
Soria Moria

27.5.15

Anne Krist in Dahl

og El i Lejonberg

KOORDINATOR –

VEILEDERNES VEILEDER?

 Veiledning – et stort fagfelt

 Lærerløftet

 Utdanningsetaten i Oslo: Stipend kr 60 000: minst 15 sp

 Akershus fylkeskommune: kompetanse for kvalitet +
veiledningsspesialist

 Enkelte kommuner i vår region

 Veiledning i lærerutdanning: Formell kompetanse - «et must» -15 sp

 Universitetet i Stavanger: LU: alle som underviser må ha 15 sp

 Eks. Trondheim kommune: Alle lærere på universitetsskolene skal ha minst
15 studiepoeng i profesjonsveiledning innen 2 år

 Eks Nesodden vgs: 15 ansatte med minst 5 sp, Jessheim, Asker har også
mange, Rosenvilde: 5 med 20 studiepoeng osv

 Universitetsskolene har forpliktet seg til å bygge formell veilederkompetanse

VEILEDNING I PROFESJONSUTVIKLING –

ET «HETT» TEMA

Søknadsfrist: 15. sep. (anbefalingsbrev fra rektor)

1 Veiledning i skolen : 5 studiepoeng. 2 dager (fred. + lørd.) 28. og 29. aug.

 Innføringsemne. Veiledning med vekt på veiledning i lærerutdanning

2 Veiledning og mentoring i lærerprofesjonen 1: 10 studiepoeng.
7 samlinger à 4 t imer. Vår - og høstsemester. Studiestart medio sep.

 Lærerarbeidet i klasserommet. Observasjon og analyse. Utvikling av egen og
kollegas veiledning og undervisning, aksjonslæring som metode (FoU),
skolevandring

3 Veiledning og mentoring i lærereprofesjonen 2: 15 studiepoeng.
8 samlinger à 4 t imer. Studiestart 2. sep.

 Veiledning i profesjonsutvikling. Læring og utvikling i skolen. Egen utvikling som
veileder i ulike kontekster. Kollegaveiledning, Lesson Study. Aksjonslæring som
metode i profesjonsutvikling

http://www.uv.uio.no/ils/studier/evu/veiledning -og-mentoring-i-laererprofesjonen-1-
og-2/

VEILEDERUTDANNING VED ILS:

5 + 10 + 15 SP.

http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/
http://www.uv.uio.no/ils/studier/evu/veiledning-og-mentoring-i-laererprofesjonen-1-og-2/

 Dette studiet har gitt meg profesjonell utvikling på flere plan og
har vært til stor nytte og glede for meg og kolleger allerede

 Jeg har nå fått forståelse for at veiledning er utfordrende og
svært krevende – og har tilegnet meg metoder jeg kan anvende i
mange ulike kontekster på skolen

 Rektor har vist stor interesse, og skolen har opprettet
nøkkelveilederfunksjoner på 40 % til oss to på studiet for
veiledning av studenter, nye lærere, utbrente kolleger osv

 Jeg har særlig hatt nytte av det helhetlige perspektivet på skolen
i dette studiet.

 Det som har gitt meg aller mest, har vært metodene, øvelsene for
egen utvikling som veileder – og å være sammen med så flotte
kolleger på andre skoler. Jeg har fått ny tro på læreren og skolen!

 Hvis jeg skal peke på noe spesielt, må det bli Lesson Study og
kollegaveiledning!

STUDENTER PÅ VEILEDERUTDANNING,

ILS

Hvordan vil skolen bruke

denne kompetansen?

Jf. Lærerløftet

STUDENTEN I «SKVIS» - ?

Student i «skvis»

I praksis På ILS

L e C o r n u , R . (2 0 1 0) S c h o o l - c o o r d i n a t o r s : L e a d e r s o f L e a r n i n g i n P r o f e s s i o n a l E x p e r i e n c e

 Mange ul ike par tnerskapsmodeller - koordinator ser seg som alt fra
administrator av praksis t i l å betrakte det som en pedagogisk
lederoppgave og deltar aktivt i den faglige utviklinga i par tnerskapet

 Koordinator har en nøkkelfunksjon for å få par tnerskapet t i l å lykkes

 Forutsetninger for at par tnerskapet skal gi god kvalitet i
lærerutdanninga:

 Studentene må ha dyktige veiledere på skolen

 Skolens leder må bidra positivt til lærerutdanninga

 Partnerskapet må fungere som et lærende fellesskap

http ://www.for skningsradet .no/ser v le t/Sate l l i te?c=Rappor t&cid=1 25 400389 9070&lang=no
&pagename=kunnskapssenter%2FHovedsidemal

PARTNERSKAP MÅ KOORDINERES OG

ARBEIDET LEDES

http://www.forskningsradet.no/servlet/Satellite?c=Rapport&cid=1254003899070&lang=no&pagename=kunnskapssenter/Hovedsidemal
http://www.forskningsradet.no/servlet/Satellite?c=Rapport&cid=1254003899070&lang=no&pagename=kunnskapssenter/Hovedsidemal
http://www.forskningsradet.no/servlet/Satellite?c=Rapport&cid=1254003899070&lang=no&pagename=kunnskapssenter/Hovedsidemal
http://www.forskningsradet.no/servlet/Satellite?c=Rapport&cid=1254003899070&lang=no&pagename=kunnskapssenter/Hovedsidemal
http://www.forskningsradet.no/servlet/Satellite?c=Rapport&cid=1254003899070&lang=no&pagename=kunnskapssenter/Hovedsidemal
http://www.forskningsradet.no/servlet/Satellite?c=Rapport&cid=1254003899070&lang=no&pagename=kunnskapssenter/Hovedsidemal
http://www.forskningsradet.no/servlet/Satellite?c=Rapport&cid=1254003899070&lang=no&pagename=kunnskapssenter/Hovedsidemal

 SARA: «Veileder Vidar er en lærertype som ikke l iker å disiplinere,
noe som gjorde at det var utfordrende for oss å undervise da elevene
ikke var vant med å sitte sti l le, lytte ti l lærer, ha med bøker, rekke
opp hånden eller overholde andre ordensregler fastsatt av skolen.

 Da veileder ikke prioriterte dette, sjeldent satte anmerkninger og
ofte slettet de hun hadde satt av dårl ig samvittighet, ble det
vanskelig for oss å etablere ro og orden i klasserommet ti l t ider.
Generelt sett er vi fornøyde med praksisen, men vi opplevde
usikkerhet med tanke på et ordensreglement skolen har gitt oss og
den etabler te klassekulturen vi kom inn i .»

Til drøfting

1 Hvilke utfordringer og dilemmaer ser du i denne situasjonen ?

2 Studentene kontakta ikke koordinator angående dette

Hvordan vil du kommunisere til studentene at de skal komme til deg
med slike saker? Jeg vil si: « Jeg ønsker at ………………………………….
…………………………………………………….………………………………………………….»

CASE:

STUDENT SARA – OG VEILEDER VIDAR

 Robuste støttestrukturer:

 Hvilke behov for støtte har koordinator?

 Vedlikeholde og fornye samarbeidet (over tid):

 Hva trenger koordinator?

 Slitasje – av ulike slag: Hvilke?

 Reell kommunikasjon: Med hvem - hvordan?

 Møtepunkter: Hvilke behov?

Breault & Breault (2010) om sl itasje i profesjonspartnerskap (250
studier)

Viktige sider for vel lykka par tnerskap

1. Ressurser

2. Relasjoner

3. Fornyelse

NOEN UTFORDRINGER I PARTNERSKAP

Fra Avtale om praksisopplæring

Praksisskolen v/rektor (utdrag):

 Velge ut praksisveiledere for studentene blant skolens lærere

 Sikre at praksisveileder er vel kvalifisert til oppgaven

Dette gjøres i samråd med koordinator? Hvordan gjøres dette?

KOORDINATORS HOVEDOPPGAVER

Kristian har, sammen med rektor, klart å finne gode veiledere i
både fransk og historie. To uker før langpraksis kommer mail
fra ILS om å ta imot to studenter i religion. ILS sier «de har
spurt mange skoler og håper ….»

Det er to religionslærere på skolen. Den ene har hatt studenter
de to siste åra og har gitt klart uttrykk for at hun ønsker pause.
Den andre, Eva» «egner seg ikke»

Til drøfting:

1. Hvilke muligheter har Kristian/du?

2. Du velger likevel å spørre Eva. Hun blir glad og sier «ja». Hva
består dine oppgaver av som koordinator i denne
sammenhengen?

CASE:

KOORDINATOR KRISTIAN

Valg av veiledere og
sammensetning

 Veileder kan vise god praksis
 Veisøker har ”profesjonell

respekt”
 Veileder gjør sit t arbeid

offentl ig
 Er støttende, t i lgjengelige, t i l å

stole på, empatisk, god t i l å
lytte.

 Dedikert
 Kommer overens
 Samme fag
 Er ikke sjefen

Veileders forberedelse og støtte

 Sammen med andre
 Sammen med universitet
 Relevant forskning
 Utvikl ing av ferdigheter

FORHOLD SOM FREMMER

GOD VEILEDNING

Fra Avtale om praksisopplæring

Praksisskolen v/koordinator vil (utdrag):

 Følge opp studentene i praksis. Hva vil det si?

 Organisere praksis internt på skolen. Hva betyr det?

 Bistå skolens praksisveiledere. Hva ligger i det?

Case Karen koordinator og Vivian Veileder (parpraksis)

Vivian sier hun må snakke med deg om Student Stine

KOORDINATORS HOVEDOPPGAVER OG

CASE: VIVIAN VEILEDER

Vei leder V iv ian kommer t i l koordinator Karen og ber om råd . (gruppepraks is)

 S t u d en t S T I N E h a r m a n g e je r n i i l d en . H u n h a r to b a r n , en m a n n so m r e i se r mye o g b o r la n g t u n n a
p r a k s i ssko len . S t in e h a r l en g e h a t t l y s t t i l å b l i læ r e r. H u n e l ske r h i s to r ie f ag et s i t t o g h a r en d e l ig
f å t t p r a k s i s p å H er l i g h eten u n g d o m ssko le d e r d e h o ld e r p å m ed s tem m er et t s ju b i leet i 10 . k la sse

 Det e r t i r sd a g i 3 . u ke . S t in e h a r en d a ik ke u n d er v i s t n o e .

 H u n m å g å 1 5 . 30 h ve r d a g fo r å h en te i b a r n eh a g en . H u n s ie r v id e r e a t h u n h a r l i te t i d t i l
f o r b e r ed e lse r e t te r sko let id o g h a r g i t t t y d e l i g u t t r y k k fo r a t h u n m en er a t s i t u a s jo n en h en n es e r
s l i k a t sko len o g I L S m å leg g e b ed r e t i l r e t te fo r h en n e s l i k a t h u n ka n f å g jen n o m fø r t p r a k s i s . H u n
b l i r s væ r t i r r i te r t n å r h u n f å r h ø r e av ve i l ed e r V i v ia n a t n å m å h u n ko m m e i g a n g . V i v ia n h a r
r eg i s t r e r t a t h u n ik ke f ø lg e r o p p a r b e id so p p g aven e h u n g i r, m en a t h u n e r s væ r t a k t i v o g en g a s je r t i
e t te r ve i l ed n in gssa m t a len e et te r a t m ed s t u d en ten e h a r u n d er v i s t . M ed s t u d en ten e p å s in s id e h a r
t y d e l i g v i s fo r s t å e l se fo r s i t u a s jo n en h en n es o g s t r ek ker seg la n g t , s jø l o m d et te g å r u t ove r d em .
S t u d en t S ig r u n h a r t i l o g m ed t a t t a n sva r fo r i n n leve r in gene p å I T L

 E n m ed s t u d en t , S ig r u n , h a r t a t t « hy s jko nt a kt » o g sa g t a t n å g id d er i k ke h u n m er m ed S t in e so m
b a r e lu r e r seg u n n a b å d e p a ro p p g ave so m ska l l eg g es p å I T L o g u n d er v i sn in g sp lan leg g ing .

 V iv ia n h a r fo r t a l t a t i g å r sk jed d e d et i t i l l eg g n o e h u n ik ke l i k te – h u n ove r h ø r te en spy d ig
ko m m en t a r f r a S t in e t i l en e lev so m g ik k t i l ska p et fo r å h en te læ r eb o ka m id t i t im en . A l t d et te e r
så d u m t , fo r S t in e g jo r d e et ve ld ig g o d t in n t r y k k i fo r ven t n in gssa m t a len f r ed a g f ø r p r a k s i s b eg y n te .

T i l d rø f t ing

1. Hva kan være koordinators ansvar i det te? Er det te «en tv i lss tudent »?

2 . Tenkt s i tuas jon: Du er koordinator og ve lger å ve i lede V iv ian: Hvordan går du f ram?
Gjennomfør ve i ledn ingssamtalen

3 . Hva er ILS ansvar?

CASE:
KOORDINATOR KAREN OG VEILEDER VIVIAN

Case Hestejordet vgs, student Simen

Mail fra en student

Hei! Jeg har spansk fagdidaktikk på PPU deltid hos dere i år og er dessverre veldig misfornøyd med praksisperioden som jeg hadde

nå i våres.

For det første: Jeg hadde praksis på Hestejordet VGS. Først opplevde jeg at det var mye som ikke var som det skulle. Denne praksisen

skulle være, som jeg forstod, gruppepraksis. På infosiden om PPU deltid står det at " Inndelingen i grupper gjøres primært på

grunnlag av 2 hensyn: 1) at studentene i gruppen skal kunne samarbeide i forhold til fagkombinasjon. 2) skolenes

veiledningskapasitet"

Jeg var sammen med en annen student (men som hadde historie som 1.fag), og de andre som skulle vært i samme gruppe så jeg

aldri under hele praksisperioden. Jeg snakket med en annen student etter praksis som også hadde vært på Hestejordet som har

fransk som 1. fag, men som var på en annen gruppe. Det hadde vært mer aktuelt å være på gruppe med henne, enn en med historie

som 1.fag.

Jeg og den andre studenten hadde én RLE-time sammen (noe som ikke var noen av våre 1.fag), men ellers gjorde jeg alt annet

individuelt. Det skulle også være praksis i 1.fag (spansk for meg), men jeg måtte også være med å observere og undervise RLE-

timene. Det var spansk jeg hadde lyst til å ha fokus på, RLE skal jeg jo ha praksis i til høsten.

For det andre opplevde jeg veilederen min som veldig surrete og lite presis. 3 eller 4 ganger møtte vi opp tidlig for å være med på

teammøter som det aldri ble noe av. Jeg jobber på skole selv og vet at det ikke alltid blir i praksis slik man har tenkt, men å møte opp

tidlig for flere ganger uten å få beskjed om at det er avlyst, synes jeg var kjedelig. Jeg syns vi bør ha uketimeplaner slik at vi hele tiden

vet når vi må komme og når vi kan gå fra skolen – det er MYE dødtid. Det kan ikke være slik at vi skal være der «for å være der»

For det tredje: På ILS fikk vi høre at vi skulle ha møter med koordinator Karin Kåsa. Vi så ikke annet til henne enn at hun tok imot oss

og viste oss rundt før praksis + at hun ønska oss velkommen tilbake på siste fredagen.

Jeg lærte noe i praksis, men jeg lærte hovedsakelig hvordan jeg ikke vil gjøre det og hvordan man ikke skal lede en klasse. Neste

praksis har jeg mye heller lyst til å være et sted hvor jeg kan lære hvordan det skal være! Å sende studenter fra UiO som skal lære seg

å bli dyktige lærere og å bli inspirert, til en skole som er under omorganisering, fordi lite fungerer, synes jeg er dumt. Jeg er veldig glad

for at jeg har en god erfaring fra eget arbeidssted hvor jeg trives som lærer, ellers hadde jeg fått helt skrekken og mista all motivasjon

gjennom disse tre ukene. Så jeg lurer altså på om det går an å bytte praksisplass neste praksis?

Til drøfting:

Hvilke utfordringer har ILS og koordinator her? Hvordan kan disse løses?

