

.....

.....L9G10MA

VFU1, praxisseminarium 1 och 2

.....

.....

Verksamhetsförlagd utbildning 1 för lärare åk 7-9 och Gy i matematik, 4,5 högskolepoäng

Kursens övergripande mål är att utveckla lärarprofession (läraridentitet och lärarideal) genom att succesivt arbeta allt mer självständigt som matematiklärare, detta sker genom att visa:

- styrdokumentens tolkning och tillämpning under VFU
- kommunikationens betydelse och dess tillämpningar i matematik
- förmåga att planera, genomföra och utvärdera pedagogisk aktivitet i matematik
- förmåga att reflektera och analysera observerad undervisning. Analysen ska ske utifrån olika lärandeteorier och utifrån skolans samhällsuppdrag.

Till båda praxisseminarierna ska du förbereda följande:

Data för analys och diskussion:

Dokumentera aktiviteter under din VFU som du sedan analyserat, kategoriserat eller på annat sätt behandlat utifrån kursens mål och med hjälp av litteratur.

Genomförande:

Lägg in textunderlag på GUL senast dagen före seminariet (max 2 sidor/seminarium)

Ta med texterna till seminariet

Lämna in till examinerande lärare

Läs kurskamraternas texter före seminariet

Förslag på litteratur:

- **Matematik för lärare, Delta Didaktik. Malmö: Gleerups. Sid. 13-153 och 343-396 (195 sidor), Skott, Jeppe, Jess, Kristine, Hansen, Hans Christian, & Lundin, Sverker. (2010). Lärande Skola Bildning**
- **Marknaden och lärarna. Hur organiseringen av skolan påverkar lärares offentliga tjänstemannaskap (kap.2)**
- **Skolpolitik. Från riksdagshus till klassrum**

Praxisseminarium 1

Analys och diskussion om matematiklärarens arbete

Vid detta seminarium ska du utgå från dina VFU-erfarenheter, din erfarenhet som elev och det du läst och lärt i tidigare kurser. Här ska det handla om matematiklärarens arbete som pedagog, didaktiker, tjänsteman, forskare, utbildare, lärande etc. Hur kommunicerar lärare matematik i praktiken?

- Sammanfatta dina samlade erfarenheter från tidigare kurser och från VFU
- Sammanfatta matematiklärarens arbete, dela upp i teman, teorier eller på annat sätt som du kan motivera för
- Sammanfatta dina egna reflektioner och formulera två specifika frågor som du vill diskutera under praxisseminariet

Praxisseminarium 2

Analys och diskussion av undervisning och lärande i matematik

Vid detta seminarium ska du redovisa minst en undervisningsaktivitet och analysera en studiekamrats. Här har du möjlighet att visa exempel på olika teorier och aspekter av undervisning.

- Sammanfatta kortfattat en av din studiekamrats lektioner
- Sammanfatta en analys av kamratens lektion med avseende på lärandeteorier
- Vilka teorier var möjliga att identifiera?
- Vilka teorier saknades?
- Formulera två specifika frågor som du vill diskutera, frågor med syfte att utveckla undervisning och lärande

Lite stöd för den aktivitet som ska redovisas:

För att planera en aktivitet bör du först ta reda på vad eleven kan och (utifrån kursplanen) bestämma en förmåga som ska utvecklas. Innehållet planerar och genomför du tillsammans med en studiekamrat och handledare. Diagnosmaterial finns på Skolverkets hemsida men ofta även i lärarhandledningar. Gamla Nationella prov kan också utgöra bra diagnosmaterial. På Skolverkets hemsida finns även modulmaterial (<http://matematiklyftet.skolverket.se>). En annan källa är Nämnaren och NCM-s hemsida (<http://ncm.gu.se>)

Här är några förslag på struktur vid redovisning av aktivitet.

*** *Elevens uppvisade förståelse***

Beskriv så detaljerat som möjligt vilka förmågor och vilket centralt innehåll som behandlas i diagnosen och vad eleven visar förståelse för.

*** *Planering utifrån genomförd diagnos inklusive undervisningens innehåll och syfte***

Beskriv undervisningens mål utifrån diagnosresultatet. Vad bör undervisas och hur? Vilka arbetsformer är aktuella?

*** *Genomförande***

Ge en kortfattad beskrivning av genomförandet.

*** *Diskussion samt utvärdering av den egna insatsen.***

Diskutera hela undervisningssekvensen. Hur blev utfallet? Uppnåddes målen? Beskriv styrkor och svagheter i planeringen och vilka förändringar som kan vara aktuella om du skulle undervisa inom det aktuella området igen.

Allmänt:

Vilka olika teorier kunde identifieras? Vilka faser förekom under aktiviteten? Vilka typer av kommunikation förekom? När kommunicerade läraren med hela klassen och när var det kommunikation med enskild elev?

Ansvariga lärare:

Bengt Andersson, bengt.andersson.3@gu.se

Eva Taflin, eva.taflin@gu.se

