


Handläggare: Elisabeth Forsberg Uvemo
Telefon: 08-508 33 010

Till
Utbildningsnämnden
2008 04 17

En ny betygsskala

Svar till kommunstyrelsen på remiss om en ny betygsskala. (Dnr 322-465/2008)

Förslag till beslut

Förvaltningen föreslår att utbildningsnämnden fattar följande beslut:

1. Förvaltningens tjänsteutlåtande överlämnas till kommunstyrelsen som svar på remissen.
2. Omedelbar justering.

Thomas Persson
Direktör

Håkan Edman
Grundskolechef

Sammanfattning

I promemorian om en ny betygsskala föreslår utbildningsdepartementet en ändring av gällande betygsskala. Där föreslås att en sexgradig betygsskala införs, fem betygssteg för godkända resultat och ett betygssteg för icke godkänt resultat. Beteckningarna föreslås utgöra en bokstavsskala, där A-E betecknar godkända resultat och F icke godkänt resultat. Detta ska gälla för samtliga skolformer dock ska icke godkänt resultat inte sättas i särskolan. Om underlag för bedömning *helt* saknas till följd av omfattande frånvaro ska betyg inte sättas, vilket markeras med ett horisontellt streck.

Förvaltningen ställer sig positiv till den överlämnade promemorian från utbildningsdepartementet om en ny betygsskala. Fler betygssteg innebär större möjlighet att differentiera mellan elever med olika resultat. Förvaltningen delar också arbetsgruppens förslag att det är lämpligt att den nya skalan börjar användas samtidigt som reviderade kursplaner börjar användas.


Ärendets beredning

Ärendet har beretts inom grundskoleavdelningen i samråd med kvalitets- och gymnasieavdelningen samt avdelningen för vuxenutbildning.

Bakgrund

Utbildningsförvaltningen har ombetts svara på en remiss av departementspromemorian *En ny betygsskala*. I den föreslås en ny betygsskala med fler steg än idag för samtliga skolformer.

Ärendets innehåll

Inledning

En arbetsgrupp tillsattes i mars 2007 inom utbildningsdepartementet med uppdraget att utreda och föreslå en ny betygsskala med fler steg än idag för samtliga skolformer. Uppdraget omfattade dock inte andra delar av betygssystemet som t.ex. frågor om kunskapssyn, utformning av kriterier och vad som ska betygssättas. En betygsskala anger hur olika betyg betecknas, hur de beskrivs samt hur de värderas. Arbetsgruppen har eftersträvat att föreslå en betygsskala som är hållbar över tid och som ska kunna användas även om det sker förändringar i andra delar av systemet.

Det bör betonas att i promemorian föreslås en gemensam betygsskala för samtliga skolformer. I det nuvarande systemet har särskolan, kommunal vuxenutbildning och svenskundervisning för invandrare (sfi) avvikelser från den gängse skalan godkänd, väl godkänd och mycket väl godkänd. Inom särskolan finns t.ex. inte mycket väl godkänd. En övergripande princip för arbetsgruppen har varit att alla utbildningar inom det offentliga skolväsendet bör ha en likadan, mera differentierad betygsskala.

Bakgrund/research

I promemorian ges en historisk redogörelse för användningen av olika betygsskalor, från den absoluta skalan fram till dagens betygsskala. Där beskrivs också en del av den kritik som framförts mot betygssystemen i olika sammanhang och bakgrunden till dagens mål- och kunskapsrelaterade betyg.

Utredningen innehåller också en överblick av betygsskalor i andra länder, med tonvikt på den danska betygsskalan. Den infördes den 1 augusti 2006 i gymnasieskolan och den 1 augusti 2007 för övriga utbildningar.

Förutom exempel från andra länder har arbetsgruppen också studerat systemet European Credit Transfer System (ECTS) som har utvecklats för att underlätta

utbytet av universitetsstudier mellan olika länder i Europa. I den skalan fördelas godkända resultat på fem betygssteg, A - E. De som inte bedöms som godkända delas i två grupper benämnda Fx och F. Fx innebär att det för den studerande krävs en mindre insats för att bli godkänd, medan F innebär krav på avsevärt arbete. I den så kallade Bologna-processen har de deltagande länderna rekommenderats att införa poängsystemet ECTS eller ett ECTS-kompatibelt system. Det är än så länge få länder som använder ECTS-skalan generellt, vilket i många fall beror på att betygssättningen beslutas av universitetet själva. Även i Sverige är det en lokal angelägenhet för universitet och högskolor vilken betygsskala man använder.

Arbetsgruppens förslag

För närvarande genomförs eller planeras genomgripande reformer för såväl grundskolan, gymnasieskolan och vuxenutbildningen, vilka kan påverka hur en ny betygsskala lämpligast bör användas. De förslag som arbetsgruppen lägger kan därför behöva justeras med hänsyn till det arbete som pågår.

Redan i budgetpropositionen för 2007 angav regeringen att betygen ska vara obligatoriska från skolår 6. Den inriktningen gäller fortfarande. Arbetsgruppen lämnar dock inga författningsförslag om när betyg ska sättas i grundskolan och motsvarande skolformer.

Arbetsgruppen föreslår att en sexgradig betygsskala införs, fem betygssteg för godkända resultat och ett betygssteg för icke godkänt resultat. Beteckningarna föreslås utgöra en bokstavsskala, där A-E betecknar godkända resultat och F icke godkänt resultat. Inom särskolan ska dock inte betyg sättas på icke godkända resultat. Vidare föreslås att de nya betygsstegen ges betygsvärdena 0 – 10 - 12,5 – 15 - 17,5 – 20. Arbetsgruppen anser att det är lämpligt att den nya skalan börjar användas samtidigt som reviderade kursplaner börjar användas.

Nationella betygskriterier bör finnas för det lägsta (E), det mellersta (C) och det högsta (A) värdet vad avser godkända resultat. Betygsstegen B och D används när eleven uppfyller kriterierna för underliggande steg och till övervägande del kriterierna för nästa betygssteg. Om underlag för bedömning *helt* saknas till följd av omfattande frånvaro ska betyg inte sättas, vilket markeras med ett horisontellt streck. Promemorian betonar dock vikten av att läraren vid sin betygssättning ska utnyttja all tillgänglig information om elevens kunskaper i förhållande till kraven i kursplanen och göra en allsidig bedömning av dessa kunskaper. Det får alltså inte förekomma någon tvekan om att betyg hade kunnat sättas. Ett beslut om streck förutsätter att åtgärder vidtagits utan att dessa lett till önskat resultat.


Arbetsgruppen menar att även med förslaget om att införa ett betyg för icke godkänt resultat i grundskolan bör det skriftliga omdömet komplettera betyget. Som komplement till betyget F i grundskolan bör omdömet innehålla en beskrivning av elevens kunskapsutveckling. Omdömet bör även innehålla en beskrivning av de stödinsatser som gjorts. Både i grundskola och gymnasieskola bör krav ställas på att skolan ska kunna redovisa vilka åtgärder som vidtagits för att förhindra att elever får streck. Det är viktigt ur ett rättvise- och likvärdighetsskäl att sådana beslut kan följas upp och granskas.

Arbetsgruppens slutsats är att fler betygssteg innebär större möjlighet att differentiera mellan elever med olika resultat. Med fler betygssteg och med en värdeskala som föreslås kommer variationen i medelvärde att bli större än idag. Jämförbarheten i den meningen att man med betyg som underlag kan jämföra elevernas kunskaper ökar.

Fortsatta insatser och ekonomiska konsekvenser

Arbetsgruppen menar att den nya betygsskalan förutsätter nationella betygskriterier. Nuvarande kursplaner behöver ses över. Statens skolverk bör ges uppdrag att se över befintliga kursplaner och vid behov utarbeta nya.

Långsiktiga och strategiska insatser för implementering och kompetensutveckling krävs. Arbetsgruppen föreslår att lämplig skolmyndighet ges i uppdrag att föreslå insatser för detta. Utsedd myndighet bör även ge förslag på insatsernas omfattning och beräkna kostnaderna för genomförandet. Vidare bedömer arbetsgruppen att de ekonomiska konsekvenserna för kommunerna och eventuellt reglering enligt den kommunala finansieringsprincipen bör redovisas avseende de förslag som gruppen lagt i denna promemoria. Enligt gruppen bör en sådan redovisning äga rum i samband med att regeringen lägger fram sitt förslag till riksdagen.

Det är också viktigt att lämplig myndighet ges i uppdrag att se över den nya betygsskalans tillämpning, funktion och genomslag. En sådan översyn bör, enligt arbetsgruppens bedömning, äga rum cirka fem år efter skalans införande.

Arbetsgruppen konstaterar vidare att det oundvikligen uppstår konsekvenser för urvalet till högre utbildning vid förändringar i betygsskalan. Det är en grannliga uppgift att konstruera kvotgrupper och kvoter på ett sätt som uppfattas som rättvist.

I övrigt lämnar arbetsgruppen i promemorian de författningsförslag som behövs för att genomföra förslagen.

Förvaltningens förslag

Förvaltningen ställer sig positiv till den överlämnade promemorian från utbildningsdepartementet om en ny betygsskala. Fler betygssteg innebär större möjlighet att differentiera mellan elever med olika resultat. Med fler betygssteg och med den värdeskala som föreslås kommer variationen i medelvärde att bli större än idag. Jämförbarheten i den meningen att man med betyg som underlag kan jämföra elevernas kunskaper ökar.

Att promemorian föreslår en enhetlig skala för *samtliga* skolformer där betyg ges anser förvaltningen vara bra. Kursplaner och betygskriterier kan dessutom med den föreslagna modellen ändras utan att det behöver innebära att betygsskalan behöver justeras.

Det är dock viktigt att betona att förslaget bygger på förutsättningen att det finns kursplaner med angivna mål och betygskriterier eller andra beskrivningar som anger hur bedömningen ska gå till i respektive ämne eller kurs. Förvaltningen vill också att berörd myndighet exemplifierar betygsstegen B och D så att det blir tydligt vad ”till övervägande del kriterierna för nästa betygssteg” betyder.

För närvarande genomförs eller planeras genomgripande reformer för såväl grundskolan, gymnasieskolan, särskolan och vuxenutbildningen, vilka kan påverka hur en ny betygsskala lämpligast bör användas. Förvaltningen delar därför arbetsgruppens förslag att det är lämpligt att den nya skalan börjar användas samtidigt som reviderade kursplaner börjar användas.

Förvaltningen instämmer i arbetsgruppens åsikter att det kommer att krävas långsiktiga och strategiska insatser för implementering och kompetensutveckling och att lämplig skolmyndighet ges i uppdrag att föreslå insatser och också beräkna kostnaderna för dessa.

Förvaltningen delar också uppfattningen om vikten av att följa upp och utvärdera en förändring av betygsskalan och att lämplig myndighet ges i uppdrag att se över dess tillämpning, funktion och genomslag.

Bilaga

Remiss ”En ny betygsskala”.