreldre, kolleger og eksterne instanser kreves evne til å

kommunisere inntrykk og vurderinger så vel muntlig som skriftlig. Øvelser i å iaktta og beskrive elever og

elevgrupper inngår i lærerutdanningen med vekt på ulike observasjonskategorier slik som:

1) bevegelse, motorikk, lek og samhandling

2) faglig arbeid av ulik art, skriftlig/muntlig språk, musikalsk/malerisk uttrykk, arbeids‐vaner og måter

3) sosiale relasjoner og stemningsmessige forhold mellom elever og mellom elever og lærer

4) en klasses sosiale og faglige egenart

I løpet av de tre første årene i lærerutdanningen skal studentene ha minimum 90 dager praksis. Praksisen

vil hovedsakelig være ved steinerskoler i Norge. I høstsemesteret 2. studieår får studentene anledning til å

gjennomføre praksis ved steinerskoler i utlandet som har en samarbeidsavtale med Steinerhøyskolen når

dette er mulig. Det er obligatorisk deltakelse i praksisopplæringen, det vil si forberedelse, gjennomføring

og etterarbeid. Fravær i praksisopplæringen må ikke overstige 10 % innenfor ett semester. Ved

overskridelse av denne fraværsgrensen må studenten gjennomføre en fagprøve eller søke om gjentak.

Vurdering i praksisopplæringen knyttes til veiledning. Vurderingen er med på å utvikle studentens

kompetanse og gir dessuten informasjon om måloppnåelse ved praksisperiodens slutt. Studenten vurderes

i forhold til læringsutbytteformuleringene for det enkelte studieåret og arbeidskravene som er gitt i hver

praksisperiode.

Praksisopplæringen vurderes som Godkjent / Ikke godkjent.

Utdanningen i sin helhet er ikke godkjent før alle deler av praksisopplæringen er vurdert til Godkjent.

 5

Omfang og rammer for praksisopplæringen

Første studieår Andre studieår Tredje studieår

Antall dager ca. 25 + 5 30 + 5 40

Trinn 1.‐10. 2.‐10. 2.‐10.

Hovedtema

Skolens profil og
rammevilkår

Skolen som arena for
læring

Kunstfaglige
arbeidsmetoder i alle
fag

Læring ‐ interaksjon

Elevenes møte med skole
og fag og med hverandre

Elevmangfold

Helhet ‐ oversikt

Lærerens rolle og oppgaver
som tilrettelegger for læring
i samarbeid med foresatte
og andre instanser.

Skolen som tradisjonsbærer
og fornyer av organisasjon
og lærerkompetanse

Annen praksis Besøkspraksis i

barnehage/1. klasse

Besøkspraksis med tema
flerkulturell pedagogikk

AKTØRENE OG DERES ANSVARSOMRÅDER
De sentrale aktørene i praksisopplæringen er studenten, praksislærer, studentens mentor ved høyskolen,

høyskolens praksisleder og administrasjon samt daglig leder ved praksisskolen.

Studenten

 tar ansvar for egen læring og bygger lærerkompetanse i positivt samarbeid med andre aktører

 gjennomfører ulike typer læreroppgaver under veiledning og innfrir arbeidskravene

 deltar i økter med for‐ og etterarbeid knyttet til praksisperiodene og deler erfaringer med studenter og

team.

Praksislærer

Praksislærer er kyndig på profesjonsutøving; dvs. skolens kultur og struktur, klassen, elevene og deres

bakgrunn, elevenes faglige og sosiale kompetanse. Hans/hennes oppgaver er

 å kommunisere med høyskolen og studenten ved forberedelse og underveis i praksisperioden og sørge

for informasjon til praksisskolens øvrige involverte medarbeidere

 å delta i møter knyttet til praksis på initiativ fra høyskolen

 å ta ansvar for at studentene får praksis som skissert i praksishåndbok med detaljerte opplysninger om

praksisperiodens innhold og krav

 å sørge for at studentene deltar i generelle samtaletema / relevant generell veiledning

 å koordinere vurderingen av studenten, og ved behov drøfte vurderingen med studentens mentor

 å levere skriftlig vurdering av studentens praksis

 å delta i møte på høyskolen ved tvilstilfelle om studenten kan bestå praksis

 6

Daglig leder ved praksisskolen

har det overordnete ansvaret for at praksisopplæringen ved skolen holder god kvalitet og fungerer i tråd

med regelverk og avtaler. Dette inkluderer blant annet

 å legge til rette for at praksislærerne har eller kan skaffe seg nødvendig kompetanse

 å bidra til at studentene får innsikt i skoleledelse, skolen som organisasjon, skolens

samarbeidspartnere, satsingsområder og pedagogiske valg, prosjekter, skole‐hjem‐samarbeid,

tilrettelegging for tilpasset opplæring, spesialpedagogisk undervisning, samarbeid med

oppfølgingstjeneste o.l.

 å delta, hvis mulig, i aktuelle samarbeidsfora mellom lærerutdanning og skole

Daglig leder kan delegere oppgaver til en praksiskoordinator.

Andre lærere ved praksisskolen kan på forespørsel med fordel på ta imot studenter i egen elevgruppe og ha

orienteringssamtaler for studentene innenfor felt hvor de har spesiell kompetanse.

Høyskolens praksisleder

 tar i samarbeid med studieadministrasjonen ansvar for avtaler og kommunikasjon med praksisskolenes

daglige leder og praksislærerne

 har et spesielt ansvar for at studentene skal erfare sammenheng mellom fagopplæring og

praksisopplæring

 leder praksisarbeidet

 samarbeider med praksislærer om veiledning av studentene

 legger til rette for at fagundervisning er yrkes‐ og praksisrelevant

Studentens mentor

 deltar i deler av praksisopplæringen og relevante samarbeidsfora for praksis

 gir veiledning knyttet til praksis på initiativ fra studenten

 besøker studenten i praksis i 2. og 3. studieår

 gir endelig vurdering av praksisperioden som Godkjent/Ikke godkjent

 deltar i høyskolens praksisutvalg i tilfeller der det hersker tvil om hvorvidt studenten kan bestå praksis

Praksisutvalg

Høyskolens praksisutvalg, bestående av høyskolens praksisleder, studentens mentor og praksislæreren, kan

gi vurderingen ikke godkjent for en praksisperiode. Det legges vekt på momenter som oppnåelse av

læringsutbytte, gjennomføring av gitte oppgaver, pedagogisk atferd og fremmøte. For at en praksisperiode

skal godkjennes, må fraværet under praksis ikke overstige 10 % i løpet av ett semester.

 7

SKRIFTLIGE OPPGAVER

Studentene bes gjøre fire typer skriftlige oppgaver:

1. Refleksjonsnotat

2. planleggingsdokumenter

3. praksisoppgaver

4. Praksisrapport med oppsummerende evaluering

Det legges vekt på godt språk og skriftlig orden, i tillegg til at innholdet skal svare til oppgaveformuleringen.

Før hver praksisperiode vil det bli klarlagt hvilke oppgaver som skal besvares. Praksisleder eller en annen

fagansatt ved Steinerhøyskolen har ansvar for å forberede praksis, klarlegge og tydeliggjøre

praksisoppgavene for studenter og involverte mentorer.

Aktuelle oppgaver legges ut på læringsplattformen Canvas, under emnet Pedagogikk og elevkunnskap.

Praksisbesvarelsene skal skrives i henhold til retningslinjer om oppgaveskriving gitt i Studiehåndboken.

1. Studentens refleksjonsnotat før praksisperiode

Før praksisperiodene skriver studenten et refleksjonsnotat som i leveres praksislærer første dag i

praksis. Sammen med de generelle vurderingskriteriene og praksislærers observasjoner skal

notatet være et grunnlag for veiledning av studenten.

Notatet skal omhandle egne forventninger til utbytte av praksisperioden, forventninger til

praksislærer(e) og praksisskole. Refleksjon over egne utviklingsmål for lærerrollen utgjør også en

del av dette..

2. Planleggingsdokumenter

Studenten skal lage planleggingsdokument til egen undervisning når det er relevant i forhold til

studentens praksisoppgaver, gjerne i samarbeid med medstudenter, og etter veiledning fra

praksislærer eller mentor ved høyskolen.

3. Praksisoppgaver

Studenten fører en praksislogg, som i stor danner utgangspunkt for veiledning.

Studenten skal besvare og gjennomføre praksisoppgaver knyttet til den enkelte perioden.

Fagoppgaver vurderes av aktuelle faglærere.

Mentor vurderer øvrige praksisoppgaver og vurderer praksisperiodene som Godkjent/Ikke godkjent

4. Praksisrapport og selvevaluering

Studenten skriver en skriftlig selvevaluering ved avslutning av praksisperiodene. Denne har en klar

sammenheng med refleksjonsnotatet som ble skrevet ved inngangen til praksisperioden. I hvilken

grad nådde jeg målene jeg hadde satt meg? Positive erfaringer og problemer jeg møtte i perioden?

Hvordan utvikle lærerkompetanse?

 8

VEILEDNING OG VURDERING

Veiledning i praksisopplæringen

Studentene skal ha veiledning knyttet til målene for hver enkelt praksisperiode før og etter undervisning,

og tilpasset slik at hver enkelt student får god progresjon i egen utvikling. Hver student skal ha minimum to

og inntil fire timer veiledning i uken ‐ i tillegg til en løpende dialog underveis i praksisbesøket,

gruppesamtaler eller en‐til‐en samtale med hver student med utgangspunkt i studentens logg og

forberedte spørsmål.

Vurdering i praksisopplæringen

Formålet med vurdering er å befordre læring og utvikling hos den enkelte student. Ved slutten av hver

praksisperiode får studenten en vurdering av faglig innsats fra praksislæreren. Ved avslutning av hvert

studieår gis vurdering av studentens måloppnåelse av læringsutbytte og den totale gjennomføringen av

praksis som Godkjent/Ikke godkjent.

Veiledningssamtaler og vurdering

Underveis i praksisperioden har student og praksislærer samtaletimer med tilbakeblikk på undervisningen

hvor temaene til praksisperiodene tas opp.

Studenten har rett til veiledning og tilbakemelding, slik at han/hun er orientert om hvordan han/hun

fungerer i forhold til læringsmålene for praksisperioden.

Mot slutten av praksisperioden avholdes det en avsluttende vurderingssamtale med gjennomgang av

studentens sluttevaluering og praksislærers vurdering av praksisgjennomføringen. I tråd med den muntlige

tilbakemeldingen skriver praksislæreren en kort skriftlig vurdering av studentens praksisopphold på skjema

for den aktuelle praksisperioden. Studenten har ansvar for å levere vurderingsskjema til mentor ved

høyskolen etter endt praksis.

Studenter som står i fare for å få praksisperiode vurdert til ikke godkjent

Dersom det er tvil om studenten vil kunne gjennomføre sin praksis på en tilfredsstillende måte, skal

praksislærer ta kontakt med praksisleder ved høyskolen, i god tid før praksisperioden er overstått.

Praksisleder vil da i samforstand med praksislærer innkalle til møte hvor studenten blir informert om

situasjonen både muntlig og skriftlig. Høyskolens praksisutvalg, bestående av høyskolens praksisleder,

studentens mentor og praksislæreren, kan gi vurderingen ikke godkjent praksisperiode. Det legges vekt på

momenter som gjennomføring av gitte oppgaver, pedagogisk atferd og fremmøte samt oppnåelse av

læringsmålene. For at praksis for studieåret skal godkjennes må fraværet ikke overstige 10 % i løpet av ett

semester. Utdanningen er ikke godkjent dersom en eller flere av praksisperiodene ikke er godkjent.

Ved ikke godkjent praksis

En student som ikke har fått godkjent en praksisperiode, kan skriftlig søke høyskolen om gjentak.

Høyskolens praksisleder og studentens mentor avgjør søknaden. Det vil ikke bli gitt mulighet for mer enn to

forsøk på gjentakelse av praksisperiode. Etter første gjentakelse kan høyskolen ilegge en karantenetid,

normalt ett år, før en eventuell 2. gjentakelse.

Dersom en praksisperiode vurderes til ikke godkjent to ganger begrunnet at læringsutbytte for

praksisperioden ikke ble oppnådd, må studiet normalt avbrytes. (jf. §26 i Forskrift om opptak, studier og

eksamen ved Steinerhøyskolen, 2006‐03‐07 nr. 563)

 9

Vurdering av skikkethet som lærer

Lærerutdanningsinstitusjonen har ansvar for å vurdere om lærerstudenten er skikket for læreryrket. Dette

er en løpende vurdering av studenten som omfatter både faglige, pedagogiske og personlige

forutsetninger. Den foregår under hele studiet og omfatter studieperioder så vel som praksisperioder.

Konkrete beslutninger om skikkethet kan fattes gjennom hele studiet. Når det gjelder skikkethetsvurdering

under praksisperioder, har praksislærere og andre ansatte ved praksisskolen ansvar for å melde eventuell

tvil så tidlig som mulig. Studenter som viser svakheter når det gjelder å mestre læreryrket, bør så tidlig som

mulig i utdanningen få vite hvordan de står i forhold til kravene om lærerskikkethet og om eventuelle tilbud

om forsterket veiledning. http://www.lovdata.no/for/sf/kd/td‐20060630‐0859‐0.html

RAMMER OG FORMELLE KRAV

Undervisning ‐ arbeidstid

Deltakelse i praksisopplæringen med forberedelse, gjennomføring og etterarbeid er obligatoriske

arbeidskrav. I ordinær praksis skal hver student delta i minimum 20 timer undervisning i uken. Studentene

skal observere når praksislærer og medstudenter underviser. Dessuten vil studentene bli trukket inn som

medlærere når andre har undervisningsansvaret, f.eks. ved gruppedeling eller i elevveiledning.

Praksislæreren setter opp en nærmere plan med fordeling av undervisning, observasjon og andre

arbeidsoppgaver sammen med studentene med tid til samtale, noen fritimer, inspeksjonsoppgaver og

eventuell deltagelse på møter.

For å sikre progresjon i praksisopplæringen er det naturlig at studenten går fra å undervise med påhør av

medstudenter og praksislærer til å være alene i undervisningen.

Fravær i praksis

For at praksis skal godkjennes, må fraværet i praksis ikke overstige 10 % innenfor ett semester. Ved

overskridelse av denne fraværsgrensen kan studenten bli bedt om å kompensere for fraværet med en

faglig oppgave, er fraværet stort må studenten selv ta initiativ og søke skriftlig om gjentak. Når søknad

foreligger, kan en konkret avtale om gjentak av praksisperioden og omfang av dette inngås. Det medfører

ekstra kostnad for alt gjentak som ikke er dokumentert ved sykmelding/legeattest eller andre inngåtte

avtaler.

Fravær og permisjoner i praksisperiodene

Sykefravær: Sykefravær må omgående varsles til praksislærer. Det leveres legeattest til høyskolens

administrasjon fra fjerde sykefraværsdag.

Permisjon: Det kan søkes permisjon fra timer eller dager i praksisperioden. Praksislærer kan innvilge

enkelttimer, mens søknader som gjelder en dag eller mer, må leveres praksisansvarlig

Forlenget praksisperiode på grunn av fravær: Hvis fravær grunnet sykdom eller permisjon overstiger 10 % i

ett semester, må studenten søke om tilleggs‐praksis før perioden kan avsluttes og vurderes.

Ved endringer i praksisopplegget

Studenten har studentstatus i praksisperioden. Det vil si at studenten ikke skal ha eneansvar for en klasse

eller enkeltelever. Det er steinerskolens ansvar å skaffe vikarlærer når sykdom oppstår. Hvis studenten er

positiv til å prøve seg alene som vikar, skal han/hun daglig få oppfølging og besøk av praksiskontakt. Hvis en

student for en kortere periode skal fungere som vikar, må dette på forhånd godkjennes av praksisleder ved

Steinerhøyskolen.

 10

Politiattest

For å kunne delta i praksis må alle studenter ha gyldig politiattest.

Denne skal leveres ved studiestart og ikke være eldre enn 3 måneder. Den er gyldig i 3 år.

Taushetsplikt

Studenten blir gjort kjent med reglene i Forvaltningsloven om taushetsplikt som gjelder i grunnskolen, og

skriver under på taushetserklæring før første praksisperiode. Studenten blir også gjort kjent med at

praksisskolene kan kreve taushetserklæring. I skriftlige arbeid der studenten bruker erfaringer fra

praksisfeltet, blir det krevd anonymitet.

 11

PRAKSISOPPLÆRING, 1. STUDIEÅR

Presentasjon av temaet
I første studieår er hovedtema for praksisopplæringen følgende momenter, som også skal brukes som
utgangspunkt for samtaler med studentene:

Rammer

 Rammevilkår for skolen som helhet, historikk og organisasjon

 Rammevilkår for den enkelte klasse

Undervisning
Lærerens arbeid og tilrettelegging for læring med vekt på følgende aspekter:

 Emneperiodenes begrunnelse i læreplanen og deres samsvar med elevenes følelsesmessige og
kognitive modning

 Læringsledelse i møte med elever; ledelse av rutiner og regler for læringsarbeidet, omgangsformer og
sosiale vaner

 Planlegging, gjennomføring og vurdering av undervisning med vekt på kunstfaglige arbeidsmåter

 Forholdet mellom periodeundervisning (hovedfag) og fagtimer

 Læringsrettet vurdering

 Øvelse i observasjon

 Språkets rolle i læringsprosesser og lærerens muntlige formidling i undervisning

Læringsutbytte for studenten, 1. studieår

KUNNSKAP
Studenten

 har kunnskap om rammevilkår for steinerskolene

 har kunnskap om lærerens tilrettelegging for læring i henhold til steinerpedagogisk vektlegging av
generelle og individuelle utviklingsfaser hos elevene

 har kunnskap om læring, læreprosesser, arbeidsmåter, læremidler og vurderingsformer

 har kunnskap om grunnleggende ferdigheter som grunnlag for læring

 har kunnskap om observasjonsmetoder

FERDIGHETER
Studenten

 kan sammen med andre planlegge, gjennomføre og vurdere avgrensede undervisningselementer

 kan legge til rette for utvikling av elevenes ferdigheter

 kan planlegge, lede og variere undervisning ved hjelp av kunstfaglige arbeidsmåter

 kan bruke vurdering som del av læringsarbeidet og legge til rette for elevenes egenvurdering

 kan observere

 lede elevers læringsarbeid i avgrensede undervisningselementer

Studieår Semester Antall dager Semester Antall dager

1.studieår Høst 10 Vår 15 + 5

 12

GENERELL KOMPETANSE
Studenten

 kan diskutere undervisning og læring i et steinerpedagogisk perspektiv

 kan vurdere egen og andres praksis med referanse til teori og forskning

 kan nyttiggjøre seg ulike typer tilbakemelding fra veileder

Profesjonstemaer
Profesjonstemaene i studieplanen har en nær tilknytning til praksisopplæringen, og i 1. studieår står
følgende temaer sentralt:

Introduksjon til læreryrket
 Steinerskolene i Norge, historikk og rammer

 Steinerskolenes læreplan
o innhold
o organisering av undervisning (periodeundervisning og fagtimer)
o kunstfaglige arbeidsmåter

Antroposofisk menneskekunnskap
 Barnets utviklingsfaser i et steinerpedagogisk perspektiv

 Menneskets fire vesensledd og eksistensplan slik de kommer til uttrykk i stoff – liv – opplevelse –
selvbevissthet

 Grunnleggende perspektiver på undervisning som kunst og kunst i undervisningen

Overordnede pedagogiske temaer

 Lærerrollen

 Barns oppvekst, utvikling og læring

 Pedagogisk idéhistorie, utviklings‐ og læringsteorier

 Den muntlige formidlingens rolle i undervisningen Observasjon som pedagogisk redskap

 13

PRAKSIS 1. STUDIEÅR HØST

Rammer og mål for praksisperioden
Studenten har to uker undervisningspraksis om høsten. Studentene blir ved eventuelt behov organisert i
praksisgrupper. Praksisperioden gjennomføres på ulike klassetrinn på steinerskoler i Norge.
Norskundervisning spesielt og norsk som del av alle fag er et betydningsfullt fokusområde i praksis.
Studenten skal følge klassen gjennom skoledagen og erfare hvordan praksislæreren underviser og
samspiller med elevene. I observasjon og veiledning rettes oppmerksomheten mot to hovedtemaer:

1) Skolens historikk og profil, skolens og klassens fysiske miljø og omgivelser.
2) Hovedfagstimens oppbygning.
3) Faktorer som vektlegges med tanke på å skape gode arbeidsvaner og omgangsformer i klassen.

Pedagogiske oppgaver
Den første praksisperioden er hovedsakelig en observasjonspraksis og har som hovedhensikt å gi
studentene en generell innføring i skolelivet og læreryrket.
Det er ønskelig at studenten får gi noe undervisningsbidrag etter avtale mellom praksislærer og student.
Ellers skal studenten fungere som medhjelper.

Tema for observasjon og veiledningssamtaler
Tema 1

a) Skolens historikk og profil
b) Skolens beliggenhet, uteområde og bygninger
c) Klasserommets utforming, farge, innredning og lysforhold

Tema 2
a) Hovedfagstimens oppbygning og gang, innhold i hovedfagets ulike deler
b) Dagsrytme og ukerytme i undervisningen
c) Lærerens muntlige formidling i undervisningen

Tema 3
a) Omgangsformer, sosiale vaner og spilleregler: F.eks. håndhilsning, håndsopprekning, korrigering,

spisesituasjon og friminutt
b) Arbeidsvaner og rutiner: Utdeling og innsamling av arbeidsmateriale, overgang mellom ulike

aktiviteter, orden, plassering av klær/sko, fløyter, maleutstyr etc.

Muntlig og skriftlig arbeid knyttet til praksisperioden

Muntlig presentasjon:

Studenten skal gi en kort presentasjon etter praksisperioden. Presentasjonen gjøres for klassen og

kontaktlærer på Steinerhøyskolen med påfølgende plenumssamtale.

Temaene fra veiledningssamtalene skal danne grunnlag for studentens muntlige presentasjon.
Presentasjonen skal videre inneholde en beskrivelse av undervisningens tema og innhold. Studenten
oppfordres til å reflektere over erfaringer fra praksis.

Skriftlige oppgaver:

1. I forkant av praksis leverer studenten et refleksjonsnotat.

2. Studenten skal føre en praksislogg. Denne er personlig og skal ikke leveres inn, men danner
utgangspunkt for veiledning og for muntlig og skriftlig presentasjon i etterkant av praksisperioden.
Studenten skal loggføre observasjoner knyttet til muntlig språkarbeid i praksisklassen som

 14

behandles i den skriftlige oppgaven i Norsk 1.1. Nærmere beskrivelse av oppgaven gis i
norskemnet.

3. Studenten skal skrive en rapport om følgende temaer.

a) Beskriv hovedfagstimens oppbygning.

b) Beskriv og reflekter rundt klassens arbeidsvaner og arbeidsrutiner.

c) Beskriv og reflekter rundt klassens sosiale vaner, spilleregler og omgangsformer.

Veiledning og vurdering
Før og underveis i praksisperioden skal praksislærer veilede studenten og gi muntlig tilbakemelding knyttet
til undervisningsoppgavene og den generelle tilstedeværelsen i klassen. En oppsummerende samtale skal
finne sted mot slutten av praksisperioden. Det vedlagte vurderingsskjema fylles ut av praksislærer og
signeres av begge parter. Vurderingen skal gjenspeile veiledning og muntlige tilbakemeldinger som har blitt
gitt.

Studenten skal levere skjemaet samt skriftlige oppgaver på læringsplattform Canvas og mentor vurderer
praksis som Godkjent / Ikke godkjent.

 15

OPPSUMMERING PRAKSIS 1. STUDIEÅR HØST

Studentens navn:

Praksislærer:

Skole:

Klasse:

Fravær: uke 1 uke 2

Antall veiledningstimer: uke 1 uke 2

Innhold i veiledningssamtalene:

Kommentar til studentens tilstedeværelse/deltagelse under observasjonspraksis i klassen:

Kommentar til studentens undervisningsbidrag:

______________ _________________________ _________________________
Dato student praksislærer

Studenten skal levere kopi av vurderingen til mentor onsdag etter praksisperioden. Utfylt og underskrevet
skjema og alle skriftlige oppgaver skal leveres på Canvas under emnet Pedagogikk og elevkunnskap til
angitt frist.

 16

PRAKSIS 1. STUDIEÅR VÅR

Rammer
Studenten har 3 uker praksis fortrinnsvis i en klasse fra 2.‐5. klassetrinn. Klassen følges i alle
hovedfagstimer og minimum 2 fagtimer pr. dag. Studenten skal også delta på et lærermøte. Studenten
oppfordres til å være med på kulturelle aktiviteter som skolen arrangerer både i og utenom skoletiden.

Mål for praksisperioden
Gjennom avgrensede undervisningsoppgaver skal studenten prøve ut i praksis det som har vært undervist
og øvet på høyskolen. I denne perioden skal studenten oppøve ferdigheter i fortelling og muntlig formidling
av undervisningsstoff. Det forventes at studenten deltar i klassens liv med en interessert, lyttende og
handlingsberedt holdning.

Pedagogiske oppgaver
Studenten skal ta ansvar for den muntlige fortellingen eller muntlig formidling av lærestoff i
hovedfagsundervisningen i minst 5 dager.
Studenten også forberede og lede elevenes gjenkalling og samtale omkring innholdet den følgende dagen
(gjenopphenting/gjenfortellingsfase i hovedfaget). Valg og tilrettelegging av stoff skal skje i samråd med
praksislærer som kontaktes i god tid før perioden.
Studenten skal lære seg utenat og mestre sanger, vers, leker og øvelser som klassen arbeider med og delta
aktivt selv under disse aktivitetene sammen med elevene i praksisperioden.
Studenten skal lede kunstfaglig aktivitet i hovedfag eller i fagtimer i én uke.
På initiativ fra student eller praksislærer kan det avtales at studenten tar på seg andre oppgaver enn de
som er nevnt her, men som ikke overstiger studentens kompetanse/kapasitet.

Tema for observasjon og veiledningssamtaler
 Sentrale motiver i det aktuelle lære‐ eller fortellerstoffet

 Emneperiodens plassering og begrunnelse i læreplanen. Hvordan samsvarer stoffet med elevenes
emosjonelle og intellektuelle modning?

Hvordan kan ulike kunstfaglige arbeidsmåter benyttes for å gjøre undervisningen mest mulig tverrfaglig?

Muntlig og skriftlig arbeid knyttet til praksisperiode:

Muntlig presentasjon:
Studenten skal gi en kort presentasjon etter praksisperioden. Presentasjonen skal inneholde en kort
beskrivelse av undervisnings tema og innhold, sammendrag av det studenten selv underviste i, og hvordan
innholdet ble hentet opp og bearbeidet med elevene i opphentingsfasen . Presentasjonen kan inneholde
studentens refleksjoner rundt følgende spørsmål: Hvordan svarer undervisningsstoffet til elevenes behov
for faglig læring og følelsesmessig utvikling?

Skriftlige oppgaver::

1. Studentens refleksjonsnotat før praksisperiode
Før praksisperioden skriver studenten et refleksjonsnotat. Notatet skal inneholde tanker rundt egne
forventninger til utbytte av praksisperioden, forventninger til praksislærere og praksisskole; refleksjon
over egne utviklingsmål i forhold til lærerrollen. Hva trenger du som student å arbeide med, og
hvordan vil du gå frem for å nå disse målene?
Sammen med de generelle vurderingskriteriene og praksislærers observasjoner skal notatet være et
grunnlag for veiledning av studenten.

 17

2. Planleggingsdokument
Studenten skal lage et planleggingsdokument til egen undervisning, etter veiledning fra
praksislærer og/eller mentor ved høyskolen. Dokumentet skal inneholde

a) plan for kunstfaglige arbeidsmåter i egen undervisning
b) plan for fortelling /formidling av lærestoff samt plan for gjennomføring av dette
c) (forslagsvis) notater/forslag til muntlig bearbeidelse av fortelling/lærestoff i
gjenopphentingsfase
d) forslag til vers, sang eller fløytemelodi som skal øves med elevene i praksisperioden (gjerne i
samråd med praksislæreren).

Planleggingsdokumentet skal utarbeides i forkant av praksis.

3. Praksislogg
Studenten skal føre en praksislogg. Denne er personlig og skal ikke leveres inn, men danner
utgangspunkt for veiledning og for muntlig og skriftlig presentasjon av praksisperioden. Det anbefales
at studenten retter oppmerksomhet mot og loggfører observasjoner knyttet spesielt til:

a) kunstfaglige og praktiske arbeidsmetoder
b) språkarbeid i klassen med vekt på arbeidet med lesing og skriving

Erfaringene og observasjonene i forhold til kunstfaglige og praktiske arbeidsmetodene kan senere
trekkes inn i skriftlige oppgaver i Norsk 1 emne 2 og Matematikk 1 emne 2 som omhandler
begynneropplæring i disse fagene.
Observasjoner og erfaringer knyttet til språkarbeid g praksis blir for øvrig knyttet relatert til faget Norsk
1, emne 2: Lytte og tale, skrive og lese (norskdidaktikk for 1. ‐ 4. klassetrinn) samt Norsk 1, emne 3:
Lytte og tale, skrive og lese i alle fag (norskdidaktikk for 5. ‐ 7. klasse og 8. ‐ 10. klasse).

Praksislogg er personlig og skal ikke leveres inn, men danner utgangspunkt for veiledning og for
muntlig og skriftlig presentasjon av praksisperioden.

4. Oppsummerende evaluering
Selvevaluering: Studenten skriver en selvevaluering ved avslutning av praksisperioden. Denne har en
klar sammenheng med refleksjonsnotatet som ble skrevet ved inngangen til praksisperioden. Hvilke
utfordringer og positive erfaringer har jeg opplevd i perioden? Hvordan har jeg utviklet min
kompetanse som lærer? I hvilken grad nådde jeg målene jeg hadde satt meg?

Evaluering av praksisperioden
Studenten skriver en evaluering av praksisperioden. Her beskrives samarbeid og kontakt med
praksislærer og praksisskole. I tillegg skal studenten:

a) gi et kort sammendrag av undervisningstema og innhold hvor studenten beskriver sine bidrag i
det rytmiske arbeidet og relaterer sin muntlige formidling til tema og innhold i undervisningen
b) beskrive kort erfaringer og refleksjoner rundt det å fortelle/formidle muntlig selv
c) reflektere rundt studentens metoder og gjennomføring av gjenopphentingsfase: hvilke erfaringer
og tanker gjorde studenten selv? Hvilke råd gav praksislæreren? Hva ble prøvd ut og med hvilke
resultater og opplevelser for studenten selv og eventuelt for elevene i praksisklassen?
d) reflektere over hvordan kunstfaglige aktiviteter i praksisklassen støttet, komplementerte, utvidet
eller styrket den faglige undervisningen på det trinnet eller i hvor stor grad kunstfaglige aktiviteter
dannet en arena for tverrfaglig undervisning?

Oppgavens omfang: 1500 ord +/‐ 10%.
Innlevering
Studentens refleksjonsnotat skal leveres på Canvas under emnet Pedagogikk og elevkunnskap før
praksisperioden, til avtalt frist. Planleggingsdokument og oppsummerende evaluering leveres likeledes på
Canvas etter praksisperioden, til angitt frist.

 18

Veiledning og vurdering
Før og underveis i praksisperioden skal praksislærer veilede studenten og gi muntlig tilbakemelding knyttet
til undervisningsoppgavene og den generelle tilstedeværelsen i klassen.
En oppsummerende samtale skal finne sted mot slutten av praksisperioden, der vedlagte vurderingsskjema
fylles ut av praksislærer og signeres av begge parter.
Vurderingen skal gjenspeile veiledning og muntlige tilbakemeldinger som har blitt gitt.
Studenten skal levere skjemaet samt skriftlige oppgaver på Canvas under emnet Pedagogikk og
elevkunnskap. Mentor vurderer praksis som Godkjent/Ikke godkjent.

 19

VURDERING AV PRAKSIS 1. STUDIEÅR VÅR

Studentens navn:

Praksislærer:

Skole:

Klasse:

Fravær: uke 1: uke 2:

Antall veiledningstimer: uke 1: uke 2:

Deltagelse på møter (foreldremøter, lærermøter etc.):

Annen innsats:

Gi en beskrivelse av studentens generelle tilstedeværelse og deltagelse i klassens aktiviteter.

Gi en kort karakteristikk av hvordan studenten gjennomførte sine undervisningsbidrag:
Muntlig fremstilling; innhold og stemning, kommunikasjon med klassen.

 20

Hva gikk bra, hva må studenten forbedre til neste praksis?

Var studenten lydhør for veiledning?

______________ _________________________ __________________________________
 Dato student praksislærer

Studenten skal levere utfylt og undertegnet skjema på Canvas under emnet Pedagogikk og elevkunnskap til
angitt tidspunkt etter fullført praksisperiode.

 21

ALTERNATIV PRAKSIS – 1. STUDIEÅR VÅR
En fem dagers observasjonspraksis knyttet til temaet barnehagepedagogikk/1.klassepedagogikk finner sted

i løpet av vårsemesteret. Studenten får hjelp til å gjøre avtaler med en steinerbarnehage eller en

steinerskole for praksisbesøket. Denne praksisuken gjennomføres fortrinnsvis på vårparten i 1. studieår,

men andre tidspunkter kan vurderes etter behov.

Tema: Barnehagepedagogikk / 1.klassepedagogikk og overgang til skolen

Presentasjon av tema og mål for praksisperioden

Formålet med praksisperioden er å gi studenten anledning til å erfare pedagogikken som ivaretar barna før

de kommer til skolen. Studenten skal erfare hvordan aktiviteter, dagsrytme, overganger mellom ulike typer

aktiviteter gjennom dagen er ulike fra undervisningsstrukturen i skolen. Studenten skal også få anledning til

å erfare hvor mye fri lek, fysisk aktivitet og sanselige erfaringer former læring for elever i førskolealder og

hvordan den læringsformen henger sammen med elevenes videre læring på skolen.

Det kan knyttes flere spørsmål til utforskning og refleksjon for denne praksisperioden:

Hvordan fungerer relasjonen mellom barnehagelærer og barnehagebarn? Hvordan endrer det

seg/hva endrer seg ved overgang til skolen?

Hva slags grunnlag ligger i barnets erfaringer i steinerbarnehagens pedagogikk/1. klassepedagogikk

for skolegang?

Hvordan er omgivelser ute og inne utformet? Hva slags stemning danner det? Hvordan er

omgivelsene med på å stimulere barnas sanseinntrykk og læring?

Denne praksis er en observasjonspraksis der studenten ikke har konkrete undervisningsoppgaver, men skal

utvise lyttende og deltagende holdning og tilstedeværelse. Studenten kan gjerne fungere som medhjelper

hvis den pedagogiske og sosiale hensyn tillater det.

Arbeidsmåte:

 Studenten kan være i barnegruppen alene, eller sammen med én medstudent.

 Studenten skal være med barnegruppen hele dagen så langt pedagogiske hensyn tillater det, for å

skaffe seg mest mulig fullstendig bilde av dagsrytmen og helheten i aktivitetenes gang gjennomdagen.

 Studenten skal delta, aktivt eller observerende, i hverdagsaktiviteter og kulturelle begivenheter som

tilfaller under besøksperioden hvis det passer ut fra pedagogiske hensyn. Barnehagepedagog avgjør

dette i samråd med studenten ut fra pedagogiske og sosiale hensyn.

 Det er svært ønskelig at flere samtaler mellom barnehagelæreren og studenten finner sted der temaer

og spørsmål knyttet til praksis diskuteres. Studenten må få anledning til å stille spørsmål rundt

pedagogisk praksis i steinerbarnehagen, og det forutsetter at studenten er en aktiv i sin observasjon

under hospiteringen.

 Gjennom hospitering, samtaler/intervjuer og lesing av bakgrunnsstoff skal studenten skaffe seg

erfaringer og kunnskaper som grunnlag for en skriftlig rapport.

 22

Skriftlige oppgaver knyttet til praksis

Praksislogg

Praksislogg i denne praksisperioden skal fungere som observasjonsverktøy der studenten kan notere

erfaringer, observasjoner, spørsmål som kan behandles i samtalen med barnehagelærer. Loggen er

personlig og skal ikke leveres inn, men danner grunnlag for samtaler under praksisen og presentasjon av

praksisen i skriftlig rapport etter avsluttet praksisperiode.

Praksisrapport

Følgende temaer skal belyses i rapporten:

1. Presenter kort hvilken barnehage/steinerskole og hvilken aldersgruppe praksisen ble gjennomført i.

2. Barnehagens uteområde og uteomgivelser og rom/lokaler hvor barna oppholder seg inne. Hvordan
er de utformet og hva tilfører de barna ut fra pedagogiske og allmennmenneskelige
utviklingsmessige hensyn?

3. Hvordan er dagsrytme, hvilke faser og faste rytmer strukturerer tiden? Hvordan er rytmen mellom
samlinger/organiserte aktiviteter og fri lek? Beskriv og reflekter rundt dette.

4. Hvordan utføres aktiviteter sammen med de jevnaldrende/andre barn eller sammen med de
voksne? Hva legges vekt på der?

5. Hvordan veileder/forklarer/korrigerer de voksne eventuelle konfliktsituasjoner mellom barn?

Oppgavens omfang: 1200 ord +/‐ 10%.

Innlevering
Praksisrapport skal leveres inn på læringsplattform sammen med attest om tilstedeværelse i
praksisperioden fra barnehagen.

 23

PRAKSISOPPLÆRING, 2. STUDIEÅR

Presentasjon av temaet

I andre studieår er hovedtema for praksisopplæringen følgende momenter som også skal brukes som

utgangspunkt for samtaler med studentene:

Individ og fellesskap

 Klasseledelse

 Inkluderende læringsfellesskap og kulturelt mangfold

 Flerspråklighet

 Tilpasset opplæring og rammer for spesialundervisning

 Samarbeid med andre instanser som for eksempel skolehelsetjenesten, PPT, barnevern m.fl.

Undervisning

 Undervisningens innhold og metode i et steinerpedagogisk perspektiv ‐ hva, hvordan og hvorfor

 Differensiering av arbeidsmåter i forhold til ulike læringsstiler

 Rytmer i undervisning, årsrytme, måneds‐ og dagsrytme

 Læringsrettet elevvurdering

Læringsutbytte for studenter i 2. studieår

KUNNSKAP

Studenten

 har kunnskap om ledelse av læringsarbeid

 har kunnskap om lovmessigheter i gruppedannelse og samspill

 har kunnskap om tilpasset opplæring og bruk av varierte arbeidsmåter og vurderingsformer

 har kunnskap om kulturelt mangfold og flerspråklighet

 har kunnskap om kommunikasjon, samhandling og gruppeprosesser

 har kunnskap om bruk av digitale læringsverktøy i undervisningen

FERDIGHETER

Studenten

 kan skape et inkluderende klassemiljø tilrettelagt for den enkelte elevs behov og forutsetninger

 kan være tydelig leder og lede læringsarbeid ved bruk av differensierte arbeidsmåter

 kan med basis i teori og forskning identifisere mobbing og drøfte hvordan dette kan håndteres

 kan bruke steinerpedagogiske metoder i undervisningen

 kan utvikle mål for opplæringen og vurdere elevenes måloppnåelse

 kan selvstendig og sammen med andre planlegge, gjennomføre og vurdere undervisning i et

flerkulturelt læringsfellesskap

Studieår Semester Antall dager Semester Antall dager

2.studieår Høst 15 Vår 15 + 3‐5

 24

GENERELL KOMPETANSE

Studenten

 kan lede læringsarbeid som inkluderer alle elever

 kan praktisere god dialog med elever, foresatte, kolleger og andre instanser

 har innsikt i elevenes læring av grunnleggende ferdigheter og forståelse av fagkunnskap

 har innsikt i profesjonsetiske prinsipper knyttet til elevers læring og utvikling

Profesjonstemaer

Profesjonstemaene i studieplanen har en nær tilknytning til praksisopplæringen, og i 2. studieår står

følgende temaer sentralt:

Antroposofisk menneskekunnskap

 Tenkning, følelse og vilje som grunnkrefter i den menneskelige sjel

 Sansebaserte erfaringer som grunnlag for forståelse og begrepsdannelse

Metodiske prinsipper i steinerpedagogikk

 Tverrfaglighet

 Rytmiske forløp i dag, uke og år

 Iakttakelse og hukommelse

 Fenomenologisk metode

 Læringsfellesskap av jevnaldrende

Språklig og kulturelt mangfold

 Flerspråklighet i klasserommet

 Elevvariasjoner som ressurs

Klasseledelse

 Relasjon lærer ‐ elev

 Samhandlingsmønstre i klasserommet

 Tilrettelegging og ledelse av elevenes læringsarbeid

Undervisning og tilpasset opplæring

 Elever med spesielle behov

 Kartlegging av elevforutsetninger

 Differensiering av innhold og arbeidsmåter

Individuell opplæringsplan og rammer for spesialundervisning

 Samarbeid med andre instanser, for eksempel skolehelsetjenesten, PPT, barnevern og politi

 25

Læringsrettet elevvurdering

Vurdering og etikk

 Identifisere profesjonsetiske spørsmål

 Analysere profesjonsetiske spørsmål

Planlegging, gjennomføring og evaluering av undervisning

 Utvikle og vurdere læringsmål for undervisningsperiode

 26

PRAKSIS 2. STUDIEÅR HØST

Rammer

Praksisperioden varer i 3 uker.

Om høsten i 2. studieår kan studentene velge å ta praksis i utlandet. Se eget søknadsskjema med krav og

retningslinjer for praksis i utlandet. Det opprettes praksisgrupper eller individuell praksis slik det er mest

hensiktsmessig.

Undervisningspraksis

Studenten skal ta kontakt med praksislærer på forhånd og gjøre avtale om tema og rammer for sin

undervisning. Studenten følger den aktuelle klassen i hovedfag og minst 2 fagtimer daglig. Studenten skal

delta på minst ett lærermøte og i eventuelle kveldsaktiviteter knyttet til klassen.

Mål for praksisperioden

I sentrum for denne praksisperioden står undervisningens innhold og metode; lærerens forberedelse,

formidling og tilrettelegging, elevenes deltakelse og arbeid med stoffet.

Pedagogiske oppgaver

 Studenten skal ta ansvar for innholdet i hovedfagsundervisningen i fem dager. Dette innebærer å øve

et vers, en sang, en fløytemelodi eller en dans med elevene i rytmisk del samt lede opphenting og den

etterfølgende bearbeidelsen av stoffet med elevene. Studenten skal også planlegge og utføre den

muntlige fortellingen/formidlingen av fagstoffet.

 Før selve undervisningsperioden begynner, skal studenten levere en oversiktsplan for sin undervisning i

de fem dagene til praksislærer.

 Når studenten ikke selv underviser skal han/hun være medhjelper og bistå elever og lærer(e) i klassens

gjøremål.

Tema for observasjon og veiledningssamtaler

 Undervisningens innhold

 Lærerens fremstilling og tilrettelegging av undervisningsstoffet: Fortelling, beskrivelser, karakterisering,

konkretisering, demonstrasjon

 Elevenes arbeid med undervisningsstoffet: Muntlig, skriftlig, kunstnerisk, praktisk

 Hvordan undervisningen legges opp fra dag til dag, med fokus også på søvnens betydning

 Hvordan både klassen og den enkelte elev utfordres i undervisningen

 Hvilke former for tilbakemelding elevene får på sitt arbeid og sine bidrag i undervisningen

 27

Muntlig og skriftlig arbeid knyttet til praksisperioden

Muntlig presentasjon av praksiserfaringer

Studenten gjør en kort presentasjon for klassen og kontaktlærer på Steinerhøyskolen med påfølgende

plenumssamtale. Denne skal inneholde en beskrivelse av undervisningens tema og innhold, med vekt på

studentens fremstillingsmåte og elevenes bearbeidelse. Presentasjonen skal videre inneholde refleksjoner

rundt forholdet mellom plan og faktisk gjennomføring.

Studenten velger til slutt ut én situasjon fra egen undervisning som studenten opplevde som utfordrende

eller særlig lærerik og presenterer denne for studentgruppen.

Skriftlige oppgaver:

1. Refleksjonsnotat før praksisperiode

Før praksisperioden skriver studenten et refleksjonsnotat. Dette skal leveres på Canvas under

emnet Pedagogikk og elevkunnskap før praksis. Sammen med de generelle vurderingskriteriene og

praksislærers observasjoner skal notatet være et grunnlag for veiledning av studenten. Notatet skal

inneholde:

‐ Egne forventninger til utbytte av praksisperioden

‐ Forventninger til praksislærere og praksisskole

‐ Refleksjon over egne utviklingsmål i forhold til lærerrollen

‐ Et område studenten ønsker å utvikle i lærerrollen, samt hvordan studenten ønsker å arbeide

med dette

Refleksjonsnotatets omfang: min. 400 ord

2. Praksislogg

Studenten skal føre en praksislogg. Denne er personlig og skal ikke leveres inn, men danner

utgangspunkt for veiledning og for muntlig og skriftlig presentasjon av praksisperioden.

3. Oppsummerende evaluering

Den oppsummerende evalueringen er todelt, og skal inneholde følgende elementer:

Selvevaluering: Studenten skriver en selvevaluering ved avslutning av praksisperioden. Denne bør

ha en klar sammenheng med refleksjonsnotatet som ble skrevet i forkant av praksisperioden.

Spørsmål som studenten kan arbeide med kan være:

‐ Hvilke utfordringer og positive erfaringer har jeg opplevd i praksisperioden?
‐ Hvordan har jeg utviklet min kompetanse og identitet som lærer?
‐ I hvilken grad nådde jeg målene jeg hadde satt meg?

Evaluering av praksisperioden

Studenten skriver en evaluering av praksisperioden. Her skal studenten:

‐ Presentere undervisningsplanen slik den forelå før undervisningsuken og reflektere rundt
eventuelle endringer og tilpasninger som ble gjort underveis.

‐ Gi et kort sammendrag av det faglige innholdet i hovedfagsperioden.
‐ Beskrive hvordan undervisningsstoffet ble fremstilt og tilrettelagt for elevene av studenten og

hvordan stoffet ble bearbeidet av elevene.

 28

‐ Begrunne de pedagogiske valgene studenten gjorde med hensyn til elevenes læring og
aldersmessige utvikling.

Den skriftlige evalueringens omfang: 1200 ord +/‐ 10%

Innlevering
Studentens refleksjonsnotat skal leveres på Canvas under emnet Pedagogikk og elevkunnskap før
praksisperioden, til angitt frist. Oppsummerende evaluering leveres likeledes på Canvas etter
praksisperioden, til angitt frist.

Veiledning og vurdering
Før og underveis i praksisperioden skal praksislærer veilede studenten og gi muntlig tilbakemelding knyttet

til undervisningsoppgavene og den generelle tilstedeværelse i klassen.

En oppsummerende samtale skal finne sted mot slutten av praksisperioden. Da skal vedlagte

vurderingsskjema fylles ut av praksislærer og signeres av begge parter. Vurderingen skal gjenspeile

veiledning og muntlige tilbakemeldinger som har blitt gitt.

Studenten skal levere inn evalueringsskjemaet på Canvas under emnet Pedagogikk og elevkunnskap til

angitt frist etter praksisperioden.

Studentens mentor vurderer praksis som Godkjent / Ikke godkjent.

 29

VURDERING AV PRAKSIS 2. STUDIEÅR ‐ HØST

Studentens navn:

Praksislærer:

Skole:

Klasse:

Fravær: uke 1: uke 2: uke 3:

Deltagelse på møter (foreldremøter, lærermøter etc.):

Antall veiledningstimer:

Annen innsats:

Vurdering av studentens undervisning

Fortelling eller formidling av undervisningsstoff: Fikk studenten formidlet det essensielle? Var fortellerstilen

variert? Ble elevene interessert i stoffet? Var innholdet tilpasset elevenes alder og kapasitet?

Introduksjon av arbeidsoppgaver: Ga studenten elevene en klar forståelse av dagens oppgave? Ble tavle

eller andre hjelpemidler brukt på en god måte (skrift, illustrasjoner, digitale hjelpemidler)? Ga oppgavene

passende utfordringer til alle elevene i klassen?

 30

Innstudering og øvelse av sang, musikk, resitasjon eller lek:

Var oppgaven passende for klassens nivå? Fikk studenten elevene med på aktiviteten/øvelsen?

Var instruksjonen tydelig og progresjonen tilpasset elevenes kapasitet?

Vurdering av væremåte og holdning

Hvordan gikk studenten inn i klassefellesskapet? Møtte studenten elevene på en kontaktskapende og god

måte? Var studenten lydhør for veiledning og eventuell korrektur?

Oppsummering og fremblikk

Hva vurderer du som studentens sterke sider? Hva mener du studenten konkret må øve på? Har du gode

råd til studenten med tanke på å bli en god lærer?

_________ __________________________________ _______________________________
Dato student praksislærer

Studenten skal levere kopi av vurderingen på Canvas under emnet Pedagogikk og elevkunnskap etter
praksisperioden, til avtalt frist.

 31

PRAKSIS 2. STUDIEÅR VÅR
Rammer

Praksisperioden varer i 3 uker. Studenten følger den aktuelle klassen i hovedfag og fagtimer.

En lærer fra høyskolen, fortrinnsvis studentens mentor, besøker studenten på praksisstedet og observerer

hans/hennes undervisning i en hovedfagstime. Studenten gir en skriftlig plan for timen til praksislærer og

høyskolelærer før undervisningen starter. I etterkant følger en evalueringssamtale der student,

praksislærer og høyskolelærer deltar.

Studenten skal også delta som observatør på et foreldremøte, helst i praksisklassen. Studenten skal delta

på minst ett lærermøte.

Mål for praksisperioden

I denne perioden skal studenten få kjennskap til hva det innebærer å ha faglig og sosialt ansvar for en

klasse i hovedfag. Som overordnet mål skal studenten øve sin sans for de rytmiske og musikalske kvaliteter

som kan være til stede i all undervisning og i oppbygging av skoledag og uke. I begrenset omfang skal

han/hun også gjennomføre fagtimer i ett enkelt fag.

Pedagogiske oppgaver

Hovedfag

 Studenten skal ta ansvar for en ukes forberedt hovedfagsundervisning. Det anbefales at studenten tar

ansvar for en del av hovedfagstimen dagene før og etter denne uken.

 Til oppgaven hører også det sosiale og praktiske ansvaret knyttet til klasseledelse og oppfølging av

elevene så langt dette er mulig.

 Før undervisningsperioden begynner skal studenten levere en oversiktsplan for 5 dagers undervisning

og en mer detaljert plan for første hovedfagstime til praksislærer. Oversiktsplanen skal også leveres på

Canvas til angitt frist.

Fagtimer

Studenten skal ta ansvar for minst tre fagtimer i et fag eksempelvis maling, engelsk, tysk, norsk,

matematikk eller håndarbeid.

Tema for observasjon og veiledningssamtaler

 Tidsinndeling. Den rytmiske oppbygning av timen. Bevegelse og pust i undervisningen

 Overganger. Å begynne, gjennomføre og avslutte en aktivitet

 Hvordan vekke interesse og engasjement i klassen som helhet og i hver enkelt elev

 Alvor og humor, bruk av stemninger

 Klasseledelse. Lærerens mange roller som oppmuntrer, irettesetter, trøster, organisator, o.a.

 32

Muntlig og skriftlig arbeid knyttet til praksisperioden

Muntlig presentasjon:

Studenten skal formidle sine erfaringer fra undervisningen for medstudenter og mentor etter

praksisperioden, med utgangspunkt i følgende spørsmål:

‐ Hva hadde du forberedt?
‐ Med hvilke forventninger gikk du til klassen?
‐ Hvilke erfaringer gjorde du i møte med klassen og deg selv? Hva har du lært, og hva vil du gjøre

annerledes ved neste anledning?

Skriftlige oppgaver:

Det skriftlige etterarbeidet med praksis er todelt og beastår av følgende oppgaver:

1. Undervisningsplan og refleksjon over undervisning

a) Studenten skal levere en strukturert plan for en ukes hovedfagsundervisning, én hovedfagstime

og én fagtime.

b) Studenten skal levere en tekst som belyser innhold og undervisningsmetoder (hva og hvordan)

i det aktuelle hovedfagstemaet. Studenten skal også begrunne hvorfor det aktuelle

hovedfagstemaet er prioritert på dette klassetrinnet iht. Steinerskolens læreplan. Besvarelsen

skal inneholde en redegjørelse av forholdet mellom den intenderte planen og

hovedfagsundervisningen slik den forløp i praksis.

Oppgavens omfang: 1500 ord +/‐ 10%

2. Praksislogg

Studenten skal føre en praksislogg. Denne er personlig og skal ikke leveres inn, men danner utgangspunkt

for veiledning og for muntlig og skriftlig presentasjon av praksisperioden. I praksisperioden skal studenten

øve seg i å iaktta elevers uttrykk for interesse og engasjement – faglig og utenomfaglig – og hvordan

emosjonelle forhold og sosiale relasjoner uttrykker seg mellom elever og mellom elever og lærere. På den

bakgrunn skal studenten gjøre en elevobservasjon med vekt på disse momentene:

‐ Hvordan viser denne eleven sitt engasjement?
‐ Hvordan kommer elevens emosjoner til uttrykk, og hvordan fremstår elevens relasjon til lærere

og medelever?

Innlevering

Studentens undervisningsplan skal leveres på Canvas under emnet Pedagogikk og elevkunnskap før

praksisperioden til avtalt frist. Fullstendige undervisningsplaner og refleksjon over undervisning skal også

leveres på Canvas etter praksisperioden til angitt frist.

Veiledning og vurdering

Før og underveis i praksisperioden skal praksislærer veilede studenten og gi muntlig tilbakemelding knyttet

til undervisningsoppgavene og den generelle tilstedeværelse i klassen.

 33

En oppsummerende samtale skal finne sted mot slutten av praksisperioden. Da skal vedlagte

vurderingsskjema fylles ut av praksislærer og signeres av begge parter. Vurderingen skal gjenspeile

veiledning og muntlige tilbakemeldinger som har blitt gitt. Studenten skal levere skjemaet inn på Canvas

under emnet Pedagogikk og elevkunnskap. Mentor vurderer praksis som Godkjent/Ikke godkjent.

 34

VURDERING AV PRAKSIS 2. STUDIEÅR VÅR

Studentens navn:

Praksislærer:

Skole:

Klasse:

Fravær: uke 1: uke 2: uke 3:

Antall veiledningstimer: uke 1 uke 2 uke 3

Deltagelse på møter (foreldremøter, lærermøter etc.):

Hovedfag

Gi en karakteristikk av hvordan studenten gjennomførte de ulike delene av hovedfag

Innledning av timen

Rytmisk del

Arbeidsdel (introduksjon, organisering etc)

 35

Fortellerstoff (innhold, stemning, engasjement)

Bearbeidelse av fortellerstoffet (elevenes deltagelse)

Fagtimer

Gi en vurdering av studentens plan og gjennomføring av timene.

 36

På bakgrunn av det overordnede mål om å iaktta de rytmiske og musikalske kvaliteter som kan være til

stede i enhver time, ber vi praksislærer om å karakterisere studentens undervisning relatert til temaene

for veiledningssamtalene under følgende stikkord:

Bevegelse og pust i undervisningen

Alvor og humor – bruk av stemninger

Plan og improvisasjon

Hvordan greide studenten å engasjere og motivere klassen og den enkelte elev?

 37

Fremblikk

Kan praksislærer og student angi hvilke områder studenten trenger å bearbeide med tanke på senere

praksis og yrke?

_________ ________________________________ _______________________________
 Dato student praksislærer

Studenten skal levere kopi av vurderingen på Canvas under emnet Pedagogikk og elevkunnskap etter
praksisperioden til angitt frist.

 38

ALTERNATIV PRAKSIS – 2. STUDIEÅR VÅR
En tre til fem dagers observasjonspraksis knyttet til temaet flerkulturell pedagogikk finner sted i løpet av

vårsemesteret. Studenten gjør selv avtaler med en skole for praksisbesøket relatert til flerkulturell

pedagogikk. Studenten kan velge å gjennomføre den alternative praksisen på et annet tidspunkt i løpet av

vårsemesteret enn det som står oppført på timeplanen.

Tema: Flerkulturelle skolesamfunn

Arbeidsmåte:

 Studenten kan arbeide alene, eller sammen med én medstudent.

 Studenten skal oppsøke en skole som (på forskjellig vis) kan sies å være et flerkulturelt skolesamfunn.

 Gjennom hospitering, intervjuer og lesing av bakgrunnsstoff skal studenten skaffe seg erfaringer og

kunnskaper som grunnlag for en skriftlig rapport om skolesamfunnet.

Følgende temaer skal belyses i rapporten:

Skolen som helhet

 Skolens rammer: antall elever og lærere, skolens alder.

 Skolens mangfold: antall ulike morsmål, og kulturelle og religiøse tilhørigheter blant elever, lærere og

foreldre ved skolen.

‐I hvilken grad gjenspeiles mangfoldet i skolens kulturelle liv? Og på hvilke måter viser det seg? (f.eks.

høytider, feiringer, fortellinger, mat, musikk, bevegelse, bilder, språk, kontakt med lokalmiljø,

foreldrearbeid m.m.)

‐Hvilke erfaringer har skolens ansatte gjort seg på dette området? Hvilke eventuelle endringer har

funnet sted?

 Pedagogikken: hvilke idealer, planer og metoder som kjennetegner denne skolen.

 Skolens felleskulturelle liv:

‐på hvilke arenaer oppheves forskjeller? Og hvordan viser dette seg? (f. eks. turer, allmennkulturelle

feiringer og tradisjoner, sosialt og humanitært arbeid m.m.)

‐ Hvilke erfaringer har skolens ansatte gjort seg på dette området? Hvilke eventuelle endringer har

funnet sted?

I tillegg kan studenten velge å fokusere på ett eller flere av følgende temaer i rapporten:

Læringsarbeidet

 Den enkelte eleven: tanker om og tiltak for individuell tilpasning?

 Klasse/gruppe: tanker om og tiltak for styrking av læringsfellesskap?

 Foreldre: tanker om og tiltak for godt foreldresamarbeid?

 Lærerne, assistentene m.m.: tanker om og tiltak for faglig fellesskap og utvikling?

Rapporten skal leveres inn på Canvas under emnet Pedagogikk og elevkunnskap til angitt frist. Oppgaven

skal være på 1500 ord +/‐%

 39

PRAKSISOPPLÆRING 3. STUDIEÅR

Profesjonstemaer

Profesjonstemaene i studieplanen har en nær tilknytning til praksisopplæringen, og i 3. studieår står

følgende temaer sentralt:

Sammenhenger og utviklingslinjer i steinerskolens læreplan

 Skoleutvikling i nasjonalt og internasjonalt perspektiv

 Lærerrollen i et pluralistisk og internasjonalt samfunn

 Kvalitetssystem i skolen

 Læreplanarbeid

 Utviklings‐ og endringsprosesser i skolen

Danning

 Historikk og teorier

 Danningselementet i pedagogikken

Personlig og profesjonell utvikling

Pedagogisk kreativitet og intuisjon

Læringsutbytte for studenten i 3. studieår

KUNNSKAP

Studenten

 har kunnskap om del og helhet i steinerskolens læreplaner mht. innhold og arbeidsmetoder

 har kunnskap om etiske perspektiver knyttet til steinerpedagogisk teori og praksis

 har kunnskap om kvalitetssystem som verktøy for læring og skoleutvikling

 har kunnskap om lærerens mandat og oppgaver

 har kunnskap om skolen som organisasjon og samfunnsinstitusjon

 har kunnskap om lover og forskrifter

 har kunnskap om forsknings‐ og utviklingsarbeid i skolen

FERDIGHETER

Studenten

 kan planlegge undervisning med utgangspunkt i planer

 kan selvstendig og sammen med andre gjennomføre og evaluere undervisning

 kan planlegge, gjennomføre og evaluere foreldremøter og utviklingssamtaler med elever

 kan samhandle med kolleger, skoleledelse, foresatte og andre aktører i skolen

 kan planlegge og delta i utviklings‐ og endringsprosesser i skolen

 kan med basis i teori vurdere og bidra til utvikling av skolens læringsmiljø

 40

GENERELL KOMPETANSE

Studenten

 har innsikt i lærerens oppgaver og utfordringer i et pluralistisk og internasjonalisert samfunn

 har utviklet kommunikasjons‐ og relasjonskompetanse

 har utviklet læreridentitet basert på profesjonelle og yrkesetiske perspektiver

 har kunnskap og metoder for å videreutvikle seg selv, sitt yrke og framtidige arbeidsplass gjennom

kollegialt samarbeid og samhandling med eksterne aktører

I 3.studieår kan en av praksisukene om våren tas i barnehage, offentlig skole eller annen

utdanningsinstitusjon etter avtale.

Følgende momenter er hovedtema for praksisopplæringen, og de skal brukes som utgangspunkt for

samtaler med studentene:

Skole og samfunn

 Steinerpedagogisk læreplan – spesifikke kjennetegn

 Læreplaner i spenningsfeltet mellom tradisjon og nytenkning

Undervisning

 Overblikk og helhetstenkning ved planlegging, gjennomføring og vurdering av hovedfagsperiode og

øvingsfag

 Organisatorisk og sosialt ansvar knyttet til klasselærerfunksjonen

 Identifisering av mobbing/trakassering

 Beredskap ved håndtering av uforutsette hendelser og uregelmessigheter

 Generelt om foreldrearbeid og spesifikt i tilknytning til studentens periodeundervisning

 Lærerrollen

 Lærerens undervisningsstil og utviklingspotensial

 41

PRAKSIS 3. STUDIEÅR HØST

De to lærerutdanningsprogrammene som tilbys ved Steinerhøyskolen har forskjellig praksisopplæring i

studieprogrammenes 5. semester.

Studentene ved Grunnskolelærerutdanning for trinn 1‐7 med steinerpedagogikk, som Steinerhøyskolen og

OsloMet tilbyr sammen, tar en faglig fordypning ved OsloMet i høstsemesteret og følger praksisplanen for

OsloMet. Det er OsloMet som har det totale ansvaret for studentene dette semesteret, og praksis er

integrert i faget studenten har valgt å fordype seg i.

Praksisopplæringen ved Grunnskolelærerutdanning for trinn 1‐7 med steinerpedagogikk:

Rammer

Praksisperiodens varighet er 15 dager.

Lærerrollen

 Profesjonsetikk

 Skolens samarbeidspartnere (delta på møte med eksterne aktører)

 Endrings‐ og utviklingsarbeid

Klasseledelse

 Klasseledelse og fag

 Samhandling i klasserommet

Undervisning

 Planlegge og gjennomføre undervisning

 Dybdelæring

 Bruk av digitale verktøy

 Kartleggingsverktøy i fag (både lokale og nasjonale)

Vurderingsrapport fra høstens praksisperiode følger studenten videre inn i vårsemesterets praksisperiode

og veiledes av en praksislærer fra steinerskolen. Praksislærerne samarbeider da om veiledning, eventuelle

varsler om fare for ikke godkjent og avgjørelsen om å vurdere den avsluttende praksisen som godkjent. Det

skal også foretas en skriftlig midtveisvurdering sammen med studenten. Denne vurderingen skal ikke

sendes inn til praksisadministrasjonen.

 42

Praksisopplæringen ved Steinerhøyskolens lærerutdanning med bachelorgrad:

Rammer

Høstens praksisperiode varer i 10 dager.

Studenten skal følge den klassen som han/hun skal undervise i vårsemesteret. For god planlegging av

vårens praksisperiode er det viktig at det settes av tid til veiledning. Student og praksislærer skal planlegge

og nedfelle avtale for vårens undervisning på eget skjema.

I løpet av praksisperioden skal studenten:

 ta ansvar for en del av hovedfag i minimum tre dager, f.eks. rytmisk del eller muntlig formidling
av faginnhold

 undervise i minst to fagtimer

Studenter som ikke har hatt praksis i ungdomsskolen, skal i løpet av disse to ukene tilbringe minst 2 dager i

observasjon i en ungdomsskoleklasse (8.‐10. klasse). Fortrinnsvis bør dette gjøres i den første av de to

praksisukene. Studentene avtaler dette med praksislærer i forkant.

Veiledning

Veiledningen inngår som en del av studentens forberedelse og planlegging av vårens undervisning.

Praksislæreren stiller seg til rådighet som veileder og samtalepartner og tar de endelige avgjørelsene for

hvilke prioriteringer som foretas. Praksislærer og student bør sette av minst én time ukentlig til dette

arbeidet i høstens praksisperiode og deretter være i kontakt med hverandre om studentens videre

planlegging.

Hovedfag: Fag og tema avtales og avgrenses

Kilder og kildebruk

Metoder og grep for å levendegjøres og tilrettelegge stoffet for elevene

Forslag til arbeidsmåter – materialbruk

Kunstneriske aktiviteter som knyttes til emnet

Lekser

Øvelsesfag: Hva ‐ Hva er tema?

Hvorfor – Begrunnelse av tema og læringsmål?

Hvordan – Metode?

Muntlig og skriftlig arbeid knyttet til praksisperioden

Muntlig presentasjon av praksiserfaringer

Studenten forbereder og avholder en muntlig presentasjon for medstudenter, kontaktlærer og

mentor på Steinerhøyskolen etter endt praksis. Observasjon i og utenfor klasserommet skal danne

grunnlag for presentasjonen. Studenten skal iaktta hvordan uttrykk for emosjonelle forhold og

sosiale relasjoner arter seg blant elever og mellom elever og lærere. På bakgrunn av disse

observasjonene skal studenten velge ut én situasjonsbeskrivelse, gjerne en konfliktsituasjon eller

 43

en situasjon som oppleves spesielt utfordrende. Denne presenteres (anonymisert) for

studentgruppa. Observasjonen skal danne utgangspunkt for et gruppearbeid.

Skriftlige oppgaver

1. Refleksjonsnotat

Før praksisperioden skriver studenten et refleksjonsnotat. Dette skal leveres på Canvas
under emnet Pedagogikk og elevkunnskap til angitt tid før praksis. Sammen med de
generelle vurderingskriteriene og praksislærers observasjoner skal notatet være et
grunnlag for veiledning av studenten.

2. Praksislogg

Studenten skal føre en praksislogg. Denne er personlig og skal ikke leveres inn, men danner

utgangspunkt for veiledning og for muntlig og skriftlig presentasjon av praksisperioden.

3. Praksisrapport

Studenten skal kort beskrive praksisperiodens rammer og innhold (klassetrinn, fagstoff

osv). Videre skal studenten iaktta elevers uttrykk for interesse og engasjement, både faglig

og utenomfaglig, samt hvordan emosjonelle forhold og sosiale relasjoner uttrykker seg

blant elever og mellom elever og lærer(e). På bakgrunn av disse observasjonene skal

studenten lage en anonymisert elevbeskrivelse med vekt på disse momentene: Hvordan

viser eleven sitt engasjement? Hvordan kommer elevens emosjoner til uttrykk, og hvordan

fremstår elevens relasjon til lærere og medelever?

Praksisrapportens omfang skal være 1.200 ord +/‐ 10 %.

Veiledning og vurdering

Før og underveis i praksisperioden skal praksislærer veilede studenten og gi muntlig tilbakemelding knyttet

til undervisningsoppgavene og studentens generelle tilstedeværelse i klassen.

En oppsummerende samtale skal finne sted mot slutten av praksisperioden. Da skal vedlagte skjema for

oppsummering og avtale fylles ut av praksislærer og signeres av begge parter.

Studenten skal levere skjemaet til mentor på Steinerhøyskolen.

Skriftlige oppgaver skal leveres på læringsplattformen Canvas under emnet Pedagogikk og elevkunnskap.

Studentens mentor skal til slutt vurdere praksis som Godkjent/Ikke godkjent.

 44

PRAKSIS 3. STUDIEÅR HØST, bachelorstudenter

Oppsummering og avtale

Studentens navn:
Praksislærer:
Skole:
Klasse:

Fravær: uke 1: ………..… uke 2: ………..

Antall veiledningstimer:

OPPSUMMERING ETTER PRAKSIS

Hvilke undervisningsbidrag ga studenten?

Er det noe område studenten skal arbeide særskilt med før neste praksisperiode?

AVTALE FOR VÅRENS PRAKSISPERIODE
I samtaletimene har vi gjort avtale om følgende ramme for vårens praksisperiode:

Hovedfag

Studenten skal undervise i ………………………………………………..………………… i uke ………………
 (Fagområde)
Innholdsmessig ramme

Anbefalt arbeidsform

Anbefalte kunstneriske aktiviteter i hovedfag

Materialer

Fagtimer
Studenten skal undervise i følgende fag …………………………i uke ………

______________ _________________________ _________________________
Dato student praksislærer

Studenten skal levere kopi av skjemaet til mentor onsdag etter praksisperioden.
Øvrige skriftlige oppgaver leveres på læringsplattform til samme tid.

 45

PRAKSIS 3. STUDIEÅR VÅR

Rammer for våren
Praksisperioden varer i 4 ‐ 5 uker. Studenten skal ta ansvar for undervisningen i en hovedfagsperiode på 3

uker og for fagtimene i ett øvingsfag i minst 2 uker. Praksislæreren skal i hovedsak være til stede slik at han

har grunnlag for å veilede studenten, men det er også ønskelig at studenten tidvis får prøve seg alene

sammen med elevene. Studenten skal ta ansvar for forberedelse og etterarbeid knyttet til perioden. Etter

avtale med praksislærer skal studenten ukentlig delta i lærermøter og pedagogiske møter knyttet til klassen

etter avtale med praksislærer. En lærer fra høyskolen, fortrinnsvis studentens mentor, besøker studenten

på praksisstedet og observerer hans/hennes undervisning i en hovedfagstime. Studenten gir en skriftlig

plan for timen til praksislærer og høyskolelærer før undervisningen starter. I etterkant følger en

vurderingssamtale der student, praksislærer og høyskolelærer deltar.

En av praksisukene kan tas i barnehage, offentlig skole eller annen utdanningsinstitusjon etter avtale.

Studenten skal rådføre seg med praksislæreren om når det vil passe best.

Mål for praksisperioden

Hovedmål for praksisperioden er å oppøve innsikt og ferdigheter knyttet til planlegging, gjennomføring og

evaluering av en hovedfagsperiode og ett øvingsfag (2 uker). Til dette hører også organisatorisk og sosialt

ansvar knyttet til klasselærerfunksjonen.

Studenten skal øve iakttakelse av klassens egenart, sosialt og faglig.

Pedagogiske oppgaver

 Planlegging, undervisning og etterarbeid i en hovedfagsperiode, minimum 3 uker

 Undervise i ett øvingsfag i 2 uker

 Holde innlegg på et foreldremøte i klassen.

Veiledning og vurdering

Praksislæreren gir studenten løpende råd og tilbakemelding med hovedfokus på følgende:

 Var stoffmengde og formidlingsform tilpasset elevenes modningsnivå og læringsbehov?

 Oppbygning av timen – tidsbruk

 Samspill med elevene

 Studentens væremåte: Språk, stemme, kroppsholdning

 Håndtering av uforutsette hendelser og uregelmessigheter

Før og underveis i praksisperioden skal praksislærer veilede studenten og gi muntlig tilbakemelding knyttet

til undervisningsoppgavene og den generelle tilstedeværelse i klassen. En oppsummerende samtale skal

finne sted mot slutten av praksisperioden. Da skal vedlagte vurderingsskjema fylles ut av praksislærer og

signeres av begge parter. Vurderingen skal gjenspeile veiledning og muntlige tilbakemeldinger som har blitt

gitt. Studenten skal levere skjemaet samt skriftlige oppgaver til mentor som vurderer praksis som Godkjent

/ Ikke godkjent.

 46

FORBEREDELSE

Muntlig forberedelse

Før praksisperioden skal studenten gi en muntlig presentasjon av den planlagte perioden, med konkrete

eksempler for medstudenter og høyskolelærere.

Skriftlig forberedelse

Hovedfagsperiode

Studenten skal levere en beskrivelse av den planlagte hovedfagsperioden.

Innleveringen skal inneholde en presentasjon av emnet med sine faglige og pedagogiske målsetninger og

en beskrivelse av hvordan studenten vil arbeide konkret med elevene for å oppfylle målsetningene.

Noen momenter som bør være med:

 lærerens fremleggelse av lærestoffet, fortellerstoff

 elevenes bearbeidelse av lærestoffet, fortellerstoff

 rytmisk del

 rytmen i timene

 elevdeltagelse

 individualisering

 lekser

 en fortegnelse over kildemateriale

 en skisse over hele undervisningsperioden

 detaljert plan for de første 3 dagene

Øvelsesfag

Plan for fagtimene i henhold til HVA – HVORFOR ‐ HVORDAN

ETTERARBEID

Muntlig presentasjon:

Etter endt praksis skal studenten sammenholde plan og intensjoner med hva som i virkeligheten skjedde.

Tilhørere er medstudenter og mentorer ved høyskolen.

Skriftlig etterarbeid (se også side 6):

Etter praksis skal studenten levere:

1. Tilbakeblikk på undervisningen i hovedfag og fagtimer

På grunnlag av dette sammenholdes erfaringene fra undervisningen med plan og intensjoner som

ble skissert før praksisperioden

2. Beskrivelse av karakteristiske trekk ved klassen som helhet, klassens sosiale liv, deltagelse og

arbeidsinnsats, interesser, holdninger og stemninger

3. Innlegg som er brukt på foreldremøte

Innlegget skal fortelle noe om fagets egenart og om elevenes allmenne utviklingsstadium. Innlegget

bør belyse hvilke læringsmål som ligger til grunn for undervisningen og hvordan faget kan virke

fremmende på elevenes utvikling i den aktuelle alderen.

 47

VURDERING AV PRAKSIS 3. STUDIEÅR VÅR

Studentens navn:

Praksislærer:

Skole:

Klasse:

Fravær: uke 1:………… uke 2:………..…….. uke 3:………… uke 4:……………

Antall veiledningstimer:

Deltagelse på møter (foreldremøter, lærermøter etc.):

Hovedfag
Gi en karakteristikk av hvordan studenten gjennomførte sin undervisning. Gjør dette i forhold til de
foreslåtte temaene for veiledningssamtaler og for planlegging av perioden.

Hvordan var stoffmengde og formidlingsform tilpasset elevenes modningsnivå og læringsbehov?

Oppbygning av timen – tidsbruk

Samspill med elevene

Studentens væremåte: Språk, stemme, kroppsholdning

Håndtering av uforutsette hendelser og uregelmessigheter

 48

Fagtimene

 Var timene godt forberedt faglig?

 Fikk elevene utfordringer som passet til deres utviklingsnivå?

Gi en vurdering av studentens sterke og svake sider i forhold til oppgavene i praksisperioden:

Vurdering av samarbeidet mellom student og praksislærer i perioden

_____________________ _________________________ _________________________
dato student praksislærer

Studenten skal levere kopi av vurderingen etter praksisperioden sammen med de øvrige skriftlige
oppgaver leveres på læringsplattform til avtalt frist.

