

Bedömning & Utvecklingssamtal

på sÄrvux

Jönköping 2010-09-30

Åsa Hirsh
asa.hirsh@hlk.hj.se

Akadem
För skolnära forskning & utveckling

Gradskillnad – inte artskillnad

- Alla elever omfattas av samma rätt- och skyldigheter när det gäller skolgång
- Alla styrdokument bygger på samma teorier om lärande och samma syn på kunskap
- Principen för kunskapsbedömning och betygssättning är generellt densamma som inom övrig skolverksamhet; det är kunskapernas kvalitet som ska bedömas och betygssättas.

Vad är lärande bedömning?

- Ett mål dit eleven ska ta sig
- Bedömningen handlar om var på kartan eleven befinner sig
- Använda informationen för att hjälpa eleven fram till målet

Frågorna

1. Vart ska eleven?
2. Var befinner sig eleven i förhållande till målet?
3. Hur ska eleven göra för att komma vidare mot målet?

Varför ser bedömningar ut som de gör?

Historisk tillbakablick

Teorier om lärande

Teorier om lärande och syn på kunskap

- **Behaviorism:** Utveckling är inläring. Eleven är ett tomt kärl som ska fyllas. Drillövningar, repetition. Eleven passiv mottagare. Förmedling av relativt enkla och avgränsade kunskaper och färdigheter.
- **Konstruktivism:** Individen utvecklas naturligt mot en bättre förståelse av omvärlden, och kunskap är något individen aktivt skapar. Skolan skapar betingelser för denna naturliga utveckling genom att ställa eleverna inför problem som svarar mot deras utvecklingsnivå. Metakognition viktigt.

Vygotskijs teori

- Lärande är en funktion av interaktion med andra. Människan finns i ett socialt sammanhang. Språket utvecklas i interaktion med andra. Genom samtal och utvecklandet av begrepp förstår vi världen.
- Meningsfull praktik – kunskap är redskap för att nå ett mål.
- Man inväntar inte en utvecklingsnivå, man förutser den. Kunskap uppstår två gånger – först i samspel med någon (lärare), sedan inom eleven.

Två forskningsperspektiv

- Kategoriskt: utgångspunkt i medicinsk tradition, ingen koppling till individens sociala sammanhang och kulturella identitet
- Relationellt: eleven först och främst en individ som kan ha olika social och kulturell tillhörighet. Funktionsnedsättning jämförs med andra kategoriseringar som genus, klass, etnicitet, sexuell läggning o s v.

Kunskapssyn i styrdokumentet

”Teoretisk kunskap är inte en avbildning av verkligheten utan en mänsklig konstruktion. Kunskap är på det viset inte sann eller osann i absolut mening, utan något som kan argumenteras för och prövas. Kunskap finns i ett sammanhang – en praktisk, social, språklig situation.”

(SOU 1992:24)

Mål och bedömning i styrdokumentet

Målen med undervisningen

- ⦿ ... är inte att eleverna ska inhämta en viss mängd fakta som ska memoreras
- ⦿ ... utan att de ska utveckla ett antal intellektuella förmågor med vars hjälp de kan bearbeta ämnesinformationen

Det är kvaliteten på elevernas sätt att använda kunskapen som ska bedömas!

Kvalitet förutsätter kvantitet, men det motsatta förhållandet råder inte!

Validitet

- Kvalitet förutsätter kvantitet men det motsatta förhållandet råder inte!
- Validitet i detta sammanhang handlar om att bedöma det som ska bedömas och låta eleven få optimala möjligheter att visa sina förmågor.
- Använd en mångfald av bedömningsformer och låt situationerna vara så autentiska som möjligt.
- Konsekvensvaliditet- hur resultaten tolkas och används

Lokal pedagogisk planering
- ska alltid finnas med

DET MÅSTE FINNAS EN TYDLIG KOPPLING MÅL – UNDERVISNING – BEDÖMNING

1. Vilket är målet? Vilka förmågor och kompetenser?
2. Vilket stoff (fakta, begrepp, teorier, modeller) passar för att ta sig till målet?
3. Vad är det jag ska bedöma (bedömningens inriktning)? Hur ska jag bedöma det?
4. Tydliggör detta för eleven!

Vad händer med bedömningen?

En förskjutning från...	I riktning mot...
Bedömning för att kontrollera vad eleverna har lärt sig	Bedömning även för att befrämja lärande
Bedömning och lärande hålls isär	Bedömning och lärande blir till en helhet
Läraren bedömer på egen hand elevers kunskaper	Lärare och elev bedömer tillsammans var eleven befinner sig och hur hon går vidare
Bedömning av kunskaper och färdigheter	Bedömning av förståelse och förmågor som kritiskt tänkande, kreativitet, kommunikation, problemlösning i realistiska situationer
Produkter i fokus	Processer i fokus
Resultat redovisas med poäng och betyg	Visar på starka och svaga sidor, uppmärksammar framsteg
Elever arbetar var för sig utan tillgång till hjälpmedel	Elever ger varandra stöd och kan utnyttja olika verktyg

Efter Lindström 2006, *Pedagogisk bedömning*

Forskningen vet sedan länge att det är få omständigheter som påverkar elevers lärande i lika hög grad som det sätt på vilket de blir bedömda.

Vi styr våra elevers inlärningsstrategier och talar om för dem vad som räknas som kunskap genom vårt sätt att testa och bedöma.

Vad kommer på provet?

Vad brukar läraen bedöma?

Förlitar sig på tidigare erfarenheter, ledtrådar och gissningar

Eleven får reda på vad som bedöms + övning och feedback under processen

Frågorna

1. Vart ska eleven?
2. Var befinner sig eleven i förhållande till målet?
3. Hur ska eleven göra för att komma vidare mot målet?

Systematiskt användande av formativa bedömningspraktiker har visat sig ge fantastiska resultat!

Olika typer av feedback

- Feedback på uppgift eller produkt (FU)
- Feedback på processen som skapar uppgiften eller produkten (FP)
- Feedback på självregleringsnivån (FR)
- Feedback på person (har ofta inget med uppgiften att göra) (FPers)

Utvecklingssamtal och dokumentation

[Kan-inte - Kan]

eller "att levla"

Följder för utvecklingsamtal

- Interaktionellt: Med vem eller vilka ska du interagera när du tar detta utvecklingssteg?
- Medierat: Vad ska du ha i händerna när du tar detta utvecklingssteg? Vilka begrepp och ord behöver du på färden mellan Kan-inte och Kan?
- Situert: Var ska du vara när du tar detta utvecklingssteg?

Utvecklingssamtalet - ett samtal mellan tre jämlika parter?

- Hymla inte om maktförhållandet!
- Var tydlig – linda inte in budskap till oigenkännlighet!
- Fokusera på kunskaper!
- Din uppgift är att berätta hur eleven ligger till och hur eleven kan utvecklas!

Gunilla Granath (2008)

Hur ser bedömningspraktiken ut hos er?

- Vad är redan bra?
- Hur bygger ni vidare på det?
- Vad behöver bli bättre?
- Vilka kunskaper krävs?
- Vilka strategier ska ni använda för att öka kunskapen?
- Vilka redskap, interaktioner och situationer behövs?