


Att bedöma för lärande

Att bedöma för lärande i naturorienterande ämnen

Om bedömning

Bedömning innebär att du som lärare samlar information om elevernas prestationer, för att kunna jämföra denna information med de långsiktiga mål och kunskapskrav som uttrycks i kursplanerna. På så sätt kan man avgöra vilken nivå elevernas prestationer befinner sig på.

Bedömningens syfte

Bedöma kan man göra av olika anledningar, och man brukar tala om summativa respektive formativa syften med bedömningen. Att bedöma för summativa ändamål innebär att man bedömer elevernas förmågor eller kunskaper för att kontrollera hur mycket eller hur bra de lärt sig, och denna information används sedan för att formulera omdömen eller ge betyg. Att bedöma för formativa ändamål innebär att man använder informationen för att stödja elevernas lärande, antingen genom att göra förändringar i undervisningen eller genom att ge återkoppling till eleverna. Eftersom samma information om elevernas prestationer kan användas både för summativa och formativa syften, finns det inte någon skarp skiljelinje mellan formativ och summativ bedömning. Men medan bedömningens summativa funktion främst är avgränsad till de tidpunkter då skriftliga omdömen ska formuleras, eller betyg sättas, utgör den formativa funktionen en integrerad och central del av undervisningen. Detta eftersom man behöver bedöma på vilken nivå elevernas prestationer ligger, om man ska kunna hjälpa dem utvecklas i riktning mot de långsiktiga målen.

Kriterier och nivåer

För att kunna avgöra på vilken nivå elevernas prestationer befinner sig, behöver man som lärare utvärdera olika kvaliteter i det som eleven presterar. Dessa kvaliteter kallas i litteratur om bedömning oftast *kriterier*, eller ibland indikatorer. Som exempel kan nämnas det mål i ämnena biologi, fysik och kemi, som uttrycker att eleverna ska ges förutsättningar att utveckla sin *förmåga att genomföra systematiska undersökningar*. Men hur vet man egentligen om eleven kan genomföra sådana undersökningar? Vilka kvaliteter (dvs. kriterier) är det som avgör detta? Denna information ges i kunskapskraven, där det uttrycks dels vad eleverna behöver uppvisa för kvaliteter, dels (för slutet på årskurs 6) vilken nivå eleverna behöver prestera på för att uppnå respektive betyg. I fallet med

Att bedöma för lärande

systematiska undersökningar handlar det bland annat om att eleverna i slutet på årskurs 3 ska kunna *utföra* enkla undersökningar utifrån tydliga instruktioner. I årskurs 6 ska eleverna även kunna *bidra till att formulera* enkla frågeställningar och planeringar. För högre betygsnivåer krävs högre kvalitet på frågeställningarna och planeringarna.

Bedömningen bygger således dels på de kvaliteter som eleverna uppvisar (t.ex. att utföra enkla undersökningar och formulera frågeställningar och planeringar), dels på den nivå eleven presterar, till exempel att mer eller mindre självständigt kunna formulera frågeställningar och planeringar. Ett sätt att föra samman kriterier och nivåer, är genom att konstruera så kallade bedömningsmatriser (Figur 1). Bedömningsmatriser kan hjälpa dig som lärare i arbetet att bedöma och ge återkoppling, men också i att kommunicera krav och förväntningar till eleverna och att stödja deras lärande i själv- och kamratbedömning.

Bedömningen avser:	
		
Förmåga att ställa frågor Denna aspekt handlar om att ställa frågor som kan undersökas på ett systematiskt sätt.	1 Eleven kan ställa en mängd olika frågor, men skiljer inte mellan de frågor som är möjliga att undersöka och de som inte är det.	2 Eleven kan med stöd bearbeta egna eller andras frågor så att de blir möjliga att undersöka.	3 Eleven kan med stöd och på egen hand ställa frågor som kan undersökas på ett systematiskt sätt

Figur 1. Utdrag ur bedömningsmatris för *bedömning av förmågan att genomföra systematiska undersökningar*. I kolumnen längst till vänster framgår vilken aspekt av detta arbetssätt som bedömningen inriktas mot. Övriga tre kolumner ger beskrivningar av hur eleven kan ställa frågor på olika nivåer ("hållplatser" i diagnosmaterialet).

Strategier för formativ bedömning

För att utveckla elevens lärande krävs att man som lärare arbetar strategisk och målinriktat. Forskning kring formativ bedömning har identifierat ett antal strategier, som kan hjälpa eleverna att lära sig bättre:

- tydlig kommunikation av krav och förväntningar,
- bedömning som är i linje med undervisningens mål,
- återkoppling i förhållande till undervisningens mål samt
- övning i själv- och kamratbedömning.

Att bedöma för lärande

Tydlig kommunikation av krav och förväntningar

Det kan tyckas självklart att det är lättare att nå fram till ett mål om man förstår vad det betyder. Samtidigt är det inte lätt att förstå mål som man inte har någon erfarenhet av. Hur vet man till exempel vad det innebär att "genomföra systematiska undersökningar" om man aldrig genomfört sådana undersökningar tidigare? Eleverna behöver därför möta uttolkningar av målen vid upprepade tillfällen, för att successivt utveckla en förståelse av vad målet ifråga betyder (dvs. skapa en relation mellan de teoretiska begrepp som uttrycks i kursplanerna och egna konkreta erfarenheter).

För att kommunicera innebörden av långsiktiga mål och kunskapskrav underlättar det om dessa är formulerade i termer av *handling*. Detta eftersom man alltid kan visa exempel på handlingar, som till exempel hur man sätter upp en försöksuppställning för att undersöka något, eller på de produkter som är resultat av handlingarna, som till exempel en dokumentation av en genomförd undersökning. Att tillhandahålla exempel innebär att man, genom erfarenheter och förebilder, konkretiserar formuleringarna i kursplanerna.

Bedömning som är i linje med undervisningens långsiktiga mål

Att elever ofta inrättar sitt lärande utifrån vad läraren bedömer, är välkänt, och de flesta lärare har förmodligen hört frågan "Kommer detta på provet?". Denna påverkan på elevernas lärande har ofta diskuterats i negativa termer, men kan även användas för att styra lärande i riktning mot undervisningens långsiktiga mål.

Vilken effekt bedömningen får på elevernas lärande beror i stor utsträckning på hur bedömningen är utformad. Ifall man företrädesvis bedömer elevernas kunskaper med skriftliga faktaprover, där eleverna kan lära sig svaren utantill (även där kursplanernas fokus ligger på andra kunskapsformer), då blir bedömningens påverkan negativ. Om bedömningen i stället inriktar sig mot de kunskapsformer som uttrycks i kursplanerna, ges förutsättning att styra elevernas lärande på ett positivt sätt, eftersom eleverna då lär sig det som de förväntas lära sig enligt kursplanerna. En förutsättning för att åstadkomma en positiv styrning mot undervisningens mål är dock att du som lärare skapar bedömningsuppgifter, som är i linje med kursplanernas skrivningar. Om kravet som ska bedömas till exempel är huruvida eleven kan sortera några föremål utifrån olika egenskaper (vilket ingår som kunskapskrav för godtagbara kunskaper i slutet av årskurs 3), innebär detta att man som lärare be-

Att bedöma för lärande

höver skapa bedömningsuppgifter där eleverna får just sortera föremål utifrån olika egenskaper. Sådana egenskaper kan vara tydliga och uppenbara, som färg och form, men också mindre tydliga och uppenbara, som vikt eller ledningsförmåga.

Återkoppling i förhållande till undervisningens långsiktiga mål

En grundförutsättning för att bedömningen ska kunna stödja elevernas lärande, är att eleverna får återkoppling på sina prestationer. Forskning kring återkoppling visar att lärare sällan ger särskilt detaljerad återkoppling, utan nöjer sig med att ge uppmuntrande kommentarer som ”bra jobbat” eller kortfattade omdömen som rätt/fel. Denna typ av uppmuntrande kommentarer eller kortfattade omdömen ger emellertid inte eleverna möjligheter att upptäcka styrkor och utvecklingsbehov hos det de gjort, och återkopplingen ger därför inte eleverna den hjälp de behöver för att prestera bättre. Effektiv återkoppling behöver istället uttrycka dels var elevernas prestationer befinner sig i förhållande till undervisningens långsiktiga mål, dels hur de ska göra för att prestera bättre och ytterligare närma sig undervisningens mål.

Feedback och feedforward

Återkoppling kan ges på olika sätt. Återkoppling kan till exempel uppmärksamma eleven på rena missförstånd eller faktafel i förhållande till den uppgift de genomfört. Sådant återkoppling är viktig för att eleverna inte ska lära sig saker som är fel, men ger inte någon direkt vägledning om hur eleven ska prestera bättre på framtida uppgifter, när eleven möter nya fakta och begrepp. Vissa forskare skiljer därför mellan så kallad ”feedback” och ”feedforward”, där ”feedback” i första hand handlar om att se det man gjort i backspegeln, medan ”feedforward” är framåtsyftande.

För att ge goda förutsättningar för elevens fortsatta lärande behöver återkoppling även identifiera mer generella styrkor och utvecklingsbehov i förhållande till uppgifter som kan genomföras vid upprepade tillfällen. Då kan eleven ta med sig erfarenheter och återkoppling från tidigare tillfällen för att successivt genomföra processen allt bättre. Framåtsyftande återkoppling är mer effektiv för elevens fortsatta lärande, eftersom den riktar sig mot hur man gör för att prestationerna ska bli bättre nästa gång och inte enbart på vad som blev rätt eller fel förra gången. Det är därför viktigt att ge återkoppling både på vad eleven presterat samt hur eleven ska kunna utvecklas vidare.

Att bedöma för lärande

Övning i själv- och kamratbedömning

Även om återkoppling är ett nödvändigt och effektivt sätt att stödja elevernas utveckling, finns det en risk att man som lärare tar hela ansvaret för lärandeprocessen, vilket innebär att eleverna blir beroende av lärarens stöd. Samtidigt behöver eleverna efter hand bli allt mer självständiga, så att de successivt kan ta ett större ansvar för sitt eget lärande. För att uppnå sådan självständighet krävs att man i skolan ger eleverna möjlighet att på egen hand, eller tillsammans med andra, bedöma vad som är bra respektive mindre bra prestationer, samt skapa strategier för hur man kan arbeta vidare med svaga sidor. Pedagogiska redskap, som har visat sig effektiva för att hjälpa eleverna att dels skilja goda prestationer från mindre goda, dels att ta ökat ansvar för sitt lärande, är själv- och kamratbedömning. Genom att exempelvis låta eleverna bedöma sina egna prestationer, lär de sig tolka innebörden av mål och kunskapskrav, och genom att låta eleverna bedöma varandras prestationer, får de se exempel på olika sätt att lösa samma uppgift, men också lösningar av olika kvalitet. Precis som bedömning och återkoppling från läraren, underlättas själv- och kamratbedömning av konkreta exempel och av att man på förhand har formulerat de kunskapskvaliteter som bedömningen kan relateras till. I punkterna nedan ges några exempel på hur man kan arbeta med själv- och kamratbedömning i förhållande till diagnosmaterialet:

- För att förstå långsiktiga mål och kunskapskrav, behöver eleverna få konkreta erfarenheter av vad dessa mål och krav innebär. Ett sätt att hantera detta, är att låta eleverna (enskilt eller i grupp) lösa samma uppgift och sedan bedöma lösningarna i grupp. Då får de dels tillgång till konkreta exempel på lösningar (av olika kvalitet), dels möjlighet att diskutera lösningarna med hjälp av mål och kunskapskrav.
- Genom att inte enbart ge eleverna i uppgift att bedöma varandras lösningar, utan även att ge varandra återkoppling, får eleverna dels övning i att använda informationen från bedömningen till att ge återkoppling, dels får eleverna extra återkoppling på sina prestationer från varandra. Eftersom lärarens tid är begränsad, kan återkoppling från kamratbedömning innebära ett extra tillskott av information och stöd för den enskilde eleven.
- Självbedömning är svårt och behöver därför övas många gånger innan eleverna kan förväntas bedöma sina egna prestationer. Att kunna identifiera sina egna styrkor och utvecklingsbehov, är dock

Att bedöma för lärande

nödvändigt om man ska kunna delta i ansvaret för sitt lärande.

- Eftersom svårigheten att distansera sig från det man själv har gjort är en anledning till att det kan vara svårt att självbedöma, kan kamratbedömning vara en ”inkörsport” till självbedömning.

Bedömningsmatriser som stöd för formativ bedömning

Det finns många olika sätt att förverkliga strategierna enligt ovan och därmed också för att arbeta med formativ bedömning i klassrummet. I diagnosmaterialet utnyttjas bedömningsmatriser som ett stöd för den formativa bedömningen. Anledningarna till att utnyttja matriser är flera, men ett viktigt skäl är att matriser har möjlighet att stödja flera strategier på samma gång. Matriser kan således användas som stöd för att genomföra bedömningar som är linje med kursplanerna, men också för att ge återkoppling till eleverna. Matriser kan vidare användas för att kommunicera krav och förväntningar till eleverna, men också för att underlätta själv- och kamratbedömning. Det är viktigt att formuleringarna i matrisen konkretiseras med åskådliga uppgifter och exempel för att dessa ska kunna bli begripliga för eleverna.

Om man betraktar matrisen för bedömning av *förmågan att genomföra systematiska undersökningar*, som Figur 1 är ett utdrag ur, kan man till exempel notera att:

- Matrisen utgår från handlingar. I Figur 1 inriktas bedömningen mot elevens förmåga att ställa frågor, och kvaliteten som efterfrågas är att frågorna ska vara möjliga att undersöka. Detta innebär att man kan visa eleverna exempel på frågor som är möjliga att undersöka, men också sådana som inte är det, för att på så sätt tydliggöra skillnaden och kommunicera till eleverna vad som förväntas av dem.
- Matrisen utgår från kursplanerna i biologi, fysik och kemi och kan användas för att bedöma hur väl eleverna uppnår kunskapskraven. Det krävs emellertid att man ger eleverna uppgifter som lämpar sig för systematiska undersökningar, annars kan man inte bedöma deras förmåga att ställa frågor, att formulera hypoteser, att planera undersökningar och så vidare.
- Matrisen innehåller ”inbyggd återkoppling”. Genom att ha formulerat olika nivåer (”Hållplatser”) i förhållande till de aspekter som ska bedömas, blir det lättare att identifiera elevens styrkor och utvecklingsbehov, men också att visa i vilken riktning eleven behöver utvecklas vidare. Genom att det är återkommande processer (som att ställa frågor, genomföra undersökningar och dra slutsatser) som uttrycks i matrisen, hamnar återkopplingen framför allt på processnivå. Detta

Att bedöma för lärande

utesluter naturligtvis inte återkoppling på uppgiftsnivå, men denna kan inte lika enkelt formuleras i generella termer, utan ges lämpligen i förhållande till de faktafel eller avvikande föreställningar som kommer till uttryck i den aktuella uppgiften.

- Eleverna kan tidigt bli bekanta med matrisen, så att de kan använda den för att delta i ansvaret för sitt eget lärande och bedöma sina egna prestationer. Eleverna kan också bedöma varandras prestationer och ge varandra återkoppling utifrån matrisen.

Att bedöma med hjälp av matriser

Som framgick ovan, innebär bedömning att man samlar information om elevernas prestationer, för att sedan jämföra denna information med kunskapskraven. En bedömningsmatris kan stödja denna process genom att fokusera bedömningen på de aspekter och kunskapskvaliteter som ska ingå. Genom att ha tillgång till en matris, säkerställer man som lärare att man tittar på just det som är av intresse för mål och kunskapskrav, och inte på andra saker. Ifall man inte har några sådana anvisningar att utgå ifrån, är det lätt att råka ta med saker i bedömningen, som inte är relevanta för målet i fråga. Det är naturligtvis också lätt att missa vissa aspekter som borde ingå i bedömningen.

Att dokumentera elevernas kunskaper

Den information som samlas in för att bedöma elevernas prestationer kan vara av olika slag, men det är viktigt att den dokumenteras på något sätt. Risken är annars att informationen går förlorad eller förvanskas genom att man (i ljuset av andra händelser eller senare prestationer) omedvetet modifierar sina intryck. Som regel bör eleverna ges tillfälle att visa sina kunskaper på så många olika sätt som möjligt, eftersom alla format har sina för- och nackdelar. En mer mångsidig repertoar innebär därför att fler elever kan få möjlighet att visa sina kunskaper. Till exempel kan hypotesformuleringar, vilket ingår i förmågan att genomföra systematiska undersökningar, med fördel göras både muntligt och skriftligt och undersökningarna kan dokumenteras (av eleverna) med såväl skriftliga anteckningar som med digitala bilder och film.

Att bedöma separata aspekter

De matriser som ingår i diagnosmaterialet är uppdelade i olika aspekter. Till exempel är förmågan att granska information, kommunicera och ta ställning uppdelad i aspekterna "Söka och granska information", "Ta

Att bedöma för lärande

ställning och motivera”, Samtala och diskutera” samt ”Kommunicera naturvetenskaplig kunskap”. Detta är för att man lättare ska kunna bedöma de enskilda aspekterna var för sig. Man behöver således inte låta eleverna genomföra hela processen, till exempel från att ställa frågor till att dokumentera och utvärdera sina undersökningar, varje gång. Istället kan man med fördel dela upp respektive process och fokusera på de enskilda aspekterna. För systematiska undersökningar kan detta innebära att eleverna planerar för en undersökning, men som man inte nödvändigtvis genomför. Eleverna kan också dra slutsatser utifrån resultat som de inte själva samlat in, utan som läraren tillhandahållit. En fördel med detta är att bedömningen blir mer fokuserad och rättvisande, eftersom de olika aspekterna påverkar varandra ungefär som dominobrickor. Om eleven till exempel har svårt att planera en undersökning, påverkar detta möjligheterna att få fram tillförlitliga resultat under själva undersökningen, som i sin tur påverkar möjligheten att dra slutsatser. Genom att bedöma aspekterna var för sig, undviker man detta problem. En annan fördel med att dela upp bedömningen i olika aspekter, är att det är lättare att ge detaljerad återkoppling till eleverna. Eleverna kan naturligtvis genomföra hela processen, även om man som lärare fokuserar sin bedömning enbart mot vissa aspekter.

Att leda och utmana med frågor

För att kunna bedöma med hjälp av matriserna i diagnosmaterialet behöver man som lärare först ge eleverna en lämplig uppgift, till exempel en uppgift som innebär att eleverna kan undersöka eller beskriva ett naturvetenskapligt samband. Därefter kan man på olika sätt dokumentera hur väl eleverna uppnår de nivåer som finns beskrivna i respektive matris. Eftersom eleverna inte kan förväntas kunna arbetsgången i ett undersökande arbetssätt eller hur man gör en bra (naturvetenskaplig) beskrivning av ett samband, finns till varje aspekt i matriserna ett antal frågor man kan ställa till eleverna för att få dem på rätt spår. När man till exempel vill få eleverna att tolka sina resultat, kan man ställa frågor som: ”Vilka mönster ser du?”, ”Hur överensstämmer detta med din hypotes?” eller ”Kan man tolka detta på olika sätt?”. Ur bedömningssynpunkt är detta också viktigt, så att man kan avgöra om en bristfällig tolkning av resultaten beror på att eleven inte förstått vilka förväntningar eller krav som finns, eller om hon faktiskt inte kan.

Att bedöma för lärande

Att ge återkoppling

Om man till exempel ser att en elev kan ge en förklaring av ett samband, men endast i vardagliga termer (Hållplats 2, *Förmågan att beskriva och förklara*), så innebär detta att man behöver hjälpa eleven att utnyttja kunskaper i naturvetenskap för att förklaringen – ur ett naturvetenskapligt perspektiv – ska bli ännu bättre (Hållplats 3). Enligt de strategier för formativ bedömning som presenterades tidigare, sker detta mest effektivt genom att dels ge både ”feedback” och ”feedforward” (t.ex. ”Du kan ge en förklaring av detta samband, men för att förklaringen ska bli ännu bättre skulle du även behöva använda ett naturvetenskapligt språk i din förklaring.”), dels visa på exempel: ”Här ser du ett par förklaringar av ett annat samband. I den här används ett naturvetenskapligt språk, men inte i denna. Ser du någon skillnad? Försök använda ett naturvetenskapligt språk i din förklaring.”. Det kan dessutom vara mer effektivt att ge eleverna återkoppling i grupp, så att de tillsammans kan diskutera och använda återkopplingen.

Att dra slutsatser om elevens kunskaper

Viktigt att notera, är att man inte kan dra slutsatsen att eleven *inte* besitter en viss förmåga för att hon inte uppvisar den vid ett givet tillfälle. Att eleven inte uppvisar en förmåga kan bero på många olika saker, som att det valda ämnesinnehållet är för svårt eller att eleven har svårigheter att uttrycka sig i skrift. Det kan också vara så, att eleven av någon anledning inte *vill* visa sin förmåga, till exempel för att en viss situation känns otrygg, som att framträda framför hela klassen. Om elever inte uppvisar sina kunskaper, är detta ett problem för den formativa bedömningen, eftersom man som lärare inte får information om vilken nivå eleven kan prestera på, vilket försvårar återkopplingsprocessen. Elever som inte uppvisar den förmåga som efterfrågas behöver därför dels få ytterligare stöd, dels få nya chanser att visa sina kunskaper med ett annat ämnesinnehåll eller under andra former (t.ex. muntligt istället för skriftligt, i mindre grupp istället för i helklass, etc.).

Enstaka bedömningstillfällen är en otillräcklig grund för att avgöra vad eleven kan och inte kan. Det innebär att summativa omdömen, som betyg och skriftliga omdömen, behöver grunda sig på flera bedömningstillfällen. Detta för att eleverna ska få chans att visa sina kunskaper under flera olika betingelser.

Att bedöma för lärande

Uppgifter till de tre förmågorna

Kursplanerna i de naturorienterande ämnena beskriver tre olika förmågor som undervisningen ska ge eleverna förutsättningar att utveckla. Dessa förmågor är:

- Förmågan att granska information, kommunicera och ta ställning i frågor med ett naturvetenskapligt innehåll,
- Förmågan att genomföra systematiska undersökningar samt
- Förmågan att använda naturvetenskapens begrepp, modeller och teorier för att beskriva och förklara samband.

För att kunna bedöma dessa förmågor behövs inte enbart bedömningsanvisningar som är konstruerade med utgångspunkt från kursplanernas långsiktiga mål och kunskapskrav (dvs. bedömningsmatriserna), utan även uppgifter som riktar sig mot respektive förmåga. Nedan beskrivs kortfattat hur dessa uppgifter i diagnosmaterialet är konstruerade.

Förmågan att granska information, kommunicera och ta ställning

Att granska information, kommunicera och ta ställning i frågor med ett naturvetenskapligt innehåll – dvs. frågor som rör energi, miljö och hälsa – är en av de tre förmågor som NO-undervisningen ska ge eleverna förutsättningar att utveckla. Enligt kunskapskraven för godtagbara kunskaper i slutet av årskurs 3 ska eleverna kunna diskutera några faktorer som påverkar människors hälsa. Vidare ska eleverna, enligt kunskapskraven för årskurs 6, kunna samtala om och diskutera enkla frågor med naturvetenskapligt innehåll genom att ställa frågor och framföra och bemöta åsikter. Eleven ska också kunna använda olika källor för att söka naturvetenskaplig information och föra resonemang om informationens och källornas användbarhet. Dessutom förväntas eleven kunna använda informationen i diskussioner samt för att skapa texter och andra framställningar.

Utmärkande för många samhällsanknutna frågor är att de saknar ett entydigt svar:

- Vilken mat ska man äta för att hålla sig frisk?
- Hur kan vi använda naturen och våra naturresurser på ett hållbart sätt, och vilka blir konsekvenserna av de beslut vi fattar?
- Vilka för- och nackdelar finns med allemansrätten?

Att bedöma för lärande

Den här typen av frågor är mångfacetterade, vilket bland annat innebär att olika ställningstaganden kan göras beroende på vilket perspektiv man intar (t.ex. etiskt, ekonomiskt, estetiskt, vetenskapligt) eller vilka värderingar man utgår ifrån (t.ex. humanistiska, politiska eller religiösa). Följaktligen kommer det alltid att finnas argument både för och emot i dessa frågor, där vissa argument baseras på fakta och vissa på känslor eller övertygelser (religiösa eller ideologiska). Samtidigt representerar många informationskällor endast ett synsätt, där man utgår från ett visst perspektiv eller ett särskilt värdesystem, ofta utan att tydliggöra dessa underliggande värderingar. Eleverna behöver därför lära sig att:

- *Söka information* från flera olika källor, där de *granskar informationen* dels med utgångspunkt från källornas trovärdighet och bakomliggande intressen och värderingar, dels med avseende på informationens användbarhet för den aktuella frågeställningen.
- *Göra motiverade ställningstaganden* genom att hitta och värdera argument samt se konsekvenserna av olika ställningstaganden.
- *Diskutera och kommunicera* genom att lägga fram egna åsikter, bemöta andras på ett respektfullt sätt och på så sätt föra diskussionen framåt, men också genom att skapa texter och andra framställningar.

De uppgifter som riktar sig mot förmågan att granska information, kommunicera och ta ställning, måste ge eleverna förutsättningar att visa hur väl de kan just söka och granska information, kommunicera och ta ställning. Sådana uppgifter kan se ut på många olika sätt, men grundläggande är att de utgår från samhällsfrågor och valsituationer med anknytning till naturvetenskap. I Figur 2 visas en struktur för hur man kan arbeta med den här typen av uppgifter, som utgår från matrisen för förmågan att granska information, kommunicera och ta ställning.

Som exempel på en uppgift där eleverna kan söka och granska information, kommunicera och ta ställning, är huruvida man bör äta närodla- de eller importerade äpplen. Eleven kan då söka information om fördelar och nackdelar med närodlad respektive importerad frukt (punkt A i Figur 2 nedan), lista olika argument för och emot, som sedan sorteras utifrån hur viktiga de anses vara i just den här frågan. Därefter kan eleven göra ett ställningstagande, som motiveras utifrån de argument som har förts fram (punkt B nedan), och som redovisas exempelvis genom en grupp- diskussion (punkt C-1) eller genom att presentera argumenten i form av en utställning, en hemsida eller ett muntlig framträdande (punkt C-2).

En svårighet med uppgifter, som utgår från aktuella samhällsfrågor och valsituationer, är att de ofta är väldigt komplexa, men också att den in-

Att bedöma för lärande

gående naturvetenskapen kan vara svårbegriplig. Det är därför viktigt att man som lärare hjälper till att reducera komplexiteten på olika sätt (t.ex. genom att bestämma hur många argument man ska ta i beaktande) och anpassar de naturvetenskapliga förklaringsmodellerna till elevernas kunskapsnivå, så att det i första hand är elevernas förmåga att söka och granska information, kommunicera och ta ställning som bedöms och inte andra kunskaper.

En annan faktor som kan påverka svårighetsgraden, är hur pass välkänd situationen är. För yngre elever bör uppgifterna relatera till vardagliga situationer, men efter hand kan svårighetsgraden ökas genom att man väljer samhällsfrågor som ligger längre från elevernas erfarenhetsvärld.

A Sök och granska information

1. Ta reda på var man kan hitta information om denna frågeställning.
2. Undersök om det finns fler källor där man kan hitta (mer/annan) information.
3. Motivera varför du har bestämt dig för just den information och de källor du valt.
4. Beskriv varifrån denna information kommer ifrån och hur du hittade den.

B. Ta ställning och motivera

1. Gör en lista över vilka argument som finns i denna fråga.
2. Kontrollera så att det finns argument både för och emot.
3. Kontrollera ifall det finns naturvetenskapliga argument i den här frågan.
4. Rangordna vilka argument som är viktigast i den här frågan.
5. Motivera varför du tycker att just de här argumenten är viktiga.
6. Beskriv vad du tycker i den här frågan.
7. Motivera varför du tycker så. Ta hjälp av de argument du listat.
8. Fundera över vad ditt ställningstagande kan leda till.

C-1. Samtala och diskutera

1. Framför din åsikt.
2. Framför vilka argument som ligger till grund för din åsikt – både för och emot. Presentera dina argument så att andra förstår.
3. Lyssna på andras åsikter och argument även om de skiljer sig från din egen åsikt.
4. Ställ frågor kring andras argument på ett sakligt och respektfullt sätt.
5. Fundera kring hur dina och andras åsikter och argument förhåller sig till varandra. Behöver du revidera din åsikt utifrån det andra har sagt?

C-2. Presentera och kommunicera

1. Framför vilka argument som finns i frågan – både för och emot. Presentera argumenten så att andra förstår.
2. Ta gärna stöd av bilder, diagram och liknande.
3. Anpassa framställningen till målgruppen.

Figur 2. Struktur för hur man kan arbeta med, och redovisa, uppgifter som utgår från samhällsfrågor och valsituationer med ett naturvetenskapligt innehåll.

Att bedöma för lärande

Förmågan att genomföra systematiska undersökningar

En av de tre förmågor, som undervisningen i de naturorienterande ämnena ska ge eleverna förutsättningar att utveckla, är förmågan att genomföra systematiska undersökningar. Under rubriken "Centralt innehåll" i kursplanerna framgår det till exempel att undervisningen i NO för årskurs 1-3 ska behandla enkla fältstudier och observationer i närmiljön, enkla naturvetenskapliga undersökningar samt dokumentation av naturvetenskapliga undersökningar med text, bild och andra uttrycksformer. Detta innehåll fördjupas under årskurs 4-6 med exempelvis planering och utvärdering av undersökningar samt dokumentation med tabeller, bilder och enkla skriftliga rapporter.

I linje med ämnenas syfte och det centrala innehållet, ska eleverna enligt kunskapskraven för godtagbara kunskaper i slutet av årskurs 3 till exempel kunna utföra fältstudier och andra typer av enkla undersökningar; de ska kunna sortera djur, växter och föremål efter olika egenskaper och de ska kunna separera lösningar och blandningar med enkla metoder. Enligt kunskapskraven för årskurs 6, ska eleverna även kunna bidra till att formulera enkla frågeställningar och planeringar, använda utrustning på ett säkert sätt och ge förslag som kan förbättra en undersökning med mera.

De uppgifter som riktar sig mot förmågan att genomföra systematiska undersökningar, ska ge eleverna förutsättningar att visa hur väl de kan ställa frågor, formulera hypoteser, planera en undersökning och så vidare. Sådana uppgifter kan se ut på många olika sätt, men grundläggande är naturligtvis att de ska ge eleverna möjlighet att genomföra just systematiska undersökningar. Uppgifterna behöver vidare vara *öppna* i den bemärkelsen att det inte enbart finns ett rätt svar, för då ges inte eleverna tillräckligt med frihet att exempelvis planera en undersökning – och då kan man heller inte bedöma hur väl de uppfyller detta kunskapskrav.

Som exempel på en uppgift kan man ta två isbitar som man lägger på olika underlag, till exempel en stekpanna (av metall) och en skärbräda (av trä, plast eller glas), låta eleverna observera vad som händer och sedan be dem ställa frågor kring det de sett, till exempel "Vilka frågor skulle du vilja ställa om detta?" och "Hur skulle du kunna formulera denna fråga, så att du kan ta reda på svaret?".

Utifrån elevernas frågor kan man sedan be dem formulera hypoteser (dvs. genom att ställa frågor som "Vad tror du kommer att hända?" och "Varför tror du att det ska hända?"), planera undersökningar (t.ex. "Hur skulle du kunna undersöka detta?" och "Vad skulle du behöva använda

Att bedöma för lärande

för utrustning?”) och så vidare. I det här fallet kan man till exempel undersöka hur is smälter på olika underlag eller i olika miljö.

Som framgår, kan uppgifterna vara enkla. Det viktiga är att de kan stimulera eleverna till att ställa frågor, som i sin tur kan leda till undersökningar. Uppgifterna kan emellertid göras svårare, bland annat genom att man hanterar fler variabler. I ovanstående exempel med isbiten, varierar endast underlaget, men man skulle även kunna ta hänsyn till fler variabler, som underlagets färg, placering i rummet, olika isolering och så vidare. En annan faktor som kan påverka svårighetsgraden, är hur pass välkänd situationen är.

Förmågan att beskriva och förklara

Att använda naturvetenskapens begrepp, modeller och teorier för att beskriva och förklara naturvetenskapliga samband är den tredje förmågan som beskrivs i kursplanerna för NO-ämnena. Enligt kunskapskraven ska eleverna för godtagbara kunskaper i slutet av årskurs 3 till exempel kunna beskriva och ge exempel på enkla samband i naturen utifrån upplevelser och utforskande av närmiljön. Enligt kunskapskraven för årskurs 6, ska eleverna bland annat kunna visa sina kunskaper i NO genom att ge exempel på, beskriva och förklara naturvetenskapliga samband med stöd av naturvetenskapliga begrepp¹.

Vad det innebär att kunna beskriva och förklara, kan tolkas på olika sätt och i diagnosmaterialet avses med *förmågan att beskriva* att eleven talar om *hur* en företeelse eller ett samband ser ut, till exempel sambandet mellan organismer i en näringskedja. Det som skiljer en bra beskrivning från en mindre bra är framför allt hur korrekt och fullständig beskrivningen är, men också i vilken utsträckning eleven använder sig av relevanta naturvetenskapliga begrepp.

Med *förmågan att förklara*, menas i diagnosmaterialet att eleven talar om *varför* ett fenomen fungerar som det gör, till exempel varför vissa material flyter i vatten medan andra sjunker. Precis som för beskrivningar, är det framför allt hur korrekt och fullständig förklaringen är, men också i vilken utsträckning eleven använder sig av relevanta naturvetenskapliga begrepp, som skiljer en bra förklaring från en mindre bra. För både förmågan att beskriva och förmågan att förklara, ska givetvis undervisningens innehåll anpassas efter årskurs.

¹ För årskurs 6 är kravet att eleverna ska kunna använda sig av naturvetenskapliga begrepp, medan det för årskurs 9 dessutom krävs att de kan använda naturvetenskapliga modeller och teorier.

Att bedöma för lärande

De uppgifter som riktar sig mot förmågan att beskriva och förklara, måste ge eleverna förutsättningar att visa hur väl de kan använda naturvetenskapliga begrepp för att just beskriva och förklara. Väldigt viktigt att notera i det här sammanhanget, är att det således inte i första hand handlar om att eleverna ska beskriva eller förklara de naturvetenskapliga begreppen i sig, utan att de ska *använda begreppen för att beskriva och förklara* samband. Till exempel kan en uppgift vara att använda begreppet friktion (även om eleverna inte nödvändigtvis behöver använda just det ordet till att börja med) för att förklara sambandet mellan materialet byxorna är gjorda av och hur snabbt de åker ner för en rutschkana. Detta skiljer sig från att be eleverna förklara begreppet friktion, vilket handlar mer om att återge en generell och abstrakt definition. Uppgifter för att bedöma elevernas förmåga att beskriva och förklara behöver således dels utgå från fenomen och samband som är möjliga att beskriva och förklara med naturvetenskapliga begrepp, dels fokusera hur eleverna *använder* begreppen för att beskriva och förklara.

Som framgång, kan uppgifter som prövar elevernas förmåga att beskriva och förklara vara enkla. För yngre elever bör uppgifterna dessutom relatera till välbekanta fenomen och samband. På sikt är det viktigt att uppgifterna stimulerar eleverna till att beskriva och förklara med hjälp av naturvetenskapliga begrepp.

Progression och uppföljning

Den övergripande kvalitet som bedömningsmatriserna i diagnosmaterialet utgår ifrån, är att elevernas undersökningar, förklaringar och så vidare, ska bli så naturvetenskapliga som möjligt och strävan bör vara att elevernas prestationer (efter hand) ska hamna under Hållplats 3, vilket är syftet med att bedöma och ge återkoppling.

För att kunna följa elevernas progression är det viktigt att man för någon form av systematisk dokumentation över elevernas prestationer. Detta kan relativt enkelt genomföras genom att notera i matrisen vilken nivå eleven uppnått vid respektive bedömningstillfälle, tillsammans med information kring exempelvis ämnesinnehåll och svårighetsgrad på uppgiften (se Figur 3). I vilken grad eleverna uppvisar högre nivåer i förhållande till matrisen, beror emellertid även på andra faktorer, som hur svårt eller välkänt ämnesinnehållet är, hur mycket stöd eleven har haft av instruktioner, kamrater och lärare och så vidare. Detta kan innebära exempelvis att en elev mycket väl kan resonera kring användbarheten av valda källor och vald information (i matrisen för förmågan att granska information,

Att bedöma för lärande

kommunicera och ta ställning) i ett sammanhang, men inte i ett annat. Eller att en elev i årskurs 3 ligger på samma nivå i matrisen som en elev i årskurs 6, men i relation till ett lättare ämnesinnehåll. Poängen är emellertid att man som lärare, genom att kontinuerligt dokumentera elevernas prestationer, kan upptäcka vilka mål eller kunskapskrav som respektive elev har systematiska svårigheter med, och som därför behöver stärkas genom ytterligare undervisningsinsatser.

Genom att följa upp elevernas prestationer, kan man även upptäcka aspekter där eleven ofta presterar på högre nivåer i förhållande till matrisen. Det kan då vara läge att utmana denna elev med svårare uppgifter. Observera att detta inte nödvändigtvis innebär att eleven ska ha andra uppgifter, utan alla elever kan arbeta med samma uppgift, men nå olika långt. Olika elever arbetar då utifrån olika förutsättningar. Sådana förutsättningar kan till exempel vara att man inför fler variabler i en undersökning, obekanta situationer eller nya naturvetenskapliga begrepp.


Figur 3. Bilden visar en generell dokumentation till vänster, där man som lärare antecknar vilka ämnesområden klassen arbetat med och vilka uppgifter eleverna fått. Till höger är matriserna där man dokumenterat vilka nivåer eleverna uppnått, med hänvisning till dokumentet till vänster.

Summativa omdömen och kompetensprofil

Som beskrevs i stycket om progression och uppföljning, behöver man föra någon form av systematisk dokumentation över elevernas prestationer, om man ska kunna följa deras lärande. Huvudsyftet med detta är att hitta genomgående styrkor och utvecklingsbehov, så att man kan utmana styrkorna och bearbeta behoven. Denna dokumentation kan utgå från matriserna (se Figur 4), och sedan sammanställas i en kompetensprofil (Figur 5). Syftet med att sammanställa resultaten i en kompetensprofil

Att bedöma för lärande

är att på ett tydligare sätt kommunicera styrkor och utvecklingsbehov, genom att summera flera bedömningar i relation till respektive aspekt i matriserna, eftersom elevens prestationer kan ligga på olika nivå vid olika bedömningstillfällen (som t.ex. aspekt 1 och 3 i Figur 4).


Aspekt	Bedömningstillfälle 1	Bedömningstillfälle 2	Bedömningstillfälle 3	Bedömningstillfälle 4
Aspekt 1	x	x		
Aspekt 2				x x
Aspekt 3			x	x
Aspekt 4	x x			
Aspekt 5			x x	

Figur 4. Genom att kontinuerligt dokumentera elevernas prestationer i förhållande till matriserna i diagnosmaterialet, kan man identifiera både styrkor (t.ex. aspekt 2) och utvecklingsbehov (t.ex. aspekt 4).


Figur 5. Kompetensprofil för förmågan att granska information, kommunicera och ta ställning. De vita cirkelarna representerar lärarens samlade bedömning (dvs. en summering av bedömningar från olika tillfällen) om på vilken hållplats (i förhållande till matrisen) elevens prestationer för tillfället befinner sig.

Att bedöma för lärande

Att summera elevernas prestationer för att upptäcka styrkor och utvecklingsbehov är en naturlig del av arbetet med den individuella utvecklingsplanen (IUP). Matriserna och kompetensprofilerna kan underlätta arbetet med att formulera skriftliga omdömen, eftersom det i matriserna ingår både beskrivningar av vad eleven kan (dvs. aktuell nivå) och vad eleven behöver utveckla (dvs. nästa nivå). Det kan vara bra att konkretisera matriserna med olika exempel i kommunikation med elever och deras vårdnadshavare.

Matrisens hållplatser är inte betyg

Matriserna i diagnosmaterialet innehåller flera olika aspekter, med tre formulerade kvalitetsnivåer (dvs. hållplatserna) för varje aspekt. Denna uppdelning i aspekter och kvalitetsnivåer ger i vissa fall en större detaljrikedom än kursplanernas kunskapskrav. Anledningen är att diagnosmaterialet är tänkt att fungera främst för formativa ändamål, och då behövs mer detaljerade beskrivningar av vad som ska bedömas; dels för att man som lärare ska kunna identifiera styrkor och utvecklingsbehov, dels för att visa på en riktning (progression) i elevernas lärande. Viktigt att komma ihåg är därför att hållplatserna i matriserna inte är betygsteg, utan ett hjälpmedel för att kunna bedöma elevernas förmågor i förhållande till det aktuella ämnesinnehållet, samt ett stöd för exempelvis återkoppling och självbedömning.

Det är också viktigt att notera att även om kvalitetsnivåerna på Hållplats 3 i vissa fall kan innehålla beskrivningar av kunskaper som eleverna ännu inte behöver utveckla (enligt kunskapskraven för slutet på årskurs 3 respektive 6), är det i första hand uppgifternas svårighetsgrad som förväntas vara avgörande för vilken nivå eleverna uppnår. Utgångspunkten är därför att även elever i årskurs 1 kan uppnå den högsta kvalitetsnivån, men med ett enklare ämnesinnehåll och/eller med mer stöd från lärare och kamrater. På motsvarande sätt kan eleverna förväntas röra sig såväl framåt som bakåt i matrisen, beroende på just ämnesinnehållets svårighetsgrad samt omfattningen av stöd från lärare och kamrater.