

 HISTFILFAK 2016/45

Riktlinjer för
antagning av excellent
lärare

Historisk-filosofiska fakulteten

Fastställd av Historisk-filosofiska fakultetsnämnden 2016-05-10

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

2

Innehållsförteckning

Inledning __ 3

1. Process __ 3

1.1 Rekryteringsgruppen __ 3

2. Kriterier för bedömning __ 4

2.1 Undervisningsskicklighet _____________________________________ 4

2.2 Helhetsperspektiv __ 5

2.3 Vetenskapligt och prövande förhållningssätt ______________________ 5

2.4 Samverkan med kollegor, studenter och, i relevanta fall, externa aktörer 5

2.5 Pedagogiskt ledarskap ______________________________________ 6

3. Ansökan __ 6

BILAGA ___ 7

A. Pedagogiskt curriculum __ 7

1. Pedagogisk verksamhet ______________________________________ 7

2. Pedagogisk utbildning __ 7

3. Undervisningsadministration ___________________________________ 8

4. Pedagogiskt ledarskap _______________________________________ 8

5. Pedagogiska priser och utmärkelser _____________________________ 8

6. Läromedelsframställning ______________________________________ 8

7. Bibliografi __ 8

8. Övriga pedagogiska meriter ___________________________________ 8

B. Pedagogisk meritportfölj ___ 8

C. Meritförteckning __ 9

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

3

Inledning

I Pedagogiskt program för Uppsala universitet betonas att universitetspedagogisk kompetens,

engagemang och pedagogisk skicklighet ska ha ett uttalat meritvärde för befattningar där pedagogisk

verksamhet ingår. Universitetet ska på olika sätt visa alla lärare att det lönar sig att satsa tid på att

utveckla den egna lärarrollen och undervisningen. Som ett led i detta har universitetet bl.a. beslutat

att skapa ett särskilt karriärsteg för skickliga lärare. I de av rektor antagna Riktlinjer för antagning av

excellent lärare (dnr 2010/1842) anges att benämningen excellent lärare ska användas för lärare som

uppnått en högre nivå av pedagogisk skicklighet. I dessa riktlinjer uppdras åt områdes-

/fakultetsnämnderna att utforma kompletterande riktlinjer som ska gälla inom respektive

verksamhet.

Modellen för pedagogiskt belöningssystem innebär att en högre nivå av pedagogisk skicklighet

införs, som skiljer sig avsevärt från grundnivån på liknande sätt som docentkompetens skiljer sig

från doktorsexamen. Den centralt beslutade beteckningen för denna nivå är excellent lärare. Vad

som krävs för att uppnå den högre nivån framgår av fastställda bedömningskriterier som utgår från

den definition och de kriterier för pedagogisk skicklighet som gäller enligt Anställningsordningen

för Uppsala universitetet.

Av rektors riktlinjer framgår att enbart tillsvidareanställda1 (universitetsadjunkt, universitetslektor

eller professor) vid Uppsala universitet kan antas som excellent lärare.

Sakkunnigutlåtande för varje ärende ska inhämtas från två pedagogiskt sakkunniga, varav en från ett

annat lärosäte. En av de sakkunniga ska ha övergripande ansvar för att bedöma den pedagogiska

skickligheten hos samtliga sökande som är aktuella vid ansökningstillfället, medan de personer som

fungerar som andra sakkunnig ska ha sin vetenskapliga kompetens inom det ämnesområde som

respektive sökande tillhör. Även den andra sakkunniga ska bedöma pedagogisk skicklighet, inte

vetenskaplig skicklighet.

Vid avslag kan förnyad ansökan inlämnas tidigast ett år efter beslutet.

När lärare antagits som excellent lärare ska en schablonmässig höjning av månadslönen ske

motsvarande docentantagning.

Nedan preciseras de riktlinjer som gäller för den historisk-filosofiska fakulteten.

1. Process

De sakkunniga lämnar sina utlåtanden till Historisk-filosofiska fakultetsnämnden. Prövningen av

ansökan görs av Historisk-filosofiska fakultetsnämndens rekryteringsgrupp, som ansvarar för dessa

frågor och som rekommenderar beslut. Fakultetsnämnden fattar sedan beslut om en sökande ska

antas som excellent lärare.

Ansökningstillfälle för att prövas som excellent lärare erbjuds en gång per år. Sista ansökningsdatum

är i normalfallet 1 oktober.

1.1 Rekryteringsgruppen

Historisk-filosofiska fakultetsnämndens rekryteringsgrupp har i uppdrag att pröva den sökandes

pedagogiska meriter utifrån inskickade handlingar och sakkunnigutlåtanden. Till denna grupp

adjungeras en av fakultetsnämnden utsedd lärarrepresentant som själv antagits som excellent lärare.

1 I enlighet med i Anställningsordningen för Uppsala universitet fastställda lärarkategorier.

http://regler.uu.se/digitalAssets/161/161822_3riktlinjer-.pdf

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

4

Förslag på sakkunniga inhämtas från berörd institution (genom prefekten) och därefter utser dekanus

sakkunniga.

Som ett led i ansökningsprocessen ingår ett pedagogiskt prov i form av en auskultation av sakkunnig

under ett ordinarie undervisningspass. Rekryteringsgruppen kan vidare besluta att bedömningen av

meriterna ska kompletteras med intervju.

2. Kriterier för bedömning

Vid bedömning är det pedagogisk kvalitet som beaktas. Undervisningens omfattning över tid, såväl

bredd som djup, tillmäts också betydelse. Vidare ska förmåga att planera, initiera, leda och utveckla

utbildning och undervisning, liksom förmåga att knyta undervisningen till forskning i det aktuella

ämnet, till ämnets didaktik samt till allmän högskolepedagogisk forskning tillmätas betydelse. Med

forskning i det aktuella ämnet avses här inte bara eller främst egen forskning; bred förtrogenhet med

ämnets olika delar och forskningsfronter ska i stället premieras. Även förmåga till interaktion om

högskolepedagogiska frågor med aktörer inom och utom universitetet ingår i den pedagogiska

skickligheten. Ett övergripande kriterium som ska genomsyra bedömningen är att studenternas

lärande ska stå i fokus.

Rekryteringsgruppen kommer att beakta följande bedömningsområden:

• Undervisningsskicklighet

• Helhetsperspektiv

• Vetenskapligt och prövande förhållningssätt

• Samverkan med kollegor och studenter

• Pedagogiskt ledarskap

Sökanden ska i sin pedagogiska portfölj beskriva och reflektera kring sin lärargärning i relation till

bedömningsområdena. Skicklighet ska vara visad på alla områden, men eftersom en

helhetsbedömning ska göras kan något svagare kvalifikationer under något av områdena vägas upp

av styrkor på andra.

2.1 Undervisningsskicklighet

Följande aspekter tillmäts betydelse vid bedömningen av undervisningsskicklighet:

 att ge engagerande och uppskattad undervisning och handledning av hög kvalitet på olika

nivåer i undervisningssystemet och inom ett brett kunskapsfält.

 att stödja studenternas utveckling av förståelse, kritiskt tänkande, vetenskapliga färdigheter

samt förhållningssätt.

 att ha en bred repertoar av studentaktiva undervisnings- och examinationsformer som

används på ett relevant sätt.

 att arbeta med konstruktiv länkning mellan mål, undervisning och examination, där

undervisningen anpassas för att på bästa sätt möjliggöra för de aktuella studenterna att

uppnå målen, samt att utforma examination så att det blir möjligt för studenterna att visa att

målen är uppnådda.

 att beakta genus- och mångfaldsperspektiv samt ta hänsyn till och tillvarata studenters

olikheter och skiftande erfarenheter.

 att utveckla studenternas kunnande och kompetens genom konstruktiv återkoppling.

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

5

 att kunna undervisa med god kvalitet på såväl svenska som engelska.

 att kontinuerligt utveckla undervisning och examination samt den egna lärarrollen

2.2 Helhetsperspektiv

Följande aspekter tillmäts betydelse vid bedömningen av helhetsperspektiv:

 att koppla undervisningen till studenternas utbildning i stort och till tidigare och senare

kurser och därmed skapa kontinuitet mellan olika nivåer.

 att koppla undervisningen till internationell forskning, aktuella samhällsfrågor och

studenternas framtida arbetsliv.

 att utveckla och kontinuerligt ompröva kurs- och utbildningsmål i relation till förändringar i

samhälle, miljö och arbetsliv.

2.3 Vetenskapligt och prövande förhållningssätt

Följande aspekter tillmäts betydelse vid bedömningen av vetenskapligt och prövande

förhållningssätt:

 att ha omfattande ämneskunskaper och reflektera utifrån dem om vad och hur studenterna

ska lära och varför.

 att behärska relevanta metoder och teorier samt att till studenterna kunna förmedla hur

vetenskapliga rön och resonemang är kopplade till metod- och teorianvändning.

 att undersöka och utvärdera den egna undervisningen och dess effekter, att reflektera kring

detta och använda sig av resultaten i den egna praktiken.

 att förnya eller framställa undervisningsmaterial och ompröva val av kurslitteratur med

hänsyn till utvecklingen av utbildningen och nya forskningsrön.

 att reflektera över vad som gynnar studenternas lärande och diskutera pedagogisk

utveckling med kollegor utifrån relevant ämnesdidaktisk och högskolepedagogisk forskning

och beprövad erfarenhet.

 att sprida goda modeller och resultat från utveckling av undervisning och examination

genom återkommande bidrag i pedagogiska konferenser och seminarier eller publicering av

pedagogisk eller didaktisk litteratur och därigenom bepröva egna erfarenheter genom

kollegial granskning.

2.4 Samverkan med kollegor, studenter och, i relevanta fall, externa aktörer

Följande aspekter tillmäts betydelse vid bedömningen av samverkan med kollegor, studenter och

externa aktörer:

 att samverka med studenter och kollegor för pedagogisk utveckling.

 att klargöra kursmål och bedömningsgrunder och motivera val av undervisnings- och

examinationsformer i dialog med studenterna.

 att kartlägga förförståelse och förväntningar för att utforma undervisningen efter den

aktuella studentgruppen.

 att använda kursvärderingar och kursrapporter för att utveckla såväl den egna

undervisningen som kurser och utbildningar samt sig själv som lärare.

 att delta aktivt i kollegiala diskussioner och lärardagar.

 att genom samarbete med aktörer utanför universitetet få insikter och perspektiv som bidrar

till en positiv utveckling av den egna lärarrollen.

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

6

2.5 Pedagogiskt ledarskap

Följande aspekter tillmäts betydelse vid bedömningen av pedagogiskt ledarskap:

 att utöva pedagogiskt ledarskap i roller som exempelvis kursansvarig, programansvarig eller

studierektor, och därmed påverka kurser och utbildningar utöver den egna undervisningen.

 att utveckla nya utbildningar samt vidareutveckla befintliga utbildningar genom pedagogiskt

ledarskap.

 att bidra till kollegors utveckling genom pedagogiskt ledarskap.

3. Ansökan

Den som avser att ansöka om att bli antagen som excellent lärare samråder lämpligen först med

prefekt och studierektor. Om detta samråd leder till avrådan visar erfarenheten att det är lämpligt att

avvakta med ansökan. Avrådan innebär dock inte något formellt hinder för ansökan.

Ansökan ska utformas i enlighet med bilagan nedan, där även vissa av punkterna nedan beskrivs mer

utförligt. Med ansökan ska följande lämnas in:

 CV med redogörelse för

o pedagogisk verksamhet,

o pedagogisk utbildning,

o kursutveckling,

o undervisningsadministration,

o pedagogiskt ledarskap,

o ev. pedagogiska utmärkelser,

o läromedelsframställning,

o annat pedagogiskt utvecklingsarbete,

o aktivt deltagande i pedagogiska och didaktiska konferenser samt publikationer i

anslutning till dessa,

o uppgift om minst två referenser som kan styrka den pedagogiska meriteringen.

 Pedagogisk meritportfölj omfattande 10–12 sidor där den sökande beskriver och diskuterar

sin skicklighet i relation till bedömningsområdena ovan. I detta bör fokus ligga på den

sökandes egen förmåga att skapa förutsättningar för studenternas lärande. Till detta ska

bifogas kursvärderingar från två egna kurser med reflektioner kring hur de synpunkter som

framkommit där bidrog till en översyn av och utveckling av undervisningen över tid.

Vänligen notera att intyg från studenter och/eller doktorander inte ska bifogas

ansökan.

 Studierektorsintyg som dels redogör för innehåll och omfattning av den sökandes

undervisning, dels ger ett omdöme om den sökandes lärargärning. Om den sökande själv är

studierektor ska en f.d. studierektor eller annan pedagogiskt välmeriterad medlem ur

lärarkollegiet skriva intyget.

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

7

BILAGA

Ansökan om prövning för excellent lärare bör uppställas enligt mallen nedan

Till Historisk-filosofiska fakultetsnämnden

Uppsala universitet

Box 256

751 05 Uppsala universitet

Ansökan om lärarexcellens

Med hänvisning till bifogade pedagogiska curriculum och meritportfölj och under åberopande av

min pedagogiska meritering ansöker jag härmed om att prövas för titeln excellent lärare.

Ort och datum

Namnteckning

Namnförtydligande

Personnummer

Postadress

Telefon

e-post

Sökandes namn

A. Pedagogiskt curriculum

(Vid punkter där meritering inte föreligger kan rubriken hoppas över och numreringen

konsekvensändras.)

1. Pedagogisk verksamhet

Kort allmän redogörelse för sökandens pedagogiska verksamhet, inklusive kursutveckling. Namn på

olika lärosäten och skolor anges.

2. Pedagogisk utbildning

Förteckning över genomgången pedagogisk utbildning och fortbildning som sökanden önskar

åberopa. Här anges pedagogisk utbildning på alla nivåer och av alla slag, inklusive eventuell

lärarexamen. De angivna meriterna ska kunna styrkas med vidimerade kopior av intyg.

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

8

3. Undervisningsadministration

Kort redogörelse för undervisningsadministrativ erfarenhet. Styrks med vidimerade kopior av intyg

och/eller genom hänvisning till intyg från studierektor.

4. Pedagogiskt ledarskap

Kort redogörelse för eventuella erfarenheter av pedagogiskt ledarskap. Styrks med vidimerade

kopior av intyg och/eller genom hänvisning till intyg från studierektor.

5. Pedagogiska priser och utmärkelser

Förteckning över eventuella pedagogiska priser och utmärkelser. Styrks med vidimerade kopior av

diplom eller liknande.

6. Läromedelsframställning

Kort redogörelse för eventuell erfarenhet av läromedelsframställning samt kommentar kring

nationell (och i förekommande fall) internationell spridning och användning av läromedlet ifråga.

Läromedlets eventuella förekomst i kursplaner vid andra lärosäten ska styrkas i bilagor.

7. Bibliografi

Förteckning över sökandens alla pedagogiska publikationer. Alla skrifter ska förses med ett

löpnummer som också är åsatt skriften i fråga i det fall sökande uppmanas att sända in skriften för

vidare bedömning. I bibliografin ska texter som rör ämnespedagogik och ämnesdidaktik markeras

med (*), och författade läromedel ska markeras med (**).

8. Övriga pedagogiska meriter

Kort redogörelse för eller förteckning över relevanta pedagogiska meriter som inte funnit plats under

föregående rubriker, till exempel deltagande i pedagogiska och didaktiska konferenser.

B. Pedagogisk meritportfölj

Det finns en del litteratur om att upprätta och underhålla en pedagogisk meritportfölj, ett exempel är

Karin Apelgren & Birgitta Giertz: Skaffa dig en pedagogisk meritportfölj (Ord och vetande 2002).

Där görs inledningsvis följande påpekande som kan vara bra att notera:

”Din pedagogiska meritportfölj skall ge en konkret och allsidig bild av dig som lärare. Kom ihåg att

det skall gå att bedöma kvaliteten i din pedagogiska verksamhet. Materialet måste därför beröra:

• Varför du valt att arbeta som du gör och har gjort

• Hur du har gjort

• Vad det fått för resultat

Skillnaden mellan en traditionell meritförteckning eller ett CV, Curriculum vitae, och en pedagogisk

meritportfölj är att meritportföljen visar resultat och konsekvenser av vad du har gjort och varför du

gjort som du gjort, medan ett CV i regel bara talar om vad du har gjort. I en meritportfölj kan också

ingå olika former av arbetsprover som visar hur man tänker och arbetar i sin lärarroll.”

Den pedagogiska meritportföljen ska omfatta 10–12 sidor. En sökande beskriver och diskuterar sin

skicklighet i relation till bedömningsområdena som nämns under avsnitt 2 i Historisk-filosofiska

fakultetens riktlinjer för excellenta lärare.

UPPSALA UNIVERSITET

Historisk-filosofiska fakulteten

Riktlinjer för antagning av excellent lärare

 2016-05-10 HISTFILFAK 2016/45

9

Portföljens fokus bör ligga på den sökandes egen förmåga att skapa förutsättningar för studenternas

lärande, snarare än den sökande och dennas agerande per se. Det som efterfrågas här är en

reflektion, inte en beskrivning. Till detta ska bifogas en redogörelse för minst två olika exempel på

över tid pågående självvärdering och kursutveckling i relation till kursvärderingar. Dessa exempel

skall vara dokumenterade över längre perioder där sökanden i flera steg har varit involverad i

undervisningsförberedelser, undervisning, examination, kursvärdering, självvärdering och

implementering av förändringar utifrån utvärderingarna, gärna över flera termins- eller årscykler (till

meritportföljen bifogas underlag från detta arbete, såsom kursplaner, detaljscheman, tentafrågor,

PM-instruktioner, exempel på kursvärderingar, sammanställning av kursvärderingar etc.)

Vänligen notera att intyg från studenter och/eller doktorander inte ska bifogas ansökan.

C. Meritförteckning

Här listas i nummerordning alla i A och B åberopade meriter med tydlig hänvisning till de bifogade

bilagor som styrker meriterna ifråga. Obligatoriskt intyg från studierektor placeras först.

