

1 (69)

Bilaga 5. Med egna ord

Svar på öppen fråga i lärarenkäten 2014

I slutet av lärarenkäten hösten 2014, ställdes följande öppna fråga:

Vill du berätta med egna ord om vad förändringarna hittills inneburit för dig – erfarenheter av
olika slag? Då är du välkommen att göra detta i rutan nedan!

Nedan redovisas svaren på frågan sorterade på ämne respektive ämnesblock.

Innehållsförteckning

Svar på öppen fråga i lärarenkäten 2014 ... 1

Innehållsförteckning ... 1

Kemi ... 2

NO .. 11

Samhällskunskap .. 16

SO .. 30

Svenska .. 38

Övriga ämnen ... 53

Skolverket

2 (69)

Kemi

 Jag anser att jag som lärare inte har möjlighet att planera, förbereda och do-
kumentera, den undervisning som jag skall ha och samtidigt följa den nya
läroplanen då det numera tar oändligt mycket mer tid att göra material för
att kunna bedöma eleverna enl LGR11. Jag anser dock att LGR 11 är ett
steg i rätt riktning och att den är mycket bra, MEN att det är jag som lärare
som kommer i kläm då jag skall ha den mängd lektioner med en STORA
klasser, vilket leder till att jag inte hinner leva upp till LGR11. UNDER-
VISNINGEN, eleverna och jag blir stressade.

 Nya betygssystemet fungerar bra i terminsbetygen med den formativa be-
dömningen, dvs. identifiera var brister finns och vad som behöver jobbas
med för att nå högre. Men som slutbetyg fungerar det mindre bra, elever
som har A i flera förmågor men E i någon enstaka, har jag upplevt lägga
ner "för jag har ingen chans att klara högre betyg."

 Jag tycker att den nya läroplanen inbjuder till mer kommunikation. Det är
tydliga kunskapskrav vilket i sin tur leder till en bra kommunikation mellan
elev och lärare var eleven befinner sig i kunskapsstegen, hur man ska
komma vidare osv. Fler steg i betygskalan var också bra

 Jag ska bedöma fler aspekter av varje elevs arbete på allt mindre tid. I stället
för att tillföra mer resurser för att möjliggöra arbetet får vi mindre resurser,
t ex inga halvklasser för laborationer.

 Förändringarna har blivit mer men enklare o tydligare för mig!

 tar bort arbetsglädjen. Dagens skola präglas bara av ordet "bedömning" och
"dokumentation"

 Kombinationen nytt betygssystem och användandet av Schoolsoft gör att
eleverna är mer intresserade av kunskapskraven. De lyssnar och förstår
bättre nu tack vare tydligare text än i förra läroplanen.

 Uppskattar tanken med ett målrelaterat system, men den nuvarande ut-
formningen är absurd. Detta gäller dels nivån på förmågor som eleven ska
behärska för de högre betygen, dels det komplett vansinniga med hur det
sammanvägda betyget tar sin utgångspunkt i det som eleven behärskar
sämst och att en svaghet totalt dominerar över många styrkor. Jag arbetar
på en skola med motiverade elever, och jag ser hur de blir alltmer pressade
över skolsituationen. Kraven är mycket höga med de nya kunskapskraven
och det är svårt för eleverna att få kontroll över sitt lärande, även om vi ar-
betar mycket formativt. Målen är helt enkelt för vaga för dem att hantera,
även om vi försöker tydliggöra så mycket vi kan, med t.ex. elevexempel
som diskuteras. De nationella proven i NO har inte heller varit så mycket
till stöd, det är väldigt motsägelsefulla besked som ges i rättningsmallarna
och som inte alltid är i enlighet med kunskapskraven. Omfattningen på det
centrala innehållet och kunskapskraven gör att det är svårt att hinna med
allt. Ska vi fördjupa oss, vilket är en förutsättning för de högre betygsnivå-
erna i det att det bl.a. ger möjlighet att utvidga diskussioner och resone-

Skolverket

 3 (69)

mang, så hinner vi inte med det centrala innehållet. Ju mer tiden lider,
desto mer frustrerad blir jag. Det borde väl vara tvärtom egentligen???

 Nej tack

 Förändringarna är i realiteten inte så stora. I grundskolan måste man ju be-
handla de basala avsnitten i olika ämnen, dvs det man absolut måste känna
till för att kunna tillgodogöra sig någon fortsatt undervisning i ämnet. Kra-
ven för betygssättningen är ju klart mera detaljerade men det innebär ju inte
att det går att göra undervisningen så mycket annorlunda - den måste ju an-
passas till de elever man har så att de faktiskt kan lära sig något.

 Tycker det är bra med fler steg i betygen. Det är tydligare med kunskaps-
kraven. Bra att vi jobbar med ämnesöverskridande. Men det tar tid för lä-
rarna att sammarbeta om ämnen ibland. Den tiden går åt till dokumentat-
ion, så jag sitter till sena natten ofta under veckorna. Man vill ju inte ha lekt-
ioner som inte är genomarbetade.

 Min arbetsbörda har blivit betydligt större. Alla dessa Kunskapskrav som
ska bedömas, det tar mycket tid i anspråk, undervisningen blir lidande.
Stress över att hinna med och bedöma eleverna så att allt central innehåll
kommer med. Kunskapskraven är i vissa delar väldigt flummigt skrivna
och svår tydda framför allt för eleverna.

 Inga större förändringar! Nationella provet i kemi gjorde att ja kunde sänka
mina krav!

 Även förändringar i form av Matematiklyftet och Förstelärare. Matematik-
lyftet fantastiskt bra. Karriärstjänsterna mkt oklart och konstigt ännu. Synd!

 Förändringarna ger mig mindre och mindre möjlighet att jobba inom sko-
lan då jag ej är behörig lärare och därför inte kan få en lärarlegitimation. Jag
är 45 år och har undervisat i matematik, fysik, kemi och teknik sedan 1990.
Det är alltså 25 års arbete där jag varit oerhört uppskattad i min roll som lä-
rare både av elever, föräldrar, kollegor och skolledning. Min bakgrund är 4-
årig teknisk linje med examen 1989 och den utbildningen är i mångt och
mycket minst lika bra som stora delar av lärarutbildningen(jag är väl insatt i
vad lärarutbildningen innehåller och vad som läses och krävs). Att skolver-
ket m.fl. inte tar bättre vara på den kompetens jag har och skaffat mig efter
25 år som lärare är sorgligt. Detta med hänsyn till det svåra läge vi har med
att rekrytera BRA lärare i matematik och NO. Det räcker inte med att vara
behörig och enbart stirra sig blind på en formell behörighet. Ska skolan bli
bättre krävs det andra synsätt och vägar också. Jag har varit kvar i skolan i
25! år pga min mycket stora lämplighet och kompetens. Jag har inte behövt
gömma mig bakom ett papper som formell behörighet. Jag har presterat
och därför tex jobbat 12 år på samma skola. Jag är den första att premiera
utbildning, men ibland måste man tänka utanför boxen. Ni förstår likaväl
som jag att det är skillnad på obehörig och obehörig. En person som funge-
rat mycket väl i 25 år och deltagit i tre olika betygssystem och olika refor-
mer är mycket väl lämpad. Annars hade jag aldrig varit kvar inom skolan

Skolverket

4 (69)

och fått den uppskattning jag fått av folk runt omkring mig. Lokal behörig-
het fanns förut. Den är borttagen, troligen för att vissa fick det som inte var
helt lämpade för arbetet. Jag hoppas ni lyssnar noga på vad jag skriver, för
annars är svenska skolan mycket illa ute. Om en utomstående skulle se och
bedöma mig, skulle ingen tro att jag är obehörig. I allmänhet blir folk
mycket förvånade när de får reda på det. Kunskap och kompetens borde
belönas. Att ständigt enbart belöna ett papper som finns är ren parodi om
man vill ha en bra skola. Däremot ska varje obehörig bedömas var för sig.
Det finns dåliga obehöriga och mycket bra obehöriga. Likaledes finns det
bra behöriga och lika många behöriga som inte håller måttet. Vill ni har
mer kontakt om detta så är min mejl: [...]

 Bra är att få stöd från verket vad gäller innehåll och krav Stora problem att
få rektor och skolchef att inse att kraven på undervisningens innehåll är
tvingande. Jag får inte pengar till inköp av material utan tvingas använda
föråldrade trasiga böcker, gammal sliten materiel och begränsa laborativ
verksamhet. I kemi är det inte lika akut som i t ex teknikämnet där hela
momentet "Egna konstruktioner där man tillämpar principer för styrning
och reglering med hjälp av pneumatik eller elektronik" varje år hittills utgått
eftersom vi inte har materiel att arbeta med. Vidare avsätts ingen tid till ut-
byte med kollegor i ämnet utan i stället tvingas vi till "allmänna pedagogiska
diskussioner". Troligen en följd av att rektorer är fritidsledare eller lågsta-
dielärare som saknar inblick/kunskap om högstadiets krav och metodik.
Senaste ämneskonferensen i kemi var 2010 tror jag. Vidare har en ensidig
satsning på att alla elever skall nå minst E fött till resultat att alla resurser
läggs på detta. Inga ansträngningar görs för att låta eleverna nå högre betyg,
dvs utvecklas efter sin förmåga.

 Jag använder mig mycket mer av formativ bedömning i dag, och eleverna
arbetar mera i grupp kring olika frågeställningar. Jämför jag med tidigare
prov så är det "VG och MVG" frågorna som lyfts upp och ges som grund-
frågor. Frågorna är mer öppna för att eleverna ska ha möjlighet att visa
olika nivåer i sina svar.

 Det är roligt att få arbeta efter en ny läroplan för det ökar diskussionen om
vad vi gör och varför mellan kollegor. Däremot är det ju alldeles för lite tid
avsatt i ämnena.

 Jag tycker att de nationella proven skulle rättas centralt

 Alldeles för stora dokumentationskrav. Dålig värdegrund i betygssystemet.

 Har skrivit en del kommentarer, men en av de största förändringarna för
min undervisning är att jag har blivit mer lyhörd för alternativ examinat-
ionsmetoder och frångått traditionella prov. Utantillinlärningen är inte det
som ska bedömas utan mer förmågorna att hantera denna (reflektera argu-
mentera diskutera). Jag har även blivit bättre på att förklara syftet med
undervisningen för mina elever och förhoppningsvis kommer detta fram-
gent att leda till ökad motivation. Jag har även blivit bättre på att ta med ak-
tuell forskning och artiklar i ämnet för att visa att kunskap behövs för att

Skolverket

 5 (69)

kunna ta ställning i olika samhällsfrågor. Det jag vill utveckla med är det
ämnesövergripande arbetssättet vad gäller förmågorna. Det blir då mindre
stress för både elever och lärare. Tyvärr så är vi så mycket ämnesbundna så
att vi har lite svårt att arbeta på detta sätt fullt ut även om ambitionen finns.

 Termer som "väl utvecklat resonemang" är allt för subjektiva. De olika be-
tygsstegen är orättvisa och klumpiga. Förmågan att föra resonemang är en
ospecifik förmåga och utvecklas framför allt efter år 9 till följd av rent bio-
logiska skäl. Betygskriterierna tar ej hänsyn inte hjärnans utveckling. Mäng-
den dokumentation är orimlig. Elever i år 9 kommer under VT ha ca 20
klocktimmar kemi och ca 25 klocktimmar nationella prov. Vem lär sig på
att ha mer prov än undervisning? Dessutom kommer en del av elevernas tid
försvinna då lektioner blir vikarietillsatta till följd av att jag skall rätta nat-
ionella prov, eller stryks då eleverna gör nationella prov på kemilektionerna.
Hela hetsen med de nationella proven är enfaldig och de nya proven bör
strykas omedelbart.

 Förändringarna leder alltid framme men ibland att göra tre steg tillbaka kan
leda till framsteg (mitt motto)

 Mer jobb med rättning, Nationella prov under våren i nian gör att det blir
svårare att hinna med att förbereda elever för gymnasiet(för många prov).
Mindre tid för planering av undervisning mer tid till rättning och doku-
mentation.

 Jag tycker det har blivit tydligare för eleverna vad som krävs för att uppnå
ett visst betyg. Det blir mer likvärdigt om man utgår från det centrala inne-
hållet att varje elev får med sig samma grundkunskap. Dock är det proble-
matiskt med att "alla" kunskapskrav skall vara uppfyllda för att uppnå nästa
betygssteg. Känns ibland orättvist. Man får inte vara lite svagare i en del
medans man är otroligt stark i de övriga. Däremot ett av de största pro-
blemen är att arbetsbördan med att dokumentera ökat så mkt. Föräldrar
tror sig veta så mkt och de kräver att man som lärare har allt dokumenterat.
Likaså är det en viss betygshets som gör att föräldrar vill hela tiden veta vad
skall Pelle eller Amira göra för att nå högre betyg. Det är både på gott och
ont. Ett av de största orostecken jag ser är att det inte är tydligt hur man
skall tolka alla delar i kunskapskraven. Om man är två personer som ser på
samma uppgift och använder samma mall för kunskapskraven så borde
man sätta samma betyg tycker man men tyvärr så skiljer det sig ofta för
mkt. Summa: Jobbar mkt mer, eleverna vet bättre vad de skall göra för
högre betyg, mycket mer dokumentation.

 Hela reformen sjösattes alldeles för tidigt. Mycket var inte klart och många
fick felaktiga direktiv av huvudman och rektorer, t.ex sades det till en bör-
jan att det är betygskriterierna i åk 9 som gäller alltså är det i stort sett
omöjligt för en elev i åk sju att betyget A. Det hade varit bra med några få
betygsatta elevexempel i några avsnitt i varje ämne i åk sju och åtta.

 För mig har det i min undervisning inte inneburit så väldigt stor skillnad.
Jag var mycket noga med att mål att uppnå skulle vara uppnått och även att

Skolverket

6 (69)

de elever som skulle ha utmaning fick det. Det har gett mig en god förut-
sättning för att arbeta efter kunskapskraven. Jag kan nu se att det börjar tas
tag i de naturorienterade ämnena i tidigare åldrar. Trots detta saknas det all-
deles för mycket grundkunskaper. Det centrala innehållet har dock hjälpt
till att stärka upp ämnet i de tidiga åldrarna. Betyg i sexan och sjuan har
också hjälpt. Förr hade vi problem med att sjuorna inte tog sitt första år på
högstadiet på allvar. Min största förändring är bedömningen och dess tids-
uppfattning. Det har blivit för komplicerat. Det är för många delar som ska
bockas av. Det viktiga är att eleven får med sig rejält med kunskap om äm-
net. Idag läggs för mycket fokus på att diskutera, analysera och dra slutsat-
ser. Detta är ett problem när det gäller pojkarnas måluppfyllelse, dessvärre.
Dessutom riskerar det att bli mer yta än djup, när så många delar ska tas
upp. Jag är nu på mitt 17:e år som lärare och stormtrivs. Däremot skulle
jag önska att all bedömningshysteri skulle lägga sig lite. Jag har 280 betyg att
sätta. Det är många kunskapskrav som ska kontrolleras. Kunskapskraven är
för luddiga, saknar korrelation med det centrala innehållet mm. Kun-
skapskraven måste skrivas om och det som står i det centrala innehållet
måste tydligt synas i kunskapskraven. Kunskapskravens luddighet med en-
kelt, utvecklat och välutvecklat måste bort. Detta leder till rättsosäkerhet för
eleverna. Snacka om subjektiv bedömning. För en som är inläst på sitt
ämne bedömer säkert sina elever "hårdare" än lärare som inte har samma
kunskaper. Exakt, vad är skillnaden mellan utvecklat och välutvecklat??
Matrisbedömning fungerar bra i alla mina ämnen, men är oerhört svårt i
matematik, där även NP har poängbedömning. Jag skulle bli överlycklig
om det blev tydligare och om man betonade ämneskunskaperna ännu mer.
I dagsläget har de naturvetenskapliga ämnena fått en dragning åt det sam-
hällsvetenskapliga hållet. Detta leder till att vi lärare tolkar på olika sätt.
Nu har det börjat röra sig ute på skolorna och en del har börjat att bedöma
efter förmågorna i ämnena istället för kunskapskraven. Då blir det galet och
eleverna bedöms på helt olika grunder.

 Jag har arbetat med 4 st olika läroplaner sen min lärardebut -79. Helt klart
är den senaste den bästa. Tydliga krav och innehåll. Lätt att visa för elever
vad som krävs för de olika stegen. Visar man elevexempel inför prov o re-
dovisningar höjs nivån på arbeten.

 Mycket fokus på bedömning vilket gör att jag ibland känner mig tråkig som
lärare, betygshets bland elever, mer administrativt arbete för att kunna få
syn på att eleven uppfyller alla krav. Jag sätter ungefär 250 betyg varje ter-
min. Samarbete kring bedömning har ökat, det är positivt.

 Eftersom jag arbetar sista året detta läsår, innebär det inte särskilt stora för-
ändringar.

 Undervisningen har för mig utan någon värdering blivit mer momentin-
delad för att syfta mot att öva och bedöma vissa förmågor/kunskapskrav.
Vi använder InfoMentor på vår skola vilket har haft en ganska stor påver-
kan på planering och dokumentation. På gott eller ont vet jag inte, gott
hoppas och tror jag såklart :D

Skolverket

 7 (69)

 Man har bättre koll på vad man ska undervisa om och vad eleverna ska
kunna men det är mycket mindre tid för lärarna för att kunna planera sin
undervisning

 Tyvärr har jag under denna termin drabbats av utmattningssyndrom. Just
nu är jag sjukskriven och vet inte hur mycket jag kommer att orka denna
termin.

 Jag har fått fortbilda mig, jättebra utbildning i kemi på Högskolan i Kristi-
nastad, det hade jag inte fått göra annars. Jag har jobbat mycket med elever
och att utgå ifrån deras kunskaper och hur de vill arbeta innan, men fått
stor hjälp av de olika kunskapskraven och betygskriterierna när jag har ut-
format mina planeringar av arbeten.

 Utvecklingssamtalen har underlättats betydligt med det klara fokus som vi
har . Eleverna styr samtalet för att planera framåt utifrån betyg. Fokus
hamnar mycket på undervisningen och vad eleven vill uppnå. Det centrala
innehållet i åk 1-6 har börjat ge kunskaper med högre kvalitet hos de elever
jag undervisar i åk 7-9.

 En känsla av otillräcklighet! Alla dessa förmågor som ska undervisas i, tes-
tas och bedömas gör att jag känner att jag inte kan klara mitt jobb på ett till-
fredsställande sätt. Många av förmågorna är dessutom svåra att förstå skill-
naden på även för mig som lärare. Tydligheten i kunskapskraven finns
kanske där för dem som har skrivit dem, men det här handlar om att jag
som lärare, elever och föräldrar ska förstå och det gör vi ofta inte. Min
andra stora invändning mot det nya betygssystemet handlar om att vi ska
bedöma eleverna utifrån deras sämsta prestation inte utifrån vad som är de-
ras mest representativa nivå. Håller eleven för det mesta A-kvalitet i det den
gör, då vill jag kunna sätta det betyget. En enstaka lägre prestation ska inte
få dra ner betyget. Eleverna tappar sugen när de får de låga betygen för de
tror att de då aldrig har chans på ett högre oavsett hur bra det går med de
kommande förmågorna. Vad gäller betygssystemet så var det verkligen
bättre förr! det är min upplevelse!

 Mer teoretisk undervisning och mindre laborativ undervisning. Samtidigt så
har möjligheterna för mig att utföra laborationer markant försämras i och
med att tiden i schemat inte räcker till. Har uppfattningen att det behövs
mer tid till kemiundervisningen om den laborativa delen ska kunna öka i
omfattning samtidigt som den teoretiska delen ska hinnas med.

 Kort och koncis all det här har inneburit MER jobb. Men samtidigt tycker
jag att det är spännande att hela tiden känna den stressen som väcker min
kreativitet och nyfikenhet. Att ha tillgång till internet och till andra språk
hjälper en att berika innehållet i själva undervisning.

 Kopplingen mellan centralt innehåll och kunskapskrav som (enligt er, Skol-
verket, själva) var det största svårigheten då uppdraget redovisades är fort-
farande inte löst. Och tyvärr fortfarande den största svårigheten. Den be-
höver lösas, här behövs ett "Allmänt råd" eller någon annan form av central

Skolverket

8 (69)

styrning. Mvh [...]

 Mycket ökad arbetsbelastning beroende på: Betyg i alla årskurser "Tre be-
tyg" i varje ämne (tre förmågor) Fler nationella prov att rätta (NO/Ma i åk
6 och 9) Nytt upplägg av lektionerna, varje lektion blir viktig, om en elev är
borta måste den kunna få info om vad vi gjorde. Svaga elever behöver mer
hjälp för att uppnå E jämfört med G, hjälp jag måste ge dem. Jag skulle
behöva mer fortbildning. Jag behöver mer tid med mina ämneskollegor att
planera undervisning och bedömning. etc etc etc

 Tydligare att motivera betygsnivåer inför elever och föräldrar.

 Ändrat vissa delar av planering och undervisning. Konstruerat helt nya prov
där eleverna, på nästan varje uppgift, ges möjlighet att visa enkla - utveck-
lade - välutvecklade förklaringar m.m.

 Skulle vilja, men tiden tryter. Har många synpunkter om hur en nationell
likvärdighet skulle kunna förbättras. Uppföljning av kommunernas resurs-
fördelning, skall utjämningspeng/bidrag till kommunerna/skolornas ökade
arbetsbörda inte tillfalla skolorna? Eller kan de hamna i den generella
kommunbudgeten??? Elevernas rätt till undervisning, hur ser den
EGENTLIGEN ut, med tanke på kommentarer kring undervisningstid?
Lärare eller dokumentförfattare???

 Den administrativa dokumentationen gör att man förlorar intresset för sitt
ämne. Träffar man närmre 250 elever som man ska dokumentera varje
vecka blir det ingen tid till vidarutveckling av ämnet. Tyvärr hjälper det
inte så mycket att man får fortbildning eftersom man ändå ska utforma den
efter sig själv och det hinns inte med. Personalbrist i skolan gör också att
mycket tid går åt till att dokumentera annat än i själva ämnet. Bråk mellan
elever, mellan elev/lärare, elever som mår dåligt - ev. soc-anmälan. Under-
söka elevs frånvaro mellan mina egna lektioner - kontakta hemmet för att
fastställa att de vet var eleven är så att det inte hänt något på väg till skolan.
Ökad personaltäthet på skolan hade gjort att vi (lärare) inte i så stor ut-
stäckning behövt vara kurator/mamma/pappa/någon vuxen att prata med.
Dagens unga behöver vuxna som har tid, fram för mer "övrig" personal på
skolan t ex. rastvärdar, skolvärdar, fritidspedagoger för de mindre barnen.

 Lpo94 fungerade bra - jag ser ingen större vinning med att ändra till Lgr11.

 Krav på lärarlegitimation har på min skola lett till att bra obehöriga lärare
slutat och ersatts av sämre obehöriga och behöriga lärare.

 Hinner inte...

 Mängden administrativt arbete har ökat markant, både när det gäller den
formativa bedömningen av elevarbete och sedan den efterföljande doku-
mentationen som ligger till grund för betygssättning. Tror inte att alla
vårdnadshavare tar sig tid att sätta sig in dokumentationen, det är helt en-
kelt för mycket att gå igenom. Naturligtvis finns det undantag men de sig-
naler vi får från föräldrarna är att de är intresserade av hur det går i skolan i

Skolverket

 9 (69)

stort och om deras barn sköter sig. Är det specifika svårigheter i ett eller
flera ämnen så gör vi en pedagogisk utredning och skriver åtgärdsprogram
utifrån vad vi kommer fram till där. Vårdnadshavarna känner sig trygga i att
vi gör korrekta bedömningar men säger sig inte behöva allt det som vi do-
kumenterar. Så frågan är egentligen för vems skull all dokumentation sker?

 Innebär att vi arbetar med gamla läromedel, eftersom skolan inte har råd att
köpa in nya. Innebär att lärare har mindre kontroll på vad eleven har missat
för delavsnitt då vi har terminsbetyg och att på vår skola har vi inte "rester"
utan alla avsnitt förväntas tas upp igen vid senare tillfälle och då ska eleven
få ett nytt försök att visa kunskaper. Blir tungrott (vet ej om det beror på ny
läroplan eller ny tolkning av rektor) och svårt att överblicka. Med nytt da-
torsystem blir "klicken" fler - pärmlistsystem är inte att förakta ibland... Jag
tycker mig vara tydligare mot eleverna inför och under avsnitt och vi tittar
på kunskapskraven oftare. Om det i sin tur blir tydligare för dem vet jag
ännu inte (men mina tankar rätas ut iaf). Formativ bedömning är helt i min
smak!

 Som jag nämnde ovan: En ambition av att göra kunskapsuppdraget tydli-
gare har i stället resulterat i att gör kunskapen fragmentiserad och på grän-
sen till positivistisk till sin karaktär. Begreppet "formativ bedömning" har i
vissa fall fåt en sådan slagsida åt att "curla" eleverna att nå fram att kun-
skapskraven blivit åsidosatta. Självklart måste man som lärare kunna han-
tera en metodisk differentiering och odla förmågan att ta den lärandes per-
spektiv, men det får inte gå så långt att kraven åsidosätts. Skolan skall vara
svår, allvarsam, viktig och fostrande SAMTIDIGT som den skall möta ele-
verna där de befinner sig kunskapsmässigt och mänskligt. Läraryrket tillhör
det mest teoretiska OCH praktiska yrket i samhället. Att hantera båda dessa
storheter i skolan ställer höga krav på autonomi och kunnigt ledarskap. Ut-
bildningsdepartementets och Skolverkets funktion och ambition att göra lä-
raryrket tydligare har genom de otal antal tolkningsanvisningar som produ-
cerats skapat en regelstyrning långt värre än den som ägde rum på Lgr69's
tid. Lärare i Sveriges skolor behöver tydliga ramar, men betydligt vidare än
på den nivå som Skolverket (via Regeringskansliet) nu levererar. Det är vik-
tigt att lärare känner tilltron att problematisera och reflektera över hur upp-
draget i olika avseenden kan tolkas och didaktiseras i den lokala skolmiljön.

 När det gäller förmågan att formulera egna planeringar så passar det inte
alltid de exempel som finns i läroplanens exempel. Det behöver byggas ut.
Att ge förslag på hur undersökningar kan förbättras passar heller inte så
ofta till de praktiska uppgifterna. Felkällor passar ibland ihop - ibland inte.
Arbetsbelastningen är för hög - undervisningstiden är för omfattande. Man
kan inte göra ett bra jobb för att man inte hinner förbereda sig ordentligt.
All tid går åt till rättning och tillverkning av prov, läxförhör för att kunna
bedöma elevernas kunskaper. För lite tid finns till att utveckla andra för-
mågor. Man har helt enkelt för många klasser. Om antalet skulle minska så
skulle kanske kvaliteten öka. Ingen tid finns heller till att sköta om material
och institution vilket minskar kvaliteten ännu mer. Böckerna är gamla (åter-
använda) och av äldre datum - tryckår.

Skolverket

10 (69)

 Jag hoppas att lärarlegitimationen kan verka för att statusen på mitt yrke ska
stiga. Mina yrkesskickligheter och det faktum att jag är en bristvara skall
göra så att min status och lön går upp.

 Minus: Förberedelse och planering av undervisning kräver mer tid. Större
arbetsbelastning med dokumentation av elevernas kunskaper. Plus: Bättre
samarbete mellan lärare i andra ämnen sker på skolan. Det är lättare att
sätta betyg med det nya betygskala, tydligare till elever. elevernas förkun-
skaper i kemi i åk 7 är något bättre än tidigare.

 Jag känner stor press att hinna med allt jag skall gå igenom till nationella
provet. Den lilla tid man har räcker inte till. För mycket elevtid försvinner
genom diverse aktiviteter. Eleverna är sjuka, åker på resor etc. Det finns
inga vikarier som levererar någon kvalitet i undervisningen. Är man borta är
det en förlorad lektion. Försöker att vända ut och in på mig själv för att
leva upp till en bra undervisning, med en formativ bedömning etc. Allt fo-
kus är på bedömning. Varför inte lägga fokus på inlärning?

 Jag tycker att det centrala innehållet i Lgr11 är ganska bra. Tyvärr räcker
inte tiden till att få med allt som står där. Vissa delar av betygskriterierna är
mycket svåra att förstår och de är näst intill omöjliga att egentligen uppnå.
Det går att tolka kriterierna för mycket. När det gäller NO-ämnen så kan
det räcka med ett par enkla ord för att visa goda kunskaper, men för höga
betyg måste man kunna vrida sig med orden och formulera sig i det oänd-
liga.

 Hade behövts mer tid och utbildning för att börja arbeta med ny skollag, ny
läroplan, nytt betygssystem. Osäkerhet om var "gränserna" går mellan olika
betygssteg. Vad innebär exempelvis att en elev uppnått målet för C i ett
visst moment i ett ämne. Behövs kanske exempel på hur något ska bedö-
mas. Varje lärare gör tolkningar på sitt eget sätt.

 Känslan av att efter 28 år som duktig NO-lärare är jag icke kompetent att
bedöma kunskaper längre. Jag håller inte heller med om att detta kan stimu-
lera till ett ökat intresse för NO-ämnenas fascinerande värld, då jag ska lära
ut/försöka lära ut formellt korrekt argumentationsmetod! Ser bedrövad på
det som sker! Att sorteringen är viktigare än kunskap!

 Centralt innehåll, kunskapskrav är ambitiösa, har någon gjort en helhets-
koll? Alla ämnen har en samhällskunskapsida, genusperspektiv m.m - be-
hövs det? (Bidrar till att göra omfånget ännu större).

 Förtydligande av bedömning av förmågor. Krävs mycket diskussioner för
att e värdeordens nivåer (exempel).

 Tiden är alltid det stora problemet och när det läggs på nya arbetsuppgifter
som t ex dokumentation tas inga andra arbetsuppgifter bort därför får vi
bara mer och mer att göra. Det är snart en ohållbar situation för oss lärare.
Jag arbetar deltid bara av anledningen att jag ska orka att utföra mitt jobb
på ett bra sätt!

Skolverket

 11 (69)

NO

 Ett stort problem med Lgr 11 är att det är svårt att få en känsla av att fakta-
innehållet inte är det viktigaste. Många elever och vissa lärare samt föräldrar
har svårt att få in resonemang i Kemi som ämne. Det finns en ytlighet i da-
gens samhälle som är svår att motverka. På ett personligt plan har jag ett
annat bekymmer som är större: Det finns väldigt få lärare med rätt kompe-
tens som kan och vill vara föregångare. Detta är mitt största bekymmer då
jag ej är behörig i Kemi & Biologi. Inom några år förväntar sig min arbets-
givare [kommunens namn] att jag ansöker om behörighet. Detta vill inte jag
utan jag vill få en riktig behörighet genom att läsa någon kurs...

 Man har lite mer fokus på förmågorna. Det är ändå ganska lätt och villa
bort sig och bara tänka på bedömningen istället för att lägga fokus på inlär-
ningen. När vi väl kommer till bedömningen har inte eleverna lärt sig något
för att de fått för lite träning.

 Det har inneburit att jag gjort om uppgifter utifrån att de ska kunna bedö-
mas i kunskapskraven. Detta har varit spännande och tidskrävande i och
med att det sammanföll med min skolas införande av 1-1. Jag tycker det
centrala innehållet och kunskapskravens "idé" är bra, men det är orimligt att
hinna med att bedöma de olika delarna i NO-ämnena varje år, på olika sätt.
Administrationen blir orimlig om man ska tillmötesgå föräldrarnas krav på
kontroll hela tiden (arbetar i en skola med högpresterande elever, och med
föräldrar med höga krav). Det är orimligt att man ska visa föräldrarna och
eleverna hela tiden hur eleverna ligger till, och uppgifter man gör gäller ju
oftast delar av ett kunskapskrav. I slutändan är det ju min profession som
lärare som gör att jag kan göra en sammanvägd bedömning av elevens kun-
skaper i dennes betyg. Hur mycket man än går igenom kunskapskraven
med elever och visar olika exempel på vad som är E, C och A-nivå är det
ändå så att föräldrar frågar om vad som skall göras. Allt som vi förmedlar i
skolan kommer aldrig att kunna talas om för alla föräldrar, och de måste
helt enkelt lita på att vi vet vad vi gör när vi sätter betyg. Vi kommer aldrig
komma ifrån samhällets ifrågasättande om vi ska lyssna på dem som inte
tror vi vet vad vi gör. Däremot måste vi också få tid till att diskutera olika
elevexempel och bedömningar kollegor emellan för att säkerställa likvärdig-
heten mellan skolor och lärare. Skolverkets nationella prov överensstäm-
mer väldigt dåligt med kunskapskraven tycker jag och många av mina kolle-
gor. Det som ger A i nationella proven (gäller matte) är alldeles för låga
kunskaper tycker vi, om man jämför med de kunskapskrav som finns. Vi
hade förra året en stor majoritet av elever som hade betyg ett eller två steg
under vad de skrev på nationella provet i matematik - anmärkningsvärt
tycker vi, och samtidigt tycker vi att vi har en väldigt stor samstämmighet i
hur vi bedömer prov på skolan. No-proven (nationella) i NO har varit be-
drövliga när det gäller hur man ska bedöma elevernas svar. Elevexemplen
ger väldigt snäva svarsalternativ som ger högre betyg, vilket gör att man
känner att fantastiska svar ändå inte kan ge höga betyg. Som lärare är man
då i valet och kvalet hur man ska göra - frångå rättningsmallen eller sätta
lägre betyg än vad man tycker bara för att...

Skolverket

12 (69)

 Jag tycker att förändringarna har varit till mycket stöd. Centrala innehållet
har varit till stort hjälp och bidragit till ökade kvalitet i undervisningen. För-
ändringarna har givit mer möjlighet och lättare att planera ämnets innehåll.

 Fokus är definitivt flyttat från lektions/arbetsområdes-planeringar till
dokumentation i överflöd.....Jag är mer administratör än lärare idag. Dessu-
tom tar mentorskapet oerhört mycket tid under en arbetsdag.....var finns
andra yrkesgrupper i skolan? t.ex kurator, skolsköterska, skolvärdinnor som
fanns förr. Barn och familjer idag kräver oerhört mycket av oss.... När ska
vi lärare få ägna vår tid till det vi trodde vi skulle göra? Undervisa och inte
vara socialarbetare! Jag har jobbat som lärare i 22 år och sett ständiga för-
sämringar på alla områden..... Hur ska Sverige klara kommande lärarkris?
Vem vill bli lärare idag? Otacksamt slitjobb!

 Jag har försökt att förstå kärnan i läroplanen och har i detta hittat hur den
är uppbyggd med Blooms reviderade taxiom som grund. Tyvärr har jag inte
kunnat få svar ifrån skolverket på hur bedömningen har byggts upp. Ej hel-
ler har ni kunnat ge mig den vetenskapliga grunden för bedömningarna.
Tyvärr har de skolor jag jobbat på hamnat i innehållsdiskussioner och det
känns inte som vi är på väg bort ifrån den diskussionen till den betydligt
viktigare att diskutera hur vi bedömer barnens kunskaper. Det saknas verk-
tyg att hantera mängden data och det blir stress i att väga tid mot visat ar-
bete. I detta har jag kollegor som gör det lätt för sig och undervisar mot
nationella prov. I vissa fall har jag haft diskussion kring hur mycket reso-
nemang man kan se i en flervalsfråga, då elever i många fall gissar. Det är
lång väg kvar att gå. Det behövs ett stöd i krav att hela läroplanen behand-
las och nationella proven behöver få en ny definition. I dag används de till
att avgöra hur bra skolor är, elevers betyg, lärares skicklighet mm..

 Mycket mer dokumentation. Mycket förvirrade föräldrar (som alltid jämför
med hur det var när de gick i skolan...) Mycket mer stressade elever, dels
pga betyg redan i åk 6, dels för att de måste "få A på allt om de ska få A".
Dessutom måste de vara bra på allt och inte ha någon svaghet.

 Vi har fått en ny läroplan men alldeles för lite tid att resonera runt den och
vad de olika kunskapsstegen innebär inom ämnena. Om lärare på skolan
ska resonera och bestämma vilken undervisning eleverna ska få för att nå
målen så blir väl arbetet inte mer fritt än om ni på Skolverket beslutar vad
kurserna ska innehålla och i vilka årskurser varje kurs ska avhandlas, vilket
skulle underlätta för elever som byter skola mellan kommuner vid en flytt.
Skolverkets roll måste vara att vägleda oss i vilka kunskaper vi ska förmedla
och hur de ska kontrolleras. Min önskan är att det fanns färdiga prov som
kunde rättas med en avkodare där kunskaperna sammanställs och betygsätts
av en dator. Det vore ett bra underlag för lika värdering av betyg inom hela
riket. Den muntliga delen blir ju så mycket lättare att sätta nivå på då också
om den skriftliga är tydlig. Kunskaperna skulle kunna presenteras i matris-
form så att man lätt kan avläsa vilken eller vilka förmågor som saknas för
nästa betygssteg. Ju tydligare instruktioner eleverna får desto bättre lyckas
de.

Skolverket

 13 (69)

 Förändringarna i läroplanen har gjort det tydligare vad som förväntas av
eleverna i förhållande till betygen. Vad de ska kunna inom de olika ämnena.
Det är tydligare vad som ska ingå i undervisningen om man jämför med ti-
digare, det lämnar mindre utrymme för egen tolkningar av vad som ska ingå
i både i undervisningen och i betygen. Fortfarande finns det dock ett spel-
rum för varje pedagog att göra sin egna tolkning av värdeorden i kunskaps-
kraven vilket kan medföra att det inte blir en nationell likvärdighet. Den är
bra i det stora hela! Eleverna är mera med på undervisningen eftersom det
är mer tydligt och förståeligt vad och varför de måste visa på förmågorna
samt att de förstår mer att det inte är något som pedagogerna bara hittar på
godtyckligt. Lättare att som pedagog peka på vilka kunskaper eleverna be-
sitter. Personligen så välkomnade jag den nya läroplanen då jag trodde och
hoppades på att det skulle bli en större och än mer ämnesövergripande
undervisning, vilket jag tycker är viktigt för att eleverna ska förstå helheten i
sitt lärande och att allt hänger ihop, men...tyvärr så ser många bara mäng-
den som är skriven i läroplanen utan att reflektera över att det är sådant
som de mest troligt alltid haft i sin undervisning. För att säkerställa bety-
gens trovärdighet skulle det även vara bra om det för de elever som har
olika funktionsnedsättningar och därav behöver olika anpassningar fanns
ett index på betygen som talar om detta, iom att det annars, sen väger lika
mycket i en exempelvis gymnasieansökan eller till universitet/högskola ger
lika många meritpoäng som någon som har ett betyg utan anpassningar.
Förslag på förbättringar När det gäller ämnesövergripande arbete skulle det
vara bra om det tydligare, från skolverkets sida, framgick att det ska ingå
och gärna var. Jag tror att än mer styrt skulle ge en större nationell likvär-
dighet om man dessutom kopplar färdiga kunskapskrav till dessa områden.

 Jag har arbetat väldigt mycket utifrån det som förändrades i den senaste lä-
roplanen redan under den förra läroplanen.

 Dels har jag som sagt inte haft tillfälle att läsa in mig på lgr11 då jag varit
föräldraledig under implementeringsarbetet. Dels tycker jag när jag själv lä-
ser i lgr11 att kunskapskraven är mer än lovligt luddiga. Jag tycker också att
kunskapskraven borde anpassas mer till respektive ämnes speciella karaktär.
Det duger inte att ta samma formuleringar för alla ämnen och byta ut ett
par ord här och där. Jag skulle också önska mig att dessa ständiga reformer
fick ett slut. Ända sedan jag började min lärargärning 1999 så har lejonpar-
ten av all fortbildning handlat om implementering av styrdokument och då
företrädesvis i tvärämnesdiskussioner. VI ÄMNESLÄRARE BEHÖVER
FORTBILDNING INOM DET EGNA ÄMNET!

 Det är betydligt lättare att sätta betyg dag eftersom vi har fler betygsteg.

 Allt det nya var mycket välkommet, bättre formulerat, tydligare osv. Lik-
värdighet är ett fint mål att sträva efter, men kommunaliseringen ställer till
det - det behövs en tydligare överstatlig styrning för att nå fram. Doku-
mentaliseringen diskuteras redan, och kraven på att konkretisera är bra,
men tar så oändligt mycket tid och ställer för stora krav - eller gjorde i bör-
jan, antar att många hittat nivåer och strategier som fungerar hyfsat. Vet

Skolverket

14 (69)

också att många föräldrar känner sig överinformerade, de fattar ändå inget,
och vill egentligen bara ha slutresultatet:) dvs betyget... implementeringen
var bra, ett lysande tillfälle att diskutera sitt ämne, sitt yrke osv. Har medfört
att många ämnesgrupper kommit till, i alla fall i mitt område, kanske till o
med i min kommun.

 Har tittat mera på centralt innehåll så att jag vet vad eleverna har med sig
när de kommer till år 7. Gäller även kunskapskraven. Skolan har helt nytt
läromedel för år 7 i ke och jag använder många frågeställningar i år 8 och 9
ur böckerna.

 Bättre insikt i att det är flera olika förmågor som skall bedömas vilket är till
en fördel för elevernas utveckling.

 Med nationella provens summativa bedömning som stöd vid betygssätt-
ningen faller den formativa tanken. Å andra sidan används betygen sedan
endast för att jämföra eleverna inför gymnasieintagningen.

 Jag tycker att läroplanen är bra och lätt att arbeta med och efter, men och
det är ett stort men. Språket är ofta mycket svårtolkat och kollegor emellan,
med samma grundutbildning och erfarenhet tolkar inte språket på samma
sätt. Så ett förenklat språk skulle underlätta allt arbete kring läroplanen.

 Jag arbetar främst på ett helt annat sätt när det gäller bedömning och kän-
ner att det är ett mycket större stöd för mig och eleverna som jag arbetar
nu. Det har verkligen blivit bedömning för lärande. Jag använder mycket
kamratbedömning, självbedömning. Den formativa bedömningen gör att
jag dokumenterar på ett helt annat sätt. det är fortfarande tidskrävande att
arbeta fram Lpp och uppgiftsspecifika och/eller generella matriser men det
är till stor hjälp. jag har både fortbildat mig och läst betydligt mer litteratur
sedan Lgr 11 infördes. Ett klart lyft på alla plan! Jag har lärt mig nya utveck-
lade sätt att kommunicera bedömning t.ex. feed up, feed back, feed for-
ward. Finns det mer utarbetade matriser från t.ex. Skolverket som stöd? Jag
upplever att föräldrar fortfarande känner sig osäkra på betygssystemet. Vi
pratar fortfarande inte riktigt samma "språk" mellan kollegor heller. T.ex.
betygsättning i form av D och B vid enskilda arbetsmoment.

 Jag kan inte mer lita på min magkänsla och min professionalism när jag sät-
ter betyg. Nu är jag tvungen att hela tiden pricka av från kunskapskraven
vad jag testat och hur det gått för eleven. Har jag testat en liten del av ett
kunskapskrav och det momentet gick dåligt för eleven känner jag att jag
inte kan strunta i det utan är tvungen att ta med det som en del av betyget
vilket kan sänka eleven.

 Vi har börjat arbeta mer med ämnesövergripande projekt för att få ämnes-
kunskaperna att bli mer verklighetsförankrade.

 Svårt för mig att jämföra hur andra lärare gör i samma ämne eftersom jag är
ensam lärare i NO och teknik på skolan. Det stämmer att jag fortbildade
mig, men när jag hade läst 30 p så drogs fortbildningspengarna in och jag

Skolverket

 15 (69)

kunde inte slutföra studierna. När det gäller förstelärarskapet för att höja lä-
rarnas status så är det ett skämt!!!

 Jag hoppas verkligen att vi lyckas höja kunskapsnivån i och med den nya lä-
roplanen. Mycket känns tydligare, men när vi diskuterar kollegor emellan
märker jag att det ändå till slut handlar om hur vi tolkar det. Jag oroar mig
för hur stor betydelse betygen har. Betygen kommer aldrig att bli exakta,
och att de då är resultaten av så många okända faktorer är inte bra. Jag vill
ha kvar betygen som morot för elevernas arbete, men ändå vill jag inte att
de ska avgöra elevernas framtid. Och mest vill jag inte att de ska bli ett om-
döme av hur bra människor eleverna är. Men hur kan man göra då? Jag
tror att vi måste diversifiera utbildningen mer. Med tanke på lönerna är det
knappast de höga utbildningarna som automatiskt ger högre lön, så gymna-
sieutbildningar för hantverk bör vara lätta att fylla. Ju fler betyg man har,
desto fler intagningspoäng bör man få, men man måste kunna få en riktig
yrkesutbildning utan att ha klarat så mycket teori. De program som leder
vidare till högre utbilning ska man dock inte kunna börja på med för dåliga
betyg (utan komplettering). Det borde vara tillåtet med intagningsprov till
specialutbildningar både på gymnasienivå och högstadienivå.

 Det har inneburit mer planering vad det gäller laborationer eftersom jag
måste hitta bra laborationer som eleverna kan planera själva och som sedan
går att genomföra och utvärdera. Nya betygsskalan gör det lättare att sätta
betyg. Fler betygsdiskussioner med föräldrar, åtminstone i åk 7. Fler dis-
kussioner med kollegor både inom och mellan ämnen.

 Mycket tid går till dokumentation. Personligen önskar jag lägga mer tid på
aktiv undervisningstid.

 Vi som undervisar i många ämnen (Ke, Fy, Bi, Ma, Te) har väldigt mycket
att hålla reda på då det gäller enskilda elevers kunskapsutveckling. Många
kunskapskrav i NO-ämnena mäter samma saker medans det centrala inne-
hållet är preciserat. Det är mycket höga krav som ställs på den enskilda pe-
dagogen att se till att allt centralt innehåll och att alla kunskapskrav berörs.
Man behöver för en rättvis bedömning beröra alla kunskapskrav flera
gånger (i alla ämnen) för att se den enskilda elevens utveckling. Eftersom
detta sker så blir dokumentationsbördan mycket stor för pedagogen. Jag
tycker att man har glömt vad betygen ska användas till och att det är kun-
skaperna som är viktiga.

 Implementering av Lgr11 slutade för tidigt. För mkt tolkningsutrymme och
för lite att göra och värdera. Det har inte prioriterats!

 När en ny läroplan införs blir det ett stort merarbete de första åren innan
det har implementerats ordentligt. Nu efter tre år börjar jag känna mig trygg
med Lgr11. Som ensam ämneslärare för årskursen ma/NO 2012/13 och
2013/14 kände jag stor press och stress vilket påverkade även privatlivet.
Tack vare att vi har bedömningsverktyget Dexter blir det tydligare och lät-
tare att sätta rätt betyg, jag känner att jag kan motivera varenda betyg och
det känns tryggare. Det administrativa arbetet tar oerhört mycket tid! Öns-

Skolverket

16 (69)

kar det kunde ske på ett smidigare sätt. Som jag tidigare skrivit läggs myket
krut på de elever som inte vill/inte har motivation - för att putta dem över
E-gränsen, detta gör att studiemotiverade elever kommer i kläm.

 Ett enormt merarbete med mängden kunskapskrav. Detta kommer in bli
mindre med tidens gång. Stressen och psykiska ohälsan ökar. Vi får till-
bringa mer tid med att maila föräldrar för att definiera varje bedömning i
detalj. Sedan jag började mitt arbete 1999 har arbetsbördan mångdubblats.
Jag är en administratör och kan inte lägga den tid jag vill på att planera min
undervisning för att utvecklas och stimulera eleverna. Ni måste tänka om.
De flesta lärare som är duktiga lär byta arbetsbana trots att vårt yrke är nå-
got vi brinner för. Detta kan inte läggas på enskild huvudman utan för gö-
ras nationellt. Jag arbetar i snitt 50 timmar per veckan.

 Det är särskilt svårt att hinna arbeta med centrala innehållet i fysik å 7-9.
Det är mycket sämre med betygsättningen i matematik än i NO, även om
överensstämmelsen med NP är större i matte än i NO, men kriterierna är
oklara i matte.

Samhällskunskap

 Positivt. Utveckling av ämnet, nya idéer, nya sätt att arbeta. MEN jag kän-
ner mig tidspressad och frihetsutrymmet är minimalt.

 I skolan saknas det att arbetsgivaren uppfyller LAS 6 c-e. Förändringar bör
genomföras först efter att denna korrigering gjorts. Sedan håller såklart de
nya styrdokumenten inte måttet. I ex ämnet religion skall man bedöma sa-
ker som inte finns med i det centrala innehållet. Hur tänkte man där?

 Ökade krav på dokumentation, större press på dig som lärare att kunna
svara upp gentemot föräldrar och elever.

 Tiden som går åt till dokumentation har ökat när man ska föra in resultat
mm i olika digitala plattformar som tex SchoolSoft.

 Nationella prov i SO = jag vet inte vilket ämne det blir NP i. Så jag läser
alla fyra SO-ämnen som vanligt. Nationella prov i SO = De är för djävliga!
Tokigt mycket att rätta, det tar cirka 30 timmar(!!!) per klass att rätta. Jag
brukar ha två klasser. Provet skrivs i mitten av maj måndag = Skandal att vi
SO-lärare ska skriv sist och måste stressa ihjäl oss!!!! Jag har många gånger
kontaktat Skoverket men ni lyssnar inte. Skolverket lyssnar inte på oss SO-
lärare när vi kommer med synpunkter om den övermäktiga rättningstiden
av NP i SO.

 Det relativa betygssystemet var mycket säkrare. Det var enkelt att förstå för
alla. Myten att man bara fick sätta ett visst antal femmor i en klass var
osann. Nuvarande betygssystem kräver oerhört mycket mer av alla men ger
mycket mindre tillbaka. (Flumvarning) Administrationen, lärarlagen samt
vikarierandet har gjort mig till en sämre lärare. Jag hinner eller orkar helt
enkelt inte engagera mig på samma sätt som innan alla reformerna. Detta är
jag tyvärr inte ensam om. Jag tror att det behövs en skolkommission i

Skolverket

 17 (69)

Sverige som lyfter på alla stenar. Ämnesinnehåll samt undervisningen borde
vara det som man pratar om till 80 procent på Sveriges skolor. Det är nog
tråkigt nog tvärtom. Signalerna förskräcker: Detta är exempel på vad man
talar om på svenska skolor. Marknadsföring Årets budget IT systemen Vi-
karierandet Folk mår dåligt Elevsociala frågor Arbetstider Lojalitet / lydnad
mot arbetsgivaren Politiseringen av skolan Administrativa uppgifterna
Elevpeng -locka elever Omorganisationer Lappa laga i underbemannade
organisationer Gör om svenska skolan- gör rätt!

 det som påverkat min undervisning mest är att jag tidigare fick sätta block-
betyg i SO och då arbetade tematiskt. Nu måste jag sätta 4 olika betyg i SO-
ämnena vilket försvårar det tematiska arbetet. Jag anser att tiden inte räcker
till lika bra som förr. Ska hinna med 4 olika ämnen på 3 timmar i veckan,
och se alla förmågor i de olika ämnena.

 Detaljstyrningen gör undervisningen ofriare och ger mindre möjlighet att
plocka upp det som "lever" i klassen. Även ämnesövergripande arbete är
svårare i och med att alla lärare känner sig stressade över att inte "hinna
med" allt som krävs. Större frihet i utformningen av undervisningen samt
placeringen när man gör vad skulle, tror jag, ge en högre kvalitet i undervis-
ningen samt främja upplevelsen av relevans från elevens sida. Vidare tar
dokumentationskraven värdefull tid från elevkontakter och lektionsförbe-
redelser. Ang. upptäckten av svaga elever som behöver stöd är inte detta
själva problemet utan, när man har upptäckt den "svaga" eleven finns ingen
hjälp att få i alla fall p.g.a. bristande resurser.

 Ökat dokumentationskrav i flera led. EHT, Bedömningsunderlag, Matris-
skapande mm.

 Otroligt mycket mer jobb och uppdraget känns inte mycket tydligare. NP i
SO är idiotiskt och är bara betungande för både oss pedagoger och elever.
Jag drunknar i all dokumentation och det förstör min arbetsglädje. En
massa nya krav utan tydliga direktiv som gör att det är öppet för tolknings-
misstag. Jag har inget emot att det ska bli mer likvärdig undervisning i hela
Sverige och att kunskapskraven höjs men då kan Skolverket också vara
ännu mer tydliga med de olika kunskapskraven (jag menar INTE fler elev-
exempel eller omständiga matriser), vad som ska bedömas och hur vi ska
bedöma. Vi planerar in absurdum och går ändå med en otäck magkänsla
att man har gjort fel, inte på rätt sätt och framför allt att man inte hinner
med allt som man borde hunnit med. Lektionstiden räcker inte till för allt
som ska hinnas med i mina fyra so-ämnen. Jag har jobbat i över 20 år som
lärare. Har älskat mitt jobb och ägnat mycket möda och energi åt att ut-
vecklas som pedagog och vara en bra lärare. Jag har aldrig känt mig så trött
och uppgiven som jag gör nu och kan även tänka mig att byta karriär. Jag
har aldrig varit gnällig, utan alltid försökt att se möjligheter med nya utma-
ningar försökt hittat lösningar på olika problem men känner mig inte stöt-
tad och stärkt av Skolverkets nya direktiv. Jag tycker att den förra läropla-
nen var alldeles för vag, så det är inte det jag menar. Hade stora förhopp-

Skolverket

18 (69)

ningar inför Lgr11 och trodde att mål och kunskapskraven skulle bli tydli-
gare OCH ENKLARE att förstå och följa. Ni har inte hjälpt mig.

 Jag vänder mig framför allt mot att de nationella proven sätter summativa
betyg. Vi kan inte ha nationella prov på det vis som nu skapats. De är allt-
för normerande och skapar tolkningar som i sin tur påverkar undervisning-
en i väldigt stor utsträckning. Bättre skulle vara, för likvärdighet, att ha en
nationell prov- och bedömningsbank.

 Överlag tycker jag att den nya läroplanen är bättre än den förra.

 För min del har förändringarna inneburit ökad administration men samti-
digt har det inneburit att jag har stor kontroll på vad mina elever kan. Med
tydliga dokumentmallar för hur elevernas kunskaper ska kartläggas minskar
arbetsbördan. Även administrationen inför olika arbetsområden har ökat
då det ska tillverkas mycket fler dokument för att förväntningarna på ele-
verna ska bli tydliga. Det stora centrala innehållet skapar en stress över vad
som ska hinnas med, något jag inte kände tidigare. Frustrationen över att
kunskapskraven inte tolkas lika skapar också en stress och en osäkerhet i
min bedömning av elevernas prestationer.

 Eftersom jag undervisar i alla fyra samhällsorienterade ämnen har jag svårt
att enbart skilja ut samhällskunskapen som ämne. Min uppfattning är att
både centralt innehåll, bedömning av förmågor och betygskriterier har blivit
betydligt mer omfattande. Kraven som ställs på våra elever anser jag är helt
utopiska och som lärare får jag lägga ner mycket tid på att peppa elever och
försöka stärka deras självförtroende för att de ska känna att de är i närheten
av kraven som ställs på dem. Hur mogen är en tonårshjärna för analys, re-
flektion, resonemang osv. Jag undervisar 120 elever i fyra ämnen. Hur stor
är rimligheten i att jag skall kunna dokumentera och följa upp alla de delar
som visas vid kunskapsredovisningar av alla dessa elever? jag tycker i och
för sig att LGR11 är tydligare än LPO94, men har lämnats ganska ensam till
förstå den. Arbetsgivare var snål med fortbildning och är så även med tid
nu för diskussioner kolleger emellan.

 svårare att arbeta ämnesövergripande då alla har fullt upp med sitt. Det är
så mycket alla ämnen ska hinna med att jag tror att lärare är rädda att släppa
på planeringen och integrera andra ämnen * Omöjligt att hinna med allt
centralt innehåll på ett tillfredställande sätt. * Ska det centrala innehållet
hinnas med bör timplanen i SO utökas *Det har blivit mer pappersarbete
för mig som lärare, främst dokumentation och olika planer * Eleverna upp-
lever att det är för mycket som ska hinnas med, de hinner inte fördjupa sig
på det sätt de skulle önska.

 Enkäten saknar kommentarsfält kring legitimation. Så jag tar det här. Inled-
ningsvis var jag mycket positiv till den förändringen. Äntligen skulle den
som gått sin utbildning, arbetat en tid och gjort sitt jobb premieras jämfört
med den som "bara halkat in på ett bananskal". Gradvis har reformen ned-
monterats av orsaker som är svåra att förstå. Ja, utom då möjligen att SKL
saknar både pengar och vilja att göra rätt då det gäller skola. Det finns inte

Skolverket

 19 (69)

heller möjlighet att uttrycka åsikt kring lektors-förste lärartjänsterna. Det
såg också bra ut innan kommunerna och andra skolhuvudmän fick hand
om detta. Mycket märkligheter kring detta. För mig har förändringarna i
skolan, både de statliga och de som vår kommun inför inneburit att jag
numera som regel arbetar cirka 25-30 timmar i veckan (jag har halvtid vilket
borde betyda 22,5 h i genomsnitt) med undantag för de veckor då nation-
ella prov ska rättas då det har krupit iväg mot 35 timmar. Allt detta har na-
turligtvis inte med reformerna att göra, lite grann har det att göra med den
egna ambitionsnivån och halvtidsarbetets omöjlighet. Men, nog härrör
några av dessa timmar från sökande bland kunskapskrav och annat som
följt på förändringarna. Eftersom arbetstiden ökar men inte lönen så mins-
kar tron på allt vad reformer heter.

 Ett alldeles för stort ämnesinnehåll och dokumentationskrav styr undervis-
ningen till det sämre. Utrymmet för muntlig diskussion och elevernas öns-
kemål om hur undervisningen ska läggas upp får stå tillbaka pga pressen på
matrisutvärdering och dokumentation/uppföljning är för stor. När det gäl-
ler ämnet Geografi uttrycks för stora krav på nyteknik och fältstudier än
vad en lärare har resurser till.

 Jag är mycket nöjd med utformningen av våra styrdokument. Min utmaning
är att hinna utföra mina arbetsuppgifter med god kvalitet för eleverna med
den tid som jag har till mitt förfogande. LGR11 har implementerats väl på
vår skola och vi har alla utvecklats mycket som lärare i och med den. Vi
pratar väldigt mycket undervisning och bedömning på skolan med alla våra
kollegor. Jag upplever också att tack vare sociala medier så är ju nätverket
hur stort som helst.

 Jag tycker att det är mycket svårt att hinna med att göra formativ bedöm-
ning. Man lägger det man ska rätta i högar och hinner sedan inte rätta det i
god tid så det kan lämnas ut till eleverna och de då har någon nytta av den
rättning man har gjort. Tiden är för knapp! Vi har för lite tid för att kunna
genoföra dessa mycket högre krav på eleverna och det stressar både mig
och dem. Och så är det oerhört irriterande att det inte finns en samsyn gäl-
lande en hel del av kriterierna. Ska man kunna källkritik målet eller göra en
analys så ska det kunna användas i flera ämnen och ni borde ha gjort en så-
dan sk lathund. Nu sitter alla lärare och uppfinner hjulet på nytt på alla sko-
lor i Sverige när det gäller att tolka, skapa ämnesövergripande teman och
försöka förstå läroplanen. Det är tidsödande och sluter precis lika subjektivt
som den föregående läroplanen!! Vi behöver fler exempel och de hade vi
behövt från start. Jag hade inte möjlighet att skjuta upp betygssättning för
elever första terminen de nya betygen skulle sättas. men ni, skolverket kan
skjuta upp och försena saker som vi verkligen behöver för att kunna sätta
bra betyg. Det tycker jag är oerhört konstigt. Vi kan aldrig skjuta upp saker
för att vi inte hunnit eller skylla på tidsbrist. Tänk på vilka signaler ni sänder
och sjösätt inte enorma och nya projekt innan ni är klara eller kan fixa dem!!
Läroplaner, åtgärdsprogram och lärarlegitimation ex. En självklarhet kan
tyckas.

Skolverket

20 (69)

 Både mer och mindre arbete. Men det sämsta med förändringen är att jag
upplever att kraven för ett betyg har höjts i och med att alla krav nu måste
uppnås, vilket gör det i princip omöjligt för en del elever med vissa svårig-
heter eller som "mognar" lite senare att klara kraven.

 Just i samhällskunskap är förändringarna inte jättestor i det centrala innehål-
let. Historia tycker jag var svårare att göra förändringar. Det är så mycket an
vill ha med, som man bara hinner snudda vid.

 Mer tydlighet när det gäller vad eleverna ska kunna i ämnet i och med kun-
skapskraven. Fler exempel på lägsta godtagbara nivå för E skulle uppskattas
och göra likvärdigheten bättre mellan skolor. När det gäller centrala inne-
hållet så är det bra om kommentarsmaterialet tar upp de aspekter som är att
tänka på för att få med hela innehållet. Ger mer likvärdighet i bedömningen
mellan skolor.

 Hinner tyvärr inte.....

 Även om andan i Lpo 94 och Lgr11 är den samma och att jag har jobbat på
ett liknande sätt innan, tycker jag att det har varit tufft att få en helt ny läro-
plan med en ny betygssättning som man ska tillämpa direkt utan att ha
hunnit sätta sig in i den tillräckligt. Jag känner att jag lägger ner ett alldeles
för stort arbete med att bedöma mina elever. Det är numera otroligt många
kunskapskrav, som eleverna helst ska hinna visa på flera olika sätt. Har man
alla fyra SO-ämnen, med det gedigna centrala innehållet, blir det en omöjlig
uppgift, vilket är stressande. Det känns som att många arbetssätt som jag
har tillämpat innan, som eleverna har tyckt varit roliga och som jag vet att
de har lärt sig mycket på, är svåra att tillämpa nu eftersom jag inte vet exakt
på vilken nivå varje elev ligger på alla i olika kunskapskrav. Undervisningen
blir mer snuttefierad, med flera nedslag där de ska bedömas, vilket även
stressar dom. Eftersom de dessutom ska få en formativ bedömning när de
redovisar sina kunskaper, blir detta oerhört tidskrävande för mig som lä-
rare.

 Funderar mer på vad och hur jag skall göra. Men jag har fått mindre tid för
eget arbete på skolan, för-och efterarbete. Det finns inget samarbete mellan
skolor där man verkligen försöker förstå vad som menas och hur man kan
göra på lektioner och hur bedömning skall ske. Svårt att hitta material som
hjälper till att variera lektioner och metoder.

 Förändringen för min personligen har inte varit så omfattande, då jag blev
färdig lärare precis i skiftet, vilket gjorde att jag inte behövde lära mig båda
systemen. Dock känner jag en enorm påfrestning att administrera alla krav
på dokumentation. Att visa på hur ett elevsvar ser ut i betyget A, C och E
är också svårt. Men mest är det alla krav från högre instanser, allt pappers-
arbete som ingår i dessa krav och riktlinjer.

 Jag tycker att mitt arbete dels har varit tyngre under genomförandet av Lgr
11, dels att jag har blivit mer professionell. Professionalismen ligger i att
styrdokumenten har hjälpt oss att utveckla ett vetenskapligt språk, ett språk

Skolverket

 21 (69)

som pedagogen tvingas ta till sig för att kunna verka och kommunicera i
skolans miljö. De Nationella proven, förmågor, kunskapskrav med pro-
gressionsnivåer gör att läraren tvingas bli pedagog och inte bara lärare. Jag
tycker att jag börjar omge mig med fler pedagoger som tidigare bara var lä-
rare. Jag tycker dock att skolverket precis som tidigare tagit en genväg. Det
har lagts orimligt mycket pengar på legitimation. Pengar som hade kunna
lagts på att alla fått ta del av det som endast nyckelpersonerna fick göra in-
ledningsvis. Legitimation hade kunnat getts fr o m ett viss datum. Tidigare
lärare hade kunnat vartit utanför detta. Så blev det ju bl a för rektorer, de
pedagogiska ledarna. Pedagoger jämförs gärna med andra yrkesgrupper
men de får sällan samma förutsättningar. Hade dessa förändringar skett på
Banverket så hade alla fått rätt utbildning, men i skolans värld får ingenting
kosta. Jag säger som han som håller i Pisa diskussionerna sa på TV, ungefär
så här sa han: Har man en så låg syn på skolverksamheten som man har i
Sverige så får man en skola därefter. Jag är en person som i mitt yrke inte
bara är pedagog. Jag drabbas gärna av min ideologiska övertygelse och arbe-
tar därför gärna i överkant. Därav min positiva inställning till Lgr 11 och
alla nya reformer. Ska detta arbete som pedagog i den svenska skolan rym-
mas innanför arbetstiden så krävs det en uppstramning i svensk skola. Jag
tänker då på ökad lärartäthet, vuxna förebilder och lärare som hinner med
att ta sin pedagogiska progression på allvar.

 Den nya läroplanen slår olika i olika ämnen. I svenska, som jag också un-
dervisar i, tycker jag att läroplanen och nationella prov fungerar mycket bra,
men i SO-ämnena fungerar läroplanen sämre. Detta beror på att det inte
finns någon möjlighet att på ett seriöst sätt hinna med allt som tas upp i det
centrala innehållet i SO. Här är även de nationella proven alldeles för om-
fattande. Det skulle räcka med ett prov. Eleverna i år 9 har över huvud ta-
get en sanslöst jobbig och stressande vårtermin med alla nationella prov
som i stort sätt förstör hela terminen. Det blir i stort sätt en hel termin som
går åt till tester. Eleverna får ingen tid att lära sig nya saker.

 Jag hade en åk 8 när det nya betygssystemet satte igång. Det var ett stort
misstag att byta system mitt i för dem. Lagom när de verkligen hade börjat
bli förtrogna med vad G-VG-MVG innebar skulle det ändras. Detta tror jag
ledde till att mina elever fick sämre betyg än de borde då varken de eller jag
var helt säker från början. Många elever tror att bara man arbetar hårt så
får man A och det stressar dem otroligt mycket. De upplever att man aldrig
kan ha en kortare svacka för då sänks betygen om man inte presterar på
topp hela tiden. Många föräldrar förstår inte betygssystemet och tror att E
motsvarar en etta. De förstår inte att det är relativt höga krav för det bety-
get. Jag anser att man ska ta bort kraven för åk 6 då det är en rätt stor skill-
nad och kraven blir mycket hårdare från åk 7. Jag tror att elever lättare
skulle acceptera ett lägre betyg om man verkligen förstod att man arbetar
mot åk 9 kriterier. Man kan inte kunna lika mycket i åk 6-7 som man kan i
åk 9 och eleverna tycker att de är jätteduktiga och förstår inte alls varför det
endast genererar ett E eller D. Jag upplever att jag lägger mycket tid på att
förklara detta, men jag tror inte att elever på högstadiet är mogna nog att

Skolverket

22 (69)

riktigt förstå det som vi lärare ibland har svårt att förstå. Jag uppskattar
dock det utökade betygssystem och föredrar detta gentemot det gamla.
Däremot är kraven högt ställda och mängden svår att hinna med, vilket
göra att både elever och lärare blir stressade. Även om man utgår från "the
big five" så är det svårt och det är svårt för elever att förstå vad tex meta-
kognitiv förmåga verkligen är.

 Det är fortfarande väldigt fri tolkning i bedömningen av elever. Vad inne-
bär "mycket goda" för varje individ. Detta gör även att det är svårt för ele-
verna att begränsa sig och vara nöjda med sin insats, man kan alltid göra lite
mer. Samma sätt för oss lärare, man kan alltid utveckla både sin undervis-
ning men framför allt sin bedömning och sin respons till eleverna så att de
ska förstå. Detta tar väldigt mycket tid i dagsläget. Föräldrar har även
mycket mer synpunkter idag eftersom det inte är så konkret fakta längre.
De kanske anser att deras barn diskuterar och resonerar väldigt väl, medan
jag inte anser att det är så enligt kursplanen. Alla blir på något sätt "proffs"
idag och det blir många diskussioner och mycket ifrågasättande och kritise-
rande av oss lärare.

 Som jag skrivit tidigare så har den tydligare uppdelningen mellan So-
ämnena resulterat i en kraftigt ökad arbetsbörda. Tidigare kunde jag ge om-
dömen och sätta betyg i So för att sen eventuellt dela upp dem i slutbetyget.
Dt innebar att jag varje termin skrev ca 140 omdömen och satte lika många
betyg. Nu är jag uppe i 550! Det är möjligt att de omdömen som behand-
lade so som helhet hade sina brister men jag, och många med mig, har svårt
att se att eventuella vinster skulle motivera den arbetsbördan vi har nu. Det
kan inte på något sätt vara gynnsamt för elevernas kubskapsutveckling att
ha lärare som inte hinner stanna upp och prata med dem. Som en kollega
sa: förr ägnade vi oss att se till att eleverna nådde målen. Nu dokumenterar
vi varför de inte gör det...

 Jag jobbar på en liten skola för elever med autism. Nationella elevexempel
från skolverket om vad som krävs hade varit guld värt!

 Som jag redan förklarat inga stora förändringar för min del.

 I och med att man hade så bråttom att införa de nya reformerna så missade
man chansen att göra något bra av dem. Det nya betygssystemet är om jag
förstår det rätt det enda betygssystem där man inte har kört en provom-
gång. Det var väldigt jobbigt att vara lärare lå 11/12. NP är väldigt norme-
rande för undervisningen och jag var väldigt kritisk till en början. Men NP
hjälper läraren att ställa frågor till sin undervisning vilket jag tror är nyttigt.
De är även utprövade och har autentiska elevsvar. För mig som SO lärare
är faktiskt de nationella proven den första gången som jag känner att Sko-
verket och universiteten är intresserade om vad som händer i klassrummet.
Tänk om vi fortfarande hade en myndighet för skolutveckling som kunde
hjälpa oss att utveckla skolan på vetenskaplig grund och beprövad erfaren-
het.

Skolverket

 23 (69)

 Jag tycker att alla nationella prov som tillkommit har gjort att vårterminerna
i åk 9 blir sönderhackade. Jag tycker att det skulle finnas en myndighet som
kunde göra bra prov med rättningsmallar och "betygsförslag" för olika steg.
Dessa prov skulle skolorna kunde använda när de själva önskade, men de
skulle inte vara som de nationella proven som blir för mycket jobb med
rättning och administration.

 Otillräckligt med undervisningstid och otillräckliga läromedelsanslag sätter
gränser för hur väl det går att genomföra undervisning av hela centrala in-
nehållet. Det är fortfarande oklart vad formuleringarna i kunskapskraven
betyder. NP kostar också alltför mycket tid att rätta i slutet av läsåret.

 Jag har fått en utökad arbetsbörda genom dessa ständiga förändringar.
Ingenting får sätta sig och beprövas innan vi ska testa något nytt. Skolan
har utvecklats under mina tolv år som lärare till att bli politiskt styrd. Upp-
lever att kommunala politiker utan lärarutbildning eller insyn i skolan har
tagit stora viktiga beslut utan kunskap om vad de beslutar om. Jag är myck-
et positiv till ett förstatligande....

 Min undervisning har inte förändrats så mycket jämfört med när vi arbetade
efter Lpo94. Däremot är det betydligt fler delar som SKALL vara med än
tidigare! Betygskriterierna är fortfarande sådana att olika tolkningar är
mycket möjliga vilket gör att det alltid är bra att ha gott om exempel på
elevarbeten som lever upp till de olika betygsnivåerna. Bedömning är alltid
svårt och därför är det extra viktigt att den enskilde läraren ges tid och möj-
lighet att samverka med andra kollegor i ämnet för gemensam bedömning.
Eftersom det har blivit möjligt att överklaga betyg har trycket ökat på oss
lärare att "ha bra på fötterna" så att vi tydligt kan visa hur en elev har nått
ett visst betyg och på vilka grunder bedömningen vilar. Det här innebär att
dokumentationen har ökat avsevärt!!! Införande av de nationella proven
även i samhällsorienterande ämnen har gjort att trycket på eleverna har
ökat. Deras arbetssituation på våren i år 9 är fullständigt oacceptabel. Det
jag som lärare inte har hunnit före det att de nationella proven drar igång
det hinns inte med. Eleverna orkar inte pressen av alla de här proven!! Jag
har blivit mer alert som lärare sedan Lgr11 infördes vilket kan bero på
många olika saker men främst tror jag det beror på att diskussionen bland
elever och föräldrar är mer intensiv än vad den varit tidigare. Man är mer
mån om att vakta på sina resultat än tidigare och framför allt ifrågasätta om
det betyg som har givits är rättvist.

 En allmän uppfattning är att allt administrativt arbete numera suger orimligt
mycket tid och kraft. Dessutom är all hysteri kring att väga och mäta hyste-
risk. Jag känner mig ofta som en besiktningsman med protokoll i handen
som godkänner och underkänner och ger körförbud. Vi är experter på att
ställa diagnoser. Dessvärre är vi inte lika bra på att rätta till fel. Låt mig säga
så här: Vi kan likt en besiktningsman konstatera att bilens däck är slitna, att
det är rost i vissa balkar och att bromsarna är defekta, men vi har inga gub-
bar på verkstan. Likadant i skolan. Vi konstaterar att eleven inte kan läsa
och skriva men vi har inte råd att anställa fler speciallärare. All hysteri med

Skolverket

24 (69)

mätning, kontroll och administration går ut över det centrala - det mänsk-
liga mötet med eleverna. Läroplanen detaljstyr på ett groteskt sätt. Det leder
till att mer fria och inspirerande arbetssätt som film, teater, föredrag, musik
ofta får stå tillbaka.

 Mer resultatinriktad.

 Jag är fortfarande under "inskolning" i nya läroplan. Är för närvarande en-
sam undervisande i åk 7-9 och har inte tidigare erfarenhet av att undervisa i
alla fyra olika ämnena. Jag har svårigheter med att hinna med kursplanerna
eftersom man i praktiken endast har en halv termin på sig att gå igenom
kunskapsområdena. I tex åk 9 skall man under i princip 7 veckor (det går
bort mycket tid för schemabrytande)och 3,5 timmar i veckan, ca 30 h, i
historia hinna gå igenom förkrigstiden, första världskriget, mellankrigstiden,
ryska revolutionen, andra världskriget och kalla kriget. I en kombination
med reflektion, analys, retorik, begrepp, fakta mm. Med tanke på hur NP
hittills sett ut är det också svårt att integrera även inom SO-ämnena och
ännu svårare med andra ämnen. NP har krävt fakta och begreppskunskaper
samt reflektion och analytiskt tänkande inom det ämnesspecifika. Samma
gäller för de prov jag sett inom övriga SO-ämnena. I åk 7 och 8 har vi tre
h per vecka. Tiden i förhållande till de höga ambitionerna i läroplanen och
kraven i NP är svårförenliga. Ambitionen i läroplanen är bra men höga. För
nysvenskar är det också svårt att förklara vad som bedöms och det är svårt
att nå godkänt både för dem och elever som är svaga.

 Den nya läroplanen har förändrat min undervisning och den har blivit mer
strukturerad och styrd. Inget utrymme ges för spontanitet och infall ef-
tersom allt skall bedömas hela tiden. Målen är så många så för att få in allt
måste all lektionstid vara effektiv. Det är svårt att kombinera det lustfyllda
lärandet med den nya läroplanen. Det har blivit svårare för lässvaga elever
att klara betyg eftersom kraven på att de ex. skall kunna redogöra för eller
analysera oftast blir oöverstigliga. Det har blivit svårare att konstruera prov
som ger alla möjlighet att svara på sin nivå. Kraven på att jag som lärare
skall kunna redogöra för exakt vad eleven skall göra för att få högre betyg
är stor. Att analysera och dra slutsatser är ofta en mognadsfråga och då är
det svårt att tala om hur eleven skall arbeta för att nå detta. Min arbetsbe-
lastning för dokumentation, provkonstruktion, föräldrakontakter via mejl
osv har ökat.

 Idag vet vi tidigare vilka svårigheter vissa elever har som kommer till åk 7,
men vi har för den skull inte mer resurser för att hantera detta. Dessutom
har vi mer innehåll vi måste avhandla och därtill strängare kunskapskrav
som riskerar slå undan fötterna för de elever som inte klarar det höga tem-
pot. Vi kan alltså se tidigt vilka elever som inte kommer att klara målen,
men ges inte tid till att arbeta mer individuellt med dem. Vi ska bedöma alla
moment och måste dokumentera det vi gör hela tiden för att ingen ska
kunna ifrågasätta det vi gör eller de bedömningar vi gjort. Man pratar om
att arbetsbördan för lärare måste minska, på pappret plockas uppgifter bort
bla. IUP, skriftliga omdömen och åtgärdsprogram-men i verkligheten fun-

Skolverket

 25 (69)

gerar inte vår verksamhet utan dessa dokument. Ingen lärare kan hålla ett
utvecklingssamtal utan strukturerade underlag, elever utan betyg får ett an-
nat pappersdok som ersätter åtg.prog. och varje ansvarsfull mentor gör en
samlad "kunskapsutv" för eleven efter ett utv.samtal, tidigare IUP. Det är
bara tomma ord, lärare har mycket mer att göra nu jämfört med tidigare. På
detta kommer enorma mängder tid för nya SO-NP i åk 9. Där ökade vår
arbetstid med 20-30 tim utan att det plockas bort något från vår arbetstid!
Eleverna har dessutom pga. alla NP en fruktansvärt stressig tillvaro under
vårterminen i åk 9, och vi har knappt någon vettig undervisning, allt hand-
lar om att förbereda eleverna för proven. Vi borde skicka dem för bedöm-
ning hos någon gemensam instans, vi kan använda tiden vettigare än att
rätta massor av prov efter en mall.

 Med Lpo94 var jag hela tiden tvungen att stå till svars VARFÖR någonting
krävdes för ett visst betyg gentemot elever och föräldrar. Med Lgr11 kan
jag hänvisa till kursplanen, det är inte jag som har skrivit den. Lgr11 är ut-
formad som ett uppdrag direkt från staten till landets rektorer och lärare,
mellanledet "huvudmannen" omnämns bara i förbigående, vilket ska jämfö-
ras med Lpo94 där "huvudmannen" nämndes i varannan mening. Lgr11 är
således Jan Björklunds smygförstatligande av skolan, även om "huvudman-
nen" ännu inte har förstått det... Successivt kommer nog denna insikt att nå
landets alla kommunhus, vilket förebådas av den tydligt minskade lokalpoli-
tiska styrningen i kommunen där jag arbetar. Det mest geniala med Lgr11
är att man måste vara rektor eller lärare för att förstå hur Lgr11 ska använ-
das. På så sätt garanteras att klåfingriga kommunpolitiker låter skolan vara
ifred...

 Överlag anser jag att betygsättningen har blivit enklare. Däremot har de bli-
vit svårare att förklara för eleverna vad som krävs för de olika betygen, vad
jag betygsätter. Det har också blivit svårare att hinna med allt, särskilt i
historia, som är väldigt omfattande i sitt centrala innehåll. Elevernas för-
kunskaper från åk. 6 är mycket dåliga och viss tid måste läggas ner på att gå
igenom sådant de skulle ha lärt sig tidigare. Och det är inte i enstaka fall
detta stämmer. Jag tror att Skolverket med förtydligande exempel skulle
kunna förenkla lärarnas jobb, eller om skolverket rent av hade några färdiga
planeringar för olika områden inom ämnena. Och då menar jag inte inom
ett ämne där de olika lärarna sen kan ändra så att det passar deras ämne,
utan en eller två färdiga planeringar för varje ämne. Med elevexempel, för-
klaringar till resonemang, koppling till k.kraven osv.. Och tvinga sedan hu-
vudmännen att ge lärarna öronmärkt tid varannan vecka eller så att titta på
dessa och försöka att skapa sina egna planeringar.

 Kunskapskraven är tydligare men det är för mycket centralt innehåll. Om
man ska hinna gå igenom allt centralt innehåll behövs mer lektionstid. Om
man dessutom ska ha möjlighet att bedöma efter kunskapskraven behöver
man också mer lektionstid. Som det är nu har vi 45 minuter i veckan på min
skola, så ser det inte ut i hela landet, inte ens i kommunen eller i de olika
stadsdelarna. Är osäker på om det ens är samma tid på alla högstadieskolor
i stadsdelen. Ska man bara arbeta med kunskapsmål kan man inte hinna

Skolverket

26 (69)

arbeta med alla målen flera gånger. Det innebär att man arbetar med ett mål
i 7an och sedan aldrig mer. Om eleven då inte når så högt betyg innebär det
att hela betyget dras ner när eleven ska få sitt slutbetyg på våren i 9an. Det
är för många aktörer som är inne i skolans verksamhet, det är för många
schemabrytande tillfällen; besök på ungdomsmottagningen, besök på gym-
nasiemässan, besök på gymnasieskolor, besök på brandkåren, fotbollsturne-
ringar, arbetslagsdagar, klassdagar, elevensvaldagar, internprao i matsalen
och i cafet, orientering, simning, läger, besök av SYO på lektionen, besök
av skolsköterskorna, skolfotografering, hälsosamtal mm mm. En vår roade
jag mig med att skriva ner alla lektioner klassen SKULLE ha när jag räknat
bort lovdagar under en vårtermin; det slutade på 63 lektioner. Klassen hade
39 lektioner som jag kunde använda som betygsunderlag. Detta berodde på
alla schemabrytande eller andra aktiviteter/jippon som var ett MÅSTE. Jag
var själv sjuk vid ett tillfälle och på en kurs vid ett annat och hade en
"hängagubbenvikarie", d v s en vikarie som inte följde min planering utan
"hade lite skoj" med eleverna. De sista två veckorna på vårterminen i 9an
kan heller inte vara betygsgrundande eftersom elevernas betyg då redan är
så gott som klara. Vi får en deadline från byråsekreteraren. Sedan finns det
annat som fördröjer eller försvårar undervisningen: det är sagt att vi ska
vara en 1:1-skola, dvs alla elever har varsin dator och vi ska ha en undervis-
ning som gör att eleverna blir bekanta med media- och informationskun-
nighet (MIK). Det är ofta så att tekniken inte fungerar, det är också så att
man förväntar sig att eleverna bara ska få en dator och sedan är allt löst. Så
fungerar det inte. Visst finns det elever som är duktiga på att skriva Word-
dokument, andra är bra på att hitta coola filmer på youtube och en tredje
kan själv göra en film eller arbeta med ett ritprogram. Men alla elever kan
inte allt och det finns ingen struktur eller läroplan som ser till att alla elever
har med sig åtminstone en minimikunskap kring MIK. Vet ni inte vad MIK
är kan ni googla, det heter MIL Media- and information literacy på eng-
elska. UNESCO har skrivit en läroplan kring ämnet och flera länder, där-
ibland Kanada har infört det som ett ämne redan i år 1. Det är för mycket
administration; jag kan tacka min lyckliga stjärna att jag skriver ganska
snabbt på datorn, så är det inte för alla. Dessutom har vi en massa okvalifi-
cerade arbetsuppgifter som inte ger en ökad måluppfyllelse. Gör inte en
massa förändringar utan att först utvärdera de gamla eller gå åtminstone på
forskningsbaserade ideer.

 Förändring har inneburit mycket mer arbete för mig som lärare. Kraven har
höjts, utan att någonting tagits bort. I och med de höga kraven, måste vi lä-
rare kunna förvara de betyg vi sätter gentemot föräldrar. Föräldrar lägger
sig ofta i hur skolan skall sköta betygsättning. Vi har föräldrar som hotar
med att eleverna ska byta skola, för att betyg på andra skolor ryktas vara
högre. De nationella proven och det centrala innehållet är den största bör-
dan. Läraryrket känns för mig, och många av mina kollegor allt mindre at-
traktivt. Varför ska jag slita ihjäl mig på grund av alla politiska beslut som
fattats kring skolan? Jag jobbar ofta närmare 50 timmar i veckan. Får jag
någon ersättning för de helger jag tvingas arbeta för att hinna med? Absolut
inte! Lärarlönerna är absurt låga med tanke på de höga krav som finns idag

Skolverket

 27 (69)

och det ansvar läraryrket innebär. Jag älskar egentligen att vara lärare, men
jag är oerhört trött, ledsen och frustrerad över hur samhället i stort ser på
skolan. För att öka läraryrkets attraktivitet kan vi inte bara prata om högre
löner och högre betygskrav. Höj lönerna och låt lärare vara professionella.
Jag har utbildat mig i 5 år för att bli lärare. Varför detaljstyrs skolan då? Li-
tar inte samhället på lärarna? Jag ser hela tiden hur människor i samhället,
media och föräldrar kritiskt granskar skolan och missförtoendet bubblar
under ytan. Man får höra vad som är dåligt, sällan vad som är bra. Jag är en
ambitiös lärare som gör ett bra jobb. Men jag ifrågasätter starkt om jag skall
fortsätta. Jag är trött på alla orimliga krav som ställs, utan att ens fundera på
hur lärare skall hinna med. En stressad lärare är inte gynnsamt för eleverna.
Vi måste skapa en hållbar skola, men tak i undervisningen. Sedan "taket"
togs bort kan i princip hur många klasser och arbetsuppgifter som helst
läggas på lärare. Vårt arbete tar aldrig slut. Är det inte dags att börja lita på
att lärarna gör ett fantastiskt jobb varje dag i Sveriges skolor?

 Det har inneburit mer dokumentation mindre tid med eleverna och som
det alltid är för SO- lärare på högstadiet så har man alla fyra so-ämnena och
i mitt fall 150 elever fyra ämnen är 600 betyg och 600 omdömen varje ter-
min. Det blir mycket administration och lite utveckling av ämnena och
framför allt lite ämnesintegration.

 Tack vare sociala medier och det utvidgade kollegiet får jag tips och idéer
till hur undervisningen kan läggas upp. Det är kul och inspirerande! Vi har
också ämnesträffar på skolan som är givande. Tyvärr har vi alltför få träffar
i kommunen, vilket är synd. Jag styr eleverna på ett annat sätt nu och är
ännu tydligare med vad de ska kunna och varför än vad jag var tidigare.
Tyvärr har rektorernas rädsla för att Skolverket ska kritisera dem för att de
inte kan garantera att eleverna har fått exakt rätt antal timmar i ett ämne
som de har rätt till. Det har medfört att vi har fått ett "stuprörsschema" där
varje ämne har exakt rätt antal timmar och sedan ska vi byta ämne. Detta
medför svårigheter att ämnesintegrera med sig själv och underlättar inte
heller samarbetet med andra ämnen. Då var det lättare förut, när jag som
behörig och legitimerad lärare i samtliga samhällsorienterade ämnen kunde
lägga upp undervisningen friare, antingen ensam eller tillsammans med
andra kollegor. (Har arbetat sedan 1993) Vi hade ett bättre samarbete på
skolan tidigare. Sjukdomar, vikarier, en snäv organisation och rektorers
rädsla för att inte ha full kontroll inför Skolverk och Skolinspektion har
gjort att det blivit tråkigare att jobba. Förut kunde vi planera upp intres-
santa, kul och spännande arbetsområden. Både elever och lärare var enga-
gerade och lärde sig mycket! Vi nådde goda resultat med vårt arbetssätt.
Förhoppningsvis kan vi hitta tillbaka igen, om våra rektorer vågar släppa ta-
get.

 Jag känner mig sönderstressad av att det centrala innehållet i mina fyra so-
ämnen är så stort i förhållande till undervisningstiden. Jag tvingas välja mel-
lan att låta eleverna få ytliga kunskaper om allt eller välja bort en del centralt
innehåll för att ge dem möjlighet att fördjupa sig om något. Med den förra
läroplanen var jag friare att forma undervisningen på eget sätt - valde bort

Skolverket

28 (69)

en del innehåll men fördjupade annat - allt efter de lokala behoven och för-
utsättningarna. Det andra som stressar mycket är kraven på dokumentation
av elevernas kunskapsutveckling. Jag uppfattar att precis allting ska doku-
menteras precis hela tiden och detta är stor skillnad mot tidigare. Det
tredje är att det fortfarande råder osäkerhet kring bedömning och betygs-
sättning. Ska lokala betygskrav formuleras för år 7 och 8? Kan man få A i
årskurs 7? Om man inte har läst ett av SO-ämnena under en termin - hur
gör man vid betygssättningen då? Om en elev fick betyget F på ett arbets-
område i år 7, blir det då automatiskt F i slutbetyg i år 9 om eleven inte har
gjort om arbetsområdet med ett godtagbart resultat? osv.. osv...

 Positivt: Ökat samarbete i ämnet igen. Har jobbat länge som lärare och
upplevde hur skolan fortfarande blommade på 80- och 90-talet med många
projekt och mycket samarbete. Negativt: Skillnaden i tid då mot nu. Jobbar
man full tid uppstår lätt stress och tiden för samarbete räcker inte till. Om
schemat är mer fulltecknat är det svårare att hitta gemensamma tider och de
allra flesta hinner inte med det samarbete och inspirerande projekt som
fanns när jag började som lärare. Byråkratin, administration ökar, t ex
Lpp:er och matriser som ska skrivas, följas upp och revideras, åtgärdspro-
gram skrivas och följas upp mm. Ändå upplever jag och de kollegor jag pra-
tar med att de elever som har svårt att klara kunskapskraven fått allt sämre
hjälp och stöd i praktiken. Integrering fullt ut verkar de flesta anse vara en
klar nackdel för dessa elever, som både kan sakna kunskaper i svenska
språket och ha andra typer av svårigheter som gör det tufft att följa under-
visning i större grupper. Vi lärare hinner inte med att ge den hjälp dessa be-
höver.

 Gapet mellan vision och verklighet ökar ytterligare! Ständiga förändrings-
krav skapar stress och känsla och otillräcklighet!

 Tydligare gentemot elever. Visserligen fortfarande svåra ord, men ändå mer
stringent. Lägger mycket tid på formativ återkoppling och upplever att det
är väl investerad tid. För mig som so-lärare är det dock stressigt att hinna
tillgodose alla delar i alla ämnen och samtidigt arbeta erfarenhetsbaserat
bland eleverna.

 Arbetet som lärare har alltid inneburit ett visst merarbete utöver den ordi-
narie arbetstiden, men med införandet av Lgr11 har arbetstiden ökat
enormt och upptar nu en stor del av fritiden, vilket inte minst beror på den
ökade administrativa bördan i form av dokumentation. Den ordinarie ar-
betstiden räcker inte till för de arbetsuppgifter man åläggs som lärare och
än mindre finns det tid för reflektion kring den egna undervisningen.
Stressfaktorn under läsåret är hög och bidrar till för lite sömn och en för-
sämrad hälsa. Det är heller inget kul att nästan varje dag gå ifrån jobbet och
känna sig otillräcklig för att man inte har hunnit med allt det man borde -
dessutom när man i väskan bär med sig planerings- och rättningsarbete
hem som ska göras när ens egna barn väl har fått mat och kommit i säng.
Undersökningar har visat att alltfler lärare känner sig stressade och också
funderar på att byta yrke. Om inget snarast görs åt lärares arbetssituation

Skolverket

 29 (69)

kommer en stor del av Sveriges lärarkår att gå in i väggen och/ eller byta
yrke.

 Min privata arbetssituation har inneburit att jag fått alltför lite tid till plane-
ring, både privat, med elever och andra lärare. Det är mycket jag vill bygga
upp, då systemet man vill uppnå - färdigställt - skulle underlätta det totala
arbetet och göra mycket mera överskådligt för lärare/elever/föräldrar. I
och för sig kan jag tänka att lärares tidsbrist att planera, läsa in sig och sam-
planera alltid varit en realitet, liksom de ekonomiska möjligheterna att för-
kovra sig och skaffa inspiration i de områden man önskar. Kommunali-
seringen av skolan gjorde skolan till ett område där man helt enkelt sparar,
vilket gör skolvärlden till en oförenlighet mellan krav/önskemål och en
nedmonterad verklighet. Skolan måste få kosta.

 Bra med centralt innehåll - tydligare vad som ska/kan tas upp i undervis-
ningen Bra med kunskapskrav men svårt att avväga hur progressionen ser
ut i de olika aspekterna Bra med fler betygssteg men slår fel ibland. De enda
gånger kunskapskraven blir konkreta är i de nationella proven då får man
ganska bra koll på skillnaderna mellan betygsstegen. Bra med betyg i åk 6
fler brukar allvar tidigare.

 Först blev det mycket mer arbete och dålig förberedelse. T.ex. fick jag ing-
en fortbildning i den nya kursplanen i samhällskunskap, utan bara i ett av
mitt andra ämne. Allt eftersom tycker jag själv att det har blivit lättare och
lättare. Framförallt de nationella proven har hjälpt mig i min bedömning
och tydligare visat vad man vill ha ut av kursplanen i respektive ämne.

 Styrt upp bedömningen och skapat matriser för att följa varje elevs kun-
skapsutveckling.

 Som jag tidigare kommenterat har de nationella proven och elevexemplen
ökat förståelsen för värdeorden och gjort att det blir lättare att hitta rätt
svårighetsnivå och rätt kravnivå. Likvärdigheten har ökat. Jag kan uppleva
att den ökade rättsäkerheten för eleven har gjort föräldrar mer angelägna
om att anmäla skolan för diverse saker. Detta leder till en ökad osäkerhet
hos framförallt rektorer som i slutändan inte orkar/vågar stå upp för sin
verksamhet utan lägger mycket stort fokus på att lärarna ska dokumentera
allt så att skolan har "ryggen fri". Resultatet av detta anser jag blir en verk-
samhet som till stora delar mer fokuserar på att ha ordning på sina doku-
ment än att ha ett verkligt innehåll i verksamheten. Utifrån mina erfaren-
heter känns problemen större i den kommunala skolan än i fria skolor.
Kanske beror det på att rektorer är rädda för att hamna i dålig dager hos
politiker?

 Bedömning är subjektiv. Nationell likvärdighet är omöjlig men vi ska natur-
ligtvis sträva efter det.

 Önskat fler elevexempel kopplat till kunskapskraven. Önskar ett förtydli-
gade kring hur betyg sätts i åk 7 och 8 eftersom kunskapskraven är riktade

Skolverket

30 (69)

till åk 9. Alla skolor och alla lärare kämpar med att bryta ner detta och tol-
kar olika. Önskar ett förslag/förtydligande/riktlinjer.

 I skrift är de nya förändringarna bra men vi har fått dåliga verktyg att utföra
dem på ett bra sätt. Vi får mindre resurser, fler anmälningar. De få lärare
som står ut är vi som älskar yrket och brinner för ungdomarna. Läraryrket
förlorar hela tiden status. Andra människor höjer på ögonbrynen när jag ut-
trycker hur mycket jag älskar mitt arbete. Det är otroligt synd att det har
blivit så här.

 Det som kanske mest är negativt är att i övergångsskeendet har eleverna
inte tränat på tex analysförmågan något som de inte kan idag lägre åldrar
behöver tränas för att de förmågor som krävs idag ska ske på naturligväg.

 Kunskapskraven i sig är tydliga det som är mycket otydligt däremot är ni-
våskillnaderna mellan de olika betygsstegen. Det svåra är således att tolka
skillnaden mellan tex enkla, rel. Välutvecklade och välutvecklade resone-
mang osv.

 Har märkt hur viktigt ämnesspråket blivit och hur alla lärare nu måste be-
härska, inte bara ämnets kunskaper utan även vad som är typiskt för språket
i ämnet! Typiska genrer när man skriver och hur viktigt det är att öva på
detta tillsammans med eleverna för bra måluppfyllelse! Helt enkelt: hur
mycket viktigare det är nu att jobba utifrån ett språk- och kunskapsutveck-
lande arbetssätt!

SO

 Kravet om att alla enskilda delar ska nå upp till en viss betygsnivå innebär
att många elever ger upp. Deras sämsta prestation definierar för ofta deras
resultat betygsmässigt. Förvisso slår detta väldigt olika i olika ämnen bero-
ende på ämnets karaktär.

 Då det inte finns ekonomi att köpa in nytt material måste man undervisa
med gamla böcker som inte är anpassade efter lgr11. Nationella proven tar
för mycket tid. Mycket tid, som inte finns, går åt till att förklara varför de
får ett lägre betyg i åk 7 än åk 6. Föräldrarna kräver mer och mer insyn i
vårt arbete. Ingen litar längre på att vi lärare kan göra vårt jobb utan ska bli
granskade hela tiden. Jag kommer så snart det går sluta som lärare för gläd-
jen att undervisa har helt försvunnit. Jag brukade älska mitt jobb, älska att
undervisa men nu är det torrt, tråkigt, fyrkantigt och dessutom hinner man
inte förbereda eller planera roliga lektioner då all tid går åt till tråkigt pap-
persarbete.

 Att man allvarligt tröttnat på detta yrke. Föräldrainflytandet är alldeles för
stort. Vi måste få mandat att göra det vi är utbildade för. All denna nya
textmassa som Lgr 11 är, tycker jag är ett skämt. Eleverna förstår inte mkt
av det och vi som jobbar i det känner bara en extra börda inför det hela.
Skulle vilja se allmänheten klampa in på en läkares kontor, eller brandche-
fens kontor och ta om för han eller henne hur dennes jobb ska skötas! Re-

Skolverket

 31 (69)

spekten och statusen har totalt försvunnit. Problemet ser man ju i alla nyex-
aminerade lärare som kommer, kvaliteten är borta.

 Det är mycket svårt att hinna med allt i det centrala innehållet, i praktiken
omöjligt. Trots att det är fler steg på betygsskalan har det inte blivit mycket
lättare eftersom det inte är speciellt tydligt vad som krävs exakt för de olika
kunskapskraven. Nationella proven tar alldeles för mycket tid i anspråk,
särskilt med tanke på hur liten del av ämnena de berör.

 mer dokumentation. Man lägger större tid på att fylla i olika papper och
dokument för att visa på exakt vad som missats för just denna elev. Det blir
också ett stort fokus på vad eleverna missar istället för vad de uppnår.
Vissa kunskapskrav särskilt i SO-ämnen så innefattar det så stora delar att
det kan bli svårt att hinna lära ut och ge ut prov på så stora områden. Ele-
verna har svårt att förstå kunskapskraven nu. Centralt innehåll är bra att
man tydligt ser vad som ska läras ut men det är inte realistiskt att hinna med
allt centralt innehåll om man ska gå in för djupare förståelse av det centrala
innehållet, som dock kunskapskraven kräver.

 Vi börjar med det positiva: Det har blivit tydligare för mig som lärare, för
skolledare, för elever och föräldrar vad som skall göras i de olika ämnena,
vilka krav som finns och hur de bedöms. Det har också blivit enklare att
visa eleverna hur de utvecklas och varför de landar på olika betyg. Vidare
har det fått oss samhällslärare att utveckla vår undervisning och ifrågasätt
tidigare sätt att bedöma kunskaper, samt hur vi utformar våra examination-
er och undervisning. Detta har blivit mycket bättre. Negativa: Det blir mer
att gå igenom och arbeta med, men ingen mer tid till ämnet i jämförelse
med LPO-94, vidare är det svårt att hinna med det formativa lä-
rande/bedömningen när du har 180 elever totalt i alla fyra SO-ämnen.
Kursplanen (ämnets syfte, centralt innehåll och kunskapskraven) är för om-
fattande i förhållande till timplanen, den skulle behöva bli mer specifik för
varje stadium från skolverket. T ex titta på centrala innehållet i ämnet sam-
hällskunskap, hur många timmar bör de ungefär ta att på 3 år (åk 7-9) att gå
igenom och sätt sedan detta som krav på skolorna. Kraven att nå betyg i
ämnena har också lett till att de elever med "akademiska svårigheter" har
svårt att nå kraven. Likvärdigheten tror jag har ökat med den nya läropla-
nen, men fortfarande är det människor som arbetar som lärare vilket gör att
saker tolkas olika. Slutligen finns det lite för mycket motsättningar inom
LGR-11 och skollagen, t ex när det gäller hur undervisningen ska strukture-
ras, med elevinflytande kontra centrala innehållet osv. Att göra skolan stat-
ligt tror jag skulle öka likvärdigheten i bedömning och öka kompetens hos
skolledare, samt förbättra statusen för lärare. Tillsynen från skolinspektion-
en måste också ändras, den måste kontroller undervisningens innehåll, kva-
lité och bedömningar. Just nu känns det som fokus ligger på elevinflyttande
och de ökar inte kvalitén på undervisningen eller likvärdigheten

 Den nya kursplanen ger en tydligare bild av vad som ska täckas på grund av
det centrala innehållet. Dock så är kunskapskriterierna fortfarande svåra att
tolka och betygssättningen blir inte likvärdig på grund av dessa. Värdeorden

Skolverket

32 (69)

är otydliga och det är oundvikligt med egna tolkningar för dessa. Det är
också fler ämnesområden som inte passar in på kunskapskraven. Hur be-
dömkmer man dessa? Det är även en del i varje ämne i kunskapskriterierna
som inte ar någon progression. Ska dessa bara testas för "allmän kunskap"
eller ska man använda värdeorden ovan som ingår i det stora kriteriet. De
nationella proven visar skolverkets och de universitet som fått i uppdrag att
utforma provens tolkningar av kriterierna och innehållet. Utbildning av
skolverket hade behövts ske innan läroplanen gavs ut. Det har istället blivit
olika tolkningar på olika skolor.

 Stor risk för att kunskapskrav o centralt innehåll tar död på kreativitet, flex-
ibilitet o ett av de viktigaste delarna i undervisningen; att möta eleverna där
de är (i st f att fixera sig vid kursplanen). Speciellt tror jag risken för detta är
stor för nyexaminerade lärare.

 innehållet i Skollag och läroplan har lett till förändringar som innebär att vi
lärare slits ut av dokumentationstvånget. Uppföljningen av elevernas kun-
skaper summativt och formativt ska kartläggas noga och redovisas för skol-
ledning elever och föräldrar. Jag skulle vilja se mer och fler nationellt ut-
formade matriser för detta då vi lägger ner oerhört mycket tid på att dessu-
tom forma matriserna.... Vi lägger också ner orimligt mycket tid på individ-
anpassningar och att anpassa läromedel då ingen hjälp finns att tillgå. elever
som tidigare haft specialklasser eller assistenter ska numera gå i vanlig klass
vilket försvårar för dem och för deras kamrater. lärarlegitimationen ses
som en flopp i lärarkåren. Jag har själv läst fyra ämnen på universitetet men
bara fått legitimation i tre av dessa, trots att min kollega (som jag för övrigt
läst exakt samma kurser ihop med) fått godkänt i alla dessa ämnen. Notera
även att vi har samma antal hp i samtliga ämnen. Jag är visst inte ensam om
detta, vilket gör att vi som arbetar i skola inte tycker att processen kring le-
gitimationerna är tillförlitlig eller rättssäker. Jag tycker om mitt arbete,
undervisning är fantastiskt när rätt planeringstid finns. Sammantaget har yr-
ket dock förändrats till det sämre de senaste 3 åren och jag funderar nu på
alternativa karriärer.

 Förändringen har inneburit mycket mer detaljstyrning av lärarna. Detta av-
ser centralt innehåll såväl som kunskapskraven och dess dokumentation.

 Kring dokumentationen har ökat. Detta gör även att känslan av att inte
räcka till för mina elever också har ökat vilket är oerhört frustrerande.

 Förändringen har inneburit att det har blivit tydligare vad som ska tas upp i
undervisningen, vi lärare har också behövt tydliggöra i större utsträckning
för elever vad de ska lära sig och varför. Det finns en hel del material som
stöd (kommentarsmaterial, bedömningsstöd etc) att ta del av vilket är posi-
tivt men nackdelen är att det är svårt att hinna använda sig av det materi-
alet, tiden räcker inte till. Eftersom det är fler saker innehållsmässigt att ta
upp nu krävs också mer tid för förberedelser inför ett arbetsområde än tidi-
gare. Förändringarna har också inneburit nya arbetssätt, nya sätt att angripa
innehållet. Jag är positiv till de flesta av förändringarna. Men det har inne-
burit mer arbetsuppgifter och mer administration. Jag tycker att betygsska-

Skolverket

 33 (69)

lan fungerar så där. Jag tänker att eleverna behöver uppmuntras/lyftas av
sina framgångar (betyget skulle spegla de starka sidorna mer) inte tappa su-
gen pga att betyget speglar det som de är svagast i.

 Min bedömning är att det omfattande centrala innehållet är omöjligt att
hinna med om jag samtidigt ska kunna bedöma alla kunskapskraven. Synen
på betygsättning i åk 7 och åk 8 skiljer sig mycket mellan olika lärare och
olika skolor. Även hur bedömningen görs skiljer sig mycket åt. Vissa lärare
arbetar med en förmåga och betygsätter den. Andra lärare väver in alla
förmågor i ett arbetsområde och betygsätter en helhet. Det blir två helt
olika betyg. Reformerna har kantats av dålig planering både när det gäller
lärarlegitimation och betygsättning.

 Undervisningen styrs mycket mer av bedömning nu, eftersom det är så
mycket mer som ska bedömas. Det gör att kreativa och intressegörande
moment har fått stryka på foten, t ex rollspel och filmer som tar mycket tid.
Eller för den delen studiebesök. Det är också mycket mer stoff som ska
gås igenom, och det motverkar en del av kunskapskraven, som kräver för-
djupad kunskap och inte "snuttifiering". Bedömningsbördan och den ad-
ministrativa bördan har ökat kraftigt. I dag har man 6 SO-klasser för 100%
tjänstgöring. 6 x 30 elever x 4 ämnen = 720 betyg, men eftersom alla betyg
ska bedömas efter ett antal kunskapskrav, som alla har en progression från
E till A, är det i själva verket betydligt fler "betygssättningar"
(=bedömningar), kanske runt 4000 på en treårsperiod. Och vissa kunskaps-
krav måste eleverna testas flera gånger mot och en del vill de frivilligt testa
sig på igen, eftersom ett E i 7:an ligger kvar i betyget tills eleven visar annat.
Det blir en helt orimlig arbetsbörda med de befintliga resurser som i dag
finns i skolan. Lägg därtill de nationella proven. Vi satt tre elever och be-
dömde ett prov från en klass årskurs 6 en hel dag, och vi är alla erfarna ele-
ver. Så den dagen fick tre klasser vikarier för att 30 prov skulle rättas. Helt
orimligt!

 Arbetet med det centrala innehållet har skapat en stress att vi måste hinna
med allt det som står. Detta skapar frustration hos oss lärare, särskilt ef-
tersom det i år 9 är nationellt prov i so.

 mer diskussion om ämne och betygsättning med kollegor. Mer arbete med
elever och mindre egen tid. Detta sker av egen vilja för att kunna utföra
jobbet bättre, men jag upplever det ändå som slitsamt

 Förändringarna har i stort inte inneburit särskilt mycket. Det som tydligast
märks är att fortbildningsinsatser och utvecklingsarbeten på skolan har
handlat väldigt mycket om de nya förändringarna och ibland kanske det
sker på bekostnad av annat viktigt arbete. Framförallt vi som har arbetat
ett flertal år i skolan och som "vet" hur jobbet ska göras, känner kanske att
reformerna mer handlar om yta än om vad som verkligen betyder något för
elevernas kunskaper. 1. Bättre lärare! Fler duktiga människor som vill bli lä-
rare. Legitimationsreformen är urvattnad. Det finns många sätt för kom-
muner och huvudmän att kringgå reglerna. Hur får vi fler duktiga männi-
skor med driv att vilja bli lärare. Jag har sett alltför många exempel på lärare

Skolverket

34 (69)

som inte kan sitt jobb eller lärarstudenter som har stora svårigheter. 2.
Bättre ledning! Fler duktiga människor med idéer som vill bli rektorer.
Många rektorer idag vet mindre än de lärare som de är satta att leda. 3.
Bättre styrning! Kommunerna kan inte utbildningsfrågor. De styr skolan
utan att veta vad det handlar om. Staten och professionella måste ta ett
mycket större ansvar för skolan. 4. Bättre kunskapssyn. Samhället värderar
kunskap för lågt.

 Jag är väldigt nöjd med den nya läroplanen och tycker att det har i blivit
tydligare vad som förväntas.

 Jag är mycket positiv till förändringarna. Det har blivit mycket tydligare vad
som krävs för de olika betygen. Mycket bra!

 Tiden rinner mot sitt slut, hinner inte skriva så mycket och jag hoppas det
jag skrivit tidigare ger lite klarhet i de problem jag upplever i mitt dagliga
jobb. Lgr11 är bra överlag, då den digitala världen öppnar upp nya möjlig-
heter för mig. Skolverket har många länkar och tips och skulle kunna bli
ännu bättre där, med fler elevexempel mm. Ekonomin i skolan, styr
mycket. Du får svårt att göra det bästa av lgr11 pga brister i ekonomin. Då
menar jag även tex väntetider på soc, möjligheter till utflykter och exkurs-
ioner(skolan får inte kosta). Tiden är ute.

 Ökad kvalité men också ökad arbetsbörda. Ambition från skolverket att
vara tydliga och öka likvärdigheten.

 Vi famlar oss fram bland olika tolkningar t ex big five för att hitta struktur,
tydlighet och hanterbarhet både för oss lärare och elever. På vår skola är vi
två ämneslärare i So. Vi har i omgångar försökt hitta vägar till detta men
kan ännu inte säga "så här gör vi". Anser att "bedömningen av att för-
mågorna alltid ska kopplas mot det centrala innehållet/ämnesinnehållet" ut-
trycker en stelbent syn på lärande. Det fungerar ju så att en motiverad elev
presterar bättre i ämnesområden som intresserar - och kan då via upp goda
förmågor. Som det är nu ska alltså eleven bedömas utifrån sin svagaste pre-
station - ett dystert förhållningssätt till hur människan fungerar. Det är
samma förhållande då det gäller "hormonnivån" bland ungdomarna (eller
sjukdom). Under högstadietiden händer massor och ska du då bedömas uti-
från de prestationerna du gjort under dalarna så slår det fel. I praktiken gör
jag justeringar i min summativa bedömning utifrån detta förhållande. (gör
säkert fel...) Vi har provat lägga in uppgifter där man kunde visa på speci-
fika förmågor kopplade till centralt innehåll där eleverna i fråga kunde
jobba med detta. Problemet är bara att det finns 16 ämnen och alla vill ha
sitt. Följden blev att eleverna upplevde en negativ stress kring detta.
Formsvackor återkommer - men inte alltid ämnesområden och bedöm-
ningsgrunder... Sunt förnuft måste få råda

 Jag måste vara mer rationell när jag planerar teman och arbetsområden, för
att få med allt som läroplanen i svenska och SO föreskriver att jag ska pre-
sentera för eleverna.

Skolverket

 35 (69)

 Tror det framkommit att jag menar att det har blivit mycket större krav och
tydlighet på vad som måste gås igenom och vad eleverna ska ha för kun-
skaper och färdigheter. Så som de utformas i kriterier och kunskapskrav är
det en orimlighet att hinna i SO ämnet som är 4 ämnen med vardera ca 8
kriterier under ett år på samma tid som andra ämnen har ett helt år på sig .
Detta gör att man upplever sig inte göra ett gott arbete. eleverna måste
skynda igenom för att hinna alla kunskapskrav. Svårare att fördjupa sig
svårare att ge tid till reflektion trots att det är det som ska göras - tiden i SO
räcker ej till.

 Med alla dessa kunskapskrav som resp. ämne har, innebär det att eleven
inte får ha någon svaghet eftersom samtliga kunskapskrav måste vara upp-
fyllda om ett betyg skall fås.

 Det centrala innehållet är omfattande vilket gör att trots prioritering är det
svårt att hinna med allt. Kunskapskraven är så otroligt omfattande och
"krångligt" formulerade att de är svåra att använda i praktiken. Jag har svå-
righeter att tolka och förstå dem och för eleverna är det i princip omöjligt.
Värderingsorden som anger skillnad mellan stegen är ganska värdelösa då
det ingenstans anges vad som är exempelvis enkelt, utvecklat, välutvecklat
med mera. Att eleverna ska hinna arbeta med allt, träna förkovra sig och
sedan att jag ska hinna bedöma och testa av alla enskilda elever i alla olika
kunskapskrav är känns ofta övermäktigt och orealistiskt.

 Eleverna har fått tuffa krav på sig och det är mycket en lärare skall göra
specifika bedömningar på. Vi ser att en andel av eleverna inte kommer att
klara av kraven och det sätts då ökad press på dem och skolan. Alla skall
lyckas är devisen i vår kommun, man mäter framgång i hur många som får
behörighet till gymnasiet och vi kommer nog alltid att ha en grupp elever
som inte når målen. Då ser det ut som om skolan och eleven har misslyck-
ats men man har kanske kommit en väldigt god bit på vägen. Det blir
mycket mätande och risken är att man glömmer glädjen i lärandet. Dock är
det bra att man skall använda sina kunskaper.

 Jag tycker om iden med att LGR uppmuntrar sammarbete mellan ämnen.
Det ger eleverna en helhet. Möjligheten fanns tidigare men är en mer natur-
lig del nu.

 En stor del av arbetsglädjen har flugit sin kos. Man hinner inte väga in saker
som tidigare gav eleverna luft under vingarna. Nu är det, hos många lärare,
bara att beta av allt i kursplanens samt att repetera dessa fakta ända in i kak-
let (NP) i de flesta ämnena.

 Mindre egna kreativa lösningar på lektioner och planeringar. Mer arbete ut-
ifrån nationella prov utifrån devisen, " det man tränar på blir man bra på"
Intentioner om minskad administrativ börda men i realiteten vill rektor all-
tid skydda sig själv och sin skola rent juridiskt och därmed ökar doku-
mentationsbördan. Mindre tid att se varje individ och fråga hur de rent
hälsomässigt mår då vi som lärare alltid skall bedöma, bedöma rätt saker
och bedöma om samma saker igen. Hur känns det som elev att alltid bli

Skolverket

36 (69)

bedömd? Är det den typen av samhälle vi vill skapa, är det den typen av
barn och ungdomar vi vill ha? Är det så du vill att din son och dotter skall
känna varje dag i skolan? Bedömd!!!

 Det är roligt och stimulerande att jobba med den nya läroplanen, men vär-
deorden i kunskapskraven känns som en halvmesyr - det skulle ha kunnat
bli bättre.

 Pressen är större, att hinna med allt, nu när man vet att det väntar ett nat-
ionellt prov i slutet. Man försöker också att lägga vissa faktakunskaper se-
nare - inte bra ex att jobba hinduism i år sju. Kunskap är en färskvara och
en del detaljfrågor om högtider dyker upp på nationella. Mycket mer repe-
tition nu, samtidigt som man måste täcka ett större område. Tidigare kunde
man jobba klart med ett område på ett annat sätt, och anpassa stoffet efter
målen. Eleverna kunde vara med och välja arbetsområden - Japans historia,
ja visst! Nu känner jag att tiden är knappare för att åtminstone beröra de
flesta delarna av det centrala innehållet. Får dåligt samvete om något dyker
upp på proven, som vi ännu inte hunnit arbeta om. Samtidigt är det bra att
man tränar eleverna i färdigheter. Tror på att mer aktivitet i hjärnan hos
elever. Tänker mer formativt nu. Bra med nationella prov-exemplen som
man kan tanka ned. Får mig att förstå mer hur skolverket ser på kunskaps-
kraven. Släpp gärna fler nationella prov snart, så att man kan bygga in öv-
ningarna i sin undervisning, och skapa egna efter er modell.

 Tydligare, mycket mer jobb, mindre friutrymme och hela tiden bedöm-
ningsfokus (framförallt negativt att ständigt fokusera på bedömning).

 Mer dokumentation, mer ifrågasättande från alla håll, mer arbete, mindre
tid med eleverna, mindre autonomi till att utforma lektionerna som jag vill,
mer styrning, mindre stöd, mindre tacksamhet för mer arbete.

 Som framgått av mina tidigare svar är jag starkt kritisk mot framför allt de
nya kunskapskraven och det centrala innehållet. (I ämnet historia är den ne-
gativa förändringen ännu större.) I och med att alla kunskapskrav måste
"betas av" och då det centrala innehållet är överdimensionerat, lämnas nu-
mera inte utrymme för att examinera arbetsområden i form av t.ex. drama-
tiseringar eller andra estetiska uttryck. Gör man det prickar man bara in ett
enda kriterium (visar kunskaper om) för ett arbetsområde på tre till fyra
veckor. I stort sett alla kunskapskrav går ut på att eleverna måste visa ef-
fektuerande förmågor. Det innebär att vi måste lägga mycket tid på att
träna dessa, och tiden till att inspirera elever och väcka deras nyfikenhet
med hjälp av filmer, berättelser, diskussioner och texter har krympt avse-
värt. Resultatet blir alltså mindre kunskaper hos eleverna, större osäkerhet,
och mer prefabricerade slutsatser från eleverna, eftersom de har mindre
kunskaper. Jag måste alltså i princip tala om för dem hur de ska reflektera.
Detta också för att många elever i högstadieåldern inte har nått den kogni-
tiva mognad som krävs för att se komplexa samband, men de är nyfikna
och läraktiga och fascineras av företeelser.

 Mer dokumentation - mindre tid att planera goda lektioner.

Skolverket

 37 (69)

 Mindre varierat arbetssätt, mindre tid till fördjupning. Vissa elever sporras
av betyg och kunskapsmätningen medan andra ger upp och lägger av. Både
lärare och elever fokuserar mera på mätbara kunskaper. Ett enkelt och
snabbt sätt att mäta kunskaper är ju prov. Det blir prov på allt hela tiden
och eleverna tror att det bara är provresultatet som räknas. Beteende, soci-
alt ansvar, läxläsning, tider och uppförande kommer i andra hand bara man
kan prestera på proven. Exempel på hur olika arbetsätt hos olika lärare ger
olika resultat: Vissa lärare väljer att under ett arbetsområde endast fokusera
på, och därefter bedöma, ett eller två kunskapskrav. Eleverna drillas i dessa
kunskapskrav och når ett bra resultat betygsmässigt. En annan lärare jobbar
övergripande och bedömer flera eller alla kunskapskrav under ett och
samma arbetsområde. Eleverna får kanske mer av helheten men presterar
generellt lägre i varje enskilt kunskapskrav. Bra att skolverket försöker göra
något åt elevernas och skolans "dåliga resultat" men jag vet inte om detta är
rätt väg att gå. På vår skola lider vi inte av stökiga eller otrevliga elever men
vi lider av omotiverade elever. Vore det inte vettigt att elever måste kunna
prestera någorlunda på en viss nivå för att ha rättigheten att gå upp en års-
kurs. Till högstadiet kommer det ibland elever som inte kan läsa, skriva eller
räkna, en del pga läs o skrivsvårigheter, en del pga sociala missförhållanden
och en del pga-jag vet inte vad. Elever med riktiga svårigheter och de måste
ju få hjälp men kanske inte tillsammans med 25 andra elever som jobbar på
en högre nivå.

 Svårt att många inte förstår att man bör skapa egna uppgiftstillvända krite-
rier för bedömning av delmoment som blir tydligare och språkligt bättre för
eleverna. Endast använda Lge11:s kravnivåer vid skapandet av egna krite-
rier eller vid slutbedömning i åk 6/9.

 Mer konkret, bra! Mycket att hinna med, mindre bra.

 Förändring av undervisning, mer fokus på vissa områden, jag lägger mindre
tid på vissa moment. Samtidigt som Lgr11 med högre kunskapskrav har
mina elever blivit svagare. På minskola har vi nu nästan bara utländska ele-
ver med stora språksvårigheter. Betygsättning är i det enskilda fallet subjek-
tiv - det kommer man inte ifrån. Viktigt är då att det finns bedömnings-
mallar - som i NP - som kan hjälpa till.

 Alldeles för mycket dokumentation, samt tid till rättning av NP. Denna tid
skulle istället läggas på eleverna. Dessutom anser jag att vi måste lägga mer
fokus på lärandet istället för betygsättning under terminens gång. Mer for-
mativ bedömning.

 På tok för stressigt med så omfattande centralt innehåll! Man har inte en
chans att hinna stanna till om någon klass vill fördjupa sig! Oklara kun-
skapskriterier. Många SH-lärare som vill få till behörigheten genom lärarlyf-
tet backar när det är fråga om 90 hp istf 45 som Ge, Hi, Re. Varför?

Skolverket

38 (69)

Svenska

 Förändringarna till förmågor har inneburit, enligt mig, att man måste börja
med väldigt elementära kunskapsområden när man möter en ny grupp. De
saknar ofta de allra mest grundläggande kunskaperna för att ha chansen att
analysera, diskutera och reflektera som kursplanen lägger så stor vikt vid.
Betygskraven i kursplanen för de lägre åldrarna borde inte vara så styrda av
förmågor, utan rikta sig mer till faktakunskaper och innehåll; likt en "kun-
skapskanon" och då menar jag inte en kanon man skjuter med ;-). Ser man
rent systemteoretiskt så befinner sig deras hjärnor då i fas för att lagra
mängder med fakta, som de senare kan använda på olika sätt. Jag upplever
det som att vi i 7-9 måste "lappa och laga", när eleverna kommer till oss.
Det är något som många av oss upplever som kontraproduktivt.

 Jag har turen att få samarbeta med en lärare i svenska där vi planerar allt
tillsammans och även har valt att undervisa tillsammans i samma klassrum.
Jag tycker att det har fungerat mycket bra för då ser vi ännu bättre vad som
fungerar väl eller inte så bra. Vi tar oss också tid att sambedöma det mesta
som eleverna arbetar med, muntligt som skriftligt. Med detta arbetssättet tar
vi oss mer tid till reflektioner och samtal om vad vi gör, hur det ska göras
mm. Det är roligt att kunna bolla idéer med en kollega och vi hinner prata
om elevernas arbetssätt och framsteg flera gånger om dagen. Vi planerar
aldrig undervisningen utifrån ett läromedel utan efter Läroplanen 2011 och
svenskämnets kursplan. Därefter letar vi fram t ex lämpliga texter att an-
vända oss av.

 Den nya läroplanen har med sin ökade tydlighet inneburit att jag som lärare
har det lättare att motivera och förmedla min betygssättning för föräldrar
och elever. Det är lätt för mig att peka på vilka kunskapskriterier som ele-
ven i fråga, måste utveckla för att nå till nästa betygsnivå. De lokala plane-
ringar och samrättningar som görs i samverkan med andra lärare i ämnet,
medför ett ökat samförstånd kring ämnet och betygssättningen(vi planerar
allt tillsammans). Eleverna har fått lära sig att förstå vad som krävs av dem,
genom att de fått planera egna lektioner med en tillhörande lpp innehål-
lande: centralt innehåll, syfte samt kunskapskrav som tangerar innehållet i
lektionen. Allt kring det nya är något tydligare och förmedlar en större pro-
fessionalism än tidigare. Det negativa är att arbetsbördan för lärarna ökat en
hel del. Hinner inte skriva mer då jag måste syssla med annat. Vår arbetstid
räcker inte riktigt till...

 Min personliga åsikt är att den nya läroplanen är bättre än den tidigare. Fler
betygssteg är mer rättvist för eleverna och kunskapskraven är mer tydliga.
Vilken kvalité på ett arbete som motsvarar vilket kunskapskrav kan dock
tolkas olika av olika skolor och olika lärare. Elevexempel på elevsvar eller
elevtexter är viktiga. Det får vi t ex genom nationella prov, men fler skulle
ha varit önskvärt, speciellt då den nya läroplanen kom. Sambedömningstill-
fällen är viktiga, mellan lärare i samma ämne på skolan, men också mellan
lärare i andra ämnen (kan ha samma eller likvärdiga kunskapskrav) samt lä-
rare på andra skolor, för att likvärdigheten ska säkras. Att arbeta över äm-

Skolverket

 39 (69)

nena känns angeläget och självklart (att hinna med allt i det centrala inne-
hållet eller att få med alla kunskapskrav i ett ämne kan kännas svårt, men
många gånger har ämnen likvärdiga kunskapskrav och naturliga kopplingar,
vilket gör det naturligt att arbeta över ämnena). Tid för sådana arbetsområ-
den är dock svårt att få till. Att arbeta över ämnena ger eleverna en större
helhetsbild och färre uppgifter, vilket borde minska stressen (upplever att
stressen bland elever har ökat genom införandet av den nya läroplanen och
de nya kunskapskraven). Tiden för likvärdig bedömning, feedback och
feedforward, dokumentation av elevernas kunskapsutveckling, planering av
ämnesövergripande arbetsområden där eleverna får reellt inflytande etc är
tyvärr en bristvara i dagens skola. När något nytt införs behövs tid för im-
plementering, utbildning och utförande. Jag har själv fått gå utbildningen
betyg och bedömning och känner mig relativt trygg, men det har långt ifrån
alla.

 Ordet ”skola” kommer från det antika Greklands ”skhole” och kan över-
sättas med ”fritid”. Alltså fri tid från de fysiskt krävande jobben. Det var ett
privilegium för lärare och elever att samtala om filosofiska och matematiska
problem. Det krävdes fantasi och minne för att hålla de utdragna och sling-
rande men samtidigt frigörande samtalen igång. I skolan som jag nu arbe-
tar upplever jag inte kunskap som något slingrande och frigörande. Kun-
skapens vägar, som ju ska vara omvägar, de som ligger bortom motorvä-
garna, och som passerar sjöarna och bergen och skogarna, de har ersatts av
en prefabricerad lärarmonolog. Den effektiva och ändamålsenliga kunskap-
en som eleven under terminen fylls upp med ska sedan medelst bokstäver-
na E–A redovisas i ett datorprogram från [ortnamn]. Allt för elevens
skull! Vissa dagar upplever jag inte läraryrket som kul längre. Kun-
skaps- och människosynen som skolan förmedlar gör mig illa till mods. Vad
datorprogrammet från [nämnda ort], tillsammans med de nya kunskapskra-
ven och den fram tills för någon termin sedan groteska dokumentationen,
framförallt gjort är att gruppera och distansera oss lärare från varandra.
Känslan av att ständigt behöva hålla ryggen fri har aldrig varit så påtaglig.
Att substantivet skola betyder fritid låter i mina öron som ett dåligt skämt.
Trots det är fantasi och minne fortfarande kunskapens viktigaste tillgångar.
Jag tror att den nya kunskapssynen sakta tar död på bägge.

 Jag har arbetat som speciallärare sedan vårterminen 2011, studerade 1,5 år
på speciallärarprogrammet innan dess. Jag var inte med vid implemente-
ringen av Lgr 11 utan blev genast delaktig i bedömning och betygssättning
enligt den nya läroplanen. Som speciallärare så betygsätter jag inte enskilda
elever utan hjälper till vid bedömning av elevers förmågor. Det är undervi-
sande lärare som sätter betygen. Jag tycker att de nationella proven har va-
rit ganska lika till innehållet före och efter LGR -11. Däremot har skolans
möjlighet till anpassningar för t.ex. dyslektiker vid genomförandet av pro-
ven begränsats på ett markant sätt.

 Det svåra med de nya kunskapskraven är att avgöra vad som är de relativa
skillnaderna i betygskraven där vi inte har elevexempel från de nationella
proven. Vad är exempelvis skillnaden på begripligt, relativt tydligt och tyd-

Skolverket

40 (69)

ligt på höstterminen i åk 8 (om man ska hårddra det. Bedömningen riskerar
att bli relativ i förhållande till de elevgrupper man har istället för att det blir
likvärdigt för hela landet.

 Jag känner mig i stort sett helt trygg med innehållet i Lgr 11. Men! Många
kollegor vill inte förstå det nya, pratar om att de vet i "ryggmärgen" hur ett
C är etc. Skolledningar har fått alldeles för lite direktiv om hur vi bör
coachas för att göra rätt i skolan. Vi lärare borde styras upp mer anser jag.
Kollegor har liksom fastnat i ett läge där man var statlig och sedan aldrig
kommit vidare. Det gör den likvärdiga bedömningen förödande låg.

 Min erfarenhet är att det är mycket svårt för elever som har olika svårighet-
er eller ´behov av hjälp, att få rätt hjälp, därför att man nu fokuserar för
mycket på att rikta insatser till de områden man är sämst på. Det gör att
man inte odlar talanger och kan uppmuntra eleven i vad den är duktig på,
utan fokus flyttas till vad som inte är tillräckligt bra. Elever som t.ex inte är
starka muntligt i engelska, tvingas jobba med detta för att uppnå så hög
lägstanivå som möjligt istället för att acceptera att man inte kan/vill/har
förmåga i högre utsträckning och då kunna jobba och excellera skriftligt
istället. Upplever att flera elever blir frustrerade, får sämre självkänsla och
tappar lusten för ämnet i de värsta fallen.

 Bättre och tydligare med fler betygssteg. Däremot så är värde orden: t.ex.
ENKLA, VÄLUTVECKLADE, VÄLUTVECKLADE OCH NYANSE-
RADE svåra att bedöma rättvist. Generellt har det underlättat en hel del
och nyttigt att prova nya arbetssätt ibland.

 Fler steg i betygsskalan har inneburit större tydlighet för mig och mina ele-
ver i betygssättning. De gemensamma värdeorden är en bra utgångspunkt i
betygsdiskussioner mellan lärare. Det centrala innehållet ger tydlig vägled-
ning och skapar likvärdig undervisning.

 jag upplever inte att jag får stöd fr skolverket när jag vänder mig till dem
med frågor.

 Tydligheten har ökat kring mål och bedömning. Jag vet var jag är på väg
och vilka delar vi behöver jobba mer med. Tydligheten har också ökat för
eleverna, det vet också tydligare vilka delar som fattas/behöver utvecklas
mer. Med detta tror jag vi kan höja resultaten på sikt. Problemet just nu är
att lärare har kommit olika långt i diskussioner och bearbetning av kurspla-
nen och kunskapskraven t.ex. vilket leder till olika bedömningar. Det finns
också stora skillnader mellan olika ämnen.

 Jag tycker att det är lättare att diskutera kunskapskraven från lgr 11 med
eleverna, än vad det var att diskutera målen i lpo 94.

 Lgr11 har tydliggjort flera delar i mitt arbete som lärare. Samtidigt fick jag
befäst att arbeta enligt portfoliometoden med att lära eleverna hur man sät-
ter mål, hur man planerar och hur man utvärderar, är en utmärkt metod.
Eleverna dokumenterar och reflekterar över sina arbeten och ser hela tiden
hur de gör framsteg eftersom de mäter endast med sig själva och sina egna

Skolverket

 41 (69)

resultat. Det känns för mig som att nya läroplanen är ett utmärkt väl funge-
rande verktyg. Det har dock tagit tid att implementera det nya betygssy-
stemet. Det råder olika uppfattningar om hur betygen ska sättas i de olika
årskurserna. Här finns det mycket att göra innan vi får en likvärdig bedöm-
ning över landets skolor.

 Det har blivit lättare att få en struktur på undervisningen eftersom kun-
skapskraven är mer strukturerade, men det kan lätt leda till ett avbocknings-
system. Jag tror att det kommer att mjuka upp sig när man blir mer varm i
kläderna. Det som har varit otydligt, och även orättvist, tycker jag, är att om
man lyckas med något riktigt bra, men sämre med något annat, så kan du
bara få D. Det gör att vi måste testa kunskapskraven flera gånger för att få
dessa elever att nå högre, och det hinner vi inte med. Alla kunskapskrav ska
ju helst testas flera gånger, och det blir snårigt att hinna på en termin.

 Tid för samarbete mellan lärarna är oerhört viktigt, liksom tid för att be-
döma de nationella proven.

 Jag lägger mer tid på nordiska språk och minoritetsspråk nu, än tidigare.
Kamratrespons och formativ bedömning får större utrymme. Strategier för
förståelse i språk har vi alltid arbetat med, men skillnaden nu är att det
också betygssätts.

 Från att ha satt blockbetyg för år 8 och 9 i SO dvs 126 betyg till att sätta
760 (SJUHUNDRA SEXTIO!!!!!!!! ENSKILDA betyg. Det är en OER-
HÖRD skillnad i upplägg och dokumentation.

 Det är bättre nu på så vis att betygen D och B gör det möjligt att gradera
skillnader på ett bättre sätt. Förut kunde den som hade G med minst mar-
ginal och den som nästan nådde VG inte skiljas åt, båda fick G i betyg. Nu
har man D och B som gör det möjligt att markera skillnad/belöna den som
är bättre. Elever tycker att detta är mkt positivt då de förut ofta retade sig
på att det var orättvist att "alla" fick G oavsett om man nästan fick IG eller
nästan fick VG. Negativt är att det finns mycket mer ämnesstoff som ska
tas upp (nu tänker jag på so-ämnena) men inte mer undervisningstid. Jag
har alltid använt mycket grupparbeten, storylines och rollspel men det
måste jag minska väldigt mycket på nu. För att hinna täcka in allt så behö-
ver jag i större utsträckning än tidigare använda mig av klassiska genom-
gångar framme vid katedern. Det känns tråkigt då det inte är särskilt stimu-
lerande för eleverna. Sedan lider jag rent allmänt av att läraryrket har blivit
så bespottat. Nu vet jag inte hur mycket av det som beror på nya kursplaner
och betygssystem. Men något i vårt samhälle har gjort att vi har hamnat
väldigt långt ned på rangordningen. Och det finns väldigt lite förståelse för
vår arbetsbörda. Jag arbetar i snitt 55 timmar/vecka har jag räknat ut. Ändå
ser folk i allmänhet lärare som lata. Suck.

 Jag vet vad elever behöver lära sig, och jag gillar inte att bli detaljstyrd. Jag
skapar mig en parallell verklighet, skärmar av bruset och stänger öronen.
Som lärare är man van att huka när nya dokument och direktiv kommer vi-
nande från byråkrater. Djupt andetag, och så låter man det passera. Snart

Skolverket

42 (69)

kommer nästa "reform" Man kör sitt eget race, annars skulle man bli galen.
Tur att man älskar sitt jobb!

 Fler moment i ämnet innebär en tidspress, eftersom eleven ska nå minst E i
alla moment för att erhålla betyget. Nationella proven tar orimligt mycket
tid och fyller inte syftet om likvärdighet. För oss som är legitimerade ställs
krav på att medbedöma icke legitimerade lärares betygssättning, vilket inne-
bär ökad arbetsbörda.

 man kan ta fram hur många olika läroplaner man vill och förklara dom med
tusentals olika bedömningsexempel och ändå få dåliga resultat för det hand-
lar inte om detta för att öka elevernas kunskap och jämlikhet i Sverige. Vad
det istället handlar om är att man kommer in på lärarutbildningen för lätt,
att det är för låga krav, vilket innebär att många lågmotiverade och felorien-
terade personer söker. För det är bättre att studera och få pengar än att gå
arbetslös. Dessutom är utbildningen flummig och för lätt, lätta krav och
man klarar ett examen utan att få några större krav på att utvecklas och pre-
stera. Dessa personer blir sedan lärare, men låga krav och med tusentals
omtag i sina chanser. Personer med egentliga ambitioner annanstans än i
utbildningsvärlden, dessa tolkar därefter och undervisar på under samma fi-
losofi. Av alla mina år som lärare då jag har mött kollegor och lärarkandida-
ter, båda i norra Sverige och södra, har mönstret varit densamma. Förslag
på vad som krävs är följande: Höj intagningskraven rejält till lärarhögsko-
lorna, trots risk för att ha ett par år med bristande examinerade lärare. Höj
ledarskapskurserna, lärarna skall vara ledare, de skall ha retoriska och le-
dande egenskaper, lär dom detta. Ställ krav på kvalitetsgranskning på
undervisning, låta lärare inspekteras och värderas ofta av ledare och skol-
verket. De som inte klarar detta skall få omplaceras till annat yrke. Släpp
läromedel som är likadana som de alltid har varit och titta på hur yrken ser
ut idag, modernisera undervisningen, inte som ett förslag utan som ett krav.
Höj lönerna, men inte på alla, utan de som håller kvalitén på ledarskap och
framåtskapande i skolan. Låta lärarna ha befogenheter till, avstängning, till
att låta elever misslyckas utan massa efterarbete, låta föräldrarna ta mer an-
svar, mycket mycket mer i fostran och ansvar för deras barns misslyckan-
den. Fortbilda lärare konstant, som ett krav, titta på hur andra länder job-
bar, inte bara flummiga föreläsare från skolverket eller lärarhögskolan som
inte har varit "ute i verkligheten" på många år. Börja där/ lycka till

 Det har inte varit några större problem. Det skulle vara önskvärt med rikt-
linjer för D och B betygen. Jag tycker att kraven för engelska på de nation-
ella proven ligger lågt, det har skett över tid. Det är svårare för en elev med
styrkor i en del av ämnen och svagheter i ett annat att nå ett högre omdöme
än tidigare.

 Främst vill jag lyfta fram att den ställer höga krav på dokumentation och att
hinna med många moment på kort tid. Helst ska ju eleverna få göra alla
moment många gånger för att få möjlighet att träna och utvecklas. Fokus på
betyg har blivit mycket högre istället för att fokusera på själva lärandet. Jag
tror att många lärare också känner sig osäkra på värdeorden i kunskapskra-

Skolverket

 43 (69)

ven. Det känner dock inte jag, tvärtom tycker jag att de tar lärarens profess-
ionalitet på allvar, det är ju faktiskt jag som har kunskap i vad man kan för-
vänta sig av en elev i åldersgruppen. Jag tror också att de allra flesta lärare
känner sig mer bekväma med kunskapskraven nu än i början. Överlag
tycker jag inte att förändringen är dålig, det som ställer till det är kraven på
dokumentation som har kommit med förändringen. Det centrala innehållet
är också omfattande, jag tycker att det är viktigt att betona syftesdelen av
ämnet mer. Det är ju faktiskt det som är kärnan för de olika ämnena. Det
lustfyllda i undervisningen har försvunnit, jag hinner inte med att planera
undervisningen på ett sätt som lockar till lärande.

 Jag har endast jobbat två år med målen i lpo94, (men satte inga betyg efter
dem då jag undervisade i år 6 och 7) så jag min erfarenhet av betygssättning
finns "bara" i lgr11. Tycker det är svårt att tolka värdeorden och svårt att
få elever att förstå det vi lärare "förstår". Jag tycker också att betygssätt-
ning på nationella proven (elevlösningar med skolverkets bedömning) inte
matchar kunskapskraven. Oftast är bedömningarna på nationella proven
väldigt generösa gentemot hur vi tolkar kunskapskraven. Det skulle helt
klart vara bättre, både ur bedömningssynpunkt och arbetsbördemässigt om
proven skickades in för oberoende bedömning. Långt ifrån alla skolor kla-
rar av att rätta på det sätt som skolverket önskar. Genomförandet tar upp
alldeles för mycket av den dyrbara tiden vi har med våra elever.

 Det är ibland svårt att säga vad som beror på att jag har jobbat som lärare i
många år och känner mig trygg med detta, har mycket erfarenhet osv. eller
om den nya läroplanen har gjort det enklare för mig. Jag tycker att det är
tufft för eleverna att alla kunskapskrav måste vara uppnådda för t.ex. betyg
A. En del elever som är svagt begåvade har det otroligt kämpigt för att
uppnå betyget E, dessa har fått det tuffare med det nya betygssystemet. Ti-
digare kunde de få ett betyg för flit och för att de försökte, nu får de inget
betyg alls om de inte klarar kunskapskraven. Orättvist mot eleven, men
även mot mig som lärare som ska göra allt för att få en elev godkänd, men
där det ibland faktiskt inte finns förutsättningar för det.

 Den nya läroplanen fokuserar mer på elevernas förståelse för ämnet. Förr
handlade det mycket om vad eleverna lärde sig utantill, nu läggs det mer fo-
kus på att eleverna förstår vad de läser. Att de kan uttrycka sig muntligt
och i skrift. jag tycker den nya läroplanen är klar och tydlig men det skulle
inte skada att få mer elevexempel, likt facit i de Nationella proven, de un-
derlättar arbetet samt att man får en mer tydlighet så att alla skolor tolkar
läroplanen rätt.

 Förändringarna har inneburit en uppstyrning av innehåll och bedömning.
Jag hade bara jobbat ett par år när Lgr11 kom och jag tyckte det var skönt
att få tydliga ramar. Lärarutbildningen gav mig inga ramar alls för hur jag
faktiskt skulle undervisa. Kommentarsmaterialet kom alldeles för sent och
gjorde att man blev väldigt osäker först. Jag jobbar på en friskola, och det
gör att vi inte bjuds in till de stora träffar som kommunen anordnar. Det
kan också ha gjort att det tog lite tid att få grepp om det nya fast jag för-

Skolverket

44 (69)

sökte göra det direkt. Skolverket är inte jättetydliga med nya saker alls
tycker jag. I år har det till exempel kommit ett nytt direktiv som innebär att
terminsbetyg ska sättas på det som man gått igenom den terminen, så att en
elev kan få A på hösten för att vi inte gått igenom så mycket, men sen
sänka sig rejält på våren när allt vägs ihop. Den informationen nådde mig
av en slump. Var finns informationen om sånt? Det gör att man känner sig
lite osäker och efter. Det tycker jag präglat hela Lgr11. En bra sak är att det
nya tvingar oss att prata i ämnet och samarbeta mer för att tolka kunskaps-
krav och innehåll. Det gör att det blir mer likvärdigt. Det är synd att all
fortbildning är så dyr och att jag just nu jobbar på en liten skola. Jag har
vänner på andra skolor som jag kan prata med, men jag hade väldigt gärna
pratat med ännu fler! Överlag tycker jag att det har blivit bättre. Tydligare,
mer strukturerat och mindre flummigt.

 Hierarkin mellan ämnen och de undervisande lärarna har blivit markant
förstärkt. Det innebär att skolans kunskapssyn och människosyn sakta för-
ändras. Införandet av förste lärare har ytterligare förstärkt detta.

 Den största förändringen i mitt arbete är att jag frångått läromedel mer och
mer då jag konstruerar egna uppgifter till stor del. Det ämnesövergripande
arbetet har ökat vilket ger fler tillfällen för sambedömning och samplane-
ring vilket i sin tur föder naturliga diskussioner om läroplan och kursplan på
vår skola.

 Får många elever med mycket grunda kunskaper men som tidigare lärare
upplevt besuttit förmågor tillräckliga för betyg. De har fått betyg på mycket
lösa grunder eftersom det är förmågorna och inte kunskaperna som beto-
nas. Vet många lärare som hoppar över stora delar av det centrala innehållet
för att man inte hinner med det i undervisningen och motiverar det med att
man ju faktiskt sätter betyg på förmågorna. Kunskapskraven är alldeles för
luddigt beskrivna i förhållande till det centrala innehållet, som ju är mycket
detaljerat. Det har blivit en riktig flumskola! Många fokuserar också på att
eleverna ska få bra betyg på nationella proven eftersom det är de som sedan
jämförs med betygen, de får alldeles för stor påverkan. Många använder sig
av dessa luddiga kunskapskrav och betygsskalor för att släppa igenom ele-
ver eftersom det är så fruktansvärt mycket dokumentation kring icke god-
kända elever samt att skolan får dåligt rykte. Dessutom finns väldigt få åt-
gärder att sätta in om någon skulle behöva stöd.

 Det som varit svårast är bedömningen av elevers kunskaper, framförallt D
och B. Detta har trots allt varit positivt eftersom vi har sambedömt mer
och tagit mer hjälp av varandra.

 Inför införandet av Lgr -11 sades att denna gången skulle den verkligen im-
plementeras bland lärarna. För min del anser jag inte att det skedde. Lärar-
legitimationen är ett skämt. Jag har kollegor som åkt tillsammans till utbild-
ningar och klarat samma kurser för att öka sin behörighet, men bara den
ena har fått den inräknad i sin legitimation. Den ökade dokumentationen
fyller ETT syfte - att ha ryggen fri när föräldrar och skolinspektion klagar.
Vi lägger så mycket tid på att diskutera hur man ska formulera sig i ett åt-

Skolverket

 45 (69)

gärdsprogram att vi inte har tid och ork att utföra åtgärderna - som för öv-
rigt kanske inte kommer till stånd pga kommunens dåliga ekonomi. Frisko-
lereformen har ökat segregationen och utarmat de kommunala skolorna.
Den ökade mängden nationella prov knäcker många elever. Rättningen blir
inte likvärdig trots att vi på min skola lägger väldigt mycket tid på sambe-
dömning. Någon gång har vi fått skicka in prov för att de ska rättas igen,
men inte fått någon återkoppling. Jag vill i så fall veta precis hur mina prov
har rättats fråga för fråga så jag ser om jag varit för snäll eller för hård.
Dessutom undrar jag vad som gör att den andre läraren har tolkningsföre-
träde. Vad säger att hen har större kompetens än jag. Ibland sägs att proven
ändå inte är så viktiga och då undrar jag varför jag ska lägga timmar och da-
gar på att rätta dem. Sammantaget anser jag att de olika reformerna mest
bidragit till att ta bort lusten och engagemanget hos en sliten lärarkår. Jag
har 9 år kvar till pensionen och kommer att trappa ner så fort jag har eko-
nomiska möjligheter till det. Detta är ett fantastiskt yrke men makthavarna
förstör det i rask takt. Jag ledde ett uppror mot den ökade dokumentation-
en. Jag skrev till Björklund om att de som läser ett B-språk på högstadiet
måste få räkna det betyget. Hittills har jag inte fått någon credit för det en-
gagemang jag lagt ner. Börja lyssna på lärarna- vi vet och vi vill!

 Reformen med lärarlegitimation är ett stort fiasko som man sjösätter utan
att ha någon som helst insikt i alla olika varianter av lärarexamen som flore-
rar idag. Jag har fortbildat mig (samtidigt som jag jobbat 100%) för att
komplettera min 1-7 examen. Då jag är nästan klar kommer beskedet om
validering (eftersom man nu inser hur fel reformen kommer att slå). jag har
då lagt 1,5 år på studier för att få en behörighet som andra (och även jag)
kan få genom validering. Har även gått mentorsutbildning för att fungera
som mentor under nyutexades introduktionsår, men det finns inget intresse
från arbetsgivaren att använda sig av mentorer i.o.m. att det medför en
merkostnad. Känner mig rejält besviken på hur myndigheterna hittar på en
massa ogenomtänkta reformer som jag som arbetstagare gör allt vad jag kan
för att anpassa mig till, och sedan kommer det ändringar/korrigeringar som
slår omkull fötterna. Känner att jag lagt en massa energi och tid på olika
fortbildningar till ingen nytta.

 Det tar för lång tid, som jag istället kommer att lägga på att rätta och följa
upp två läsförståelseprov

 Jag är tydligare med att informera eleven om mina förväntningar på dem.
Eleverna har svårt med värdeorden när vi pratar om kunskapskraven. För-
äldrarna ställer högre krav på skolan, än sina barn ibland. Svårt med nyan-
lända elever som droppar in hela tiden, men det har ju inte riktigt med detta
att göra. LPP:er och UNIKUM tar mycket tid. Har lagt ner en del av åt-
gärdsprogrammen, vilket inte känns riktigt rätt. Besparingar på specped och
kommunens ekonomiska läge lägger mer stress och press på lärarna. Myck-
et tid går åt till att förklara betygssystemet för föräldrar.

 Förändringarna har gjort att statusen höjts något. Största problemet är nu
undervisningstiden, den är för stor, jag hinner inte med.

Skolverket

46 (69)

 Förändringen kräver mycket mer dokumentation som ska redovisas i alla
led, elever, föräldrar, rektor och huvudman. Jag lägger allt mer tid framför
datorn istället för att planera, genomföra och göra uppföljningar. Betygsy-
stemet däremot är bra, det är bättre med fler steg.

 Jag tycker att tydligheten i både centrala innehållet och betygskraven har
ökat vilket jag ser som något bra. Jag tycker definitivt att det exemplifieras i
Nationella provet. Det medför att nivån på undervisningen måste höjas vil-
ket fungerar väl för elever som har driv och förmåga men skapar också
stress för eleverna, speciellt för dem med stora svårigheter. VI måste möta
dessa elever med god undervisning och ge dem det stöd de behöver men
när skolan inte tillför de resurser som de behöver så blir kraven i förhål-
lande till förutsättningarna inte av godo. Det ställer stora krav på elevhälsan
och det har inte hängt med! Men förhoppningsvis kommer det och i och
med det ger det ALLA elever större möjligheter att lyckas. Vi är dock inte
där än på min skola. Jag tycker dock att man måste få ha något större fel-
marginal för högsta betyg. Det är nästan orimligt att man ska vara på topp
genom tre år i grundskolan, en period som innebär svårigheter för tonå-
ringar på flera plan. När det är så många specifika innehållsområden så hin-
ner de inte alltid återkomma för reparation i den utsträckning som skulle
behövas. Jag saknar absolut elevexempel för åk 7 och 8 samt förtydligande
om att elever visst kan nå A i dessa årskurser utan att ligga på år nio-nivå.
Jag få ännu "slåss" med kollegor i olika ämnen på den punkten!

 För mig har den nya läroplanen varit en bekräftelse på att jag har jobbat
rätt, dvs. sett, bemött och bedömt eleverna på rätt sätt och det känns bra.
När vi gick igenom de läromedel som vi använder på vår skola och ställde
dem mot de nya kriterierna upptäckte vi att de passar väl in och att alla
moment tillgodoses. På minussidan upplever jag att dokumentationen har
ökat en hel del trots att tanken var att minska på de administrativa uppgif-
terna. Det krävs mer detaljerad dokumentation för att kunna motivera ett
betyg, främst för föräldrarna.

 Jag har tyvärr fått skala bort vissa av de mer lustfyllda uppgifterna för att
hinna med allt. Svenskan är så otroligt omfattande att det är svårt att hinna
med något som inte går att bedöma. Det leder till ökad stress. Samtidigt är
det nya systemet något bättre eftersom spannet är så vitt.

 Tyvärr, har inte riktigt tid. Eleverna är väldigt medvetna om betyg och dess
värde och jagar lärarna att sätta höga betyg. Även föräldrar blandar sig i.
Med en kultur på skolan att föräldern/kunden alltid har rätt är det svårt att
stå på sig, eftersom det är svårt att få stöd från chefen. Detta med föräldrar
som ska tvinga lärare till att sätta t.ex. E när det borde varit F blir värre.

 Det administrativa arbetet ökar hela tiden med rekordfart, med doku-
mentationer, iordningsställande av LPP:er som det är svårt att få elever och
föräldrar att ta till sig, för vem är de ämnade egentligen. Vi kämpar hårt för
att få tiden att räcka till för samplaneringar och sambedömningar. Jag tror
att lärares obetalda arbete utöver lektionstid, ramtid och förtroendetid har

Skolverket

 47 (69)

ökat avsevärt. Tyvärr så hör man allt oftare lärare som säger, hade jag vetat
detta så hade jag aldrig valt det här yrket, unga lärare som säger, kommer
jag att orka jobba fram till pensionering. Lärare behöver få arbetsro nu och
ägna sig åt undervisning.

 Jag tycker det har blivit lättare att se elevernas kunskapsutveckling för må-
len är mycket mer tydliga.

 Genom tydligare formulerade kunskapskrav och centralt innehåll kan jag
lägga upp min undervisning utifrån dem.

 Jag och min ämneskollega i samma arbetslag har arbetat mycket med kun-
skapskraven, syfte, centralt innehåll tillsammans med eleverna och utformat
pedagogiska planeringar. Detta för att få en tydlighet i vad som ska läras,
hur och vad som ska bedömas. Ofta får eleverna vara med och utforma den
pedagogiska planeringen tillsammans med oss och även då bedömningsma-
trisen, detta för att öka delaktigheten i det egna lärandet och skapa en för-
ståelse för kunskapskraven. Vår undervisning präglas numera av många
formativa inslag där vi inte bara pratar om vad som ska läras utan HUR lä-
rande går till. Filmning är numera ett naturligt inslag i vår undervisning,
både under lärandeprocessen och vid bedömningstillfällen, likaså kamrat-
bedömning och sambedömning i olika former. Gruppen är viktig i lärandet
där samlärande visat sig vara en framgångsfaktor. Min undervisning har un-
der den här perioden förändrats mycket, delvis tack vare ett kollektivt kom-
petensutvecklingsprojekt på vår skola men också eftersom den nya läropla-
nen krävt detta.

 Mycket mer administrativt arbete har tillkommit som t.ex. fler utv.samtal,
föräldramöten och åtgärdsprogramsmöten mm. Min naiva ide är att arbetet
som utbildare till största delen borde ske tillsammans med eleverna i och
utanför klassrummet. Diskussionen att alla måste jobba med samma om-
råde under samma tid på samma sätt är förödande för min tanke om
undervisning. Om NP skall fortsätta dominera HT år 9 ber jag ödmjukast
att dessa rättas centralt av initiativtagarna till idén. Fruktansvärt mycket tid,
för mig som lärare, går åt till rättning och mina andra klasser får lida.

 Att göra sk pedagogiska utredningar när en elev riskerar f eller betygssänk-
ning, tar alldeles för mkt tid från planering, undervisning och efterarbete.
Istället borde det som tidigare räcka med ett möte och därefter de åtgärder
som behövs. Läraryrket har tyvärr byråkratiserats till nytta för ingen.
Många skolor har sk IT-plattformar som ska användas av lärare, elever och
föräldrar där allt ska fyllas i, från läxor till planering och omdömen till ut-
vecklingssamtal. Dokumentationshysterin i det nya systemet innebär bla att
vi lärare ska kryssa i abstrakta omdömen som varken elever eller föräldrar
förstår. Detta känns inte meningsfullt och tar mkt tid. En positiv sak med
förändringarna kan vara att jag är tydligare med att visa vad som krävs i min
bedömning av en uppgift. Jag hade väntat mig något helt annat av den nya
läroplanen/betygsskalan (som fö känns som ett nytt betygssystem i mångt
och mycket). Jag tyckte redan tidigare att det var för mkt administration
men det var ett intet jämfört med dagens situation. Om man vill förändra

Skolverket

48 (69)

skolan ska man lyssna på lärarna innan man inför något som ingen (på min
skola i alla fall) är nöjd med.

 Formativ bedömning tar mycket tid! Det är mycket tidskrävande att doku-
mentera var den enskilde eleven ligger i förhållanden till målen i ämnet. Det
kan vara svårt att uttrycka med andra ord vad som menas med de olika vär-
deladdade uttryck som finns i kunskapskraven. Många elever presterar
sämre än för 5-10 år sedan och det innebär en enorm kraftansträngning för
mig som pedagog att se till att de "klarar sig". Jag får ju aldrig lägga någon-
ting på eleven utan kan bara "rekommendera" vad de ska göra. När eleven
inte har ett tydligt ansvar faller det hela. Och det gör det - allt för ofta.

 Allt för stor utökning av administrativa arbetsuppgifter, dokumentations-
krav och bedömingar samt orimliga krav på att eleverna ska nå kunskaps-
kraven för lägst E nivå i alla delar för att få E i betyg. Den förra läroplanens
möjlighet att väga in bättre resp sämre resultat var humanare och gav en
rättvisare blid av elevens samantagna kunskaper.

 Jag har jobbat som lärare sen 2002 och jag har verkligen varit engagerad i
arbete med och utveckla betyg och bedömning både i Lpo 94 och Lgr 11
ffa för elever. Sammantaget anser jag att kraven har skärpts och blivit
mycket tydligare i Lgr 11. Positivt. Tycker mig se att elever som arbetade
efter Lgr 11 i åk 6 och nu när de går i åk 8 så ligger kunskapsnivån definitivt
högre hos dem. Har varit en utmaning med implementeringen av Lgr 11
där inte alltid resurser i form av tid och erfarenhetsutbyten har fått ta plats.
Fortfarande problem med detta. Tycker verkligen om att fler betygssteg
kom. Jag tror verkligen på detta bedömningesystem.

 Extremt hög stress pga att jag inte hinner med allt som ska tas upp i det
centrala innehållet.

 Jag har alltid suttit länge med förberedelser och jobbat med tydliga läran-
demål, men jag upplever att jag jobbar ännu mer detta nu för tiden. Även
bedömningen tar längre tid då jag vill ge eleverna framåtsyftande bedöm-
ningar och tips på hur just de skall utveckla sina förmågor ännu mer, utifrån
vart de befinner sig. Jag upplever att jag genomför mycket mer genom-
tänkta lektioner nu, där jag har en tanke om vad jag vill och tror att eleverna
kommer att lära sig. Vid utvärderingarna efter varje område visar det sig
dock att de ibland lärt sig andra saker. Detta tar jag tillvara på ett annat sätt
numera. Då det kan ligga till grund för nästa arbetsområde.

 Jag tror jag redan i mina tidigare kommentarer har berättat en hel del av det
jag anser vara viktigt. Jag hoppas och tror att vi i och med en läroplan som
värdesätter kunskaper kan få tillbaka en del av den status som tagit ifrån oss
de senaste årtiondena. Man kan ju bara hoppas att även lärarutbildningarna
tar till sig detta och kommer ifrån det flummande som tidigare tyvärr fun-
nits där. (Ämnesinstitutionerna har dock hela tiden varit bra, våra mattelä-
rare som fått en del av sin utbildning på Chalmers är inte dåliga, precis.)
Jag kan lättare motivera gentemot såväl föräldrar som elever varför vi gör
vad vi gör och sätter de betyg som vi gör. Även när man diskuterar betyg

Skolverket

 49 (69)

med skolledningen blir det lite lättare, något som minskar frustrationen och
stressen hos oss. Vi har dock behövt utbilda föräldrarna i det nya betygssy-
stemet, något som underlättats betydligt genom den film om betygssyste-
met som Pedagog Värmland gjort och lagt ut på Youtube.

 Det tydliga centrala innehållet är mycket bra, och till stor hjälp i planerandet
av undervisningen. Det är fullt rimligt med en "duktig" klass att hinna alla
moment, men ofta måste ren läs- och skrivträning få mer tid för att elever-
na ska nå målen, och då kan t.ex. nordiska språk få mycket lite eller inget
utrymme. Ett bra år hinner jag med hela det centrala innehållet, och lyckas
få nästan alla elever att nå målen i år 9. Betygsskalan är däremot väldigt
otydlig. VAD som ska bedömas är glasklart, men graderingen är helt god-
tycklig, med sina oprecisa ordval. En i huvudsak fungerande anpassning/en
relativt väl fungerande anpassning/en väl fungerande anpassning till textty-
pen t.ex. - vad säger det?? Utan konkreta exempel finns ett enormt ut-
rymme för variation i riket, kommunen, eller till och med på samma skola.
I år 9 finns ändå de nationella proven och bedömningsmallarna till det som
ett stöd för tolkningen. Men hur sätta betyg i år 7?? Vad anses vara " i hu-
vudsak fungerande anpassning till texttypen" i år 7 resp. 8 och 9? Det kan
ju knappast vara samma krav, för i så fall skulle de flesta få F i år 7. Men
hur mycket ska kraven anpassas efter årskurs? Där finns INGEN vägled-
ning från Skolverket. Då vi kontaktat Skolverket för att få klarhet i det, har
vi fått motstridiga svar.

 Stor ökad arbetsbörda och stress.

 En sak jag tänker på är hur man skall bedöma nyanlända elevers kunskaper
i och ked de nya betygskraven. De har ju om de kommer som 14-åringar till
Sverige bara ett år att läsa in samma kunskaper som deras klasskamrater
haft åtta år på sig. Detta leder ett betyg med i stort bara F, vilket inte gyn-
nar elevernas tro på sig själva eller inställning till skolan och studier.

 Förändringen har inneburit en ökad tydlighet kring vad jag ska ta upp i min
undervisning och vad eleverna ska kunna. Denna tydlighet har inneburit en
viss minskad frihet för mig som lärare att själv bygga upp min undervisning
men jag upplever inte det som något stort problem. Det är en trygghet att
kunna stötta sig mot läroplanen och främst då det centrala innehållet, jag
vet att jag gör "rätt" om jag gör som det står i läroplanen. Tidigare var det
mer oklart exakt vad som skulle tas upp i undervisningen. Kunskapskra-
ven upplever jag i grunden som bra och jag tycker att det är en klar förbätt-
ring att man brutit ner ämnet i tydliga kunskapskrav. Dock upplever jag
kunskapskraven vara otydligt formulerade och det har tagit mig som lärare
lång tid att helt känna mig trygg i att jag vet vad de betyder i praktiken.
Detta är fortfarande en arbetsprocess som jag hela tiden måste utvärdera
mot de uppgifter vi arbetar med. För att säkerställa att jag är sann mot kun-
skapskraven har jag på senare tid vänt mitt planeringsarbete. Nu utgår jag
från kunskapskraven och funderar kring vilket centralt innehåll jag kan an-
vända mig av för att låta eleverna "träna". Tidigare började jag med det cen-
trala innehållet och formulerade arbetsområden för att sedan bedöma uti-

Skolverket

50 (69)

från kunskapskraven. Det ledde till en del svåra bedömningssituationer och
därav behovet av förändring i uppläggningen av min undervisning. Sam-
manfattningsvis tycker jag att lgr 11 är en förbättring mot tidigare läroplan.
Dock är mitt fokus helt inriktat på mitt ämne och väldigt lite tid läggs på de
gemensamma delarna i läroplanen. Det är min bedömning utifrån arbetet
på min skola.

 Bättre och tydligare med centralt innehåll. Svårt att förtydliga kunskapskra-
ven. Det handlar fortfarande om tolkning - vad är skillnaden mellan tydligt
och relativt tydligt? Kanske mer dokumentation för läraren - åtminstone
annorlunda dokumentation. Vi jobbar med en del mallar för olika arbets-
områden och det är ju mycket arbete i början, men modellen kan sedan an-
vändas på flera ställen och mallen kan användas som dokumentation och
information till elev och föräldrar.

 Vi upplevde att man införde den nya läroplanen innan man tänkt klart. Ing-
en kunde svara på några frågor och man fick olika svar t ex angående be-
tygssättningen beroende på vem man frågade och kommentarmaterial kom
väldigt sent. På vår skola bestämde man sig för att köpa in ett program
som heter Infomentor som har en helt vansinnig uppdelning av kunskaps-
kraven i svenska (och språk också för den delen) vilket ger en falsk bild till
föräldrar och elever, som räknar antal krav på de olika nivåerna utan med-
vetenhet om att vissa krav är mycket omfattande och vissa krav rent av
obetydliga i jämförelse när man gör den samlade bedömningen. Man håller
envist fast vid detta program, trots att det "motarbetar" mitt arbete. Infö-
randet av nya läroplaner innebär alltid ett stort merarbete och behöver där-
för förberedas bättre både på nationell och lokal nivå. Vi gjorde mycket ar-
bete i början i onödan som visade sig vara "fel" efter ett tag eller som ingen
hade någon nytta av.

 I och med den LGR 11 har vi arbetat mycket med kursplaner och mål. Ty-
värr var ett gäng på kurs som skulle implementera LGR 11 men det blev
inte mycket av den saken. De olika ämneslagen har gjort ett bra arbete an-
ser jag. Däremot anser jag att den administrativa delen har ökat bland an-
nat på grund av bedömningarna, föräldrarbiten och deras krav samtidigt
som det kommer krav uppifrån ledingshåll osv.

 Man funderar på om man har fått med allt som ska undervisas och om man
har bedömt enligt alla kriterier. De slår väldigt olika mot eleverna och vi
bedömer inte likvärdigt. Betygsstegen känns inte rättvis och ibland strider
den mot förnuftigt tänk. Jag har full förståelse för eleverna när de känner
frustration över sina betyg. Det räcker med en liten sak som sänker betyget
i sin helhet. Jag hade hoppats att de nya betygen skulle göra det enklare
men det blev tvärtom.

 Min undervisning är mer medveten; mer specifik och anpassad till de nya
kunskapskraven - men innebär också en styrning - på ont och gott. Ämnet
svenska är ändå ett ämne där det finns en överensstämmelse med hur vi
ofta arbetat tidigare.

Skolverket

 51 (69)

 Vi arbetar med matriser numera, vi diskuterar även kunskapskrav och
centralt innehåll mer nu än tidigare.

 Jag tycker att jag som lärare får en bättre vägledning om vad eleverna behö-
ver kunna för de olika betygsstegen. Min planering blir mera genomtänkt,
eftersom jag hela tiden måste tänka på att det vi gör ska kunna utvärderas/
bedömas. Ibland känns det som att eleven får öva för lite och blir betygssatt
allt som oftast, eftersom vi har för lite tid till det centrala innehållet. Det he-
ter att vi ska bedöma formativt men det är svårt att inte samtidigt bedöma
summativt, eftersom jag vill hinna med att bedöma så många kunskapsmål
som möjligt. Kanske vi kan få bättre tips om hur man ska göra?

 Det har inneburit mer dokumentation, även om det kanske inte var avsik-
ten från början.

 Arbetsbelastningen har ökat i om mer krav på dokumentation. Saker läggs
till (arb. uppg) men inget tas bort. Även undervisningstiden har ökat.

 Stress! Luddiga texter som är svåra att tyda t ex Vad betyder relativt kun-
skapskrav. E huvudsak fungerande inledning, C relativt fungerande inled-
ning, A väl fungerande inledning. Svårt att tyda då man bedömer elevernas
arbeten.

 Jag gick lärarlyftet i svenska, trots att det under tiden blev ok att att få sina 8
års erfarenheter validerat. Jag anser att jag med behörig utbildning är bättre
lärare än de som bara har (8 års) erfarenhet i ämnet. Det kan inte likställas,
anser jag. Du kan ha 8 års ganska dålig undervisning bakom dig och ändå få
leg. Om du genomgått utbildning visar det ju i alla fall att du klarat en högre
utbildning och det torde göra dig lämplig att undervisa. Jag anser att man
åtminstone borde ha en kombination - alltså att få leg. om man har lång er-
farenhet samt ca hälften av de studier som skulle behövas. Det skulle ge
bättre status för oss som då har lång utbildning. Det andra systemet som
råder nu är inte rättvist! och förstärker bara bilden att vem som helst kan
göra mitt jobb lika bra.

 Se tidigare kommentarer. I [...]-kommun styrs lärarnas studiedagar alldeles
för mycket av vad politiken tycker att vi ska göra. Alldeles för lite tid ger
oss lärare möjlighet att samarbeta/bedöma kring de olika ämnena. Har man
en kommunledning/skolpolitiker som inte lyssnar på vad vi lärare har för
önskemål om vad vi själva anser oss behöva fortbildning i kan det bli svårt
att hänga med i svängarna, då nya läroplanen regnar ner över den svenska
skolan.

 Att i kursplanen skriva t ex betyg E Sva, läsa: anv olika metoder på ett
ganska bra sätt, betyg C på ett ganska bra sätt, betyg A på ett mycket bra
sätt. Värderingen ovan avgörs individuellt av lärare/elev. Det kan vara
ganska bra för en men inte tillräckligt för ngn annan. kan även påverkas av
skolans elevunderlag och lokalitet/placering. Det skulle funnits värdeord i
en kursplan som ska gälla hela Sveriges skolor då det kan tolkas olika.

Skolverket

52 (69)

 Eleverna mer delaktiga nu eftersom de känner till kunskapskraven bättre,
alltid med i det arbetet/projektet vi arbetar med. Jag jobbar mycket mer
formativt nu, enklare spec. när eleverna har Ipads.

 Jag anser att den största bristen är att allt måste vara på Anivå för att få ett
A i betyg. Det är orimligt och en stor stress för elev och för lärare. Det po-
sitiva med kunskapskrav är att allt i matrisen blir synligt för eleven. Om
man jämför med USA och England står exakt i deras läroplaner vad som
skall undervisas. Mer styrning tror jag ger större chans att få mer jämna be-
tyg i skolor runtom i Sverige.

 Instrumentella betyg vore önskvärt. A-E-Vad man klarar att göra med kun-
skapen och färdigheterna. Progression mellan betygstegen är otydliga.

 Det görs mycket statistik och skolor jämförs med varandra. Det har ökat
trycket från skolledningen och föräldrarna att höja, i viss oegentlig mening
kan jag tycka. Man ska hänsyn till nationella provresultaten om eleven lyck-
as, men inte om eleven får ett dåligt resultat när man sätter slutbetyg i år 9,
kan det upplevas i alla fall. Det finns en dubbeltydlighet i Skolverkets in-
formation om betygsättningen i jämförelse med hur NP ser ut i svenska
och engelska. I det stora hela tycker jag dock att Lgr11 är mycket bättre och
roligare att arbeta utifrån än Lpo94

 Förra året började jag undervisa i en ny skola 6-9. Det var första gången jag
hade en sexa. Jag märkte att vi inom a-laget hade en mycket olik syn på be-
dömningen. I mitt ämne fick två elever ett A (av 57) men i ett annat fick sju
elever A och lika många B. Nu går eleverna i sjuan och ska uppnå nians
kunskapskrav. De som har A kan inte rimligen behålla det när ännu inte allt
centr. innehåll är genomarbetat. Dessutom fick eleverna en ny lärare denna
termin i ämnet som jag nämnde ovan som inte alls håller med fd. lärare. Ett
stort problem! Vi behöver en nationell rättning av Np. Och vi behöver
mycket fortbildning inom betygsättning!

 Vi har bytt läromedel till ett som vi tycker passa bättre till Lgr 11. Detta har
inneburit stora ekonomiska kostnader för skolan. Vi har därför valt att byta
steg för steg. Kanske skulle finnas extra medel att skjuta till för såna kost-
nader. Svårt också med likvärdig betygssättning. mer tid för sambedömning
skulle vara en lösning. Idag tar man sig inte tid till detta. efterfrågar fler "be-
tygsmallar" med tydliga exempel - på nationell nivå.

 Mer krav på dokumentation nu jämfört med tidigare!1 Stor arbetsbelast-
ning! Tid från undervisningen. Det krävs att skolan får ekonomiska förut-
sättningar när stora reformer genomförs, kvalitén på undervisningen kan ej
garanteras då skolan kan ha ett läromedelsanslag - trots att det krävs en stor
uppsättning nya böcker i flertalet ämnen pga att de gamla är anpassade efter
tidigare läroplan. Fortbildningarna kring de genomförda reformerna tar
mycket tid från det dagliga arbetet på skolnivå och elevnivå. Studiedagar
mm handlar ej om skolans kvalitetsarbete. Nationella proven ska ej be-
kostas av skolorna! Statliga pengar ska skjutas till.

Skolverket

 53 (69)

Övriga ämnen

 All denna ängslan att skolan inte ska vara rättssäker har gjort att lärare och
elever kommer i kläm. Beslut fattas av politiker som förträngt hur tröttande
det är att nötas bland många människor, dag efter dag och samtidigt ha
jobbet att dokumentera allt som händer. Rektorer som pantsätter och offrar
sin personal. Elever som går på knäna och utmattas psykiskt av allt de ska
prestera utifrån Lgr 11. Orimliga krav på personal och elever.

 På kort sikt mer stress och mindre arbetsro. Många saker som måste göras
om och anpassas. Oklarheter i implementering, ändlösa diskussioner om
vad som egentligen står i läroplaner. Vad står vissa ord för i praktiken. Vad
är relativt goda färdigheter? osv. Bra är förtydligat innehåll jämfört med ti-
digare kursplaner.

 Jag undervisar i musik och jag tycker att fokus har blivit för mycket på det
tekniska utförandet i olika delmoment och för lite på det känslomässiga ut-
trycket. Detta tror jag är ett resultat av att ett större allmänt fokus ligger på
kunskap idag, men att man missat lite vad kuskapen i musik är! Det person-
liga uttrycket borde vägas in i varje delmoment i och med att det är det som
ÄR musik, resten är hantverksskicklighet eller färdighet (vilket i och för sig
är en förutsättning för att kunna uttrycka något, men inte målet i sig!). Det
finns visserligen några sådana ställen där man kan väga in elevers förmåga
att visa personligt uttryck, men jag tycker ett större fokus borde ligga på
musikaliskt uttryck än hantverksskicklighet!

 Det har inneburit för mycket dokumentation.

 Förändringens orealistiska kunskapsmål innebär ökad stress för både elever
och lärare. Som Musiklärare anser jag att kunskapsmålen skjuter över målet.
Ett kreativt ämne bör ha som huvudsyfte att ge eleven möjlighet att ut-
veckla ett personligt uttryckssätt genom musiken. På en lektionstimme i
veckan förminskas den möjligheten när eleven måste tillgodogöra sig ett för
stort kunskapsområde. En elev som har en uttrycksform i tex. trummor
måste i praktiken ägna sig mest åt de andra kunskapsmålen. En klassrumssi-
tuation där eleven genom ett mindre kunskapsområde får mer tid att ut-
trycka sig på utvalda instrument innebär en större personlig utveckling och
en högre konstnärlig och musikalisk nivå på lektionen. Att en musikelev i
grundskolans musikundervisning, på en timmes undervisningstid i veckan
skall lära sig ett flertal instrument och dessutom ges möjlighet till att nå de
högsta kunskapsmålen är inget annat än en absurditet. När jag lyssnade till
skolverkets exempelfiler om bedömning av eget skapande är det ju helt up-
penbart att de exempel som finns upptagna utförs av elever som har egna
instrument och spelar och övar på sin fritid. På så sätt är dessa filer, om än
ett uttryck för en god strävan, i praktiken ett falsarium som likt ett oseriöst
call-center pressar sina säljare med manipulerade siffror. Jag välkomnar
möjligheten att varje elev skall ha ett eget övningsinstrument att öva på
hemma. Även om alla elever fick var sitt instrument kvarstår följande jäm-
förelse, nämligen att en musiklärare i grundskolan med 15-30 elever skall ge
eleverna möjligheter att nå liknande mål som i kommunal musikskola eller

Skolverket

54 (69)

kulturskola där man har en gruppstorleken på 1-3 elever. Dessutom skall
eleverna i grundskolan ges möjlighet att nå A-nivå i spel på olika instru-
ment, sång och dessutom de teoretiska områdena. I och ur detta skall alla
elever skapa egen musik och reflektera och resonera kring andras musi-
serande.

 Det har lett till att jag måste planera mer noggrant och tänka igenom hur
jag ska genomföra lektionerna för att träna på de fem förmågorna. Detta i
sin tur leder till at tjag blir säkrare på vad eleverna kan och inte kan. Jag har
gått från en mer summativ bedömning till en mer formativ bedömning.

 jag har blivit långtidssjuksskriven pga utbrändhet....alldeles för stor arbets-
börda dom sista 3 åren jag arbetar nu 50% med stor möda

 För mig personligen som enda franskaläraren på skolan innebär det att mitt
ämneslag på skolan (alltså spanska och tyskaläraren) har blivit än viktigare,
vi vänder och vrider på många frågor och det har också gett många bra dis-
kussioner som i sin tur utvecklar oss som pedagoger. Vi jobbar mer och
mer formativt och försöker hitta sätt att göra det tydligt och bättre från
elevperspektiv.

 Innehållet är mera styrt och preciserat i den nya läroplanen, något jag tycker
är bra.

 Vi har fått till oss att de nya kunskapskraven ändå ska visa en samlad bild av
elevens kunskaper en eftersom alla kunskapskrav måste vara uppnådda till
särskilda nivåer för de högre betygen blir vissa elever missgynnade. Det
finns många elever som har ett stort praktiskt kunnande (handens intelli-
gens) men som aldrig kan nå de högsta betygen pga. t.ex. språkliga brister
eller insikter som dom ännu är för unga för att kunna använda. Rent per-
sonligt så har förändringarna inneburit att jag förlorar en tillsvidareanställ-
ning sedan tretton år (+ tre år som vikarie) utifrån den nya lärarlegitimat-
ionens regler. Jag anser att man missat några viktiga bitar och det är dels er-
farenheten och dels ämneskunskaper som finns hos många idag obehöriga
lärare. Särskilt i de estetiska ämnena. Jag skulle gärna sett att man hittat en
smidig lösning i form av validering/certifiering av mina och andra obehöri-
gas kunskaper för att se vad man behöver komplettera med. Jag har läst en
allmän pedagogik och haft en sk.lokal behörighet. I samtal med lärosäten
(Linköping/ Umeå) så har kontentan varit att varken den pedagogik jag läst
eller mina anställningsår är värt något så en komplett lärarutbildning har
krävts. Och då funderar jag (51 år) varför ska jag ägna 4,5 år att läsa till lä-
rare med dom både krav och arbetsuppgifter som arbetet innebär när jag
kan läsa en utbildning på kortare tid som i slutändan genererar både en
bättre lön och bättre villkor? Så min uppmaning till skolverket är den-
samma som ett lärosäte sa:- Gör om , gör rätt! Annars står Sverige inför en
lärarkris ingen kunnat förutse (förutom vi som jobbar på golvet)

 Mer dokumentation. Får förklara och förtydliga mer för elever och föräld-
rar. Klarare regler vid betygsättning. Nästan orimliga krav för att få ett A,
tänk att inte få vara lite sämre på någon del i ämnet.

Skolverket

 55 (69)

 Att vi får arbeta så här nu under en lång period! Har satt betyg i 3 olika sy-
stem och är glad att en större skala är tillbaka igen. Inga betyg i lägre åldrar!

 Samma antal minuter undervisning och samma timplan, samma stora
gruppstorlekar på 22 elever som tidigare men nya, mer omfattande och
högre ställda krav har inneburit att: man känner att man inte hinner med
och får träffa elever på raster/planeringstid i större utsträckning än tidigare
elever blir stressade då de känner att de inte hinner få hjälp fler instrument
behöver köpas in men pengarna har inte utökats kraven på lokalerna och
utrustningen har ändrats, fler grupprum behövs, elever behöver egen dator
högre krav på digital dokumentation kräver längre och fler pass utanför för-
troendearbetstid. Omdömestider är mycket ansträngande.

 Jag har blivit tydligare med målbeskrivning av undervisningen i de olika
årskurserna.

 Ja, vad skall jag säga? Jag märker att alla sätter olika betyg och nu skulle
man ta bort allt "flumm i skolan". Vi skall kolla på elevernas "förmågor"???
Herregud ge oss likvärdiga, böcker material och nationella prov som INTE
lärarna rättar. Den svenska skolan är ett skämt!!

 De elever som är i behov av stöd är redan kartlagda tidigt i skolan. Hjälpen
dröjer oftast och ofta är det föräldrarna som får påverka vilken hjälp eleven
behöver. Detta sänker ju givetvis vår status då föräldrar ibland får med
mandat i frågor om deras barns utbildning än vad pedagogerna får. Samti-
digt riktas all fokus från våra kommunpolitiker på att eleverna skall ha E i
så stor utsträckning som möjligt och detta påverkar många elevers möjlig-
heter att får A enligt mig. Tillbaks med nivågruppering för allas skull.

 uppfyllelsen av alla kunskapskrav för ett betyg

 Förändringarna har inte inneburit något speciellt för mig.

 Förändringen har inneburit att elever från mellanstadiet kommer upp till
högstadiet utan att ha tränat på bl.a. reflektion/analys av sitt arbete. Jag får
ofta sänka betygen när de kommer till åk 7, trots att jag då mest sneglar på
kunskapskraven i åk 6. En elev med A i åk 6 når oftast bara upp till C i åk
7. Detta innebär att mellanstadiets E-elever sällan når målen på högstadiet.
Detta har vi sett gäller för alla ämnen. I övrigt tycker jag att kapitel 1 och 2
är en tillgång för att ge skolan en mer gemensam syn på lärande. Många av
mina kollegor uppfattar numera dokumentationen som massiv, vilket bl.a.
lett till att jag själv inte längre har så många att samarbeta med över ämnes-
gränserna. Kollegorna i framförallt NO och SO orkar inte. Elevernas
grundläggande kunskaper i matematik och svenska har sjunkit, vilket gör att
de har svårt att hänga med i beskrivningar och genomgångar i slöjden.
Trots detta tror jag på den här läroplanen, den passar bättre med mitt sätt
att tänka om undervisning och förmågor.

 Eleverna är mer stressade över betygen. Det är svårare för eleverna att nå
de högsta betygen. dokumentationskravet sägs har minskat men det är mer
nu än innan. Vissa kunskapskrav är otydliga/dåliga i idrott då de inte finns

Skolverket

56 (69)

någon stegring man uppnå ett A i exempelvis simning oavsett hur bra eller
dåligt de simmar bara man klarar den givna sträckan, annars är det ett F.
Annars är det mesta som innan, alltså inga stora förändringar förutom be-
tygssystemet.

 Mycket mer dokumentationsarbete. Elever som tidigare var mer praktiskt
lagda hade en i mitt ämne en möjlighet i att få känna sig duktiga. Som det är
nu får de inte chans att visa detta i något ämne. Skolan ska vara likvärdig
då ska även de praktiska kunskaperna värderas lika.

 Allt i alla ämnen mycket mer reglerat. Betygsättningen MYCKET oklar.

 Jag känner mig tvungen att dokumentera vad jag gör och vilka resultat mina
elever når i mycket större utsträckning än tidigare. Det gör att jag ägnar
mycket tid åt att notera vad jag redan har gjort istället för att planera vad jag
ska göra framöver. Det har också blivit mycket mer allmän dokumentation
kring eleverna.

 På grund av att vi har fått ngt mindre dokumentation har vi fått mycket mer
undervisningstid med allt vad det innebär. Vår arbetssituation är mycket an-
strängd!!! Skolverket MÅSTE maximera antalet elever i klasserna så det blir
hanterbart att undervisa. I praktiska ämnen är det viktigt att ha MAX 12
elever i undervisningen. Där jobbas mycket med praktisk svenska och
matte! Har sett stor skillnad att betyg som ges tidigare ger mer fokuserade
elever. Önskar betyg ännu tidigare!!! Viktigt att staten håller i pengarna!!!

 Hej! Mitt arbete "på golvet" har blivit mer lustfyllt och givande på alla plan.
Lgr 11 är ett tydligt styrdokument som är lätt att hantera, både som lärare
och i elev- och föräldrasamtal. Jag använder arkivsystem och digital doku-
mentation och tycker inte att jag har fått en större administrativ arbetsbörda
än tidigare. Den har tack och lov istället minskat något, efter beslut om re-
ducerade ämnesomdömen samt enklare sätt att förmedla dem på. Bedöm-
ning består av två viktiga delar: 1. att under process/ läsårets gång coacha
eleven och ge tips om hur han/ hon kan jobba vidare 2. att ge ett betyg
som motsvarar de grön - och gulmarkerade matriser över de områden man
har arbetat med under terminens gång Jag involverar eleverna själva i matri-
serna, eftersom de faktiskt tillhör dem och inte mig. De får själva göra "me-
takognitiva" avstamp för att förstå sammanhang, helhet, vad som menas
med "till viss del", "relativt väl" och "med säkerhet". Vi tittar igenom do-
kumenten tillsammans, det är lätt att upptäcka när en elev överskattar eller
underskattar sin egen förmåga. När jag förklarar och lägger fram "konkreta
bevis" förstår eleven vad som krävs för en viss nivå/ ett visst betyg. Jag
upplever inte att det är svårt att sätta betyg, ej heller att eleverna skulle få
"fel" betyg. Jag tycker riktlinjerna vi skall följa för betygssättningen, är tyd-
liga. Likaså är det mycket bra att skalan blivit sexgradig, numera syns det
där pluset i form av ett D eller B.

 Tyngdpunkten på olika moment/innehåll har ändrats ngt. Det största pro-
blemet är att ämnet fått ett större innehållskrav, men mindre tid! Ämnet har
även fått mer teoretisk tyngd vilket är bra men eftersom tiden är knapp be-

Skolverket

 57 (69)

tyder det att ett praktisk estetiskt ämne blir mindre praktiskt och mer teore-
tiskt!

 Jag tycker det blivit tydligare vad undervisningen skall innehålla samt lättare
att sätta betyg.

 Kunskapskraven är ju hur var och en tolkar dem. det är väldigt olika mellan
kollegor på skolan och kollegor på andra skolor i stan. Vi tolkar dem olika...

 Den individuella undervisningen, som jag tydliggör i min undervisning gör
att uppföljningen efter mig, blir inte uppföljt. De flesta kolleger arbetar
fortvarande mest efter katederundervisningen enligt min uppfattning, vilket
jag använder endast vid speciella tillfällen. Tex. när alla elever saknar samma
kunskap - eljest följer de sitt eget inlärnings system, så de får den röda trå-
den - vilket gör att de blir lättare för mig att sätta in de i det nya betygssy-
stemet. Det är även lättare att låta eleven gå vidare eller öva mer ngt, när
det blir mer synligt i den individuelle undervisningen mot delmål och hu-
vudmålet - nationella mål.

 Den dokumentation som ska göras känns ofta väldigt betungande. Det tar
mycket tid som man inte har, ofta hinner man inte just när det är aktuellt
och det gör att man måste ha det som ska skrivas i minnet. Det i sig blir
också ett stressmoment då man är orolig att glömma. Å andra sidan är
dokumentationen väldigt bra för alla inblandade, problemet är att det tar
för mycket tid av den tid man behöver planera för sina lektioner.

 Jag undervisar i huvudsak nyanlända invandrarelever och för deras del har
arbetet under första tiden inte påverkats. Efter en tid måste jag nu se noga
vad kursplanen och betygskriterierna säger. Det är dock omöjligt att sätta
betyg efter bara en termin eller ett år.

 Eftersom tiden är knapp och kraven höga,så blir det mycket viktigt att bara
arbeta med sådant som är lätt bedömningsbart. Jag får prioritera för hårt
och då försvinner också glädjen i spontana arbeten som uppkommer i
klassrummet med tex. elevinflytande.

 För mig har planeringen av undervisningen blivit mer fyrkantig, dvs jag är
mer systematisk, och det är positivt. Jag har frihet att bestämma innehållet i
undervisningen, och utgår alltid ifrån kursplanen (centralt innehåll och be-
dömningskriterier) när jag sitter och planerar. Utifrån kursplanen plockar in
undervisningsmaterial från olika källor, t.ex. textböcker, filmer, övnings-
blad, datasalslektioner, eget producerat material. Detta samordnar jag så att
det ena bygger på det föregående, och att det sedan testas av ofta. Vi har ett
"läxförhör" varannan vecka, där eleverna får lösa en uppgift baserad på det
vi har tränat på i två veckor. En dag i veckan får eleverna nöta in ord i data-
salen, för att minska arbetsbördan hemma. Jag tror att det fyrkantiga sättet
att arbeta på, ökar min kreativitet (inom givna ramar) och att det blir tydli-
gare för eleverna vad vi jobbar med, hur vi tränar på det och hur det ska
testas av. Jag har också lagt in samtalstid med eleverna en och en mellan

Skolverket

58 (69)

varje arbetsområde för att se hur de ligger till och vad de behöver träna mer
på.

 Förändringarna inom skolan över tid har inneburit att jag aldrig numer får
känslan av att vara ledig, förr kunde jag " ta med mig arbetet hem " mentalt
men det var ju vad som hade hänt under dagen jag tog hem. Nu har jag
dessutom verkligt arbete att ta hem så som ett oändligt antal mail, enkäter,
läsa in mig på pedagogisk litteratur och jag vet inte längre vad.

 Införandet av försöksverksamhet med timplanslöst i min kommun har gjort
att vi saknar flera timmar undervisning i ämnet slöjd och det skiljer dessu-
tom med antalet timmar mellan skolorna i kommunen. Den nya kursplanen
gör att det blir mer tid som går åt till dokumentation och planering i skrift
än åt att lära eleverna det som de ska kunna.

 Jag måste ge eleverna större valfrihet i sina livsmedelsval, vilket leder till
högre kostnader för ämnet. Som lärare ska jag följa eleverna i deras kun-
skapsutveckling både praktiskt och teoretiskt. Jag läser många reflektioner
eftersom mina grupper består av minst 20 elever i varje. Samtidigt har det
varit spännande att få tänka i nya banor.

 Orkar inte! Svårt att se vilka försämringar som kommer från vilka av alla
förändringar/försämringar som skett under årens lopp! Både innan och un-
der min lärarmisär. Det enda ni inte försämrat är min egna förmåga att
lyssna på, inspirera och möta mina elever så att de fortfarande vill lära sig
något och utmana sig själva. Även om ni/skola/kommun/staten/samhället
konstant urholkar och försämrar mina förutsättningar!

 Sämsta som skett är lärarlegitimationen som inte lett till något alls. Att man
får skriva ut ett papper själv som någon i ett bemanningsföretag gjort gör
INGEN skillnad alls. Ger varken mer lön eller status. Snacka om att slänga
pengar i sjön! Att man ska ta bort alla obehöriga lärare i skolan är ju även
det skandal, man fokuserar bara på det "som finns på papper" men ser inte
till kunskaperna hos läraren. Vissa lärare har arbetat i 15 år och har betydligt
mer kunskaper än de som är nyutexaminerade och ändå ska dessa gamla
inte få sätta betyg. - En annan värdelös sak är förstelärare. Ska någon eller
några få 5000kr mer i månaden för vadå??? Det är OTROLIGT flummigt
och ingen vet ju vad dessa lärare ska göra, det skapar bara avund och kon-
flikter mellan lärare och leder inte till att undervisningen blir bättre. Ge alla
lärare 5000kr istället mer. Förändringar som borde fokuseras på är mer
makt till lärarna och att inte föräldrar och elever ska kunna få överklaga mer
saker som det står i den nya skollagen, DETTA GER BARA sämre förtro-
ende för lärarna.

 Förändringen har gjort att jag är tydligare gentemot eleverna med vad som
bedöms i de olika uppgifter och arbetsmoment. Samt varför vi gör just den
här uppgiften eller arbetar med ett visst område. Jag arbetar mer ämnes
övergripande. Jag använder mer digitala hjälpmedel men saknar tillgång till
vissa dataprogram som InDesign och PhotoShop till alla elever. Det hade
varit önskvärd just för att uppnå ett bra slutresultat samt hade vi sparat

Skolverket

 59 (69)

mycket tid då inte allting behöver ritas och målas etc. Jag saknar tid till att
arbeta mer med olika tekniker eftersom det blir mer analyserande och tolk-
ning av andras verk för elevernas del. Vilket hämmar deras egen kreativitet
och uttrycksformer.

 större belastning på lärare, att föra in frånvaro och sammanställa 2. för
stora klasser 3. barn som behöver stöd har ingen möjlighet till få rätt hjälp i
den utsträckning de har rätt till för det handlar om ekonomi 4. ökad stress
för oss lärare 5 ordningen i skolan måste bli bättre tack för jag fick svara på
denna enkäten, mvh

 Nu jobbar jag på [skolföretagets namn] och det arbetssättet är ju något an-
norlunda men känslan av att inte hinna med är värre än förut. Själva po-
ängen med en ny läroplan måste ju vara att förbättra undervisningen och då
ligger fortfarande det största ansvaret på politiker/huvudmän för att säkra
ett realistiskt antal undervisningstimmar per vecka. Jag kan inte se hur
undervisningskvalitén kan öka på ett betydelsefullt sätt utan det. Det är ju
inte direkt så att det saknas forskning som stödjer detta.

 Jag bytte anställning från en fristående gymnasieskola till en fristående
grundskola precis när LGR11 kom. För mig blev det därför en naturlig in-
studering och omställning som inte krävde mycket mer än det i alla fall
skulle gjort. Jag tycker LGR11 är bra och visar riktningen i den typ av ar-
bete som jag upplever mig ha använt många år innan på många sätt. Dock
kan jag tycka att nivån i mitt ämne, musik, är ngt lågt ställd. Det finns för
lite utrymme uppåt där de vassaste eleverna kan briljera och visa framföt-
terna. Dock behöver E-nivån stanna kvar för de som inte har det lika lätt.
Större spännvidd!

 Det är tydligt med den nya kursplanen. Står tydligt i centralinnehåll vad vi
ska bedöma men bedömningen utifrån kunskapskraven är svår. Svårigheten
är att väga in den i åk 7,8 och 9. det finns inga tydliga gränser mellan olika
årskurserna. Det borde vara tydligare vad A betyg i åk 7 innebär, vad ett A i
8:an respektive 9:an. Jag befarar att vi ger fel signaler till eleverna. A i åk 7
borde innebära ett A endast i åk 7 osv. Tydligare betygsättningssystem un-
derlättar både för elever och lärare. Nu ligger ansvaret på oss lärare att
"stycka" kunskapskraven i olika årskurser, vilket skapar mer belastning och
mer oenighet kring frågan. Mvh [...]

 Det är en paradox att Lgr11 stöder sig på den forskning som visar att kun-
skap bara finns och utvecklas i en kontext, ett sammanhang, ett pågående
samtal, samtidigt som tillämpningen, så vitt jag kan bedöma, oftast resulte-
rar i ett ängsligt nedbrytande av det centrala innehållet till lätthanterliga mål,
som eleven dessutom ska känna till exakt och liksom bestämma vad de sat-
sar på. Det är inte så lärande går till! Så jag fortsätter att följa Lgr11 så som
jag läser den, och så som jag fick bekräftat på rektorsutbildningen att man
ska läsa den (är både rektor och lärare), men känner mig i stigande grad
som ett ufo i skolsverige.

Skolverket

60 (69)

 Besviken på att så mycket tid och så stora resurser lagts på något som i
slutändan inte blev så revolutionerande som man trodde. Fortfarande oklart
vad som ska ingå i undervisningen, för stor frihet för lärare innebär orättvi-
sor och likvärdig undervisning/bedömning. Det som vi efterlyser är TYD-
LIGHET gällande vad som ska ingå i min undervisning och vad som krävs
för ett specifikt betyg. Om vi ändå ska sitta och tolka texter, varför ändrade
man då från första början? Det var ju det vi gjorde med Lgr 94 också!

 Förändringen är helt ok men en sak gör mig ganska upprörd. Det är att vi
lärare ska bedöma per kriterium för att sedan av dessa sätta ett betyg men
när skolverket gör nationella prov sätts ett så kallat provbetyg. Så kan inte
jag göra när jag gör prov! Jag måste ju se till att eleven uppnått exempelvis
C i alla kriterier. Detta borde framgå även på nationella prov. Jag har haft
ett flertal elever som uppnått ett E i provbetyg i matematik men som defini-
tivt inte varit godkända i samtliga kriterier. Hur ska man handskas med det,
är det tänkt?

 Då idrottsämnet blivit så pass teoretiserat (vilket jag inte uppskattar) har jag
börjat söka mig till andra ämnen. Vidareutbildar mig nu i teknikämnet.

 Mer stoffträngsel=mer stress

 Jag vill börja med att berätta att jag är lärare i bild och därför inte berörts så
mycket av t ex nationella prov o dyl. (Jag är ensam lärare i bild på min
skola. Därför har jag inte samarbetat eller prata med kollegor på skolan.) I
början när läroplanen kom så ökade verkligen dokumentationsbördan vä-
sentligt. Man skulle också skriva på läroplansspråk. Det gjorde att kommu-
nikationen med föräldrar och elever blev otydlig. Jag fick lära dem språket
och tolka under utvecklingssamtalen. Det blev också långa texter som ofta
inte skilde sig så mycket från elev till elev. Det gjorde att hemmen inte
kunde eller orkade ta till sig all information som skrevs. Nu har man ju
backat och vi skriver just nu inte alls om eleverna. Något jag faktiskt saknar.
Även om jag vill ha det mer som en dialog med eleverna på vardagsspråk,
så att det blir tydligt. Innehållet i mitt ämne blev också mer tydligt och i och
med att alla förmågor ska bedömas så måste man också öva på allt. För min
del blev jag tvungen att jobba mer med bildanalys och jag tycker att jag fick
till det bra! Betygssättning blev mer stelbent. Nu kan inte eleverna kompen-
sera sina brister. Ibland känns det som om vi bedömer vad de INTE kan
istället för vad de kan. Jag har dock kunnat förlika mig bättre med läropla-
nen sen jag började bedöma helheten i stort. Det blir mer förlåtande. Du
kan ha en förmåga att framställa bilder som ligger på A även om du missat
någon uppgift någon gång ibland. Jag började att försöka kartlägga elever-
nas arbeten mer skriftligt och i matriser men upptäckte att det fungerade
dåligt. De fick FEL betyg. Man såg inte skogen för träden. Jag har det ju så
fantastiskt förspänt så att alla bilder eleverna gör finns kvar i deras mappar.
När man tar fram en elevmapp och breder ut bilderna är det betydligt lät-
tare att se förmågorna. Läroplanen är rätt mastig. Det är väldigt mycket
man ska ha hunnit med. Lösningen på det är enligt mig att dra nytta av alla
stadierna. Det kräver dock att vi samarbetar och träffar de som undervisar i

Skolverket

 61 (69)

ämnet på de andra stadierna. Detta är inte helt rätt då det dels finns lärare
från de lägre stadierna som måste gå på möte ni väldigt många ämnen och
dels berör fritidspersonal som har hand om eleverna när vi har våra mö-
ten... Kort sagt så är en ny läroplan en stor omställning, men nu känner jag
mig bekväm med den och tycker att den är rätt bra. Jag kan dock känna att
jag inte vill att bildämnet ska bli för teoretiskt. Man kan visa vad man kan i
teorin genom sina bilder. Att använda bilder som språk är jätteviktig, men
det är också viktigt att få fram kreativitet och lust att göra bilder. Jag hop-
pas verkligen att det inte kommer nationella prov i bild! I bild finns lika
många rätta svar som det finns elever. Låt det få fortsätta vara så.

 Jag var föräldraledig i starten. valde att läsa ett ämne till då jag var ledig det
var nog räddningen. Börjar komma in i nya läroplanen nu. Nytt för mig det
formativa arbetssättet.

 Eftersom jag är textilslöjdlärare har kunskapskravet om att tolka slöjdföre-
måls uttryck inneburit att jag måste själv vägleda eleverna och visa på ex-
empel för att de ska kunna koppla sina erfarenheter till trender och tradit-
ioner i olika kulturer.

 Den största förändringen är användningen av dator och Ipad i undervis-
ningen. Jag använder mig av det mycket mer nu än vad jag gjort tidigare
även om jag fortfarande har mycket kvar att lära.

 Ökad arbetsbelastning och enorm stress.

 Mer stress över dokumentation och planeringar som ger mindre arbets-
glädje att göra roliga, spontana lektioner. Känns som att det är vi pedagoger
som ska bedömas i många fall och att man inte litar på vår egen profession.

 Jag jobbade inte så länge med den gamla läroplanen men jag tycker nog att
det har blivit både tydligare och otydligare. I mitt ämne är det mycket som
skall hinnas med under en väldigt begränsad tid (hkk). Det är ämnet som
hamnar lite i skymundan men har precis lika viktiga kunskapskrav som
andra ämnen. mer än hälften av kunskapskraven handlar om att resonera
och det är det som är svårast att få eleverna att inse att det behöver göras
även i hkk. Ibland kan det kännas som att det har gått lite för långt från mer
praktiskt till att det blir mycket skriva och analysera. Jag skulle gärna se fler
exempel precis som i matematiken (mitt andra ämne) vad som faktiskt
krävs för att nå ett E, C och A. Ibland känns det som att man är för
hård/för "snäll" i bedömningen eftersom det är svårt att veta hur kun-
skapskraven skall tolkas. Och om vi som lärare tycker att det är svårt kan
jag förstå att eleverna inte har så stor hjälp av dem.

 Som jag skrev innan krävs det enormt mycket tid att utvärdera elevernas
kunskaper och ge formativ feedback och att låta elever testats på samma
kriterier flera ggr. Allt sånt arbete är bra men jag håller på att jobba ihjäl mig
och jag tror inte att jag är ensam om att uppleva det så. Det är också orim-
ligt att tänka sig att om en elev inte klarar C på ett moment men på alla
andra och t.om. mer på vissa, inte ska få ett C. Det är inte rimligt och ställer

Skolverket

62 (69)

krav på elever att de aldrig får ha en dålig dag eller att vi lärare ska utvärdera
ett moment om och om igen. Vi har inte tid. Jag tycker att Lgr 11 är bra
och tydlig men hur länge kommer man att orka jobba som lärare med alla
krav som ställs på oss från elever, föräldrar, skolledning, kommun, skol-
verk? Jag trivs jättebra som lärare men kommer jag att orka 17 år till?

 Det största problemet i skolan är resurserna och inget annat. Klasserna är
alldeles för stora för att kunna bedriva en undervisning där man kan hjälpa
alla eleverna att nå längre och känna trygghet och glädje. Det hjälper inte att
man är flera pedagoger i en klass för summan blir ändå den samma i slutet -
många elever skapar oro och du som pedagog kan inte lära känna allas
svagheter och styrkor för att kunna lyfta, engagera och ge eleverna kunskap.
Dessutom behövs mer pengar till läromedel. Med ca 60 kr per elev och
ämne går det inte att tillhandahålla material utan vi som pedagoger måste
skapa vårt eget material på svart-vitt kopieringspapper. Jag behöver nog
inte gå in på vad detta arbetssätt leder till... uppenbart tänker jag.. Skolans
alla problem skulle vara lösta om vi fick färre elever per klass, 12-18st, mer
pengar till material och fler specialpedagoger. Det är enda verkliga lösning-
en på skolans alla problem, i min åsikt. :) Vi kan skapa reformer och kar-
riärstjänster etc hela dagarna men det skulle inte lösa de problem vi har i
Sveriges skola idag. Jag är helt säker! Det är inget fel på lärarna i Sverige
och deras kunskaper och engagemang. Hellre skulle jag vilja säga att det är
tack vara dessas enorma kunskaper och engagemang vi alls har en funge-
rande skola. Omtanken kring eleverna gör att vi jobbar långt utöver vad vi
har fått resurser till och lön för. Det är bra att ni gör en uppföljning på re-
formen men som jag ser det kommer det inte att leda till något som eg har
en förändring för oss lärare och elever. Vi behöver bara.. Mindre klasser,
fler pedagoger och mer material! Med vänlig hälsning, en glad fröken

 Den allmänna människosynen i samhället om att svaga, sjuka och andra ut-
satta grupper inte är önskvärda har även nått skolan. De nya kraven slår ef-
fektivt ut de elever som har specifika svårigheter inom t ex autismspektrat.

 Jag har fått mer dokumentation. Blanketter, anmälningar etc om stöd. ÅP.
Mycket ska göras men man ser väldigt lite resultat med t.ex. stöd. Likvär-
digheten har sjunkit tycker jag. Många är så fokuserade på sitt att det inte
har tid eller vilja att tala sig samman. Mycket mer fokus på ämnen vilket en-
ligt mig leder till konkurrens och hierarki. Man slåss för sitt ämne tydligare
idag än tidigare. Samarbete är svårt att få till kring ämnen. Tydligare skillnad
mellan teoretiska och praktiska ämnen mot det negativa där de teoretiska
stärker sin position i skolan. Väldigt mycket diskussioner med elever och
föräldrar för att försöka förklara det nya systemet och de tycker det är
orättvist etc och vi får ta den diskussionen. Saknar tydlig fortbildning och
förankring i skolan för detta. Vi får allt i knät och ska lösa det på en gång.

 I ämnet idrott och hälsa är det mesta "luddigt" och trots at det blivit något
bättre så handlar det i slutänden om vem det är som bedömer en elev. Jag
kan inte, hur mycket jag än försöker, hitta en väg som gör bedömning lät-
tare. Vi idrottslärare kan sitta i timmar och diskutera hur och vad man ska

Skolverket

 63 (69)

bedöma men vi är aldrig överens eller ser saker på samma sätt (nu pratar
inte om min skola, jag är ensam, utan om forum där vi har diskussioner och
även under fortbildningsdagar.) Exempel: I simning görs en simtest som
måste klaras för att nå E. Vissa lärare fokuserar på detta och lär sen kanske
bara ut lite olika simsätt. Simning är "rörelse"...ska då inte utveckling och
förmågor bedömas även i simning? Om man inte ska titta på utförande, ut-
veckling, förståelse för och prestationer i alla moment som vi gör, hur ska
jag då veta vilka jag ska bedöma? Kan jag ta bort de moment en elev är nå-
got sämre och fokusera bara på det eleven presterar bättre i? (nu tänker jag
främst på "rörelse" som är en del i ämnet och kan var hur omfattande som
helst!!) Tiden i vårt ämne räcker knappt inte ens till för att eleverna ska
göra det man kanske tycker är viktigast, dvs röra på sig. Att vi sen ska hinna
diskutera, reflektera och samtala kring diverse olika moment är väl i det
närmsta omöjligt. Studiematerial i ämnet finns knappt. Varför ska ALLA
lärare på ALLA skolor sitta och uppfinna hjulet? Ta fram tydliga färdiga
matriser kring bedömning, förslag på terminsupplägg mm. De som vill göra
allt efter eget huvud och har lätt för sånt/tycker det är kul, kan då göra det.
De pedagoger som hellre använder tid till att planera inspirerande lektioner
mm kan då välja att använda sig av färdiga mallar m.m. och bara anpassa
det efter deras förutsättningar på respektive skola.

 inte till det bättre, snarar tvärt om ..

 Jag har blivit bättre på att tydliggöra för eleverna vad de ska lära sig och
varför. Att försöka få eleverna att utveckla arbetet, att fokusera på att
uppnå högre mål, att inte nöja sig med den minsta ansträngningen. Doku-
mentationen måste göras mer noggrant och detaljerat, vilket tar mycket
längre tid.

 Betyg från och med åk 6 har inneburit mycket mera arbete med kontinuer-
lig dokumentation av elevernas kunskaper; Skriftliga planeringar i skolpor-
talen, veckoplaner, flera bedömningstillfällen, prov, utvärdering och analys
av elevernas kunskaper och kunskapsutveckling. Lägger mer tid på att
skapa förståelse för kunskapskraven hos eleverna, så att det inte blir miss-
förstånd och skapar onödig stress hos eleverna. Lägger mer tid på enskilda
samtal med eleverna, om deras kunskapsutveckling ... Arbetsbördan som
tillkommit beror till stor del på betyg från och med åk 6. Måste lägga mera
tid på att både elever och föräldrar förstår kunskapskraven och betygssy-
stemet, särskilt i åk 6, och även övergången till andra kunskapskrav i åk 7.
Positivt är att eleverna blir, eller görs, mer delaktiga. De blir mer insatta i
undervisningen, mer förtrogna med vad som krävs och de blir bättre på att
formulera egna målbeskrivningar.

 Jag tycker att den förändring som har skett är till det bättre och jag är
mycket positivt inställd till de nya kursplanerna och kunskapskraven. För-
ändringarna har inneburit att det har blivit lättare för mig att bedöma vilken
nivå eleverna befinner sig på och sätta rättvisare betyg. Då det nu även
finns "mellan betyg" D och B. Det har även blivit lättare för mig att för-
ankra kunskapskraven hos eleverna, då de kan lättare följa dem och förstå

Skolverket

64 (69)

dem. Dessutom har eleverna lättare för att utvärdera sitt eget arbete. Arbe-
tet har överlag blivit mer välstrukturerat och målen förankras bättre på de
flesta håll.

 Införandet av förstelärare har lett till en mindre bra stämning bland kolle-
gor.

 Jag skulle som bildlärare vilja att Skolverket/staten kunde tillhandahålla åt-
minstone något undervisningsmaterial i t.ex. allt om upphovsrätt när det
gäller bilder. Jag har inga specialkunskaper i det och har nu dragit öronen åt
mig vad det gäller användande ö.h.t. av andra bilder än de som produceras i
skolan. T.ex. törs jag inte längre arbeta med fotomontage.

 2011 bytte jag arbetsplats från traditionellt högstadium till sjukhusskola.
Här tar vi emot olika elever varje dag och följer dem högst en vecka. Vård-
tiderna är korta nu för tiden. Det är därför omöjligt att följa deras utveckl-
ing, eller sätta betyg. Vi servar med det som behövs bäst. Vi är ca 150
sjukhuslärare i landet, alltså en liten grupp med mycket speciella uppgifter.
Därför är det svårt att svara på enkäter av denna typen. De är inte ställda till
oss och våra arbetsuppgifter.

 Det jag saknar är ett tydligare på väg till nästa steg i bedömningen. Det var
en omfattande process att skriva de skriftliga omdömena och ha kontroll
över de olika benämningarna för stegen i bedömningen. Uppmuntran till
att arbeta i grupp för eleverna och i ämnesöverskridande för lärare saknar
jag.

 Nyanserna i skrivningarna om kunskapskrav och mål är så subtila att de blir
mer eller mindre obegripliga för både elever och i viss mån lärare. I prakti-
ken grundar sig nog betygsättningen (särskilt i åk 9) fortfarande mera på en
helhetsbedömning än på enskilda kunskapsmål.

 som jag redan kommenterade tidigare har under de senaste åren villkoren
på skolan försämrats avsevärt. Framförallt har antalet undervisningstimmar
ökat och man känner sig alltid stressad och under tidsbrist.

 Mer dokumentation vilket inte uppskattas så mycket. Det är svårt att labo-
rera i helklass vilket gör det svårt att få till de laborationer som ska ligga till
grund i bedömningen- inte helt optimalt.... Det har ändå varit mer diskuss-
ioner kring ämnena än vad det har varit tidigare vilket är nödvändigt för att
få en mer rättvis bedömning men det är mycket svårt att hitta de tiderna-
tyvärr...

 Att en elev måste nå samtliga kunskapskrav för ett betyg är både bra och
dåligt. Eleverna anstränger sig lite extra även i moment de inte är så intres-
serade av. Men vissa elever har problem i nåt moment och det kan slå väl-
digt konstig med tanke på vad de presterar i övrigt. Ganska ofta är det rö-
relse i takt till musik som ställer till mest problem i ämnet idrott och hälsa..
Taktkänsla är inte det lättaste att öva upp även om viljan finns. Rörelse i
takt till musik borde kanske inte vara ett enskilt kunskapskrav utan ingå i
rörelse. Fast visst är det trevligt att se elever anstränga sig lika mycket i alla

Skolverket

 65 (69)

moment. Simkraven är lite märkliga, men jag antar att det har att göra med
tillgången till samtider, som är begränsad för många skolor. En lösning för
att motivera eleverna att anstränga sig i simningen är att lägga in de tekniska
aspekterna i rörelsebetyget.

 Betygsskalan blev en stor besvikelse för många lärare. I praktiken finns det
fortfarande bara tre betyg när ett elevarbete bedöms (E,C,A) alltså som ti-
digare. Om tanken var att frångå G+, VG- osv har man alltså misslyckats
med reformen eftersom D och B bara används i slutfasen av betygssätt-
ningen när dom olika kunskapskraven vägs ihop. "Hoppandet" fram och
tillbaka mellan olika betyg har också blivit större tex från B till D sedan ele-
ven fått ett kunskapskrav på E nivå denna termin. Skapar förvirring både
hos elever och föräldrar, trots en pedagogisk film såsom "Betyg - så funkar
det".... http://www.youtube.com/watch?v=MOKqtoy6UP4

 Jag tycker att det nya betygssystemet är bra, det är lätt att förklara för ele-
verna vad som förväntas av dem. Jag upplever även att eleverna tycker att
det blivit tydligare för dem om vad som förväntas av dem.

 Eftersom kunskapskraven för betyget A är klart högre än för betyget MVG,
eftersom eleverna måste uppnå alla kunskapskraven på A-nivå, så ställer de
duktiga mer krav på att få hjälp och stöd, för att de skall uppnå betyget A.
Det innebär "att det stjäl tid" från de elever, som kämpar för att få betyget
E. Det var alltså lättare förut, att få mer tid över för de "mattesvaga" ele-
verna, och detta gör att det ökar kravet på mig, som lärare att göra uppgif-
ter, material så att eleverna kan klara sig lite mer på egen hand, eller på egen
hand i sin lilla mattegrupp, som arbetar ihop under lektionerna. Jag hinner
nästan aldrig med, så att alla elever som ha hjälp under en lektion, får den
hjälp de hade önskat, utan får försöka få tid till detta utanför min schema-
bundna tid

 Den nya läroplanen borde ha utformats av människor som är eller har varit
lärare. Det verkar inte som att så är fallet nu. Det är fullständigt omöjligt att
hinna med allt som den nya läroplanen innehåller.

 Kunskapskraven i mod. språk är enl. mitt förmenande väldigt otydliga och
godtyckliga. Vari ligger skillnaden mellan: "..relativt tydligt och till viss del
sammanhängande." och "...relativt tydligt och relativt sammanhängande."?
Om jag som lärare anser att det är diffusa kunskapskrav; hur ska eleverna
då kunna förstå dem och förhålla sig till dem? Hur ska jag kunna förklara
och tydliggöra dem för mina elever? Har varit på fler skolor under mina
tjänstgöringsår och det är tyvärr en svaghet inom skolans värld att allt nytt
ska "sjösättas" snabbt och utan att lärarna har fått lära sig, vänja sig vid och
internalisera allt det nya. Det är ett mycket stort dilemma för oss lärare, vil-
ket gör att onödigt mycket blir fel p.g.a. att allt ska förändras så fort. Jag
ifrågasätter förändringar för förändringars skull. Det är vi lärare som ska
arbeta med allt nytt, så vi måste tro på det nya, kunna det och kunna arbeta
med det i praktiken, så att eleverna har nytta av det. Det är ju vi som möter
eleverna och därmed måste vi på ett trovärdigt sätt kunna implementera alla
nymodigheter tillsammans med dem i deras dagliga arbete.

Skolverket

66 (69)

 Betygsskalan gör eleverna stressade och ofta är det bara betygen C-A som
är "bra" nog. Eleverna uttrycker sig för jämnan att ett E inte är bra, de kän-
ner sig dåliga och sämre än genomsnittet, även om de blir godkända. En del
elever är naturligtvis nöjda med lägre betyg, men de som kämpar för att få
A i många ämnen blir ofta mycket nedstämda om de "bara" får B, då de har
kämpat förgäves. Den administrativa delen för oss lärare är tung, då man
ofta känner att det krävs mycket underlag för att sätta rättvisa betyg. Får
man dessutom föräldrars frågor så krävs det att man kan visa underlag som
tydligt visar varför respektive elev har fått ett visst betyg.

 Det är lättare att vara tydlig inför elever och föräldrar vad gäller kunskaps-
kraven nu. Även tydligare för mig som lärare. Vad gäller läroplanen anser
jag att formuleringen om att våra värderingar ska vila på en "kristen grund-
syn" känns gammaldags, snäv och förlegad.

 Jag tycker det är bra att betygsskalan är från F-A, därför det ger både eleven
och läraren fler grader att bedöma/lägga en bedömning. Mina elever har av
mig tränats mycket mer till självskattning och kompisbedömning vilket gör
att detta har ökat deras ambition att nå längre och ökat deras insikt om vad
de måste träna mer på. Eleverna är ibland rädda för att göra fel eftersom de
då tror att detta kommer att "straffa" dem betygsmässigt. Det blir därför ett
stort uppdrag för oss pedagoger att undervisa dem (lugna) och tala om att
just nu tränar vi på detta och det är genom att få göra fel som vi blir bättre.

 Eftersom jag undervisat så länge, är jag trygg i min bedömning. För nyexa-
minerade lärare är det svårt hur de ska värdera de olika momenten som ele-
verna genomför. Det kan bli väldigt olika värderingar och betyg om allt en
elev gör värderas lika.

 I mitt ämne är innehållet i stort detsamma, men man har skärpt nivåerna
för olika kunskapsnivåer. Tolkningsutrymmet i kunskapskraven är i princip
lika stora som tidigare. I ämnet musik har nivåerna för vad eleverna ska
klara av höjts ganska mycket medan man markant sänkt kraven för kun-
skaper hos lärare som får undervisa i musik. Detta kommer att leda till en
devalvering av musikämnets plats i skolan tillsammans med att ämnet får
mindre tid i timplanen. De estetiska ämnena har fått en mindre vikt totalt i
skolan och vi kommer att förlora vår ställning som ett kreativt, innovativt
land.

 För mig inte mycket, reformen kastade skolan 30 år tillbaka!

 Jag tycker att den nya läroplanen gjort att jag måste vara ännu mer tydlig
mot eleverna hur de ligger till mot kunskapskriterierna. Detta ställer högre
krav på mig och min dokumentation eftersom jag måste vara extremt tydlig
varför jag sätter ett visst betyg. Det har varit en hel del oförståelse i början
bland elever och föräldrar eftersom kunskapskraven slår hårt betygsmässigt
om de misslyckas med något kriterie. Dock blir det väldigt tydligt för ele-
verna vilka kunskaper de behöver utveckla. Detta har även ställt högre
krav på mig som lärare vad gäller planering och nytänk kring undervisning-
en. Hur jag förmedlar vilka kriterier som ligger i fokus och vad som kom-

Skolverket

 67 (69)

mer att bedömas i kommande arbetsområde. Samtidigt känns det som att
man tvingas till en positiv utveckling av sitt arbete och man får en liten
nytändning.

 Jag tycker att själva betygsättningen är lättare med fler steg på skalan. Tack
för det!

 Förenklat mitt jobb som pedagog, Förenklat min administration ang elever,
Begränsat tema/innehåll, Mer entreprenörskap i ämnet, Fler elever/grupp,
Utmaningar, Begränsad ekonomisk situation, tidsbrist emellanåt, nya kun-
skaper personligen, mer samarbete, behov av förbättrad arbetsmiljö på sko-
lan, nytänkande i ämnet - det är bra, it-baserad verksamhet är bra och i nu-
tiden, eleverna behöver lära sig mer eget ansvar och planering av sin tid,
förbättring av minnesträning hos vissa elever= de lär för livet, inte för pro-
ven. Alla har tyvärr inte fattat detta.

 Jag är trygg i min lärarroll och förmedlar en glädje i ämnet matematik till
eleverna, Det arbetssätt jag hade tidigare med att synliggöra matematiken i
vardagen använder jag även nu. Den största skillnaden tycker jag är att
många lärare ställer kraven nå ett E då det står i skollagen att vi ska leda
eleverna så långt det är möjligt... borde ju då vara att lärare utgår från A. Jag
menar nu inte så extremt men jag känner överlag att vi ställer för låga krav
på eleverna. Det vi lärare förväntar oss av eleverna presterar de också.

 Känner att de elever (många på min skola) med diagnoser dyslexi, add,
adhd får lägre betyg nu än enligt LPO94. I och med alla teoriinlämningar
betygssätts allt och de duktiga i ämnet praktiskt missgynnas.

 Förändringen för mig har inneburit att informera mig om vad Lgr11 bety-
der och lära mig att förstå den. Konkret har det inneburit att jag varit på ett
antal fortbildningar, föreläsningar och samtal, diskussioner i arbetslag. Jäm-
för jag Lgr 11 och Lpo 94 i mina ämnen som jag undervisar upplever jag
ingen större skillnad i kunskapskraven gentemot de mål och kriterier som
tidigare fanns. Begreppen är andra och betyder att jag måste förhålla mig till
detta! Det har blivit svårare att få eleverna och föräldrarna att förstå kraven
och centralt innehåll samt hur betygsättning går till.

 Lgr11 ger både trygghet och begränsningar. Min roll som professionell lä-
rare förminskas avsevärt med ökad styrning och kontroll. Det nya betygssy-
stemet missgynnar i synnerhet svagpresterande elever eller elever med bris-
tande förmågor. Kunskapssynen ör fortfarande mycket inriktad på teori
och att det skrivna ordet har hög status. Elever med andra förmågor än de
som är centrala i kunskapssynen mister i värsta fall behörighet till vidare ut-
bildning.

 I hkk tycker jag inte om att följande är kunskapskrav E "eleven ger enkla
omdömen om arbetsprocess och resultat". I hkk visar man sitt kunnande i
handling. Det behöver inte vara samma som att man kan beskriva vad man
gjort på utvecklat vis skriftligt eller muntligt. Detta leder till att det är
samma elever som vanligt får de höga betygen (orättvist mot de praktiskt

Skolverket

68 (69)

duktiga). Betygen har inneburit att vi får undervisa 5 och 6 i hkk. Det var
ungefär samma mål som tidigare med eleverna fick obehöriga lärare och ej
anpassade klassrum. Nu har vi elever från 4 olika mellanstadieskolor hos
oss på högstadiet. Bra utveckling. Det är inte Lgr11 utan betygen som gjort
den skillnaden, och att behöriga lärare ska sätta betygen.

 Inom textilslöjden saknas läromedel för högstadiet, vilket är synd.

 Jag har upplevt kriterierna som enkla att förstå speciellt som man har haft
bedömningsfilmer och material + att jag varit iväg på träffar. Det som
känns tråkigt med idrottsämnet är att det har blivit mindre fokus på bra le-
darskap och samarbete. Något som har gjort att ämnet har tagit ett steg till-
baka, enligt mig. Sen är det gråzonerna som är otydlig, var går gränsen till
att hjälpa en elev. En elev som har läkarintyg t ex extremt infektionskänslig
och har svårt att delta ska hen inte kunna få betyg? En del lärare "fryser"
Idh-betyget vid skador. Eller ska man sänka eleven? Deltagandet är uttryck-
ligen viktigt. Sen har jag elever som är rytmiska och duktiga att dansa, ori-
entering, friluftsliv och simning men ligger lågt på samspel i lek eller ta
hand om sin egen hälsa. Men ändå hamnar på ett D. Medan en som tränar
jämt men har svårt att reflektera hamnar på samma betyg! Det gör det snett
när man pratar om ett hälsoämne och att vi ska främja folkhälsan!! Sen
tycker jag att elever lättare "ger upp" när de i 9:an upptäcker att inte Ma-
proven går så bra i början för då finns det ingen chans att höja sig.

 Både centralt innehåll och kunskapskrav ställer högre krav på både elever
och lärare. För eleverna kan det innebära högre arbetsbelastning och större
utslagning eftersom det krävs att alla moment måste uppnå de lägsta kun-
skapskraven. För läraren ökas arbetsbelastningen i form av dokumentation
och tid för att ge alla elever möjlighet att visa sina förmågor. Jag upplever
att det finns både elever och lärare som mår sämre pga höga krav och
stress.

 Fråga 12E- för tidigt att fråga, vänta några år till. Eleverna på skolan där jag
arbetar kommer från (senast 7) flera olika skolor= förkunskaperna varierar.
Fråga 12K: Kraven har ökat men inte resurserna från kommunen.

 Jag tycker att det har varit jobbiga år trots att jag arbetat länge. Så här i ef-
terhand; kunde reformen förankrats bättre innan genomförandet. Många
delar är jättebra och det har funnits behov av struktur. Mer focus på helhet-
er. Förändringen har varit nödvändig. Det har gjort mig mer medveten om
hur jag jobbar som pedagog och vad som behövs förändras/förbättras.
Ibland känns det praktiska arbetet långt från läroplan och betygsskalor... t
ex 29 elever, vi jobbar med film/foto ingen skrivare i salen, 6 datorer som
fungerar i bästa fall, 4 elever som inte kan svenska + eng el franska+ några
olika diagnoser + särskoleelver, 80 minuterspass, svårt att hinna se/bedöma
alla. Portföljsystemet är väldigt bra, när man har många elever, det får ele-
verna att förstå arbetsprocessen och vad man bedömer.

 Jag var från början inte helt medveten om att alla kriterier måste vara upp-
fyllda för A-nivån för att eleven skulle få ett A. Det nya inebär att man ser

Skolverket

 69 (69)

enbart till elevernas kunskaper och inte alls ser på personliga egenskaper.
Jag håller på att bli bättre medveten om bedömningskriterierna och hur jag
ska utforma uppgifter som visar på elevernas kunskaper i relation till dessa.

 Utökat innehåll men högre kunskapskrav. Inga lagstadgade halvklasser.
Minskad tid för ämnet i åk 7-9 (Stockholms stad) = Rimmar illa! Ambition-
en från skolverket och skolans verklighet med ? Att hålla budget och kom-
munernas "ideér" går inte ihop. (Musik). Man går på knäna och tappar su-
gen. Ämnet med de nya centraa innehållet och kunskapskraven kräver halv-
klasser coh mer tid år 7-9.

 Vi får kritik när snittbetygen ökar. Vi får kritik när snittbetygen minskar. -
Damned if you do - Damned if you don´t … Jag jobbar själv aktivt mot be-
tygsinflation, men får sällan medhåll av kollegor.

 Likvärdigheten påverkas av olika parametrar som tex skolorna, staten och
andelen motiverade elever å ena sidan och å andra sidan betygsinflationen
hos högstadieskolor när det gäller högsta betyg, och hos lågstadieskolan
med orimligt många elever med speciella behov, när det gäller godkända be-
tyg E.

 Så länge kommunen r huvudman för skolan är det svårt att få en likvärdig
skola. Tror att det bästa för skolan är att den förstatligas igen.

 I think overall the change have meant more clarity and transparency with
grading. However, I think the lärarlegitimationen had caused more prob-
lems than it has solved. I feel more emphasice should be placed on teacher
training instead. This is the sure way lot raising standards in the long term
instead of making the short term more (?). I would like to see förstalärare
and good teaching methods celebrated and communicated around kom-
muns and country.

 Den störta motgången är att underkänna en elev pga av ett inte klarat krite-
ria. SVA kriterierna är helt ofattbara, nästan alla mina mentorelever som lä-
ser SVA har fått ett F.

 I mitt ämne HKK så tycker jag att allt blivit mycket klarare och tydligare,
dock så tycker jag ämnesinnehållet är alldeles för stort utifrån timmarna till
undervisning. Det blir orimligt att kunna gå in på djupet i alla delar. I IDH
så tycker jag även att friluftsdelen är svårhanterlig och luddig.

 Min arbetssituation har förändrats mycket sedan 2011 ogs av att jag har bytt
arbete från att arbetat som lågstadielärare till att undervisa i en CSI-grupp
för barn med diagnos inom Autismspektrum. Även åldersgruppen har änd-
rats från lågstadie till en åldersblandad grupp med elever från åk. 2-6. Detta
innebär att mina svar säkert blir missvisande då förändringarna till stor del
beror på min förändrade arbetssituation och inte av förändringar som ni
syftar på. Jag har dock svarar på enkäten och med denna info får ni avgöra
om mina svar bör användas i undersökningen.

 Misstänker att mitt ämne har för lite tid i förhållande till andra skolor.

