

PM 2016:132 RIV (Dnr 110-706/2016)

Likvärdigt, rättssäkert och effektivt - ett nytt nationellt system för kunskapsbedömning (SOU 2016:25)

Remiss från Utbildningsdepartementet

Remisstid den 30 augusti 2016

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Likvärdigt, rättssäkert och effektivt - ett nytt nationellt system för kunskapsbedömning (SOU 2016:25)” hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Olle Burell anför följande.

Ärendet

En av regeringen tillsatt utredning har lämnat sitt betänkande ”Likvärdigt, rättssäkert och effektivt – ett nytt nationellt system för kunskapsbedömning”. Syftet med utredningen är att åstadkomma ett effektivare, tillförlitligare, nationellt sammanhållet system för bedömning, uppföljning och utvärdering av elevers kunskaper med minskad administrativ börda för lärare.

Förslagen omfattar bland annat renodlade syften och ett nytt system för kunskapsutvärdering. Utredningen presenterar vidare förslag på hur antalet obligatoriska nationella prov och elevernas totala provtid ska minskas samt hur en digitalisering av de nationella proven ska genomföras fram till år 2022.

Remissen finns att läsa i sin helhet på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret välkomnar utredningens förslag och anser att de bidrar till att åstadkomma ett effektivare, tillförlitligare, nationellt sammanhållet system för bedömning, uppföljning och utvärdering av elevers kunskaper med minskad administrativ börda för lärare.

Utbildningsnämnden anser att utredningens förslag är bra med försök att tydliggöra och renodla syftet med varje del inom kunskapsbedömningssystemet samt effektivisera till skolans fördel. Dock vill nämnden påtala att skolan har genomgått många reformer under senare år och det är av stor vikt att de föreslagna förändringarna genomförs på ett väl förberett och genomtänkt sätt med utgångspunkt från skolornas perspektiv.

Mina synpunkter

Skolans huvudsyfte är att stödja elevernas lärande och utveckling. Jag ställer mig därför positiv till utredningens förslag om att renodla och effektivisera kunskapsbedömningssystemet till förmån för elevens studiero och lärarens möjlighet att ägna mer av sin tid åt undervisning. Utformningen av de nationella proven har lett till en ökad stress bland eleverna och ökat den administrativa bördan för lärarna. Utredningens förslag torde bidra till att läraren i större utsträckning kan ägna sig åt elevernas lärande och utveckling av undervisningen, samtidigt som eleverna kan fokusera på sitt lärande.

Digitaliseringen av de nationella proven är ett bra sätt att effektivisera hanteringen i allmänhet och minska omfattningen av bedömningsarbetet för lärarna i synnerhet. Det är positivt att utredningen föreslår att införandet av digitala prov ska ske stegvis och i försöksform. Det är viktigt att implementeringen sker i takt med att eleverna får tillgång till digitala enheter och fungerande teknik för detta ändamål. Kommunerna och andra huvudmän bör vara delaktiga i urvalet av vilka som ska omfattas av försöksverksamheten med datorbaserade prov.

Slutligen vill jag understryka vikten av att de i utredningen förslagna förändringarna genomförs på ett väl förberett och genomtänkt sätt med utgångspunkt från skolornas perspektiv. Detta är särskilt angeläget att poängtera efter ett decennium av stora förändringsprocesser och reformer som det svenska utbildningssystemet har fått genomgå.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ” Likvärdigt, rättssäkert och effektivt - ett nytt nationellt system för kunskapsbedömning (SOU 2016:25)” hänvisas till vad som sägs i promemorian.

Stockholm den 10 augusti 2016

OLLE BURELL

Bilagor

1. Reservationer m.m.
2. Remissen, sammanfattning.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarrådet Cecilia Brinck (M) och borgarrådet Lotta Edholm (L) enligt följande.

Vi föreslår att kommunstyrelsen beslutar följande.

1. Föredragande borgarrådets förslag till beslut godkänns delvis.
2. Därutöver anförts följande.

Vi anser inte att de nationella proven i årskurs tre ska avskaffas. De nationella proven i årkurs tre har ännu inte utvärderats ordentligt och det är därför märkligt att redan nu föreslå att de ska utgå och ersättas med bedömningsstöd. Det är viktigt att de insatser som sätts in i den svenska skolan också utvärderas och följs upp ordentligt så att skolan inte blir en

experimentverkstad. De nationella proven spelar en viktig roll för att säkerställa att elever klarar målen i centrala ämnen.

Svensk skola präglas av en tendens att ständigt skjuta upp problem. Många elever går igenom grundskolan utan att ha tillräckliga grundläggande kunskaper för att klara sig. Nationella prov i årskurs tre medverkar till att tidigt tydliggöra otillräckliga kunskaper inom läsning, skrivning och matematik. Därmed blir det svårare att skjuta upp nödvändigt extra stöd i dessa ämnen.

Kommunstyrelsen

Reservation anfördes av Cecilia Brinck, Johanna Sjö, Markus Nordström, Jonas Nilsson och Lars Jilmstad (alla M) och Lotta Edholm (L) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Ersättaryttrande gjordes av Jonas Naddebo (C) och Erik Slottnér (KD) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Remissammanställning

Ärendet

En av regeringen tillsatt utredning har lämnat sitt betänkande ”Likvärdigt, rättssäkert och effektivt – ett nytt nationellt system för kunskapsbedömning”. Syftet med utredningen är att åstadkomma ett effektivare, tillförlitligare, nationellt sammanhållet system för bedömning, uppföljning och utvärdering av elevers kunskaper med minskad administrativ börda för lärare.

Förslagen omfattar bl.a. renodlade syften och ett nytt system för kunskapsutvärdering. Utredningen presenterar vidare förslag på hur antalet obligatoriska nationella prov och elevernas totala provtid ska minskas samt hur en digitalisering av de nationella proven ska genomföras fram till år 2022.

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 7 juni 2016 har i huvudsak följande lydelse.

Stadsledningskontoret välkomnar utredningens förslag och anser att de bidrar till att åstadkomma ett effektivare, tillförlitligare, nationellt sammanhållet system för bedömning, uppföljning och utvärdering av elevers kunskaper med minskad administrativ börda för lärare.

Vad gäller förslaget att Skolverket ska välja skolor för försöksverksamheterna anser stadsledningskontoret att det är lämpligt att huvudmännen är delaktiga i detta urval.

Den föreslagna digitaliseringen förutsätter att alla elever i de årskurser som berörs av de nationella proven har tillgång till digitala enheter och fungerande teknik. I grundskolan finns stora variationer avseende detta mellan olika skolor i Stockholms stad.

Stadsledningskontoret vill poängtera att det är osäkert om 1:1-satsningen (en digital enhet till varje elev) inom stadens grundskolor kan vara fullt genomförd då digitaliseringen föreslås påbörjas.

Utbildningsnämnden

Utbildningsnämnden beslutade vid sitt sammanträde den 9 juni 2016 att överlämna förvaltningens tjänsteutlåtande till kommunstyrelsen som svar på remissen.

Reservation anfördes av Cecilia Brinck m.fl. (M), Sigrid Rydell Johnson (L) och Johan Kåberg (C), *bilaga 1*.

Ersätтарыttrande gjordes av Christian Carlsson (KD), som hänvisade till den gemensamma reservationen från Moderaterna, Liberalerna och Centerpartiet.

Utbildningsförvaltningens tjänsteutlåtande daterat den 13 maj 2016 har i huvudsak

följande lydelse.

Sammantaget finner förvaltningen att utredningens förslag är bra med försök att tydliggöra och renodla syftet med varje del inom kunskapsbedömningssystemet samt effektivisera till skolans fördel. Dock vill förvaltningen påtala att skolan har genomgått många reformer under senare år och det är av stor vikt att de föreslagna förändringarna genomförs på ett väl förberett och genomtänkt sätt med utgångspunkt från skolornas perspektiv.

Förvaltningen redovisar sina samlade synpunkter under respektive område:

Förvaltningens samlade synpunkter avseende 6.1-8.2

Förvaltningen ställer sig positiv till att renodla syftet med de nationella proven och att de ska vara betygsstödande.

Vidare är det i huvudsak positivt att minska de nationella proven i enlighet med förslaget eftersom de är tidskrävande för lärare och elever känner sig stressade av alltför många prov. Lärares möjligheter att i större utsträckning kunna ägna sig åt elevernas lärande och att utveckla undervisningen bör på detta sätt främjas.

Det finns fördelar med att istället använda nationella bedömnings-stöd som lärare kan använda på de sätt och vid de tillfällen som är lämpliga. Eftersom de nationella bedömningsstöden föreslås bli obligatoriska i årskurs 3 vill förvaltningen betona vikten av att dessa utformas på så sätt att lärare uppfattar att de underlättar genom-förandet i förhållande till nationella prov och att de uppfyller det kvalitativa diagnostiska syftet. Utredningen anser att resultaten på de obligatoriska nationella bedömningsstöden i årskurs 3 bör samlas in. I detta sammanhang vill förvaltningen understryka vikten av att samla in resultaten så att huvudmannanivån kan få aggregerade resultat och även fortsättningsvis kan göra uppföljningar av skolans kvalitet i de yngre årskurserna.

Förvaltningen anser även att det är bra att se över tidsomfattningen av de nationella proven och balansen mellan olika uppgiftstyper.

Förvaltningens samlade synpunkter avseende 9.1-11.1

Förvaltningen anser att digitalisering av de nationella proven är ett bra sätt att effektivisera hanteringen så att lärare upplever att omfattningen av exempelvis bedömningsarbetet minskar. Det är också rimligt att införa detta stegvis och i försöksform. När det gäller detta förslag är det av stor vikt att det inför genomförandet finns tillgång till datorer, att tekniken är säkrad och att skolläring och lärare har fått utbildningsinsatser.

Förvaltningen ställer sig också positiv till förslaget att elevlösningarna ska vara avidentifierade vid bedömningen och att ha försöksverksamhet med extern bedömning och medbedömning av nationella prov. Detta gynnar den likvärdiga bedömningen, bedömarkompetensen och rättssäkerheten. Skolorna i Stockholms stad tillämpar redan idag på olika sätt sambedömningar av nationella prov, utbyte för bedömning av prov mellan lärare och mellan skolor samt i vissa fall avidentifierade prov, vilket ligger i linje med förslaget.

Enligt förslaget ska Skolverket utse de skolor som ska omfattas av försöksverksamheten med datorbaserade prov, extern bedömning och medbedömning. Förvaltningen anser att kommuner och andra huvudmän själva ska kunna föreslå eller vara delaktiga i vilka skolor som ska delta.

Förvaltningens samlade synpunkter avseende 12.1-13.4

Förvaltningen ställer sig bakom tydliggörandet av de nationella provens roll för betygssättningen och förslaget att resultatet på det provet särskilt ska beaktas vid betygssättningen i ämnet. Likaså är det positivt att ta fram ett gemensamt ramverk för utveckling av proven, eftersom de genomsnittliga provbetygen skiljer sig åt från år till år i alla ämnen och kurser. Det finns också skillnader mellan de olika proven när det till exempel gäller hur resultaten bedöms och hur anvisningarna ser ut i olika ämnen. Därför är det bra att ramverket föreslås omfatta frågor om lärarinformation och bedömningsanvisningar till proven. Detta underlättar för lärare att sätta sig in i provhanteringen oavsett ämne och främjar även samarbetet kring sambedömning. Det är vidare positivt att ramverket föreslås

omfatta frågor om anpassningar av proven och tillgång till hjälpmedel i provsituationen.

Förvaltningen ställer sig positiv till att den icke-kompensatoriska betygssättning, det vill säga att en elev måste ha uppfyllt hela kunskapskravet för ett visst betygssteg för att få det betyget, ses över.

Förvaltningens samlade synpunkter avseende 14.1-14.3

Idag används de nationella proven som grund för kunskapsuppföljning på nationell och lokal nivå. Men eftersom de nationella proven inte är utformade för att ge information som är jämförbar över tid är de inte lämpliga för att mäta trender. Förvaltningen håller med om att det krävs ett annat sätt att mäta svenska elevers kunskapsutveckling över tid och utredningen föreslår en försöksverksamhet med ett nytt system för nationell kunskapsutveckling, NKU. Förvaltningen ställer sig positiv till utredningens förslag. I utredningen lyfts fram att ett alternativt upplägg skulle kunna vara att de internationella studierna, som till exempel PISA och TIMSS, skulle kunna kompletteras med ett antal tillagda uppgifter i form av en nationell modul. Även detta alternativ kan utredas. Nackdelen är dock att de internationella studierna inte genomförs varje år.

Reservationer m.m.

Utbildningsnämnden

Reservation anfördes av Cecilia Brinck m.fl. (M), Sigrid Rydell Johnson (L) och Johan Kåberg (C), enligt följande.

att delvis bifalla förvaltningens förslag till beslut
att därutöver anföra:

Vi anser inte att de nationella proven i årskurs tre ska avskaffas. De nationella proven i årskurs tre har ännu inte utvärderats ordentligt och det är därför märkligt att redan nu föreslå att de ska utgå och ersättas med bedömningsstöd. Det är viktigt att de insatser som sätts in i den svenska skolan också utvärderas och följs upp ordentligt så att skolan inte blir en experimentverkstad. De spelar en viktig roll för att säkerställa att elever klarar målen i viktiga ämnen. Svensk skola präglas av en tendens att ständigt skjuta upp problem. Många elever går igenom grundskolan utan att ha tillräckliga grundläggande kunskaper för att klara sig. Nationella prov i årskurs tre medverkar till att tydliggöra otillräckliga kunskaper inom läsning, skrivning och matematik. Därmed blir det svårare att skjuta upp nödvändigt extra stöd i dessa ämnen.