


Handläggare: Inger Willner
Telefon: 508 33 678

Till
Utbildningsnämnden 2008-10-23

Två rapporter om bedömning och betyg

- Rapport: Sambandet mellan grundskolebetyg och gymnasiebetyg läsåret 2006/07.
- Rapport: Betygens samstämmighet med resultat av nationellt prov i årskurs 9, kommunala grundskolor, vårterminen 2008. Rapport.

Förvaltningens förslag till beslut

Utbildningsförvaltningen föreslår utbildningsnämnden att besluta följande:

1. Godkänna denna redovisning.
2. Uppdra åt förvaltningen att ta upp dialog med skolor som enligt rapporten om samband mellan grundskolebetyg och gymnasiebetyg visar fortsatt tendens till generös eller restriktiv bedömning.
3. Uppdra till förvaltningen att återkomma med förslag till åtgärder i verksamhetsprogrammet för 2009.

Thomas Persson
Utbildningsdirektör

Göran Isberg
Avdelningschef

Sammanfattning

I syfte att ge underlag för en dialog kring bedömning och betygssättningen och för utvecklings- och analysarbetet på förvaltnings- och skolnivå har förvaltningen årligen sedan läsåret 2001/02 genomfört en undersökning av betygsutvecklingen i stadens skolor. För att bredda bilden av hur grundskolornas betygssättning ser ut har förvaltningen i år för första gången även granskat och redovisat sambandet

mellan resultaten på nationella proven i årskurs nio i engelska, matematik och svenska/svenska som andraspråk och slutbetygen i dessa ämnen vårterminen 2008.

Resultatet av de två undersökningarna visar att flertalet inte visar några stora avvikelser i betygssättningen. Resultaten av undersökningarna visar dock att det finns skolor och områden som särskilt bör uppmärksammas i det fortsatta utvecklingsarbetet kring betyg och bedömning på förvaltnings- och skolnivå.

Ärendets beredning

Detta ärende har utarbetats inom kvalitetsavdelningen. Undersökningarna har genomförts och redovisats av utrednings- och statistikkontoret AB.

Bakgrund

Området bedömning och betyg har i budget, verksamhetsprogram och i förvaltningens utvecklingsplan identifierats som ett särskilt prioriterat område på såväl förvaltningsnivå som skolnivå. Satsningar har gjorts och görs på kompetensutveckling av skolledare och lärare inom bedömning och betyg och på att skapa förutsättningar för samverkan och dialog mellan lärare inom området bedömning och betyg. Ett utvecklingsarbete pågår med ökad betoning på styrning och ledning av bedömning och betygssättning. Det finns ett fortsatt behov av samverkan och dialog med, inom och mellan skolor kring bedömning och betyg.

I syfte att ge underlag för en dialog kring bedömning och betygssättningen och för utvecklings- och analysarbetet på förvaltnings- och skolnivå har förvaltningen årligen sedan läsåret 2001/02 genomfört en undersökning av betygsutvecklingen i stadens grund- och gymnasieskolor. I undersökningen studeras sambandet mellan elevers meritvärde i grundskolans årskurs 9 och slutbetyget i gymnasiet tre år senare. Sambandet redovisas per skola, per gymnasieprogram och för ämnena matematik, engelska och svenska/svenska som andraspråk.

För att bredda bilden av hur grundskolornas betygssättning ser ut har förvaltningen i år för första gången även granskat och redovisat sambandet mellan resultaten på nationella proven i årskurs nio i engelska, matematik och svenska/svenska som andraspråk och slutbetygen i dessa ämnen vårterminen 2008. Nästa läsår ska även sambandet mellan de nationella ämnesproven och slutbetygen inom gymnasieskolan undersökas. Dessa undersökningar kommer att genomföras årligen för att möjliggöra jämförelser över tid.

Nedan redovisas i sammanfattning innehåll, metod och resultat av undersökningarna.


Rapport: Samband mellan grundskolebetyg och gymnasiebetyg läsåret 2006/07

Syfte

Syftet med denna undersökning är att få en bild av hur likvärdigheten i bedömning och betygssättning ser ut i Stockholms skolor och hur den har utvecklats under åren samt att få ett underlag för diskussion och utvecklingsarbete inom området bedömning och betyg.

Innehåll och metod

I den senaste undersökningen ingår de elever som slutade årskurs nio vårterminen 2004 och som fått slutbetyg från gymnasieskolan tre år senare, vårterminen 2007 och omfattar 4025 elever av totalt 7 928 elever som avslutade grundskolan vårterminen 2004. Undersökningen omfattar kommunala skolor och sedan läsåret 2005/06 även fristående skolor. I och med årets undersökning finns uppgifter sex år tillbaka för 47 kommunala grundskolor och 21 kommunala gymnasieskolor. Sedan två år tillbaka finns även uppgifter för 14 fristående grundskolor och 20 fristående gymnasieskolor.

I studien undersöks sambandet mellan elevers meritvärde i grundskolans årskurs nio och slutbetyget i gymnasiet tre år senare. Ett skattat slutbetyg beräknas och jämförs med slutbetyg eleven faktiskt får. Skillnaden däremellan visar om grundskolan gett lägre eller högre betyg än vad som borde ha gjorts, beräknat utifrån elevens meritvärde. Sambandet undersöks även omvänt för att ge en indikation på om gymnasieskolorna tenderar att vara generösa eller restriktiva i betygssättningen. En jämförelse görs också av sambandet mellan varje grundskolas genomsnittliga avgångsbetyg i svenska/svenska som andraspråk, engelska och matematik och de genomsnittliga gymnasiebetygen i A-kurserna i dessa ämnen. Sambanden redovisas per skola, per gymnasieprogram och för de ämnen som undersöks.

Sambandet mellan betygen i grundskolan och i gymnasieskolan redovisas i rapporten med ett värde som kan variera mellan -1 och +1, där minus respektive plus visar sambandets riktning och styrka. Om överensstämmelsen är total ska värdet enligt denna statistiska modell ligga på noll. Detta innebär för grundskolan att om värdet ligger under noll visar skolan en tendens till mer generös betygssättning och om värdet ligger över noll visar skolan en tendens till en mer restriktiv betygssättning. För gymnasieskolan gäller det omvända.

Begränsningar i undersökningen

Avsikten med undersökningen är att ge en samlad bild av hur betygsutvecklingen ser ut utifrån den statistiska modell som används i denna studie. Vid tolkningen av resultaten bör man ta hänsyn till en rad faktorer som påverkar skolornas betygsresultat, t.ex. elevsammansättning, undervisningens kvalitet, lärarnas kompetens och utbildning.

När det gäller elevunderlaget ingår endast de elever som har fullföljt sina gymnasiestudier på ett nationellt program tre år efter avslutad grundskola, i årets undersökning alltså de elever som gick ut grundskolans nionde klass vårterminen 2004 och slutade gymnasieskolan vårterminen 2007. Skolor som har färre än tio elever i aktuella årskurser har exkluderats.

Resultat

Undersökningens resultat visar inte på några stora förändringar i betygssättningen. Mönstret har varit relativt likartat mellan åren, den genomsnittliga avvikelser från det generella sambandet har inte minskat, men inte heller ökat. För de flesta skolor varierar avvikelser i storlek och riktning mellan åren. Inom den kommunala gymnasieskolan har avvikelser ökat något läsåret 2006/07, även om antalet skolor är för lågt för att dra säkra slutsatser (se nedan).

Det är viktigt att konstatera att de allra flesta skolor inte visar någon på någon betydande avvikelse från det generella sambandet. Som framgår av resultatet på skolnivå och vid en jämförelse över åren är det dock några få grundskolor och gymnasieskolor som utmärker sig särskilt och som konstant under åren har haft en tendens till generös eller restriktiv betygssättning. Det finns också skolor som har vänt en negativ utveckling i årets undersökning, detta gäller i båda riktningar.

Sedan två år tillbaka har betygsstudien även omfattat fristående skolor. Trots att några skolor antas ha en mycket generös eller restriktiv grund för betygssättning, så gäller inte detta för de fristående skolorna som grupp. Resultatet visar alltså inte på några generella skillnader i betygssättningen mellan fristående och kommunala skolor som grupp.

Nedan redovisas det sammanvägda resultatet från de senaste två årens undersökningar. Tabellerna ska tolkas med stor försiktighet, i synnerhet när det gäller fristående skolor och kommunala gymnasier, eftersom det rör sig om så få skolor. När de gäller det kommunala grundskolorna är det ett femtiotal skolor som ingår i studien och här kan konstateras att avvikelser från det generella sambandet inte verkar öka under åren, dock har avvikelser ökat marginellt läsåret 06/07.


Resultat total avvikelse per skolform

Kommunal grundskola

År	2005/2006	2006/2007
Antal skolor	57	57
Total avvikelse	0,67	0,70

Fristående grundskola

År	2005/2006	2006/2007
Antal skolor	14	14
Total avvikelse	0,76	0,74

Kommunal gymnasieskola

År	2005/2006	2006/2007
Antal skolor	22	22
Total avvikelse	0,58	0,70

Fristående gymnasieskola

År	2005/2006	2006/2007
Antal skolor	20	20
Total avvikelse	0,60	0,68

Rapport: Betygens samstämmighet med resultat av nationellt prov i årskurs 9, kommunala grundskolor, vårterminen 2008

Syfte

Undersökningen syftar till att ge en bild av hur resultaten av nationella prov i svenska/svenska som andraspråk, engelska och matematik i årskurs 9 samstämmer med slutbetygen i dessa ämnen i stadens kommunala grundskolor och ge en indikation på hur bedömning och betygssättningen ser ut utifrån en sådan jämförelse. I betygssättningen ska läraren ”utnyttja all tillgänglig information om elevens kunskaper i förhållande till kraven i kursen och göra en allsidig bedömning av dessa kunskaper” (Lpo 94) och de nationella proven ska vara stödande i betygssättningen. Proven är inte utformade så att de prövar elevernas kunskaper mot alla uppställda mål. Stora genomgående skillnader mellan slutbetyg och resultat på nationella prov i respektive ämne på en skola kan dock tolkas som ett tecken på tendens till generös eller restriktiv betygssättning.

Innehåll och metod

I undersökningen ingår de elever som gick i nionde klass i kommunal grundskola i Stockholms stad 2008 i 63 skolor, totalt 6 559 elever. Slutbetyg och resultat i nationella prov i matematik, engelska och svenska/svenska som andraspråk redovisas var för sig.

I tabeller redovisas andelen elever med samma slutbetyg som resultatet i nationellt prov samt andelen elever med högre respektive lägre betyg i slutbetyg än de fick i nationella provet i respektive ämne för varje skola och för hela staden. Därefter redovisas elevernas genomsnittliga betygspoäng i slutbetyg och på det nationella provet samt skillnaden mellan dessa värden. Sist redovisas antalet elever som har både slutbetyg och resultat på det nationella provet i respektive ämne samt det totala antalet elever på skolan.

Resultat

Undersökningens resultat tyder inte på att det finns några stora genomgående skillnader mellan resultaten i nationella prov och slutbetygen i respektive ämne i stadens kommunala grundskolor. Inom ämnet matematik finns 17 skolor, där minst 25 % procent av eleverna har fått ett högre slutbetyg än nationella provet, i engelska är motsvarande antal skolor noll och i svenska/svenska som andraspråk är det tio skolor. Resultatet kan dock inte tolkas som att skolan visat en för generös

betygssättning, eftersom betygssättningen ska göras utifrån en allsidig bedömning av elevens kunskaper. Det finns några resultat i undersökningen som bör uppmärksammas, detta gäller det relativt stora antalet elever som inte deltar i nationella provet, särskilt i matematik. Nedan redovisas några resultat från undersökningen.

Antal deltagande elever

	Matematik	Engelska	Svenska*
Antal elever med slutbetyg och betyg på nationellt prov	5040	5633	5650
Bortfall, antal elever	445	285	258
Antal elever som ej deltagit i nationellt prov	303	417	375

*inkluderar svenska som andraspråk

Det totala antalet elever är 6559, av dessa har mellan 5040 och 5633, olika i olika ämnen, fått betyg i nationellt prov och slutbetyg. Differensen utgörs av elever där ingen uppgift finns registrerad, antingen beroende på att skolan inte rapporterat in resultaten eller att elever flyttat eller bytt skola och inga resultat finns redovisade. De elever som inte har deltagit i nationella proven eller som inte uppnått målen i nationellt prov i respektive ämne eller inte fått slutbetyg är också borträknade.

Samstämmighet nationella prov/slutbetyg, kommunal grundskola hela staden

	Matematik	Engelska	Svenska*
Andel elever med lika betyg (minst g)	81 %	85 %	78 %
Andel elever med högre slutbetyg än nationellt prov	18 %	9 %	18 %
Andel elever med lägre slutbetyg än nationellt prov	1 %	7 %	4 %

*inkluderar svenska som andraspråk

De flesta skolor har en relativt hög samstämmighet mellan slutbetyg och resultat i nationella prov som framgår av redovisningen ovan.

Antal elever som inte uppnått målen m.m.

	Matematik	Engelska	Svenska*
Antal elever som ej uppnått målen i nat. prov	765	194	244
Antal elever som ej uppnått målen i slutbetyget	552	440	422
Antal elever som inte uppnått målen i nat prov/ej godkänt slutbetyg	252	157	160
Antal elever som ej uppnått målen i slutbetyg/godkänd i nat. prov	6	29	31
Ej uppnått målen i nat. prov/fått slutbetyg	506 (488 G, 18 VG)	35 (32 G, 2 VG, 1 MVG)	79 (76 G, 2 VG, 1 MVG)
Ej deltagit/fått slutbetyg	197 (142 G, 41 VG, 14 MVG)	180 (68 G, 69 VG, 43 MVG)	170 (94 G, 56 VG, 20 MVG)

*inkluderar även svenska som andraspråk

I tabellen ovan framgår hur många elever som ej uppnått målen i nationella prov eller ej uppnått målen i slutbetyget. Vidare framgår att elever som inte uppnått målen i nationella proven eller inte deltagit ändå får slutbetyg, detta gäller särskilt matematik. Det finns också ett litet antal elever som blir godkända i nationella proven, men inte blir godkända i slutbetyget i respektive ämne.

Förvaltningens synpunkter och förslag

De två refererade undersökningarna har genomförts för att få ett underlag för bedömning av hur likvärdig bedömning och betygssättningen är i Stockholms grundskolor och gymnasieskolor. Den är viktigt att betona att den ena undersökningen omfattar såväl grund- som gymnasieskolor och den andra endast de kommunala grundskolorna. Undersökningarna avser också olika läsår. Vid en genomgång och jämförelse mellan rapporternas redovisningar för respektive ämne går det inte att hitta några tydliga samband mellan de grundskolor som visar

tendens till en generös betygssättning och de skolor som har relativt hög andel elever som har högre slutbetyg än nationella provet i detta ämne. Det är några enstaka skolor som i båda undersökningarna utmärker sig på sådant sätt.

Med utgångspunkt från resultatet av undersökningarna och med beaktande av de begränsningarna som har beskrivits i detta ärende kan några slutsatser dras.

Generellt finns ett samband mellan betygen i grundskolan och gymnasieskolan och en överensstämmelse mellan resultaten i de nationella proven och slutbetygen i grundskolan som tyder på en likvärdig och rättvis bedömning och betygssättning i de flesta grund- och gymnasieskolor. Mönstret i den betygsstudie som omfattar sambandet mellan grund- och gymnasieskolans betyg har varit relativt likartat mellan åren, den genomsnittliga avvikelsen från det generella sambandet har inte minskat, men inte heller ökat. Dock har avvikelsen i den kommunala gymnasieskolan ökat något läsåret 06/07, men antalet skolor är för lågt för att dra säkra slutsatser. För de flesta skolor varierar avvikelsen i storlek och riktning mellan åren.

Det bör ändå uppmärksammas att undersökningen om samband mellan grundskolans och gymnasieskolans betyg visar att ett antal skolor har en konstant tendens till generös eller restriktiv betygssättning under de år som undersökningen genomförts. Förvaltningen kommer att särskilt diskutera och analysera orsakerna till den fortsatta avvikelsen på dessa skolor.

Det framkommer vidare i undersökningen om samstämmigheten mellan slutbetyg och nationella prov att det är ett relativt stort antal elever som inte deltar i nationella proven, vilket innebär att det saknas ett viktigt instrument för lärarnas betygssättning av dessa elever. Det kan finnas anledning att befara att det är de svagaste eleverna som inte deltar. Resultatet visar också att ett antal elever som inte uppnått målen eller inte deltagit i nationellt prov och får slutbetyg i ämnet, detta gäller särskilt i matematik. Dessa resultat bör uppmärksammas och analyseras i det fortsatta arbetet med att utveckla bedömning och betyg.

Bilagor

1. Sambandet mellan grundskolebetyg och gymnasiebetyg läsåret 2006/07. Diskussionsunderlag.
2. Betygens samstämmighet med resultat av nationellt prov i årskurs 9, kommunala grundskolor, vårterminen 2008. Rapport.