

Grundskollärares ämnesdidaktiska bedömningspraxis

Exemplet historia

JOHAN SAMUELSSON

Institutionen för samhälls- och kulturvetenskap,
Karlstad universitet.

Artikeln analyserar mellanstadielärares bedömningspraxis i framförallt historia. Studiens relateras till de pågående förändringarna i skolan där uppföljning och bedömning av elevernas kunskaper blivit allt viktigare. Teoretiskt utgår analysen dels från Lee Shulmans begrepp PCK (Pedagogical content knowledge), dels från historiedidaktisk teori. Metodiskt har en stimulated recall metodik används. Åtta mellanstadielärare har utifrån egna bedömningsunderlag och elevsvar fått resonera om sin bedömningspraktik. Studien visar att lärares bedömningspraktik i huvudsak främjar en kunskapssyn där deklartiva perspektiv på historia främjas, medan de mer analytiska aspekterna hamnar i bakgrunden. Lärare mer kort utbildning tenderar att ha ett mer deklartivt perspektiv.

INLEDNING OCH BAKGRUND

Vi kan se ett ökat intresse för det som ibland kallas ”assessment literacy” (eg bedömningskompetens) inom allmän debatt och bedömningsforskning i Sverige och i Norden. Det är lärarens professionella förmåga att genomföra olika former av bedömningar som avses. Begreppet inkluderar flera aspekter av bedömning, såsom likvärdighet, ämnesvaliditet, bedömning för lärande och summativa värderingar (Langfeldt, 2011; Sjöberg, 2005; Popham 2009; Black et al., 2010). En aspekt som betonas är lärarens kompetens att formulera både vad eleven kan och vad hon ska utveckla för kunskaper. En avgörande specifik kompetens är lärarens förmåga att transformera ämneskunskaper till undervisning. För denna transformering måste läraren ha förmåga att använda sig av kunskaper från olika fält, såsom kunskaper om lärande och kunskaper i specifika ämnen.

Internationella studier av historielärares bedömningspraxis visar att utbildning och erfarenhet samverkar med lärarens förmåga att bedöma och formulera vilka specifika förmågor och kunskaper en elev uppvisar (Wineburg, 2001). Ämnesdidaktisk forskning som utgår från Lee Shulman och teorin om Pedagogical content knowledge (hädanefter PCK) betonar att lärare dels måste ha kunskaper från flera kunskapsdomäner, dels att läraren ska ha en förmåga att transformera dessa kunskaper i undervisning. Detta gäller i hög grad också den del av undervisningen som rör bedömning (Shulman, 2004; Sjöberg, 2005; Black et al., 2010; Baumert et al., 2010). I föreliggande artikel analyseras mellanstadielärares bedömningspraxis med fokus på historia ur ett ämnesdidaktiskt perspektiv.

Det finns flera övergripande förändringar som motiverar en studie av mellanstadielärares bedömningspraxis, några av dessa ska beskrivas i den här artikeln. Bedömning har i allt högre grad på senare tid kopplats till styrningen av skolan. Forskare brukar tala om "accountability" eller ansvarsutkrävande i sammanhanget. Uppföljningen av elevens resultat är central här. Skola och lärare ansvarar för att alla elever når vissa kunskapsmål och lärarna förväntas vidta åtgärder om eleverna blir underkända på prov och tester. I Norden (liksom i många andra länder) är denna syn på prov och lärares ansvar på stark framfart (Langfeldt, 2011; Sjöberg, 2005; Popham, 2009). Kopplingen mellan utbildning i enskilda ämnen och betygsättning har ytterligare stärkts i och med de nya läroplanerna och den nya skollagen där de enskilda ämnena på mellanstadiet på flera sätt fått en betydligt starkare ställning. Den tidigare gemensamma kursplanen för SO-ämnen för grundskolan är borttagen för åk 4-6 och 7-9. Betygsättning ska ske i de enskilda ämnena (från och med åk 6) och nationella prov har införts i samtliga SO-ämnen. (Dock utreds provens framtida status när detta skrivs)

Aktuell forskning om bedömning av SO-ämnen i Norden, har huvudsakligen haft ämneslärare och de högre stadierna i skolan som studieobjekt (Virta, 1997; Alvé, 2011; Jansson, 2011; Rosenlund, 2011). Även inom internationell ämnesdidaktisk forskning där bedömningspraxis studerats har fokus huvudsakligen varit ämneslärares bedömning (Wineburg, 2001; VanSledright, 2011). Studier av mellanstadielärares bedömningspraxis har därför hög relevans både forsknings- och professionsmässigt.

I Sverige har ämnesläraren ofta en utbildning där det ingår mellan 60hp och 90hp historia. De undervisande mellanstadielärarna i denna studie har generellt sett en betydligt kortare utbildning. NO/Ma-inriktning 1-7 har 2,25hp historia och 7,5hp sammanlagd utbildning i SO-ämnen. SO/SV-inriktning för stadierna 1-7 läser 7,5hp historia och totalt 30hp SO. En variant är också lärarutbildningen mot åk 4-9 där lärarna har 30-60hp

ämnesstudier i historia. En grupp äldre lärare har ytterligare en variant av mellanstadieläro-utbildning där det ingår 15hp historia.

Förutom skillnader i utbildning varierar också antalet ämnen som lärarna undervisar och bedömer i. En mellanstadielärare *kan* ha 10 till 12 ämnen som hon undervisar och bedömer i. Samtidigt finns samma krav på att lärarna ska göra likvärdiga och ämnesvalida bedömningar. Jag har i mitt urval medvetet strävat efter att få med lärare med olika utbildningsbakgrund. I artikeln benämner jag alla som "mellanstadielärare", d.v.s lärare som undervisar i åk 4-6. Korta presentationer av deras utbildning finns i det empiriska avsnittet.

Det övergripande syftet är att studera mellanstadielärares ämnesdidaktiska bedömningspraxis i historia. Med ämnesdidaktisk bedömningspraxis avses i detta sammanhang lärarnas bedömningsunderlag, historiedidaktiska värderingar och resonemang om konkreta bedömningsunderlag, autentiska elevsvar och historiska kunskaper. Praxisbegreppet är inspirerat av Lindberg (2007) som med bedömningspraxis avser bl a de redskap (t ex prov) och de grunder lärare anger som skäl för värdering av en viss kunskap. Merparten av materialinsamlingen är gjord strax före införandet av en ny kursplan, Lgr 11. Det innebär att materialet huvudsakligen är framtaget under den föregående läroplanen, Lpo 94. I den sammanfattande diskussionen relateras dock resultaten till de historiedidaktiska perspektiven i Lgr 11.

Ämnesdidaktisk bedömning

Inom ämnesdidaktisk forskning med PCK-inriktning är det relationen mellan tre grundläggande kunskapsområden som vanligtvis analyseras; ämneskunskaper, ämnesdidaktiska kunskaper och pedagogiska/allmändidaktiska kunskaper. Ämneskunskaper handlar om lärarens akademiska utbildning i olika ämnen, pedagogiska kunskaper rör mer allmänna kunskaper om t ex lärande och utveckling, medan den ämnesdidaktiska kunskapen är lärarens förmåga att transformera dessa olika kunskapsområden till en relevant undervisning i olika ämnen (Schüllerqvist, 2009; Gudmundsdottir & Shulman, 1987).

Artikeln intresserar sig för lärarens ämnesdidaktiska bedömningspraxis. Lärarens *praxis* handlar här dels om modeller och principer vid bedömning, dels om de begrepp och förklaringar som används i samband med bedömningar. Praxis kan också ses som liktydigt med en "bedömningsrepertoar", där repertoaren handlar om såväl de konkreta sätt som lärare samlar in underlag för bedömning som de begrepp och förklaringar lärare använder när hon resonerar om bedömningsunderlagen. I analysen av lärarens praxis eller repertoarer kan man komma åt hur läraren transformerar olika kunskapsområden till undervisning (Schüllerqvist, 2009; Baumert et al., 2010; Black et al., 2010; Gudmundsdottir & Shulman, 1987).

Historiedidaktiska utgångspunkter

I studien baseras analysen huvudsakligen på Historical Thinking-traditionen (HT). Det är framförallt denna traditions intresse för *vad* det är för slags ämne som omsätts i undervisning som influerat de analytiska och teoretiska utgångspunkterna. Valet av perspektiv hänger samman med HT-traditionens intresse och problematisering av relation mellan universitetsämne, lärares utbildning och undervisning.

Nuvarande och tidigare kursplaner i historia har historiedidaktiskt influerats av historiemedvetandetradition. Jag kommer också att redogöra för några centrala aspekter av teorin kring historiemedvetandet som har relevans för denna undersökning.

Inom den förvisso brokiga HT-traditionen diskuteras dels essensen i det akademiska ämnet historia, dels det akademiska ämnets bäring för skolämnet historia och hur det kan omsättas i undervisning. Exempelvis visar Wineburg (2001) hur lärares ämnesutbildning i Social Studies påverkar värderingar och bedömningar av elevuppgifter. I en studie analyserades hur ämneskunskaper på olika sätt transformerades till undervisning utifrån ett PCK-perspektiv. Wineburg visar där hur lärare i Social Studies utan historia i sin utbildning tenderar att ha en undervisning där historia blir ett faktaorienterat ämne. Reproduktion av det förflutna blev kärnan i undervisningen. Lärare med fördjupade historiska kunskaper hade däremot en undervisning där fokus låg på analys och källvärdering (Wineburg, 2001).

HT-traditionen har visat ett stort intresse kring att utveckla elevens förmåga att arbeta problembaserat med autentiskt källmaterial. I förlängningen av detta ligger frågan om vilka centrala kunskaper och förmågor som eleven kan tänkas utveckla med hjälp av historieundervisning. Stéphane Levesque med flera använder sig av begreppen "First order (substantive) concepts" och "Second order (procedural) concepts" i samband med diskussionen om skolämnet och det akademiska ämnet historia. "First order concepts" fokuserar på innehållet i historia. Det kan handla om vilka begrepp, epoker och fenomen som undervisningen ska vila på. Exempelvis kan det vara fråga om krig, revolution, konflikter, klass och personer (Levesque, 2008). "First order concepts" kan ha karaktär av en deklarativ kunskapssyn (Virta, 1997). "Second order concepts" eller s k procedurkunskap handlar bl.a. om källkritik, kontinuitet – förändring, orsak – verkan och historisk empati. I linje med Olofsson (2010) kommer jag att använda mig av begreppen historiska stoffbegrepp och historiska tankebegrepp istället för "First order concept" och "Second order concept". (Olofsson, 2011; Levesque, 2008; Hammarlund, 2011; VanSledright, 2011). Levesque betonar att denna aspekt handlar om att betrakta skolhistoria snarast som ett slags verktyg för att skapa och konstruera historisk kunskap, vilket ligger nära den akademiska disciplinens

perspektiv. De två olika aspekterna av historia ska inte sättas i motsatsställning. Undervisning om t ex förintelsen förutsätter faktakunskap, men lika viktigt är en färdighet att tolka de källor som belägger folkmordet. Det torde också vara svårt att undervisa om förintelsen utan att lyfta fram frågor som rör historisk empati.

En av grundtankarna inom historiemedvetandeperspektivet är att historia är en verkande kraft som bidrar till att människan kan orientera sig både i samtiden och framtiden med utgångspunkt i det förflutna. Människan kan sägas vara både en produkt av historien och skapare av historien. Genom individuellt och kollektivt erfaran­de och tolkning av det förflutna skapas meningsbärande berättelser där dåtid, samtid och framtid flätas samman. Historisk orientering är också nära integrerad med elevens (och kollektivets) identitet vilket gör att historia är en ofrånkomlig del av hennes livsvärld. Denna tidsorientering manifesteras på en rad olika sätt, det kan vara i monument, i läroböcker, filmer eller människors enskilda berättelser och minnen (Olofsson, 2011; Eliasson 2011; Nordgren, 2006; Rösen 2004; Ammert, 2013).

Skillnaderna mellan de två ovan beskrivna perspektiven ska inte överdrivas, men det finns vissa olikheter som bör nämnas. En viktig grundläggning för perspektivet historiemedvetande är att skolhistorien inte ska vara en avspegling av det akademiska ämnet, hos HT-traditionen görs detta närmast till en utgångspunkt (Levesque, 2008). Skolan ska inte transformera den vetenskapliga historiesynen, snarare ska skolan ge eleven verktyg att reflektera och analysera andras och egna berättelser och historiebruk. Men flera aspekter förenar också perspektiven, t ex betonas behovet av att utveckla metodisk kompetens för att kunna tolka historiska erfarenheter och frågeställningar i bägge perspektiven (Rösen, 2004, Olofsson, 2010; Eliasson, 2011). I den svenska kursplanen betonas av de ansvariga för nationella prov i årkurs 9 att: "Kursplanen i historia i Lgr 11 har det övergripande målet att utveckla elevernas historiemedvetande genom tre samverkande förmågor- kunskap om historia, kunskap om hur historia skapas och kunskap om hur historia används. För att göra detta betonas även en fjärde förmåga – att använda historiska begrepp." (<http://www.mah.se/fakulteter-och-omraden/ls/Institutioner/Individ-och-samhalle/Nationella-amnesprovet-i-historia-grundskolan-arskurs-9/Sida-3/>)

HT-perspektivet är en ingång i analysen och begreppen stoff- och tankebegrepp relateras till lärares bedömningspraxis. Dock saknar HT-perspektivet delvis en aspekt som är central i svenska styrdokument, nämligen den framtidsinriktade tidsorienteringen. I analysen är denna aspekt inkluderad. Det jag uttalar mig om är vilka förutsättningar att utveckla tidsorientering i linje med ett historiemedvetandeperspektiv som ges i bedömningspraxis. Jag har

inte strävat efter att enbart hitta representationer från de olika perspektiven, snarare utgör de ett stöd för att sortera och analysera lärares bedömningspraxis.

Historiedidaktiska perspektiv i Lpo 94 och Lgr 11

Merparten av studien genomfördes då Lpo 94 var gällande. Enligt Lpo 94 skulle mellanstadielärarna beakta de specifika skrivningar som fanns för ämnet historia i åk 1-9. I kursplanen fanns två former av målnivåer; mål att uppnå för åk 5/9, och mål att sträva mot gällande hela grundskolan. Historiemedvetandet var den övergripande historiedidaktiska ingången i kursplanen; ”Genom att bli medveten om vad som påverkat utvecklingen under skilda tidsepoker och om sambanden mellan olika faktorer utvecklas en beredskap inför framtiden” (Lpo 94, kursplanen i historia). Undervisningen skulle också i grundskolan sträva mot att utveckla elevens förmåga att förstå orsaker till centrala händelser. Vidare skulle eleven utveckla kunskaper i bl a historisk metod.

I de specifika uppnåendemålen formulerades en miniminivå för elevens kunskaper och eleven skulle i åk 5;

- känna till hembygdens historia och hur denna har format kulturen,
- känna till grunddragen i valda delar av den svenska och nordiska historien samt kunna jämföra med några andra länder,
- kunna berätta om och jämföra hur män, kvinnor och barn levt och tänkt i några skilda miljöer och tider i Sverige och på några andra platser i världen. (Lpo 94, kursplan för historia)

Uppnåendemålen för åk 5 innebar att eleven i huvudsak skulle kunna återge ett narrativ av svensk och nordisk historia. I huvudsak var det en form av historisk kunskap som kan definieras som historisk stoffkunskap (Olofsson 2010). Historia på mellanstadiet, formulerat i kursplanen, hade en tydlig ”collective memory” approach (VanSledright, 2011; Seixas, 2007). Trots det övergripande historiemedvetandeperspektivet i kursplanen ställdes inga krav på framtidsorientering i uppnåendemålen för åk 5. Målen för åk 9 rymde mer av analys, värdering och metod. Det var alltså delvis två olika former av historisk kunskap som eleven skulle utveckla i de olika stadierna (jmf med Ammert 2013).

I kursplanen i Lgr 11 är alltså historiemedvetandet det övergripande perspektivet. Dock har en markant förskjutning skett gällande historieämnet på mellanstadiet. De övergripande förmågorna för hela grundskolan föreskriver att eleven ska tillägna sig *en historisk referensram, historievetenskapliga metoder, begreppsförståelse* och insikter i att *historia kan brukas och framställas* på olika

sätt. Dessa förmågor har i hög grad också kopplats till det centrala innehållet som undervisningen ska innehålla.

Den historiska kunskap som eleven ska nå för att bli godkänd efter 2011 är av betydligt mer komplex och sammansatt karaktär än de krav som fanns i Lpo 94 avseende mellanstadiet.

Material, metod och analysram

Föreliggande studie bygger på en kombination av dokumentanalys och en "stimulated recall" ansats (Wineburg, 2001; Lindberg & Löfgren, 2011; Orrell, 1996). Åtta lärare har intervjuats vid vardera två tillfällen. Lärarna valdes ut efter ett strategiskt urval där principerna var spridning av lärarnas utbildning och erfarenhet av bedömning. Mellanstadielärarna som ingick i studien hade allt från 2,25hp till 60hp i historia. Jag har utgått från lärarens egen beskrivning av sin utbildning. Intervjumaterialet kompletterades med en genomgång av aktuella utbildningsplaner. Lärarna har mellan 10 och 30 års yrkeserfarenhet. Urvalsprinciperna har inspirerats av Wineburg (2001). Han har i sina studier haft ett strategiskt urval där erfarenhet och utbildning var avgörande. Lärarna informerades före intervjun om upplägget, och vid första intervjun ställdes frågor om deras praxis kring bedömning i historia och SO utifrån ett antal öppna frågor. De teman som berördes i intervjun var lärarnas allmänna syn på skolämnet historia, synen på bedömning i allmänhet och bedömningen i historia och SO i synnerhet.

Vid det första intervjutillfället samlades bedömningsunderlag in från lärarna. De var ombudda att ta med sig representativa exempel på bedömningsunderlag i historia till den första intervjun. Anledningen till att lärarna själva fick välja det bedömningsunderlag som skulle vara utgångspunkt för intervju nummer två var intresset för lärarnas egen bedömningspraxis. Bedömningspraxis inkluderar både konstruktionen av underlag och bedömning av elevernas kunskaper. Att få med lärares egen värdering av elevuppgifterna var en viktig del för att jag skulle kunna närma mig en förståelse av hur lärare gör i praktiken. Dock fångar jag i intervjun t ex inte in hur lärare värderar elevers yttrande om historia i klassrummet. Jag hade inför intervjun analyserat underlagen och valt ut ett antal frågor som lärarna skulle resonera kring. En uppgift bestod i att omformulera ett antal frågor. Lärarna ombads också resonera, med utgångspunkt i sitt eget bedömningsunderlag, om hur de brukade/skulle anpassa underlaget för elever som inte förstod uppgiften.

Dessutom uppmanades lärarna vid första intervjutillfället att de till det andra tillfället skulle ta med sig (anonymiserade) elevsvar/uppgifter av olika kunskapskvalitéer. De upplystes om att jag ville se svar som graderats på olika sätt. Vid andra intervjun fick läraren motivera sin gradering av elevsvaren.

Jag förklarade för lärarna att jag skulle tala om kunskaper som var "G" (uppnåendemålen i kursplanen) och kunskaper som motsvarade en högre nivå, "VG" (kunskaper mot strävansmålen). I intervjuerna användes ibland bokstäverna "G" och "VG" för att förenkla samtalet. Att låta lärare bedöma och kommentera autentiska elevsvar är en beprövad metod inom såväl bedömningsforskning som inom ämnesdidaktisk forskning. VanSledright (2011) Wineburg (2001) och Lindberg & Löfgren (2011) lät exempelvis lärare med olika utbildning och erfarenhet bedöma och kommentera autentiska elevsvar och bedömningsunderlag.

En mindre materialinsamling gjordes också under slutet av 2013. Kontakt togs med lärarna som deltog i huvudstudien. Merparten av dessa lärare hade fått nya arbetsuppgifter. Två lärare hade fått expertuppdrag inom området bedömning, tre av lärarna hade som en följd av omorganisation fått nya lärartjänster och tre lärare gick inte att få kontakt med. Ett nytt mindre strategiskt urval gjordes där lärares erfarenhet av arbete med bedömning på mellanstadiet var urvalsgrunden. Lärarna ombads dels svara på skriftliga frågor om bedömningspraxis, dels skicka in representativt bedömningsunderlag. Materialet är begränsat och bygger på fyra lärares bedömningsunderlag samt en kortare mejlintervju. Även om underlaget är begränsat ser jag att det i linje med Yin (2007) går att föra ett analytisk resonemang utifrån materialet. Det innebär att materialet inte har bäring för statistiska generaliseringar, men att analyser av empirin relateras till teoretiska perspektiv.

Sammantaget ska tillvägagångssättet öppna upp för en ny kategorisering och analys av lärarnas ämnesdidaktiska bedömningspraxis avseende historia. Då olika slags material används i analysen bör en bredare bild av repertoaren täckas in. Genom användande av olika material har också triangulering skett då lärarnas bedömningspraxis studerades utifrån delvis olika material.

Frågan är naturligtvis hur nära verklig praxis man kommer i en studie av detta slag. Andra metoder hade varit möjliga, t ex hade jag kunnat observera bedömningsamtal mellan lärare och elever. Men även här kan man ifrågasätta hur praxisnära det blir att låta lärarna under observation göra bedömningar. Då det är lärarnas eget bedömningsunderlag i form av prov och bedömning av autentiska elevsvar från de egna eleverna som utgjort grunden för analysen är det ändå rimligt att anta att den fångar åtminstone delar av lärarnas bedömningspraxis.

I den slutliga analysen har ett antal olika praxiskategorier skapats där tidigare ämnesdidaktisk forskning, bedömningsforskning och empiri utgjort grunden för kategoriseringen, vilket också beskrevs ovan. Kategorierna kommer att presenteras med representativa belägg. De kategorier eller förhållningssätt som skapats har alltså konstruerats med en abduktiv ansats där

tidigare forskning och ny empiri i växelverkan legat till grund för nya begrepp och förhållningssätt (Larsson, 2005; Kvale & Brinkman, 2009). I resultatredovisningen relateras de olika förhållningssätten till enskilda lärare och deras utbildning.

RESULTAT

I materialet utkristalliseras några relativt tydliga förhållningssätt. Jag presenterar den sammanfattande analysen inklusive kategorisering av dessa förhållningssätt nedan. Begreppet historiedidaktik - som är relevant i analysen av dessa förhållningssätt - presenteras och diskuteras också i nedanstående beskrivning. Låt mig också kommentera min kategorisering av lärare efter förhållningssätt: trots att lärarna placerats efter olika förhållningssätt kommer jag med empiriska exempel också att visa att de vanligtvis har en praxis som inte enkelt låter sig definieras i en enda snäv kategori. I analysen har samtliga delar av empirin beaktats (bedömningsunderlag, autentiska elevsvar och lärarnas resonemang om detta).

Respondenterna har givits ett fingerat namn. Namnet innehåller också en etta eller tvåa. Ett innebär att det är material insamlat vid den första intervjun, två innebär att det är material insamlat vid tillfället då läraren fick diskutera sina autentiska bedömningsunderlag.

Kategori 1: Deklarativ allmändidaktisk praxis

En grupp lärare, Anna, Lisa och Pia, har i sin bedömningspraxis en svag förankring i historievetenskapliga och historiedidaktiska perspektiv. I samtliga delstudier (bedömningsmetoder, resonemang om historiska problem och gradering och motivering av autentiska elevsvar) aktualiseras här en begränsad historiedidaktisk repertoar, så till vida att få historiska begrepp, perspektiv och metoder iscensätts vid bedömning. Lärarna i gruppen har 2,25hp historia och 7,5hp SO i sin lärarutbildning. Samtliga lärare har arbetat i ungefär 10 år.

Med allmändidaktisk avses i detta sammanhang att den praxis och de principer som används i sammanhanget rimligen används också för andra ämnen (Kansanen, Hansén, Sjöberg & Kroksmark, 2011). Det innebär inte att denna praxis explicit alltid bygger på en allmän accepterad kunskapssyn i läroplanen eller allmänt vedertagna perspektiv på lärande. Det kan lika väl handla om en slags traderad professionell vardagsdidaktik. I exemplen nedan talar t ex lärarna om elevens förmåga att ”skriva av rätt”, ”att minnas” och andra aktiviteter av olika slag. Nu är det historia som är studiens fokus, men rimligen kan denna praxis användas också i andra ämnen.

En kommentar till ett *bedömningsunderlag* som består av kortsvarsfrågor får illustrera detta förhållningssätt. I lärarens bedömningspraxis är det generell frågor från läroboken och klassrumsaktiviteten som ligger till grund för bedömningen. De material som vårt samtal utgår från nedan, är uppgifter hämtade från läroboken som t ex:

1. Hur kunde man se att någon hade blivit drabbad av digerdöden?
2. Vad trodde folk att digerdöden berodde på? (Inlämnat bedömningsunderlag från Lisa)

En del av bedömningsunderlaget utgjordes av olika ord och begrepp som skulle ligga till grund för en hemuppgift:

Jag vill att du skriver och berättar vad du lärt dig med hjälp av dessa stödord. adel, präster, borgare, bönder, lagar, brott, straff, Stockholm, munkar. (Inlämnat bedömningsunderlag från Lisa)

Läraren kommenterar själv detta underlag och sina andra generella principer för bedömning på följande vis:

J: Har du tänkt på något på formen av bedömningsform?

IP: Jag tycker att om man kan återberätta visar man lite vad kan. Sen kan det vara bra med det skriftliga också, t ex de tysta eleverna kan skriva bra fast dom inte varit aktiva.

J: Gör du likadant i geografi, religion och samhällskunskap?

IP: Ja det skulle jag kunna göra. Även i andra ämnen som svenska och NO. (Lisa2)

Gradering av elevens kunskaper i historia inriktas mot elevens ”görande” hos dessa lärare. Görandet kan gälla olika grad av aktivitet och det kan också handla om förmågan att skriva en text. Ett typiskt exempel i denna kategori är följande svar, där elevuppgiften bestod i att sammanställa en text/arbetsbok om vikingalivet. Även här handlar det till stor del om att korrekt kunna återupprepa kunskap för nivån godkänd. De elever som nått längre i kunskapsutvecklingen har en förmåga att ”skriva med egna ord”. Det handlar alltså inte främst om att reproducera, men det handlar heller inte om att göra t ex historiska synteser. Snarare är det frågan om att göra egna sammanfattningar:

IP: Här har vi ett exempel på en ”g-uppgift”. Eleven har använt sig den text han fått och ändrat lite grann, inte så mycket. En del är avskrivet.

J: Tänkte du på några specifika kunskaper, eller var det generella kunskaper som att kunna skriva en bra text, hur tänker du när du ser en sån här text?

IP: Dom vet att dom ska använda egna ord och han har en bra text, på baksidan finns stödord. Så han skulle inte behöva titta på huvudtexten, utan borde med hjälp av stödord kunna skriva.

J: Om eleven vill ha ett högre betyg vad säger du då?

IP: Då måste du jobba mycket mer, skriva mer med egna ord. Gärna lägga in en egen analys och värdering.

(Anna visar upp en ”vg-uppgift”)

IP: Hon jobbar långsamt. Funderar på om hon ska skriva om varje mening, hon har också kommit ihåg vad hon sett på en film. Då har hon tagit med det, då har hon börjat tänka. Då vill hon inte riktigt skriva vad det stod. Hon har tänkt till., hon använder mycket mer sitt eget. Hon har tagit in fakta från annat håll. (Anna2)

Bedömningsunderlag samlas vanligtvis in via observationer under lektionerna. Det som värderas är främst närvaro och/eller någon form av aktivitet och inte kvaliteten på det eleven presterar. Den skriftliga dokumentation som samlas in är baserad på uppgifter från läroboken. Graderingen av historia bygger vidare på en deklarativ syn på historisk kunskap. Historisk kunskap är något som ska överföras från skolan till en föreställt passiv elev (VanSledright, 2011; Ammert, 2013; Virta, 1997). Det är omfattningen av hur mycket eleven minns som styr graderingen av kunskapsnivån.

Lärarna har svårt att integrera specifika historiedidaktiska aspekter när de ska resonera om sina bedömningsunderlag:

J: Varför valde du prov?

IP: Det är inte bara prov, utan även muntligt. Det är att göra en avstämning för mig själv och se vad dom kommer ihåg. Det är också ett sätt att träna dom i att ha skriftliga prov. Proven har flera syften, det är inte bara kopplat till historiekunskaper. (Pia2)

I den historiedidaktiska bedömningspraxisen iscensätts i huvudsak historia som ett ämne där reproduktion av stoffkunskap är central. Historisk kunskap är liktydigt med att ha ”koll på historien”. Jämte detta synsätt finns det också föreställningar om att elevaktivitet kan ligga till grund för att värdera historiska kunskaper. Denna aktivitet handlar om att självständigt via eget

arbete reproducera främst läroboken eller annan litteratur (Carlgren, Forsberg & Lindberg, 2009; Virta, 1997).

Kategori 2: Processuell allmändidaktisk och historiedidaktisk praxis

En grupp lärare, Stefan, Fredrik och Ingrid, formulerar sig delvis historiedidaktiskt i relation till olika bedömningssammanhang men ibland även allmändidaktiskt. Den historiedidaktiska praxis som iscensätts äger rum i ett tydligare ämnesintegrerat sammanhang, där bedömning (och undervisning) i historia påverkas av flera kunskapsfält och ämnen, vilket innebär att ämnets klassifikation är vag. Likaså har lärarna ett dialogiskt förhållande till hur bedömningen ska genomföras.

Det kan då handla om att koppla bedömningen av eleven till generella aspekter av kunskaper, exempelvis värderas förmågan att ställa hypoteser, eller elevens förmåga att ”snappa” upp saker. Men lärarna gör också värderingar av elevens resonemang i relation till t ex begrepp som orsak-verkan och historisk empati. I lärarnas tankegångar kring bedömning är avgränsningen mellan historia och de andra SO-ämnena vagare än i de andra kategorierna. Lärarna i denna grupp har mellan 15hp till 60hp poäng historia. Fredrik har jobbat cirka 10 år, Stefan och Ingrid har jobbat i ungefär 30 år.

Ett exempel där en historiskdidaktisk repertoar aktualiseras är när Fredrik ska motivera karaktären av olika bedömningsunderlag. Provet, som kallas ”medeltiden - kommer du ihåg”, består av kortsvarsfrågor av karaktären: ”Vad var en träl?”, ”Vilka var de fyra stånden?” En fråga är mer omfattande: ”Vad finns det för likheter och skillnader med hur man levde på medeltiden jämfört med hur vi lever idag?” En essäfråga avslutar provet och eleven ska där välja att tänka sig in i hur det var att leva som person tillhörande något av de fyra stånden; bonde, adel, präst eller borgare. Eleven uppmanas skriva om ”...hur en vanlig dag kunde se ut för dig på medeltiden. Berätta så utförligt du kan.”

J: Hur tänkte du kring form och frågor här? [Vi diskuterar uppgiften ovan]

IP: Tanken med det här var att det var en arbetsperiod. Det var en form av utvärdering av vad de lärt sig. Många frågor är fakta/detalj i början. Men det finns också möjlighet att utveckla saker man snappat upp. Sen uppgiften [fr 19 Vad finns det för likheter och skillnader med hur man levde på medeltiden jämfört med hur vi lever idag?] Det kräver lite annan förmåga än rena faktabiten. (Fredrik2)

I samband med en dramauppgift resonerar Fredrik på följande vis:

IP: Det är klart så mycket nutid blir det kanske inte, men lite kopplingar gör vi. Inlevelsen är viktig. Man får ju in fakta och förhoppningsvis lite förståelse. (Fredrik2)

I resonemanget betonas de empatiska aspekterna av historieundervisningen, en empatisk förmåga där kontextualisering och fakta om den aktuella tidsperioden lyfts fram. När detta görs relateras formen till en historisk gestaltungsform som inte har hämtats från en historievetenskaplig tradition, här söks efter belägg på elevens kunskaper från en annan form; nämligen estetiska läroprocesser.

Ytterligare exempel i denna kategori är när en lärare ska resonera om en provfråga där flera centrala historiska förmågor såsom historisk empati, kontinuitet och förändring och kopplingen då – nu behandlas: ”Hur var det att vara barn på 1500-talet? Likheter och skillnader med idag?”

Stefan resonerar om frågan på följande sätt: ”Hur var livet i byn, man får ge ledtrådar och lotsa dem. Det brukar vara ämnesspecifika exempel och förklaringar. Men ibland kan det vara hämtat från andra ämnen, t ex geografi om där det kan handla om att saker kan vara olika beroende på rummet”. (Stefan2)

I Stefans förklaringsrepertoar aktiveras begrepp och förklaringar som visar på en förståelse av vad historisk kunskap kan vara. Läraren kan också resonera om sin egen uppgiftsformulering. Läraren väljer i sin förklaring att ta hjälp av begrepp från andra SO-ämnen. I det här fallet används det geografiska begreppet ”rum” av Stefan. Läraren förmår att utifrån enskilda aspekter av historia *och* andra ämnen göra generaliserade påståenden om historien och samhället. I exemplet ovan tar läraren avstamp i en syn på historisk empati där kontextualisering blir central. Läraren förväntar sig inte ett löst tyckande om hur livet kunde te sig, snarare nås empatin genom att relativt systematiskt placera in barnet i dess historiska sammanhang (Levesque, 2008; VanSledright, 2011).

Samtidigt som lärarna för historiedidaktiska resonemang om *kunskapsgradering* i historia, kan de föra resonemang där mer generella aspekter av historiska kunskaper aktualiseras:

J: För att få ett G här, vad krävs?

IP: Grundfrågorna här förklarar de fyra stånden etc, den typen av faktafrågor bör man ha koll på, om man ser på målsättningen. Sen när det gäller att fundera och jämföra då kan man vara lite snällare när det

gäller G. Man kan missa någon basfakta, men övervägande ska man ha koll på detta. Frågor som kräver lite mer baktanke, där man inte kan gardera svaret, vacklar man på dom är det ok. Man ska känna när man läst igenom provet att man [eleven] har snappat upp vad det gick ut på. J: Eleven som gått vidare mot strävansmålen, vad utmärker den eleven? IP: Du [eleven] har gått vidare och når ett steg till mot strävansmålen. Du kan visa en helhet. Du kan visa hur du har det idag, du kan visa hur det var att leva som en kvinna i ett bondesamhälle. (Fredrik2)

Lärarna kan också i sina resonemang om bedömning resonera i mer allmändidaktiska ordalag när det gäller bedömning. Modeller och praxis vid bedömning är något som är förhandlingsbart och måste situationsanpassas. I ett resonemang om vad som avgör metoden för bedömning säger Ingrid:

J: Vad blir det för uppgifter, ge exempel på vanliga metoder?

IP: Praktiskt, inte bara skriva. Då brukar eleven säga; jag vill ha prov. Men om jag inte vill ha det, utan jag vill ha det praktiska; hur tänker du då? Då kan det bli så att man går ihop i en grupp. När vi hade industrialismen t ex byggde några en modell, en del gjorde ett bildspel, andra hade bara bilder. Några pratade specifikt om sjukdomar. Deras redovisningar blev olika. Jag bedömde den. Men sen fick dom igenom att dom ville ha ett prov.

J: Är dom mogna att själva bestämma examination?

IP: Ja, i en diskussion funkar det. (Ingrid1)

Sammantaget är de resonemang och den praxis som finns kopplad till bedömning i historia integrativ på flera sätt i kategori 2: för det första finns ett mer explicit användande av perspektiv och begrepp från pedagogisk forskning, som t ex formativ bedömning, och för det andra inkluderas de andra SO-ämnena i bedömning tydligare än i de förhållningssätt som presenterades tidigare. Samtidigt finns det delar av de förhållningssätt som lärarna i den första gruppen uppvisade, exempelvis aktivitet som grund för bedömning. Stefan säger i samband med ett resonemang om vad som utmärker elever med grundläggande kunskaper att: ”Jaa, vad ska vi säga... det är en som har följt med och varit aktiv under lektionerna och visat att man har förstått” (Stefan1). Skillnaden är ändå att andra perspektiv adderas till detta.

Kategori 3: Processuell historiedidaktisk praxis

Kristin och Lotta har huvudsakligen en historiedidaktisk praxis. När kunskapskvalitéer, bedömningsunderlag och historiska förmågor diskuteras görs detta med utgångspunkt i historiedidaktiska begrepp och perspektiv. I relation till kategori 2 ovan är integrering till andra ämnen svagare. Kristin har 7,5hp historia och har jobbat cirka 10 år. Lotta har 60hp historia och har varit lärare i knappt 15 år. Ämnets klassificering framstår som tydligare i deras perspektiv och förhandlingen om bedömningens genomförande är inte lika tydligt framskriven som i kategori 2.

Lärarnas bedömningsunderlag behöver inte nödvändigtvis skilja sig åt från övriga lärares, det som skiljer sig åt är lärarnas resonemang kring sina bedömningsunderlag. En av lärarna har prov där en rad frågor fokuserar på historisk fakta. Det finns också uppgifter där eleven uppmanas göra kopplingar mellan då och nu; ”Vad har inflyttningen från andra länder tillfört Sverige förr, och nu?” (Prov från Kristin). När Kristin ska motivera upplägget på sina underlag säger hon bl a följande: ”Pröva grunddragen i historien. Det handlar om fakta och begrepp. Det är allmänbildning, sånt man måste kunna”. (Kristin2)

När lärarna ombeds förklara frågor som är kopplade till historiska problem utvecklas resonemangen i historiedidaktisk riktning. Ett exempel på detta är när Kristin ska förklara innebörden av följande fråga: ”Varför gick Gustav II Adolf med i Trettioåriga kriget?” (Bedömningsunderlag från Kristin). Frågan prövar elevens processuella kunskap, då ett historiskt orsaksresonemang efterfrågas. Även om frågan i sig är kortfattad rymmer den möjligheten att pröva en förmåga som är central i historiedidaktisk teori och i kursplanen. I lärarens resonemang appliceras generella begrepp som makt och krig på olika förhållanden. ”Resonera om historisk kontext och andra motiv t ex religion, vilka är orsakerna till krig: religion, makt, ekonomi, man vill: hjälpa andra länder. Om eleven inte förstår varför blir det svårt att förklara” (Kristin2). I svaret kopplas en enskild aspekt av historien, 30-åriga kriget, till en generell förståelse av historisk utveckling. Frågan i sig har en historiesyn där individer driver historisk utveckling, men läraren visar också i sitt eget resonemang om frågan att historisk förändring är beroende av strukturella faktorer.

Likaså gör lärarna i denna kategori, implicit eller explicit, en kunskapsgradering i relation till historiedidaktiska perspektiv. När de ska motivera skillnader i elevens historiska kunskaper länkas graderingen av kunskaper till aspekter som historisk empati, jämförelser avseende likheter och skillnader mellan olika epoker, historia som metod och faktakunskaper. Begreppen och förståelsen av historiska kunskaper och förmågor ligger nära en historiedidaktisk ansats. När det gäller tidsorientering ska eleven vanligtvis länka två aspekter av tid, då och nu. Framtidsperspektivet är inte inkluderat här.

Eleven förväntas använda sig av såväl mer sammansatta begrepp som diktatur, som enklare företeelser och enskilda händelser. Graderingen av elevens kunskaper relateras till hennes förmåga att i resonemang och analys dra paralleller och föra sammansatta resonemang där t ex synkrona och diakrona perspektiv på förklaringar efterfrågas. I ett resonemang kopplat till ett prov om Stormaktstiden förs följande resonemang om skillnader mellan kunskapsnivåer:

IP: [på provet] VG-eleven vet skillnaden mellan olika epoker och har mer kunskaper om händelser och begrepp. G-eleven vet inte skillnad mellan olika epoker, svarar mindre omfattande och har svårare att se en helhet. Hon kan inte begreppen.

J: För att utveckla sina kunskaper vad ska G-eleven göra?

IP: Eleven ska till exempel kunna göra jämförelser mellan diktatur och demokrati. (Kristin2)

Läraren visar omdömen från olika elever och motiverar graderingen av kunskaperna:

G-eleven är mer faktaproducerande, vet när ett slag var, vet att drottning Kristina avsa sig tronen. Eleven ser inte samband. Har svårt med begrepp, eleven är tyst och blandar samman regenterna.

VG-eleven: Han är aktiv i det muntliga, han ställer frågor och drar egna slutsatser. Kopplar t ex 30-åriga kriget till Gustav II Adolf och ser kopplingen mellan det kontroversiella i att drottning Kristina abdikerade och att pappan slogs mot katolicismen. Eleven använder flera källor i fördjupningen. Han använder böcker, nätet och går till biblioteket. Eleven har också historisk kontextförståelse. Eleven förmår att använda olika fakta och källor. (Kristin2)

Lärarens resonemang visar dels vad som räknas som viktig historisk kunskap, dels lärarens historiedidaktiska repertoar. På en godkändnivå förväntas eleverna främst reproducera fakta. Eleverna som bedöms ha tagit ett ytterligare steg i kunskapsutvecklingen har exempelvis kunskaper och färdigheter i att problematisera historiska händelser liksom förmågan att jämföra olika historiska händelser och personer. Betydelsefullt är även användandet av begrepp och fakta i historiska resonemang. Historiedidaktiskt går det att relatera synen på kunskap till de ovan presenterade begreppen stoffbegrepp respektive tankebegrepp. Här betonas också historia som metod. Härigenom förväntas eleven även indirekt ha kännedom om hur historisk kunskap produceras (VanSledright, 2011). Elevaktiva arbetssätt finns även i de

andra kategorier, men här blir det en specifik sort då det kopplas till arbetet med källor. Arbetssättet kan därmed sägas transformera en ämnesspecifik kunskap (källarbete) med en allmändidaktisk (elevaktivt arbetssätt) till ett historiedidaktiskt moment.

Olika bedömningspraxis, olika historiedidaktiska perspektiv?

Sammantaget har mellanstadielärarna i studien en relativt bred historiedidaktisk repertoar som går att koppla till både historiedidaktisk teoribildning och en allmän historievetenskaplig diskurs. Undantaget är de lärare som har en deklarativ allmändidaktisk bedömningsrepertoar.

Historisk kunskap som reproduktion av det förflutna

Jag har identifierat tre perspektiv på historiska kunskaper och förmågor som iscensätts via bedömningspraxis.

Elevernas förmåga att reproducera det förflutna kan sägas vara en av de dominerande aspekterna som betonas av samtliga lärare. I de olika bedömningsunderlagen dominerar detta perspektiv. Här handlar det om att läraren förväntar sig att eleven ska visa en förmåga, att reproducera enskilda delar av historien. Det kan handla om årtal, händelser, invånarantal, begreppsförståelse och olika personers öden och äventyr. Typiska provfrågor där detta lyfts fram är "När tog Gustav Vasa makten över Sverige?" (1p), "Vad betyder ordet reformation?" , "Vad hette Gustav Vasas söner?" (3p) (Bedömningsunderlag från Pia)

Reproduktion av historien kan sägas vara ett perspektiv som skär genom samtliga andra aspekter. Samtidigt är det möjligt att ingången i studien, bedömning, gör att denna aspekt får ett större utrymme i samtalet med lärarna än vad hade varit fallet om andra problemområden berörts. De reproduktiva delarna har generellt sett haft en stark ställning inom skolans allmänna bedömningspraxis, här följer lärarna en allmän bedömningstrend (VanSLedright, 2011; 2013; Rosenlund, 2011; Löfgren & Lindberg, 2011).

Historisk kunskap som inlevelse och analys

Historisk empati och analys av orsak – verkan är förmågor som ingår i flertalet av lärarnas bedömningspraxis (undantaget lärarna med en deklarativ syn på historia) Här är det alltså fråga om de processuella aspekterna av ämnet som betonas. Ett exempel är Fredriks svar:

J: I uppgiften blir det mycket fakta eller inlevelse, vilka historiska kunskaper blir det?

IP: Det är klart så mycket nutid blir det kanske inte, men lite kopplingar gör vi. Inlevelsen är viktig. Man får ju in fakta och förhoppningsvis lite förståelse. (Fredrik2)

Dock hade ingen av lärarna med sig bedömningsunderlag där källor berördes. Visserligen finns betydande inslag av elevaktivt arbete, men detta handlade främst om att skriva av andra texter och inte om att skapa ny kunskap. Undantaget här var Kristin som kombinerade elevaktivt arbete med historisk metodkunskap. Skolan har länge betonat individualisering och aktivitetspedagogik (Carlgren, Forsberg & Lindberg, 2009), men detta har inte inneburit att historia som metod har utvecklats i relation till denna pedagogik.

Historisk kunskap som partikulär tidsorientering

Genomgående vill lärarna ge eleverna det Rösen (2004, 2011) kallar tidsorientering, vilket sker på flera vis. Undervisningen och bedömningsunderlagen ska ge eleverna förståelse för hur det var att leva förr. Undervisningen ska alltså utveckla elevens historiska empati. Tidsorientering tänks också ske genom att undervisningen ska länka samman då och nu. Eleven ska vanligtvis hitta antingen spår av det förflutna idag, eller så ska eleven försöka se på specifika utvecklingslinjer som rör tidsrummen dåtid och nutid. Lärarna tar vanligtvis sin utgångspunkt i en genetisk syn på historien där det förflutna länkas till nutiden.

Bedömningspraxisen iscensätter en tydlig uppdelning i *två* tidsrum; då och nu. I bedömningspraxisen görs få andra sekventiella tematiseringar av historien i form av t ex jämförelser av barnens ställning på medeltiden, stormaktstiden, frihetstiden och elevens samtid. Bedömningen riskerar därmed förstärka en fragmentiserad bild av historien. Eleven förväntas heller inte i de presenterade bedömningsunderlagen utveckla sin scenariokompetens. Detta hade kunnat ske genom att efterfråga resonemang om hur framtiden kan tänkas utvecklas med utgångspunkt i samtida tolkningar av det förflutna, vilket också är en kompetens som skrivs fram som strävansmål i Lpo 94 (Rösen, 2004; Eliasson, 2011; Lpo 94, kursplanen i historia).

Bedömningspraxis under Lgr 11

Som tidigare framgått gjordes en mindre insamling av material under slutet av 2013. Nedanstående stycke bygger på denna insamling.

Vilka historiedidaktiska perspektiv iscensätts under Lgr 11? Även om det finns flera historiedidaktiska beröringspunkter mellan de tidigare och nuvarande kursplanerna finns också skillnader, som betoning av t ex historisk metod, analys av historiska framställningar och begreppsanalys redan på mellanstadiet i Lgr 11. Har dessa förändringar slagit igenom i bedömningspraxis? Med hjälp av ett mindre empiriskt material kan några tendenser iakttagas.

En generell iakttagelse är att när lärare ombeds skicka in ett representativt bedömningsunderlag som de använder är det alltjämt prov som skickas in. Ytterligare en tendens som är tydlig är likheterna mellan praxis. Jag väljer nedan att kategorisera bedömningsunderlagens karaktär i förhållande till de ovan presenterade kategorin.

Historisk kunskap som reproduktion av det förflutna

Den alltjämt dominerande synen på historisk kunskap är förmågan att återge en fast och icke förhandlingsbar del av det förflutna. Ett typiskt exempel:

När valdes Gutav Vasa till Kung?

Berätta mer om Gustav Vasa” (Bedömningsunderlag från Moa 2014)

I samtliga bedömningsunderlag dominerar denna syn på historisk kunskap. Som nämnts ovan är denna syn en sedan länge dominerande uppfattning om vilken slags kunskap som ska utvärderas i prov i allmänhet (Rosenlund, 2011; Virta, 1997). Det finns också goda skäl att anta att den nya bedömningsdiskursen med ansvarsutkrävande som ledstjärna kommer att stärka detta perspektiv (VanSledright, 2011; 2013).

Historisk kunskap som analys och relativisering av det förflutna

Seixas (2007) ser att historisk kunskap kan präglas av ett disciplinärt eller ett postmodernt perspektiv. Historiska epoker och händelser bör problematiseras och analyseras ur flera perspektiv. Objektiva och eviga historiska sanningar ifrågasätts. Nedan citeras ett exempel på en uppgift där eleven ska problematisera ett klassiskt svenskt epokbegrepp, stormaktstiden.

Resonemang om stormaktstiden

På vilka sätt kan begreppet stormaktstiden ge en *missvisande* bild av hur det var under denna tid?”

(Bedömningsunderlag från Tina)

I samma bedömningsunderlag har läraren också med uppgifter kopplade till hur historisk kunskap skapas. Historisk kunskap har här en mer konstruktivistisk ansats, vilket ligger i linje med kursplanen och HT-traditionens syn på vad historisk kunskap är (VanSledright, 2011). Dessa aspekter av historisk kunskap prövades inte i något av de bedömningsunderlag som samlades in under 2010. Men detta exempel är ett undantag i det insamlade materialet.

Historia som partikulär genetisk tidsorientering

Alltjämt efterfrågas att eleven ska relatera två tidsperioder, då och nu, till varandra, vilket innebär att en genetisk syn på historia dominerar (Karlsson, 2009). Framtidsperspektivet är frånvarande i samtliga underlag. I relation till historiemedvetandeperspektivet är det en ofullständig orienteringskompetens som efterfrågas (Rüsen, 2004). Ett exempel:

För att nå målen för betyget A ska du förutom frågorna för kunskapskraven för E och C svara resonerande och utförligt på frågan nedan. Diskutera kring orsaker, analysera och reflektera. Ge exempel och förklara sammanhang.

1. Redogör för vilka skillnader det finns mellan 1600-tal och idag när det gäller transportmöjligheter och kommunikation. Nämn viktiga beslut som togs under 1600-talet för att förbättra detta och förklara varför” (Bedömningsunderlag inlämnat av Malin januari 2014)

En undervisning som med utgångspunkt i nuet tränar eleven att se kopplingar mellan då och framtiden är alltså alltjämt en kunskap som inte efterfrågas i bedömningsunderlagen. Den scenariokompetens som är betydelsefull i historiemedvetandetraditionen (Eliasson, 2011) prövas inte i skriftliga de bedömningsunderlag som samlades in 2014. Rimligen kan detta delvis förstås i relation till en syn på historia som ett ämne där eleven genom ett narrativ som börjar i förfluten tid och slutar i samtiden får historisk kunskap, delvis kan det också relateras till skrivningar i kursplanens kunskapskrav. I kunskapskraven för åk 6 finns inga krav på framtidsorientering. Kursplanens övergripande utgångspunkt i historiemedvetandetraditionen slås ut av de specifika skrivningarna i kunskapskraven.

SAMMANFATTANDE SLUTSATSER

I artikeln har mellanstadielärares bedömningspraxis strax före införandet av det nya systemet (under hösten 2010 och våren 2011) studerats genom en kvalitativ studie. Även om underlaget är begränsat ser jag att det i linje med Yin (2007) går att föra analytiska resonemang utifrån materialet. Det innebär att materialet inte har bäring för statistiska generaliseringar, men att analyser av empirin relateras till teoretiska perspektiv. En mindre materialinsamling gjordes också efter införande av Lgr 11. Även om merparten av materialet är insamlat under en numera historisk läroplan, har det relevans då grundläggande aspekter av historisk kunskap går igen i den nuvarande kursplanen. Historiemedvetande som perspektiv och framlyftandet av historisk metod är exempel aspekter som förenar Lpo 94 och Lgr 11.

Liksom en rad andra nationella såväl som internationella studier konstaterat, varierar lärares bedömningspraxis. Det är därför inte förvånande att även mellanstadielärares praxis i den här studien skiljer sig åt. För att förstå denna variation togs utgångspunkt i framförallt amerikansk historiedidaktisk forskning som studerat kopplingen mellan lärares utbildning och bedömningspraxis. Wineburg (2001) visar att lärares utbildning inverkar på bedömningspraxis. I min studie avviker framförallt lärare som har den kortaste utbildningen i historia från övriga lärare. Lärare med den korta utbildningen har en bedömningspraxis som vetter åt en deklarativ allmändidaktisk praxis, vilket märks i den uppsättning metaforer, förklaringar och begrepp som används. De lärare som har längre utbildning, 7,5hp-60hp, använder sig av en bredare, öppnare och mer omfattande repertoar. Rimligen kan variansen mellan lärare med den kortaste utbildningen och de med längre *delvis* förklaras med att lärares kunskapsbaser har olika karaktär. Men samtidigt är bilden som framkommer i denna studie betydligt mer komplex än den Wineburg presenterar. Till exempel har Kristin (med 7,5hp historia) och Lotta (med 60hp historia) en snarlik bedömningspraxis. Vidare har de lärare som har *samma* utbildning, Lotta och Fredrik, *olika* förhållningssätt till bedömning.

Historiemedvetandetraditionen betonar att elevens erfarenhet och tolkning av historia är en viktig aspekt att beakta i undervisning (Eliasson, 2011; Rösen, 2004). I mellanstadielärares skriftliga bedömningspraxis relateras inte uppgifterna till elevernas erfarenhet. För en fördjupad förståelse av vad som påverkar bedömningspraxis borde vidare studier av t ex lärares intressen, syn på eleven, perspektiv på historisk kunskap, yrkeserfarenhet, kollegiala sammanhang och skolans organisering av undervisningen beaktas (Berg, 2014; Schüllerqvist, 2009).

På mellanstadiet finns en bedömningspraxis där lärare omsätter sina kunskaper i historia i sin bedömningspraxis i flera sammanhang. En omställning sker dels i själva bedömningsunderlaget (och dess konstruktion), dels i samtalet om underlaget och olika elevsvar. Bedömningsforskningen har lyft förmågan att konstruera underlag som central (Black et al., 2010; Baumert et al., 2010). Men en analys av enbart själva underlagen ger en begränsad bild av bedömningspraxis. Det insamlade skriftliga bedömningsmaterialet ger en relativt entydig bild av hur bedömning i historia ser ut på mellanstadiet. Här prövas elevens förmåga att reproducera stoffinnehåll från lärobok och undervisning. Kunskap i historia handlar om att ha ”koll” på historia, vilket delvis är i linje med synen på historisk kunskap för mellanstadiet i Lpo 94. Det är exempel på ett deklarativt synsätt på lärande (Carlgren, Forsberg & Lindberg, 2009; Löfgren & Lindberg, 2011; jmf Samuelsson, 2011). Men när läraren ombeds att resonera om sina bedömningsunderlag (inklusive autentiska elevsvar) framträder en mer omfattande och varierad repertoar där flera aspekter av historisk kunskap iscensätts av läraren. Procedurella aspekter (tankebegrepp) av historia beaktas i högre grad här än i de skriftliga underlagen.

På mellanstadiet erbjuds eleverna (via bedömningspraxis) en historieundervisning där både en deklarativ och processuell syn på kunskap ryms. Eleven erbjuds också möjligheten att utveckla en genetisk tidsorientering (dock en partikulär sådan) då historien går från ”då till nu”. Frågan är vad den partikulära tidsorienteringen innebär för lärares möjlighet att arbeta med en ny kursplan (Lgr 11) där historiemedvetandet alltså är centralt. I den mindre materialinsamlingen som gjordes 2013/2014 är en deklarativ syn på historisk kunskap alltså stark, även den genetiska tidsorienteringen återkommer 2013/2014.

Den partikulära tidsorienteringen förstärks av karaktären på de reproducerande delarna av bedömningen. När bedömning nu i allt högre grad även på mellanstadiet blir en del av ansvarsutkrävandet genom betyg och nationella prov finns det en risk att denna praxis ytterligare stärks (VanSledright, 2011; 2013). VanSledright noterar också att synen på utvärdering av historisk kunskap samvarierar med synen på ämnets övergripande roll i samhället. Företrädare i USA för en ”collective memory approach” betonar ämnets roll för skapande av en nationell identitet, samtidigt som de gärna ser externa test där elevens minneskunskaper prövas. Samtidigt är det (2014) för tidigt att dra för säkra slutsatser om hur bedömningspraxis utvecklas framöver. Följer lärare de riktlinjer som finns i styrdokumentet kan en praxis där analytiskt tänkande och scenariokompetens betonas utvecklas.

REFERENSER

- Alvén, F. (2011). *Historiemedvetande på prov*. Lund: Forskarskolan i historia och historiedidaktik.
- Ammert, N. (2013). *Historia som kunskap: Innehåll, mening och värden I möten med historia*. Lund: Nordic academic press.
- Baumert, J. et al. (2010). Teachers' Mathematical Knowledge, Cognitive Activation in the Classroom and Student Progress. *American Educational Research Journal*, Vol.47:1.
- Berg, M. (2014) *Historielärares ämnesförståelse*. Karlstad: Karlstad University Studies.
- Black, P. et al. (2010). Validity in teachers' summative assessments. *Assessment in Education: Principles, Policy & Practice*, Vol.17:2.
- Carlgrén, I., Forsberg, E. & Lindberg, V. (2009). *Perspektiv på den svenska skolans kunskapsdiskussion*. Stockholm: Stockholms universitets förlag.
- Eliasson, P. (2011). In Search of Historical Consciousness – A Class Room Research Project of History Education. I Nordgren, K., Eliasson, P. & Rönnqvist, C. (Red.): *The process of history teaching*. Karlstad: Karlstad University Press.
- Gudmundsdóttir, S. & Shulman, L. (1987). Pedagogical content knowledge in social studies. *Scandinavian journal of educational research*, Vol.31:2.
- Hammarlund, KG. (2011). To Know That or to Know How? An Attempt to Integrate Content and Skills in History Teaching. I Nordgren, K., Eliasson, P. & Rönnqvist, C. (Red.): *The process of history teaching*. Karlstad: Karlstad University Press.
- Jansson, T. (2011). *Vad kommer på provet?* Karlstad: Karlstad University Press.
- Kansanen, P, Hansén, SE, Sjöberg, J. & Kroksmark, T. (2011). Vad är allmäntdidaktik? I Hansen, SE. & Forsman, L. (red.) *Allmäntdidaktik – vetenskap för lärare*. Lund: Studentlitteratur.
- Karlsson, KG. (2009). Historiedidaktik; begrepp, teori och analys. I Karlsson, KG. & Zander, U. (red), *Historien är nu*. Lund: Studentlitteratur.
- Kvale, S. & Brikmann, S. (2009). *Den kvalitativa forskningsintervjun*. Lund: Studentlitteratur.

- Langfeldt, G. (2011). Ansvarsstyrning – didaktikens slutpunkt? I Hansen, SE. & Forsman, L.(red.): *Allmändidaktik – vetenskap för lärare*. Lund: Studentlitteratur.
- Larsson, S. (2005). *Om kvalitet i kvalitativa studier*. Linköping: Linköping University Post 5Print.
- Lgr 11, Läroplan. Skolverket.
- Levesque, S. (2008). *Thinking historically*. Toronto: Toronto University press.
- Lindberg, V. (2007). Långtgående slutsatser trots få lärare och elever i studierna. I Pettersson, A. (Red.), *Sporre eller otyg - om bedömning och betyg*. Malmö: Lärarförbundets förlag.
- Lindberg, V. & Löfgren, R. (2011). Vad krävs för godkänt i kemi? I Eriksson, I. (Red.): *Kemiundervisning, text och textbruk i finlandssvenska och svenska skolor*. Stockholm: Stockholms universitets förlag.
- Lpo 94, Läroplan. Skolverket.
- Löfgren, R. & Lindberg, V. (2011). Bedömningshandlingar i två klassrum. Likartat kemiinnehåll men skilda inramningar. I Eriksson, I (Red.): *Kemiundervisning, text och textbruk i finlandssvenska och svenska skolor*. Stockholm: Stockholms universitets förlag.
- Olofsson, H. (2011). *Fatta historia*. Karlstad: Karlstad University Press.
- Orrell, J. (1996). Assessment in higher education. I *Assessment for learning*. Flinders: University of South Australia.
- Popham, J. (2009). *Instruction That Measures Up: Successful Teaching in the Age of Accountability*. Alexandria: ASCD.
- Rosenlund, D. (2011). *Att hantera historia med ett öga stängt*. Lund: Forskarskolan i historia och historiedidaktik.
- Rüsen, J. (2004). *Berättande och förnuft*. Göteborg: Daidalos.
- Rüsen, J. (2011). Forming historical consciousness: Towards a humanistic history didactics. I Nordgren, K., Eliasson, P. & Rönnqvist, C. (Red.): *The process of history teaching*. Karlstad: Karlstad University Press.
- Samuelsson, J. (2011). Bedömning och ämneskunskap: exemplet historia på mellanstadiet. I Martinsson, B-G. & Parmenius-Swärd, S. (red.): *Ämnesdidaktik – dåtid, nutid och framtid (2011)*. Linköping: Linköpings Universitet.

- Schüllerqvist, B. (2009). Ämnesdidaktisk läraryrkning – ett angeläget forskningsfält. I Schüllerqvist, B. & Osbeck, C. (red.) (2009). *Ämnesdidaktiska insikter och strategier*. Karlstad: Karlstad University press.
- Seixas, P. (2007). Who Needs a Canon? In M. Grever & S. Stuurman (Eds.), *Beyond Canon: history for the twenty-first century*. Basingstoke: Palgrave Macmillan.
- Seixas, P. & Peck, C. (2008). Benchmarks of historical thinking: First steps. I *Canadian Journal of education*, Vol:31:4.
- Shulman, L. (2004). *The Wisdom of practice*. San Francisco: Jossey Bass.
- Sjöberg, S. (2005). *Naturvetenskap som allmänbildning: en kritisk ämnesdidaktik*. Lund: Studentlitteratur.
- Sjöholm, K., Kansanen, P., Hansén, SE. & Kroksmark, T. (2011). Ämnesdidaktik - en integrerad del av Allmäntdidaktik. I Hansen, SE. & Forsman, L. (red.): *Allmäntdidaktik – vetenskap för lärare*. Lund: Studentlitteratur.
- Yin, R. (2007). *Fallstudier: design och genomförande*. Malmö: Liber. Utvikling og gjennomføring av utvalgsprøver og veiledningsmaterieell i samfunnsfag på 10. trinn Prosjektbeskrivelse. NTNU 2011
- VanSledright, B. (2013). *Assesseing historical thinking & understanding*. New York: Routledge.
- VanSledright, B. (2011). *The challenge of rethinking history education*. New York: Routledge.
- Wineburg, S. (2001). *Historical thinking and other unnatural acts*. Philadelphia: Temple University Press.
- Virta, A. (1997). Evaluering, kunnskap och historieuppfattning. I Karlegård, C. & Karlsson, KG. (red.): *Historiedidaktik*. Lund: Studentlitteratur.