
1 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Gymnasieskolans
kursprov vt 2012
– en resultatredovisning

ISBN: 978-91-7559-024-0

Omslagsbild: Adam Haglund / Maskot
Grafi sk produktion: Typisk Form designbyrå

Gymnasieskolans
kursprov vt 2012
– en resultatredovisning

4 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Innehåll

Förord 5

1. Sammanfattning 6

2. Kursproven i engelska B och engelska 5 9

3. Kursproven i matematik kurs 1a, 1b, 1c och kurs 2c 28

4. Kursproven i svenska 1 och B
 samt i svenska som andraspråk 1 och B 58

5 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Förord

I denna rapport redovisas resultaten på kursproven som genomfördes i den gym-

nasiala utbildningen vårterminen 2012. Rapportens syfte är att ge en nationell

bild av resultaten. Rapporten vänder sig till lärare, skolledare, huvudmän för ut-

bildningen samt övriga intresserade. I rapporten kan vi följa resultaten på kurs-

proven i Gy 2011 för andra året i rad samtidigt som resultat från kursprov som

genomförts enligt tidigare kursplaner också redovisas.

Statistiska centralbyrån har på Skolverkets uppdrag samlat in resultaten från

ett riksrepresentativt urval av skolor. Resultatredovisningen har gjorts av Skol-

verket tillsammans med de universitetsinstitutioner som konstruerat kursproven.

När det gäller den närmare analysen av kursprovens resultat har varje institu-

tion som ansvarar för utvecklingen av provet skrivit ett eget avsnitt. Där har de

också använt sig av inskickade elevlösningar samt synpunkter från elever och lä-

rare som institutionens egna enkäter gett. På provinstitutionernas hemsidor fi nns

mer information om de redovisade proven.

AnnaKarin Lindqvist och Lena Börjesson, Institutionen för pedagogik och

specialpedagogik, projektet NAFS, vid Goteborgs universitet ansvarar för kapitlet

om proven i engelska.

Samuel Sollerman, PRIM-gruppen vid Stockholms universitet samt Ingela Er-

iksson och Carl-Magnus Häggström, Institutionen för tillämpad utbildningsve-

tenskap vid Umeå universitet ansvarar för kapitlet om proven i matematik.

Anne Palmér, Tobias Dalberg, Lena Edander, Alva Pellas och Harriet Uddham-

mar, Institutionen for nordiska språk, FUMS, vid Uppsala universitet ansvarar

för kapitlet om provet i svenska och svenska som andraspråk.

För sammanfattningen svarar Marcus Strömbäck Hjärne, Th omas Dahl, Beatrice

Ciolek Laerum och Roger Persson, Skolverket

Stockholm i mars 2013

Karin Hector-Stahre

Enhetschef

6 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Sammanfattning

1.1 Allmänt om resultaten

Även om man inte kan jämföra resultat från olika ämnens kursprov, kan en del

iakttagelser göras. I engelska 5 nådde cirka 95% av eleverna lägst kravgränsen för

betyget E och drygt häften av dem uppnådde betyget C eller högre. Jämfört med

övriga kursprov är detta ett gott resultat.

I Matematik 1a uppnådde ungefär hälften av eleverna lägst betyget E och be-

tyget C eller högre uppnåddes av cirka 5 %. I Matematik 1b är motsvarande

andelar cirka 30 % respektive 15 %. För C-spåret i matematik är bilden annor-

lunda. I kurserna 1c och 2c uppnåddes kravgränsen för lägst betyget E av 90 %

och mellan 40 och 50 procent fi ck betyget C eller högre.

I de bägge kurserna svenska 1 och svenska som andraspråk 1 uppnådde mellan

85 och 95 procent lägst betyget E. Vi kan också se tydliga skillnader mellan poj-

kars och fl ickors resultat i dessa kursprov. Exempelvis uppnådde strax under 40%

av pojkarna och drygt 60% av fl ickorna betyget C eller högre på provet i svenska

1. I svenska som andraspråk uppnåddes betyget C eller högre av 22% av poj-

karna, medan motsvarande andel för fl ickorna var cirka 20 procentenheter högre.

I engelska 5 var resultatet jämnt mellan könen och i matematik 1c och 2c upp-

visar pojkarna ett något bättre resultat än fl ickorna. Det omvända förhållandet

tycks råda beträff ande matematikkurserna 1a och 1b, även om skillnaden där inte

var lika tydlig.

1.2 Engelska 5 och engelska B

Provet i engelska 5 genomfördes av de elever som läste sin första gymnasiekurs i

engelska vårterminen 2012. De som gick sin andra engelskkurs under våren 2012

och som därigenom fortsatte enligt kursplanen 2000, fi ck istället göra provet i

engelska B.

Att proven som stödjer betygssättningen enligt de nya ämnesplanerna inte

60,0

50,0

40,0

30,0

20,0

10,0

0,0
Flickor Pojkar Flickor Pojkar Flickor Pojkar Flickor Pojkar Flickor Pojkar Flickor Pojkar Flickor Pojkar

 Engelska 5 Matte 1A Matte 1B Matte 1C Matte 2C Svenska 1 Svenska som
 andraspråk 1

F E D C B A

%

7 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

skiljer sig från de tidigare proven beror bland annat på att de kunskapskrav som

defi nierar nivån för kursprovet engelska 5 relaterar till samma nivå som tidigare

engelska A men med skillnaden att bedömningen nu relaterar till de nya skriv-

ningarna. Detsamma gäller för engelska B och engelska 6. I lärarenkäterna har

frågor ställts bland annat om sammanvägningsmodellen för provbetyg.

Modellen med bedömning på en tiogradig skala har behållits dels för att kunna

tillvarata så mycket kvalitativ information som möjligt från de olika delproven,

dels för att kunna göra jämförelser mellan proven i det gamla och det nya syste-

met och därmed bidra till stabilitet i provsystemet. Att sammanvägningsmodellen

delvis avviker från principerna för betygssättning problematiseras också i rap-

porten. I lärarenkäterna efterfrågar en hel del lärare matriser för bedömning av

de produktiva delproven. Det fi nns dock inga belägg för att matriser skulle öka

likvärdigheten i bedömningarna. Det kan fi nnas en risk att det eleven inte gör

får större fokus än helheten och det hon eller han faktiskt kan och visar. Många

lärare är också nöjda med det stöd som ges i bedömningsanvisningarna i form av

bedömda och kommenterade elevprestationer.

Provresultaten i såväl engelska 5 som i engelska B överensstämmer i stort med

tidigare år och i stor utsträckning även med lärarnas preliminära betygssättning.

En stor majoritet av lärarna anser att provens utformning som helhet ger stöd vid

betygssättningen. För provet i engelska B kan liksom tidigare år konstateras att

de manliga eleverna får betydligt bättre resultat på de receptiva delproven än de

kvinnliga. Dessa resultat återspeglas dock inte i betygssättningen för kursen där

de kvinnliga elevernas kursbetyg höjdes betydligt mer jämfört med provbetyget.

1.3 Matematik 1a, 1b, 1c och 2c

Kursproven i matematik enligt Lgy11 genomfördes för första gången VT-12 med

undantag av provet i kurs 1c, som även gick HT-11. Jämförelser mellan resultaten av

dessa prov och de som bygger på den tidigare kursplanen, låter sig inte enkelt göras.

I och med Lgy11 har matematikämnet delats upp i tre olika spår beroende på vilket

gymnasieprogram som ämnet ingår i. Elever som läste enligt Lgy 2000 och som prö-

vades på kurs A,B,C eller D fi ck göra samma prov med samma kunskapskrav oavsett

vilket program de följde. Dessutom har matematikinnehållet i kurserna förändrats

genom kursplanebytet, vilket ytterligare försvårar olika slags jämförelser.

Betraktar vi dock resultaten från provet i kurs A vt -11 uppdelat på olika pro-

gram, konstaterar vi att kravgränsen för betyget Godkänd nåddes av 55–60 % av

eleverna på fordon och Barn och fritidsprogrammen, 76 % på El-programmet,

av 87 % på S-programmet, samt av 96 % på det naturvetenskapliga programmet.

Mot bakgrund av detta är inte den relativt stora diskrepansen mellan provresulta-

ten för kurs 1a, 1b och 1c direkt överraskande.

Av lärarenkäterna framgår att drygt 60 % av lärarna ansåg att kravgränsen för

betyget E var lagom hög i kurs 1a, nästan 75 % i 1b, och drygt 85 % i kurs 1c. I

kurs 2c var cirka 20 % av lärarna missnöjda med kravgränsen för betyget E och

de fl esta av dem ansåg att gränsen var för lågt satt.

Muntliga delprov är i samband med Lgy11 ett nytt inslag i de nationella kurs-

proven. Bland de tillfrågade lärarna fanns många åsikter om muntliga delprov.

Bland lärarna på framförallt kurs 1a fanns många positiva kommentarer om det

muntliga delprovet, men en vanlig åsikt var också att den muntliga delen tar

alldeles för mycket av den tid som skulle behövas till undervisning.

8 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

1.4 Svenska 1 och B samt
 svenska som andraspråk 1 och B

Det nationella provet i kurs 1 har en annan utformning än tidigare års prov i

svenska och svenska som andraspråk. Provet består av tre delprov: delprov A:

muntlig framställning, delprov B: läsförståelse och delprov C: skriftlig framställ-

ning. Hela provet är uppbyggt som en arbetsprocess utifrån ett tema som våren

2012 var Relationer. För gymnasielärare är delprov B ett nytt delprov att ge-

nomföra och sätta sig in i. En majoritet av lärarna har i lärarenkäten angett att

kursprovet som helhet var bra och att de är nöjda med det stöd för bedömning

som provet ger.

Resultaten från kursprov 1 visar, liksom resultat för kursprov B i svenska och

svenska som andraspråk att kvinnors provbetyg är högre än männens. Betygs-

fördelningen för elever på yrkesprogram är förskjuten mot de lägre betygen i

förhållande till eleverna på högskoleförberedande program. I kursprov 1 har var

tredje elev på ett yrkesprogram har fått ett E i sammanvägt provbetyg vilket kan

jämföras med var tionde elev bland de högskoleförberedande programmen.

I rapporten för kursprov 1 redovisas resultat från en ombedömning som gjorts

av ett urval uppgifter i delprov B. De uppgifter som särskilt undersökts var de som

i lärarenkäten beskrivits som svårbedömda. Provkonstruktörernas ombedömning

visar att samstämmigheten mellan lärarens bedömning och ombedömningen är

stor, om än inte fullständig.

I resultatrapporten från kursprov B våren 2012 redovisas två studier från ange-

lägna områden. Den första studien belyser hur krönikan fungerar som skrivupp-

gift i det nationella provet. De slutsatser som framkommer kan fungera som stöd

inte enbart vid bedömning av nationella prov utan även för lärarnas planering av

uppgifter i undervisningen.

Den andra studien beskriver elevernas användning av källor i skrivuppgiften. I

de texter som bedömts med ett högre betyg har också eleven använt källorna för

att förtydliga, exemplifi era och underbygga sina resonemang.

Resultaten på kursprov B ligger i linje med resultat från tidigare år. De genom-

snittliga betygen är liksom tidigare år något högre i det muntliga provet än i det

skriftliga och kvinnor lyckas generellt sett bättre än män.

9 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

2. Kursproven i engelska 5 och engelska B

Kursprovet i engelska 5 vårterminen
2012

ANNAKARIN LINDQVIST, INSTITUTIONEN FÖR PEDAGOGIK OCH SPECIALPEDAGOGIK,

GÖTEBORGS UNIVERSITET, PROJEKTET NAFS (NATIONELLA PROV I FRÄMMANDE SPRÅK).

I denna delrapport redovisas och kommenteras resultaten för kursprovet i engel-

ska 5 som gavs vårterminen 2012. Kursprovet är obligatoriskt som stöd inför be-

tygssättningen inom samtliga program i gymnasieskolan för elever som påbörjade

kursen efter 1 juli 2011, då GY2011 och ämnesplanen i engelska trädde i kraft för

ungdomsgymnasiet. Enligt ett regeringsuppdrag till Skolverket ges parallella prov

i engelska A och engelska 5 under två läsår, 2011/12 och 2012/13. Redan höst-

terminen 2011 genomförde alltså en liten grupp elever i landet engelska 5, men

dessa kan inte anses representativa och redovisas inte här. Detta gäller också den

mindre grupp, inklusive gymnasial vuxenutbildning, som läste enligt den tidigare

kursplanen och genomförde kursprovet i engelska A under vårterminen 2012.

Resultatinsamling

Det kvantitativa underlaget för denna rapport utgörs av Statistiska centralbyråns

totalinsamling av drygt 73 000 provresultat i engelska 5. Andelen kvinnliga och

manliga elever var i urvalet i det närmaste identisk. Provinstitutionen har också

efter provets genomförande fått in cirka 850 resultatprofi ler respektive cirka 300

hela provhäften för elever födda vissa datum, vilket medger kvalitativa och kvan-

titativa analyser av enskilda elevsvar och -texter.

Elev- och lärarsynpunkter

Redovisningen bygger även på enkäter i vilka elever och lärare lämnar synpunkter

på provmaterialet. De uppgifter som ingick i provet hade först prövats ut i min-

dre skala och sedan genomgått storskaliga utprövningar med cirka 400 elever per

uppgift vid slumpvis utvalda skolor runt om i landet. Vid utprövningarna insam-

las också synpunkter från elever (så kallad test taker feedback) och lärare, vilket bil-

dar värdefullt underlag för såväl kvantitativ som kvalitativ analys av utprövnings-

resultaten och som också får stora konsekvenser bland annat för hur uppgifterna

kombineras till ett färdigt prov. Den respons från elever som refereras till nedan

kommer från utprövningarna. Under hela konstruktionsprocessen, samt vid sam-

mansättningen av det slutliga provet, deltar referensgrupper med aktiva lärare och

erfarna bedömare, varav några har engelska som förstaspråk. Efter genomföran-

det av provet ombeds samtliga lärare skicka in en enkät, och föreliggande rapport

bygger på cirka 900 lärarenkäter. För en översikt över utvecklingsprocessen av

nationella kursprov se t.ex. Skolverket, (2012a).

10 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Provresultat engelska 5, 2012

Kursproven i engelska består, liksom tidigare år, av delprov med fokus på den

all sidiga kommunikativa förmågan som består av produktion, interaktion respek-

tive reception (se t.ex. Persson m.fl ., 2011, s.73; Skolverket, 2012d, s.3) nämligen

Focus: Speaking, Focus: Writing samt Receptive Skills. Denna indelning i kompe-

tenser återfi nns i Europarådets referensram liksom i ämnesplanen. Nedan pre-

senteras först det totala resultatet på provbetygsnivå och därefter redovisas, mer

utförligt, de olika delproven var för sig, med invävda kommentarer som har sin

utgångspunkt i lärarenkäterna. De lärarsynpunkter som är vanligast förekom-

mande detta år är emellertid av systemisk karaktär och berör de nya ämnespla-

nerna samt den nya betygsskalan och diskuteras mot slutet av rapporten.

Sammanvägt resultat

Det sammanlagda resultatet på kursprovet i engelska 5 vt 2012 visar att provet

har fallit väl ut och att resultaten har god överensstämmelse med tidigare år. För-

hållandet mellan provbetyg och preliminärt kursbetyg följer samma mönster som

under fl era år tidigare (se vidare Skolverkets PM till kursprovsrapporterna samt

Skolverket, 2009). Enligt statistiken för 2012 gällande drygt 70 000 elever i eng-

elska 5 får 75 procent av eleverna samma preliminära kursbetyg som provbetyg;

15 procent får högre och 10 procent får lägre preliminärt kursbetyg än provbetyg.

Detta, tillsammans med den information som ges i lärarenkäterna, tyder på att

provet fyller sin funktion att stödja, snarare än att styra, lärarnas betygssättning

(se t.ex. Skolverket, 2009, s.29ff). Att överensstämmelsen mellan provbetyg och

slutbetyg sjunkit något jämfört med tidigare år kan delvis ha att göra med att den

nuvarande betygsskalan har fl er steg. Det är något fl er kvinnliga elever som får

högre och något fl er manliga som får något lägre preliminärt kursbetyg än prov-

betyg, vilket återspeglar samma mönster som tidigare år (jfr Skolverket, 2009,

s.44ff). När det gäller årets prov i engelska 5 är det däremot ingen skillnad mellan

manliga och kvinnliga elevers sammanlagda provresultat. Att provresultatet stäm-

mer med lärarnas samlade bedömning kommer också till uttryck i lärarenkäterna:

98 procent av lärarna markerar att de ser mycket god eller ganska god överens-

stämmelse mellan provresultatet och den egna bedömningen av enskilda elevers

kunskaper. 94 procent anser också att kursprovets utformning som helhet ger

motsvarande stöd vid betygssättningen.

De produktiva/interaktiva delproven

De produktiva/interaktiva delproven bedöms av lärarna med betyg utifrån äm-

nesplanens mål och kunskapskrav samt bedömningsfaktorer (se nedan), men

också med hjälp av så kallade benchmarks, det vill säga autentiska elevsamtal och

elevtexter från utprövningarna. Dessa har analyserats och bedömts av en grupp

erfarna bedömare, i vilken aktiva lärare ingår som referenter. De bedömningsfak-

torer som anges som stöd för analysen vid en helhetsbedömning bygger på den

språksyn som ligger till grund för de svenska kurs- och ämnesplanerna i engelska

och moderna språk. Referensgruppens samlade bedömningar har sedan bildat

underlag för ett antal kommenterade exempelsamtal respektive -texter. För att i

implementeringssyfte stödja bedömningen enligt den nya betygsskalan i kurspro-

11 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

vet 2012 utökades och didaktiserades dessa ytterligare, t.ex. genom att belysning

av värdeorden i kunskapskraven hämtades från kommentarmaterialet till ämnes-

planen (Skolverket, 2012d).

Muntlig produktion och interaktion – Focus: Speaking

Delprovet i muntlig produktion och interaktion hade detta år anknytning till en

aktuell underhållningstrend. Uppgiften bestod av två delar med en viss inbördes

progression, enligt en modell som tidigare visat sig fungera väl för nivån. Den

första delen syftade främst till att stimulera till muntlig produktion och visa på

förmåga att, efter viss förberedelse, kunna presentera ett kortare innehåll, medan

den andra delen fokuserade förmågan att interagera och utbyta åsikter kring olika

påståenden i ett givet sammanhang. Lärarenkäterna visar att 97 procent av lärarna

anser att uppgiften är lämplig eller mycket lämplig i relation till skrivningarna i

ämnesplanen. Detta är också det delprov som får mest positiv respons i de öppna

kommentarerna i lärarenkäterna, och många lärare skriver att ämnet engagerade

och att det var lätt att prata om. Vid utprövning har elevsynpunkter inhämtats

och dessa har då generellt varit mycket positiva till uppgiften samt uttryckt att

den fungerar väl som verktyg och stöd att visa muntlig förmåga.

Delprovet Focus: Speaking var, liksom tidigare år, det delprov där eleverna fi ck

högst resultat. 14 procent av eleverna nådde betygssteget A och knappt 3 procent

bedömdes inte uppfylla kunskapskravet för E. De fl esta lärarna, 92 procent, anser

att exempelsamtalen var till mycket god eller tämligen god hjälp vid bedömning-

en. I lärarenkäten ställs också för femte året i rad en fråga om medbedömning

av elevernas prestationer och denna visar en stadig uppgång av andelen samtal

som medbedöms, vilket är angeläget ur ett likvärdighetsperspektiv (Skolverket,

2012b, s.17 och 24). Andelen lärare som 2012 anger att bedömningen till någon

del skett i form av medbedömning är 41 procent, vilket är en ökning med 10 pro-

cent sedan 2008. Det är också markant fl er lärare som genomfört och dokumen-

terat uppgiften med inspelning, nämligen 47 procent jämfört med 31 procent år

2008. Inför kommande vårterminsprov 2013 ges, också av likvärdighetsskäl, nå-

got utökade och förtydligade instruktioner för genomförande av delprovet samt

om information om temat för elever.

Skriftlig produktion och interaktion – Focus: Writing

Delprovet Focus: Writing i 2012 års prov bestod av en uppgift att skriva ett brev

till en given mottagare och i ett givet sammanhang. Det övergripande syftet var

att ge eleven möjlighet att visa förmåga att, med anpassning och användande av

språkliga strategier, formulera sig och kommunicera i skrift enligt målpunkterna

och syftestexten för ämnet. Av SCBs redovisning av resultaten framgår att 9 pro-

cent av eleverna nådde de delar av kunskapskravet för betygssteget A som betonar

skriftlig produktion och interaktion, 26 procent bedömdes uppfylla C, 22 pro-

cent E och att drygt 8 procent bedömdes inte nå E. Vid en uppdelning avseende

kön framkommer små skillnader i elevernas prestationer, men kvinnliga elever

når i något högre grad de högre betygen.

Utprövningen av skrivuppgiften erbjöds dels som traditionellt skrivande för

hand och dels på dator, under förutsättning att alla elever som deltog från den

aktuella skolan kunde skriva på dator under likvärdiga och säkra förhållanden

12 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

(enligt Skolverkets hanteringsanvisningar, www.skolverket.se). Denna studie har

redovisats internt till Skolverket och indikerade sammantaget att beredskapen för

att genomföra Focus: Writing via dator på tillfredsställande sätt för ett nationellt

kursprov förmodligen ännu inte fi nns på ett tämligen stort antal skolor. Med

endast två elevgrupper, 56 av totalt 665 elever, bedömde sig de inbjudna skolorna

kunna genomföra utprövningen i engelska A/5 via dator enligt de föreskrifter

som gavs, varför datoranvändning än så länge anges som framför allt en anpass-

ningsåtgärd till proven i engelska.

Uppgiften var konstruerad så att den innebar en innehållslig valmöjlighet och

progression inom givna ramar med hänsyn till elevers olika intresseområden. I

strävan efter att uppnå en så likvärdig bedömning som möjligt kan endast en

relativt bunden men innehållsligt bred uppgift vara att föredra. Att elevtexterna

liknar varandra kan underlätta bedömningen och de benchmarks som tillhanda-

hålls kan också uppfattas som mer tillämpliga. En begränsning av uppgiftstyper i

proven ligger i linje med Skolverkets arbete för att stärka likvärdigheten i bedöm-

ningen av delprov med elevtexter (Skolverket, 2012a, s.7).

Eleverna var vid utprövningen mycket positiva till uppgiften. 93 procent anger

att detta var en bra uppgift, lika många att den prövade något viktigt och 90 pro-

cent ansåg att uppgiften möjliggjorde en rättvis bild av deras förmåga. Också i de

öppna kommentarerna märks att de allra fl esta eleverna tyckte att uppgiften var

verklighetstrogen och angelägen även i ett vidare perspektiv: Fick mig att tänka

efter, kunde ju lika gärna varit ett riktigt brev.; It was good to have projects that gave

me thoughts and that are important in real life.; Nice topics, made it hard to make a

good letter but it wouldn’t been a test if it wasn’t a challenge.; A very important topic,

teenagers will now know that we can make a diff erence.

Av lärarenkäterna framgår att 96 procent av lärarna anser att uppgiften är

lämplig eller mycket lämplig i relation till skrivningarna i ämnesplanen. När det

gäller bedömningen av elevtexterna uttrycker 93 procent av lärarna att exempel-

uppsatserna var till mycket god eller tämligen god hjälp. 78 procent uppger att

man i någon mån medbedömer och hälften av dessa anger att alla eller många

texter medbedöms, vilket är viktigt för att öka likvärdigheten (se bl.a. Skolverket,

2012b, s.17). Av enkäterna framgår också att det inte är alldeles ovanligt att lärare

upplever att de saknar möjligheter till med- eller sambedömning, då de är en-

samma engelsklärare på sin skola. I Skolverkets Allmänna råd (Skolverket, 2012b,

s. 17) påpekas att huvudmannens insats här blir särskilt viktig för att skapa förut-

sättningar för samarbete och utbyte mellan skolor och kommuner.

Några lärarsynpunkter kring form och bedömning ger i sammanhanget anled-

ning till refl ektion. Dels efterlyser en del lärare matriser för bedömningen, dels

handlar några kommentarer om genre och formalia: Lite otydliga instruktioner

när det gäller bedömning av det ”obligatoriska innehållet” hälsning-avsked-kontakt.

Att nå B utan kontaktuppgift (är uppgiften fullgjord?).; Ok uppgift men kriterierna

förutsätter att man gått igenom brevskrivning så om man inte gjort det blir det svårt

att nå högre betyg. När det gäller matriser kan det fi nnas en risk t.ex. att det eleven

inte gör får större fokus än helheten och det han eller hon faktiskt kan och visar

– ”man ser inte skogen för bara träd”. De engelska provens benchmarks har också

visat sig fungera relativt sett väl, såväl över tid som enligt Skolinspektionens iakt-

tagelser vid s.k. omrättning (Skolinspektionen, 2012, s.14). Skolverket varnar för

att låsa lärarens bedömning till för snäva bedömningsaspekter (Skolverket, 2012a, s.

7). Även ovanstående synpunkter kring genre och formalia relaterar i viss mån till

13 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

ett matristänkande. Att bedöma elevens förmåga att uttrycka sig i olika, även mer

formella, sammanhang, vilket t.ex. syftar på offi ciella eller off entliga sammanhang

(Skolverket, 2012d), återfi nns i kunskapskraven på alla betygssteg för engelska

5, men att utesluta högre betyg på grund av t.ex. avsaknad av hälsningsfraser

vore just ett exempel på att låta en snäv aspekt överskugga andra kommunikativa

kvaliteter i texten, varför en helhetsbedömning är väsentlig. Anpassning till genre

i sig är en del av kunskapskravet att (i någon mån etc.) anpassa sitt språk i olika

avseenden. Detta bör, när det gäller engelska, liksom ämnesanpassning bedömas

som en delaspekt bland andra av respektive kunskapskrav. (Se även motsvarande

rapport för engelska B, 2012 angående matriser.)

Det receptiva delprovet, Receptive Skills

Resultaten på Focus: Reading och Focus: Listening vägs samman till ett betyg på

delprovet Receptive Skills. Av lärarenkäterna framgår det avseende Focus: Reading

att 92 procent av lärarna anser att provdelen gav ett tillförlitligt mått på elevens

förmåga att läsa engelsk text och att 97 procent tyckte att bedömningsanvisning-

arna fungerade bra. Gällande Focus: Listening angav 81 procent av lärarna att

de anser att provdelen ger ett tillförlitligt mått på elevens förmåga att förstå ta-

lad engelska och 97 procent markerade att bedömningsanvisningarna fungerade

bra. Sammantaget har manliga elever något högre resultat på Receptive Skills än

kvinnliga elever enligt resultatprofi lerna. Det totala resultatet på det receptiva

delprovet från SCBs totalinsamling visar att knappt 30 procent av eleverna når de

två högsta betygsstegen, A eller B, och att knappt 10 procent inte bedöms upp-

fylla den del av kunskapskravet för E som fokuserar reception.

Focus: Reading

Läsdelen bestod av fyra sinsemellan relativt olika uppgifter. Den inleddes med

meningar med one word gaps, vilka utgör en så kallad ankaruppgift som har före-

kommit i tidigare kursprov och används för att göra jämförelser över tid (se årets

rapport för engelska B angående ankaruppgifter). Syftet med denna typ av upp-

gift är framför allt att pröva förmågan att uppfatta ett innehållsmässigt samman-

hang och förstå hur en språklig framställning är konstruerad, dvs. att i ett funk-

tionellt perspektiv förstå vilket ord som saknas (jfr Skolverket, 2012d – Struktur

och sammanhang kurs 5–7). Avsikten är alltså inte att direkt pröva vokabulär

eller idiomatik. (För ett längre resonemang kring s.k. gap tests som indikatorer

på språkfärdighet och läsförståelse, se Rapport för Ämnesprovet i engelska åk 9,

2011 samt Velling Pedersen, 2009.) Därefter följde en s.k. matchningsuppgift

där kortare förklaringar och omformuleringar ska paras ihop med enstaka ord.

En stor majoritet av lärarna, 97 procent, anser att denna uppgift är lämplig eller

mycket lämplig i relation till ämnesplanen och eleverna klarar den väl (med en

lösningsfrekvens, dvs. medelvärdet uttryckt i procent, på .69). Denna uppgiftstyp

avser också anknyta till målet att använda kommunikativa strategier för att lösa

språkliga problem (se t.ex. Börjesson, 2012). Den fj ärde och sista läsuppgiften be-

stod av autentiska nyhetsnotiser med fl ervalsfrågor av huvudinnehållslig, holistisk

karaktär. Språket i dessa är relativt kondenserat och uppgiften var något svårare

än de andra i Focus: Reading enligt resultatprofi lerna. 97 procent av lärarna tyckte

att detta var en lämplig eller mycket lämplig uppgift.

14 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Den längre läsförståelsetexten var en autentisk, något bearbetad, amerikansk

text från National Geographic om en berömd byggnad och knutpunkt. Frågorna

var av blandat format med såväl fl erval som öppna frågor. Denna typ av läsförstå-

else avser pröva såväl lokaliseringsläsning dvs. förståelse av både relativt enskilda,

konkreta detaljer och förhållanden (reading the lines) och intensivläsning dvs. dju-

pare och mer övergripande förståelse (reading between och beyond the lines). Ge-

nerellt tyckte både lärare och elever vid utprövningen att detta var en bra uppgift

och att den gav en god bild av läsfärdighet. I lärarenkäten efter provet markerar

96 procent av lärarna att de anser detta vara en lämplig eller mycket lämplig upp-

gift. Enstaka lärare påpekar att det förekom någon fråga för vilken eleven möjli-

gen kan ha nytta av en viss omvärldskunskap. Dessa bedömdes emellertid vid ut-

prövningar samt av referensgrupper som rimliga och lämpliga läsförståelsefrågor

i relation till ämnesplanen. (För ett längre resonemang kring liknande aspekter i

kursproven se kursprovsrapporten för engelska A och engelska B vt 2011). Resul-

tatprofi lerna visar att eleverna klarade uppgiften väl, vilket också stämde med de

utprövningsresultat som samlats in innan uppgiften användes i prov.

Focus: Listening

Hörförståelsedelen inleddes med en studioinspelad uppgift av typen multiple

matching, dvs. en fl ervalsuppgift där eleverna ska kombinera ett kort medde-

lande med en rubrik eller en fras som motsvarar huvudinnehållet. En ambition

är att de olika rösterna i inslagen ska representera olika målspråksvarianter och

accenter. Uppgiftstypen har ofta tidigare använts som en inledande hörförståelse,

bland annat för att formatet innebär mycket lite läsning och uppgifterna enligt

utprövningsenkäter av elever generellt uppfattas som bra (73 procent avseende

denna uppgift) och relativt lätta. Många lärare menar att detta är en relevant

uppgift och 93 procent uppger också att de anser att uppgiften är lämplig eller

mycket lämplig i förhållande till ämnesplanen.

Därefter följde ett autentiskt, australiensiskt radioprogram i vilket en person

berättar om sitt arbete i ett stort fl yktingläger. Ett innehållsligt syfte med denna

intervju var att anknyta till fl era domäner (se Skolverket, 2012d; Persson m.fl .

2011, s.73 och GERS, s.47) och bl.a. belysa att många olika yrkesgrupper är

viktiga i liknande sammanhang. Frågorna var av blandat format och innehöll

både fl ervalsalternativ och öppna svarsformat. Uppgiften genomfördes med en

genomlyssning och eftersom intervjun bedömdes som relativt informationstät

anpassades frågorna därefter. Till fl era frågor fanns ett fl ertal möjliga rätta svar

som skulle anges med enstaka ord för att spegla en relativt bokstavlig förståelse av

innehållet, och vid fl ervalsfrågor gavs tre alternativ istället för fyra för att minska

läsmängden. Vid utprövning visade elevenkäterna att ungefär hälften av eleverna

ansåg att uppgiften var lätt, 60 procent menade vidare att de ”did well on this

part of the test” och 76 procent angav att den ”tested something important”. Ut-

prövningsresultat och resultatprofi ler efter provet bekräftade mycket av detta och

visade att eleverna klarade uppgiften väl. Totalt var lösningsfrekvensen .66 vid

provtillfället. Lärarenkäterna vid provet visar att 86 procent av lärarna bedömde

detta vara en lämplig eller mycket lämplig uppgift och fl era lärare påpekar också

att intervjun var mycket trevlig och relevant. Den vanligaste öppna kommenta-

ren i lärarenkäterna avseende denna uppgift var dock att den bör avlyssnas två

gånger, vilket för övrigt en del lärare anser bör vara regel i engelska 5. Några lärare

15 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

resonerar något vidare och skriver t.ex.: Eleverna tyckte det var svårt, men resultatet

var gott. samt Jag måste jobba mer med accenter på lektionerna.

Sista delen i Focus: Listening var ett autentiskt amerikanskt radioprogram om

den historiska bakgrunden till en välkänd brittisk vardagsföreteelse. Uppgiften

innehöll såväl bundna som öppna svarsformat och spelades upp två gånger. Re-

sultaten visar såväl vid utprövning som vid provtillfället att eleverna fi ck goda

resultat på uppgiften och att den mottogs väl av både lärare och elever. Den

var relativt lätt, med en lösningsfrekvens på .69 och många elever (79 procent)

kände enligt enkäterna vid utprövningen att de klarat uppgiften bra. Av lärarna

bedömde 96 procent att detta var en lämplig uppgift i relation till ämnesplanen.

Viktiga aspekter som diskuteras i fl era studier avseende hörförståelse är t.ex.

automatisering, avkodningsstategier och anxiety, samt att dessa kan ha stor bety-

delse för hur texten upplevs. Några undersökningar har visat att hörförståelse kan

vara den färdighet som mest behandlas i form av produkt i skolan, i stället för

process, och att undervisningen ofta förlitar sig på input utanför klassrummet.

För ett mer utförligt resonemang kring hörförståelse och hänvisning till olika

studier i ämnet se tidigare rapporter för gymnasieskolans kursprov (engelska B,

2009 samt engelska A, 2010) samt Om strategier i engelska och moderna språk

(Börjesson, 2012).

Övergripande aspekter – i ljuset av några lärarsynpunkter

Nedan redovisas och kommenteras ett antal aspekter som tas upp i en del lära-

renkäter.

Resultatprofi l och provbetyg

Resultaten på delproven aggregeras med hjälp av en sammanvägningsmodell som

gör att de olika kompetenserna får lika stor tyngd. Enstaka lärare ifrågasätter att

resultaten på de receptiva uppgifterna i läs- och hörförståelse slås ihop till ett del-

prov: Jag tycker det är helt fel att slå ihop poäng från reading med listening. Det är två

olika färdigheter. Det är bara ett sätt att dölja dåliga resultat i den ena delen! Denna

indelning i receptiva respektive produktiva och interaktiva färdigheter följer, som

tidigare nämnts, såväl GERS som ämnesplanen i engelska och återspeglas där i

skrivningarna angående centralt innehåll och i kunskapskraven (Persson m.fl .,

2011, s.73 och Skolverket, 2012d, s.3). En anledning till sammanvägningen är

att allmän receptiv förmåga anses överordnad hur informationen ges, vilket även

har visats i olika forskningssammanhang (Åberg-Bengtsson & Erickson, 2006)

och en annan är att ett större underlag ger högre reliabilitet. Elevens delresultat

tydliggörs emellertid i den individuella resultatprofi len, för att all information ska

kunna tas tillvara.

Provbetyg och kursbetyg

En fråga som kommer upp i några lärarenkäter är att provbetyg sammanvägs

enligt delvis andra principer än den slutgiltiga betygssättningen för en hel kurs

(se t.ex. Allmänna råd s. 24) t.ex.: Man ska inte räkna ihop de olika delarna i ett

testresultat. Detta är missvisande då betygen/kunskapskraven inte är kompensatoriska

längre.; Det skickar helt fel signaler till eleven att provdelar vägs samman på ett sätt

16 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

som inte speglar betygssättningen på kursen, där B+C+D blir D och inte C. Det

fi nns fl era anledningar till detta. Sammanvägningsmodellen av delprov till ett

provbetyg grundar sig bl.a. dels på ett tillvaratagande av individuella, inte säl-

lan ’taggiga’ profi ler, dels på att elevens förmåga inte prövas isolerat utan delvis i

integrerade former. Provresultatet skiljer sig också från kursbetygssättning dels i

att underlaget är något eleven presterat vid ett enstaka tillfälle, dels i att det inte

heller prövar alla delar av kunskapskraven. Viktigt att komma ihåg här är att det

nationella provet inte är ett examensprov och att regelverket för kursbetyg därför

inte kan tillämpas fullt ut.

Delprovsbetyg och en tiogradig skala

Ytterligare en synpunkt i några enkäter handlar dels om att resultat på de olika

delproven ska anges i form av betyg, dels om att samtliga betygssteg då används:

Jag tycker det är fel att ni har alla stegen i er skala. Enligt vår information skall dessa

stegen användas när jag sätter slutbetyget. Inte på varje moment. Har vi fått fel in-

formation? Och nu när det är så många steg varför då övre och nedre?. Den främsta

anledningen till detta är att synliggöra den individuella elevens förmåga men

också att möjliggöra en sammanvägning till provbetyg, vilket är en förutsättning

för syftet med de nationella proven att stödja en likvärdig bedömning samt ge un-

derlag för en analys i vilken utsträckning kunskapskraven uppfylls på olika nivåer.

Angående betygssättning för enskilda prov och redovisningar, vilket förefaller ha

diskuterats på en del skolor, skriver Skolverket att detta inte är reglerat men att

en förutsättning för att använda betygsbeteckningar eller betygsliknande omdömen är

att uppgiften ska vara tillräckligt omfattande för att på ett relevant sätt kunna knytas

till kunskapskraven (www.skolverket.se > Frågor och svar).

För att kunna stärka stabilitet över tid i kursproven används olika metoder. Ett

viktigt underlag är, som tidigare nämnts, data från utprövningar som indikerar

uppgifternas svårighetsgrad, vilket möjliggör komposition av prov med hög grad

av jämförbarhet över tid. En annan viktig faktor är de ankaruppgifter som ingår i

fl era prov och möjliggör jämförelser (se vidare innevarande års rapport för engel-

ska B). Ett annat verktyg är att behålla, men modifi era, den tiogradiga skala som

funnits i de nationella proven i engelska tidigare. Detta görs dels för att kunna

tillvarata så mycket kvalitativ information som möjligt från de olika delproven,

dels för att använda samma måttstock och som tidigare och därmed bidra till sta-

bilitet visavi det tidigare systemet (se t.ex. www.skolverket.se > Frågor och svar).

Att gå vidare på basis av resultatet

Slutligen, apropå de nationella kursprovens funktion, har enstaka lärare synpunk-

ter som berör summativa och formativa aspekter: Som vanligt blir de nationella

proven summativa trots att vi försöker jobba formativt. Eleverna blir besvikna om de

har en dålig dag och inte får visa sina ’egentliga’ kunskaper.; Provet är inte utformat

enligt det formativa bedömningssätt som Skolverket lyfter fram. Om provet skall vara

en del av detta bör större vikt läggas vid det, så att det fungerar som ett slutprov. De

nationella kursproven har, och är avsedda att ha, främst en summativ karaktär,

dvs. att visa i vilken mån elevens kunskaper vid ett visst tillfälle uppfyller upp-

ställda mål och kriterier. Men det stannar vid detta bara om läraren väljer att

det ska vara så. Det fi nns inget som hindrar och det kan tvärtom vara mycket

17 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

rimligt att resultaten från ett så omfattande prov- och bedömningsunderlag, som

speglar nivån och ämnesplanen, skapar grund för feedback och feed forward i ett

formativt samtal och har betydelse för vidare planering av undervisning och lä-

rande. Ett inledande steg kan vara att läraren, under förhållanden som garanterar

att uppgifterna inte sprids (Skolverkets hanteringsanvisningar www.skolverket.

se), går igenom provresultatet med eleven och sedan utifrån elevens individuella

resultatprofi l i samråd med eleven drar relevanta slutsatser om sätt att gå vidare,

under pågående kurs eller i förekommande fall in i engelska 6 (se Erickson, 2011,

s.32 samt Skolverket, 2011, s.54 ff .). Det bör också tilläggas att just den sårbarhet

som det innebär att provet avspeglar elevens prestation vid ett speciellt tillfälle,

som läraren ovan påpekar, är en anledning till att de svenska kursproven har till

syfte att vara stödjande vid betygssättning, inte fungera som examensprov.

Engelska A blir engelska 5

En aspekt som kommer upp i lärarenkäterna är i vilken utsträckning kursproven i

engelska 5 överensstämmer med kursproven i engelska A. Under den tvåårsperiod

som båda dessa prov skall ges är de på uppgiftsnivå identiska och detta förvånar

en del lärare: Anmärkningsvärt att provet för Gy2011 är upplagt på ett så liknande

sätt som det tidigare har varit.; Jag hade väntat mig mer nytänkande men det fanns

till och med en gammal ankaruppgift med i provet.; Ska inte kunskapskraven vara

höjda på eng 5 jämfört med eng A?? Jag tycker nästan de är lägre!!! jag är mycket

förvånad & besviken – Hur ska ni ha det?; Hade hoppats på att Gy11 hade stramat

upp betygskraven som nu är det nästan omöjligt att få F på spec. Receptive Skills, även

Writing är kraven låga. Flera kursprov i de gymnasiegemensamma ämnena relate-

rar i GY2011 till reviderade kurser och nya nivåer, men detta gäller inte kurspro-

ven i engelska. De mål och kunskapskrav som defi nierar nivån för kursprovet i

engelska 5 relaterar till samma nivå som tidigare engelska A i referensramens steg-

modell för språkbedömning, nämligen B1.2. Ingångsnivån, dvs. nuvarande (läg-

sta) E och tidigare (lägsta) G, har alltså inte på gruppnivå förändrats för engelska

5 i förhållande till engelska A. Motsvarande förhållande gäller för Ämnesprovet i

årskurs 9 och för kursprovet i engelska 6 som motsvarar omkringliggande nivåer,

B1.1 respektive B2.1: Kurserna i stegsystemet i språk är tydligt påbyggbara. Engelska

5 utgår från den nivå som defi nieras av det centrala innehållet och kunskapskraven

i årskurs 9. Det innebär också att stegens nivåer blir tydliga genom att kontrasteras

med under- och överliggande steg. Att till exempel studera centralt innehåll och kun-

skapskrav för årskurs 9, som motsvarar steg 4, bidrar till att defi niera nivån på steg 5

(Skolverket, 2012c).

Nivån för kursen engelska 5 har således varken höjts eller sänkts i jämförelse

med engelska A. Det som däremot naturligtvis skiljer de båda kursproven åt är att

bedömningen nu relaterar till de nya skrivningarna i övergripande mål och kun-

skapskrav. I stora drag är de aspekter av språkfärdighet som något lyfts fram och

ytterligare betonas där anpassning och kommunikativa strategier, som en kon-

sekvens av en ytterligare implementering av den funktionella språksynen. Detta

avspeglas i bedömningen av produktiva och interaktiva färdigheter och också i

någon uppgiftstyp. Skrivningarna i Centralt innehåll relaterar till vad undervis-

ningen ska innehålla och kan i proven i någon mån prägla val av stoff , genre och

innehåll i uppgifter, även om detta alltså i sig inte är vad de nationella kursproven

avser pröva: Det centrala innehållet anger vad som ska behandlas i undervisningen i

18 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

varje kurs, för att eleverna ska få möjlighet att utveckla de kunskaper som beskrivs i

målen. Målen och det centrala innehållet har alltså helt olika karaktär. Trots det kan

det fi nnas visst innehåll även i målen, men i de fallen är målen mer övergripande och

inte lika konkreta som det centrala innehållet (Skolverket, 2012c).

De nationella kursproven i engelska är liksom tidigare så kallade profi ciency

tests som avser pröva och ge en så rättvisande bild som möjligt av testtagarens

allmänna språkfärdighet i engelska, oavsett hur, var eller när denna har förvär-

vats. De avser pröva och visa elevens färdighetsnivå i relation till mål och kun-

skapskrav, till skillnad från t.ex. så kallade achievement tests som fokuserar ett

defi nierat undervisningsinnehåll. Proven utgår från gemensamma principer för

prov- och bedömningsmaterialen i språk (www.nafs.gu.se), vilka baseras på ak-

tuell nationell och internationell språk- och bedömningsforskning samt natio-

nella styrdokument. Utgångspunkten är den funktionella och kommunikativa

språksyn som alltjämt präglar aktuella styrdokument i Sverige och som genom-

syrar Europarådets Gemensam referensram för språk: lärande undervisning och be-

dömning (GERS) (Council of Europe, 2001; Skolverket, 2009). Kopplingen till

GERS var tydlig redan i Kp2000 men förstärks och implementeras ytterligare i de

nya kurs- och ämnesplanerna: Sammantaget gör den stärkta kopplingen till GERS

dels att Sverige på ett tydligare sätt närmar sig Europarådets sätt att se på och beskriva

språk och språkinlärning, dels att själva referensramen blir ett naturligt dokument att

använda till exempel i undervisningen, dels att de svenska stegen kan översättas med

internationellt gångbara beteckningar. (Persson m.fl . 2011, s.73).

Det bör dock i detta sammanhang slutligen påpekas att de svenska språkäm-

nesplanernas starka koppling till referensramen medverkat till att påverka språkun-

dervisningen i funktionell och kommunikativ riktning och till att skapa större tydlig-

het och jämförbarhet mellan kompetensnivåer (Erickson, 2011, s.34) men också att

GERS inte bör betraktas som en överstatlig kursplan (ibid s.36) eller överordnad

ämnesplan för språkundervisningen utan just som en referensram som erbjuder

en Referenspunkt för nationella och lokala beslut (ibid s.34).

Sammanfattning

Sammanfattningsvis kan konstateras att det första vårterminsprovet i engelska 5

både tagits väl emot och fungerat väl. Även om det för engelskans del varit färre

förändringar när det gäller kursproven än för fl era andra ämnen, speglar förmod-

ligen de synpunkter som framkommer i lärarenkäterna en del av det implemente-

ringsarbete som präglat läsåret ute i skolorna. Resultaten på kursprovet är stabila

över tid och stämmer väl överens med lärarnas bedömning i form av preliminära

kursbetyg. Detta visar att provet som helhet fungerar väl som stöd för lärarnas

betygssättning och 94 procent av lärarna framhåller också detta i de drygt 900

enkäterna. En viktig förutsättning för dessa resultat är skolornas deltagande i ut-

prövningar samt det samarbete som provinstitutionen har med lärare och elever,

vilket vi ser fram emot att fortsätta med och vidareutveckla i framtiden.

Referenser

Börjesson, L. (2012). Om strategier i engelska och moderna språk. Hämtat 20121211

från: http://www.skolverket.se/forskola-och-skola/gymnasieutbildning/amnes-och-

laroplaner/eng

19 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Council of Europe/Skolverket. (2009). Gemensam europeisk referensram för språk:

lärande, undervisning, bedömning. (http://www.skolverket.se/sb/d/2622)

Erickson, G. (2011). Handle with care. Om referensramen och bedömning av

språklig kompetens. I Söderberg, red. Språklärarens stora blå? En samling texter om

Gemensam referensram för språk. (s. 31–37). Uppsala universitet. Fortbildningsav-

delningen för skolans internationalisering.

NAFS-projektet. Nationella prov i Främmande Språk: www.nafs.gu.se

Persson, R., Rudin, T. & Stenberg, G. (2011). Referensramen i de nya kurs- och

ämnesplanerna. I Söderberg, red. Språklärarens stora blå? En samling texter om

Gemensam referensram för språk. (s. 71–74). Uppsala universitet. Fortbildningsav-

delningen för skolans internationalisering.

Skolinspektionen, (2012). Lika för alla? Omrättning av nationella prov i grund-

skolan och gymnasieskolan under tre år. Redovisning av regeringsuppdrag Dnr

U2009/4877/G.

Skolverket. Resultatrapporter – Grundskolan resp. Gymnasial utbildning. Häm-

tat 20121211 från: http://www.skolverket.se/prov-och-bedomning/nationella-

prov/mer-om-nationella-prov/resultat

Skolverket. (2009). Likvärdig betygssättning i gymnasieskolan? En analys av förhål-

landet mellan nationella prov och kursbetyg. Skolverket: RAPPORT 338, 2009.

Skolverket (2011). Kunskapsbedömning i skolan – praxis, begrepp, problem och möj-

ligheter. Stockholm: Skolverket och Fritzes.

Skolverket, (2012a). Nationella prov – Skolverkets synpunkter i anledning av Skol-

inspektionens omrättning. Dnr 73-2012:1512. Hämtat 20121211 från: http://

www.skolverket.se/prov-och-bedomning/rapporter-och-fi lm/skolverkets-syn-pa-

omrattning-av-nationella-prov-1.185497

Skolverket (2012b). Bedömning och betygssättning i gymnasieskolan. Skolverkets

Allmänna råd. Stockholm: Skolverket och Fritzes.

Skolverket, (2012c). Gymnasieutbildning , Ämne – Engelska. Hämtat 20121211

från: http://www.skolverket.se/forskola-och-skola/gymnasieutbildning/amnes-och-

laroplaner/eng

Skolverket. (2012d). Om ämnet Engelska – Kommentarer till gymnasieskolans äm-

nesplan i engelska. Hämtat 20121211 från: http://www.skolverket.se/forskola-

och-skola/gymnasieutbildning/amnes-och-laroplaner/eng

Velling Pedersen, D. (2009). Trying to get it right. I Språk och lärande. Rapport

från ASLA:s höstsymposium, Stockholm, 7–8 november, 2008. Stockholm: As-

sociation Suedoise de Linguistique Applique (ASLA).

Åberg-Bengtsson, L. & Erickson, G. (2006). Dimensions of national test per-

formance: A two-level approach. Educational Research and Evaluation 12(5),

469–488.

20 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Rapport från kursprovet i engelska
B vårterminen 2012

LENA BÖRJESSON, GÖTEBORGS UNIVERSITET, INSTITUTIONEN FÖR PEDAGOGIK OCH SPECIAL-

PEDAGOGIK, PROJEKTET NAFS (NATIONELLA PROV I FRÄMMANDE SPRÅK).

Denna delrapport avser det kursprov som gavs vårterminen 2012 för engelska

kurs B. Detta prov genomfördes av elever som påbörjat sin gymnasieutbildning

före den 1 juli 2011 och således följde kursplanen för engelska B enligt kursplaner

2000. Kursprovet vårterminen 2012 gavs i två parallella versioner dels nämnda

kursprov för engelska B, dels kursprov för engelska 6 för de elever som påbör-

jat sin utbildning efter den 1 juli 2011. Enligt Statistiska Centralbyråns (SCB)

insamling genomfördes kursprovet för engelska B av majoriteten av eleverna,

52 516 elever, medan endast 541 elever, företrädesvis på högskoleförberedande

program, gjorde provet för engelska 6. I denna rapport kommer endast resultaten

från provet för engelska B att analyseras och diskuteras.

Provet är ett s.k. profi ciency test som syftar till att pröva och ge en bild av elev-

ernas allmänna språkfärdighet oberoende av var, när och hur dessa färdigheter

förvärvats. Planeringen och konstruktionen av proven baseras på analyser av de

nationella styrdokumenten och på nationell och internationell forskning kring

språkinlärning och bedömning av språkfärdighet sammanfattade i ett antal ge-

mensamma principer1 för de nationella provmaterialen i språk.

Proven för engelska B utgår från mål och betygskriterier i kursplan 2000, som i

sin tur har sin grund i en kommunikativ, funktionell och interkulturell språksyn.

De olika delarna i kursproven, Focus: Reading, Focus: Listening, Focus: Speaking

och Focus: Writing anknyter också till Europarådets referensram för språkinlärning

och språkbedömning, Gemensam europeisk referensram för språk: lärande, under-

visning och bedömning (GERS)2 med dess rubriceringar reception, interaktion

och produktion. Detta dokument genomsyras av en handlingsorienterad språk-

syn, och de kurs- och ämnesplaner i språk som trädde i kraft 1 juli 2011 har en

ännu tydligare koppling till detta dokument. Resultaten på de två delprov som

prövar receptiva färdigheter (Receptive Skills) räknas samman med resultaten på

de två övriga delproven som prövar produktiva färdigheter till ett sammanfat-

tande provbetyg, där reception och produktion/interaktion väger lika tungt.

De produktiva/interaktiva delproven bedöms av lärarna med betyg utifrån

kursplanens mål och betygskriterier samt speciella bedömningsfaktorer, men

också med hjälp av så kallade benchmarks, det vill säga autentiska elevsamtal och

elevtexter från utprövningarna. Dessa har analyserats och bedömts av en grupp

erfarna bedömare, i vilken aktiva lärare ingår som referenter. Gruppens samlade

bedömningar har sedan bildat underlag för de kommenterade exempeltexter och

exempelsamtal som tillhandahålls med syfte att stödja lärarens bedömning.

1 http://www.nafs.gu.se/information/

2 http://www.skolverket.se/skolutveckling/amnesutveckling/sprak

21 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Resultatinsamling

Underlaget för denna rapport utgörs av fl era olika insamlingar. Vårterminen 2012

gjorde SCB för andra gången en totalinsamling av provresultat för gymnasiesko-

lan. Före höstterminen 2011 gjordes urvalsinsamlingar. För engelska B redovisas

resultaten för 52 516 elever, varav 53 procent var kvinnor.

Som ett ytterligare komplement samlar NAFS-projektet (NAtionella prov i

Främmande Språk) vid Göteborgs universitet efter provets genomförande in dels

resultatprofi ler, dels hela provhäften för elever födda vissa datum. Drygt 700 re-

sultatprofi ler ligger till grund bland annat för den snabbrapportering som läggs ut

på NAFS-projektets hemsida i september. De cirka 300 hela provhäftena medger

också kvalitativa och kvantitativa analyser av olika items, enskilda elevsvar och

elevtexter.

Elev- och lärarsynpunkter

Förutom elevernas resultat på det aktuella provet redovisas också elevers och lä-

rares synpunkter på provmaterialet. Samtliga uppgifter som ingick i provet hade

först prövats ut i mindre skala och sedan genomgått utprövningar med cirka 400

elever vid slumpvis utvalda skolor i landet, dock något färre när det gäller det

muntliga delprovet. Vid utprövningarna insamlas också synpunkter från elever

och lärare, vilka bildar underlag för såväl kvantitativ som kvalitativ analys av

utprövningsresultaten och får konsekvenser för hur uppgifterna kombineras till

ett färdigt prov och för betygsgränserna. Efter genomförandet av provet ombeds

också samtliga lärare att skicka in en enkät, och i det följande refereras till sam-

manställningen av knappt 800 lärarenkäter.3

De produktiva delproven

Muntlig produktion och interaktion – Focus: Speaking

I provet för 2012 var temat nyhetsrapportering i olika media och olika gruppers

nyhetskonsumtion. I den första delen prövades både produktion och interaktion

och eleverna skulle, utifrån var sitt kort, sammanfatta och återge information och

sedan tillsammans med partnern kort kommentera innehållet. I den andra delen

var fokus på interaktion och uppgiften var att på ett mera allmänt plan, utifrån

en tankekarta och ett antal frågor, diskutera olika aspekter av nyhetsrapportering.

44 procent av lärarna uppgav att de spelat in elevsamtalen och det är en högre

siff ra än föregående år. Denna siff ra har de senaste åren gradvis ökat, vilket är

glädjande, eftersom det ger större möjligheter till sambedömning och dokumen-

tation. Troligen är det också en eff ekt av den tekniska utvecklingen genom att det

är enklare att göra inspelningar.

Drygt 90 procent tyckte också att de exempel på bedömda elevsamtal (bench-

marks) som medföljde var till mycket god eller tämligen god hjälp för bedöm-

ning. I lärarenkäten ställdes också en fråga om i vilken utsträckning medbedöm-

ning gjorts, och 39 procent uppgav att detta gjorts på något sätt. Liksom tidigare

var det muntliga delprovet det som eleverna klarade allra bäst. Nästan en fj ärdedel

3 www.nafs.gu.se

22 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

fi ck det högsta betyget och endast 2 procent nådde inte upp till nivån för God-

känt.

De allra fl esta lärarna, 98 procent, uppgav att de tyckte att uppgiften var myck-

et lämplig eller lämplig. I de öppna kommentarerna i lärarenkäterna uttryckte

många att temat för uppgiften var intressant, passande, relevant och ”lättpratat”,

men synpunkten att en del elever är ointresserade av nyheter och har svårt att

relatera till ett sådant ämne förekom också. Dock bör man då beakta följande

formulering från Ämnets karaktär och syfte i kursplan 2000 för gymnasial ut-

bildning: ”Ämnet engelska ger en bakgrund till och ett vidare perspektiv på de

samhälls- och kulturyttringar som eleverna omges av i dagens internationella

samhälle. I ämnet ingår både att granska det innehåll som språket förmedlar och

att språkligt dra nytta av det rika och varierade utbud av engelska som ungdomar

och vuxna möter utanför skolan.”

Skriftlig produktion – Focus: Writing

Skrivuppgiften var av utredande karaktär och temat var vårt ansvar som konsu-

menter med kopplingar till arbetsmiljö och hållbar utveckling. Enligt lärarenkä-

ten tyckte nästan alla lärare att uppgiften var lämplig eller mycket lämplig, och 96

procent uttryckte att de bedömda elevexemplen i bedömningsanvisningarna var

till mycket god eller tämligen god hjälp. Resultaten varierar på de olika program-

men, men totalt sett nådde mer än hälften de två högsta betygsstegen och endast

sju procent nådde inte upp till godkänt betyg. Dessa siff ror stämmer mycket väl

med föregående års resultat. Männens resultat var något bättre än kvinnornas.

Lärarenkäten visar att drygt 40 procent sambedömer ”samtliga” eller ”många”

elevtexter och på vissa skolor bedöms texterna först av annan lärare. Endast 13

procent uppger att de bedömt samtliga elevtexter på egen hand. Inte sällan upp-

ges orsaken vara att man inte har några kollegor inom sitt ämne därför att skolan

är liten. I dessa fall rekommenderas samarbete med andra skolor för att öka möj-

ligheterna till en likvärdig bedömning. Se Skolverkets Allmänna råd om Bedöm-

ning och betygssättning i gymnasieskolan (Skolverket, 2012a, s.17).

Angående temat uttryckte de fl esta lärare stor tillfredsställelse med förberedel-

sematerialet och uppgiften, och det förekom kommentarer som: ”Greatest topic

ever!” och ”Mycket bra och aktuellt ämne. Eleverna tyckte det var kul och det

blev många bra diskussioner i klassrummet”. Dock fanns också här, liksom be-

träff ande ämnet för Focus: Speaking avvikande uppfattningar, som att ämnet var

”urtråkigt”, ”ointressant för eleverna” och ”för svårt för 17-åringar på yrkespro-

gram”. Önskemål fanns om ”teman som eleverna är intresserade av t.ex. media,

fi lmer, musik och festivaler.” Liksom beträff ande den muntliga uppgiften förtjä-

nar det dock påpekas att kursplanen på denna nivå kräver att eleverna vidgar per-

spektivet utanför personliga intressen. Kursplan 2000 är, liksom i än högre grad

ämnesplanen för engelska 6, inspirerad av Gemensam europeisk referensram för

språk (Skolverket, 2009) som talar om fyra domäner som innehållet på de högre

nivåerna ska behandla, nämligen förutom den personliga, även samhälls-, yrkes-

och utbildningsdomänen.

En del lärare anser att matriser skulle underlätta bedömningen och efterlyser

sådana både för det muntliga och det skriftliga delprovet: ”Lär av svenska som har

tydliga bedömningsmatriser. Endast då minimeras risken med att elever bedöms

olika. Så som det ser ut nu blir det svårt att uppnå likvärdig bedömning”. Dock

23 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

fi nns det inga belägg för att användningen av matriser skulle öka likvärdigheten

beträff ande bedömningen. Tvärtom skriver även Skolinspektionen i sin rapport

angående omrättning av nationella prov (Skolinspektionen, 2012, s.14) att upp-

satserna i engelska ger färre avvikelser och att ”orsaken är oklar men lärdom bör

dras från bedömningsanvisningarna i engelska”. I kursprovsrapporten för engel-

ska B från 2009 togs frågan om matriser också upp, och där diskuterades risken

för dikotomisering och en alltför specifi cerad matris och att den taggiga profi l en

del elevers prestationer uppvisar kan vara svår att spegla i matrisform. Skolver-

ket skriver också i sitt svar på Skolinspektionens omrättningsrapport (Skolverket,

2012b, s.7): ”Bedömningsanvisningar får dock inte låsa lärarens bedömning till

för snäva bedömningsaspekter.” Där hänvisas till forskning som visar att det fi nns

en risk för att striktare bedömningsanvisningar kan ha negativa eff ekter på validi-

teten. Dock är de allra fl esta lärare nöjda med det stöd som ges i form av bench-

marks. Enligt lärarenkäterna ansåg 39 procent att bedömningsanvisningarna var

”till mycket god hjälp” och 57 procent att de var ”till tämligen god hjälp”.

De receptiva delproven: Focus: Listening och Focus: Reading

En av uppgifterna i läsförståelseprovet var en text skriven av en tonårig fl icka som

bl.a. berättade om förhållandet till sin pappa. Denna typ av uppgift avser pröva

elevernas förmåga att vid läsningen skapa sammanhang i en text och innehöll ett

antal luckor där eleverna skulle fylla i ett ord. (För vidare läsning om gap tests, se

resultatrapport för Äp 9 2011.) De gap tests som används i kursproven är mycket

reliabla, så också denna uppgift. Den upplevdes av eleverna i utprövningen som

relativt lätt och var därför placerad i början av provet, även om utfallet visade,

både i utprövning och prov, att den inte var särskilt enkel. Utprövningarna under

årens lopp visar att elever i regel uppfattar denna typ av uppgift som relativt lätt,

även om svårighetsgraden kan variera.

En annan av uppgifterna i Focus: Reading var en längre text som hade ett blan-

dat svarsformat med både fl ervalsfrågor och frågor där eleverna formulerade egna

svar. Denna typ av uppgift avser att pröva elevernas förmåga att läsa för att förstå

detaljer men också förmågan att förstå en text på ett djupare plan och dra slut-

satser av det lästa. Texten var skriven av en känd författare, som berättade om

vad som påverkat hans författarskap, bl.a. arbetet vid ett universitet i Nordirland

under en turbulent tid och längre vistelser i Afrika både som ung och vuxen.

Den sista uppgiften var en s.k. multiple cloze, d.v.s. en text med medvetet valda

luckor med svarsalternativ av fl ervalstyp. Denna typ av uppgift avser pröva för-

mågan att uppfatta ett betydelsemässigt sammanhang, genom att man utifrån

sammanhanget måste förstå vilket ord som saknas. Uppgiften har använts i två

tidigare prov, nämligen i proven vårterminen 2007 och vårterminen 2011 och

var en s.k. ankaruppgift, som används för att möjliggöra jämförelser över tid av

provens svårighetsgrad. Ankaruppgifter fyller en viktig funktion för att bidra till

provens stabilitet. Den aktuella uppgiften hade en lösningsfrekvens av .54, vilket

är medelvärdet uttryckt i procent. Lösningsfrekvensen från de två tidigare proven

var .54 respektive .55. Dessa data baseras på de ovan nämnda resultatprofi lerna

och provhäftena som samlas in av Göteborgs universitet efter genomförda prov

och visar god överensstämmelse dels mellan de två olika typerna av data d.v.s.

resultatprofi ler och insamlade hela prov, dels över de tre åren.

Ankaruppgift används för övrigt också i utprövningarna inför provet. Olika

24 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

uppgifter prövas ut i olika versioner med olika elevgrupper, och elevernas resultat

på den gemensamma ankaruppgiften jämförs med resultatet på de olika delarna

i utprövningen för att ge en uppfattning om uppgifternas svårighetsgrad. Dessa

data är ett stöd inför kompositionen av det slutliga provet.

Focus: Listening innehöll tre uppgifter, varav den första var en matchningsupp-

gift med korta, studioinspelade nyhetsinslag som skulle matchas med ett visst

ämnesområde. Den andra uppgiften var en autentisk radiointervju med en aus-

traliensisk pilot, och den tredje var en autentisk intervju som rörde forskningsre-

sultat relaterat till regnskogar. Den sistnämnda uppgiften fi ck eleverna höra två

gånger, eftersom den var krävande både språkligt och innehållsmässigt. Uppgif-

terna hade också olika svarsformat som matchning, fl ervalsuppgifter och frågor

med öppna svar för att olika elever ska komma till sin rätt. I alla tre uppgifterna

fanns exempel på tal med regional färgning i enlighet med skrivningen i kurspla-

nen. Intervjun med australiensaren upplevdes av eleverna i utprövningen som

ganska svår på grund av relativt snabbt tal och den australiensiska accenten. Dock

var det, tillsammans med den långa läsförståelsetexten, den uppgift som eleverna

hade bäst resultat på och lösningsfrekvensen var .70.

En kommentar som återkommer då och då i lärarenkäterna är att hörförstå-

elseprovet inte speglar naturliga situationer: ”I verkliga livet kan man alltid fråga

om”. Man måste emellertid beakta att fi nns två aspekter av hörförståelse, nämli-

gen den interaktiva förmågan som innebär att man i ett samtal t.ex. kan be om

förtydligande, medan förståelsen i andra sammanhang är av receptiv karaktär

som när man lyssnar på ett radioprogram, ser en fi lm eller bevistar en föreläsning.

Det är den sistnämnda förmågan som prövas i Focus: Listening, medan den inter-

aktiva prövas i det muntliga delprovet.

För en längre diskussion om hörförståelse(prov) se delrapporten för engelska B

angående kursprovet 2009 och motsvarande rapport för engelska A beträff ande

kursprovet 2010. Frågor som tas upp i de två rapporterna är bl.a. de särskilt höga

kraven på automatiserad förmåga när det gäller hörförståelse, hörförståelseprov

med eller utan visuellt stöd samt en diskussion om defi nitionen av en native

speaker.

25 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Resultat på de receptiva delproven

I tabell 1 presenteras betygsfördelningen på de Receptive Skills (Focus: Reading

och Focus: Listening) för elever på gymnasieskolans program.

Tabell 1. Betygsfördelning för kursprovet i engelska B vt-12, Receptive Skills (Focus:
 Reading och Focus: Listening) per program.

Receptive Skills Betyg (%) Totalt antal

eleverIG G VG MVG

Program/anknytningsprogram 8,7 42,1 39,2 10,0 50 854

 Barn- och fritid (BF) 23,0 54,9 19,6 2,5 1178

 Bygg (BP) 8,6 59,1 30,0 2,3 619

 El (EC) 6,8 46,5 40,1 6,7 2190

 Energi (EN) 8,5 53,2 29,4 8,9 235

 Estetiska (ES) 7,6 42,4 40,6 9,5 4051

 Fordon (FP) 13,4 51,0 32,2 3,4 261

 Handels- o. adm. (HP) 21,9 53,8 22,4 1,9 1757

 Hantverk (HV) 20,1 59,1 19,5 1,4 982

 Hotell- o. rest. (HR) 15,4 53,0 27,2 4,4 823

 Industri (IP) 8,9 43,6 39,5 7,9 605

 Livsmedel (LP) * * * * 65

 Medie (MP) 9,4 49,4 35,6 5,7 2266

 Naturbruk (NP) 12,5 47,5 32,6 7,4 728

 Naturvetenskap (NV) 3,6 27,3 49,2 19,9 10084

 Omvårdnad (OP) 21,2 54,2 22,0 2,6 1624

 Samhällsvetenskap (SP) 8,1 43,8 39,1 9,0 19200

 Teknik (TE) 5,5 39,0 45,9 9,6 4186

Övr. utan anknytning 10,5 43,7 36,4 9,4 1611

 IV * * * * 88

 SM utan specifi k inriktning 9,2 45,1 35,6 10,0 1287

 SM riksrekryterande 11,9 34,9 46,4 6,8 235

Total 8,7 42,1 39,2 10,0 52516

*Resultat redovisas ej för grupper om mindre än 100 elever

Som framgår av ovanstående tabell varierar resultaten på olika program, och elev-

erna på de studieförberedande programmen hade bäst resultat. På det naturve-

tenskapliga programmet nådde nästan 70 procent av eleverna de två högsta be-

tygsstegen medan resultaten på de estetiska, samhällsvetenskapliga och tekniska

programmen är lägre men ganska samstämmiga. Resultaten ligger väl i nivå med

2011, då resultaten baserades på en urvalsinsamling.

Av SCB:s siff ror framgår vidare att de manliga eleverna även detta år hade

betydligt bättre resultat på de receptiva delproven än de kvinnliga. De insam-

lade resultatprofi lerna och provhäftena visade att männen hade bättre resultat på

samtliga uppgifter, men att könsskillnaderna var minst på den långa lästexten och

på den längre autentiska intervjun. Skillnaderna till männens fördel var större på

övriga uppgifter, framför allt på informationstäta uppgifter, t.ex. matchningsupp-

giften i hörförståelsedelen. Detta stämmer överens med resultaten från de senaste

åren, och i kursprovsrapporterna från 2009 och 2010 diskuterades om en orsak

kan vara ett större ordförråd, som kan härledas till de manliga elevernas fritidsak-

26 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

tiviteter och läsvanor. I studier, redovisade bl.a. av Sundquist och Sylvén (2012),

har visats att t.ex. interaktiva dataspel har en positiv inverkan på språkfärdigheten

och i synnerhet ordförrådet, och det tycks ge utslag till pojkarnas fördel.

Provbetyg och kursbetyg

Elevernas resultat på de produktiva och receptiva delproven räknades samman

till ett sammanfattande provbetyg. De manliga eleverna hade bäst resultat på

samtliga delprov med den största skillnaden på det receptiva delprovet, och de

fi ck följaktligen ett högre provbetyg. Lärarna hade även ombetts att ange ett pre-

liminärt kursbetyg, vilket också redovisas i fi gur 1.

Figur 1 Jämförelse mellan kvinnors och mäns provbetyg respektive kursbetyg,
 vårterminen 2012.

Som framgår av fi gur 1 är den skillnad som fi nns till männens fördel beträff ande

provbetyget utraderad när det gäller kursbetyget. När hänsyn tas även till annat

betygsunderlag tycks det gynna de kvinnliga eleverna, vars betyg höjdes betyd-

ligt jämfört med provbetyget. Denna tendens har märkts under ett antal år och

i tidigare kursprovsrapporter, t.ex. från 2010, har möjliga orsaker diskuterats.

Att kvinnor oftare än männen får ett högre kursbetyg än provbetyg i engelska

B visas också i Skolverkets översikt över nationella prov från åren 2008–2011,

Skillnader mellan kursbetyg och provbetyg (Skolverket, 2011). Där påtalas också att

de manliga eleverna i större utsträckning än de kvinnliga får ett lägre kursbetyg

än provbetyg. Orsakerna till detta behöver problematiseras och diskuteras mera.

Sammanfattning

Det sammanlagda resultatet på kursprovet i engelska B visar att resultaten har

mycket god överensstämmelse med tidigare år. I den tidigare nämnda översikten

över nationella prov mellan 2008 och 2011 (Skolverket, 2011) sägs också att

”provbetyget och kursbetyget i engelska B har varit stabila över tid”. Av läraren-

käterna framgår att 96 procent av lärarna tycker att enskilda elevers provresul-

100

90

80

70

60

50

40

30

20

10

0

Andel elever

MVG VG G U

Kvinnor Män Kvinnor Män

Provbetyg Kursbetyg

11

43

41

4

15

47

35

3

21

42

33

5

22

41

32

5

27 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

tat stämmer mycket väl eller ganska väl med den egna bedömningen av elevens

kunskaper. En stor majoritet, 95 procent, av lärarna anser också att kursprovets

utformning som helhet ger stöd vid betygssättningen.

Referenser

NAFS-projektet – Nationella Prov i Främmande Språk , Institutionen för peda-

gogik och specialpedagogik, Göteborgs universitet. Projektet NAFS – Nationella

prov i främmande språk. Hämtat 20121214 från http://www.nafs.gu.se

Skolinspektionen. (2012). Lika för alla? Omrättning av nationella prov i grundsko-

lan och gymnasieskolan under tre år. Hämtat 20121114 från http://www.skolin-

spektionen.se/sv/Tillsyn--granskning/Central-rattning-av-nationella-prov/

Skolverket. Resultatrapporter – Grundskolan resp. Gymnasial utbildning. Häm-

tat 20121214 från http://www.skolverket.se/prov-och-bedomning/nationella-

prov/mer-om-nationella-prov/resultat/gymnasial_utbildning/resultat-pa-kurs-

proven-i-den-gymnasiala-utbildningen-1.106194

Skolverket. (2009). Gemensam europeisk referensram för språk: lärande, undervis-

ning, bedömning. Stockholm: Skolverket och Fritzes.

Skolverket (2011). Skillnader mellan kursbetyg och provbetyg. Hämtat 201214 från

http://www.skolverket.se/statistik-och-analys/analyser-och-utvarderingar/2.1872

/skillnaden-mellan-kursbetyg-och-provbetyg-1.178386

Skolverket (2012a). Bedömning och betygssättning i gymnasieskolan. Skolverkets

Allmänna råd. Stockholm: Skolverket och Fritzes.

Skolverket (2012b). Nationella prov – Skolverkets synpunkter i anledning av Skol-

inspektionens omrättning. Hämtat 201214 från

http://www.skolverket.se/prov-och-bedomning/rapporter-och-fi lm/skolverkets-

syn-pa-omrattning-av-nationella-prov-1.185497

Sundquist, Pia & Sylvén, Liss Kerstin. (2012). World of VocCraft: Computer

Games and Swedish Learners’ L2 Vocabulary. In Reinders, Hayo (Ed.), Digital

Games in Language Learning and Teaching (pp. 189–w209). Basingstoke: Palgrave

MacMillan.

28 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

3. Kursproven i matematik kurs 1a, 1b, 1c
 och 2c

Resultat från kursprovet i
matematik kurs 1a, 1b och 1c
våren 2012

SAMUEL SOLLERMAN, PRIMGRUPPEN VID STOCKHOLMS UNIVERSITET

De nationella kursproven i matematik kurs 1a, kurs 1b och kurs 1c konstrueras

och utvecklas av PRIM-gruppen, Stockholms Universitet. I detta kapitel presen-

teras en sammanställning över resultaten från kursprov 1a, 1b och 1c som gavs

våren 2012. Det huvudsakliga syftet med rapporten är att redovisa och diskutera

resultat från genomförandet av de aktuella proven.

Resultatredovisningen från vårens kursprov i matematik kurs 1a, kurs 1b och

kurs 1c kommer från två skilda insamlingar. Skolverkets resultatinsamling ge-

nomfördes på kursprov på samtliga gymnasieskolor och omfattade resultat på

provet som helhet. PRIM-gruppens insamling genomfördes på ett slumpmässigt

urval elever och deras lärare och omfattade bl.a. elevresultat på uppgiftsnivå och

lärarenkäter.

Proven för kurs 1a och 1b var de första kursproven för dessa kurser. För kurs

1c gavs det första provet hösten 2011. Proven bestod av bestod av en muntlig

delprov och tre skriftliga delprov. Dessa kursprov omfattas inte längre av se-

kretess och provet fi nns därmed tillgängligt på PRIM-gruppens hemsida (www.

prim-gruppen.se).

Delvis nytt innehåll, delvis ny provform och delvis ny be-
dömningsmodell

Kurserna matematik kurs 1a, kurs 1b och kurs 1c har ett utförligare beskrivet

innehåll som utökats från den tidigare första kursen på gymnasieskolan, kurs A.

Som exempel på nytt centralt innehåll kan nämnas sannolikhetsteori och i kurs

1b och 1c funktionsbegreppet och en del talteori. I kurs 1a fi nns bland annat

tydligare framskrivet centralt innehåll som ska väljas utifrån karaktärsämnenas

behov, i kurs 1b återfi nns bland annat symmetrier, i kurs 1c fi nns bland annat

vektorer och trigonometri. En del innehåll bygger tydligare än tidigare på kun-

skaper från grundskolan, t.ex. ingår fördjupningar av procentbegreppet.

Eftersom de tre kurserna har visst gemensamt innehåll och annat särskiljande

innehåll har de tre parallella proven vissa uppgifter som är identiska och vissa

unika uppgifter. Vissa uppgifter utformas i olika varianter och uppgiftsformu-

leringar för att passa de tre kurserna och andra uppgifter är unika för respektive

kurs. Uppgifter och bedömningen av elevarbeten kan även skilja på grund av att

kunskapskraven för kurs 1a skiljer sig från de för kurs 1b och kurs 1c.

Flera lärare på kurs 1a kommenterade att de saknade uppgifter som knöt an

till karaktärsämnena. Stora delar av det centrala innehållet i kurs 1a är kopplat

till karaktärsämnena och inom vissa områden ska centralt innehåll väljas utifrån

29 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

karaktärsämnenas behov. Då kursprovet för kurs 1a är gemensamt och vänder sig

till samtliga yrkesprogram prövas dock endast delar av det centrala innehållet.

Provet prövar i nuläget inte centralt innehåll kopplat och valt utifrån karaktärs-

ämne. Prövningen av dessa delar överlåts helt till läraren.

Proven innehöll fl era olika skriftliga delprov. I vissa skriftliga provdelar fi ck eleven

använda digitala verktyg och i andra inte. Provet innehöll även en muntligt delprov.

Det muntliga delprovet kunde genomföras under en angiven provperiod och ge-

nomfördes i grupper om tre till fyra elever. Delprovet prövade framför allt förmågor

inom kunskapsområdet statistik, samband och förändring samt problemlösning.

I ämnesplanen beskrivs förmågor som undervisningen ska ge eleverna förut-

sättningar att utvecklas i. Eftersom kursernas kunskapskrav är uppbyggda kring

dessa förmågor har provkonstruktörerna valt en provmodell där kvalitativa för-

mågepoäng används. För att tydliggöra de kvalitativa nivåer som fi nns uttryckta

i kunskapskraven använder man sig vid bedömningen av E-poäng, C-poäng och

A-poäng. Varje poäng är dessutom markerad med den huvudsakliga förmåga som

prövas. C
R
 indikerar att poängen kräver ett resonemang på C-nivå. På frågan om

vad läraren anser om att provet lyfte fram ämnesplanens förmågor och de kvalita-

tiva nivåerna genom att ge varje poäng en huvudsaklig förmåga och nivå, svarade

73 procent av lärarna på kurs 1a, 80 procent av lärarna på kurs 1b och 73 procent

av lärarna på 1c att det var bra eller mycket bra.

Organisation av proven

Kursprovet i matematik kurs 1c bestod av ett muntligt delprov och tre skriftliga

delprov. De skriftliga delproven genomfördes på samma dag. Två av delproven,

delprov I och delprov II, genomfördes innan en rekommenderad rast. Totalt

var det cirka 97 procent av lärarna som angav att deras elever haft en rast mellan

provdelarna. Av de lärare som angivit att eleverna haft en rast, angav 64 procent

på kurs 1a, 57 procent på kurs 1b och 48 procent på 1c att elevernas rast inklu-

derat lunch. När lärarna fi ck möjlighet att kommentera organisationen med de

skriftliga delarna framhöll en del att det var bra att delarna låg under en dag samt

att det var bra med en paus. Samtidigt framhöll vissa, framförallt på kurs 1a, att

eleverna hade svårt att orka med alla tre skriftliga delprov på en och samma dag.

Många tycker det är bra med rast, men det fi nns kommentarer om att det var

svårt att planera in rasten så att den rymde en lunch, att det borde vara en gemen-

sam starttid för samtliga elever i landet för att undvika spridning av innehåll och

att det fi nns en risk att eleverna blir nervösa under rasten.

Kommentarer om resultat på proven

Vad det gällde provbetyg visade PRIM-gruppens urvalsinsamling samma resultat

som Skolverkets totalinsamling. Lägst provbetygsresultat för eleverna på kurs 1a och

högst provbetygsresultat för elevarbetena på kurs 1c. I Skolverkets totalinsamling fås

betygspoängen 5,7 (kurs 1a), 8,5 (kurs 1b) och 12,9 (kurs 1c), vilket kan jämföras

med betygspoängen 9,8 för kurs A vårterminen 2011, där samtliga program ingick.

Resultatet på vårens prov är lägre än resultatet för kurs A, vilket bland annat kan

bero på införandet av den nya ämnesplanen med nytt innehåll och nya krav.

I lärarenkäten som hör till proven har lärare fått svara på frågan om vad de

anser om kravgränserna för de olika betygsstegen. På A-kursen vårterminen 2011

30 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

ansåg 85 procent av lärarna att godkändgränsen var lagom. Den nivån matchades

endast av lärarna på kurs 1c där 86 procent av lärarna ansåg att kravgränsen för

provbetyget E var lagom. På kurs 1a och 1b ansåg man i högre grad att kravgrän-

serna var för höga.

Diagram 1. Svar på frågan ”Vad anser du om kravgränserna för respektive provbetyg?”
 från lärarenkäten till kursproven 1a (n=842), 1b (n=832) respektive 1c
 (n=215), vårterminen 2012. Fördelning av svarsalternativ i procent.

Kravgränserna bestod av ett totalpoängskrav och ett nivåkrav (ett krav på ett antal

poäng på en viss nivå). Fördelningen av totalpoängen var mycket olika i de olika

proven.

A

B

C

D

E

A

B

C

D

E

A

B

C

D

E

0 20 40 60 80 100%

För låg Lagom För hög

73,3%

73,0%

65,0%

59,9%

61,4%4,2%

24,3%

25,3%

33,9%

38,3%

34,4%

77,2%

77,3%

68,9%

73,3%

74,5%5,2%

20,5%

21,6%

30,3%

25,3%

20,3%

85,8%

85,9%

81,6%

86,9%

86,4%9,3%

9,9%

12,7%

16,5%

10,8%

4,2%

31 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Diagram 2. Procentuell fördelning av total poängsumma för kursprovet i matematik kurs
 1a (n=2688), kurs 1b (n=3289) respektive kurs 1c (n=647), vt-12. Fem
 staplar är ljusare färgade i varje diagram. De representerar den lägsta total-
 poäng för respektive provbetyg. Det översta diagrammet visar fördelningen
 i kurs 1a, det andra visar fördelningen i kurs 1b och det nedersta fördel-
 ningen i kurs 1c.

Provets konstruktion med kvalitativa förmågepoäng gjorde det möjligt att erhålla

en provprofi l för varje elevs provresultat. Provprofi len visar erhållna poängs sprid-

ning över förmågorna. Bild 1 visar ett exempel på en provprofi l för en fi ngerad

elev. Varje ruta i profi len representerar en poäng, de poäng som eleven erhållit är

markerade.

5,00

4,00

3,00

2,00

1,00

0,00
0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70 72 74 76 78 80 82 84 86

%

5,00

4,00

3,00

2,00

1,00

0,00
0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70 72 74 76 78 80 82 84 86 88

%

3,50

3,00

2,50

2,00

1,50

1,00

0,50

0,00
0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70 72 74 76 78 80 82 84 86 88

%

32 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Bild 1. Exempel på provprofi l för ett elevarbete. Elevarbetet med den angivna prov-
 profi len erhöll provbetyget C.

Resultatredovisning för några enskilda uppgifter

En uppgift med låg lösningsfrekvens

Kurs: 1a (uppgift 4)

Uppgiftstyp: Kortsvar utan miniräknare

I uppgiften skulle eleverna bestämma ”en promille av 9,4 miljoner”. Uppgiften

var en kortsvarsuppgift, det vill säga att endast svar skulle anges. Korrekt svar

var 9 400. Uppgiften prövar begreppet promille och taluppfattning på E-nivå.

Lösningsproportionen var 0,17 för hela insamlingen och 0,23 för de elever som

erhöll provbetyget E och var därmed den av uppgifterna som tolkats pröva E som

hade den lägsta lösningsproportion för miniräknarfria uppgifter.

I ett slumpmässigt urval av 100 elevarbeten hade 27 procent hoppat över upp-

giften. De vanligaste felsvaren var 9,4 (11 procent), det vill säga det värde man

får om man skulle ha förväxlat promille med ppm och 0,0094 (8 procent), dvs

det värde man får om man räknar i miljoner men inte anger miljonerna. Andra

exempel på felsvar var 9 400 000, 94 000, 9 400 ‰, 94 och 9,4.

E C A

Begrepp Del I 1 4 7 8 5 6 9 11 12

Del II

Del III 15 18a 21 22a 19b 22a 22b

Muntligt

Procedur Del I 2 3 10 5 10 12

Del II 14 14

Del III 16a 18b 19a 19b 20 23b 17 18a 20 21 22a 23d 21 23d

Muntligt M M

Problem-
lösning

Del I 9 13

Del II 14 14 14

Del III 15 19a 23a 18b 19b 22b 23d 18b 23d

Muntligt M M M

Matematiska
modeller

Del I 8

Del II 14 14

Del III 23b 23b 23c 23c

Muntligt

Matematiska
resonemang

Del I 5 7 13

Del II 14 14

Del III 16a 16b 17 16b 17 23c 23c

Muntligt M M M M

Kommuni-
kation*

Del I

Del II 14 14

Del III 20

Muntligt M M M M

35 35 17

* Kommunikation på E-nivå antas vara en förutsättning för att erhålla förmågepoäng i övriga förmågor. Således prövas inte denna förmåga på E-nivå i enskilda
uppgifter.

33 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

En uppgift med olika formuleringar på olika kurser

Kurs: 1a (uppgift 8), 1b (uppgift 5) och 1c (uppgift 3)

Uppgiftstyp: Kortsvar utan miniräknare

Uppgiften fanns med på samtliga tre prov och prövade förmågorna begrepp och

modellering på E-nivå. Uppgiften var en kortsvarsuppgift, det vill säga att endast

svar skulle anges. Uppgiften är ett exempel på en uppgift som var formulerad

olika i de olika proven på grund av skillnader i det centrala innehållet. I samtliga

kurser ingår begreppet förändringsfaktor i det centrala innehållet, men skillna-

den i uppgiftsformulering beror på att begreppet funktion endast ingår i kurs 1b

och 1c medan innehållet i kurs 1a täcks av algebraiska uttryck och exponentiella

förlopp.

Bild 2. Uppgift 8 i kurs 1a, vt-12.

Bild 3. Uppgift 5 i kurs 1b och uppgift 3 i kurs 1c, vt-12.

De vanligaste felsvaren var 0,8, 8 och 80. Felsvar som visar brister i förståelsen av

begreppet förändringsfaktor. Ett slumpmässigt urval av 100 elevarbeten per kurs

visade följande fördelning av svar.

Tabell 1. Svarsfördelning av 100 elevsvar per kurs på uppgift 8 (1a), 5 (1b) och 3 (1c)
 vt -12.

 Andel av elevsvaren i %
Svar kurs 1a kurs 1b kurs 1c Eleverna har troligtvis…

Korrekt svar 45 61 86

Inget svar 11 5 0

8 17 7 3 omvandlat 0,8 till 8 %

80 8 12 5 omvandlat 0,8 till % utan att ange förändringsfaktor

0,8 8 4 0 inte skilt på förändringsfaktor och procentuell förändring

10 2 4 0

Övriga 9 7 6

Genom att jämföra lösningsproportioner från de elevarbeten som precis erhållit

provbetyget E konstateras att uppgiften löstes i högre grad på kurs 1c. Pojkarna

lyckades bättre än fl ickorna på denna uppgift.

34 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Tabell 2. Lösningsproportionen för olika urval på uppgift 8 (1a), 5 (1b) och 3 (1c) vt -12.

Lösningsproportioner för… Kurs 1a Kurs 1b Kurs 1c

 samtliga elevarbeten 0,42 (n=2688) 0,58 (n=3289) 0,82 (n=692)

 elevarbeten som precis 0,54 (21–22 poäng, 0,53 (22–24 poäng, 0,79 (20–24 poäng,
 nått provbetyget E n=211) n=124) n=72)

 pojkar 0,50 (n=1542) 0,66 (n=1335) 0,84 (n=443)

 fl ickor 0,30 (n=1146) 0,53 (n=1954) 0,79 (n=249)

Uppgift med upprepad procentuell förändring

Kurs: 1a (uppgift 21), 1b (uppgift 21) och 1c (uppgift 19)

Uppgiftstyp: Problemlösning med miniräknare

Uppgiften återfanns på samtliga kursprov och innehöll en upprepad procentu-

ell förändring. En del lärarkommentarer har ifrågasatt om uppgiftens innehåll

ingår på kurs 1a. Detta kan bero på att potenser och potensekvationer tydligt

fi nns med i kurs 1b och 1c, medan man i kurs 1a blir tvungen att tolka in dessa

i ”reella tal skrivna på olika former”. I kurs 1a ingår ”Metoder för beräkning av

reella tal skrivna på olika former” samt begreppet förändringsfaktor. För att förstå

fördelen med användningen av förändringsfaktor krävs att man i kursen arbetar

med upprepad procentuell förändring. Vid arbete med detta kan krävas lösning

av potensekvationer (t.ex. x2=1,37).

Bild 4. Uppgift 21 i kurs 1a och kurs 1b och uppgift 19 i kurs 1c, vt -12.

Lösningarna till uppgiften gav tre poäng på tre kvalitativa nivåer.

De lösningar som hade en påbörjad lösning som innehöll en upprepad pro-

centuell förändring erhöll ett E-poäng inom begreppsförmågan. De som presen-

terade en lösning med godtagbart svar erhöll ett C-poäng inom procedurförmå-

gan. De som dessutom använt en eff ektiv lösningsmetod erhöll en A-poäng inom

procedurförmågan.

Lösningsproportionen var 0,04 (kurs 1a) 0,16 (kurs 1b) och 0,42 (kurs 1c).

Vid en analys av ett slumpmässigt urval av 100 elevarbeten per kurs visade det

sig att det vanligaste felsvaret var 18,5 %, dvs det svar man får om man delar 37

procent på två. På kurs 1a hade 59 procent av samtliga elever svaret 18,5 %, vil-

ket stod för cirka 63 procent av dem som inte lyckats lösa uppgiften korrekt. På

kurs 1c hade 23 procent av samtliga elever svarat 18,5 %, vilket stod för cirka 50

procent av dem som inte lyckats lösa uppgiften korrekt.

35 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Tabell 3. Svarsfördelning av 100 elevsvar per kurs på uppgift 21 (1a), 21 (1b) och 19
 (1c) vt -12.

 Andel av elevsvaren i %

Svar kurs 1a kurs 1b kurs 1c Eleverna har troligtvis…

Godtagbart svar med

en effektiv lösningsmetod 1 9 49

Godtagbart svar 6 9 5 prövat sig fram

Inget svar 16 18 8

18,5 % 59 42 23 beräknat 37/2

6,1% 0 6 5 beräknat kvadratroten ur 37

37% 0 3 3

Övriga 18 13 7

Uppgift på det muntliga delprovet

Kurs: 1a, 1b och 1c (uppgift 19)

Uppgiftstyp: Muntlig

Det muntliga delprovet genomfördes under en provperiod i grupper om tre till

fyra elever. Delprovet prövade framför allt förmågor inom kunskapsområdena

statistik, samband och förändring samt problemlösning. I delprovet skulle elev-

erna, utifrån en tabell och ett diagram, arbeta med ett antal påståenden och dis-

kussionsfrågor. Några av uppgifterna skulle besvaras enskilt och andra uppgifter

skulle löses gemensamt utifrån presenterade statistiska resultat.

Samma muntliga delprov användes för alla i kurs 1. Av de elever som precis

nått provbetyget E i de olika kurserna hade eleverna på kurs 1a i genomsnitt tagit

25,2 procent av sina poäng från den muntliga, på kurs 1b 21,7 procent och på

kurs 1c 19,3 procent. Detta kan till exempel bero på att elever i kurs 1a antingen

har lättare än elever på andra program att visa sina kunskaper muntligt eller svå-

rare att visa sina kunskaper skriftligt. Lösningsproportionen på de olika kurserna

visade ingen signifi kant skillnad mellan pojkar och fl ickor för det muntliga del-

provet.

I svaren på lärarenkäten fanns många åsikter om muntliga delprov. Bland lä-

rarna på kurs 1a fanns många positiva kommentarer om det muntliga delprovet,

men samtidigt anser många att den tar alldeles för mycket av den tid som skulle

behövas till undervisning. Bland lärare på kurs 1b och 1c fanns en del positiva

kommentarer kring den muntliga delen, men många kommentarer handlar om

tidsåtgången för det muntliga delprovet.

Exempel på kommentarer från lärarenkäterna:

”Slopa den muntliga delen. Svårbedömd och tidskrävande – elevernas muntliga för-

måga visar de varje lektion under skolåret och provet visar inget nytt.” – Lärare på

kurs 1a

”Den muntliga delen borde tas bort då den tar alldeles för mkt tid i förhållande till

vad man får ut av den bedömningsmässigt.” – Lärare på kurs 1c

”Muntligt prov är bra, men det tar för mycket tid att genomföra.” – Lärare på kurs

1b

”För elever på mitt program är det en fördel med muntlig del då de ofta har lättare att

uttrycka sig i matematik med ord än med skrift.” – Lärare på kurs 1a

36 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

”Tycker det är bra med en muntlig del. Många elever har lättare för att uttrycka sig

muntligt. Jag tycker att det är positivt med en muntlig del för det ger fl er elever möjlig-

het att visa sina kunskaper.” – Lärare på kurs 1b

”Den muntliga provdelen och särskild fokus på resonemangförmåga är väldigt väl-

komna tillägg. Det gav en extra sorts nyans vad gäller vissa elever som har starkt

rimlighetstänk, förmåga att utveckla idéer, etc. men kanske inte alltid räknar exakt

rätt.” – Lärare på kurs 1a

I lärarenkäten efterfrågades i vilken utsträckning de olika delproven har varit till

stöd för bedömningen av elevernas kunskaper i enlighet med kunskapskraven.

Lärarna besvarade frågor om de olika delprovens stödjande funktion. ”Det munt-

liga delprovet/de skriftliga delproven har varit till stöd för bedömning av elever-

nas kunskaper i enlighet med kunskapskraven.”

Tabell 4. Svar på påståendena ”Det muntliga delprovet/de skriftliga delproven har
 varit till stöd för bedömning av elevernas kunskaper i enlighet med kun-
 skapskraven” från lärarenkäten till kursproven 1a, 1b och 1c, vt -12. Fördel-
 ning av svarsalternativ i procent.

Kurs 1a (n=842) Instämmer inte alls Instämmer inte Instämmer delvis Instämmer helt

Muntligt delprov 6 10 57 27

Skriftliga delprov 4 10 59 27

Kurs 1b (n=832) Instämmer inte alls Instämmer inte Instämmer delvis Instämmer helt

Muntligt delprov 8 10 55 27

Skriftliga delprov 2 5 53 39

Kurs 1c (n=215) Instämmer inte alls Instämmer inte Instämmer delvis Instämmer helt

Muntligt delprov 12 16 48 24

Skriftliga delprov 0 2 46 52

Fördelningen av svaren för lärarna i kurs 1a är lika vad gäller det muntliga del-

provet som de skriftliga delproven. Lärarna anser att de har lika stort stöd för

bedömning av elevernas kunskaper av det muntliga som de skriftliga delproven.

Om vi undersöker vad varje lärare svarat har 59 % samma uppfattning när det

gäller värdet av det muntliga delprovet som de skriftliga beträff ande stöd vid be-

dömningen. 19 % har en mer positiv inställning till det muntliga delprovet och

22 % har en mer positiv inställning till de skriftliga delproven vad gäller stöd vid

bedömning av elevernas kunskaper i enlighet med kunskapskraven.

Fördelningen av svaren för lärarna i kurs 1b och 1c är inte lika vad gäller det

muntliga delprovet och de skriftliga delproven. En större andel lärare i vardera

kurs anser att de har större stöd för bedömning av elevernas kunskaper av de

skriftliga delproven jämfört med det muntliga delprovet. 64 % (1b) och 48 %

(1c) har samma uppfattning när det gäller värdet av det muntliga delprovet som

de skriftliga beträff ande stöd vid bedömningen. 27 % (1b) och 48 % (1c) har en

mer positiv inställning till de skriftliga delproven och 9 % (1b) och 4 % (1c) har

en mer positiv inställning till det muntliga delprovet vad gäller stöd vid bedöm-

ning av elevernas kunskaper i enlighet med kunskapskraven.

37 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Avslutande kommentarer

Resultaten på kurs 1a, 49 procent underkända enligt Skolverkets totalinsamling,

är lägre än resultaten för fl era yrkesprogram i kurs A vårterminen 2011 (t.ex.

andelen icke godkända på Barn- och fritid 41 procent, Bygg 42 procent, El 24

procent, Fordon 45 procent). Resultaten på kurs 1b, 30 procent underkända en-

ligt Skolverkets totalinsamling, är lägre än resultaten för några av de motsvarande

programmen i kurs A vårterminen 2011 (t.ex. andelen icke godkända på Estetis-

ka 18 procent och på Samhällsvetenskap 13 procent). Resultaten på kurs 1c, 9,3

procent underkända enligt Skolverkets totalinsamling, är lägre än resultaten för

några av de motsvarande programmen i kurs A vårterminen 2011 (t.ex. andelen

icke godkända på naturvetenskap 4 procent och teknik 6 procent). Resultatet kan

bero på ett utökat och nytt innehåll i kursen.

Många lärare på kurs 1a efterfrågade (och förväntade sig) ett kursprov som var

mer anpassat mot respektive yrkesprogram. Uppdraget för provkonstruktörerna

har dock varit att göra ett gemensamt prov som vänder sig till samtliga yrkespro-

gram och som därmed endast prövar delar av det centrala innehållet. En hel del

kommentarer på kurs 1a och 1b handlade om att man ville ha rakare och enklare

frågor samt fl er uppgifter på E-nivå. På samtliga kurser tog man upp att arbets-

situationen är pressad och att de nationella proven tar mycket tid.

38 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Analys av det nationella kursprovet i
matematik 2c vårterminen 2012

INGELA ERIKSSON OCH CARL-MAGNUS HÄGGSTRÖM

ARBETSGRUPPEN FÖR NATIONELLA KURSPROV I MATEMATIK,

INSTITUTIONEN FÖR TILLÄMPAD UTBILDNINGSVETENSKAP, UMEÅ UNIVERSITET

Arbetsgruppen för nationella prov i matematik vid Institutionen för tillämpad

utbildningsvetenskap (TUV), Umeå universitet konstruerar och utvecklar, inom

ramen för Lgy11, nationella kursprov i matematik för kurserna 2a, 2b, 2c, 3b,

3c samt kurs 4. Vårterminen 2012 var första gången som nationella kursprov i

matematik gavs.

Inledning och syfte

Resultat från de nationella kursproven i matematik samlas in genom två olika

insamlingar. Skolverket utför via SCB (Statistiska centralbyrån) en totalinsamling

på helprovsnivå. TUV ansvarar för en frivillig resultatinsamling. I denna insam-

ling ingår att lärarna rapporterar poäng på varje uppgift för elever födda vissa

datum, skickar in en kopia av ett elevprov samt besvarar en webbaserad enkät.

Elevresultaten och lärarkommentarerna är en ovärderlig del av vår utvärdering av

proven. En sammanställning av resultaten från TUV:s datainsamling från våren

2012 har publicerats på http://www.edusci.umu.se/np-pb/np-2-4/resultat/. Den

innehåller bland annat en utförlig redovisning av lärarenkäten inklusive alla lärar-

kommentarer, lösningsproportioner till alla uppgifterna samt prov- och kursbe-

tygsfördelningar totalt och i förhållande till kön.

Det huvudsakliga syftet med denna rapport är att, baserat på data från TUV:s

insamling, redovisa och diskutera elevernas resultat från kursprovet i matematik

2c och lärarnas synpunkter. I återrapporteringsfi len fanns bara några få elevre-

sultat från kurs 2b. Därför kommer denna rapport enbart att behandla elevernas

resultat från kurs 2c.

Ny ämnesplan i matematik – ny provmodell

De nationella kursproven i matematik 2b och 2c har konstruerats utifrån den nya

ämnesplanen. En nyhet när det gäller bedömningen är att varje poäng i provet är

kopplad till den huvudsakliga förmåga, (B) begrepps-, (P) procedur-, (PL) pro-

blemlösnings-, (M) modellerings-, (R) resonemangs- eller (K) kommunikations-

förmåga, som eleven visar om den erhåller poängen. Anledningen till detta är att

ämnesplanens kunskapskrav baseras på hur väl eleven utvecklat dessa förmågor.

För att visa vilken kvalitativ nivå poängen prövar mot så används betygsbeteck-

ningarna E, C och A. Skrivsättet 1 C
PL

 skall då tolkas som ”en problemlösningspo-

äng på C-nivå”. Tre andra förändringar i provet är införandet av en muntlig prov-

del och en kortsvarsdel där eleverna skriver sina svar direkt i provhäftet samt att

den stora uppgiften med aspektbedömning har tagits bort och ersatts med några

mindre omfattande uppgifter. Skolverket rekommenderar också att alla elever som

skriver nationella kursprov i matematik ska ha en rast efter ungefär halva provti-

den. Tidigare var rast rekommenderad enbart för kursprovet i matematik A.

39 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Den nya femgradiga betygsskalan har medfört att de skriftliga nationella pro-

ven ska ge underlag för fem olika provbetyg under samma skrivtid (4 h) som ti-

digare. Dessutom ska provet pröva de olika förmågorna applicerat på det centrala

innehåll som fi nns beskrivet i ämnesplanen. Detta sammantaget har medfört ett

behov av fl er uppgifter än i de tidigare nationella proven. Införandet av en korts-

varsdel och borttagning av den stora uppgiften med aspektbedömning har gett

möjlighet att öka antalet uppgifter.

Provets sammansättning

Det nationella kursprovet i matematik 2c 2012 är det första provet i kurs 2 som

genomfördes i enlighet med den nya ämnesplanen i matematik. Kursprovet be-

står av fyra olika provdelar: Del I, Del II, Del III och en muntlig del. De tre skrift-

liga provdelarna (Del I, Del II och Del III) genomförs under samma dag med

en rekommenderad rast mellan Del I + Del II och Del III. Tabellen nedan visar

hur provet är sammansatt utifrån frågeformat, tillåtna hjälpmedel, rekommende-

rad skrivtid, antal uppgifter, prövade förmågor samt poängfördelning inom varje

provdel och totalt.

Tabell 1. Nationellt kursprov Ma 2c, vårterminen 2012.

 Digitala Antal

Provdel Frågeformat hjälpmedel Provtid uppg Prövade förmågor Poäng

Del I Endast svar krävs. Ej tillåtna. 2 h 10 B P PL M - K 8/6/5

Del II Fullständiga Ej tillåtna. 5 B P PL - R K 5/6/8
 lösningar.

Del III Fullständiga Tillåtna. 2 h 8 B P PL M R K 12/11/8
 lösningar.

Muntlig del Muntlig Tillåtna. 20 min för
 Redovisning. 3 elever. 1/elev - - - - - K 3/1/3

 28/24/24

Provdelarna har som synes något olika karaktär. Del I är en kortsvarsdel där elev-

erna anger sina svar direkt i provhäftet. Inga digitala hjälpmedel är tillåtna. Här

prövas i huvudsak begrepps- och procedurförmåga. 74 % av poängen på denna

del prövar dessa två förmågor.

I Del II ska eleverna lämna fullständiga lösningar. Del II erbjuder möjlighet att

pröva elevernas förmåga att lösa både rutinuppgifter och problem utan tillgång till

digitala hjälpmedel. Eftersom symbolhanterande/grafritande hjälpmedel är tillåtna

på Del III kommer uppgiftstyper med algebraisk karaktär att läggas på Del II. De

förmågor som främst prövas i denna del är procedur och resonemang, vilka upp-

tar 74 % av poängen. Del III kräver fullständiga lösningar och prövar i huvudsak

problemlösnings-, modellerings- och kommunikations- och resonemangsförmåga

med tillgång till digitala hjälpmedel. 77 % av poängen prövar dessa tre förmågor.

I den muntliga provdelen prövas elevernas muntliga färdigheter och det är

enbart den muntliga kommunikativa förmågan som bedöms. Eleverna rekom-

menderas att redovisa algebraiska lösningar till denna del men digitala hjälpme-

del kan användas för att utföra vissa enklare räkneoperationer. Grafräknar- och

symbolhanterarfunktioner bör dock inte användas i och med att dessa lösningar

tenderar att bli enbart beskrivande.

40 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Kommunikativ förmåga

Elevens skriftliga kommunikativa förmåga bedöms på vissa enskilda uppgifter,

främst på Del II och Del III. Bedömningen av denna förmåga har diskuterats

mycket under utvecklandet av kursprovet. Diskussionen har handlat om bedöm-

ningen ska ske på enskilda uppgifter eller holistiskt över hela provet. Efter diverse

överväganden beslutades att bedömningen av den skriftliga kommunikativa för-

mågan åtminstone inledningsvis skulle ske enskilt på vissa uppgifter. Den främsta

orsaken till detta beslut är att idag fi nns inte några holistiska bedömningsmetoder

som är tillräckligt reliabla. Notera dock att det fi nns för- och nackdelar med båda

bedömningstyperna, t.ex. kan bedömning på enskilda uppgifter vara problema-

tiskt eftersom det baseras på att eleven klarat att lösa uppgiften, åtminstone i hu-

vudsak. Det betyder att de poäng som kan kopplas till kommunikationsförmågan

blir beroende av att andra förmågepoäng har delats ut.

Arbetsgruppen för nationella prov på TUV tillsammans med PRIM-gruppen

som konstruerar proven för kurs 1a, 1b och 1c beslöt också att inte bedöma

skriftlig kommunikativ förmåga på E-nivån eftersom elever som uppfyller kraven

för betyget E för de övriga förmågorna anses kunna redovisa och kommunicera

på ett sådant sätt att kunskapskraven för skriftlig kommunikation på E-nivå au-

tomatiskt är uppfyllda.

Det har också diskuterats vilka aspekter av skriftlig kommunikativ förmåga

som ska bedömas. I korthet går bedömningen nu ut på att om eleven behandlat

uppgiften i dess helhet och om elevlösningen i huvudsak är korrekt - då kan kom-

munikationspoäng eventuellt bli aktuellt. De allmänna kraven för detta är (för

kommunikation på A-nivå, A
K
) att lösningen ska vara fullständig, relevant och

välstrukturerad (1). Matematiska symboler och representationer ska vara använda

med god anpassning till syfte och situation (2) och lösningen ska vara lätt att följa

och förstå (3). Dessutom tillkommer specifi ka krav som kan kopplas använd-

ningen av de symboler och representationer som är unika för varje uppgift. För

kommunikationspoäng på C-nivå, C
K
, gäller samma upplägg och att samma tre

aspekter ska studeras, däremot är kravnivåerna inte lika högt ställda.

Den muntliga kommunikativa förmågan bedöms i den muntliga provdelen.

Denna del går i korthet ut på att eleven löser en uppgift och sedan presenterar

lösningen i en grupp bestående av 3–4 elever och en eller fl era lärare. Eleverna

i en redovisningsgrupp presenterar lösningen till tre eller fyra olika uppgifter.

Läraren bedömer sedan elevernas muntliga presentation utifrån tre olika aspekter

av muntlig kommunikativ förmåga: presentationens fullständighet, relevans och

struktur (1), förekomst och utförlighet hos beskrivningar och förklaringar (2)

samt användning av matematisk terminologi (3). En fullständig bedömningsma-

tris fi nns på TUV:s hemsida http://www.edusci.umu.se/np-pb/np-2-4/muntligt/.

Huvudtanken med den muntliga provdelen för kurs 2 är just det att det är

elevens kommunikativa förmåga som ska bedömas och inte så mycket de övriga

förmågorna. Det är inte själva lösningen av problemet som är det viktiga utan hur

väl eleven kommunicerar sin lösning till kamrater och lärare. Eleven ska få prata

om något som denne känner till. Därför är det tillåtet för läraren att hjälpa eleven

med själva lösningen av problemet, om det behövs. Det är dock inte meningen

att läraren ska förse eleven med all lämplig terminologi för uppgiften och vad som

kräver förklaring och hur saker ska beskrivas.

Det är också därför som de medföljande uppgifterna har valts ut. Det är tänkt

41 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

att de fl esta elever ska kunna klara av själva lösa uppgifterna med ett minimum

av extra hjälp, dvs. ”standarduppgifter”, men som ändå innehåller ganska mycket

som kan beskrivas och förklaras. De uppgifter som bifogats är endast exempel på

möjliga uppgifter att använda. Läraren kan själv välja att använda andra uppgif-

ter. Det är egentligen inte uppgiften som är intressant utan hur eleven redovisar

den. Ursprungstanken med denna muntliga kommunikativa bedömning är att

läraren i slutet av en lektion skulle kunna samla några elever och låta dem munt-

ligt redovisa en uppgift de löst under lektionen. Därför används även en generell

bedömningsmatris för att på så sätt inte vara bunden till en viss uppgift.

Ett av skälen till att tonvikten har lagts på den muntliga kommunikativa för-

mågan är att den mer än de övriga förmågorna måste prövas muntligt. De övriga

förmågorna kan prövas bättre (mer likvärdigt) i de skriftliga delarna. Dessutom

fi nns också möjligheten att anpassa de skriftliga delarna så att vissa delar genom-

förs muntligt för elever som har svårigheter med att uttrycka sig skriftligt.

För att bedömningen ska bli så rättvis och likvärdig som möjligt för eleverna

så ska eleverna få tala så ostört som möjligt (om något de kan). Detta sker då på

bekostnad av en möjlig dialog där övriga elever och läraren skulle kunna ingå,

vilket också är viktiga bitar i den kommunikativa förmågan. Provutvecklarnas

bedömning är att det skulle vara betydligt mer besvärligt att bedöma olika elevers

insatser på kort tid i en gruppdiskussion där det blir svårt att kontrollera och be-

döma både lärarens och olika elevers påverkan på varandra.

Gruppering av förmågor

Vid bedömningen av uppgifterna kopplas varje enskild poäng till en huvudsak-

lig förmåga. I samband med de diagram som genereras vid återrapporteringen

och i provsamman-ställningstabeller i bedömningsanvisningarna är dock vissa av

förmågorna grupperade. De sex förmågor som mäts i det skriftliga provet är in-

delade i fyra förmågegrupper: Begrepp, Procedur, Problemlösning/Modellering

samt Resonemang/Kommunikation.

Det kan ibland vara svårt att ange vilken huvudsaklig förmåga som en enskild

poäng i provet kopplar till, vilket innebär är mätningen av enskilda förmågor

blir osäker. Som exempel kan nämnas att matematiska problem som har en verk-

lig kontext ofta innefattar någon form av modellering. Då blir gränsen mellan

vad som är modellering och vad som är problemlösning fl ytande och därför är

det befogat att elevens poäng på en sådan uppgift räknas in i förmågegruppen

problemlösning/modellering. Genom att gruppera förmågor som ”hör ihop” så

skapas dessutom fl er chanser att mäta dessa grupper av förmågor.

Sammantaget, eftersom det ibland är svårt att separera vissa förmågor uppstår

en osäkerhet om vilken egentlig huvudsaklig förmåga som en viss enskild poäng

kopplar till. Då blir det inte riktigt korrekt att strikt tillordna varje poäng i prov-

sammanställningen en viss huvudsaklig förmåga. Genom att gruppera vissa för-

mågor i provsammanställningen skapas en mer övergripande och mer rättvisande

bild av vilka förmågor som provet prövar. Mer rättvisande i den bemärkelsen att

en sådan sammanställning inte gör anspråk på att vara exakt på detaljnivå i ett

sammanhang där detta inte är möjligt.

Förmågorna kan grupperas på många olika sätt, beroende på vilken grupperings-

princip man följer. Den gruppering som valdes har fördelen att den delvis redan

är gjord i ämnesplanen, genom den styckeindelning som fi nns i kunskapskraven.

42 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Figuren nedan visar hur poängen i provet fördelar sig på de tre betygsnivåerna

E, C och A inom de fyra förmågegrupperna Begrepp, Procedur, Problemlösning/

Modellering samt Resonemang/Kommunikation. Vi kallar en tabell av detta slag

för förmågematris. Varje poäng i de skriftliga provdelarna symboliseras med en

vit cirkel. Poäng som hör till det muntliga provet visas med en cirkel märkt ”M”.

Figur 1. Förmågematris. Nationellt kursprov matematik 2c, vårterminen 2012.

Förmågegrupp Provbetyg E Provbetyg C Provbetyg A

Begrepp (B)

Procedur (P)

Problemlösning (PL)

Modellering (M)

Resonemang (R)

Kommunikation (K)

 28 24 24

Notera att det fi nns ett beroende mellan poängen eftersom många uppgifter inne-

håller fl era poäng. Detta medför exempelvis att eleven inte ges 10 chanser att

visa procedurförmåga på E-nivå, som det kan verka i tabellen. De 10 poängen

ligger i 7 olika uppgifter. I en av dessa uppgifter föregås procedurpoängen av en

begreppspoäng. I realiteten fi nns alltså sex olika chanser att visa procedurförmåga

på E-nivå. Det fi nns tre poäng i provet som är kopplade till procedurer på A-nivå,

men eftersom de ligger i två uppgifter ges två möjligheter att visa procedurför-

måga på A-nivå.

Resultat

Resultatdelen inleds med en presentation av provbetygsfördelningen för matema-

tik 2c. Sedan följer en kortare sammanfattning av de synpunkter som lärarna gett

uttryck för i den enkät som de besvarar i samband med återrapporteringen. Efter

detta analyseras hur det borttagna kravet på förmågespridning i kravgränserna

påverkat provbetygen för provet i matematik 2c samt hur bedömningen av skrift-

lig kommunikativ förmåga fallit ut totalt och uppdelat på kön. Avslutningsvis

kommenteras elevernas lösningar på några av de uppgifter som ingick i provet.

Provbetygsfördelning

Provbetygsfördelningarna som presenteras i tabell 2 baseras på Skolverkets egen

SCB-insamling. Bland de 8 142 elevresultaten kommer 65 % från elever på Na-

turvetenskapsprogrammet (NA) och 33 % från elever på Teknikprogrammet

(TE). Resultat från andra program (2 %) redovisas inte här.

M M M

M M MM

43 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Tabell 2. Provbetygsfördelningar totalt och uppdelat på kön och program (NA och TE),
 Ma 2c, vårterminen 2012. Skolverkets insamling.

 Skolverkets insamling, SCB, Provbetyg (%) Antal Betygspoäng

 F E D C B A N

 Totalt 10,9 21,0 19,9 23,8 15,7 8,7 8 142 12,6

 Flickor 8,7 17,4 20,4 24,8 18,4 10,2 3 263 13,3

 Pojkar 12,3 23,4 19,6 23,1 13,9 7,7 4 879 12,2

 NA, totalt 7,1 15,7 19,8 26,8 19,4 11,3 5 318 13,7

 TE, totalt 17,2 31,5 20,0 18,5 8,8 4,1 2 679 10,8

Det framgår av tabellen att fl ickor är något mer representerade än pojkar när de

gäller de högre betygen. Studeras provbetygsfördelningar på de två programmen

ses att eleverna på Naturvetenskapsprogrammet erhåller högre betyg än eleverna

på Teknikprogrammet. Att pojkarna får något sämre betyg än fl ickorna har tro-

ligtvis sin förklaring i programtillhörighet. På Naturvetenskapsprogrammet är

betygspoängen 13,6 för fl ickor och 13,8 för pojkar, dvs. relativt lika. Däremot

kommer resultaten från Teknikprogrammet, som ligger lägre i betygspoäng, till

83 % från pojkar.

Tabell 3. Prov - och kursbetygsfördelningar totalt och uppdelat på kön, Ma 2c, vårter-
 minen 2012. TUV:s insamling.

 TUV:s insamling, Provbetyg (%) Antal Betygspoäng

 F E D C B A N

 Totalt 11,0 18,6 20,1 24,6 15,8 10,0 1085 Inte uträknad

 Flickor 6,8 16,2 22,0 25,9 17,5 11,5 468 Inte uträknad

 Pojkar 14,1 20,4 18,6 23,7 14,4 8,8 617 Inte uträknad

Tabell 3 ovan visar provbetygsfördelningen från TUV:s insamling. Jämförs prov-

betygsfördelningarna från de båda insamlingarna så framgår att skillnader i an-

delar är små, mindre än 3 procentenheter. Eftersom de två olika insamlingarna

provbetygsmässigt liknar varandra kan detta vara en indikation på att de båda ger

en någorlunda representativ bild av utfallet för alla de elever som skrivit provet.

Figur 2 baseras på elevresultat (n=1085) från TUV:s insamling och visar hur

elevernas totalpoäng fördelar sig. Maximal poäng på hela provet var 76 poäng.

De mörkblå staplarna visar kravgränserna för totalpoängen för provbetygen E,

D, C, B och A.

44 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Figur 2. Fördelning av totalpoäng (n=1085). Nationellt kursprov matematik 2c, vår ter-
 minen 2012.

Figuren visar att det fi nns en tendens till att frekvenserna för de totalpoängsum-

mor som anger kravgränserna för de olika provbetygen är anmärkningsvärt högre

än frekvenserna för totalpoängsumman närmast under gränsen. Detta beror troli-

gen på ett ”rättningsteknisk beteende” hos vissa lärare där det egentliga motivet är

svårt att uttala sig om. Kanske är det ett uttryck för att inte fälla en elev precis på

gränsen till ett högre provbetyg? Det bör sägas i detta sammanhang att det natio-

nella provbetyget bara utgör en del i det totala underlag som informerar läraren

om vilket kursbetyg en viss elev ska få. Således kan en elev som saknar en poäng

för att uppfylla kraven för exempelvis provbetyget A mycket väl få kursbetyget A

ändå.

Den muntliga provdelen

På den muntliga provdelen ges möjlighet att få totalt 7 poäng, 3 E-, 1 C- och

3 A-poäng. Alla poäng riktar sig mot kommunikationsförmågan. Bland lärarna

anser 76 % att svårighetsgraden var lagom på den muntliga delen. Bland övriga

anser majoriteten att provdelen var för lätt. Figur 3 nedan visar att det har varit

relativt lätt att få poäng på det här delprovet, de fl esta får åtminstone de tre E-

poängen. Det är också en ganska stor andel som har fått 0 poäng, ca 15 % av alla

rapporterade resultat (det vill säga drygt 200 elever) och där dessutom alla prov-

betyg fi nns representerade. Det är därför troligt att de fl esta av dessa elever inte

har genomfört den muntliga delen och därmed inte har ett komplett provresultat.

30

25

20

15

10

5

0

E D C B A

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70 72 74 76

45 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Figur 3. Antal elever med viss totalpoäng på det muntliga delprovet uppdelat på
 provbetyg (n = 1341)

Det är också en ganska stor spridning när det gäller provbetyg för de elever som

har 4 till 7 poäng, det vill säga de elever som har fått minst 1 C- eller A-poäng.

En stor andel av eleverna med provbetyget E fi nns representerade här. En möjlig

anledning till detta kan vara att uppgifterna varit ganska mycket av standardka-

raktär och att om eleven bara varit tydlig och noggrann så har det varit ganska

lätt att få t.ex. en A-poäng för struktur, relevans och fullständighet. En annan

möjlighet är att de elever som frågat mycket kan ha fått ganska mycket direkt eller

indirekt hjälp med t.ex. struktur och terminologi av läraren eller någon kamrat.

30 % av lärarna anser att bedömningsanvisningarna i hög grad och 47 % i viss

grad gett tillräckligt underlag för bedömning av den muntliga provdelen, vilket

är ganska mycket lägre andelar än motsvarande för de skriftliga delarna. Några

anledningar till detta skulle kunna vara att det är svårare med muntlig bedömning

eller att lärarna är ovana med denna typ av bedömning. Några lärare anser att

bedömningsanvisningarna har varit för generella, vilket också skulle kunna vara

en möjlig anledning. Nackdelar med en generell bedömningsmatris kan vara att

bedömningsanvisningarna blir allmänt skrivna och därmed otydliga och att olika

uppgifter kan passa olika bra in i modellen, vilket också kan försvåra bedömningen.

Samtidigt kan det fi nnas fördelar med en generell matris av denna typ då den

kan användas på egna uppgifter. Det är dock få som utnyttjat möjligheten att

använda egna uppgifter till den muntliga delen. Det är 96 % av lärarna som en-

bart använt de givna uppgifterna och endast 4 % som använt egna uppgifter eller

både de givna uppgifterna och egna uppgifter. En fördel med att använda egna

uppgifter kan vara att det då kan vara lättare att anpassa svårighetsnivån på de

uppgifter som ges till eleverna.

Drygt hälften av lärarna uppger att vissa elevprestationer på kursprovets skrift-

liga delar medbedöms och 27 % uppger att samtliga skriftliga elevprestationer

bedöms av läraren själv. Motsvarande andel för det muntliga delprovet är 22 %

respektive 58 %. Här är det nästan ett motsatt förhållande mellan de skriftliga

och de muntliga delarna. Till viss del kan det vara naturligt då det förmodligen

är lättare att i efterhand gå till en kollega och be denne titta på en svårbedömd

skriftlig elevlösning än att be denne lyssna på en elevs muntliga presentation. Det

krävs dessutom att läraren har spelat in eleven om det ska gå att göra på liknande

sätt i efterhand för en muntlig presentation. Det är särskilt olyckligt att det för-

A

B

C

D

E

F

46 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

håller sig på detta sätt då så många lärare uttrycker att det är svårt med muntlig

bedömning och att det därför förmodligen uppstår fl er tillfällen då det skulle vara

bra med sambedömning när det gäller den muntliga delen än när det gäller de

skriftliga delarna.

Lärarenkäten

På hemsidan http://www.edusci.umu.se/np-pb/np-2-4/resultat/ redovisas i sin

helhet de synpunkter och åsikter som 313 lärare gett uttryck för då de besvarat

enkäten. Här redovisas enkäten mer översiktligt. Nedan följer en kort samman-

fattning av de enkätfrågor som har fasta svarsalternativ:

• En majoritet av lärarna instämmer med att provtiden var tillräcklig för Del I

+ Del II (88 %) och att provtiden var tillräcklig för Del III (92 %). 80 % av

lärarna instämmer med att provtiden var tillräcklig i den muntliga provdelen.

En majoritet av lärarna instämmer inte med att det skriftliga provet var för

omfattande för att eleverna skulle orka visa sina kunskaper genom hela provet

(68 %).

• Skolverket rekommenderar att eleverna ska få en rast, gärna med lunch, efter

halva provtiden. 7 % av lärarna uppger att deras elever inte fått någon rast.

Bland de lärare som anger att deras elever fått en rast så anger drygt hälften

(53 %) att eleverna fått en rast på 30–60 minuter. Nästan två tredjedelar av

lärarna uppger att eleverna fi ck äta lunch under rasten.

• 90 % av lärarna anser att svårighetsgraden på Del I + Del II var lagom. 94 %

av lärarna anser att svårighetsgraden på Del III var lagom. 76 % av lärarna an-

ser att svårighetsgra- den var lagom på den muntliga delprovet. Bland övriga

anser majoriteten att provdelen var för lätt. 99 % av de lärare som besvarat en-

käten tycker att kursprovet matchat den undervisning som deras elever mött i

hög grad (69 %) eller i viss grad (30 %).

• De fl esta lärare anser att kravgränserna för provbetygen E, D, C, B och A var

lämpliga. Motsvarande andelar är 80 %, 92 %, 90 %, 88 % respektive 85 %.

Bland de som ger uttryck för en annan uppfattning ansåg de fl esta att E-

gränsen var för låg och att C, B och A-gränserna var för höga.

• 99 % anser att bedömningsanvisningarna i hög grad (77 %) eller i viss grad

(22 %) gett tillräckligt underlag för bedömning av Del I + Del II. Motsva-

rande andelar för Del III är 69 % (i hög grad) och 30 % (i viss grad). När det

gäller den muntliga provdelen är motsvarande andelar 30 % (i hög grad) och

47 % (i viss grad).

• Drygt hälften av lärarna uppger att vissa elevprestationer på kursprovets skrift-

liga delar medbedöms och 27 % uppger att samtliga skriftliga elevprestatio-

ner bedöms av läraren själv. Motsvarande andel för det muntliga delprovet är

22 % respektive 58 %.

• 97 % lärarna tycker att det är Bra/Mycket bra att bedömningen sker med E,

C och A-poäng. 87 % av lärarna tycker att det är Bra/Mycket bra att poängen

i bedömningsanvisningen även markeras med huvudsaklig förmåga.

• När det gäller användningen av digitala hjälpmedel framgår från lärarenkäten

att i 76 % av klasserna har alla elever grafräknare, i 6 % av klasserna har alla

elever symbolhanterande räknare och i 2 % av klasserna har alla elever dator.

47 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Lärarna får, om de vill, lämna fria kommentarer om allt möjligt som rör kurs-

provet. 208 lärare har valt att lämna sådana kommentarer. De fria kommentarer

som rör specifi ka uppgifter i de skriftliga provdelarna visar inte på några åsikter

som delas av många lärare. Det är snarare så att några få uppgifter kommenteras

av några få lärare. Exempelvis kommenteras uppgift 18 (av 5 lärare), uppgift 19

(av 3 lärare) och uppgift 23 (av 4 lärare), se nedan.

Uppgift 18 borde innehålla ett elevexempel på lösningen då de räknar ut tem-

peraturen till 97,6 grader efter 3,5 timmar. Så gör 70 % av eleverna.

I uppgift 19d frågas det efter skillnad mellan två modeller och enligt anvis-

ningen bör svaret handla om hastighet. Då kan man gott ställa frågan så att

det framgår att detta söks. Nu anger eleverna alla möjlig relevant och irrele-

vanta skillnader, och det är svårrättat.

För 23 b redovisade eleverna många andra typer av lösningar än de som dis-

kuteras i bedömningsanvisningarna, t ex numeriska analyser och grafer på

räknaren. Det är märkligt att det inte står något om dessa metoder i bedöm-

ningsanvisningarna. Man får intrycket att uppgifterna inte har testats tillräck-

ligt på NA-elever.

När det gäller lärarnas fria kommentarer om provet som helhet så uttrycker några

lärare att de inte hunnit med hela kursen innan det nationella kursprovet (5 st.),

att de är nöjda med provet (10 st.), att det var ett svårt prov (2 st.) samt att det

inte är bra att kravet på förmågespridning i kravgränserna är borttaget (6 st.) och

tvärtom- att det är bra att detta krav är borttaget (1 st.)

Som vanligt hinner man inte med det sista innan NP, så för min del blev det

ingen Statistik innan NP. Det betydde att 5 poäng totalt gick förlorade då jag

strykte uppgift 20. Vilket i sin tur leder till lite falska betyg på NP.

Jättebra med separata provdelar med/utan miniräknare. Provdelar där man

först inte får ha räknare och sedan får ha är ett rent helvete!

Mycket bra prov! Bra att ersätta aspektuppgiften med fl era uppgifter i Del II.

Bra och smidig muntlig del.

Flertalet elever ansåg att det var ett mycket svårt prov (syntes även på resulta-

ten), varför jag valt att väga in tidigare delprov MER i betygssättningen.

Att ni har tagit bort kraven för spridning för att få ett provbetyg är endast ett

sätt att lura eleverna. Vi har nu elever som skrivit ett betyg på nationella provet

men sedan fått ett lägre betyg i kursen pga att de inte har haft en tillräckligt

god spridning bland förmågorna. Jag tycker att det är rent ut sagt taskigt mot

eleverna för de invaggas i någon tro om att de ligger på en högre nivå än de

egentligen gör. Visst förekom det även i det gamla systemet men att redan nu i

början av det nya systemet strunta i förmågorna gör mig irriterad. Hur tror ni

att det ska bli rättvis bedömning om ni plockar bort kravet på spridning? Nu

kommer ju många lärare att strunta i det också. Usch så trist.

Tackar för att vi inte behövde beräkna poäng per elev och förmågegrupp för att

sätta provbetyg. Detta har förenklat rättningen och sparat tid...

48 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

De konsekvenser som det borttagna kravet på förmågespridning medfört för

Ma2c-provet utreds närmare i nästa avsnitt.

Det muntliga delprovet har gett upphov till en hel del synpunkter. Bland de

208 lärarna är det nio som skriver att de av tidsskäl inte genomfört den munt-

liga provdelen. I enkäten får lärarna ange vilka för- och nackdelar de ser med en

muntlig provdel.

När det gäller fördelar med en muntlig provdel så anger lärarna att ett muntligt

delprov

• bidrar till betygsunderlaget

• ger möjlighet att visa sådant som inte framkommer vid ett skriftligt prov

• ger vissa elever (dyslektiker, lässvaga, tystlåtna etc.) möjlighet att visa vad de

kan

• har ett signalvärde

• är ett bra inlärningstillfälle

• är bra för det är viktigt med ett formaliserat/utprövat prov för att bedöma

denna förmåga

Några av kommentarerna återges nedan:

Eleverna lär sig mycket av de andras redovisningar.

Eleverna får möjligheter att visa sina kommunikativa kunskaper. De kan visa

sådant som är svårt att visa i ett skriftligt prov.

Elever som inte är så starka eller snabba skriftligt får en chans att visa vad de

kan.

Poängsättning är friare vilket innebär att man kan hjälpa elever som ligger

nära en betyggräns

Bättre säkerhet på bedömningen av muntliga färdigheter.

De nackdelar som lärarna ser med en muntlig provdel är att ett sådant delprov

• tar för mycket tid

• har en godtycklig/osäker/svår bedömning

• ger ingen extra information

• gör att eleverna blir nervösa och obekväma

Nedan visas några kommentarer som får spegla de nackdelar som lärarna upplever:

Det tar mycket tid – antingen måste man lägga det utanför lektionstid, eller

använda lektionstid som skulle behövas till repetition och träning.

Fullkomligt öppet för egna tolkningar och godtycke som lärare, vilket innebär

orättvisa bedömningar av eleverna.

Oerhört osäkert i bedömningen. Hade varit önskvärt med av er utlagda inspel-

ningar med bedömning. Det är många poäng som står på spel för eleverna. Det

var svårt när en elev inte kunde lösa uppgiften. Om jag som lärare först fått

förklara uppgiften och eleven sen upprepar vad jag sagt – hur ska det bedömas?

Man skulle ju bara bedöma deras muntliga del, men det känns så klart lite

märkligt när jag gett eleven alla förklaringar, termer etc.

49 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

En del lärare ger också kritiska kommentarer som kan kopplas till den muntliga

provmodell som används i Ma2c provet. De tycker att det känns konstigt att det

inte ska förekomma några diskussioner mellan elever och lärare under provet, att

eleverna kan få hjälp av andra elever och lärare innan själva redovisningen, att

uppgifterna var för lätta, att uppgifterna var olika vilket är orättvist, att bara den

muntliga förmågan bedöms samt att bedömningsanvisningarna var för generella.

De hade önskat elevexempel t.ex. i form av ljudinspelningar som gav stöd vid

bedömningen. Till våren 2013 kommer det att fi nnas fi lmer som visar både ge-

nomförande och bedömning av den muntliga provdelen.

Spridning av förmågor

Ht 2011 genomfördes det första nationella kursprovet anpassat efter Gy11,

Ma1c. Kravgränserna var då formulerade så att eleverna, för att uppnå ett visst

provbetyg, skulle ha en viss totalpoäng, en viss nivåkravspoäng samt att nivå-

kravspoängen skulle vara fördelad på alla (eller för mellanbetygen D och B minst

två) förmågegrupper. De fyra förmågegrupperna är begrepp (B), procedurer (P),

problemlösning/modellering (PM) och resonemang/ kommunikation (RK). Vår-

terminen 2012 fattade Skolverket beslut om att inte ha kvar kravet på förmåge-

spridning. En orsak till detta var att många lärare tyckte att det var orimligt tids-

krävande att i samband med rättningen av hålla reda på om eleven har tagit poäng

inom alla förmågegrupper. Dessutom blir mätningen av enskilda förmågor för

osäker för att avgöra en elevs provbetyg och den andel elever som inte uppvisat

nödvändig spridning av poängen i alla förmågegrupper var mycket liten, 1,8 %.

Se http://www.prim.su.se/matematik/prov_kurs_ett.html).

Det är därför intressant att studera hur stor andel av eleverna med minst prov-

betyget E som inte har sina poäng spridda i alla fyra förmågegrupper. Vid denna

analys exkluderas elevresultat med provbetyg F. De återstående 978 elevresultaten

har analyserats på så vis att inom varje provbetygsgrupp E, D, C, B och A har no-

terats hur många elever som saknar poäng inom en eller fl era förmågegrupper på

olika nivåer. I analysen har inte kontrollerats om E-elever uppnått C och A-poäng

och inte heller om D elever uppnått A-poäng. Om en elev med provbetyget C

saknar poäng inom en förmågegrupp, t.ex. procedurer på C-nivå, kontrolleras

om eleven erhållit procedurpoäng på A-nivå. Om så är fallet anses att A-poängen

kompenserar den saknade C-poängen och eleven bokförs inte bland de som sak-

nar poäng inom en förmågegrupp på C-nivå. Tabellen nedan visar utfallet av den

gjorda analysen:

Tabell 4. Antal elever som saknar poäng i någon förmågegrupp (B, P, PM och RK)

Förmågegrupp Provbetyg E Provbetyg D Provbetyg C P rovbetyg B Provbetyg A
 (n=204) (n=222) (n=270) (n=171) (n=111)

Kontrollerad nivå E C A E C A E C A E C A E C A

B 0 – – 0 13 – 0 1 – 0 0 1 0 0 0

P 1 – – 0 33 – 0 10 – 0 2 115 0 0 28

PM 0 – – 0 4 – 0 0 – 0 0 0 0 0 0

RK 0 – – 0 0 – 0 0 – 0 0 0 0 0 0

Summa 1 49 11 115 28

50 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

I tabellen anger Summa hur många olika elever som saknar poäng i minst en

förmågegrupp. Bland de 978 eleverna är det endast en elev (med provbetyget E,

totalt 18 p) som inte har poäng i en av de fyra förmågegrupperna på E-nivån.

Man kan alltså påstå att så gott om alla elever i återrapporteringsfi len täcker alla

förmågegrupper på E-nivån. För elever med provbetyget D är det 50 elever som

inte har poäng inom en av förmågegrupperna på C-nivån varav en saknar po-

äng inom två förmågegrupper på den nivån. Bland C-eleverna är det 11 elever

som saknar poäng från en av förmågegrupperna på C-nivån. Nästan alla elever,

utom två, med provbetyget B har full täckning av de fyra förmågegrupperna på

C-nivån. Däremot är det relativt många B-elever som inte får procedurpoäng på

A-nivån, 115 stycken. En av dessa saknar även begreppspoäng på A-nivå och två

saknar procedurpoäng även på C-nivån. Sammantaget är det alltså 115 olika B-

elever som inte har poäng från förmågegruppen med procedurer varav tre som

även saknar poäng från någon annan förmågegrupp. Bland elever med provbety-

get A är det 28 stycken som helt saknar poäng inom förmågegruppen som prövar

procedurer på A-nivå.

Sammanfattningsvis framgår av tabellen att bland 978 elever är det 204 elever

(21 %) som saknar nivåpoäng i minst en förmågegrupp på den nivå (E, C eller

A) som deras provbetyg ligger. Det är dock bara fyra av dessa elever som saknar

poäng inom två förmågegrupper.

Om det hade varit krav på förmågespridning i kravgränserna i kursprovet Ma2c

hade man inte krävt nivåpoäng i alla fyra förmågegrupperna för mellanbetygen D

och B, utan enbart nivåpoäng i minst två förmågegrupper. Med det kravet hade

andelen elever som inte uppfyllt kraven på förmågespridning varit mycket min-

dre än 21 %, då bara ca. 4 %. De elever som inte uppfyllt kraven är då 1 elev med

provbetyget E, 11 elever med provbetyget C och 28 elever med provbetyget A.

Den förmågegrupp som utmärker sig som den som eleverna haft svårast att få

poäng inom är den som prövar procedurer på A-nivå. Relativt stora andelar bland

elever med provbetyget B (67 %) eller A (25 %) tar ingen poäng inom denna

grupp. I fi gur 1 framgick att när det gäller procedurer på A-nivå så gavs eleverna

bara två chanser att visa denna förmåga. Om då dessa uppgifter är (för) svåra

eller för få så kan förmågespridningen äventyras. Om kravgränserna ska kunna

garantera förmågespridning så är lärdomen här att se till att det inom varje för-

mågegrupp och på varje nivå (E, C och A) fi nns uppgifter som elever på gränsen

till ett visst provbetyg defi nitivt ska klara.

Bedömning av skriftlig kommunikativ förmåga

Som tidigare nämnts bedöms elevens skriftliga kommunikativa förmåga på vissa

uppgifter i de skriftliga provdelarna. Det fi nns totalt sju poäng i det skriftliga

provet som kan kopplas till kommunikativ förmåga: tre kommunikationspoäng

på C-nivå och fyra kommunikationspoäng på A-nivå. Kommunikationspoängen

utdelas om eleven löst uppgiften i huvudsak korrekt och om de angivna kriteri-

erna för skriftlig kommunikativ förmåga är uppfyllda.

Det är intressant att undersöka hur många och vilka typer av elever som har

fått kommunikationspoängen. I denna analys måste ytterligare 23 elevresultat

exkluderas eftersom det inte går att avgöra i återrapporteringsfi len om dessa är

fl ickor eller pojkar. Antalet elever som ingår i denna analys blir därmed 955 st.

Tabell 5 visar andelen elever som erhållit kommunikationspoäng, totalt och

51 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

uppdelat på kön. Eftersom eleven ska klara uppgiften i huvudsak har gränsen för

att klara uppgiften i analysen lagts vid en poäng under uppgiftens maxpoäng.

Exempelvis så ger uppgift 23b fyra poäng varav en kommunikationspoäng. De

elever som ”klarat uppgiften” är de som har tre eller fyra poäng.

Tabell 5. Andel elever som klarat uppgiften och dessutom fått kommunikationspoäng,
 totalt samt uppdelat på kön.

Uppgift Nivå Totalt (%) Flickor (%) Pojkar (%)

8b C 65 71 61

20b C 70 80 63

23a C 76 82 72

13b A 74 79 69

15 A 67 63 70

22b A 51 56 47

23b A 79 86 71

Tabellen visar att bland eleverna (Totalt) som klarat att lösa en viss uppgift så

får åtminstone 51 % av dessa elever även kommunikationspoängen. Den största

andelen erhållna kommunikationspoäng återfi nns i uppgift 23b, där nästan 86

% av eleverna som klarat uppgiften får denna poäng. Studeras hur stora andelar

av eleverna som fått kommunikationspoäng uppdelat på kön så uppvisar fl ickor

högre andelar än pojkarna, förutom i uppgift 15.

Man kan spekulera i fl era tänkbara orsaker till att fl ickorna erhåller mer kom-

munikationspoäng än pojkarna, t.ex. att fl ickor kommunicerar sina lösningar

bättre än pojkar? Att lärare tenderar till att bedöma fl ickors och pojkars kom-

munikativa förmåga olika, till fl ickornas fördel? Att elever från Naturvetenskaps-

programmet (båda könen) presenterar kommunikativt bättre lösningar än elever

från Teknikprogrammet (främst pojkar)? Detta fenomen bör undersökas närmare

eftersom det är en viktig aspekt att ta hänsyn till när det gäller hur och om skrift-

lig kommunikativ förmåga ska bedömas i de nationella kursproven i matematik.

Analys av uppgifter

I samband med återrapporteringen får lärarna skicka in kopior av hela prov från

elever som är födda ett visst datum i varje månad. I denna analys utvaldes 100

kompletta prov (där provbetyget var minst E) för uppgiftsanalys, 50 stycken från

pojkar och 50 stycken från fl ickor. Elevlösningsproven består av 79 prov från

elever på Naturvetenskapsprogrammet och 21 prov från elever på Teknikpro-

grammet.

Uppgiftsanalysen koncentreras på några av de uppgifter som har utmärkt sig i

något avseende, t.ex. att de prövar ett centralt innehåll som inte tidigare prövats

inom ramen för tidigare kursplan för matematik B. Eftersom sekretessen på kurs-

proven i ma 2b och ma 2c enbart sträckte sig till 30 juni 2012 så är det möjligt att

öppet visa och diskutera provuppgifter i denna rapport. Med varje uppgift som

analyseras följer en tabell som visar gränsproportioner, huvudsaklig förmåga och

centralt innehåll.

Gränsproportionerna anger den andel av eleverna precis på gränsen till provbe-

tygen E, C och A som klarar en viss uppgift. Huvudsaklig förmåga visar vilken el-

52 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

ler vilka förmågor som främst prövas i en uppgift där B = Begrepp, P = Procedur,

PL = Problemlösning, M = Modellering, R = Resonemang och K = Kommunika-

tion. Centralt innehåll anger vilket centralt innehåll som uppgiften prövar. Det

centrala innehållet anges med koder, t.ex. T7 och G5. I bedömningsanvisning-

arna till Ma2c-provet visas vilket centralt innehåll som svarar mot vilken kod, se

vår hemsida: http://www.edusci.umu.se/np-pb/np-2-4/tidigare-givna-prov/

UPPGIFT 3.

Uppgift Gränsproportion Huvudsaklig förmåga Centralt innehåll

 E C A B P PL M R K

3a. 0,14 0,56 0,93 x T7

3b. 0,52 0,85 0,97 x T9

3c. 0,21 0,58 0,90 x T7

Uppgift 3 prövar procedurförmåga i samband med lösning av andragradsekvatio-

ner, logaritmekvationer och exponentialekvationer. Den svåraste ekvationen att

lösa för elever på gränsen till provbetyget E är ekvationen i 3a. Denna ekvations-

typ betraktades vid provkonstruktionen som en ekvation av standardkaraktär.

Eleverna kan (helst) använda nollproduktregeln eller om de vill, utveckla parente-

serna och använda ”pq-formeln”. Bland de 100 elevlösningarna framträder en rik

variation av olika fel. Det vanligaste felet är att endast ange en lösning, vilket 18

elever gör. 6 elever svarar eller motsvarande. Detta är visserligen

ett korrekt svar men inte skrivet på sin enklaste form. Alla dessa elever har fått 0

poäng av sina lärare. 5 elever anger svaret .

Elevlösningar till uppgift 3b och 3c visar inte på några systematiska tendenser

i felsvaren, förutom att en ganska hög andel av eleverna (15 st.) lämnat blankt på

uppgift 3c.

53 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

UPPGIFT 9.

Uppgift Gränsproportion Huvudsaklig förmåga Centralt innehåll

 E C A B P PL M R K

9a. 0,63 0,89 0,98 x T7, F3

9b. 0,07 0,21 0,54 x T7, F3

Uppgift 9a klaras av de fl esta elever. Bland 100 elevlösningsprov är det 10 elever

som svarar 60 % istället för 40 %. Uppgift 9b är däremot svår. Här ska eleverna

anpassa en modell så att tiden kan anges i månader istället för år. Här framträder

tydligt två populära felsvar: o c h . Båda svaren

baseras på att ändringsfaktorn har delats med 12. Den första funktionens änd-

ringsfaktor fås genom divisionen 0,60/12 och den andra ändringsfaktorn fås ge-

nom beräkningen 1−0,40/12. Bland de 100 elevlösningarna är det 48 elever som

anger ett av de två felaktiga funktionsuttrycken.

54 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

UPPGIFT 11.

Uppgift Gränsproportion Huvudsaklig förmåga Centralt innehåll

 E C A B P PL M R K

11. 0,40 0,86 0,99 x T7, T10

Bara 40 % av eleverna på gränsen till provbetyget E klarar att lösa denna stan-

darduppgift. Det vanligaste felet är någon form av teckenfel eller något fel i sam-

band med att en variabel ska lösas ut. Bland de elever som klarar uppgiften (72 st)

använder 76 % substitutionsmetoden och de övriga (24 %) additionsmetoden.

4 % av eleverna anser sig klara då de bestämt en variabel. Alla elever försöker sig

på att använda en algebraisk metod, vilket indikerar att eleverna förstår vad som

förväntas av dem när det krävs en ”algebraisk” lösningsmetod.

UPPGIFT 12.

Uppgift Gränsproportion Huvudsaklig förmåga Centralt innehåll

 E C A B P PL M R K

12a. 0,50 0,90 0,99 x T7

12b. 0,10 0,28 0,63 x x T7

50 % av eleverna på gränsen till provbetyget E klarar att lösa uppgift 12a. Om

man jämför hur motsvarande uppgifter formulerades och bedömdes i kursprovet

för Ma B så har kraven skärpts på en uppgift som denna. I det gamla systemet

fanns utrymme för att få poäng om man hittade två lösningar med hjälp av pröv-

ning. Nu krävs en algebraisk lösning och ansatspoängen delas ut först om värden

är korrekt insatta i någon formel för lösning av andragradsekvationer. Bedöm-

ningsanvisningen lyder:

Vid en genomgång av elevlösningarna framgår att denna uppgift klaras av 80

elever och bland dessa är de fyra stycken som använder kvadratkomplettering.

Alla andra använder ”pq-formeln”. En handfull elever löser ekvationen korrekt,

55 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

prövar sedan sina lösningar och fi nner att någon rot är ”falsk”. Detta fenomen

har inte setts tidigare och torde bero på att rotekvationer nu ingår i matematik

2c och att den testning som där är nödvändig, ”spiller över” på lösning av vanliga

andragradsekvationer.

Uppgift 12b prövar mot ett centralt innehåll som inte har prövats inom ramen

för matematik B tidigare, nämligen att kunna lösa rotekvationer Bedömningsan-

visningen lyder:

Det vanligaste felet (39 %) är att eleverna löser ekvationen korrekt och anger de

två lösningarna som svar. 31 elever inser att de ska testa sina lösningar (oavsett om

de gör rätt eller inte vid ekvationslösningen eller testningen).

UPPGIFT 14.

Uppgift Gränsproportion Huvudsaklig förmåga Centralt innehåll

 E C A B P PL M R K

14. 0,00 0,02 0,30 x T7

Uppgift 14 är en av provets svåraste uppgifter. Det visar sig vid genomgången av

de 100 elevlösningar att endast två elever löser uppgiften helt korrekt. Studerar

man gränsproportionerna framgår att knappt var tredje elev med nätt och jämnt

provbetyget A klarar uppgiften. De 100 elevlösningarna visar att drygt hälften av

eleverna börjar med att utveckla kvadraten och sedan reder de inte upp situatio-

nen. En enda elev, som börjar med en utveckling, anger svaret .

Bland de 100 elevlösningarna är det 13 elever som fi nner en lösning

genom att dra roten ur båda led men noterar inte att det fi nns två fall. Enligt

bedömningsanvisningen ska dessa elever ha 0 poäng eftersom de inte kommer

att fi nna båda rötterna med denna metod. Den första poängen i bedömnings-

anvisningen utdelas nämligen om eleven genomfört en ”Godtagbar ansats, t.ex.

tecknat ett korrekt uttryck som leder till att båda rötterna kan bestämmas, t.ex.

”.

Några av dessa elever får ändå en poäng av sina lärare. Möjligtvis är orsaken till

detta att det står ”t.ex.” i ansatspoängen. Tanken med detta ”t.ex.” var att kunna

ge elever som svarar en poäng. Här kunde bedömningsanvisningen

varit tydligare.

,

56 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

UPPGIFT 18.

Uppgift Gränsproportion Huvudsaklig förmåga Centralt innehåll

 E C A B P PL M R K

18. 0,73 0,98 1,00 x T7, T9, F3, P1, P3

Denna uppgift löses av eleverna med två olika metoder. Den ena metoden går ut

på beräkna vilken temperatur som steken har klockan 18.00, dvs. att låta t =210

min. Det visar sig att då är temperaturen ungefär och eleven drar slutsatsen att

Marcus hinner få steken klar innan klockan 18.00. Den andra metoden går ut

på att teckna ekvationen , algebraiskt beräkna t som blir 182 min,

och sedan dra en korrekt slutsats. Uppgift 18 klaras av de fl esta elever, 43 fl ickor

och 38 pojkar. En intressant detalj i sammanhanget är att bland dessa elever väljer

21 % av pojkarna och 47 % av fl ickorna att använda den andra lösningsmetoden,

dvs. ekvationslösningsmetoden med logaritmer. Tre elever observerar inte att ti-

den t är i minuter och ansätter tider i timmar direkt i ekvationen.

57 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

UPPGIFT 22.

Uppgift Gränsproportion Huvudsaklig förmåga Centralt innehåll

 E C A B P PL M R K

22a. 0,09 0,33 0,77 x S1

22b 0,02 0,12 0,53 x x S1

Uppgift 22a, en modelleringsuppgift med så starka procedurinslag att den hu-

vudsakliga förmågan ändå bedömdes vara procedurförmåga, uppvisar förhållan-

devis låga gränsproportioner. Tanken är att eleven antingen ska anpassa en linje

direkt i diagrammet, om den inte har räknare som klarar av att anpassa grafer, och

bestämma dess ekvation eller att eleven matar in värdena i sin räknare och utför

en linjär regression. Uppgiften löses inte av så många. Bland de genomgångna

elevlösningarna är det 39 elever som får en C-poäng. Bland dessa anger många

bara ett rimligt svar och de framgår inte hur de tagit fram linjens ekvation. 22

elever låter det framgå på olika sätt att de använt linjär regression. Vissa skriver

bara att de använder räknaren medan andra beskriver noggrant vilka knappar

de trycker på för att bestämma en anpassad linje. Det som annars visar sig vid

genomgången är att många elever (33 %) lämnar blankt eller lämnar lösningar

som visar på att de inte alls vet vad som förväntas av dem, t.ex. beräknar medel-

värden för vikt och längd. Detta kan bero på att linjär regression inte behandlats

i tillräcklig omfattning under kursen. När det gäller uppgift 22b så är det främst

elever på gränsen till provbetyget A som får någon poäng.

58 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

4. Kursproven i svenska 1 och B
och svenska som andraspråk 1 och B

Kursprov i svenska 1 och svenska
som andraspråk 1

ANNE PALMÉR, TOBIAS DALBERG, LENA EDANDER OCH ALVA PELLAS

I denna rapport presenteras och diskuteras kursprovet i svenska och svenska som

andraspråk 1, som gick för första gången ht 11 och vt 12. Eftersom mycket få

elever deltog i det allra första provet ht 11 koncentreras rapporten på provet vt

12. Provet består av tre delprov: delprov A: muntlig framställning, delprov B: läs-

förståelse och delprov C: skriftlig framställning. Det är uppbyggt som en arbets-

process utifrån ett tema, t.ex. Kärlek ht 11 och Relationer vt 12. Syftet med den

modellen är att de uppgifter eleverna löser i provet ska ingå i ett större samman-

hang. Temat är allmänt inriktat och valt i syfte att kunna intressera många elever.

Rapporten innehåller undersökningar som gjorts med hjälp av provgruppens

insamling av elevlösningar för provet Relationer vt 12. Eftersom provet är nytt

ingår också en del redogörelser för överväganden bakom provens uppläggning

och innehåll. Statistiken är framtagen av provgruppens statistiker och baseras

på 1500 elevlösningar. På grund av bortfall på enskilda statistikuppgifter anges

antalet elever som ingår i varje specifi k analys. I rapporten behandlas först enskil-

da delprov. Sist diskuteras betygsutfallet på provet i helhet samt inrapporterade

provbetyg i förhållande till preliminära kursbetyg.

Lärarsynpunkter i provgruppens enkät

På provinstitutionens webbplats fi nns en utförlig redovisning av den lärarenkät

som sammanställts efter provet vt 2012 (se www.natprov.uu.se.forskningochpu-

blikationer). Denna enkät besvarades av 847 lärare varav 792 undervisar i svenska

och 133 undervisar i svenska som andraspråk. I följande rapport hänvisas till

utvalda delar av enkätens resultat. En majoritet av lärarna (77 %) anser att kurs-

provet som helhet var bra, och lärarna är nöjda med det stöd för bedömning som

provet ger, framför allt för delprov A och C. Den kritik som framkommer i en-

käten rör framför allt den arbetsbelastning som provet medför och vissa aspekter

av delprov B.

Delprov A: muntlig framställning

I delprov A bearbetar klassen provtemat ur ett brett perspektiv. Den enskilda

eleven håller ett ca 4 minuter långt informerande anförande inför en grupp. Elev-

en väljer själv ämne inom temats ram, och även källor till anförandet väljs av

eleven. För de elever som läser svenska 1 är det obligatoriskt att vid anförandet

använda ett presentationstekniskt hjälpmedel. Även elever som läser svenska som

andraspråk 1 kan använda sig av presentationstekniska hjälpmedel även om det

inte explicit efterfrågas i ämnesplanen för denna kurs. Delprovet genomförs före

delprov B och C och ger eleven en första möjlighet att fördjupa sig i provtemat.

59 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Såsom publik vid presentationerna av anföranden i klassen får eleven också möj-

lighet att uppfatta temats bredd.

Vid utvecklingen av provuppgiften konstaterade provgruppen att ämnespla-

nerna för svenska och svenska som andraspråk gav utrymme för ett gemensamt

prov men att användning av ett presentationstekniskt hjälpmedel inte utifrån

ämnesplanen kunde vara obligatoriskt i svenska som andraspråk. Vidare konsta-

terades att bedömningsanvisningarna borde se olika ut i de båda svenskämnena,

för att anknytningen till respektive ämnes kunskapskrav skulle tydliggöras. Upp-

giften prövades ut på ett stort antal elever. En slutsats av utprövningen var att

eleven borde uppmuntras explicit att inte bara redovisa rena fakta utan att också

lägga till egna tankar om det redovisade. Vid rent informerande anföranden, utan

elevens egna tankar, fanns risken att anförandet blev ointressant och att elevens

kommunikation med publiken brast. En annan slutsats av utprövningen var att

en taltid på 4 minuter var tillräckligt omfattande för uppgiften och elevernas

mognad.

Hur har temat relationer fungerat för muntliga uppgifter? Vilka källor har

eleverna använt i sina förberedelser och vilka presentationstekniska hjälpmedel

har de utnyttjat för att föra fram sin information? Nedan redovisas en undersök-

ning utifrån 100 elevformulär från provet vt 12 som skickats in till provgruppen.

Ämnesval delprov A

Elevernas ämnesval från 100 inskickade elevlösningar, varav 60 kvinnor och 40

män, har delats in i följande kategorier: relationer till fi lmer, böcker, annat, dvs.

”övrigt”, relationer till musik och idoler, relationer till sport, relationer i allmän-

het (mellan människor samt i samhället i stort), relationer till djur och natur samt

personliga relationer till andra. I fi gur 1 redovisas elevernas ämnesval enligt dessa

kategorier.

Figur 1. Valda ämnen vid delprov A

Den största kategorin är ”relationer i allmänhet”. Hela 45 elever, varav 30 kvinnor

och 15 män, höll anföranden som kan räknas till denna kategori. Dessa anföran-

den behandlade vitt skilda ämnen såsom vänskapsrelationer, relationen mellan Is-

rael och Palestina, Kärlek över internet och datingsidor, relationer till homosexu-

alitet, relationer i tv-serier etc. Kategorin ”personliga relationer till andra” samlar

13 anföranden, varav 12 anföranden av kvinnor och 1 av en man, och här har alla

tagit upp någon aspekt av relationen till en familjemedlem eller en vän. (En elev

höll ett anförande om två skilda ämnen under samma rubrik; relationen till fa-

Relationer i allmänhet (mellan
människor och i samhället i stort

Personliga relationer till andra

Relationer till musik/idoler

Relationer till sport

Övrigt (filmer/böcker/annat)

Relationer till djur och natur

0 10 20 30 40 50

8

11

12

12

13

45

60 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

miljen samt en fi lm som betytt mycket.) En grupp elever, 2 kvinnor och 10 män,

valde relationer till träning eller en sport som ämne, t.ex. skidåkning, enduro,

träning och självförtroende, dans och basket. Anföranden i kategorin ”relationer

till musik/idoler” hölls av 4 kvinnor och 8 män. Dessa elever talade om personliga

relationer till en favoritartist, men även om människans relation till musik och

idoler i allmänhet. En grupp elevers ämnen var något spretigare och kategoriseras

som ”övrigt (fi lmer/böcker/annat)”. Här fi nns ämnen såsom Romeo och Julia,

relationen till svordomar, Twilight, Volvo 850, surdeg samt relationen till Xbox

360 (9 kvinnor, 2 män). Den minsta kategorin är ”relationer till djur och natur”

och inom den handlade anförandena om exempelvis relationen till fj ällen, mellan

människan och vargen, hästar eller den egna katten (4 kvinnor, 4 män).

Provgruppen kan konstatera att temat Relationer gav eleverna uppslag till vitt

skilda ämnen samt möjlighet att hålla anföranden kring såväl en personlig rela-

tion som relationer i allmänhet. Inte bara relationer mellan människor behand-

lades utan också relationer till djur, fritidsintressen, natur och kultur. Bland de

elever som valt att tala om relationer till annat än människor fi nns en viss övervikt

av män. I delprov A är det viktigt att temat är sådant att eleven kan hitta ett ämne

att tala om som passar de egna intressena och kunskaperna, och det har uppen-

barligen varit möjligt med temat Relationer.

Källor till anföranden i delprov A

I uppgiftsinstruktionen till delprov A uppmuntras eleven att använda sig av en

eller fl era källor inför sitt anförande. Syftet med källanvändning i denna uppgift

är inte främst att kontrollera elevens förmåga till kritisk läsning, t.ex. förmågan

att skilja mellan egna och andras tankar, vilket görs i delprov C. Därför lyfts inte

källanvändningen fram i bedömningen. Källanvändningens funktion i delprov A

är snarare att hjälpa eleven att få anförandet så intressant som möjligt. Provgrup-

pens undersökning av 100 inskickade elevlösningar visar att de allra fl esta elever

använde en eller fl era källor. Vilka källor eleverna använt sig av framgår av fi gur 2.

Figur 2. Källanvändning i delprov A.

Artiklar från dagstidningar, hemsidor och Wikipedia visar sig vara den vanligaste

källan för elevers anförande (47 elever). Därefter följer egna eller bekantas erfa-

renheter (30 elever), källor som fi lm, tv, radio och musik (14 elever), källor från

elektroniska medier utöver Wikipedia (14 elever) och källor från skönlitteratur,

Artikel (dagstidningar, hemsidor och…

Egen erfarenhet/bekanta

Film, tv, radio, låt

Odefinierat internet (google,
youtubeklipp, facebook

Övrigt (skönlitteratur, föreläsningar,
statistik, oklart…)

Fackbok

Bilder

Ingen

0 10 20 30 40 50

3

9

12

14

14

30

47

61 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

föreläsningar och statistik (12 elever). En fackbok som källa har använts av 9 elev-

er och 7 elever har använt sig av bilder som källmaterial. Endast 3 elever använde

inte någon källa för sitt anförande. Den slutsats som kan dras är att eleverna oftast

använt sig av kortare texter som källor. Att egna eller bekantas erfarenheter an-

vänts som källa av så många som 30 av 100 elever kan bero på temat. Kommande

studier får visa om egna erfarenheter kommer att vara lika vanliga som källor vid

andra teman.

Presentationstekniskt hjälpmedel delprov A

I fi gur 3 redovisas vilka hjälpmedel som använts enligt de 100 inskickade elevfor-

mulären. En fj ärdedel av dessa elever använde två eller tre presentationstekniska

hjälpmedel, vilket förklarar att summan övergår 100.

Figur 3. Valda presentationstekniska hjälpmedel.

En klar majoritet (54 elever) valde att använda sig av presentationsprogram såsom

Power Point eller Keynote. En ganska stor grupp, 22 elever, använde bilder och

en lika stor grupp använde datorer för andra slags hjälpmedel som fi lmklipp eller

musik. Datorn är uppenbarligen det viktigaste hjälpmedlet vid muntliga anföran-

den. Andra hjälpmedel som användes var tavlan och ”övrigt”. Kategorin ”stöd-

ord/manus” som angivits av 6 elever kan inte räknas som presentationstekniskt

hjälpmedel, även om det utgör ett viktigt hjälpmedel för talaren. Av de inskickade

elevlösningarna var det 5 elever som läser svenska 1 som inte angav i elevformu-

läret att de skulle använda något presentationstekniskt hjälpmedel. Endast en av

dessa elever fi ck delprovsbetyget F och det är därför möjligt att övriga använde ett

presentationstekniskt hjälpmedel som inte redovisades skriftligt. Enligt bedöm-

ningsanvisningarna till delprovet i svenska 1 kan eleven inte få betyg E eller högre

om inte något presentationstekniskt hjälpmedel används.

Power Point/Keynote

Bilder (ej definierat med hjälp
av dator eller fotografi)

Övrig datoranvändning (visa ett klipp,
spela en låt, endast visa bilder)

Tavlan

Inget

Övrigt (OH, föremål att visa etc.)

0 10 20 30 40 50 60

5

6

11

22

22

54

62 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Betyg delprov A, vt 12

Figur 4 visar betygsfördelningen för delprov A (N=1 389).

Figur 4. Betygsfördelning delprov A, totalt och fördelat på kön.

Elevernas betyg i detta delprov ligger relativt högt. Hela 34 procent av eleverna

fi ck betyg B (19 %) eller A (15 %). Det vanligaste betyget är C med 25 procent

och på andra plats kommer D med 19 procent elever. Betyg F fi ck 6 procent av

eleverna medan 16 procent fi ck betyget E. Kvinnor fi ck högre betyg än män, vil-

ket också varit fallet i tidigare muntliga nationella prov i svenska och svenska som

andraspråk, kurs B. Drygt 40 procent av kvinnorna får betyg A eller B, medan

bara sammanlagt 25 procent av männen får dessa höga betyg.

Delprov B: läsförståelse

Den läsning som prövas i delprov B ska vara relevant för det centrala innehållet i

ämnesplanerna för de aktuella kurserna och den bedömning som görs ska grun-

das på kunskapskravens beskrivningar av elevens läsförmåga motsvarande olika

betygssteg. Provgruppen har också studerat andra läsförståelseprov och kommit

fram till att det internationella provet PISA (Programme for International Student

Assessment) beskriver läsförmåga (reading literacy) på ett sätt som överensstämmer

tämligen väl med aktuella ämnes- och kursplaner.

I PISA (2009) görs en utförlig beskrivning av vilken slags läsförmåga som prö-

vas i det provet. Här ingår beskrivningar av de kognitiva processer som elever

förväntas kunna utföra, såsom att hitta information och dra enkla slutsatser,

tolka och integrera information samt att refl ektera över och utvärdera innehåll

och form i en eller fl era texter. Eftersom dessa kognitiva processer också visat

sig relevanta för den läsning som beskrivs i ämnes- och kursplanerna har de fått

utgöra en grund i provets design. Likheterna i begreppsapparat möjliggör vissa

jämförelser mellan proven, t.ex. i fråga om skillnader mellan kvinnors och mäns

prestationer eller i fråga om elevers uppvisade förmåga i olika läsprocesser. Det

bör dock framhållas att PISA är ett betydligt mer omfattande prov än delprov B,

vilket innebär att försiktighet måste iakttas vid jämförelser mellan proven. De

uppgifter som ges i delprov B fördelar sig så att ungefär 25 procent inriktas på

A

B

C

D

E

F

20,5
14,8

23,1

22,7

7,7

9,3
15,3

18,7

19,4

16,1

5,8

24,8

22,4
22,1

16,1

10,4
4,0
K

100

90

80

70

60

50

40

30

20

10

0

%

M Totalt

26,5

63 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

processen att hitta information och dra enkla slutsatser, 50 procent på processen

att tolka och integrera information och 25 procent på processen att refl ektera

över och utvärdera innehåll och form i texter.

Provet innehållet både fl ervalsuppgifter av olika slag och uppgifter som leder

till elevkonstruerade svar, i vissa fall relativt omfattande. På så sätt kan eleverna

visa förmåga att använda alla de processer som visats ovan. I syfte att säkerställa

en likvärdig bedömning av provet har provgruppen undersökt möjligheten att

enbart använda fl ervalsuppgifter, enligt modell i högskoleprovet. Ett sådant prov

skulle bli lätthanterligt för bedömande lärare och leda till en säker bedömning.

Analysen av kursplanen och kunskapskravens beskrivning av progressionen mel-

lan betygen, särskilt progressionen mellan betyg C och A, har dock lett till slut-

satsen att ett prov baserat på enbart fl ervalsuppgifter inte vore möjligt. Enbart

fl ervalsuppgifter skulle inte visa elevernas förmåga till mer avancerad refl ektion.

Sådan förmåga är utmärkande för skillnaden mellan betyg C och A i kunskaps-

kraven i båda svenskämnena. (Kunskapskraven i svenska som andraspråk 1 ger

visst underlag för bedömning av läsförmåga på olika betygsnivåer utifrån fl er-

valsfrågor men också här är refl ektionsförmågan framlyft som bedömningsgrund

i kunskapskraven.) Drygt hälften av uppgifterna i delprov B är fl ervalsuppgifter

medan resten leder till elevproducerade svar.

Vissa uppgifter i delprov B, särskilt uppgifter som visar A-kvaliteter, prövar i

princip samma sorts läsning och bearbetning av det lästa som krävs i delprov C.

En fråga utifrån detta förhållande är om ett särskilt delprov i läsförståelse behövs.

Kan inte delprov C fungera som både ett prov i skrivande och läsförståelse? Mot

bakgrund av de negativa resultaten vid internationella mätningar av elevers läs-

förståelse fi nns det anledning att genom ett särskilt delprov lyfta fram läsningen.

Dessutom har provgruppens tidigare analyser av hur lärare bedömer skrivprovet

i svenska B (som också bygger på läsning) visat att bedömning av läsförmågan

tenderar att fl yttas ned i prioritet när en skrivuppgift bedöms utifrån ett fl ertal

aspekter. En elev som uttrycker sig väl har där kunnat få ett högt betyg även om

läsningen visar brister. En styrka i det nya kurs 1-provet är att elevens läsning

bedöms i två delprov. Därmed får eleven fl er tillfällen att visa sin läsförmåga och

lärarens underlag för bedömning blir mer pålitligt.

Undersökning av bedömningsunderlagets användbarhet

Ett nationellt läsförståelseprov med inslag av längre, elevproducerade svar, måste

innehålla anvisningar för bedömning som är välfungerande. I utvärderingsarbetet

av det första kursprovet för svenska 1 och svenska som andraspråk 1 har en ombe-

dömning gjorts av ett urval elevlösningar. Fokus i denna ombedömning har varit

fyra uppgifter som i lärarenkäten har omtalats som svårbedömda, nämligen fråga

4, 7, 12 och 16. Ombedömningen visar att samstämmigheten mellan lärarens

bedömning och ombedömningen visserligen är stor, men inte hundraprocentig.

Eftersom materialet för ombedömningen är relativt litet ges inga statistiska upp-

gifter i den följande redovisningen.

Uppgift 4

Uppgift 4 som går att lösa på C- och A-nivå har visat sig relativt svår att bedöma

vad gäller gränsen mellan 2 och 4 poäng. Uppgiften utgår från krönikan ”Inget

64 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

liv utan katten” av Hanna Hellquist. De lösningar som fått 2 poäng (C-nivå) av

elevens lärare får i de fl esta fall samma bedömning av provgruppen som av elevens

lärare. Några få av dessa lösningar får dock 4 poäng av provgruppen. Av de lös-

ningar som fått 4 poäng på frågan är det enligt provgruppens ombedömning inte

alltid uppenbart att alla dessa lösningar uppfyller kraven för 4 poäng. Lärarna

som har i vissa fall tolkat anvisningarnas krav mer öppet än vad anvisningarna

anger.

Uppgift 7

Uppgift 7 som går att lösa på E- och C-nivå bygger på texten ”Vänskapens fi loso-

fi ” av Tobias Harding, där Harding diskuterar fi losofen Epsteins syn på vänskap.

Uppgiften är uppdelad i två delar, a) och b). För att nå C-nivån ska eleven ha en

godtagbar lösning på både a) och b). Ombedömningen visar att i vissa elevlös-

ningar gör provgruppen en annan bedömning än läraren. Analyser av de svar som

skiljer sig åt i bedömning visar att deluppgift a) ger en samstämmig bedömning

och de fl esta elever klarar också av denna fråga. Deluppgift b) är mer svårbedömd,

antagligen beroende på att det i frågan samt i några av de accepterade svarsalter-

nativen ingår en negation. Det uppstår oklarheter när bedömaren har två negatio-

ner att ta ställning till. Tilläggas bör också att ett tryckfel i bedömningsunderlaget

har komplicerat bedömningsarbetet ytterligare.

Uppgift 12 (bara provet i svenska 1)

Uppgift 12 går att lösa på E- och C-nivå. Eleven ska refl ektera kring ett bildligt

uttryck i en dikt. Uppgiften innehåller två delar, a) och b). Det fi nns viss osäker-

het i bedömning av såväl E-nivån som C-nivån när det gäller deluppgift a), där

vissa bedömare har gjort en annorlunda bedömning än provgruppen. Skillna-

derna i bedömning kan bero på osäkerhet ifråga om hur anvisningarna ska tolkas

angående vad som ryms inom begreppet bildlig kontra bokstavlig tolkning.

Uppgift 16

Uppgift 16 går att lösa på E-, C-, och A-nivå och bygger på ett utdrag ur roma-

nen Den siste vännen av Tahar Ben Jelloun. Provgruppens bedömning överens-

stämmer med lärarens i de fl esta men inte samtliga fall. Provgruppens slutsats är

att bedömningsanvisningarna eventuellt varit så omfattande att bedömaren inte

tagit till sig all information. Provgruppens syfte har varit att undvika subjektiva

bedömningar från lärarnas sida, men detta syfte har inte uppnåtts helt och fullt.

Slutsats

Resultatet av undersökningen visar att de uppgifter som i lärarenkäten rappor-

terats som svårbedömda delvis har bedömts olika av läraren och provgruppen.

Olikheterna i bedömning kan bero på att provtypen är helt ny för svensklärare

i gymnasiet. En annan förklaring kan vara att anvisningarna måste förtydligas.

Slutsatsen inför kommande prov är att stor försiktighet bör iakttas vid använd-

ning av negationer. Bedömningsanvisningarna bör heller inte göras alltför omfat-

tande eller för snäva.

65 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Betyg delprov B, vt 12

Figur 5 visar betygsfördelningen i delprov B (N=1 467).

Figur 5. Betygsfördelning delprov B, totalt och fördelat på kön.

Nästan 90 procent av eleverna får betyget D eller högre på delprov B. Betyget D

är också det vanligaste (31 %) och nästan lika många elever får betyget C. Ganska

få elever får betyget F (5 %) eller E (6 %). En relativt stor andel (18 %) får B

medan 8 procent får det högsta betyget A. Kvinnor får högre betyg än män även

i delprov B. Medan det vanligaste betyget bland män är D, är C det vanligaste

betyget bland kvinnor. En stor andel kvinnor får betygen A (12 %) eller B (23

%), vilket kan jämföras med betydligt mindre andelar bland männen – 12 pro-

cent får B och 4 procent får A. Den här tendensen beträff ande kön fi nns också i

internationella läsundersökningar som PISA (Skolverket 2009).

Delprov C: skriftlig framställning

Konstruktionsarbetet inför delprov C med utgångspunkt i ämnesplanerna led-

de fram till slutsatserna att delprovet borde pröva diskursivt skrivande med viss

tyngdpunkt på argumenterande text och att skrivandet borde bygga på läsning

som eleven redovisar genom referat och citat. Ämnesplanerna ger grund för att

pröva förmåga till anpassning av skrivandet till kommunikationssituationen och

kursplanerna anger att kursen ska fokusera på skrivande av olika slags texter. Slut-

satsen blev därför att skrivuppgifterna skulle innehålla beskrivningar av olika fi k-

tiva situationer där mottagare, publiceringsställe, syfte och genre/texttyp anges.

Delprov C innehåller fyra uppgifter varav eleven ska välja en. För att den infor-

mation om elevens förmåga som provet ger ska vara oberoende av vilken uppgift

eleven valt har uppgifterna gjorts så likvärdiga som möjligt vad gäller svårighets-

grad. Varje uppgift bygger på användning av en text i provets texthäfte och in-

struktionen innehåller information om vilken text som är aktuell. Varje uppgift

ställer samma kommunikativa krav, såsom anpassning till mottagare, publice-

ringsställe, syfte och genre/texttyp. Instruktionerna är uppbyggda av fasta inslag:

• inspirationsdel med presentation av ämne och källa till uppgiften

• beskrivning av skrivsituationen med explicit angivelse av textens syfte

A

B

C

D

E

F

12,1
12,5

37,1

7,1
7,2

4,5 8,5

18,3

31,5

5,0
5,7

30,9
31,6

23,4

26,5

4,4
3,2
K

100

90

80

70

60

50

40

30

20

10

0

%

M Totalt

30,4

66 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

• instruktion där genre/textsort och de språkliga aktiviteter som eleven måste

utföra anges

• rubrik.

Genre och texttyp – skrivteori och ämnesplaner

Begreppen genre och texttyp är något som ofta diskuteras i skrivdidaktisk forsk-

ning liksom inom textforskning i stort. Inför konstruktionen av delprov C föll

det sig därför naturligt att ta fram ett förhållningssätt till dessa begrepp som både

stämmer med ämnes- och kursplaner och är grundlagt inom skrivdidaktisk forsk-

ning. Denna analys redovisas kort här. Analysen tar sin utgångspunkt i kursprovet

svenska B och svenska som andraspråk B.

I skrivprovet i kurserna svenska B och svenska som andraspråk B har begreppet

genre varit framlyft. Eleverna har kunnat välja mellan skrivuppgifter som leder

till ett stort antal olika genrer, t.ex. debattinlägg, krönika, artikel och essä. Den

genreanpassning av texten som eleven gjort har haft stor betydelse för helhetsbe-

dömningen av texten. Inom skrivforskningen kallas det genrebegrepp som lig-

ger bakom B-kursprovet ett nyretoriskt eller socialt genrebegrepp (Miller 1984).

Skrivforskaren Per Holmberg (2008) förklarar att det nyretoriska genrebegreppet

beskriver en social handling i återkommande retoriska situationer. Man kan också

säga att genre enligt detta synsätt motsvaras av vad människor i en språkgemen-

skap gemensamt anser utmärker en viss textsort. Det nyretoriska genrebegreppet

omfattar hela texter.

Inom det som ibland kallas genrepedagogik eller Sydneyskolan används be-

greppet genre på ett annat sätt. Genre enligt detta synsätt syftar på en stegvis

uppbyggd, målinriktad aktivitet som ingår i ett socialt sammanhang, t.ex. berät-

tande, beskrivande och argumenterande skrivande (se t.ex. Marin & Rose 2008).

I tidigare forskning har motsvarande textkategorier ofta kallats olika texttyper (se

t.ex. Hellspong & Ledin 1997). Holmberg (2006) föreslår att berättande, beskri-

vande och förklarande text benämns med termen textaktiviteter. Han visar också

att många genrer som förekommer i nationella skrivprov, t.ex. debattinlägg, kan

vara sammansatta av fl era textaktiviteter. Ett debattinlägg är på en övergripande

nivå en argumenterande text, eller ett ställningstagande, som Holmberg skriver,

dvs. det innehåller en åsikt, skäl för åsikten och en slutkläm. Men enskilda delar

i debattinlägget kan utgöras av andra textaktiviteter; t.ex. kan varje skäl i debatt-

artikeln underbyggas av textaktiviteter som beskrivningar, berättelser eller förkla-

ringar.

I ämnes- och kursplanerna i svenska och svenska som andraspråk nämns inte

begreppet genre. I centralt innehåll för svenska 1 anges i stället olika syften för

skrivandet: ”texter för kommunikation, lärande och refl ektion”. I kunskapskra-

ven för svenska 1 anges ”argumenterande texter och andra typer av texter”. I

centralt innehåll för svenska som andraspråk 1 anges också olika syften för skri-

vandet: ”texter för kommunikation och refl ektion”. Dessutom preciseras det att

eleven ska känna till ”[t]extuppbyggnad, textmönster och språkliga drag i fram-

för allt berättande, beskrivande och argumenterande texter”. Kunskapskraven

för svenska som andraspråk 1 anger att eleven i sitt skrivande ska kunna följa

”normerna för den valda texttypen”, samt för högre betyg kunna ”delvis” anpassa

”stilen till texttypen och läsaren”. Det är alltså snarare texttyper, dvs. något som

67 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

ligger nära Sydneyskolans genrebegrepp, som ligger bakom nuvarande ämnespla-

ner i svenska som andraspråk. I kunskapskraven i svenska är genrebegreppet inte

lika framträdande.

Provgruppens slutsats är att Millers (1984) nyretoriska eller sociala genrebe-

grepp behövs i proven, även om det inte är helt tydligt i ämnes- och kursplaner.

Skälen är att det lämpar sig för beskrivning av hela texter som kopplas till kom-

munikativa situationer. Vidare är det sociala genrebegreppet etablerat i en viktig

del av provets mottagargrupp, dvs. hos svensklärarna. Däremot är det rimligt att

i kurs 1 jämfört med kurs B minska på bredden av de genrer som eleverna ska

behärska, liksom att tona ned kraven på genreanpassning i bedömning.

Betyg delprov C, vt 12

Betygsfördelningen i delprov C redovisas i fi gur 6 (N=1 427).

Figur 6. Betygsfördelning delprov C, totalt och fördelat på kön.

Delprov C är det delprov där fl est elever bedömts med delprovsbetyget F och där

E är det vanligaste delprovsbetyget. Ganska få elever får betyget A (6 %) eller B

(12 %). Liksom i övriga delprov får kvinnor högre betyg än män. E är det van-

ligaste betyget bland män, men bland kvinnor är C det mest frekventa betyget.

Att delprov C därmed framstår som det svåraste delprovet är rimligt med tanke

på att detta delprov är mer komplext än övriga delprov; det prövar såväl läsning

som skrivande och den bedömning som görs i delprovet motsvarar stora delar av

ämnesplanernas kunskapskrav. Många av de elever som fått betyget F i delprov C

har misslyckats med kravet att använda källor som en del i sitt resonemang och

hänvisa till dessa genom referat och citat.

I tabell 1redovisas elevernas resultat i delprov C uppdelat på högskoleförbere-

dande och yrkesförberedande program och på kön. De fyra uppgifterna presente-

ras i tabellen efter följande kategorier: krönika, läsarinlägg, bidrag till temaarbete

i skolan respektive debattinlägg.

A

B

C

D

E

F

8,5
8,3

31,6

20,5

22,7

4,1 6,4

11,9

20,5

16,5

25,9

18,7

12,815,1

21,0

20,4

11,1

K

100

90

80

70

60

50

40

30

20

10

0

%

M Totalt

23,9

68 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Tabell 1. Delprov C. Val av skrivuppgift per program och kön samt betygsfördelningen
 per vald skrivuppgift. Andelar i procent.

 Delprov C – Uppgift

 Läsar- Debatt-
 Krönika inlägg Bidrag inlägg Totalt N

Program

Högskoleförberedande 42,1 23,3 16,2 18,4 100,0 907

Yrkesprogram 49,8 18,0 11,3 20,9 100,0 494

Övriga/Ej info 43,1 27,8 11,1 18,1 100,0 72

Totalt 44,7 21,7 14,3 19,2 100,0 1 473

Kön 2

Kvinnor 48,9 24,7 14,3 12,1 100,0 784

Män 40,0 18,3 14,3 27,4 100,0 687

Totalt 44,7 21,8 14,3 19,2 100,0 1 471

Betyg 49

A 6,1 9,4 8,3 2,6 6,5 92

B 12,0 14,3 11,7 9,4 11,9 170

C 17,9 26,1 17,0 14,2 18,8 268

D 20,7 19,9 18,4 22,1 20,4 291

E 27,2 17,3 26,2 33,0 26,0 370

F 16,3 13,0 18,4 18,7 16,4 233

Totalt 100,0 100,0 100,0 100,0 100,0 1 424

Tabell 1 visar att den uppgift som ledde till en krönika var den mest valda medan

övriga uppgifter valdes av andelar på 14–22 procent. Ingen uppgift valdes av

verkligt få elever. Tidigare analyser av skrivprovet i svenska B har visat att eleverna

väljer uppgift snarare efter ämne än efter genre. Av sekretesskäl anges inte ämne i

denna rapport. Den uppgift som var mest populär i provet Relationer, krönikan,

innebar att eleven kunde skriva relativt fritt utifrån egna erfarenheter. Den upp-

gift som valdes av enbart 14 procent, bidraget till ett temaarbete i skolan, innebar

att eleven skulle diskutera en etisk fråga.

Skillnader i val av uppgift mellan olika typer av program är inte särskilt mar-

kanta, vilket framgår av Tabell 1. Krönika var något vanligare att skriva om bland

eleverna på yrkesprogram än bland elever på högskoleförberedande program. För

läsarinlägg och bidrag till temaarbete gäller det motsatta förhållandet och för

debattinläggen är skillnaden i andelar mycket liten. Ser vi i stället till fördel-

ningen bland kvinnor respektive män framträder något större skillnader utom

för uppgiftstypen bidrag där andelen kvinnor är exakt lika stor som andelen män.

Läsarinlägg är vanligare bland kvinnor än bland män (25 jämfört med 18 %),

liksom krönika (49 jämfört med 40 %). Störst skillnad syns dock i valet att skriva

debattinlägg som 27 procent av männen valt att skriva mot drygt 12 procent av

kvinnorna. Sannolikt är det själva ämnet för debattinlägget som lockat fl er män

än kvinnor.

Dessa mer eller mindre tydliga skillnader i val av skrivuppgift med avseende på

programtillhörighet och kön låter oss ana att skillnader i betygsutfall mellan upp-

giftstyperna är att vänta. I tidigare studier har t.ex. gruppen män som helhet fått

lägre betyg än gruppen kvinnor och män på yrkesförberedande program har fått

lägre betyg än kvinnor på studieförberedande program. Mycket riktigt är betygen

över lag något högre på läsarinläggen, som skrevs av fl er kvinnor, och något lägre

på debattinläggen, som skrevs av främst män.

69 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Betygsutfall, provbetyg och kursbetyg

Betygsfördelningen vad gäller sammanvägt provbetyg och preliminärt kursbetyg

redovisas i följande avsnitt. Figur 7 visar betygsfördelningen på samtliga delprov,

hela provet (sammanvägt provbetyg) och det preliminära kursbetyget. I den po-

pulation som här undersöks fi ck nästan 5 procent betyget F som sammanvägt

provbetyg. Drygt 18 procent fi ck E, drygt 31 procent fi ck D, nästan 25 procent

fi ck C, nästan 16 procent fi ck B och drygt 5 procent fi ck A. I delproven skiftar

resultaten i förhållande till provbetyget.

Figur 7. Betygsfördelning på prov, delprov samt preliminära kursbetyg.

Vidare kan man i fi guren se att betygsfördelningen på det sammanvägda provbe-

tyget återspeglas i det preliminära kursbetyget (större andelar med betyg E och A

och mindre andel med betyget D på kursbetyget i jämförelse med provbetyget).

Sambandet mellan provbetyg och preliminärt kursbetyg kan också mätas med

hjälp av Spearmans korrelationskoeffi cient som pekar på ett relativt starkt sam-

band då koeffi cienten är 0,88. Det är vanskligt att uttala sig om vad sambandet

beror på, men en tolkning är att resultatet på kursprovet tas i beaktande när

kursbetyget sätts, i synnerhet i och med att en ny betygsskala är i implemen-

teringsfasen. Fyra av fem lärare svarar i lärarenkäten att provbetyget i stor eller

ganska stor utsträckning påverkar hur slutbetyget sätts. En alternativ tolkning är

att sambandet indikerar att provet prövar de aspekter det avser att mäta och däri-

genom visar en stor samvarians med lärarens bedömning av elevens prestationer

i förhållande till kursplanen.

Korrelationskoeffi cienten utgör dock bara en komponent av informationen

om hur samstämmiga provbetygen och kursbetygen är. För en likvärdig bedöm-

 Delprov A Delprov B Delprov C Sammanvägt Prel. Kursb.

F 5,8 5 16,5 4,9 5,5

E 16,2 5,7 25,9 18,1 21,2

D 19,4 31,5 20,4 31,1 24,7

C 24,7 30,9 18,8 24,7 25,2

B 18,7 18,3 11,9 15,8 15,7

A 15,3 8,5 6,4 5,4 7,7

35

30

25

20

15

10

5

0

Andel

70 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

ning krävs nämligen inte bara att rangordningen är densamma. Man eftersträvar

också en stark korrespondens mellan provbetyg och kursbetyg. Om korrespon-

densen mellan provbetyg och kursbetyg är låg behöver detta inte nödvändigtvis

betyda att provet mäter något helt annat än kursen i övrigt. Det är snarare en följd

av att provet utgör endast en enskild mätpunkt till skillnad från kursbetyget som

utgörs av fl era mätpunkter.

I tabell 2 nedan framgår förhållandet mellan prov- och preliminärt kursbe-

tyg. Tabellen kan läsas från rad (provbetyget) respektive kolumn (preliminärt

kursbetyg). Av tabellens övre del framgår att av dem som fi ck betyget A som

sammanvägt provbetyg fi ck hela 81 procent A som preliminärt kursbetyg. För

provbetyget B var motsvarande andel 67 procent, för provbetyget C 69 procent,

för provbetyget D 60 procent och för provbetyget E 75 procent. Den lägsta över-

ensstämmelsen hade de som fi ck provbetyget F – endast 50 procent av dem som

fi ck F på provbetyget fi ck F som preliminärt kursbetyg och hela 42 procent fi ck

ett E som slutbetyg.

Om man i stället läser tabell 2 kolumn för kolumn (det nedre partiet) kan man

se provutfallet utifrån varje preliminärt kursbetyg. Av de som fi ck A som prelimi-

närt kursbetyg fi ck 55 procent också A som provbetyg. 39 procent fi ck provbety-

get B. Överensstämmelsen är något högre för kursbetygen B-E där mellan 65 75

procent fått ett provbetyg motsvarande det preliminära kursbetyget. Av de elever

som fått F som preliminärt kursbetyg fi ck 56 procent F också som provbetyg.

Tabell 2. Förhållandet mellan sammanvägt provbetyg och preliminärt kursbetyg. Rad-
 procent och kolumnprocent.

 Preliminärt betyg svenska 1

Sammanvägt provbetyg A B C D E F Totalt Totalt antal

A 81,4 15,7 1,4 1,4 0,0 0,0 100,0 70

B 19,8 66,8 12,4 1,0 0,0 0,0 100,0 202

C 1,3 16,4 69,4 11,7 0,6 0,6 100,0 317

D 0,8 2,0 21,1 60,3 14,5 1,3 100,0 393

E 0,0 0,0 0,9 16,5 75,3 7,4 100,0 231

F 0,0 0,0 1,6 6,5 41,9 50,0 100,0 62

Totalt 8,2 16,2 26,0 25,0 20,3 4,3 100,0 1 275

 Preliminärt betyg svenska 1

Sammanvägt provbetyg A B C D E F

A 54,8 5,3 0,3 0,3 0,0 0,0 5,5

B 38,5 65,5 7,5 0,6 0,0 0,0 15,8

C 3,8 25,2 66,3 11,6 0,8 3,6 24,9

D 2,9 3,9 25,0 74,3 22,0 9,1 30,8

E 0,0 0,0 0,6 11,9 67,2 30,9 18,1

F 0,0 0,0 0,3 1,3 10,0 56,4 4,9

Totalt 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Totalt antal 104 206 332 319 259 55 1 275

I tabell 3 redovisas provbetyg jämfört med program och kön. Vid en grov jäm-

förelse mellan högskoleförberedande program och yrkesprogram kan stora skill-

nader identifi eras. Elever som går på yrkesprogram får i större utsträckning ett F

i sammanvägt provbetyg än elever på högskoleförberedande program (drygt 11

mot knappt 2 %). Generellt sett är betygsfördelningen för elever på yrkesprogram

förskjuten mot de lägre betygen i förhållande till eleverna på högskoleförberedan-

71 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

de program. Exempelvis hade var tredje yrkeselev ett E i sammanvägt betyg, att

jämföra med var tionde bland de högskoleförberedande programmen. De största

skillnaderna återfi nns dock bland de två högsta betygen som är extremt sällsynta

bland yrkeseleverna som i mindre än ett fall av hundra får ett A och i knappt ett

fall av tjugo får betyget B. Eleverna som går på högskoleförberedande program får

i tre fall av tio betyget B och en av tretton får betyget A.

Går vi vidare och granskar betygsfördelningen bland kvinnor respektive män

framgår att det fi nns klara skillnader. Andelen kvinnor som fi ck det sammanväg-

da provbetyget A är mer än dubbelt så stor som motsvarande andel bland männen

(8 jämfört med 3 %). Motsvarande förhållande gäller även för det sammanvägda

betyget B, som 22 procent av kvinnorna fi ck jämfört med 9 procent av männen.

Det var även en större andel bland kvinnorna som fi ck det sammanvägda betyget

C än bland männen (28 jämfört med 21 %). Andelarna som fi ck D i samman-

vägt betyg var ungefär lika stora bland kvinnor och män. Bland de lägre betygen

råder följaktligen omvända förhållanden mot de högre betygen. Andelen som

fi ck betyget E är nästan tre gånger så stor bland männen som bland kvinnorna

(28 jämfört med 10 procent) och dubbelt så stor för betyget F (7 jämfört med 3

procent). Sammantaget ser vi alltså att kvinnor får betydligt högre sammanvägt

provbetyg än männen.

Tabell 3. Betygsfördelning på högskoleförberedande program och yrkesprogram
 samt bland kvinnor och män.

 Sammanvägt provbetyg

 A B C D E F Totalt N

Program

Högskoleförberedande 7,6 22,3 29,3 29,0 10,1 1,7 100,0 840

Yrkesprogram 0,9 3,9 16,3 34,8 33,0 11,1 100,0 460

Övriga/Ej info 9,8 15,7 25,5 31,4 15,7 2,0 100,0 51

Totalt 5,4 15,8 24,7 31,1 18,1 4,9 100,0 1 351

Kön

Kvinnor 7,6 21,7 27,8 29,6 9,8 3,3 100,0 722

Män 2,9 8,9 21,0 32,8 27,7 6,7 100,0 628

Totalt 5,4 15,8 24,7 31,1 18,1 4,9 100,0 1 350

Sambandet mellan sammanvägt provbetyg och preliminärt kursbetyg är alltså re-

lativt starkt, och starkast är sambandet för elever som fått A eller E i provbetyg.

Många elever som får F i provbetyg får ändå E i preliminärt kursbetyg – detta

även om provets sammanvägningsmodell innebär att eleven måste ha fått F på två

av tre delprov för att få F i provbetyg.

Slutord

Årets resultatrapport innehåller både resultat av det första nationella provet i

svenska 1 och svenska som andraspråk 1 och redogörelser för tankarna bakom

proven. Provgruppen kan konstatera att det första nationella provet i dessa kurser

har fungerat huvudsakligen väl, även om förbättringspotential fi nns. Vi vill fram-

hålla att resultatet från detta första prov bör tolkas med försiktighet. De aktuella

kurserna och själva provet är helt nya för lärarna, vilket kan innebära osäkerhet i

72 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

såväl undervisning som tolkning av ämnesplaner och bedömning. Det är också

tänkbart att vissa förändringar av proven måste göras inom de närmaste åren

och dessa kan påverka provets svårighetsgrad över tid. Sist vill vi tacka alla lärare

som skickat in elevlösningar och provresultat till provgruppen och därmed gjort

denna rapport möjlig!

Litteratur

Hellspong, Lennart & Ledin, Per, 1997: Vägar genom texten. Handbok i brukstext-

analys. Lund: Studentlitteratur.

Holmberg, Per, 2006: Funktionell grammatik för textarbete i skolan. I: Språket

och kunskapen – att lära på sitt andraspråk i skola och högskola, red. av Inger Lind-

berg & Karin Sandwall. Göteborg: Institutet för svenska som andraspråk.

Holmberg, Per, 2008: Genrepedagogik i teori och praktik. Nyretorik och Syd-

neyskolan i två gymnasielärares klassrum. I: Svenskans beskrivning 30, red. av

Cecilia Falk, Andreas Nor & Rune Palm. Stockholm: Stockholms universitet.

Martin, James R. & Rose, David, 2008: Genre Relations. Mapping culture. Lon-

don & Oakville: Equinox.

Miller, Carolyn R., 1984: Genre as social action. I: Quarterly Journal of Speech

70. S. 151–167.

Skolverket 2009: Rustad att möta framtiden? PISA 2009 om 15-åringars läsför-

ståelse och kunskaper i matematik och naturvetenskap. Stockholm: Skolverket.

73 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Kursprov i svenska B och svenska
som andraspråk B

HARRIET UDDHAMMAR, INSTITUTIONEN FÖR NORDISKA SPRÅK/FUMS, UPPSALA UNIVERSITET

Under det gemensamma temat utveckling och förändring producerade institu-

tionen för nordiska språk i Uppsala två nationella prov i svenska B och svenska

som andraspråk B läsåret 2011/2012. Titeln på provet för ht 2011 är Vilken resa!

– om människors inre och yttre resor och för vt 2012 Dit vinden blåser – om trend,

utveckling och förändring. Sedan 2007 innehåller det nationella provet två delprov,

ett muntligt och ett skriftligt. I delprov A, det muntliga provet, håller eleven

ett kort anförande som delvis bygger på läsning av det medföljande texthäftet.

Anförandet ska kompletteras med ett skrivet pm. Delprov B består av åtta olika

skrivuppgifter. Eleven väljer en av dessa och producerar en sammanhängande och

självbärande text utifrån instruktionen.

Denna rapport avser provet som gavs vt 2012. De statistiska elevresultat som

presenteras nedan utgår inte som tidigare år ifrån insamlingar utförda för Skol-

verket av Statistiska Centralbyrån utan bygger i stället på de elevlösningar som

skickats till provinstitutionen i Uppsala. Totalt ingår 1 277 elevlösningar i urva-

let, men antalet som de olika tabellerna i denna rapport baseras på varierar något

med bortfall. I diskussionen av resultaten används också ett par mindre studier

av de elevlösningar som skickats till provgruppen och de synpunkter som fram-

kommit i enkäten till lärarna. Enkäterna besvaras numera elektroniskt efter ut-

tryckliga önskningar från lärarhåll. Totalt besvarade 474 lärare enkäten för provet

vt 2012 vilket kan jämföras med 962 som inkom vt 2009 då enkäten för sista

gången genomfördes i pappersform. Statistik och slutsatser i denna rapport måste

därför beaktas med visst förbehåll. Den som vill få en utförlig redovisning av

lärarenkäten hänvisas till provgruppens hemsida. http://www.natprov.nordiska.

uu.se/digitalAssets/134/134052_okt2012lararenkat.pdf

Betygsfördelning

Betygsfördelningen i de två delproven redovisas i tabell 1.

Tabell 1. Betygsfördelning, kvinnor respektive män. Andelar i procent.

Betyg IG G VG MVG Totalt N

Delprov A – Muntligt

Kvinnor 1,5 27,7 41,6 29,2 100,0 599

Män 8,4 44,5 33,8 13,3 100,0 557

Totalt 4,8 35,8 37,8 21,5 100,0 1 156

Delprov B – Skriftlig uppgift

Kvinnor 14,4 39,2 33,3 13,2 100,0 646

Män 25,4 47,4 22,2 5,0 100,0 626

Totalt 19,8 43,2 27,8 9,1 100,0 1 272

Sammanvägt provbetyg

Kvinnor 7,1 35,7 43,0 14,3 100,0 603

Män 15,4 51,1 28,4 5,2 100,0 560

Totalt 11,1 43,1 35,9 9,9 100,0 1 163

74 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Tendenserna är desamma som tidigare år. De genomsnittliga betygen är något

högre i det muntliga provet än i det skriftliga och kvinnor lyckas generellt sett

bättre än män. Vad beträff ar både den muntliga och skriftliga delen är det mer än

dubbelt så många kvinnliga elever som fått det högsta betyget Mycket väl god-

känt jämfört med antalet manliga elever. Det är också värt att notera att betyget

Icke godkänt är vanligare än det högsta bland både kvinnliga och manliga elever

när det gäller deras skrivna texter. Bland manliga elever är skillnaden särskilt stor.

Lärarna får i sin enkät möjlighet att bedöma uppgifternas lämplighet, men i den

sammanställningen fi nns inga kommentarer om att något kön skulle ha missgyn-

nats. Ser man till det sammanvägda provbetyget uppvisar vårens prov samma

spridning som tidigare år.

Delprov B

I rapporten för provet vt 2011 valde provgruppen att mer utförligt diskutera

resultaten av delprov A.

http://www.skolverket.se/prov-och-bedomning/nationellaprov/2.110/

2.1181/ gymnasial_utbildning/kursprovens_resultatrapporter

I år koncentrerar vi oss i stället på delprov B vars skrivuppgifter redovisas i

tabell 2.

Tabell 2. Uppgiftsförteckning och genrer.

Uppgift nr Titel Genre

1 Latoxar eller arbetsmyror? debattinlägg

2 Utveckling pågår krönika

3 Beundran för brott artikel

4 Efter skolan inlägg

5 Hälsotrend eller hälsohets? debattartikel

6 Mot strömmen essä

7 Att våga ta steget krönika

8 Nya tider, nya värderingar? inlägg

I delprov B väljer eleverna mellan åtta skrivuppgifter inom olika genrer. Skriv-

uppgifterna berör olika aspekter av temat för att möjliggöra för så många elever

som möjligt att hitta en uppgift som intresserar och engagerar. I denna rapport

medger det begränsade underlaget inte att elevernas val av skrivuppgift ställs i

relation till gymnasieprogram, men i tabell 3 redovisas val uppgift per typ av

program och kön.

75 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Tabell 3. Val av skrivuppgift per typ av program och kön. Andelar i procent. (N=1 277).

Uppgift 1 2 3 4 5 6 7 8 Totalt N

Program

Studieförberedande 29,9 4,7 5,5 4,4 29,9 2,0 19,7 3,8 100,0 451

Yrkesförberedande 38,3 10,4 7,3 8,6 20,4 0,8 10,9 3,3 100,0 642

Övriga 36,7 7,8 8,9 6,7 20,0 1,1 13,3 5,6 100,0 90

Ej info 44,7 3,2 4,3 8,5 20,2 1,1 17,0 1,1 100,0 94

Kön

Kvinnor 27,2 3,1 4,8 5,2 33,8 1,5 20,5 3,9 100,0 648

Män 44,5 12,4 8,4 8,7 13,4 1,0 8,6 3,0 100,0 629

Totalt 35,7 7,7 6,6 7,0 23,7 1,3 14,6 3,4 100,0 1 277

Den oftast valda skrivuppgiften är debattinlägget B1 (Latoxar eller arbetsmyror?)

där eleven ska argumentera för eller emot ungdomars eventuellt förändrade ar-

betsmoral. Det är i provsammanhang tämligen ovanligt att en enskild uppgift

väljs av fl er än 25 procent av eleverna och här har vi alltså en uppgift som enga-

gerat nästan 36 procent. Av kommentarerna i lärarmaterialet framkommer även

att texterna till denna uppgift väcker starka känslor hos eleverna. Inspirationstex-

terna är en debattartikel av Bert Karlsson (Dagens ungdomar är lata och bort-

skämda!) och en artikel av Anna Bachmann (Norge lockar svenska ungdomar),

men även andra texter i häftet är tänkbara.

Uppgift B1 är den klart mest uppskattade av elever på yrkesförberedande pro-

gram. Bland elever på studieförberedande program är dock den andra argumen-

terande uppgiften, B5 (Hälsotrend eller hälsohets?), lika populär. I den ska eleven

ta ställning till om dagens hälsomedvetenhet är en positiv trend eller en negativ

hets. Detta resultat överensstämmer också mycket väl med de skattningar och

kommentarer som lärarna gör i enkäten. I fl era tidigare rapporter har provgrup-

pen tyckt sig kunna dra slutsatsen att det inte är genren som avgör uppgifternas

popularitet utan ämnet som behandlas. Årets resultat motsäger inte detta, men

dessutom kan tilläggas att debatterande uppgifter ofta tillhör de mest valda. Det

är heller inte förvånande att den uppgift som explicit kräver användning av skön-

litterär text tillhör de mest sällan valda. I detta fall är det uppgift B6 (Mot ström-

men) i vilken eleven ska diskutera hur protesthandlingar av olika slag skildras i

litteratur och hur detta kan påverka läsaren. Uppgifter som kräver litterär analys

har även i tidigare prov varit mindre populära bland eleverna.

När valet av uppgift ställs mot kön blir utfallet något annorlunda. Uppgift

B1(Latoxar eller arbetsmyror) är alltjämt den mest valda bland manliga elever

men bland kvinnliga är uppgift B5 (Hälsotrend eller hälsohets?) den mest frek-

venta. En mer detaljerad jämförelse visar att uppgift B5 är ungefärligen lika po-

pulär bland kvinnliga elever på yrkesförberedande program som på studieförbe-

redande. Bland manliga elever är skillnaden betydligt större. Uppgiften har inte

tilltalat manliga elever på yrkesförberedande program. Provgruppens ambition

är naturligtvis att alla uppgifter ska omfatta svenskämnets stoff och ligga inom

elevernas intressesfär, men faktum kvarstår; de ämnen där eleverna känner sig

personligen berörda och har egna erfarenheter är alltid de oftast valda och det

fi nns skillnader mellan programval och kön.

Uppgift B1 har en lika framträdande ställning när val av uppgift undersöks i

gruppen elever som läser kursen svenska som andraspråk B. De inskickade lös-

76 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

ningarna från denna kurs visar att nära hälften av eleverna har valt uppgift B1. I

linje med det sammanlagda resultater är det uppgift B5 som intar andraplatsen

bland elever med svenska som andraspråk.

Det är dock intressant att notera att uppgifternas populäritet inte alltid står i

paritet med betygsutfallet. I tabell 4 redovisas betygsutfall per skrivuppgift.

Tabell 4. Betygsutfall per skrivuppgift. Andelar i procent. (N=1 264).

Betyg IG G VG MVG Totalt

Uppgift

1 17,2 49,1 27,1 6,6 100,0

2 22,7 58,8 18,6 0,0 100,0

3 29,8 44,0 19,0 7,1 100,0

4 31,8 46,6 15,9 5,7 100,0

5 16,7 35,0 34,0 14,3 100,0

6 18,8 25,0 43,8 12,5 100,0

7 19,2 33,0 33,5 14,3 100,0

8 18,6 48,8 25,6 7,0 100,0

Tabell 4 visar att den populära uppgiften B1 inte är den som resulterat i fl est

lösningar med betyget Mycket väl godkänt. Det är däremot en uppgift där drygt

80 % av lösningarna fått Godkänt eller högre betyg. När det gäller lösningar med

betyget Icke godkänt kan siff ran 17 procent jämföras med den totala för det lägsta

betyget på delprov B, 19,8 procent (Se tab.1). Uppgiftens resultat sammanfal-

ler alltså i hög grad med totalfördelningen för delprov B. Trots detta kan man

fundera över varför denna ovanligt populära uppgift inte har fått ännu fl er elever

att prestera godkända lösningar. En förklaring kan naturligtvis vara att uppgiften

tilltalat mer skrivovana manliga elever på yrkesprogram, men i lärarenkäterna

framkommer också en annan möjlig teori. Några lärare menar att frågan som

ska behandlas i uppgiften är så aktuell för eleverna och i synnerhet Bert Karls-

sons artikel är så utmanande att fl era elever oavsett programtillhörighet blivit

så engagerade att de inte observerat vad instruktionen kräver. Provgruppen vill

dock påpeka att instruktionen är tydlig och enkel och knappast ger utrymme för

missförstånd.

De uppgifter som givit fl est lösningar med betyget Mycket väl godkänt är tidi-

gare nämnda B5 och uppgift B7 (Att våga ta steget). I den ska eleven diskutera

vad som begränsar en människas möjligheter att styra över sitt liv och vad som

krävs för att våga bryta mot omgivningens förväntningar. Här har eleven återigen

möjlighet att använda sina egna erfarenheter även om diskussionen måste ta stöd

i texter som presenteras i texthäftet.

Studier

Med utgångspunkt från vad som framkommit av kommentarer i lärarenkäten

för provet vt 2012 har provgruppen genomfört två egna studier av inskickade

elevlösningar.

77 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Krönikan som genre i nationella prov

Den första berör uppgifterna B2 (Utveckling pågår) och ovan nämnda B7 (Att

våga ta steget). Instruktionerna till bägge uppgifterna anger att eleverna ska skriva

en krönika, men i uppgift B2 krävs ingen textanknytning eller djupare analys var-

för lösningarna kan nå som högst betyget Väl godkänt medan B7 kräver textan-

vändning och därför täcker hela betygsskalan. Genren krönika upplevs av en del

lärare som svår och i enkäterna framkommer kritik mot dels att den används till

den s.k. VG-uppgiften som ofta väljs av skrivovana elever, dels mot kravet på

textanvändning eftersom det anses orealistiskt med tanke på genre. Provgrup-

pen vill därför se hur lösningar till de två krönikeuppgifterna utformats och om

textanvändningen spelat någon roll för genreträff en. Uppgift B2 är dessutom in-

tressant att studera eftersom det är den enda uppgift där de manliga eleverna

genomgående fått högre betyg än de kvinnliga.

Jämförelsen bygger på 20 slumpvis utvalda elevlösningar från vardera uppgif-

ten. Hälften av lösningarna har av lärarna fått betyget Godkänt och hälften har

fått Väl godkänt. Flertalet elevlösningar till uppgift B2 är skrivna av manliga elever

och fl ertalet elevlösningar till B7 är skrivna av kvinnliga elever. Detta överens-

stämmer med den totala fördelningen.

Det första provgruppen kan konstatera att lösningar på godkänd nivå kräver

viss redigering vad beträff ar språk och disposition. Detta gäller för bägge upp-

gifterna och är inte anmärkningsvärt med tanke på vad bedömningsmatrisen

kräver. Den språkliga korrektheten och stilistiska precisionen samt strukturen är

bättre i lösningarna med det högre betyget. Skillnaden mellan uppgifterna ligger

i innehållet. Enligt bägge instruktionerna har eleverna möjlighet att komplettera

innehållet med personliga erfarenheter, men instruktionerna uppmanar inte di-

rekt till detta. Däremot är ämnet för B7 möjligen mer inbjudande. Jämförelsen

mellan lösningarna visar entydigt att lösningarna till uppgift B2 har ett betydligt

mer sakligt innehåll än vad lösningarna till uppgift B7 har. Eleverna väljer en

produkt och snarare redogör för än presenterar hur den utvecklats. I uppgiftens

tredje led ska eleverna resonera kring en trolig utveckling av produkten och prov-

konstruktörernas tanke med det var att eleverna här skulle få utrymme att vara

mer spekulerande för att lösningen skulle få den personliga ton som en krönika

kräver. Resultatet visar dock att eleverna i undersökningen sällan utnyttjar den

möjligheten och bedömningen av några godkända lösningar kan t.o.m. ifrågasät-

tas eftersom instruktionens tredje uppmaning inte uppfyllts. Provgruppens slut-

sats blir dock att lösningarna kan accepteras som krönikor eftersom innehållet är

beskrivande och i viss mån resonerande kring fenomen som bör vara välbekanta

för en bred läsekrets. Elevernas stilistiska förmåga varierar och är för betyget Väl

godkänt i några fall defi nitivt uppe på publicerbar nivå.

Lösningarna av uppgift B7 uppvisar delvis det motsatta förhållandet. Här ten-

derar innehållet i stället att bli så personligt att det går över i det privata. Lärare i

bedömargruppen menar att det är positivt att elever kan ta upp känsliga ämnen

och etiska dilemman, men det negativa är ändå att eleverna inte kan anpassa inne-

håll och ton efter de givna förutsättningarna – en lokaltidnings läsekrets. Instruk-

tionen kräver källanvändning och lösningarna innehåller mer eller mindre lyckade

källreferenser och källhänvisningar. Textanvändningen blir i fl era fall snarast på-

klistrad eftersom eleverna först och främst vill berätta om sina egna erfarenheter.

Det ska också medges att då källhänvisningarna är helt fullständiga men något

78 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

osmidigt infogade störs läsningen och tankegången avbryts. Det är dock inte käl-

lanvändningen och hänvisningarna som gör att bedömarna fi nner lösningar av upp-

gift B7 mindre lyckade som krönikor utan just det faktum att eleverna inte förmår

moderera innehållet så att det får allmängiltig karaktär. Det bör i sammanhanget

påpekas att instruktionen inte uppmanar eleverna att använda egna erfarenheter.

Trots att någon jämförelse av lösningar med betyget Mycket väl godkänt inte

kan göras har provgruppen ändå studerat 10 lösningar av uppgift B7 för att se

om tendenserna är de samma genom hela betygsskalan. Den första iakttagelsen

provgruppen gör är att kvaliteten på de utvalda lösningarna är mycket ojämn

både vad beträff ar innehåll och språk vilket då kan sammanfattas i begreppet gen-

reträff . Det är alldeles uppenbart att tendensen med det jag-relaterade innehållet

dominerar även i lösningar med det högsta betyget. Den andra iakttagelsen är

dock att eleverna i diskussionsavsnitten fi nner relevanta kopplingar till källtexten.

Antalet textreferenser varierar men är i regel en till två och då är de två vanli-

gaste texterna de som provkonstruktörerna ursprungligen avsett, ”Hysén: Därför

kommer jag ut” av Jens Brandberg och ”Hon siktar mot det omöjliga” av Karin

Th unberg. I samband med detta är det dock värt att uppmärksamma de lösningar

som provgruppen fi nner allra bäst. De lösningar som verkligen lyser som stjärnor

i mörkret har det gemensamma att eleverna där använder ända upp till fyra olika

textreferenser ur häftet. Förutom de förväntade texterna använder dessa elever

mer oväntade texter på ett elegant sätt och med högst relevanta kopplingar mellan

källtext och resonemang. Den mest framträdande skillnaden är dock att i dessa

få men riktigt lyckade lösningar utgår eleven från textreferensen och utvecklar sin

diskussion från det fenomen som behandlas där. Innehållet är allmängiltigt, foku-

serat på instruktionens frågeställning och det har en personlig prägel. Dessutom

har lösningarna den stilistiska säkerhet som en krönika bör ha.

Provgruppens slutsats blir att krönika som genre går att använda i provsam-

manhang, men den kräver en genomtänkt instruktion för att eleverna inte ska

vilseledas. Det är inte frågan om huruvida källanvändning ska ingå eller inte som

avgör i hur grad eleverna lyckas träff a genren. Ämnet för krönikan måste väljas

med stor omsorg. Det är sannolikt viktigare än att någon av de tre uppmaning-

arna i instruktionen medger personliga erfarenheter. Provgruppen och förmodli-

gen större delen av Sveriges lärarkår vet att för de fl esta elever är det lockande att

få skriva om personligt angelägna saker. Det är troligen såsom det framkommit i

tidigare rapporter och i den senaste lärarenkäten; när ett ämne ”bränner till” hos

eleverna blir uppmärksamheten på instruktionen lidande.

Källanvändning

Skrivuppgifternas krav på källanvändning och hänvisningar orsakar varje år ett

fl ertal frågor och kommentarer till provgruppen och därför har vi inför denna

rapport valt att studera två uppgifter med särskilt fokus på hur källanvändningen

påverkar kvaliteten i lösningarna. Vi kommer inte att diskutera frågan om hur

hänvisningarna är utformade. Studien omfattar den mest valda uppgiften B1 (La-

toxar eller arbetsmyror?) och den minst valda B6 (Mot strömmen). Denna upp-

gift har trots sin låga frekvenssiff ra renderat förhållandevis många lösningar med

betyget Mycket väl godkänt (Se tab 4). Också denna studie baseras på slumpvis

utvalda elevlösningar (36 st) hämtade ur det insamlade materialet.

Till uppgift B1 är de nämnda artiklarna av Karlsson och Bachmann lämpliga,

79 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

men också andra texter i häftet har anknytning till yrkesliv och till ungdomars livs-

stil. De skönlitterära texter som erbjuds i häftet är ett utdrag ur Boktjuven av Markus

Zusak och ett ur Kärleken, kriget av Assia Djebar. Studien baseras på lika många

lösningar på alla fyra betygstegen Icke godkänt till Mycket väl godkänt med undantag

för uppgift B6 där inte lika många lösningar med det högsta betyget fi nns att tillgå.

En genomläsning av uppgift B1:s lösningar med betyget Icke godkänt visar

att antalet referenser eller citat ur andra texter är få, kortfattade eller otydliga.

Eleverna har med all sannolikhet inspirerats av främst Karlssons text, men de

formulerar sig inte alltid så tydligt att det framgår vems åsikter som framförs. Den

textanvändning som fi nns inskränker sig i de fl esta fall till någon enstaka rad eller

ett direkt citat. Textanvändningen är snarare påhängd än infogad i texten.

De undersökta lösningarna med betyget Godkänt innehåller generellt längre

referat än vad de icke godkända lösningarna gör. Referaten i de godkända elev-

texterna innefattar i viss mån större textavsnitt då de försöker sammanfatta vissa

delar ur källan. En anmärkningsvärd detalj som uppenbarar sig vid läsningen är

att de godkända lösningarna är mer ensidiga än de utvalda icke godkända såtill-

vida att eleverna bara hämtar sina referenser ifrån en enda källa (Karlssons arti-

kel). Några elever försöker även att kort sammanfatta resonemang som återfi nns

i andra artiklar, men oftast blir dessa sammanfattningar tunna och ofullständiga.

Den avgörande skillnaden mellan de icke godkända och de godkända lösningarna

är att de sistnämnda eleverna är bättre på att bemöta de referat och citat de lyfter

in i sina texter. Textanvändningen berikar på så sätt innehållet i viss mån.

Efter en översikt av lösningarna med betyget Väl godkänt kan provgruppen

konstatera att dessa texter till större del än de två tidigare grupperna bygger på

egna resonemang och erfarenheter. Referaten och citaten består visserligen till

största delen av kortare textutdrag motsvararande längden hos textutdragen i de

godkända lösningarna, men de underbygger och fördjupar elevens argumenta-

tion. Detta får bland annat till följd att textreferenserna inte upplevs som lika

malplacerade. En påfallande skillnad mellan elevtexterna på godkänd nivå och

på väl godkänd nivå är att de senare hänvisar till fl era olika textkällor. Eleverna

visar många gånger förmågan att ställa två olika texters resonemang emot varan-

dra vilket ger analyser ett större djup. Dock ska det tilläggas att även dessa elever

ibland för resonemang som ligger oerhört nära Karlssons och Bachmanns texter.

I vissa fall överensstämmer det nästan exakt, men eleverna redovisar det inte.

Infl uenserna ifrån texthäftets texter är således stor och, för att uttrycka det milt,

”outtalade inspirationer” kan skönjas. Samma mönster diskuteras i en rapport om

källanvändning (Östlund-Stjärnegårdh, 2006). Där används begreppet ”stöld”

om omarbetade citat och referat.

När det gäller de utvalda lösningarna med betyget Mycket väl godkänt kan

provgruppen konstatera att dessa innehåller fl er referenser och citat ifrån andra

texter än de lägre betygsstegen. Jämfört med lösningarna på väl godkänd nivån

är det en markant ökning av referensbruket. Eleverna visar upp en stor skick-

lighet i att lyfta fram resonemang i en text (oftast Karlssons artikel) och sedan

bemöta den med citat och/eller fakta ifrån en annan (Bachmanns artikel). Några

elever infogar även andra källor, både från texthäftet och från aktuell debatt, vil-

ket ytterligare breddar och fördjupar lösningarna. Jämfört med den förra gruppen

innehåller lösningarna med det högsta betyget fl er uttalade textreferenser och

elevernas egna resonemang kan tydligare skiljas ifrån de infl uerande texternas.

Instruktionen till uppgift B6 är formulerad så att källanvändningen är en för-

80 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

utsättning för det följande innehållet. Trots detta faller de lösningar som fått bety-

get Icke godkänd på att de inte fullt ut uppfyllt detta och alltså inte behandlar två

verk varav ett skönlitterärt. Lösningarna med betyget Godkänt uppfyller däremot

uppgiftens krav på att behandla minst två verk. Ett gemensamt drag hos dem är

att majoriteten av texterna innehåller referat av en romans eller fi lms handling på

fl era sidor, vilket gör att essäns poäng faller i skymundan i den stora textmassan.

Det bör i sammanhanget påpekas att eleverna i denna uppgift alltså kan presen-

tera ett verk som de själva känner till. Eleverna använder trots detta inte i någon

högre grad referenserna som utgångspunkt för resonemangen. Även elever som

skrivit lösningar på väl godkänd nivå har en tendens att något långdraget referera

romanens eller fi lmens handling. I vissa fall kan beskrivningen bli komplicerad

och svår att hänga med i. Dock kan fl era elever genom kärncitat t.ex. ur romanen

Boktjuven förtydliga sitt budskap, vilket eleverna på godkänd nivån inte gör. En

genomläsning av lösningar med betyget Väl godkänt visar alltså att eleverna på

denna nivå är bättre på att framhäva sina poänger. Flera av lösningarna låter lä-

saren tydligt förstå att de refererade verken kan sammanlänkas utifrån en specifi k

problematik eller gemensamt tema. Den största skillnaden mellan lösningarna på

den högre nivån och den lägre ligger således i att eleverna vars lösningar får Väl

Godkänt är bättre på att binda samman sina resonemang och analyser av verken.

Detta har sannolikt bidragit till att de tilldelats ett högre betyg än Godkänt.

Även hos lösningarna med betyget Mycket väl godkänt kan återberättandet av

en romans handling bli lång. Det som gör att dessa texter når det högsta betyget

är i stället att eleverna väver in dessa sammandrag med förklarande resonemang

och fördjupade analyser. Inte många, men några elever uppvisar en god förmåga

att lyfta de behandlade verkens problematik och applicera den på en omvärlds-

och samtidsanalys. Därtill fi nns oftast en genomtänkt struktur, t.ex. ställs de be-

handlade verken emot varandra för att därigenom belysa likheter och skillnader,

samt en mer utpräglad stilistisk ambition.

Sammanfattningsvis konstaterar provgruppen att de undersökta lösningarna

för uppgift B1 och B6 som erhållit betyget Mycket väl godkänt vanligen innehåller

många textreferenser. När det gäller betyget Väl godkänt skiljer det sig markant åt

vad gällande källanvändningen mellan de båda uppgifternas elevtexter eftersom

B1-lösningarna har få textreferenser medan B6-lösningarna har fl er referenser till

olika fi lmiska och skönlitterära verk. Det går således att se ett tydligare samband

mellan antalet hänvisningar till källor och ett högre betyg inom uppgift B1. Den

avgörande skillnaden mellan betyget Godkänt och de högre betygen är dock inte

antalet källor utan hur de används. Lösningar på med betyget Väl godkänt inne-

håller mer av eget resonerade och B1-lösningarna visar att antalet texthänvis-

ningar då är av mindre betydelse. Texterna hjälper förhoppningsvis eleven dels att

fokusera på relevanta aspekter av det aktuella ämnet, dels att strukturera sin argu-

mentation, diskussion eller sitt resonemang. I lösningar med betyget Mycket väl

godkänt kan antalet texthänvisningar vara fl era, men det utmärkande är att elev-

erna kan behandla dessa på ett lämpligt sätt. Det kan t.ex. vara att ställa två texter

emot varandra för att sedan genom eget resonerande motbevisa eller underbygga

en källas resonemang. Eleverna på denna nivå är duktiga på att använda textkäl-

lorna för att komplettera sina egna resonemang. Provgruppen kan konstatera att

ju högre betyg lösningen får desto tydligare är det att eleven kan använda källorna

för att förtydliga, exemplifi era och underbygga. I de undersökta uppgifterna har

kravet på textanvändning sannolikt inneburit att innehållet berikats.

81 GYMNASIESKOLANS KURSPROV VT 2012 – EN RESULTATREDOVISNING

Att läsning och användning av stimulanstexter har betydelse för den egenpro-

ducerade texten visas också i en undersökning gjord av Eva Östlund-Stjärnegårdh

2012. Hon har jämfört textanvändningen i ett antal lösningar från äldre prov och

hon konstaterar: ”Texter med höga betyg använder fl er källor än de med lägre

betyg. Skickliga elever kan hålla fl er bollar i luften samtidigt, och de kan ofta

jämföra lästa texter med varandra”.

Sammanfattning

Den sammantagna bilden av kursprovet i svenska B och svenska som andraspråk

B är att resultatet i hög grad liknar tidigare års. Eleverna presterar bättre i det

muntliga delprovet än i det skriftliga och kvinnliga elever får oftare betygen Väl

godkänt och Mycket väl godkänt än sina manliga klasskamrater. Det enda som

egentligen skiljer vårens prov från höstens och de senaste årens är att en särskild

uppgift valts av fl er än en tredjedel av samtliga elever.

Provgruppen vill som avslutning tacka de engagerade lärare som bidragit med

konstruktiva kommentarer och relevanta frågor i lärarenkäten. Vi vill också fort-

satt uppmana lärarkåren att besvara enkäten. Även om provet för svenska B och

svenska som andraspråk B bara ges t.o.m. vt 2013 går arbetet vidare med att

konstruera de nationella proven och då är alla synpunkter värdefulla.

Litteratur

Östlund-Stjärnegårdh, Eva, 2006: Att förmedla egna och andras tankar. Om

gymnasisters källhantering i det nationella provets skrivuppgift. (=FUMS Rap-

port nr 219).

Östlund-Stjärnegårdh, Eva, 2012: Att läsa och sedan skriva. I: Skriv! Les! 1 Ar-

tikler fra den første nordiske konferansen om skriving, lesing og literacy. Red. av

Synnöve Matre & Atle Skaftun.Trondheim.

