

Uddannelsesbog til SSH- uddannelsen SOSU-Fredericia-Vejle-Horsens Sidst redigeret februar 2016

Den røde tråd i din uddannelse

Indholdsfortegnelse:

- Brug af bogen side 4
- Kontaktinformationer side 6-8
- Tiltag ved behov for særlig indsats side 9
- Kompetencehjul og kompetenceskema 1 side 10-11
- Refleksionsspørgsmål til tema 1 side 12
- Praktikmateriale P1 side 13
- Forberedelsespapirer til forventningssamtalen, praktik1 side 14-17
- Overgangssamtale side 18-20
- Refleksionsspørgsmål til elever på talentspor side 21-24
- Forberedelse til midtvejssamtalen praktik 1 side 25-26
- Målopfyldelse v. midtvejsevalueringen praktik 1 side 27-28
- Vejledende Præstationsstandarder side 29
- Vejledende slutevaluering/ -målopfyldelse praktik 1 side 30-33
- Overgangssamtale side 34-36
- Kompetencehjul og kompetenceskema 2 side 37-38

Indholdsfortegnelse:

- Forberedelse til samtale skoleperiode 2 side 39-41
- Refleksionsspørgsmål til temaerne i skoleperiode 2 side 42-43
- Side som adskiller skole-og praktikperiode side 44
- Forberedelsespapirer til forventningssamtalen, praktik 2 side 45-48
- Overgangssamtale side 49-51
- Refleksionsspørgsmål til elever på talentspor i praktik 2 side 52-55
- Forberedelse til midtvejssamtale i praktik 2 side 56-57
- Målopfyldelse i forbindelse med midtvejsevalueringen i praktik 2 side 58-59
- Præstationsstandarder side 60
- Målopfyldelse ved slutevalueringen i praktik 2 side 61-64
- Forberedelse til samtale i skoleperiode 3 side 65-67

Sådan bruger du uddannelsesbogen

- Uddannelsesbogen er et samarbejdsredskab mellem dig, din praktikvejleder, din kontaktlærer og faglærerne på skolen.
- Bogen er samtidig et dokumentationsredskab, en arbejdsportfolie, hvori du indsætter, alt hvad der har betydning for din læringsproces ift. at nå uddannelsesmålene
- Uddannelsesbogen skal bruges til planlægning af din læring i både skole- og praktikperioder. og kan anvendes som en logbog, hvori du reflekterer mellem teori og praksis, samt din egen læring.
- I bogen findes diverse "hjælpekemaer" som bruges i forbindelse med samtaler.
- Det er dit ansvar at bogen er opdateret og den skal altid medbringes i skole og praktik.

Portfolie og logbog

Din uddannelsesbog er en arbejdsportfolie. Udover det fortrykte kan uddannelsesbogen indeholde alt det, som du selv producerer i løbet af uddannelsen, som kan være med til at vise din faglige udvikling f.eks.:

- Dine materialer til oplæg (f.eks. Power points eller andet materiale brugt til formidling)
- Besvarelser af stillede opgaver, dertil evt. respons og refleksioner
- Videoklip, billeder og lydoptagelser (også her værd at bemærke, at det skal være dine egne produkter)
- Uddrag af logbog fra praktikken (vær obs. på tavshedspligt)

En logbog er et notatark, som du selv opretter. Her kan du notere og registre læringsaktiviteter og refleksioner over disse i samarbejde med din praktikvejleder.

Kontaktinformationer

Elevens navn:

E-mail:

Telefon nr.:

Kontaktlærer:

E-mail:

Telefon nr.:

Praktikvejleder 1:

E-mail:

Telefon nr.:

Praktikvejleder 2:

E-mail:

Telefon nr.:

Kontaktinformationer

.	
Specialpædagogisk støtte :	_____
E-mail	_____
Telefon nr.:	_____

Tosprogskoordinator:	_____
E-mail:	_____
Telefon nr.:	_____

Mentor:	_____
E-mail:	_____
Telefon nr.:	_____

Læsevejleder:	_____
E-mail:	_____
Telefon nr.:	_____

Studiecafe:	_____
Evt. Ekstra tid til prøver	_____

Kontaktinformationer

Ansættende myndighed: _____
Mail adresse: _____
Tlf.: _____

Talentspor:

Fag på højere niveau:

Pleje og dokumentation

Rehabilitering og social- og sundhedsfaglig indsats

Tiltag ved behov for særlig indsats

- Hvis der i skole- eller praktikperioderne opstår behov for særlig indsats, i forhold til elevens læring, skal praktikvejlederen/ den praktikansvarlige og elevens kontaktlærer kontakte hinanden, med henblik på en evt. handlingsplan eller samtale mellem eleven - kontaktlæreren og praktikvejlederen/praktikansvarlig. Mødet har til hensigt at der udarbejdes en handleplan for elevens videre uddannelsesforløb. Der aftales, ved dette møde, endvidere evalueringshyppighed.
- Hvis ikke handleplansindsatsen har effekt, indkaldes til en helhedsvurdering, hvor også ansættende myndighed deltager.

Personlige kompetencer – Sådan beskriver jeg selv og andre mig, lige nu

Udfyld kompetencehjulet

- Elev udfylder med X
- Praktikvejleder udfylder med Δ
- Underviser udfylder med O

Værdier

1. Ikke på vej endnu
2. Begyndt på vej
3. På vej
4. Godt på vej
5. Rigtig godt på vej

Jeg kan lytte og være nærværende og møder andre med respekt

Jeg er god til at samarbejde og udviser selvstændighed

Jeg er god til at kommunikere med både patienter/borgere og kolleger

Jeg udviser initiativ og lyst til at lære

Kompetenceskema til Skoleperiode 1 og Praktikperiode 1

	Sådan er det lige nu	Mål <i>Hvad vil jeg gerne nå? Hvad synes andre jeg skal nå?</i>	Evaluering /dato
1. Jeg er god til at samarbejde og udviser selvstændighed			
2. Jeg kan lytte og være nærværende og møde andre med respekt			
3. Jeg udviser initiativ og lyst til at lære			
4. Jeg er god til at kommunikere med både patienter/borgere og kolleger			

Skoleperiode 1

Tema 1 : Social- og Sundhedshjælperen i det sundhedsfaglige arbejde

Refleksionsspørgsmål

Nævn mindst tre vigtige ting du har lært i perioden

Hvordan har du samarbejdet med dine elevkammerater?

Hvordan har du udviklet din faglige indsigt?

Hvad ville du gerne have arbejdet mere med i dette tema?

Indsæt dokumentation for bearbejdet materiale

Praktikmateriale P1

Her indsættes praktikstedets uddannelsesmateriale

Her skal du indsætte materiale vedr. dit praktik 1 forløb.

Det skal være med til at dokumentere din læringsproces i praksis.

F.eks.:

- Udleveret materiale- herunder intromateriale,
- Undervisningsmateriale fra undervisning internt på afdelingen,
- Skriftlige opgavebesvarelser som du arbejder med i praktikken,
- Andet

Elevers navn:

Hold:

Forberedelse til forventningssamtalen

Medbring:

- **Din uddannelsesbog**
- **Skolevejledningen/Delkarakterer**

Lav en kort selvevaluering, hvor du beskriver hvilket udbytte du har haft af læringen i skoleperioden og hvordan din arbejdsindsats har været i perioden.

Elevers forberedelse til praktik 1 (side 2 af 4)

Hvordan gik det mig i skoleperiode 1? Fremlæg dine **Delkarakterer** og din **Uddannelsesplan**. Er der noget, jeg behøver hjælp til? Fx læse og skrive.

Hvad hjælper dig, når du skal lære noget?

Fremlæg dine personlige kompetencer ud fra **Kompetencehjulet**. Er der personlige kompetencer, jeg behøver hjælp til at udvikle?

Mine personlige forventninger

Hvilke forventninger har jeg til mig selv i praktikperioden?

Hvilke forventninger har jeg til samarbejdet med min praktikvejleder og mine kolleger?

Hvordan ønsker jeg, at min praktikvejleder vejleder/retter mig?

Elevens forberedelse til praktik 1 (side 4 af 4)

Er der noget du er bekymret for i praktikken, eller noget din praktikvejleder skal være særligt opmærksom på?

Mine faglige forventninger

Hvilke faglige forventninger har jeg til praktikperioden?

Hvilke opgaver/oplevelser er jeg særligt interesseret i at få/bekymret for at møde?

Gennemførelse af overgangssamtalen fra skoleperiode 1 til praktikperiode 1

Overgangssamtalen starter med en kort præsentation af deltagerne. Ved overgang fra skole til praktik er kontaktlæreren ordstyrer for samtalen, ved overgang fra praktik til skole er praktikvejlederen/praktikansvarlige/den uddannelsesansvarlige ordstyrer for samtalen. Ved samtalsens begyndelse aftales, hvem der skriver referat.

Modellen på næste side illustrerer processen i overgangssamtalerne, og er dermed en fremgangsmåde for samtalerne. Boblerne til venstre er eksempler på konkrete spørgsmål, der kan anvendes i samtalen. Boksene til højre er hjælpeforklaringer til spørgsmålene og processen i samtalen.

Indhold i overgangssamtalen fra skoleperiode 1 og praktikperiode 1

Elevfortælling med fokus på den gode fortælling – det gode elevliv.

Spørgsmål (f.eks.): *Hvordan går det dig, hvordan er din uddannelsessituation? Hvordan har det været for dig i den forløbne periode? Hvad har optaget dig i den forløbne periode? Hvad glæder du dig mest til i den kommende periode?*

Behov og udfordringer i den kommende uddannelsesperiode.

Spørgsmål: *Hvilke forudsætninger, behov eller udfordringer har du ift. at gennemføre den kommende uddannelsesperiode – personligt, fagligt og læringsmæssigt? Hvilke behov og udfordringer ser din kontaktlærer og praktikvejleder/uddannelsesansvarlig ift. til din kommende uddannelsesperiode*

Opsummering

1. del af samtalen – Elevfortællingen

Formålet med elevfortællingen er at få indblik i hvilke situationer eleven er optaget af og sikre elevperspektivet i samtalen. Derfor anvendes åbne spørgsmål, hvor hensigten er at være undersøgende, åben og anerkendende med henblik på at afdække samtalsens videre fokuspunkter og indhold.

2. del af samtalen – Kommende behov og udfordringer

Denne del af samtalen tager afsæt i uddannelsesbogen med fokus på forberedelse til praktikken eller forberedelse til skoleperioden.

Derudover drøftes og identificeres elevens kommende læringsmål på baggrund af elevens forudsætninger, behov og udfordringer. Samtidig lægges en foreløbig plan for, hvordan eleven når målene, herunder hvilke særlige udfordringer eller støtte eleven har brug for. Særlige udfordringer og støtte kan være betinget af:

- Forudsætninger
- Hvordan lærer eleven bedst
- Oplevelser og tilbagemelding på læringsugen
- Skolevejledning
- Special pædagogisk støtte f.eks. it-rygsæk, studiestøttetimer etc., læsevejleder, studiecafe, mentor, tosprogs koordinator
- Tilstedeværelse

3. del af samtalen - Opsummering og evaluering af samtalen.

Ordstyrer opsummerer samtalen og sikrer at relevante beslutninger ift. nedenstående punkter føres til referat (se bilag 1):

- Elevens forudsætninger/ressourcer
- Elevens behov og udfordringer
- Aftale for, hvordan eleven arbejder hen imod at nå uddannelsesmålene

Referatet skal indgå som en del af uddannelsesbogen

Referatskabelon til overgangssamtalen fra skoleperiode 1 til praktik 1

1. Elevens forudsætninger/ressourcer

2. Elevens behov og udfordringer

3. Aftale for, hvordan eleven arbejder hen imod at nå uddannelsesmål

Dato _____

Deltagere _____

Referent _____

Refleksionsspørgsmål

Hvordan træner og øver du at:

- Udvide **overblik** i udførelse af pleje- og dokumentationsopgaver?
- **Identificere** typiske symptomer på fysiske og psykiske ændringer hos borgeren?
- **Vurdere og begrunde** social- og sundhedshjælperens faglige handlinger?
- Arbejde **målrettet** i forhold til at støtte og motivere borgeren?
- Arbejde **målrettet** med at planlægge, udføre og evaluere plejeopgaver?
- **Sikre kvalitet** inden for social- og sundhedshjælperens område?
- **At deltage i innovative processer** på praktikstedet?

Udfyldes på kommende sider

Refleksionsspørgsmål til elever på talentspor i praktik 1

...Udvide **overblik** i udførelse af pleje- og dokumentationsopgaver?

...**Identificere** typiske symptomer på fysiske og psykiske ændringer hos borgeren?

...**Vurdere og begrunde** social- og sundhedshjælperens faglige handlinger?

(Udfyldes sammen med praktikvejlederen).

Refleksionsspørgsmål til elever på talentspor i praktik 1

...Arbejde **målrettet** i forhold til at støtte og motivere borgeren?

...Arbejde **målrettet** med at planlægge, udføre og evaluere plejeopgaver?

...**Sikre kvalitet** inden for social- og sundhedshjælperens område?

(Udfyldes sammen med praktikvejlederen).

Refleksionsspørgsmål til elever på talentspor i praktik 1

...At deltage i innovative processer på praktikstedet?

(Udfyldes sammen med praktikveilederen).

Forberedelse til midtvejsevalueringen

Medbring:

- Dit opdaterede **Kompetencehjul**

Opfølgning

Hvordan synes jeg, det er gået siden forventningssamtalen i forhold til mine personlige forventninger?

Hvordan synes jeg, det er gået siden forventningssamtalen i forhold til mine faglige forventninger?

Elevens forberedelse til samtaler i praktik 1 - Midtvejsevalueringen (Side 2 af 2)

Hvilke forventninger har jeg til min læring i resten af praktikperioden, og hvordan lærer jeg det bedst?

Hvilke forventninger har jeg til min praktikvejleder i resten af praktikperioden?

Fremadrettede aftaler for resten af praktikperioden

(Udfyldes sammen med praktikvejlederen).

Dato

Underskrift elev

Underskrift praktikvejleder(e)

Praktik 1 Midtvejsevalueringen

De farvede felter angiver det forventede niveau, som eleven skal nå i praktik 1	Begynder	Rutineret	Avanceret
Mål 1 Eleven kan varetage sit arbejdsområde som social- og sundhedshjælper i overensstemmelse med arbejdspladsens retningslinjer for aktindsigt, tavshedspligt og utilsigtede hændelser samt kommunens fastlagte kvalitetsstandarder samt efter behov søge hjælp hertil hos relevante kolleger eller samarbejdspartnere.			
Mål 2. Eleven kan møde andre mennesker på en etisk, respektfuld og anerkendende måde og begrunde sin faglige indsats for kolleger, borgere og pårørende og kan se sin egen rolle i udviklingen af mellem menneskelige relationer			
Mål 3. Eleven kan kende forskel på personlig pleje efter Serviceloven og grundlæggende sygepleje efter Sundhedsloven og kender praktikstedets praksis fordelegering af sygeplejeopgaver			
Mål 4. Eleven kan professionelt og selvstændigt udføre sengeredning, personlig pleje og omsorg ud fra hygiejniske principper i såvel borgerens eget hjem			
Mål 5. Eleven kan varetage personlig og praktisk hjælp, så borgeren kan bevare sin mulighed for livsudfoldelse og livskvalitet			
Mål 6. Eleven kan arbejde sygdomsforebyggende herunder observere ændringer i en borgers fysiske, psykiske og sociale sundhedstilstand samt reagere hensigtsmæssigt herpå.			
Mål 7. Eleven kan på baggrund af observationer reagere hensigtsmæssigt på ændringer i borgerens almentilstand i forhold til kost og ernæring.			
Mål 8. Eleven kan skelne mellem komplekse og ikkekomplekse borgerforløb og kan vurdere, hvornår en tildelt borgers forløb kræver inddragelse af relevante fagprofessionelle kolleger.			
Mål 9. Eleven kan reflektere over og forstå sin egen professionelle rolle i samarbejdet med relevante fagpersoner om borgerforløb herunder understøtte borgeren i at følge træningsplaner.			

Praktikansvarlig

Praktikvejleder

Elev

Praktik 1 Midtvejsevalueringen

	Begynder	Rutineret	Avanceret
Mål 10. Eleven kan under hensyntagen til borgerens selvbestemmelsesret arbejde rehabiliterende herunder motivere borgeren til egenomsorg med henblik på at bevare sin trivsel og praktiske funktionsevne i hverdagen i videst muligt omfang.			
Mål 11. Eleven kan støtte, vejlede og igangsætte aktiviteter sammen med borgeren for at støtte borgeren i at mestre eget liv.			
Mål 12. Eleven kan motivere og understøtte borgeren i forhold til sundhedsfremme under hensyn til livsstil og livsvilkår samt kan informere borgeren om relevante tilbud om service, sundhedsfremme og forebyggelse i nærmiljøet.			
Mål 13. Eleven kan dokumentere den planlagte og gennemførte indsats i pleje- og/eller handleplaner i overensstemmelse med arbejdspladsens retningslinjer herunder anvende elektroniske dokumentationssystemer.			
Mål 14. Eleven kan anvende et mundtligt og skriftligt fagsprog, som er i overensstemmelse med social- og sundhedshjælperens kompetenceområde.			
Mål 15. Eleven kan kommunikere relevant og professionelt imødet med borgere, pårørende og samarbejdspartnere.			
Mål 16. Eleven kan kommunikere og optræde voldsforebyggende og konfliktløsende i forhold til borgere og pårørende for at tage vare på egen og andres sikkerhed.			
Mål 17. Eleven kan forflytte en borger i overensstemmelse med de ergonomiske principper og kan anvende relevant velfærdsteknologi.			
Mål 18. Eleven har kendskab til arbejdspladsens retningslinjer for arbejdsmiljø herunder principperne for voldspolitik og kriseberedskab.			
Mål 19. Eleven kan udvise interesse og initiativ til kontinuerligt at lære og samarbejde.			

Praktikansvarlig

Praktikvejleder

Elev

Præstationsstandarderne kan læses således:

For at vurdere hvor elevens niveau er lige nu i forhold til viden, færdigheder og kompetencer kan der tages udgangspunkt i ordene/udsagnene i nedenstående skema.

Se evt. LUP for SSH på www.sosufvh.dk

	Viden Faglig vurdering primært vurderet i skoleperioderne	Færdigheder Vurdering af elevens niveau i praktikken i f. h. t. praktikmålene	Kompetencer Inkluderer de personlige kompetencer
<u>Begynder</u>	På dette niveau skal eleven f.eks. kunne: <i>Beskrive, definere, huske, genkende, skelne og navngive</i> de faglige kundskabsområder	Kendt situation. Kompliceret aktivitet under vejledning. Fundamentale kundskabs- og færdighedsområder.	Udvikler ansvarlighed. Udvikler grundlag for fortsat læring. Grundlægger selvstændighed i opgaveløsning.
<u>Rutineret</u>	Her skal eleven f.eks. kunne: <i>Forklare, fortolke, beregne, demonstrere.</i> Kunne <i>forklare med egne ord</i>	Rutinemæssig eller kendt situation Alene og i samarbejde. Planlægge og gennemføre en opgave eller aktivitet. Løse et problem. Selvstændigt sætte sig ind i mere komplicerede problemstillinger.	Viser fleksibilitet og omstillingsevne
<u>Avanceret</u>	Her skal eleven f.eks. demonstrere: Forståelse for, <i>viden om, og kunne reflektere</i> Endvidere kunne <i>anvende den reflekterede viden</i> i forhold til nye situationer	Ikke-rutinesituationer Alene eller i samarbejde. Vurdere et problem. Planlægge, løse og gennemføre en opgave eller aktivitet. Løse et problem.	Tager selvstændigt ansvar Viser initiativ Lægger vægt på kvalitetssans og kreativitet.

Elevens forberedelse til samtaler i praktik 1 – Slutevaluering

Forberedelse til Slutevaluering

Medbring:

- Dit opdaterede **Kompetencehjul**

Opfølgning

Hvordan synes jeg, det er gået siden midtvejsevaluering i forhold til mine personlige forventninger?

Hvordan synes jeg, det er gået siden midtvejsevalueringen i forhold til mine faglige forventninger?

Praktik 1 Vejledende slutevaluering

De farvede felter angiver det forventede niveau, som eleven skal nå i praktik 1	Begynder	Rutineret	Avanceret
Mål 1 Eleven kan varetage sit arbejdsområde som social- og sundhedshjælper i overensstemmelse med arbejdspladsens retningslinjer for aktindsigt, tavshedspligt og utilsigtede hændelser samt kommunens fastlagte kvalitetsstandarder samt efter behov søge hjælp hertil hos relevante kolleger eller samarbejdspartnere.			
Mål 2. Eleven kan møde andre mennesker på en etisk, respektfuld og anerkendende måde og begrunde sin faglige indsats for kolleger, borgere og pårørende og kan se sin egen rolle i udviklingen af mellem menneskelige relationer			
Mål 3. Eleven kan kende forskel på personlig pleje efter Serviceloven og grundlæggende sygepleje efter Sundhedsloven og kender praktikstedets praksis fordelegering af sygeplejeopgaver			
Mål 4. Eleven kan professionelt og selvstændigt udføre sengeredning, personlig pleje og omsorg ud fra hygiejniske principper i såvel borgerens eget hjem			
Mål 5. Eleven kan varetage personlig og praktisk hjælp, så borgeren kan bevare sin mulighed for livsudfoldelse og livskvalitet			
Mål 6. Eleven kan arbejde sygdomsforebyggende herunder observere ændringer i en borgers fysiske, psykiske og sociale sundhedstilstand samt reagere hensigtsmæssigt herpå.			
Mål 7. Eleven kan på baggrund af observationer reagere hensigtsmæssigt på ændringer i borgerens almentilstand i forhold til kost og ernæring.			
Mål 8. Eleven kan skelne mellem komplekse og ikkekomplekse borgerforløb og kan vurdere, hvornår en tildelt borgers forløb kræver inddragelse af relevante fagprofessionelle kolleger.			
Mål 9. Eleven kan reflektere over og forstå sin egen professionelle rolle i samarbejdet med relevante fagpersoner om borgerforløb herunder understøtte borgeren i at følge træningsplaner.			

Praktik 1 Vejledende slutevaluering

	Begynder	Rutineret	Avanceret
Mål 10. Eleven kan under hensyntagen til borgerens selvbestemmelsesret arbejde rehabiliterende herunder motivere borgeren til egenomsorg med henblik på at bevare sin trivsel og praktiske funktionsevne i hverdagen i videst muligt omfang.			
Mål 11. Eleven kan støtte, vejlede og igangsætte aktiviteter sammen med borgeren for at støtte borgeren i at mestre eget liv.			
Mål 12. Eleven kan motivere og understøtte borgeren i forhold til sundhedsfremme under hensyn til livsstil og livsvilkår samt kan informere borgeren om relevante tilbud om service, sundhedsfremme og forebyggelse i nærmiljøet.			
Mål 13. Eleven kan dokumentere den planlagte og gennemførte indsats i pleje- og/eller handleplaner i overensstemmelse med arbejdspladsens retningslinjer herunder anvende elektroniske dokumentationssystemer.			
Mål 14. Eleven kan anvende et mundtligt og skriftligt fagsprog, som er i overensstemmelse med social- og sundhedshjælperens kompetenceområde.			
Mål 15. Eleven kan kommunikere relevant og professionelt imødet med borgere, pårørende og samarbejdspartnere.			
Mål 16. Eleven kan kommunikere og optræde voldsforebyggende og konfliktløsende i forhold til borgere og pårørende for at tage vare på egen og andres sikkerhed.			
Mål 17. Eleven kan forflytte en borger i overensstemmelse med de ergonomiske principper og kan anvende relevant velfærdsteknologi.			
Mål 18. Eleven har kendskab til arbejdspladsens retningslinjer for arbejdsmiljø herunder principperne for voldspolitik og kriseberedskab.			
Mål 19. Eleven kan udvise interesse og initiativ til kontinuerligt at lære og samarbejde.			

Praktikansvarlig

Praktikvejleder

Elev

Praktik 1 Vejledende slutevaluering :

Dato.....

Vejleder.....

Ansvarlig vejleder.....

Elev.....

Obs, at der sendes vejledende praktikerklæring til skolen fra praktikstedet + kopi til uddannelsesbog

Gennemførelse af overgangssamtalen fra praktikperiode 1 til skoleperiode 2

Overgangssamtalen starter med en kort præsentation af deltagerne. Ved overgang fra skole til praktik er kontaktlæreren ordstyrer for samtalen, ved overgang fra praktik til skole er praktikvejlederen/praktikansvarlige/den uddannelsesansvarlige ordstyrer for samtalen. Ved samtalsens begyndelse aftales, hvem der skriver referat.

Modellen på næste side illustrerer processen i overgangssamtalerne, og er dermed en fremgangsmåde for samtalerne. Boblerne til venstre er eksempler på konkrete spørgsmål, der kan anvendes i samtalen. Boksene til højre er hjælpeforklaringer til spørgsmålene og processen i samtalen.

Indhold i overgangssamtalen fra praktikperiode 1 til skoleperiode 2

Elevfortælling med fokus på den gode fortælling – det gode elevliv.

Spørgsmål (f.eks.): *Hvordan går det dig, hvordan er din uddannelsessituation? Hvordan har det været for dig i den forløbne periode? Hvad har optaget dig i den forløbne periode? Hvad glæder du dig mest til i den kommende periode?*

Behov og udfordringer i den kommende uddannelsesperiode.

Spørgsmål: *Hvilke forudsætninger, behov eller udfordringer har du ift. at gennemføre den kommende uddannelsesperiode – personligt, fagligt og læringsmæssigt? Hvilke behov og udfordringer ser din kontaktlærer og praktikvejleder/uddannelsesansvarlig ift. til din kommende uddannelsesperiode*

Opsummering

1. del af samtalen – Elevfortællingen

Formålet med elevfortællingen er at få indblik i hvilke situationer eleven er optaget af og sikre elevperspektivet i samtalen. Derfor anvendes åbne spørgsmål, hvor hensigten er at være undersøgende, åben og anerkendende med henblik på at afdække samtalsens videre fokuspunkter og indhold.

2. del af samtalen – Kommende behov og udfordringer

Denne del af samtalen tager afsæt i uddannelsesbogen med fokus på forberedelse til praktikken eller forberedelse til skoleperioden.

Derudover drøftes og identificeres elevens kommende læringsmål på baggrund af elevens forudsætninger, behov og udfordringer. Samtidig lægges en foreløbig plan for, hvordan eleven når målene, herunder hvilke særlige udfordringer eller støtte eleven har brug for. Særlige udfordringer og støtte kan være betinget af:

- Forudsætninger
- Hvordan lærer eleven bedst
- Oplevelser og tilbagemelding på læringsugen
- Skolevejledning
- Special pædagogisk støtte f.eks. it-rygsæk, studiestøttetimer etc., læsevejleder, studiecafe, mentor, tosprogs koordinator
- Tilstedeværelse

3. del af samtalen - Opsummering og evaluering af samtalen.

Ordstyrer opsummerer samtalen og sikrer at relevante beslutninger ift. nedenstående punkter føres til referat (se bilag 1):

- Elevens forudsætninger/ressourcer
- Elevens behov og udfordringer
- Aftale for, hvordan eleven arbejder hen imod at nå uddannelsesmålene

Referatet skal indgå som en del af uddannelsesbogen

Referatskabelon til overgangssamtalen fra praktikperiode 1 til skoleperiode 2

1. Elevens forudsætninger/ressourcer

2. Elevens behov og udfordringer

3. Aftale for, hvordan eleven arbejder hen imod at nå uddannelsesmål

Dato _____

Deltagere _____

Referent _____

Personlige kompetencer – Sådan beskriver jeg selv og andre mig, lige nu

Udfyld kompetencehjulet

- Elev udfylder med X
- Praktikvejleder udfylder med Δ
- Underviser udfylder med O

Værdier

1. Ikke på vej endnu
2. Begyndt på vej
3. På vej
4. Godt på vej
5. Rigtig godt på vej

Jeg kan lytte og være nærværende og møder andre med respekt

Jeg er god til at samarbejde og udviser selvstændighed

Jeg er god til at kommunikere med både patienter/borgere og kolleger

Jeg udviser initiativ og lyst til at lære

Kompetenceskema til Skoleperiode 2 og Praktikperiode 2

	Sådan er det lige nu	Mål <i>Hvad vil jeg gerne nå? Hvad synes andre jeg skal nå?</i>	Evaluering /dato
1. Jeg er god til at samarbejde og udviser selvstændighed			
2. Jeg kan lytte og være nærværende og møde andre med respekt			
3. Jeg udviser initiativ og lyst til at lære			
4. Jeg er god til at kommunikere med både patienter/borgere og kolleger			

Forberedelse til samtalen

Medbring:

- Dit **Kompetencehjul**
- **Slutevalueringen fra P1**
- **Dokumentation for målopfyldelse**

Tanker om dit praktikforløb - en slags status

Hvilke opgaver/oplevelser har jeg haft i praktikforløbet?

Hvad har jeg lært om mig selv? Hvordan har jeg udviklet mig?

Hvad skal jeg blive bedre til?

Hvilke opgaver/oplevelser er vigtige for mig at få fremover?

Hvordan har jeg fungeret i samarbejdet med min praktikvejleder?

Skoleperiode 2

Tema 2: Social- og Sundhedshjælperen mellem praksis og viden

Refleksionsspørgsmål

Nævn mindst tre vigtige ting du har lært i perioden

Hvordan har du samarbejdet med dine elevkammerater?

Hvordan har du udviklet din faglige indsigt?

Hvad ville du gerne have arbejdet mere med i dette tema?

Indsæt dokumentation for bearbejdet materiale

Skoleperiode 2

Tema 3: Social- og Sundhedshjælperen – det kyndige fagperson og omverdenen

Refleksionsspørgsmål

Nævn mindst tre vigtige ting du har lært i perioden

Hvordan har du samarbejdet med dine elevkammerater?

Hvordan har du udviklet din faglige indsigt?

Hvad ville du gerne have arbejdet mere med i dette tema?

Indsæt dokumentation for bearbejdet materiale

Praktikmateriale P2

Her indsættes praktikstedets uddannelsesmateriale

Her skal du indsætte materiale vedr. dit praktik 2 forløb. Det skal være med til at dokumentere din læringsproces i praksis.

F.eks.

- Udleveret materiale- herunder intromateriale,
- Undervisningsmateriale fra undervisning internt på afdelingen,
- Skriftlige opgave besvarelser som du arbejder med i praktikken,
- Andet

Elevens forberedelse til praktik 2 (side 1 af 4)

Elevens navn:

Hold:

Forberedelse til forventningssamtalen

Medbring:

- Din uddannelsesbog
- Standpunktskarakterer

Lav en kort selvevaluering, hvor du beskriver hvilket udbytte du har haft af læringen i skoleperioden og hvordan din arbejdsindsats har været i perioden.

Elevens forberedelse til praktik 2 (Side 2 af 4)

Hvordan gik det mig i skoleperiode 2 ? Fremlæg dine **Standpunktskarakterer** og din **Uddannelsesplan**. Er der noget, jeg behøver hjælp til?

Hvad hjælper dig, når du skal lære noget?

Fremlæg dine personlige kompetencer ud fra **Kompetencehjulet**. Er der personlige kompetencer, jeg behøver hjælp til at udvikle?

Mine personlige forventninger

Hvilke forventninger har jeg til mig selv i praktikperioden?

Hvilke forventninger har jeg til samarbejdet med min praktikvejleder og mine kolleger?

Hvordan ønsker jeg, at min praktikvejleder vejleder/retter mig?

Er der noget du er bekymret for i praktikken, eller noget din praktikvejleder skal være særligt opmærksom på?

Mine faglige forventninger

Hvilke faglige forventninger har jeg til praktikperioden?

Hvilke opgaver/oplevelser er jeg særligt interesseret i at få/bekymret for at møde?

Gennemførelse af overgangssamtalen fra skoleperiode 2 til praktikperiode 2

Overgangssamtalen starter med en kort præsentation af deltagerne. Ved overgang fra skole til praktik er kontaktlæreren ordstyrer for samtalen, ved overgang fra praktik til skole er praktikvejlederen/praktikansvarlige/den uddannelsesansvarlige ordstyrer for samtalen. Ved samtalsens begyndelse aftales, hvem der skriver referat.

Modellen på næste side illustrerer processen i overgangssamtalerne, og er dermed en fremgangsmåde for samtalerne. Boblerne til venstre er eksempler på konkrete spørgsmål, der kan anvendes i samtalen. Boksene til højre er hjælpeforklaringer til spørgsmålene og processen i samtalen.

Indhold i overgangssamtalen fra skoleperiode 2 til praktikperiode 2

Elevfortælling med fokus på den gode fortælling – det gode elevliv.

Spørgsmål (f.eks.): *Hvordan går det dig, hvordan er din uddannelsessituation? Hvordan har det været for dig i den forløbne periode? Hvad har optaget dig i den forløbne periode? Hvad glæder du dig mest til i den kommende periode?*

Behov og udfordringer i den kommende uddannelsesperiode.

Spørgsmål: *Hvilke forudsætninger, behov eller udfordringer har du ift. at gennemføre den kommende uddannelsesperiode – personligt, fagligt og læringsmæssigt? Hvilke behov og udfordringer ser din kontaktlærer og praktikvejleder/uddannelsesansvarlig ift. til din kommende uddannelsesperiode*

Opsummering

1. del af samtalen – Elevfortællingen

Formålet med elevfortællingen er at få indblik i hvilke situationer eleven er optaget af og sikre elevperspektivet i samtalen. Derfor anvendes åbne spørgsmål, hvor hensigten er at være undersøgende, åben og anerkendende med henblik på at afdække samtalsens videre fokuspunkter og indhold.

2. del af samtalen – Kommende behov og udfordringer

Denne del af samtalen tager afsæt i uddannelsesbogen med fokus på forberedelse til praktikken eller forberedelse til skoleperioden.

Derudover drøftes og identificeres elevens kommende læringsmål på baggrund af elevens forudsætninger, behov og udfordringer. Samtidig lægges en foreløbig plan for, hvordan eleven når målene, herunder hvilke særlige udfordringer eller støtte eleven har brug for. Særlige udfordringer og støtte kan være betinget af:

- Forudsætninger
- Hvordan lærer eleven bedst
- Oplevelser og tilbagemelding på læringsugen
- Skolevejledning
- Special pædagogisk støtte f.eks. it-rygsæk, studiestøttetimer etc., læsevejleder, studiecafe, mentor, tosprogs koordinator
- Tilstedeværelse

3. del af samtalen - Opsummering og evaluering af samtalen.

Ordstyrer opsummerer samtalen og sikrer at relevante beslutninger ift. nedenstående punkter føres til referat (se bilag 1):

- Elevens forudsætninger/ressourcer
- Elevens behov og udfordringer
- Aftale for, hvordan eleven arbejder hen imod at nå uddannelsesmålene

Referatet skal indgå som en del af uddannelsesbogen

Referatskabelon til overgangssamtalen fra skoleperiode 2 til praktikperiode 2

1. Elevens forudsætninger/ressourcer

2. Elevens behov og udfordringer

3. Aftale for, hvordan eleven arbejder hen imod at nå uddannelsesmål

Dato _____

Deltagere _____

Referent _____

Refleksionsspørgsmål

Hvordan træner og øver du at:

- Udvide **overblik** i udførelse af pleje- og dokumentationsopgaver?
- **Identificere** typiske symptomer på fysiske og psykiske ændringer hos borgeren?
- **Vurdere og begrunde** social- og sundhedshjælperens faglige handlinger?
- Arbejde **målrettet** i forhold til at støtte og motivere borgeren?
- Arbejde **målrettet** med at planlægge, udføre og evaluere plejeopgaver?
- **Sikre kvalitet** inden for social- og sundhedshjælperens område?
- **At deltage i innovative processer** på praktikstedet?

Udfyldes på kommende sider

Refleksionsspørgsmål til elever på talentspor i praktik 2

...Udvis **overblik** i udførelse af pleje- og dokumentationsopgaver?

...**Identificere** typiske symptomer på fysiske og psykiske ændringer hos borgeren?

...**Vurdere og begrunde** social- og sundhedshjælperens faglige handlinger?

(Udfyldes sammen med praktikvejlederen).

Refleksionsspørgsmål til elever på talentspor i praktik 2

...Arbejde **målrettet** i forhold til at støtte og motivere borgeren?

...Arbejde **målrettet** med at planlægge, udføre og evaluere plejeopgaver?

...**Sikre kvalitet** inden for social- og sundhedshjælperens område?

(Udfyldes sammen med praktikvejlederen).

Refleksionsspørgsmål til elever på talentspor i praktik 2

...At deltage i innovative processer på praktikstedet?

(Udfyldes sammen med praktikvejlederen).

Forberedelse til midtvejsevalueringen

Medbring:

- Dit opdaterede **Kompetencehjul**

Opfølgning

Hvordan synes jeg, det er gået siden forventningssamtalen i forhold til mine personlige forventninger?

Hvordan synes jeg, det er gået siden forventningssamtalen i forhold til mine faglige forventninger?

Elevens forberedelse til samtaler i praktik 2 - Midtvejsevalueringen (Side 2 af 2)

Hvilke forventninger har jeg til min læring i resten af praktikperioden, og hvordan lærer jeg det bedst?

Hvilke forventninger har jeg til min praktikvejleder i resten af praktikperioden?

Fremadrettede aftaler for resten af praktikperioden

(Udfyldes sammen med praktikvejlederen).

Dato

Underskrift elev

Underskrift praktikvejleder(e)

Praktik 2 Midtvejsevalueringen

De farvede felter angiver det forventede niveau ,som eleven skal nå i praktik 2	Begynder	Rutineret	Avanceret
Mål 1 Eleven kan varetage sit arbejdsområde som social- og sundhedshjælper i overensstemmelse med arbejdspladsens retningslinjer for aktindsigt, tavshedspligt og utilsigtede hændelser samt kommunens fastlagte kvalitetsstandarder samt efter behov søge hjælp hertil hos relevante kolleger eller samarbejdspartnere.			
Mål 2. Eleven kan møde andre mennesker på en etisk, respektfuld og anerkendende måde og begrunde sin faglige indsats for kolleger, borgere og pårørende og kan se sin egen rolle i udviklingen af mellemmenneskelige relationer			
Mål 3. Eleven kan kende forskel på personlig pleje efter Serviceloven og grundlæggende sygepleje efter Sundhedsloven og kender praktikstedets praksis fordelegering af sygeplejeopgaver			
Mål 4. Eleven kan professionelt og selvstændigt udføre sengeredning, personlig pleje og omsorg ud fra hygiejniske principper i såvel borgerens eget hjem			
Mål 5. Eleven kan varetage personlig og praktisk hjælp, så borgeren kan bevare sin mulighed for livsudfoldelse og livskvalitet			
Mål 6. Eleven kan arbejde sygdomsforebyggende herunder observere ændringer i en borgers fysiske, psykiske og sociale sundhedstilstand samt reagere hensigtsmæssigt herpå.			
Mål 7. Eleven kan på baggrund af observationer reagere hensigtsmæssigt på ændringer i borgerens almentilstand i forhold til kost og ernæring.			
Mål 8. Eleven kan skelne mellem komplekse og ikkekomplekse borgerforløb og kan vurdere, hvornår en tildelt borgers forløb kræver inddragelse af relevante fagprofessionelle kolleger.			
Mål 9. Eleven kan reflektere over og forstå sin egen professionelle rolle i samarbejdet med relevante fagpersoner om borgerforløb herunder understøtte borgeren i at følge træningsplaner.			

Praktikansvarlig

Praktikvejleder

Elev

Praktik 2 Midtvejsevalueringen

	Begynder	Rutineret	Avanceret
Mål 10. Eleven kan under hensyntagen til borgerens selvbestemmelsesret arbejde rehabiliterende herunder motivere borgeren til egenomsorg med henblik på at bevare sin trivsel og praktiske funktionsevne i hverdagen i videst muligt omfang.			
Mål 11. Eleven kan støtte, vejlede og igangsætte aktiviteter sammen med borgeren for at støtte borgeren i at mestre eget liv.			
Mål 12. Eleven kan motivere og understøtte borgeren i forhold til sundhedsfremme under hensyn til livsstil og livsvilkår samt kan informere borgeren om relevante tilbud om service, sundhedsfremme og forebyggelse i nærmiljøet.			
Mål 13. Eleven kan dokumentere den planlagte og gennemførte indsats i pleje- og/eller handleplaner i overensstemmelse med arbejdspladsens retningslinjer herunder anvende elektroniske dokumentationssystemer.			
Mål 14. Eleven kan anvende et mundtligt og skriftligt fagsprog, som er i overensstemmelse med social- og sundhedshjælperens kompetenceområde.			
Mål 15. Eleven kan kommunikere relevant og professionelt i mødet med borgere, pårørende og samarbejdspartnere.			
Mål 16. Eleven kan kommunikere og optræde voldsforebyggende og konfliktdæmpende i forhold til borgere og pårørende for at tage vare på egen og andres sikkerhed.			
Mål 17. Eleven kan forflytte en borger i overensstemmelse med de ergonomiske principper og kan anvende relevant velfærdsteknologi.			
Mål 18. Eleven har kendskab til arbejdspladsens retningslinjer for arbejdsmiljø herunder principperne for voldspolitik og kriseberedskab.			
Mål 19. Eleven kan udvise interesse og initiativ til kontinuerligt at lære og samarbejde.			

Praktikansvarlig

Praktikvejleder

Elev

Præstationsstandarderne kan læses således

For at vurdere hvor elevens niveau er lige nu i forhold til viden, færdigheder og kompetencer kan der tages udgangspunkt i ordene/udsagnene i nedenstående skema.

Se evt. LUP for SSH på www.sosufvh.dk

	Viden	Færdigheder	Kompetencer
	Faglig vurdering primært vurderet i skoleperioderne (Her er eleven standpunktsvurderet i alle fag)	Vurdering af elevens niveau i praktikken i f. h. t. praktikmålene	Inkluderer de personlige kompetencer
<u>Begynder</u>	På dette niveau skal eleven f.eks. kunne: <i>Beskrive, definere, huske, genkende, skelne og navngive de faglige kundskabsområder</i>	Kendt situation. Kompliceret aktivitet under vejledning. Fundamentale kundskabs- og færdighedsområder.	Udvikler ansvarlighed. Udvikler grundlag for fortsat læring. Grundlægger selvstændighed i opgaveløsning.
<u>Rutineret</u>	Her skal eleven f.eks. kunne: <i>Forklare, fortolke, beregne, demonstrere.</i> Kunne <i>forklare med egne ord</i>	Rutinemæssig eller kendt situation Alene og i samarbejde. Planlægge og gennemføre en opgave eller aktivitet. Løse et problem. Selvstændigt sætte sig ind i mere komplicerede problemstillinger.	Viser fleksibilitet og omstillingsevne
<u>Avanceret</u>	Her skal eleven f.eks. demonstrere: Forståelse for, <i>viden om, og kunne reflektere</i> Endvidere kunne <i>anvende den reflekterede viden</i> i forhold til nye situationer	Ikke-rutinesituationer Alene eller i samarbejde. Vurdere et problem. Planlægge, løse og gennemføre en opgave eller aktivitet. Løse et problem.	Tager selvstændigt ansvar Viser initiativ Lægger vægt på kvalitetssans og kreativitet.

Elevens forberedelse til samtaler i praktik 2 – Slutevaluering

Forberedelse til Slutevaluering

Medbring:

- Dit opdaterede **Kompetencehjul**

Opfølgning

Hvordan synes jeg, det er gået siden midtvejsevaluering i forhold til mine personlige forventninger?

Hvordan synes jeg, det er gået siden midtvejsevalueringen i forhold til mine faglige forventninger?

Praktik 2 Slutevalueringen

De farvede felter angiver det forventede niveau ,som eleven skal nå i praktik 1	Begynder	Rutineret	Avanceret
Mål 1 Eleven kan varetage sit arbejdsområde som social- og sundhedshjælper i overensstemmelse med arbejdspladsens retningslinjer for aktindsigt, tavshedspligt og utilsigtede hændelser samt kommunens fastlagte kvalitetsstandarder samt efter behov søge hjælp hertil hos relevante kolleger eller samarbejdspartnere.			
Mål 2. Eleven kan møde andre mennesker på en etisk, respektfuld og anerkendende måde og begrunde sin faglige indsats for kolleger, borgere og pårørende og kan se sin egen rolle i udviklingen af mellemmenneskelige relationer			
Mål 3. Eleven kan kende forskel på personlig pleje efter Serviceloven og grundlæggende sygepleje efter Sundhedsloven og kender praktikstedets praksis fordelegering af sygeplejeopgaver			
Mål 4. Eleven kan professionelt og selvstændigt udføre sengeredning, personlig pleje og omsorg ud fra hygiejniske principper i såvel borgerens eget hjem			
Mål 5. Eleven kan varetage personlig og praktisk hjælp, så borgeren kan bevare sin mulighed for livsudfoldelse og livskvalitet			
Mål 6. Eleven kan arbejde sygdomsforebyggende herunder observere ændringer i en borgers fysiske, psykiske og sociale sundhedstilstand samt reagere hensigtsmæssigt herpå.			
Mål 7. Eleven kan på baggrund af observationer reagere hensigtsmæssigt på ændringer i borgerens almentilstand i forhold til kost og ernæring.			
Mål 8. Eleven kan skelne mellem komplekse og ikkekomplekse borgerforløb og kan vurdere, hvornår en tildelt borgers forløb kræver inddragelse af relevante fagprofessionelle kolleger.			
Mål 9. Eleven kan reflektere over og forstå sin egen professionelle rolle i samarbejdet med relevante fagpersoner om borgerforløb herunder understøtte borgeren i at følge træningsplaner.			

Praktikansvarlig

Praktikvejleder

Elev

Praktik 2 Slutevalueringen

	Begynder	Rutineret	Avanceret
Mål 10. Eleven kan under hensyntagen til borgerens selvbestemmelsesret arbejde rehabiliterende herunder motivere borgeren til egenomsorg med henblik på at bevare sin trivsel og praktiske funktionsevne i hverdagen i videst muligt omfang.			
Mål 11. Eleven kan støtte, vejlede og igangsætte aktiviteter sammen med borgeren for at støtte borgeren i at mestre eget liv.			
Mål 12. Eleven kan motivere og understøtte borgeren i forhold til sundhedsfremme under hensyn til livsstil og livsvilkår samt kan informere borgeren om relevante tilbud om service, sundhedsfremme og forebyggelse i nærmiljøet.			
Mål 13. Eleven kan dokumentere den planlagte og gennemførte indsats i pleje- og/eller handleplaner i overensstemmelse med arbejdspladsens retningslinjer herunder anvende elektroniske dokumentationssystemer.			
Mål 14. Eleven kan anvende et mundtligt og skriftligt fagsprog, som er i overensstemmelse med social- og sundhedshjælperens kompetenceområde.			
Mål 15. Eleven kan kommunikere relevant og professionelt imødet med borgere, pårørende og samarbejdspartnere			
Mål 16. Eleven kan kommunikere og optræde voldsforebyggende og konfliktdæmpende i forhold til borgere og pårørende for at tage vare på egen og andres sikkerhed.			
Mål 17. Eleven kan forflytte en borger i overensstemmelse med de ergonomiske principper og kan anvende relevant velfærdsteknologi.			
Mål 18. Eleven har kendskab til arbejdspladsens retningslinjer for arbejdsmiljø herunder principperne for voldspolitik og kriseberedskab.			
Mål 19. Eleven kan udvise interesse og initiativ til kontinuerligt at lære og samarbejde.			

Praktikansvarlig

Praktikvejleder

Elev

Praktik 2 slutevaluering :

Dato.....

Vejleder.....

Ansvarlig vejleder.....

Elev.....

Obs, at der sendes praktikerklæring til skolen fra praktikstedet + kopi til uddannelsesbog

Forberedelse til samtalen

Medbring:

- Dit **Kompetencehjul**
- **Slutevalueringen fra P2**

Tanker om dit praktikforløb - en slags status

Hvilke opgaver/oplevelser har jeg haft i praktikforløbet?

Hvad har jeg lært om mig selv? Hvordan har jeg udviklet mig?

Hvad skal jeg blive bedre til?

Hvilke opgaver/oplevelser er vigtige for mig at få fremover?

Hvordan har jeg fungeret i samarbejdet med min praktikvejleder?
