
Hem- och konsumentkunskap
En samtalsguide om kunskap, arbetssätt och bedömning

ST
Ö

D
M

AT
ER

IA
LSTÖ

D
M

ATERIAL
H

em
- och konsum

entkunskap – en sam
talsguide

w
w

w
.skolutveckling.se

Beställningsadress:
Liber Distribution
162 89 Stockholm
tel: 08-690 95 76
fax: 08-690 95 50
e-post: skolutveckling@liber.se
www.skolutveckling.se

ISBN: 978-91-85589-44-9
ISSN: 1651-9787
Best.nr: U07:188

Omslagsbild: Mikael Andersson / MIRA
Grafisk form: Mera text & form
Tryck: Edita Västerås 2007

En samtalsguide om kunskap, arbetssätt och bedömning

Hem- och konsumentkunskap

	 INNEHÅLL

	 Förord	 5

	 Inledning	 6
	 Fokus på skolans kunskapsuppdrag	 7
	 Mål att sträva mot anger inriktningen	 7
	 Bedömning för lärande	 8
	 Kön och prestation	 8

	 Läsarguide	 9
	 NU 03 – den nationella utvärderingen av grundskolan 2003	 10

1.	 Vad lär sig eleverna i hem-
	 och konsumentkunskap?	 12
	T illtro till egen förmåga, samarbetsförmåga och social gemenskap	 14
	 Handlingsberedskap för livet i hem och familj och som konsumenter	 15
	 Förståelse för hur handlingar i hushållet samspelar med
	 miljö, hälsa och ekonomi	 16
	 Ett jämställt förhållningssätt	 18

Utgångspunkter inför samtal	 21
	Ä mnets kärna och specifika egenskaper	 21
	U tmana perspektiven	 26
		 Agera för hållbar utveckling	 26	
		 Utmana könsföreställningar	 28
		 Vidga elevernas föreställningar om vad kultur är i HK	 29
		 Utveckla elevernas handlingskompetenser	 30

Att samtala om – kapitel 1	 32

2.	 Hur ser undervisningen ut?	 33
	T vå arbetssätt dominerar	 34
	 Elevernas möjligheter att påverka	 35

Utgångspunkter inför samtal	 37
	 Faktorer som påverkar och styr	 37
	D idaktisk och metodisk kompetens	 40

Att samtala om – kapitel 2	 44

3.	 Hur bedöms och betygssätts eleverna?	 46
	 Hälften av pojkarna och två av tio flickor har G	 46
	 Kunskap som visar sig i handling dominerar som bedömningsform	 48
	P rioriteringar vid bedömning och betygssättning	 49

Utgångspunkter inför samtal	 51
	 Likvärdig bedömning	 52
	T ydlighet i mål, kriterier och vad som bedöms	 54

Att samtala om – kapitel 3	 58

	Refe renser	 60

HEM- OCH KONSUMENTKUNSKAP  �

Förord

Denna samtalsguide har tillkommit framför allt utifrån ett behov av att fördjupa
samtalet om skolans kunskapsuppdrag. Ett samtal som ständigt behöver hållas vid
liv mellan kollegor, elever och skolledare. Guiden förser dig och dina kollegor med
ett antal resultat från den senaste utvärderingen av grundskolan och med några
vägledande resonemang för att inspirera samtalet. Vår förhoppning är att guiden
leder till gemensam reflektion om den pedagogiska grundsynen hos enskilda lärare,
arbetslag och ämneslag. Guiden kan också ge tillfälle att reflektera över hur målen
för undervisningen utformas och hur elevernas utveckling kan följas. Tanken är att
materialet ska kunna fungera som ett redskap för lärare att utforska och reflektera
över de egna ansträngningarnas resultat.

Guiden utgår från den omfattande utvärderingen som Skolverket genomförde av
grundskolans utveckling, Den nationella utvärderingen, 2003 (NU 03).

En nationell utvärdering är som ett flygfoto. Nyanser suddas ut. Vi ser berg och dalar,
sjöar och älvar, stora samhällen och skogar. En och en annan motorväg kan framträda.
De små kullarna, åarna och bäckarna, småstigarna och människorna syns inte.1

Vi tror att när man kontrasterar de stora bilderna med skolans eller kommunens
unika lokala landskap kan nya mer eller mindre kända bilder av den egna verkligheten
upptäckas. Ser man samma mönster i den enskilda skolan som i de nationella ut­
värderingarna? Vad är annorlunda? Finns det skillnader mellan olika klasser i samma
skola? Kan skolan skapa en ny vision för att få fler elever att utvecklas? Dessa är några
av de frågor som guiden vill väcka.

Huvudförfattare till denna samtalsguide är Ingrid Cullbrand. Monica Petersson
har bidragit med synpunkter. Båda är verksamma som lärarutbildare och forskare
vid Institutionen för Mat, hälsa och miljö, Göteborgs Universitet. I framtagandet av
guiden har även Sandra Mardones Larsson och Petra Dahlström medverkat.

			
Kjell Hedwall			 Sandra Mardones Larsson
Avdelningschef 			 Projektledare

1) �Holmberg 2005. Elever i årskurs 5 läser. I: Nationella utvärderingen av grundskolan 2003. Årskurs 5.
Skolverket. Rapport 251/2005 s. 53.

�  HEM- OCH KONSUMENTKUNSKAP�

V
Inledning

ad lär sig eleverna i grundskolan? Vad förväntas det att de ska lära sig utifrån
läroplanen och kursplanernas mål? Dessa frågor måste ständigt vara aktuella i
samtalen om skolan, inom arbetslag och ämnesgrupper samt mellan skolor och
kommuner. De professionellas samtal om skolans kunskapsuppdrag är grunden
för ett fortsatt utvecklingsarbete. I det sammanhanget hör detta material hemma,
som en guide för samtalet.

En förutsättning för att skolan ska kunna genomföra sitt kunskapsuppdrag
är att det finns en förståelse för sambanden mellan mål, kunskapsinnehåll samt
bedömning och betygssättning. Myndigheten för skolutveckling vill bidra till
diskussioner pedagoger emellan om dessa samband. Sådana diskussioner utgör
en viktig och nödvändig grund för att kunna omsätta nationella och lokala
styrdokument till en fungerande praktik. De är också en förutsättning för en så
likvärdig bedömning och betygssättning som möjligt.

Stödmaterialet är en del i myndighetens satsning på kunskapsutveckling och
kunskapsbedömning och består av en serie samtalsguider för flertalet av skolans
ämnen. Faktastoffet är i huvudsak hämtat från den nationella utvärderingen av
grundskolan 2003 (NU 03). Men samtalsguiden är inte en komplett redovisning
av alla resultat och analyser som NU 03 lett fram till. Guiden tar endast upp ett
urval av resultaten och slutsatserna.

2) Lpo 94. Läroplan för grundskolan, s. 8.

”Skolans uppdrag att främja lärande förutsätter en aktiv diskussion
i den enskilda skolan om kunskapsbegrepp, om vad som är viktig
kunskap i dag och i framtiden och om hur kunskapsutveckling sker.”  2

HEM- OCH KONSUMENTKUNSKAP  �

Fokus på skolans kunskapsuppdrag
I läroplanen för grundskolan, Lpo 94, är värdegrunden central. Arbetet med
värdegrunden är en ständigt pågående process. Lärare, elever och skolledningar
runt om i landet har under de senaste åren lagt ner mycket arbete på värdegrunds­
frågorna. NU 03 visar att det finns en hög medvetenhet bland både elever och
personal om värdegrunden, även om utvärderingen också visar att det finns bris­
ter i tillämpningen av värdegrunden i den dagliga skolverksamheten.

Myndigheten för skolutveckling vill bygga vidare på NU 03 genom att ta upp
några utvecklingsfrågor som den nationella utvärderingen väcker i ämnet. Om
vilka kunskapskvaliteter behövs en fortsatt diskussion och utveckling? Vilka
aspekter av undervisningens arbetssätt och arbetsformer behöver omprövas?
Hur kan bedömningen och uppföljningen av elevernas prestationer förbättras?
Genom en djupare reflektion om dessa frågor sätter man elevernas kunskaper i
centrum för det kollegialla samtalet.

Mål att sträva mot anger inriktningen
I debatten om skolan hörs ofta att vi har fått en skola där kursplanernas mål
att uppnå styr undervisningen. Men det som enligt kursplanerna ska styra
inriktningen på undervisningen är mål att sträva mot. Det är dit undervisningen
ska sikta när det gäller att utveckla elevernas kunskaper. Mål att sträva mot sätter
inte heller några gränser för elevernas kunskapsutveckling. I en undervisning som
ska stimulera och utmana varje elev att bilda sig och växa med sina uppgifter blir
mål att sträva mot en naturlig utgångspunkt.

Utforskande, nyfikenhet och lust att lära ska utgöra grunden för undervisningen,
enligt läroplanen. Och här står skolan inför en utmaning! Att de flesta elever trivs
med skolan, sina kamrater och sina lärare är en god grund, likaså att eleverna
visar intresse och motivation för många av ämnena. Resultaten från NU 03 och
resonemangen i denna samtalsguide ger några utgångspunkter inför samtal kring
arbetsformer och arbetssätt utifrån ett nationellt perspektiv.

�  HEM- OCH KONSUMENTKUNSKAP�

Bedömning för lärande
Den mål- och resultatstyrda skolan och det nuvarande betygssystemet har inneburit
en stor omställning för skolan när det gäller att bedöma elevernas kunskaper. Mål­
styrningen sätter fokus på den pedagogiska bedömningen som en del av lärande­
processen. Bedömningen blir ett verktyg för elevernas utveckling, inte enbart för
kontroll av deras prestationer.

Lärare, elever och föräldrar behöver ha en gemensam kommunikation om
och förståelse av mål, kriterier och bedömningsgrunder. Samtalet mellan dessa
parter, kring var varje enskild elev står och kan utveckla, är centralt i det sam­
manhanget. Det handlar om hur den individuella utvecklingsplanen, IUP, kan
användas i samband med en bedömning för utveckling. Samtalet kring mål-
och bedömningsfrågor är också betydelsefullt för en så rättvis och likvärdig ut­
bildning och betygssättning som möjligt. Varje elev har rätt till lika möjligheter
till lärande och utveckling samt till likvärdig bedömning av sina prestationer –
oavsett i vilken skola eleven går eller var i landet man bor.

Kön och prestation
Skillnaderna i resultat mellan flickor och pojkar ökar, pojkarna tappar allt mer
i förhållande till flickorna. Detta är inte unikt för Sverige utan är en utveckling
som syns i hela västvärlden – men den är extra tydlig i Sverige och Norden. I alla
grundskolans ämnen, med undantag av idrott och hälsa, når flickorna de högsta
betygen i högre utsträckning än vad pojkarna gör. Skillnaderna har ökat i flera
ämnen de senaste åren.

Resultaten från NU 03 pekar på att skillnaderna mellan pojkar och flickor i
studieresultat till viss del överensstämmer med deras motivation och inställning
till studierna. Forskning om varför pojkar underpresterar saknas till stor del, men
en förklaring kan sannolikt sökas i könsbundna värderingsmönster i samhället
som helhet. Skolan som ska värna om likvärdighet och jämställdhet behöver ta
detta på allvar. Det är alla elevers rättighet att komma till sin rätt i skolan.

HEM- OCH KONSUMENTKUNSKAP  �

Läsarguide

Samtalsguiden för hem- och konsumentkunskap består av tre kapitel som tar
upp några frågor kring måluppfyllelse, arbetssätt och arbetsformer, samt betyg
och bedömning. De tre kapitlen inleds med bilder från dessa områden med
utgångspunkt i resultaten från NU 03. Därefter följer två underavsnitt kallade
Utgångspunkter inför samtal och Att samtala om i respektive kapitel.

I avsnittet Utgångspunkter inför samtal diskuteras de utvecklingsfrågor som
den nationella utvärderingen väckte för ämnet hem- och konsumentkunskap.
Resonemangen relateras till några av de bärande idéerna i styrdokumenten
men även till forskning där så är möjligt. Detta avsnitt är tänkt att fungera som
inspirationskälla för diskussioner i skolorna, mellan arbetslag och i ämneslag. Det
finns naturligtvis fler resonemang att följa och fler utmaningar att diskutera än de
som guiden tar upp. Skolverkets ämnesrapport i hem- och konsumentkunskap3
kan användas parallellt med samtalsguiden för att ge ökad förståelse för det
sammanhang där resultaten från NU 03 har kommit till i.

I avsnittet Att samtala om finns ett antal frågor att använda som stöd för de
kollegialla diskussionerna och som grund för förbättring och utveckling av under­
visningen.

Mer infomation kring kunskapssatsning och kompletterande stödmaterial från
Myndigheten för skolutveckling finns på webben: www.skolutveckling.se

3) �Skolverket, 2005. Nationella utvärderingen av grundskolan 2003. Hem- och konsumentkunskap.
Ämnesrapport till rapport 253.

�

NU 03 – den nationella
utvärderingen av grundskolan 2003

Sedan 1990-talet har skillnaderna ökat i barns och ungas livsvillkor: ekonomiskt,
socialt och kulturellt. Skolan har fått ett förändrat huvudmannaskap, ny
läroplan och det grupprelaterade betygssystemet har ersatts av ett mål- och
resultatorienterat. Arbetssätten i skolan har förändrats bland annat genom att
arbetslag införts. Skolan har också tvingats prioritera sociala insatser alltmer.
Andelen elever i grundskolan, med annat modersmål än svenska, har ökat och
låg 2006 på cirka 16 procent.4

Det var mot bakgrund av dessa förändringar som NU 03 genomfördes.
Skolverket ville kartlägga hur grundskolan utvecklats under 1990-talet, vilka
behov av insatser som finns och hur väl läro- och kursplanernas mål uppfylls.
Ett viktigt syfte var att göra jämförelser med resultaten av den nationella
utvärderingen 1992, NU 92.

NU 03 genomfördes under vårterminen 2003 och omfattade år fem och nio.
6 788 elever, 1 688 lärare och 120 skolor ingick i utvärderingen av år nio, som var
mer omfattande. I utvärderingen av år fem ingick 3 455 elever och 205 lärare.
Hela NU 03 omfattade cirka 10 000 elever, 1 900 lärare och 197 skolor.

Eleverna i år nio fick göra kunskapsprov i tio olika ämnen samt ett prov i
problemlösning. Elever och lärare besvarade också allmänna och ämnesspecifika
enkäter. I år nio fick även föräldrar och rektorer besvara enkäter. Genom att
en del av proven var upprepningar av prov som ingick i NU 92, var en del av
resultaten jämförbara över tid.

För att undersöka i vilken grad eleverna når kursplanens mål i hem- och
konsumentkunskap användes dels enkäter och dels en processtudie. Urvalet av
elever i hem- och konsumentkunskap som erhöll elevenkäten var 1682 (med
1295 elevsvar, resten bortfall). I urvalet bland lärare fick 62 lärare lärarenkäten
(med 56 lärarsvar, resten bortfall). I processtudien deltog 103 elever på åtta olika

4) �Enligt Skolverkets officiella statistik. Vid mätningstillfället 2006 var det 16,3 procent.

HEM- OCH KONSUMENTKUNSKAP  11

�

skolor och deras lärare. Avsikten med processtudien var att synliggöra kunskap
som inte kunde fångas genom enkäter, det vill säga elevernas förmåga att agera
och visa kunskap i handling samt förmåga att anlägga och reflektera över de
perspektiv som anges i kursplanen: hälsa, resurshushållning, jämställdhet och
kultur. Eleverna fick en processbaserad uppgift som bestod av olika delar: val
och planering, genomförande och värdering. Elevernas lärare lämnade skriftliga
omdömen om elevernas prestationer i processen. Dessutom genomfördes
observationer av en projektansvarig, en doktorand och en magisterstudent.

I samtalsguiden ingår huvudsakligen resultat från den ämnesenkät och
processtudie som genomfördes i hem- och konsumentkunskap. På några få
områden sätts resultaten i relation till NU 92. I vissa ämnesjämförande delar
och delar som avser bakgrundsfaktorer och slutbetyg, ingår resultat från hela
NU 03-urvalet för år nio, vilket baseras på enkäter från totalt 6 788 elever.

12  HEM- OCH KONSUMENTKUNSKAP�

1. Vad lär sig eleverna
i hem- och konsumentkunskap?

ilken roll och vilket syfte har hem- och konsumentkunskap i elevernas utbildning?
Vilka kunskaper ska eleverna utveckla enligt kursplanen? Vilka attityder har de
till ämnet? Det är några av frågorna som behandlas i detta kapitel.

Den första meningen i kursplanen ger en del av svaret på vilken roll och syfte
utbildningen i hem- och konsumentkunskap har. Där anges att hem- och konsu­
mentkunskap bidrar till ”kunskaper för livet i hem och familj samt förståelse för
det värde som dessa kunskaper har för människa, samhälle och natur”. Tre syften
är formulerade för utbildningen i hem- och konsumentkunskap.6 Dessa är:

• � Att ge erfarenheter av social gemenskap, mat och måltider,
boende och konsumentekonomi.

• � Att utifrån kunskaper om samspelet mellan hushåll, samhälle
och natur kunna möta förändringar, ta ansvar och agera.

• � Att ge beredskap för att leva och agera i ett samhälle med mångfald

Varje syfte konkretiseras i mål att sträva mot och där beskrivs de kunskapskva­
liteter som eleverna ska utveckla. Undervisningen ska sträva efter att eleverna

V

”I ämnet hem- och konsumentkunskap får kunskaper liv utifrån
autentiska situationer där intellekt, känsla, sinnen och handling
förenas. Att reflektera – i – handling, att göra och sedan
stanna upp och begrunda ur olika perspektiv är viktigt.
Först då blir aktiviteten kunskap.”   5

5) �Skolverket, 2000b, s 29.
6) Ibid, s 18.

HEM- OCH KONSUMENTKUNSKAP  13

självständigt och tillsammans med andra utvecklar skicklighet i att organisera,
arrangera och utföra uppgifter som förekommer i hushåll. Eleverna ska praktisera
ett demokratiskt och jämställt förhållningssätt och de ska erfara och förstå den
betydelse som olika verksamheter i hushållet har för relationer mellan människor.
De ska lära sig att planera sin ekonomi utifrån egna och hushållets resurser och
att agera i enlighet med övervägda beslut. De ska utveckla kreativitet och förmåga
att anpassa handlingar till olika situationer och föränderliga resurser.

Kunskapsområdena mat och måltider, boende och konsumentekonomi samt
social gemenskap bör ses som innehållsområden integrerade till en helhet. I de
arbetsprocesser som eleverna ingår i och erfar utvecklas olika sinnen, etiska,
estetiska och skapande värden. Detta innebär att bedömningen av elevernas
kunskaper inkluderar deras skicklighet, kreativitet och samarbetsförmåga inom
de fyra kunskapsområdena. Det gäller även förmåga att anlägga perspektiven
hälsa, resurshushållning, jämställdhet och kultur samt förmåga till reflekterat
handlande genom hela arbetsprocessen.7

NU 03 visar att hem- och konsumentkunskap (HK) är ett av de fyra ämnen i
skolan där eleverna anstränger sig allra mest för att göra sitt bästa. Övervägande
andel, drygt tre fjärdedelar av pojkarna och nio av tio flickor har stort intresse för
HK. Åtta av tio pojkar och nio av tio flickor anser att HK är ett viktigt ämne för
att hantera livet i hem och familj nu när de är unga och för framtiden. Nästan lika
stor andel tror att vuxna i deras närhet tycker att hem- och konsumentkunskap är
ett viktigt ämne. Ämnet har alltså en stark ställning hos övervägande andel elever
och hos många föräldrar. Av det följer goda förutsättningar för lärande.

Vad är det då som eleverna lär sig i hem- och konsumentkunskap? Att ge
ett uttömmande svar på den frågan kräver mer forskning vilket skulle vara väl­
komnat eftersom lärande i hem- och konsumentkunskap är lite beforskat. Den
nationella utvärderingen ger värdefull överblick i hur undervisningen ser ut i
dag och i vilken grad vissa mål i ämnet uppfylls. Översiktsbilden utgör en bra
grund för att diskutera framtidsfrågorna i ämnet. Men först ges en kortfattad bild
angående det som framkom i den nationella utvärderingen av ämnet.

7) Ibid.

14  HEM- OCH KONSUMENTKUNSKAP�

Tilltro till egen förmåga,
samarbetsförmåga och social gemenskap
NU 03 visar att övervägande andel elever, (9 av 10), i hem- och konsumentkunskap
utvecklar tilltro till sin förmåga att självständigt och tillsammans med andra utföra
olika arbetsuppgifter som förekommer i livet i hem och familj. Samarbetsförmåga
är en av de nyckelförmågor som eleverna ska utveckla enligt kursplanen och läro­
planen. Det är fler än åtta av tio pojkar och fler än nio av tio flickor som uppger i
ämnesenkäten att de i hem- och konsumentkunskap lär sig att arbeta tillsammans
med andra. I den gemensamma elevenkäten, med urval på nästan 6 000 elever,
svarar eleverna att hem- och konsumentkunskap är det ämne i skolan där de
samarbetar mest. Eftersom läroplanen anger att skolan skall sträva efter att varje
elev skall… ”lära och arbeta både självständigt och tillsammans med andra”8
måste ansvaret för att eleverna ska utveckla sin samarbetsförmåga vila på alla
verksamheter i skolan.

Vad kan samarbete och interaktion i hem- och konsumentkunskap bidra till?
Eleverna menar att de genom samarbetet diskuterar sig fram till olika lösningar,
att de lär sig bry sig om och att ta hänsyn till varandra, att lyssna och ställa upp för
varandra och att fördela arbetet rättvist. Samarbetet innebär både ett gemensamt
ansvarstagande och att man lär av varandra. Elevcitat från processstudien visar
en del av det som samarbetet i hem- och konsumentkunskap bidrar till:

Att lära sig lyssna lite mer på varandra.

Att diskutera sig fram till något.

Att ta hänsyn till varandra, inte göra bara det jag vill.

Att fördela arbetet rättvist.

Att om man gör fel då kan ens kompis hjälpa en och
då samarbetar man och lär av varandra.

Arbetsprocessen i hem- och konsumentkunskap innebär att eleverna i mindre
grupper kommer överens om hur arbetet ska läggas upp och fördelas. Den enskilde

8) Utbildningsdepartementet, 2006, s 9.

HEM- OCH KONSUMENTKUNSKAP  15

individens värderingar och vilja balanseras mot demokratiska ställningstaganden.
Gruppens medlemmar kommunicerar med varandra, med andra arbetsgrupper,
med läraren och om redskap och utrustning som används i arbetet. Lärande i hem-
och konsumentkunskap innebär därmed sociala och kommunikativa processer
som omfattar solidaritet, omsorg och förståelse för andra.

Också i NU 92 fick eleverna svara på i vilken grad de utvecklat förmågor och
tillitskompetenser. Andel elever som då ansåg att de i hemkunskap utvecklat tillit
till egen förmåga, förmåga att arbeta självständigt och att samarbeta var ännu
högre jämfört med NU 03.

Handlingsberedskap för livet
i hem och familj och som konsumenter
Mellan 70 och 80 procent av eleverna, något fler flickor än pojkar,9 anser att de i
hem- och konsumentkunskap lär sig planera inköp med tanke på sin egen och
sin familjs ekonomi. Ungefär lika stor andel anser att de lär sig att göra medvetna
val samt att de lär sig hur de tar reda på sina rättigheter som konsumenter. 70 pro­
cent bedömer att undervisningen i hem- och konsumentkunskap bidrar till att de
kan värdera information. Något lägre andel (ner mot 60 procent) anger att de lär
sig att vara kritiska mot reklam.

Dessa resultat kan ses som positiva med tanke på att ett mål att sträva mot är att
”eleven lär sig planera sin ekonomi utifrån egna och hushållets resurser, granska
och värdera information och reklam”.10 Å andra sidan är det problematiskt att
20–40 procent saknar handlingsberedskap som kritiska konsumenter när de
lämnar grundskolan. Pojkar verkar vara mindre kunniga än flickor när det gäller
att reklamera en vara och tar oftare än flickor intryck av ”häftig” reklam. Flickor
verkar i högre grad än pojkar agera medvetet och de verkar vara mer öppna än
pojkar för att ta hjälp av någon vuxen i familjen för att reda ut problem som
gäller konsumentfrågor.

Övervägande andel elever anser att hem- och konsumentkunskap är ett viktigt
ämne för att kunna hantera livet i hem och familj. Men NU 03 ger också en

9) Skillnaderna mellan pojkar och flickor är ej signifikanta.
10) Skolverket, 2000a, s 19.

16  HEM- OCH KONSUMENTKUNSKAP�

tydlig indikation på att många elever inte har nödvändig handlingsberedskap för
det konsumtionssamhälle de socialiseras i. Detta måste ses som en gemensam
angelägenhet för hela skolan och inte endast ett ansvar som vilar på ett skolämne
som i timplanen har det minsta utrymmet under elevernas hela grundskoletid.

Förståelse för hur handlingar i hushållet
samspelar med miljö, hälsa och ekonomi
Resurshushållning är en kärnfråga i hem och konsumentkunskap och har funnits
med så länge ämnet eller dess motsvarighet funnits i skolan, men med lite olika
fokus i olika läroplaner och kursplaner. I nu gällande kursplan definieras resurs­
hushållning som ”hushållning med såväl mänskliga som ekonomiska och andra
materiella resurser och naturresurser, både lokalt och globalt”.11 Att anlägga per­
spektivet resurshushållning innebär att visa förståelse för samspelet mellan
hushåll, samhälle och natur och agera aktivt för hållbar utveckling, det vill säga
hushållning med resurser som tillfredsställer dagens behov utan att äventyra
kommande generationers tillgång till nödvändiga resurser.

I NU 03 prövas elevernas förståelse för och förmåga att i handling visa resurs­
hushållning i en arrangerad processuppgift. I elevernas egna skriftliga svar fram­
kommer olika aspekter på resurshushållning: att planera så att det räcker och blir
lagom mycket, att anpassa sig till ekonomiska ramar, att spara på energi, vatten
och el samt att källsortera och ta hänsyn till miljön. Det vill säga, elevernas svar
handlar om hushållning med ekonomiska resurser, andra materiella resurser
och naturresurser. Däremot tänker sig inte eleverna att resurshushållning kan
innebära kreativ förmåga att hushålla med mänskliga resurser, som till exempel
arbete, tid och kunskap.

Lärarnas bedömning av olika faser i processtudien, pekar på att ungefär hälf­
ten av eleverna har en förståelse för resurshushållning som innebär att de agerar
medvetet i hela arbetsprocessen med hänsyn till både den lokala och den globala
miljön. Upp emot 40 procent av eleverna hanterar resurser med tanke på den
egna gruppens bästa. Men eleverna visar inte insikt i att egna handlingar har bety­

11) Ibid, s 19.

HEM- OCH KONSUMENTKUNSKAP  17

delse för den omgivande naturmiljön. För övriga elever, ungefär 10 procent, har
resurshushållning ingen mening.

Det finns också en del elever vars intention är att agera med hänsyn till
både miljö och ekonomi när de väljer livsmedel, men i genomförandet är det
kostnaden för livsmedlen som avgör vilka varor de väljer. Dessa elever har
kunskaper för att göra bra miljöval, men i handling, är det ekonomin som får
råda. Liknande fenomen kom fram i NU 92 där en del elever hade kunskap om
vilka val de borde göra utifrån miljöhänsyn men den kunskapen visade sig inte
i deras handling. Utvärderingen Rätt och Rättvist som genomfördes inom SO
1995,12 klargör samma dilemma. En grupp elever visade en intention att välja
kravmärkta bananer, men ekonomin styrde det reella valet.

I elevenkäten uppmanas eleverna att svara på i vilken grad de agerar aktivt
med tanke på miljö och resursanvändning i hem- och konsumentkunskap. De
fick ta ställning till sex olika handlingsalternativ. Deras preferenser av olika
miljöhandlingar varierade. De tre handlingar som eleverna själva anser att
de praktiserar mest är: källsortering av glas och papper, kompostering samt
hushållning med rengöringsmedel. Val av alternativ i relation till energisnåla
matlagningsmetoder, användning av frukt och grönsaker med tanke på säsong
och hur långt livsmedel transporteras förekom i mindre omfattning. I analysen
framkom låg samstämmighet mellan lärare och elever. Vad eleverna anger
praktisera minst i undervisningen uppfattas inte på samma sätt av lärarna.

Hälsa är ytterligare ett perspektiv som ska genomsyra undervisningen i hem-
och konsumentkunskap. Hälsa har en bred definition i kursplanen och omfattar
flera dimensioner.

Hälsa och välbefinnande har flera dimensioner:
ekonomiska, materiella, fysiologiska och psykosociala.13

I NU 03 prövas elevernas förståelse för perspektivet hälsa och förmåga att agera
med hänsyn till hälsa i en arrangerad processuppgift. Elevernas svar gäller till
övervägande del den fysiologiska dimensionen: hygien och säkerhet vid livs­

12) �Skolverket, 1995.
13) Skolverket, 2000a, s 19.

18  HEM- OCH KONSUMENTKUNSKAP�

medelshantering, att kombinera livsmedel och att välja varierat, att välja grönsaker
till måltiden, att välja nyttigt med exempel på livsmedel eller motiv till den måltid
man valt, att använda mindre fett och att välja nyttigt.

Några få elever nämner att hälsa innebär att välja svensk kyckling, att använda
kravprodukter och ett dyrare livsmedel som är bättre för miljön. Dessa svar kan
tolkas som att eleverna menar att ekologiska och etiska val hänger samman med
hälsa. Ett fåtal elever nämner att hälsa innebär att inte stressa i arbetet och att
göra det trivsamt runt matbordet. Här visar sig en immateriell eller psykosocial
dimension på hälsa.

I lärarnas omdömen framträder elever som agerar på olika sätt: de som gör
medvetna bedömningar och visar kunskap i handling (40 procent), de som har
kunskap men visar den bara delvis i handling (cirka 20 procent), de som har god
kunskap (cirka 20 procent)14 och de som inte bryr sig om hälsa bara maten smakar
bra (10–15 procent). Det innebär att fyra av tio elever har ett medvetet och
reflekterat handlande genom hela processen och hög måluppfyllelse med tanke
på perspektivet hälsa. Dessa elever visar handlingskompetens, det vill säga de
har kunskaper och färdigheter, visar motivation och vilja till handling och visar
kunskaper i handling.

En grupp elever har kunskaper och ansats till medvetenhet när de ska planera
måltid, tillaga maten och värdera de val de har gjort. Dessa elever är skickliga i
hantverket. Men det är själva matlagningsmomentet som är det centrala för dem.
Det är möjligt att de inte har tillräckliga kunskaper, eller att motivationen och
viljan inte utmanats genom processuppgiften.

Utvärderingen visar också tydligt på förekomsten av elever som varken har
förmåga eller vilja till reflekterat handlande kring hälsa.

Ett jämställt förhållningssätt
I läroplanen anges att skolan ska verka för jämställdhet och ansvara för att ge
flickor och pojkar en likvärdig utbildning och att motverka traditionella köns­

14) �”God kunskap” är det uttryck som många lärare använde i sina omdömen.
Vad uttrycket ”god kunskap” innebär är svårt att tolka.

HEM- OCH KONSUMENTKUNSKAP  19

mönster. Eleverna ska ha utrymme att pröva och utveckla sin förmåga och sina
intressen oberoende av könstillhörighet.15

I NU 03 framkommer att en majoritet av både föräldrar och lärare anser
att det är ”av mycket stor vikt” att skolan arbetar för att flickor och pojkar ska
vara jämställda. De flesta rektorer menar att det jämställdhetsarbete som för
närvarande bedrivs i skolan är ”acceptabelt eller tillfredsställande”. Eleverna lägger
inte särskilt stor vikt vid jämställdhetsarbete. Endast en tredjedel av pojkarna
och två tredjedelar av flickorna anser att det är ”mycket viktigt” att arbeta för
jämställdhet.16

Ett jämställt förhållningssätt innebär bland annat en likvärdig arbetsdelning i
allt arbete. Majoriteten av de elever (80 procent ≥) som besvarat ämnesenkäten
i hem- och konsumentkunskap anser att de i undervisningen lärt sig att fördela
arbetet rättvist och att pojkar och flickor har samma villkor. Tre fjärdedelar av
lärarna i hem- och konsumentkunskap hävdar att pojkar och flickor har lika stort
intresse för ämnet. Resten, en fjärdedel, anser att flickor har ett större intresse, att
de presterar mer och att de tar det största ansvaret.

För att belysa vem som bestämmer och vem som ska göra vad ingår i elev­
enkäten en uppgift där eleverna uppmanas att fördela arbetsuppgifter som före­
kommer i hushåll. Tre olika kategorier för arbetsdelning visar sig i elevernas
svar: en arbetsdelning där pojkar har huvudansvar, en arbetsdelning där flickor har
huvudansvar och en jämställd arbetsdelning. Det är högre andel flickor än pojkar
som föreslår en jämställd arbetsdelning. Analys av ett delurval enkäter visar
att flickor ger relevanta motiv till arbetsdelning i högre utsträckning än pojkar
(flickor 58–68 procent, pojkar 36–45 procent) och att pojkar utelämnar svar i
högre grad än flickor (pojkar 38–49 procent, flickor 28–32 procent).

Drygt hälften av pojkarna och nästan tre fjärdedelar av flickorna svarar att de
tagit hänsyn till jämställdhet i ”mycket stor utsträckning” i den processuppgift
som genomfördes inom NU 03. Nästan en fjärdedel av pojkarna menar att de
”inte alls” beaktat jämställdhet i sitt arbete. I detta svarsalternativ finns inga
flickor representerade. Elevernas egna beskrivningar på hur de tagit hänsyn till

15) �Utbildningsdepartementet, 1998.
16) Data från föräldraenkät, rektorsenkät och SO-enkät till elever.

20  HEM- OCH KONSUMENTKUNSKAP�

jämställdhet handlar om: att alla gör lika mycket, arbetsdelning mellan flickor
och pojkar, olika aspekter på solidaritet, frihet att göra det man vill eller kan och
att hjälpa till. De tre första kategorierna kan relateras till det som jämställdhet
innebär enligt styrdokumenten. Den fjärde kategorin, att hjälpa till, är svårare
att tolka. Utelämnade svar och svar som är svåra att förstå visar att det är prob­
lematiskt för eleverna att med några få ord beskriva vad jämställdhet innebär i
processuppgiften.

Vad har hänt mellan NU 92 och NU 03? Bland annat är det fortfarande fler flickor
än pojkar som föreslår en jämställd arbetsdelning, men pojkar anser i högre grad
i NU 03 att de hemma har användning för det som de lär sig i hem- och kon­
sumentkunskap.

HEM- OCH KONSUMENTKUNSKAP  21

Kunskaper som visar sig i autentiska situationer, – i handling och reflektion –
kan knappast fångas genom svar i enkäter. Inför den nationella utvärderingen
argumenterade ämnesansvariga för att förutom enkäter, få möjlighet att göra en
processtudie som skulle kunna belysa en del av det som är specifikt för ämnet
och det som eleverna lär i hem- och konsumentkunskap. Det blev också så att en
processtudie genomfördes.17

Föregående avsnitt i denna samtalsguide ger en bild av det som framkommit
i NU 03 när det gäller elevernas lärande och förmågor som de utvecklar. I det
här avsnittet, återvänder vi till kursplanen för att tränga djupare in i det som är
ämnets kärna, specifika egenskaper och väsentliga perspektiv.

Ämnets kärna och specifika egenskaper
I inledningen till kursplanerna finns en stödtext som beskriver hur kursplanerna är
uppbyggda. Där sägs att ämnets karaktär och uppbyggnad behandlar ämnets kärna
och specifika egenskaper samt väsentliga perspektiv som kan läggas på undervisningen
i ämnet”.18 Vad innebär denna anvisning? Hur ser kärnan ut för skolämnet hem- och
konsumentkunskap? Hur ska man förstå de specifika egenskaperna?

För att få en djupare förståelse för ämnets kärna går vi tillbaka till hushålls­
vetenskap som är det vetenskapsområde där skolämnet hem- och konsument­
kunskap har sin ideologiska utgångspunkt. I hushållsvetenskap är det verksamheter
som förekommer i hushåll och hushållets interaktion med omgivningen som
är det centrala. Resurshantering i vardagslivet är ett genomgående tema, likaså
ambitionerna att genom bättre resurshushållning höja hushållens livskvalitet.19
Hushållet/familjen20 betraktas som en del i ett ekologiskt system som med sitt

Utgångspunkter inför samtal

17) �Processtudien finns beskriven i ämnesrapporten för hem- och konsumentkunskap (Skolverket, 2005).
18) Skolverket, 2000a.
19) Shanahan, 2002, s 165.
20) �”Ett hushåll kan definieras som en enhet, bestående av en eller flera personer, i vilken aktiviteter

syftar till att uppfylla mänskliga behov. Inom den nordeuropeiska traditionen, såväl som i
den nordamerikanska, omfattar begreppet hushåll huvudsakligast ekonomiska dimesioner,
medan begreppet familj vanligen relaterar till känslomässiga dimensioner. I Sverige används
begreppet hushåll och är oftast synonymt för båda typer av dimensioner” (Shanahan, 2002, s 168).

22  HEM- OCH KONSUMENTKUNSKAP�

resursutnyttjande påverkar och påverkas av omgivande ekologiska system i sam­
hället och naturen.

I hushållsvetenskap är hushållet den enhet som studeras. Den engelska
beteckningen Family Ecology pekar på det systemtänkande som finns inom
hushållsvetenskap. Hushållets medlemmar samspelar med varandra och med
den omgivande miljön. Hushållet hanterar och omvandlar materiella och
immateriella resurser, fattar beslut, väljer, agerar och utvecklar vanor. Att skapa
ett hem, utveckla relationer, hantera ekonomi, ta hand om inredning, städa
och tvätta, laga och servera mat är exempel på aktiviteter som är beroende av
hushållets inre dynamik och av villkor i den omgivande miljön.21

Kärnan i skolämnet hem- och konsumentkunskap handlar enligt gällande kursplan
om hushållets verksamheter och hushållets samspel med omgivande samhälls-
och naturmiljö.

Verksamheterna i hushållet är centrala för individens hälsa och välbefinnande
och de sker i växelverkan med samhälle och natur.22

Den så kallade HK-Globen23 (Fig. 1) exemplifierar interaktionen mellan människan
i hushållet och den omgivande samhälls- och naturmiljön samt de verksamheter
som hanteras i hushållet: mat och måltider, boende, social gemenskap och kon­
sumentekonomi. Dessutom syns i modellen de perspektiv som genomsyrar verk­
samheten i hem- och konsumentkunskap: resurshushållning, kultur, hälsa och
jämställdhet.

Specifikt för hem- och konsumentkunskap är dels den vikt som läggs vid såväl
sinnliga, etiska och estetiska som skapande värden dels betoningen på kunskap
i handling och ett laborativt, undersökande arbetssätt. Eleverna följer hela pro­
cesser, med val och planering, genomförande och värdering. De begrundar vad
de gör, det som sker och vilka konsekvenser olika ställningstaganden får. Kunskap

21) UFL. Göteborgs universitet.
22) Skolverket, 2000a, s 19.
23) Grönqvist och Hjälmeskog (1998). Se också HKrummet.

HEM- OCH KONSUMENTKUNSKAP  23

Källa: http://www.did.uu.se/hkrummet/globen2000.htm
2007-10-05

Figur 1 � HK-globen	

24  HEM- OCH KONSUMENTKUNSKAP�

och förmågor som eleverna utvecklar visar sig i reflekterat handlande. Strävan är
att eleverna ska nå förtrogenhet.

Genom att utföra olika uppgifter får eleven erfarenheter av verksamheter
i hushållet och förtrogenhet med olika förutsättningar för dessa.24

Vad innebär det att utveckla förtrogenhet? Inför genomförandet av Lpo 94 fördes
en diskussion om olika kunskapsformer och hur kunskap kommer till uttryck.
Där hävdas att förtrogenhetskunskap är kunskap som sitter i kroppen och som
visar sig genom handling.25 Förtrogenhetskunskap är ofta sinnlig, svår att uttala
och att sätta ord på, så kallad tyst kunskap. Det är kunskap som utvecklas genom
deltagande i sociala praktiker och lärandet främjas genom att deltagarna har olika
kunskaper som de för med sig in i gemenskapen.26 Undervisningen i hem- och
konsumentkunskap kan ses som en social praktik där eleverna socialiseras in i
verksamheten efter hand.

Ytterligare en specifik egenskap enligt nu gällande kursplan, jämfört med
tidigare kursplaner, är att ämnets kunskapsområden: mat och måltider, boende,
social gemenskap och konsumentekonomi integreras till en helhet. Den sär­
skrivning av varje enskilt kunskapsområde som ingick i tidigare styrdokument är
nu borttagen. Stöd för att planera undervisning där kunskapsområden integreras
finns i mål att sträva mot.

Dessutom är såväl omsorg och mellanmänskligt handlande, som förmåga till
övervägda ställningstaganden specifikt för hem- och konsumentkunskap. För­
utom att möta konkreta situationer är det viktigt att anpassa förhållanden be­
roende på tillgång till resurser och att väl avväga mänskliga immateriella och
materiella behov och önskemål mot naturens. I utredningen Hållbara laster pekar
utredaren på att det som är kännetecknande för hem- och konsumentkunskap är
”Kombinationen av övning i omsorg och tekniskt rationellt handlande, effektivitet,
sparsamhet etc.”,27 alltså både en mellanmänsklig immateriell dimension, och en
medveten och effektiv hantering av materiella resurser.

24) Skolverket, 2000a, s 19.
25) �Molander, 1993; SOU 1992: 94.
26) Lave och Wenger, 1991.
27) SOU 2004:119. Delbetänkande Hållbara laster. Konsumtion för en ljusare framtid, s 207.

HEM- OCH KONSUMENTKUNSKAP  25

Det finns en strävan i ämnet att sammanföra det bästa från två världar. Att på
olika sätt spara på resurser, naturens resurser men också mänskliga så som tid,
pengar etc. samtidigt som de mänskliga värdena inrymda i begreppet omsorg ges
hög prioritet.28

I dansk forskning hävdas att hjemkundskab, det ämne som i Danmark motsvarar
hem- och konsumentkunskap, bidrar till praktisk klokhet och bildning för var­
dagslivet.29 Bernt Gustafsson skriver att: 30

Praktisk klokhet innebär i förstone förmågan att handla på ett sätt som skapar bättre
mänskliga förhållanden, att göra rätt sak, vid rätt tillfälle, på rätt sätt. Det är en sak att
följa regler i sitt handlande. Regler kan ses som rätlinjiga och entydiga, som en ritning
att följa. Att använda ett gott omdöme är något annat, det är att fälla avgörande
i den situation man befinner sig i /…/ Praktisk klokhet kan beskrivas som förmågan
att tillämpa sin kunskap och erfarenhet på ett sätt som passar i enskilda fall.31

Den praktiskt kloke kan använda sin kunskap beroende på situation och väl
överväga sådant som är gott och nyttigt för honom själv och omvärlden.32 I
kursplanen för hem- och konsumentkunskap används inte uttrycket praktisk
klokhet, däremot skriver man skicklighet som en av nyckelförmågorna. Feldt och
de Ron tar ordboken till hjälp för att beskriva vad skicklighet kan innebära: grad
av kunnighet, mycket duktig i angivet anseende, ofta i sitt yrke, även i handling.33

28) Ibid. s 207.
29) �Benn, 2005.
30) �Praktisk klokhet, fronesis är en av de kunskapsformer som redan Aristoteles talade om på sin tid.

Andra kunskapsformer är episteme och techne. Episteme handlar om att veta något om begrepp och
om objektiva förhållanden. Att veta innebär att ha faktakunskap. Faktakunskap betraktas ofta som
sann kunskap och teoretisk kunskap. Techne innebär en praktisk-produktiv kunskap. Det är kunskap
som sitter i händerna och i kroppen som praktisk kunskap, skapande verksamhet och innebär att
kunna göra något, att visa kunskap i handling. Praktisk klokhet, eng. practical wisdom, innebär
också handling, men en annan form av handling än den praktiskt produktiva. Den handlar mer om
mellanmänskligt handlande och förmåga att visa gott omdöme (Gustafsson 2000; 2001; 2004).

31) Gustafsson, 2004, s 14.
32) Gustafsson, 2000, s 170.
33) de Ron och Feldt, 2006, s 34.

26  HEM- OCH KONSUMENTKUNSKAP�

34) Ehn och Löfgren, 2001.
35) �Här rekommenderas bredvidläsning av Ämnesrapporten Hem- och konsumentkunskap

(Skolverket, 2005).

Skicklighet kräver olika former av kunskap. Den som har kunskap om fakta och
förhållanden, men inte kan använda sin kunskap och reflektera i handling kan
knappast nå skicklighet. För att utveckla skicklighet krävs dessutom en kreativ
förmåga.

Utmana perspektiven
Agera för hållbar utveckling

I kursplanen ingår fyra perspektiv som ska genomsyra verksamheten i hem- och
konsumentkunskap: hälsa, resurshushållning, jämställdhet och kultur. I NU 03
prövades elevers och lärares förståelse för perspektiven och det verkar som att
förståelsen av dessa innebörder varierar på olika skolor och att det i sin tur har
betydelse för elevernas lärande. I en skola förekommer en viss föreställning
och i nästa skola en annan kod eller annan föreställning. Man kan påstå att
det utvecklats olika skolkulturer där de övergripande perspektiven förstås och
anläggs på olika sätt. Ehn och Löfgren, som är etnologer, menar att olika kulturer
utvecklas mot bakgrund av de koder, föreställningar och värden som människor
delar och som de kommunicerar i socialt handlande.34 Kulturer reproduceras och
lever vidare om inte koder och föreställningar utmanas. Hur kan då lärares och
elevers föreställningar om innebörder av perspektiven hälsa, resurshushållning,
jämställdhet och kultur utmanas?

När lärare i NU 03 uppmanas att beskriva vad det innebär för dem att an­
lägga perspektivet hälsa i den egna undervisningen, framträder både den psyko­
sociala och den fysiologiska dimensionen på hälsa. När de bedömer eleverna i
processuppgiften är det däremot övervägande fysiologiska aspekter på hälsa som de
lyfter fram i sina omdömen. Om detta kan ställas flera frågor. Vilka föreställningar
styr? Spelar lärares kunskapssyn någon roll? Vilka möjligheter finns att anlägga
alla de dimensioner på hälsa och välbefinnande som anges i kursplanen i en
arbetsprocess som liknar den som genomfördes inom ramen för NU 03?35

HEM- OCH KONSUMENTKUNSKAP  27

Är det mer rimligt att anlägga alla dimensioner på hälsa i långsiktiga teman?
Kanske ämnesövergripande sådana där lärare och elever tillsammans för dis­
kussioner om utgångspunkter och mål för det hälsofrämjande arbetet? Vad ska
eleverna lära sig och vilken kunskapssyn ska ligga till grund?

Hälsofrämjande arbete ska inbegripa dels elevernas egna tankar och föreställ­
ningar om hälsa dels utmana deras motivation att utveckla en hälsosam livsstil.36
I kursplanen betonas att förutsättningar som stödjer ungdomarna i deras livsstil
ska skapas i undervisningen så att deras självtillit stärks och förmågan till med­
vetna handlingar främjas. Med tanke på den debatt som förs om ungdomars
hälsa är det en utmaning för hem- och konsumentkunskap, att tillsammans med
andra skolämnen, arbeta hälsofrämjande så att alla dimensioner på hälsa och
välbefinnande blir tydliga, det vill säga såväl ekonomiska, materiella, fysiologiska
som psykosociala dimensioner.37

Processtudien visar att elevernas förståelse för resurshushållning i handling
varierar i flera hänseende och betydelser. Även lärarnas förståelse är olika. Å
ena sidan kan resurshushållning innebära det eleverna gör i klassrummet, alltså
själva agerandet (Figur 2, vänster spalt) å andra sidan kan resurshushållning
innebära ett förhållningssätt som mera tydligt visar etiska överväganden och
konsekvenser av miljöhandlingar (Figur 2, höger spalt). Av det följer två frågor:
1) Är det tillräckligt att agera resursmedvetet i den egna lilla gruppen som en
del av eleverna gjorde i processtudien eller 2) ska resursmedvetenheten sträcka
sig utanför HK-salen, till förståelse för att resurshantering i den egna närmiljön,
spelar roll för samhället och naturmiljön? Speglar lärares föreställningar något av
de omdömen som de ger sina elever?

36) Myndigheten för skolutveckling, 2004.
37) �I skriften, Det måste va sånt som får en att fundera, skriver Myndigheten för skolutveckling om

hälsofrämjande skolutveckling. Det finns två spår att följa menar man. ”Det ena spåret handlar om
hela skolan, om skolklimatet och relationerna mellan barn, ungdomar och vuxna. Det handlar om
skolans lärande miljö, om inflytande och ansvar, om betydelsen av att bli sedd och få en bra återkoppling
till det man gör, dvs att i grunden känna sig värdefull” (http://www.skolutveckling.se/innehall/
demokrati_jamstalldhet_inflytande/halsa/). ”Det andra spåret rör kunskapsområdet hälsa – med
betoning på att stärka hälsan. Det innebär en fördjupning inom olika hälsoområden, men inte
på ett fragmentariserat sätt utan snarare där de gemensamma trådarna i olika hälsoområden binds
samman till ett gemensamt kunskapsområde” (ibid).

28  HEM- OCH KONSUMENTKUNSKAP�

Utmana könsföreställningar
Vilka föreställningar har elever och lärare om jämställdhet som perspektiv? NU
03 visar att elevernas förståelse för vad jämställdhet innebär varierar mellan
individer och grupper. Jämställdhet kan för eleverna innebära, att alla gör lika
mycket, arbetsdelning mellan flickor och pojkar, olika aspekter på solidaritet,
frihet att göra det man vill eller kan, eller att hjälpa till. För somliga elever
har jämställdhet ingen mening och detta svar anger fler pojkar än flickor. Ett
exempel på olika könsföreställningar visar sig när fler flickor än pojkar föreslår
en jämställd arbetsfördelning när de ska utföra en arbetsuppgift i HK.

I lärarnas svar framträder föreställningar om jämställdhet som handlar om
att flickor och pojkar ska kunna arbeta tillsammans oavsett kön, att alla ska
behandlas lika, att fördela arbetsuppgifter lika samt att flickor och pojkar ska ha
samma kunskaper för att hantera livet i hem och familj.

Resultat i NU 03 visar också på könsskillnader i elevernas inställning till
och föreställningar om ämnet generellt. Fler flickor än pojkar har intresse för
och tycker att skolämnet hem- och konsumentkunskap är viktigt. Det är högre
andel flickor än pojkar som uppger att de har stöd hemifrån för hem- och
konsumentkunskap. Flickor anser att ämnet är lätt, medan pojkar beskriver HK
som svårt. En större andel pojkar anger att de lärt sig det mesta av det som de

Resurshushållning i min undervisning
innebär att vi…

Resurshushållning i min undervisning har
betydelse också för samhälle och natur och
innebär att…

– �använder lokalt odlade och
producerade livsmedel

– �komposterar, källsorterar och återvinner
– hushåller med el, vatten, energi
– �nyttjar säsongsvaror och miljöanpassade

livsmedel
– tar hänsyn till kostnader
– vårdar, värnar om och tar till vara

– �medvetna ställningstaganden krävs
oavsett om det handlar om ändliga
eller förnyelsebara resurser

– �el-, vatten- och energianvändning
relateras till resursutnyttjande
i ett större sammanhang

– �transporter av livsmedel över jorden
har betydelse

– �reflektera över betydelsen av att
värna om miljön

– �livsmedelsval lokalt har betydelse globalt

Figur 2 � Innebörder av resurshushållning. Kategorisering av lärares utsagor

HEM- OCH KONSUMENTKUNSKAP  29

kan inom HK:s kunskapsområden i skolan, medan många flickor säger sig redan
ha kunskapen. Vilken betydelse har elevernas föreställningar för ett jämställt
familjeliv och ett jämställt samhälle? Det är en viktig fråga värd att diskutera i
olika sammanhang!

Monica Petersson visar i sin avhandling38 att undervisningen ”ytligt” ter sig
jämställd och att dynamiska könsmönster framträder. Men, under vissa omstän­
digheter dyker ändå specifika genusordningar upp och utmärkande för dessa är
att utförandeformen för handlingar följer traditionella könsmönster. Exempel på
detta är att pojkar utför så kallade traditionellt manliga uppgifter som att flytta
bord, medan flickor tar sig an traditionellt kvinnliga till exempel att visa social
omsorg. Resultat visar också att rummets könskodning har avgörande betydelse
för vad framför allt pojkar får utföra. När eleverna utmanas på kockduell för­
ändras sedvanliga normer och även pojkar kan ge uttryck åt en social omsorg
som inte är tillåten på de ordinarie lektionerna.

NU 03 tyder på att både elevers och lärares föreställningar om jämställdhet
behöver problematiseras och att undervisningen om och i jämställdhet behöver
förstärkas för att eleverna bättre ska nå målen i styrdokumenten. Hur kan eleverna
utmanas att ifrågasätta sig själva och sitt agerande? Kan eleverna reflektera kring
vilken roll eller position de intar i olika gruppkonstellationer, till exempel vem
som har huvudansvar för arbetet i gruppen, vem som arbetar i tysthet, vem som
exponerar sig och vill visa sig duktig, vem som visar omsorg och hänsyn och vem
som endast tänker på sig själv och sitt eget projekt. Hur kommunicerar läraren
med eleverna om det talutrymme flickor och pojkar tar i klassrummet, om val av
samarbetspartner och om arbetsdelning i enkönade eller olikkönade grupper? Att
arbeta med och utveckla jämställdhetsperspektivet kräver ett aktivt ifrågasättande
och reflekterande kring föreställningar och värderingar om det som uppfattas
som kvinnligt och manligt. När föreställningar synliggörs och ifrågasätts kan de
också utmanas i handling.

Vidga elevernas föreställningar om vad kultur är i HK
De föreställningar om kultur som framkommer hos eleverna när de genomför
processuppgiften handlar om att kultur är liktydigt med livsmedel och

38) Petersson, 2007.

30  HEM- OCH KONSUMENTKUNSKAP�

maträtter från olika delar av världen, det svenska eller det utländska. En del lära­
re har föreställningen att kultur i HK handlar om olika matkulturer, andra att
kulturperspektivet innebär att hela elevens livssituation införlivas och att hemmet är
en kulturbärare som ska tas tillvara i undervisningen. Också här kan frågan ställas
om vilken roll lärares syn har för val av innehåll och val av arbetsformer, samt hur
den kulturella mångfald som finns inom den egna elevgruppen tas till vara.

Utveckla elevernas handlingskompetenser
I utredningen Hållbara Laster, påpekas nödvändigheten av att alla medborgare bidrar
till hållbar utveckling genom bärkraftig konsumtion, solidarisk livsstil och smartare
vardagskonsumtion som ger vinster för ekonomi, samhälle och natur. Där framhålls
att skolan har ett ansvar för att utbilda kompetenta medborgare som kan bidra till
hållbar utveckling, det vill säga ”en utveckling som tillfredsställer dagens behov utan
att äventyra kommande generationers möjligheter att tillfredsställa sina behov”.39
Särskilt betonas i utredningen att hem- och konsumentkunskap har stor potential
i denna utveckling. I Lära för hållbar utveckling40 påpekas att handlingskompetens
är centralt i lärande för hållbar utveckling. Handlingskompetens omfattar kunskap,
men kunskap räcker inte, det behövs dessutom vilja och förmåga att handla, alltså
en kraft att agera för lokal och global hållbarhet.

Handlingskompetens är ett centralt begrepp i en utbildning för hållbar utveckling.
Det inkluderar både kunskap om utvecklingen och vilja att påverka denna.
Utbildningen för hållbar utveckling kan således inte stanna vid att ge individen
kunskaper om tillstånden i världen utan måste även underlätta för individen
att känna engagemang och vilja att handla för att påverka utvecklingen
i en hållbar riktning. Därför menar vi att utbildning för hållbar utveckling bör
syfta till att de lärande erövrar förmåga och vilja att verka för en hållbar utveckling
lokalt och globalt.41

39) SOU 2004:119.
40) SOU 2004:104.
41) Ibid, s 72.

HEM- OCH KONSUMENTKUNSKAP  31

Att handlingskompetens ses som centralt i lärande för hållbar utveckling är extra
intressant därför att det rimmar med det förhållningssätt till kunskap och den
ämnessyn som uttrycks i kursplanen för hem- och konsumentkunskap. Detta
framgår i ämnets syfte där man skriver att hem- och konsumentkunskap handlar
både om att ha kunskaper och att utifrån sina kunskaper kunna ta ansvar och
agera, alltså visa förmåga att handla med gott omdöme, att handla klokt, vilket är
en utmaning nu och för framtiden.

Syftet är att utifrån kunskaper om sampelet mellan hushåll,
samhälle och natur kunna möta förändringar, ta ansvar och agera.42

42) Skolverket, 2000a, s 18.

att samtala om  Kapitel 1

Fler
frågor?

1. � Hur väl överenstämmer de bilder av vad eleverna lär sig i ämnet
med din/er skola? Vad kan förklara skillnaderna och likheterna?

2. � Hur beskriver du/ni kärnan i hem- och konsumentkunskap?
Gör du/ni liknande eller andra tolkningar än det som samtalsguiden
tar upp och hur kan det i så fall komma sig? Hur talar du/ni med elever,
föräldrar och andra kollegor om ämnets kärna och det specifika med HK?

3. � NU 03 ger en bild av skillnader i lärares och elevers föreställningar om
de övergripande perspektiven som omfattar ämnet. Perspektiven har
olika innebörder för lärare och elever och dessa präglar undervisningen
i varierande grad. Hur tänker du/ni om det i relation till undervisningen
på din/er skola. Hur kan föreställningar om perspektiven utmanas?

4. � I NU 03 syns skillnader mellan flickors och pojkars intressen, värderingar
och kunskaper inom HK. Ser det likadant ut på din/er skola? På vilket sätt
utmanas eleverna att ifrågasätta arbetsdelning och det som de är vana
att göra? Hur blir eleverna mer observanta på vem som har huvudansvar,
vem som arbetar i tysthet, vem som ifrågasätter, vem som visar omsorg
om hela gruppen och vem som tänker enbart på sig själv och sitt
eget projekt?

5. � Vilka utmaningar ser du/ni med att i hem- och konsumentkunskap kunna
samverka med andra ämen? På vilket sätt kan innehållet i HK bli synligt
i andra ämnen och hur kan andra ämnen bli synliga och bidra till
utveckling av HK-undervisningen?

6. � I kapitlet diskuteras olika dimensioner av begreppet kunskap.
Vad betyder kunskap för dig/för er och vilka kunskapsformer
framträder mest i din/er undervisning?

HEM- OCH KONSUMENTKUNSKAP  33

2. Hur ser undervisningen ut?

U 03 ger en bild av motiverade elever och engagerade HK-lärare som stödjer
varandra. Men vad händer i den lokal där eleverna har hem- och konsument­
kunskap?

Lokalen där undervisningen sker är en specialutrustad lokal där eleverna i
handling praktiserar verksamheter inom de kunskapsområden som anges i kurs­
planen: mat och måltider, boende, konsumentekonomi och social gemenskap.
Målen i kursplanen är handlingsinriktade och kräver en lokal där eleverna kan
utveckla sitt hantverkskunnande tillsammans med förmågan att kommunicera
och agera, självständigt och tillsammans med andra. NU 03 visar att den fysiska
miljön, som också är en pedagogisk miljö, fungerar relativt tillfredsställande
vad gäller utrustning och inredning om inte undervisningsgrupperna är större
än det antal elever som lokalen är anpassad för. Ventilation och buller är
däremot långt ifrån bra, i vissa fall helt undermålig, enligt NU 03, och samma
förhållande gällde i NU 92. Processtudien i NU 03 och finsk forskning visar att
HK-lokalens utformning är en ramfaktor som är styrande för arbetsformer och
elevers lärande.44 Stora öppna ytor där eleverna arbetar tillsammans främjar
kommunikation och samlärande. Lokaler som upplevs som trånga, eller har höga
avskärmningar bidrar till motsatsen, här kan inte eleverna hjälpa varandra att föra
arbetet framåt. Undervisningspassens längd är en annan ramfaktor som lärarna i
NU 03 menar styr hur de kan lägga upp sin undervisning. Lång sammanhängade
undervisningstid gör det möjligt att arbeta processinriktat.

43) Granström, 2006, s 87.
44) Malin, 2002.

N

”Vad man undervisar om, kunskapsinnehållet i det man lär sig
kan givetvis och bör påverka arbetsformer och arbetssätt.
Vilket innehåll man väljer har att göra med vilka kunskaper
och färdigheter som eftersträvas, didaktikens varför-fråga.”  43

34  HEM- OCH KONSUMENTKUNSKAP�

Två arbetssätt dominerar
Både elevernas och lärarnas svar i NU 03 visar att två arbetssätt dominerar, ”ele­
ver arbetar i grupper” och ”elever sitter och lyssnar när läraren pratar”. De arbets­
former som förekommer i lägst grad är att ”elever genomför större arbeten och
projekt” och att ”elever arbetar var för sig”. (Figur 3).

Hem- och konsumentkunskap är det ämne där eleverna, enligt NU 03, sam­
arbetar mest i skolan. Nästan nio av tio pojkar och mer än åtta av tio flickor svarar
i ämnesenkäten att de arbetar i grupper ”ibland, varje eller de flesta lektioner” i
hem- och konsumentkunskap. Här finns alltså mycket goda förutsättningar för
eleverna till dialog och samlärande.

Observationer från processtudien visar att eleverna i samarbetsprocesser hela tiden
växlar riktning för kommunikation. I ena stunden sker kommunikationen med en
kamrat om vad som ska göras och i nästa ögonblick är uppmärksamheten riktad mot
användandet av ett redskap. Forskning visar att i handlingsinriktade processer pågår

Figur 3  � Arbetsformer i hem- och konsumentkunskap.
Elevers och lärares uppfattning.

1. Eleverna sitter och lyssnar, läraren pratar
2. Läraren pratar och ställer frågor, enskilda elever svarar
3. Elever och lärare diskuterar gemensamt
4. Elever arbetar i grupper
5. Elever arbetar var för sig
6. Elever genomför större arbeten eller projekt

HEM- OCH KONSUMENTKUNSKAP  35

dialog mellan både människor och de verktyg som används.45 När kommunikationen
är vänd mot en artefakt kan eleven uppleva det som att han eller hon arbetar ensam.

Elevernas möjligheter att påverka
Lpo 94 uttrycker tydligt att undervisningen ska utgå från varje enskild elevs
behov och förutsättningar och att varje elev ska ha möjlighet att vara delaktig i
olika delar av processen.

Läraren skall utgå från varje enskild individs behov, förutsättningar,
erfarenheter och tänkande … [och] … se till att alla elever oavsett kön,
och social och kulturell bakgrund får ett reellt inflytande på arbetssätt,
arbetsformer och undervisningens innehåll…46

Utgår lärarna då från varje enskild elevs behov och förutsättningar? Har eleverna
ett reellt inflytande på arbetsformer och innehåll? NU 03 ger en bild av att så
inte är fallet. Ungefär hälften av lärarna tar reda på vad eleverna kan när de
börjar ett nytt område, övriga tar ingen hänsyn till elevernas tidigare kunskaper
och erfarenheter i planering av innehållet i undervisningen. Drygt 40 procent av
eleverna anser att de har inflytande i planering och en tredjedel anser att de kan
påverka innehållet ”mycket eller ganska mycket”. Färre elever än så har möjlighet
att göra en egen plan, själva välja område eller tema eller välja område eller tema
tillsammans med läraren. Däremot upplever två tredjedelar av eleverna att de har
frihet och ansvar inom ett område som läraren har bestämt. Lika stor andel anser
att deras synpunkter och förslag tas på allvar av läraren. Det är värt att notera
att pojkar har en mer positiv inställning till inflytande och delaktighet i fyra av
sju variabler47 (Figur 4). Det för tanken till att flickor, i högre grad än pojkar,
upplever att de är styrda och att pojkar har ett större handlingsutrymme än
flickor. Att pojkarna anser att de har större inflytande än flickor gäller generellt i
NU 03, inte endast hem- och konsumentkunskap.48

45) Johansson, 2002; Säljö, 2005.
46) Utbildningsdepartementet, 1998, s 14–15.
47) Skillnaderna är signifikanta för kön i variablerna 2, 3, 4 och 5.
48) �Skolverket, 2004.

36  HEM- OCH KONSUMENTKUNSKAP�

Elevernas syn är att de har små möjligheter till inflytande i hem- och konsument­
kunskap enligt NU 03. Detta förhållande gäller också i matematik, kemi, fysik och
biologi. Mest inflytande har eleverna i slöjd. I NU 92 ansåg drygt två tredjedelar
av lärarna i hemkunskap som ämnet då hette, att de utgick från elevernas tidigare
kunskaper i planering och genomförande av undervisningsaktiviteter, alltså en
högre andel än i NU 03.

Figur 4  Elevernas syn på möjligheter till delaktighet och inflytande i undervisningen.

1. Läraren planerar inslagen tillsammans med eleverna
2. Eleverna kan påverka innehållet
3. Eleverna gör en plan för sitt lärande
4. Eleverna väljer själva område eller tema
5. Eleverna väljer område eller tema tillsammans med läraren
6. Eleverna har frihet och ansvar inom ett område som läraren har bestämt
7. Synpunkter och förslag tas på allvar av läraren

HEM- OCH KONSUMENTKUNSKAP  37

Läroplanen är tydlig med att skolan ska ge eleverna möjlighet att påverka, ta
ansvar och vara delaktiga och att det åligger alla i skolan att verka för demokratiska
arbetsformer.

De demokratiska principerna att kunna påverka, ta ansvar och vara delaktig,
skall omfatta alla elever. Elevernas kunskapsmässiga och sociala utveckling
förutsätter att de tar ett allt större ansvar för det egna arbetet och för skolmiljön,
samt att de får ett reellt inflytande på utbildningens utformning. Enligt skollagen
åligger det alla som arbetar i skolan att verka för demokratiska arbetsformer.49

NU 03 ger en bild av att läroplanen inte har den styrning som avses, trots att
lärarna menar att läroplanen har ganska stor (63 procent) till mycket stor (27
procent) betydelse i deras undervisning. Vad kan det bero på? Styrs hem- och
konsumentkunskap av en annan läroplan än den nationella Lpo 94?

Faktorer som påverkar och styr
Forskning pekar på att underliggande normer, värden och föreställningar styr
uppläggningen av skolans undervisning. Dessa ligger som ett osynligt raster
och minskar förutsättningarna för att realisera de styrdokument som gäller.50
Skolverket menar att ämnenas karaktär och traditioner har stor betydelse för
vilka arbetsformer som används.51 Vad är det då för föreställningar, normer och
värden som styr valet av arbetsformer i hem- och konsumentkunskap, ett av de
ämnen i skolan där eleverna har litet inflytande? Vilken betydelse har ämnets
karaktär och traditioner för elevinflytande vad gäller innehåll och arbetsformer?

Lärarna i NU 03, anser i högre grad än eleverna, att elevaktiva arbetsformer
med dialog och ansvarstagande används i hem- och konsumentkunskap. Över­
vägande andelen lärare har ”varje eller de flesta lektioner” en ingång i lektionen

49) �Skolverket, 2006, s 13.
50) Broady, 1981; Hargraves, 1998; Cullbrand, 2003.
51) Skolverket, 1999.

Utgångspunkter inför samtal

38  HEM- OCH KONSUMENTKUNSKAP�

som innebär instruktion till hela gruppen. Andra ingångar är sällan förekommande.
Instruktionen kan innebära en gemensam genomgång där läraren med ord och i
handling visar något moment av det som eleverna ska lära sig. Kanske att lärarens
avsikt är att uttrycka något av sin tysta kunskap så att eleverna har möjlighet att
utveckla förtrogenhet inom det område det gäller. Men frågan är hur eleverna
upplever det. Upplever eleverna instruktionen som en envägskommunikation där
de är passiva mottagare? Är instruktionen en tradition som behöver utmanas?
Innebär instruktionen att det blir ett enstämmigt klassrum där eleverna förväntas
följa lärarens anvisning och göra på ett visst sätt? Eller innebär det istället ett
flerstämmigt, där eleverna får pröva sig fram, ta ansvar genom hela arbetsprocessen,
utveckla tilltro till egen förmåga och ett reflekterande förhållningssätt?

Skolan skall med sin undervisning i hem- och konsumentkunskap
sträva efter att eleven utvecklar tilltro till den egna förmågan att självständigt
och tillsammans med andra utföra uppgifter i hushållet och utveckla
ett reflekterande förhållningssätt till dessa.52

I ämnesrapporten från NU 92 beskrivs processtudiens olika delar som en prob­
lemlösningsprocess där eleverna, utifrån tidigare kunskaper och erfarenheter, hade
möjligheter att utveckla sina kunskaper och förmågor. I NU 92 uppmärksammades
att eleverna spontant uttalade positiva synpunkter på möjligheterna till inflytande.
Många elever önskade en upprepning för att få möjlighet att vara mer delaktiga i
alla faser, planering, genomförande och värdering.53

När processtudien i NU 03 utformades tog man till vara erfarenheter från
NU 92. Man tog också stöd av Gunvor Selbergs forskning som visar hur elevers
lärande främjas när eleverna har inflytande i alla delar av lärandeprocessen: i
ingången till lärandet, i förberedelser till val av arbete, i val av arbete, i planering
och genomförande av planerat arbete, i bearbetning av resultaten och planering
inför redovisning av resultaten, i redovisning av resultaten samt i utvärdering/
värdering av sitt arbete.54 (Figur 5).

52) �Skolverket, 2000a, s 18.
53) Albrektson och Cullbrand 1994.
54) Selberg, 2001, s 15.

HEM- OCH KONSUMENTKUNSKAP  39

Selberg fann i sin forskning att grad av elevinflytande i processen inverkade på
elevernas lärande samt att ökat elevinflytande bidrog till ett ökat ansvarstagande
och självständighet i lärandet.

De eleverna med minst erfarenhet av elevinflytande tolkade att deras lärares
förväntningar på lärandet var att eleverna följer givna instruktioner,
”pluggar” in det de blir tillsagda att lära. Elevgrupper med stor erfarenhet
av inflytande får mer av eget ansvar för lärandet och elevgruppen med störst
erfarenhet av inflytande har tolkat sina lärares förväntningar så att eleverna
skall försöka agera självständigt i lärandet.55

55) Selberg, 2001, s 108.

Figur 5 � Lärandeprocessen då eleverna har inflytande.
Källa Selberg, 2001

40  HEM- OCH KONSUMENTKUNSKAP�

Liknande erfarenheter finns från ett projekt Learning by Teaching som genom­
fördes i hemkunskapsundervisning inom Lgr 80. Ökat ansvarstagande och
medinflytande bidrog i det projektet till att eleverna fick större tillit till egen
kunskap både när det gällde att diskutera med lärare, till konstruktion av upp­
gifter och i handledning av yngre kamrater.56

Vad är utmärkande för processtudien i NU 03? Det är en demokratisk process
som bygger på Selbergs modell med tre block, där eleverna har inflytande i alla
tre blocken. Till det första blocket räknas ingången till lärandet, förberedelser i val
samt val och planering. Ingången i blocket tjänar som inspiration och utmaning
och fungerar som en igångsättare av uppgiften. I val och planering, gäller det för
eleverna att diskutera sig fram till ett gemensamt förslag till hur arbetsuppgiften
ska hanteras. Inom det första blocket ska eleverna också definiera vilka kunskaper
de anser sig behöva för att klara av sitt arbete. I block två ”genomförande” tar
eleverna tag i sin uppgift och genomför det arbete som de planerat. Det tredje
blocket anpassades i processuppgiften inom NU 03 till självvärdering och
eleverna uppmanades att reflektera över sitt arbete och vad de lärt i förhållande
till uppsatta mål.

Strukturen i Selbergs modell kan användas för att utveckla olika typer av
processinriktade uppgifter oberoende av vilka mål och vilket innehåll det handlar
om. Själva ingången i processen är en viktig del. Det är där som målen definieras
och det är i ingången som eleverna motiveras. Ingången kan vara en skapad
situation, ett etiskt dilemma, ett rollspel, en simuleringsövning, etc.57

Didaktisk och metodisk kompetens
Nästan alla lärare svarar i NU 03, oavsett formell utbildning, att de har tillräcklig
didaktisk och metodisk kompetens för att undervisa i HK. Tre fjärdedelar anser
att de har kompetens för att arbeta med elever med olika social och kulturell
bakgrund, två tredjedelar att de har tillräcklig kompetens för att kunna upptäcka
och stödja elever med särskilda behov. Knappt hälften anser att de har kompetens

56) Cullbrand, 2003.
57) �Se tex Världsnaturfondens läromedel ”Mat på hållbar väg” http://www.wwf.se/naturvaktarna/

och ”Den globala skolan” http://www.denglobalaskolan.com/

HEM- OCH KONSUMENTKUNSKAP  41

att använda datorstöd i undervisningen. Hur kan det komma sig att lärarna i en
fråga svarar att de har tillräcklig metodisk och didaktisk kompetens för att i
nästa svara att deras kompetens inte är tillräcklig. Frågan är vilken kompetens
som lärarna menar ingår i metodisk och didaktisk kompetens.

Läroplanen är ett styrinstrument som i stort sett alla menar har betydelse
för deras undervisning. Trots den vikt lärarna lägger vid läroplanen svarar inte
mer än 40 procent att det är viktigt att planera undervisningen tillsammans med
eleverna. Hur ska deras svar tolkas? Läroplanen är styrande, men inte när det
gäller elevinflytande?

Det är önskvärt att det i lärarens metodiska och didaktiska kompetens ingår
att kunna möta elever med olika social och kulturell bakgrund. Därutöver är
det viktigt att upptäcka och stödja elever med särskilda behov samt att använda
datorstöd som en metod bland andra. Att omsätta läroplanens intention om
elevers rätt till inflytande i undervisningen och kunna använda olika arbetsformer
där elever har medinflytande ingår också i den metodiska och didaktiska
kompetensen.

I lärarens didaktiska kompetens ingår också att tolka de två målnivåer som
ingår i kursplanen, mål att sträva mot och mål att uppnå. Med tanke på att mål
att sträva mot inte har, eller har haft, den styrning som avses, bör det tydliggöras
att mål att sträva mot dels anger riktningen för de kunskaper som eleverna ska
utveckla i varje ämne dels att mål att sträva mot ska utgöra det främsta underlaget
för planeringen av undervisningen.

Mål att sträva mot uttrycker den inriktning undervisningen ska ha när det gäller
att utveckla elevernas kunskaper. De tydliggör därmed de kunskapskvaliteter som
är väsentliga i ämnet. Dessa mål utgör det främsta underlaget för planeringen av
undervisningen och sätter inte någon gräns för elevens kunskapsutveckling.58

Hur omsätter man de kvalitativa kunskaper som ligger i mål att sträva mot, som
till exempel där strävan är att eleverna förvärvar kunskaper i att skapa och vårda

58) Skolverket, 2000a, s 5.

42  HEM- OCH KONSUMENTKUNSKAP�

59) Ibid, s 19.
60) Ibid.

ett hem och utvecklar insikt om hemmiljöns betydelse ur såväl kulturella, eko­
nomiska som hälsoperspektiv, i undervisningen?59 Eller där strävan är att ele­
verna praktiserar ett demokratiskt och jämställt förhållningssätt samt erfar och
förstår dess betydelse för hushållets verksamheter och för relationen mellan
människor.60

Ett sätt att kvalitetssäkra undervisningen är att dokumentera det som sker i
klassrummet. Varje lärare kan till exempel göra systematiska observationer av det
som eleverna gör, beskriva elevernas prestationer och analysera det hon/han har
sett. Den egna analysen relateras till de kunskapskvaliteter som anges i mål att
sträva mot (Figur 6). Syftet med dokumentationen är i första hand att bättre förstå
om mål att sträva mot har den funktion som avses. Liknande dokumentation
kan användas för andra syften, till exempel för formativ bedömning, men då
relateras inte elevernas lärande till mål att sträva mot utan mål att uppnå och
betygskriterier. Att arbeta tillsammans med kollegiala dokumentationer ger
ytterligare en dimension eftersom det är lättare att förhålla sig till det som sker
i någon annans klassrum än det egna. Systematiska dokumentationer kan bidra
till att synliggöra det som tidigare var självklart och på så sätt öka den egna
reflektionsnivån.

I lärarens didaktiska kompetens ingår även att välja pedagogiska hjälpmedel
som eleverna kan använda som stöd för sitt lärande. I vilken grad läromedel i

Händelser Iakttagelser Analys
Analysen relateras till
mål att sträva mot

Det som eleverna
gör i olika
situationer.

En beskrivning
av elevernas
prestationer.

Händelser och
iakttagelser
analyseras i syfte
att beskriva
kunskapskvaliteter
som eleverna
utvecklar.

Till exempel kunskaper
i att skapa och vårda
ett hem och utveckla
insikt om hemmiljöns
betydelse ur såväl
kulturella, ekonomiska
som hälsoperspektiv.

Figur 6  Dokumentation av en lärandeprocess. Idé efter Björklund Boistrup, 2005.

HEM- OCH KONSUMENTKUNSKAP  43

hem- och konsumentkunskap bidrar till måluppfyllelse finns det veterligen ingen
forskning om. Läraren kan själv vara forskare genom att dokumentera händelser,
iakttagelser och analysera det som visar sig när eleverna arbetar med olika typer
av läromedel (Se fig 6). Syftet för en sådan dokumentation kan vara att granska hur
olika läromedel främjar elevernas lärande. Hem- och konsumentkunskap är ett
litet ämne i skolan och de läromedel som är anpassade specifikt för HK-undervisning
har inte förändrats i takt med styrdokumenten. Frågan är hur faktaspäckade läro­
böcker i hem- och konsumentkunskap ska användas? Bidrar läroböckerna till
ökad måluppfyllelse? Förstärks eller raseras den ämnessyn som kursplanen står
för genom användning av de traditionella läroböckerna? Hör de till en skolkultur
som behöver utmanas? Nya läromedel kan ge inspiration till nya arbetsformer.
HK-globen,61 som också beskrevs på sidan 22, har utvecklats för att ge förståelse
för samspelet mellan hushåll, samhälle och natur. Mat på hållbar väg, Ekologiska
fotavtryck,62 SMART–materialet och Tallriksmatchen63 är läromedel som kan
ge idéer till demokratiska arbetsformer. HK- provbanken är inte endast ett prov
och bedömningsunderlag utan lika mycket en typ av läromedelsresurs som visar
vägen för ett undersökande elevaktivt arbetssätt.64

61) Grönqvist och Hjälmeskog, 1998.
62) �”Mat på hållbar väg” http://www.wwf.se/naturvaktarna/ och ”Den globala skolan”

http://www.denglobalaskolan.com/ har material som kan inspirera till elevaktiva arbetsformer.
63) Konsumentverket. http://www.mat.konsumentverket.se/
64) de Ron och Feldt, 2006.

att samtala om  Kapitel 2

1. � I NU 92 ansåg drygt två tredjedelar av lärarna i hemkunskap (som ämnet
då hette) att de utgick från elevernas tidigare kunskaper i planering och
genomförande av undervisningsaktiviteter. I NU 03 svarade hälften av
lärarna att eleverna har medinflytande. Kan det vara möjligt att eleverna
har mindre medinflytande 2003 än 1992? Vilka förklaringar ser du/ni
till den bilden?

2. � Forskning visar att outtalade normer och föreställningar styr
uppläggningen av skolans undervisning och att ämnenas karaktär och
traditioner inverkar på vilka arbetsformer som används. Hur tänker du/ni
om det? Vad är det som styr valet av arbetsformer och varför används
just dessa arbetsformer?

3. � Ett processbaserat lärande med hög grad av elevinflytande kräver
lång sammanhängande tid föra att eleverna ska ha möjlighet att,
utifrån en motiverande ingång, arbeta med val och planering,
genomförande, bearbetning och utvärdering. Hur ser
förutsättningarna ut för sådana undervisningsprocesser på
din/er skola? Vad kan åstadkommas med de förutsättningar
som finns idag? Vad behöver ni göra för att förändra dessa?

4. � Mål att sträva mot anger riktningen för undervisningen och ska vara
utgångspunkt i planeringen. Hur kvalitetssäkrar du/ni undervisningen
så att man är säker på att uppläggningen av undervisning och
dess arbetsformer ger reella möjligheter för alla elever att utveckla
de kunskapskvaliteter som anges i mål att sträva mot?

5. � NU 03 visar att flickor har högre betyg än pojkar i HK. Det finns också
enligt NU 03 flickor som inte känner sig utmanade. På vilket sätt kan
arbetsformerna förändras för att möjliggöra att varje elev oavsett kön,
kan utveckla de förmågor som anges i kursplanen?

Dina
frågor

6. � Hur ser du/ni på läromedlens betydelse för elevernas lärande?
Främjar de läromedel som används kunskapsintegrerande
arbetsformer eller arbetssätt? På vilket sätt i så fall?

7. � I NU 03 framkommer en tvetydig bild om innebörden av att ha
”tillräcklig metodisk och didaktisk kompetens”. Hur tänker du/ni
om det? Vad innebär det för dig och ditt lärarlag att ha tillräcklig
didaktisk och metodisk kompetens för att undervisa i HK?
Tomas Kroksmark, pedagog och didaktiker 65, menar att ett sätt
att öka den allmändidaktiska medvetenheten är att i lärarlaget
tillsammans diskutera följande:

	 •  Vilken är poängen med ämnet?

	 •  Vad (vilken kvalitet av kunskapen) är det som eleven ska lära sig?

	 •  Vilka kvaliteter i elevens lärande ska undervisningen utveckla?

	 • � Hur ska eleven lära sig innehållet (sekvensering, tid,
arbetsformer, metoder)?

	 •  Hur styr prov och examinationsformer innehållet?

	 • � Hur påverkar prov och/eller examinationsformer retroaktivt
elevens sätt att prioritera och förstå innehållet?

65) Kroksmark (1997, s 89) i M. Uljens.

att samtala om  Kapitel 2

1. � I NU 92 ansåg drygt två tredjedelar av lärarna i hemkunskap (som ämnet
då hette) att de utgick från elevernas tidigare kunskaper i planering och
genomförande av undervisningsaktiviteter. I NU 03 svarade hälften av
lärarna att eleverna har medinflytande. Kan det vara möjligt att eleverna
har mindre medinflytande 2003 än 1992? Vilka förklaringar ser du/ni
till den bilden?

2. � Forskning visar att outtalade normer och föreställningar styr
uppläggningen av skolans undervisning och att ämnenas karaktär och
traditioner inverkar på vilka arbetsformer som används. Hur tänker du/ni
om det? Vad är det som styr valet av arbetsformer och varför används
just dessa arbetsformer?

3. � Ett processbaserat lärande med hög grad av elevinflytande kräver
lång sammanhängande tid föra att eleverna ska ha möjlighet att,
utifrån en motiverande ingång, arbeta med val och planering,
genomförande, bearbetning och utvärdering. Hur ser
förutsättningarna ut för sådana undervisningsprocesser på
din/er skola? Vad kan åstadkommas med de förutsättningar
som finns idag? Vad behöver ni göra för att förändra dessa?

4. � Mål att sträva mot anger riktningen för undervisningen och ska vara
utgångspunkt i planeringen. Hur kvalitetssäkrar du/ni undervisningen
så att man är säker på att uppläggningen av undervisning och
dess arbetsformer ger reella möjligheter för alla elever att utveckla
de kunskapskvaliteter som anges i mål att sträva mot?

5. � NU 03 visar att flickor har högre betyg än pojkar i HK. Det finns också
enligt NU 03 flickor som inte känner sig utmanade. På vilket sätt kan
arbetsformerna förändras för att möjliggöra att varje elev oavsett kön,
kan utveckla de förmågor som anges i kursplanen?

Dina
frågor

6. � Hur ser du/ni på läromedlens betydelse för elevernas lärande?
Främjar de läromedel som används kunskapsintegrerande
arbetsformer eller arbetssätt? På vilket sätt i så fall?

7. � I NU 03 framkommer en tvetydig bild om innebörden av att ha
”tillräcklig metodisk och didaktisk kompetens”. Hur tänker du/ni
om det? Vad innebär det för dig och ditt lärarlag att ha tillräcklig
didaktisk och metodisk kompetens för att undervisa i HK?
Tomas Kroksmark, pedagog och didaktiker 65, menar att ett sätt
att öka den allmändidaktiska medvetenheten är att i lärarlaget
tillsammans diskutera följande:

	 •  Vilken är poängen med ämnet?

	 •  Vad (vilken kvalitet av kunskapen) är det som eleven ska lära sig?

	 •  Vilka kvaliteter i elevens lärande ska undervisningen utveckla?

	 • � Hur ska eleven lära sig innehållet (sekvensering, tid,
arbetsformer, metoder)?

	 •  Hur styr prov och examinationsformer innehållet?

	 • � Hur påverkar prov och/eller examinationsformer retroaktivt
elevens sätt att prioritera och förstå innehållet?

65) Kroksmark (1997, s 89) i M. Uljens.

46  HEM- OCH KONSUMENTKUNSKAP�

66) Pettersson, 2005, s 41.

3. Hur bedöms och betygssätts eleverna?

ur bedöms eleverna i hem- och konsumentkunskap? Hur väl stämmer elevernas
självbedömning med det betyg som sätts och hur väl anser elever och lärare att
mål och bedömning kommuniceras? Uppfattar eleverna betygen som rättvisa?
Vilka prioriteringar görs vid bedömning och betygssättning? Det är några frågor,
som med stöd av resultat från NU 03, tas upp i detta kapitel.

Hälften av pojkarna och två av tio flickor har G
När NU 03 genomfördes, nådde totalt 95 procent av eleverna i landet målen
för hem- och konsumentkunskap i skolår 9. Bland de 5 procent som inte nådde
målen ingick större andel pojkar (6,4 procent) än flickor (3,8 procent). 36 procent
av eleverna fick betyget godkänt, 40 procent väl godkänt och 18 procent mycket
väl godkänt. Flickor ligger överlag mycket högre i måluppfyllelse än pojkar, 28,8
procent av flickorna har MVG men bara 8,6 procent av pojkarna. Hur ser det då
ut i andra ämnen? I tabell A framgår att i idrott och hälsa är det pojkarna som når

”Det är viktigt att eleverna får visa sitt kunnande på så många
olika sätt som möjligt, när deras kunnade är föremål för bedömning.
Det finns inte något som kan ersätta den professionella lärarens
iakttagelser och erfarenheter vid bedömning av enskilda elevers
kunnande. En förutsättning är då att läraren får möjlighet att utöva
sin professionalitet. I det nuvarande bedömningssystemet måste
läraren på ett helt annat sätt än tidigare kunna bedöma kvaliteter
i elevernas kunnande och verbalisera sin bedömning.” 66

H

HEM- OCH KONSUMENTKUNSKAP  47

målen i högre grad än flickorna och det är pojkarna som har de högre betygen. I
matematik däremot framgår inga eller små könsskillnader vad gäller måluppfyllelse.
Ämnen som liknar hem- och konsumentkunskap vad gäller könsfördelning är bild
och engelska. Fler flickor än pojkar når målen och högre andel flickor än pojkar
har VG och MVG i dessa båda ämnen (Tabell A). En jämförelse mellan betyg i
hem- och konsumentkunskap 2002/2003 och 2005/2006 visar inga markanta
förändringar i måluppfyllelse eller utjämning av betyg mellan flickor och pojkar.67

Alla lärare i hem- och konsumentkunskap menar att de kommunicerar mål
och bedömning med eleverna ”ganska bra” eller ”mycket bra”, men 37 procent
av eleverna, alltså nästan 4 av 10, anser inte att de tydligt får veta vad som
krävs av dem för ett visst betyg. Samma problematik finns i musik, slöjd och
bild, som tillsammans med hem- och konsumentkunskap är de ämnen där
högst andel elever känner sig osäkra på vad som förväntas av dem. Mer än var
fjärde elev uppfattar betygen i hem- och konsumentkunskap som orättvisa. Den
uppfattningen har lika stor andel elever också om betygen i idrott och hälsa, musik

	

Andel (%) elever som erhållit ett visst betyg eller ej nått målen i ämnet

Totalt Pojkar Flickor

Ämne G VG MVG
Ej nått
målen G VG MVG

Ej nått
målen G VG MVG

Ej nått
målen

HK 36,3 40,0 18,6 5,1 49,2 35,8 8,6 6,4 23,1 44,3 28,8 3,8

Idrott
och hälsa 32,6 38,7 21,4 7,4 28,4 40,1 25,4 6,1 36,8 37,3 17,2 8,7

Bild 40,5 39,0 16,4 4,2 54,6 32,0 8,0 5,3 26,0 46,1 25,0 2,9

Engelska 39,8 37,0 17,4 5,8 44,3 34,8 14,3 6,6 35,1 39,3 20,6 4,9

Matematik 53,4 28,2 12,0 6,3 55,3 26,9 11,2 6,6 51,5 29,6 12,8 6,0

Elever som saknar betyg i alla ämnen ingår ej.

Tabell A � Elever med betyg samt elever som ej uppnått målen i hem- och konsumentkunskap
och fyra andra ämnen i årskurs 9, 2002/2003.

67) www.skolverket.se

48  HEM- OCH KONSUMENTKUNSKAP�

och kemi, medan övriga ämnesbetyg upplevs som mer rättvisa. Elever som anser
att de fått rättvisa betyg anger i högre grad än de som känner sig missgynnade,
att de känner till vad som är bestämt i kursplanen vad de ska lära sig och vilka
kriterier som gäller för ett visst betyg.68 Ungefär tre fjärdedelar av de elever som
inte nått målen i hem- och konsumentkunskap har intresse för ämnet och anser
att de får den hjälp de behöver av läraren. Däremot upplever dessa elever inte, i
samma grad som de som nått målen, att de har möjligheter till inflytande och
delaktighet i undervisningen.

De allra flesta elever, 94 procent flickor och 90 procent pojkar, vill göra sitt
bästa i hem- och konsumentkunskap. De vill ta ansvar och de anser att de själva
kan bedöma vad de är bra på. Elevernas självbild är alltså ganska hög och flickors
självbedömning ligger högre än pojkars.69 Men det visar sig att det är stora
skillnader mellan elevernas egen syn på vilket slutbetyg de anser sig vara värda
och det verkliga slutbetyget.

När lärarna i hem- och konsumentkunskap fick ta ställning till styrdokumentens
betydelse för undervisningen, tillmättes mål att sträva mot mycket stor betydelse
av 40 procent och mål att uppnå av 37 procent, alltså ungefär lika stor andel. Mål
att sträva mot tillmättes ganska liten betydelse av 7 procent och mål att uppnå
tillskrevs ganska liten betydelse av 4 procent.

Kunskap som visar sig i handling
dominerar som bedömningsform
Uppdraget till lärarna enligt läroplanen är att utifrån kursplanernas krav all­
sidigt värdera varje elevs kunskap. Vid betygssättningen ska all tillgänglig
information om elevernas kunskaper i förhållande till kursplanens krav utnyttjas
för bedömning. Det som sedan har betydelse för elevens betyg är skillnader i
kvaliteten på kunskapen.

68) �Skolverket, 2004. Sammanfattande huvudrapport.
69) �Det är signifikanta skillnader mellan flickors och pojkars svar, ”jag anstränger mig för att göra

mitt bästa”, ”jag tycker jag tar ansvar för mitt eget arbete”, ”jag tycker jag tar ansvar i samarbete”,
”jag tycker att jag själv kan bedöma vad jag är bra på”.

HEM- OCH KONSUMENTKUNSKAP  49

Den allra vanligaste bedömningsformen i hem- och konsumentkunskap innebär
att läraren bedömer kunskaper som eleverna visar i handling. Enligt hälften av
eleverna förekommer det ofta att läraren tar reda på vad de kan genom att se
vad de gör. Andra former för bedömning förekommer, men används i mindre
utsträckning, till exempel prov, muntliga och skriftliga läxförhör samt samtal i
klassen (Tabell B).

Prioriteringar vid bedömning och betygssättning
Två tredjedelar av lärarna lägger mycket stor vikt i sina bedömningar vid elevens
förmåga att samarbeta oavsett kön och etnicitet, förmåga att lösa problem och
förmåga till reflekterat handlande genom hela arbetsprocessen. Ungefär hälften
lägger mycket stor vikt vid förmåga att tillaga måltider, hantera metoder och
utrustning, skapande och kreativ förmåga och förmåga att använda kunskaper
i nya situationer. Mellan 18 och 35 procent lägger mycket stor vikt vid elevens
förmåga att göra medvetna val och underbygga sina bedömninger. Aspekter som
att värdera och hantera konkreta problem i relation till de fyra perspektiven hälsa,
resurshushållning, jämställdhet och kultur anges också i låg frekvens. Figur 7
illustrerar vilka förmågor lärarna värderar högst respektive minst.

aldrig sällan ibland ofta

Läraren tar reda på vad jag kan genom muntligt läxförhör 21,1 28,5 36,6 13,8

Läraren tar reda på vad jag kan genom skriftligt läxförhör 13,3 27,0 42,7 12,8

Läraren tar reda på vad jag kan genom prov 8,4 25,5 50,8 15,5

Läraren tar reda på vad jag kan genom redovisning av grupparbete 34,1 33,8 24,8 7,3

Läraren tar reda på vad jag kan genom redovisning av eget arbete 25,7 33,6 31,6 9,1

Läraren tar reda på vad jag kan genom samtal i klassen 23,4 30,1 34,3 12,2

Läraren tar reda på vad jag kan genom att se vad jag gör 6,4 10,5 32,3 50,8

Tabell B  Frekvens av bedömningsformer. Elevernas syn (n= 1272, oviktade värden).

50  HEM- OCH KONSUMENTKUNSKAP�

Figur 7  Lärarnas prioriteringar vid bedömning och betygssättning.

1. �Att tillaga måltider, hantera metoder, redskap och
teknisk utrustning för matlagning, rengöring och tvätt

2. Göra medvetna val och underbyggda bedömningar
3. Värdera och hantera konkreta problem i relation till perspektivet hälsa
4. Värdera och hantera konkreta problem i relation till perspektivet resurshushållning
5. Värdera och hantera konkreta problem i relation till perspektivet jämställdhet
6. Värdera och hantera konkreta problem i relation till perspektivet kultur
7. Samarbeta med andra oavsett skillnader i kön och etnicitet
8. Skapande och kreativ förmåga
9. Förmåga att lösa problem
10. Förmåga att använda kunskaper i nya situationer
11. Förmåga till reflekterat handlande genom hela arbetsprocessen

HEM- OCH KONSUMENTKUNSKAP  51

Dagens mål- och kunskapsrelaterade betygssystem och den kvalitativa kunskaps­
syn som det bygger på har inneburit stor omställning för skolan, lärare, elever
och föräldrar. I det tidigare relativa betygssystemet, sa betyget väldigt lite om vilka
kunskaper eleverna hade eftersom betygen gavs av en normalfördelningsprincip. I
dagens system är det i stället varje enskild elevs kunskap och kvaliteter som bedöms
och skillnaderna i betygsnivåerna handlar om olika kvaliteter i kunskaperna.
Detta får konsekvenser för hur läraren lägger upp undervisningen, bedömer och
betygsätter eleverna.

En förutsättning för att systemet ska fungera är att lärare och elever, men även
föräldrar, har en fungerande kommunikation och förståelse kring vilka krav som
ställs. Elever behöver veta vilka kriterier som gäller för olika betygsnivåer och
vilka kunskapskvaliteter som de måste visa upp för att nå de olika betygsstegen.
En annan förutsättning är att eleverna får möjlighet att visa upp olika kvaliteter
i sin kunskap och att träningstillfällen ges i undervisningen. Den miniminivå av
kunskaper som alla elever ska uppnå finns beskrivna i kursplanens mål att upp­
nå, men som sagts tidigare, är det kursplanens mål att sträva mot som ska vara
vägledande för inriktningen på undervisningen och inom mål att sträva mot ryms
också olika kunskapskvaliteter som eleverna ska kunna visa upp för att nå de
högre betygen. Genom att använda ett gemensamt bedömningsspråk underlättas
förståelsen för bedömningen och en ökad likvärdighet i bedömningen och
betygssättningen inom skolan och mellan skolor kan nås.

I Bedöma och lära i hem- och konsumentkunskap, beskriver Maria Feldt och
Lena de Ron, med referens till Ingrid Carlgren, hur kvaliteten på elevens HK-
kunskap syns i arbetsprocessen.

Kunskapskvalitet handlar om hur man förstår och agerar eller använder
sin kunskap i en verksamhet. I HK betyder det att det centrala vid bedömningen
är elevens förmåga till reflekterat handlande genom hela arbetsprocessen och inte
vilken maträtt som produceras eller hur väl eleven lyckas med den /…/. Kunskap
i handling syns som en kvalitativ förändring i elevens sätt att se, förstå, reflektera

Utgångspunkter inför samtal

52  HEM- OCH KONSUMENTKUNSKAP�

och agera i en bestämd situation. Kvaliteten som ska bedömas är en riktning i
ämneskunnandets utveckling och utgör svaret på frågan hur något utförs
i undervisningen.

Att utveckla kunskap i HK, enligt kursplan 2000, innebär således en förskjutning
från produkt till process med fokus på förmågor och förhållningssätt. Olika
handlingar på olika nivåer ger en progression för ämneskunnandet från att kunna
utföra något (färdigheter) till ett reflekterat förhållningssätt omkring kunnandet.
I betygskriterierna syns denna progression som olika uttryckssätt för de olika
betygsnivåerna.70

Likvärdig bedömning
Erfarenheterna från kurser i Kunskapssyn och bedömning, som tillkommit på
uppdrag av Myndigheten för skolutveckling, visar att lärare i hem- och kon­
sumentkunskap hittills har haft mycket olika förutsättningar att utveckla ett
professionellt förhållningssätt till dagens mål- och kunskapsrelaterade betygs­
system och den kvalitativa kunskapssyn som det bygger på. Vissa skolor har
lagt ner stora resurser på utveckling, andra knappast alls. Hur likvärdigheten
i bedömning ser ut för hem- och konsumentkunskap har det inte gjorts några
studier om, däremot visar Skolverket i rapporten Provbetyg – Slutbetyg – Likvärdig
bedömning, att likvärdig bedömning är ett problem i de ämnen där man har
nationella prov att tillgå.

Skillnader och betydande variationer framgår mellan skolors genomsnittliga
provresultat i de nationella proven i matematik och svenska och det slutbetyg
som ges. Det finns skolor där en mycket stor andel elever får ett högre slut­
betyg än provbetyg och det finns samtidigt skolor där en stor andel elever får
ett lägre slutbetyg än provbetyg. Det kan finnas flera förklaringar till detta,
menar Skolverket. Den kanske mest betydelsefulla, är att lärare tolkar mål och
betygskriterier på olika sätt och att varje lärare gör sin egen professionella tolkning
utifrån centralt fastställda kriterier men tolkningen blir inte samstämmig mellan
lärarna, framförallt inte mellan skolorna.71

70) �de Ron och Feldt, 2006, s 31.
71) Skolverket, 2007, s 6.

HEM- OCH KONSUMENTKUNSKAP  53

Att lärarna ska kunna göra sina egna professionella uttolkningar ligger inom
ramarna för betygssystemet, men det har ändå negativa konsekvenser för en
likvärdig betygssättning. Likvärdigheten tycks heller inte ha förbättrats över
tid sedan det nya betygssystemet infördes. Detta är ett anmärkningsvärt resul­
tat, anser Skolverket, eftersom det gjorts ett antal insatser för att förbättra sam­
stämmigheten i lärares betygssättning, Ytterligare åtgärder bör därför vidtas på
såväl lokal som statlig nivå som kan öka likvärdigheten vid betygssättning.72

På lokal nivå är det viktigt att lärare diskuterar betygssättningsfrågor, inte bara
inom skolan utan även med andra skolor. Rektor och huvudman har ett stort
ansvar att följa upp, analysera och diskutera med lärarna om systematiska
avvikelser på skolnivå för att öka samsynen på bedömning och betygssättning.
På statlig nivå finns utrymme att ytterligare förtydliga kunskapsmålen
och betygskriterierna så att tolkningsutrymmet minskar. Dessutom bör
lärarutbildningarna lägga mer tonvikt på utbildning i bedömning och
betygssättning. Slutligen kan staten uppmuntra och underlätta för huvud-
männen att själva följa upp och analysera eventuella avvikelser mellan
slutbetyg och provbetyg i kommunens egna skolor.73

För Hem- och konsumentkunskapens del utgör utvecklingen av HK-provbanken
en viktig statlig insats som kan främja en mer likvärdig bedömning och betygs­
sättning. Provbanken har utvecklats inom PRIM-gruppen vid Lärarhögskolan
i Stockholm på uppdrag av Skolverket. Lärare kan genom sin skolledare hämta
hem provmaterialet via Internet.

Dessutom finns rapporten Bedöma och lära i hem- och konsumentkunskap
att tillgå74 som ger en bakgrund till provbanksmaterialet. Erfarenheter från
fortbildningskurser för lärare är att rapporten ger lärare stöd att tolka kursplanen
och dess ämnessyn samt läroplanens kunskapssyn. Dessutom bidrar rapporten
till förståelse för ämnets karaktär, nyckelförmågor och de perspektiv som ska an­
läggas och bedömas.

Att provbanken finns att tillgå, ger ingen garanti för en ökad likvärdighet i
bedömning och betygssättning, lika lite som de nationella proven i matematik,

72) Ibid.
73) Ibid. s 6–7.
74) de Ron, L. & Feldt, M, 2006.

54  HEM- OCH KONSUMENTKUNSKAP�

engelska och svenska visat sig vara. De av Skolverket föreslagna åtgärderna som
citeras ovan behöver realiseras.

Tydlighet i vad som bedöms och grunderna för bedömningen
NU 03 visar att det är ett problem för lärare i hem- och konsumentkunskap
att vara tydliga med mål och kriterier så att eleverna känner sig insatta i vilka
kunskapskvaliteter de behöver utveckla och vad som krävs för ett visst betyg.
Elever som inte förstår vad som förväntas av dem menar att betygen är orättvisa.
Vad kan lärare göra? Det framgår att den bedömningsform som förekommer
mest i hem- och konsumentkunskap är den som visar sig i handling. Kunskap
i handling syns, menar de Ron och Feldt ”som en kvalitativ förändring i elevens
sätt att se, förstå, reflektera och agera i en bestämd situation. Kvaliteten som ska
bedömas är en riktning i ämneskunnandets utveckling och utgör svaret på frågan
hur något utförs” i undervisningen.75

De kunskapskvaliteter som visar sig i handling måste göras bedömningsbara,
dessutom kommunicerbara till elever och föräldrar, påpekar de Ron och Feldt.
Genom att använda HK-provbanken kan lärare få stöd för att göra väsentliga
kunskapskvaliteter och nyckelförmågor bedömningsbara. De prov som finns
i provbanken ger idéer och tankestrukturer för att utveckla egna uppgifter och
underlag för bedömning. Provbanken ger också stöd för elevernas självbedömning
och hur lärare kan arbeta mer med formativ bedömning.76

I processinriktat lärande är formativ bedömning en viktig del och både elever och
lärare kan göra en värdering dels under det att processen pågår och dels efter det
att den är avslutad. På så sätt synliggörs elevens förmåga till reflekterat handlande
genom hela arbetsprocessen, vilket utgör en viktig grund för bedömningens in­
riktning enligt kursplan. Den formativa bedömningen är också en hjälp för läraren
i planeringen av det pedagogiska arbetet eftersom hon/han då bättre vet vilken
kunskapsnivå eleverna har utvecklat och fortsättningsvis bör utveckla.

I resultat från studier där man lyckats åstadkomma en förbättrad formativ
bedömning framgår att elever som blir medvetna om och kan artikulera sitt eget

75) �de Ron och Feldt, 2006, s 31.
76) �Ibid.

HEM- OCH KONSUMENTKUNSKAP  55

lärande utvecklas mer än övriga elever. Utmärkande för formativ bedömning är
enligt några forskare:77

• �Att eleven bli medveten om vad han/hon kan och också vilka kvaliteter
som hans/hennes prestationer visar. Lärarens uppgift är att hjälpa eleven
att utveckla kunskap om och tilltro till sitt kunnande som utgångspunkt
för elevens fortsatta lärandeprocess.

• �Att eleven blir medveten om vad hon/eller han ska fokusera sitt lärande på
framöver. Tillsammans med läraren kan eleven sätta upp nya och konkreta
mål för sitt lärande. Dessa mål bör relateras till styrdokumentens mål
och kriterier.78

Ett formativt bedömningssätt utesluter inte prov och tester, men i stället för ett
domslut över elevernas lärande används det som ett verktyg för fortsatt lärande. I
den kunskapssyn som uttrycks både i läroplan och kursplan ingår att eleverna ska
skapa medvetenhet om sitt eget lärande, det gäller i hem- och konsumentkunskap
såväl som i andra ämnen. Eleverna ska kunna reflektera över sitt eget arbete,
värdera sin egen utveckling, sätta mål och planera för sitt fortsatta arbete. De
ska få utveckla sin förmåga att själva bedöma sin insats och kunna sätta sin
egen och andras bedömning i relation till de egna arbetsprestationerna och
förutsättningarna. När man arbetar med formativ bedömning blir bedömningen
en del av och ett stöd för elevernas lärande och en väg för läraren att få en mer
allsidig bild av elevens kompetenser. Det kan även ses som en medveten strategi
att öka måluppfyllelsen i skolan.

Det är viktigt att framhålla att den formativa bedömningen bör vara av ana­
lytisk och nyanserad karaktär och förutsätter ett nära samspel mellan elev och
lärare, framför allt via en kontinuerlig återkoppling till eleverna. Eleverna får
systematisk och strukturerad respons och bekräftelse. De ges därmed bättre
förutsättningar att reflektera över sitt lärande individuellt och tillsammans med
andra i olika sammanhang. Ett syfte är att eleverna, genom att analysera sina egna

77) �Black, et al 2003; Björklund Boistrup, 2005.
78) �Björklund Boistrup, 2005, s 113.

56  HEM- OCH KONSUMENTKUNSKAP�

och andras prestationer ska få en känsla för kvaliteten av olika typer av arbeten.
Genom att bedömningen stimulerar och synliggör lärandet kan eleven få tilltro till
sin egen förmåga. Motivation och självinsikt om den egna utvecklingen stärks.

Formativ bedömning är också en utgångspunkt för arbetet med de individuella
utvecklingsplanerna, IUP, om de ska kunna fungera som pedagogiskt verktyg.
Sambandet kan beskrivas som att grunden för IUP är vad den formativa be­
dömningen kommer fram till eftersom en sådan bedömning och utvärdering
ger vägledning om elevens starka och svaga sidor och konkretiserar det eleven
behöver utveckla i nästa steg.

HEM- OCH KONSUMENTKUNSKAP  57

BEDÖMNING

Läroplan –
kursplaner

Bedömning av lärandet

Bedömning som en lärande process

Bed
ömning fö

r lä
rande

Bedömning

Lärande och
undervisningen

Läraren använder bedömningsinformationen för att
ändra arbetssätt eller planera eventuella metodförbättringar

Elever och lärare identifierar tillsammans
arbetsformer som passar för att nå uppsatta mål

Elever, lärare och föräldrar vet vilka
kunskapskvaliteter som innefattas
i målen och hur dessa ska visas på
enligt bestämda kvalitetskriterier

Elever gör självvärderingar och
kamratvärderingar

Lärare och kamrater ger
återkoppling på olika arbeten

Läraren dokumenterar, analyserar
och bedömer, tillsammans med
kollegor, elevernas kunskaper

Elever, föräldrar och lärare
analyserar och reflekterar över
utvecklingen som skett

Läraren använder flera
bedömningsunderlag för att
stämma av elevernas utveckling

Betyg, skriftliga omdömen

Utvecklingssamtal

IUP, diagnoser, prov, observationer, loggböcker mm

Syfte
”att utveckla lärandet

och undervisningen”

Figur 8  �Bilden ger en beskrivning av formativ och summativ bedömning. Formativ bedömning
står i betydelse av en bedömning för lärandet medan summativ bedömning ska ses som
en bedömning av lärande efter att ha värderat den totala prestationen vid till exempel
betygssättning. I båda formerna antas bedömning leda till en lärande process.
Källa: Myndigheten för Skolutveckling

att samtala om  Kapitel 3

1. � Skillnader mellan flickors och pojkars betyg är stora i HK. Hur ser det
ut på din/er skola? Vad är det som gör att man inte lyckas med en mer
likvärdig betygssättning? Diskutera på vilket sätt eventuella könstereotypa
föreställningar påverkar ett sådant betygsresultat.

2. � I bedömningens inriktning i kursplanen anges att elevens förmåga till
reflekterat handlande genom hela processen utgör en viktig grund
för bedömningen. Utvärderingen ger en bild av att den dominerande
bedömningsformen innebär att läraren bedömer den kunskap som
eleverna visar i handling. Men, många elever anser att de inte vet vad
som därutöver bedöms och på vilka grunder. Ganska många upplever
dessutom betygen som orättvisa. Hur tänker du/ni om det?

3. � NU 03 ger en bild av svårigheter att kommunicera mål och kriterier så att
elever vet vad som förväntas av dem. Känner du/ni igen er i denna bild?
Vilka åtgärder behöver vidtas på din/er skola så att eleverna tydligt förstår
vad de ska kunna (och inte endast göra), samt kraven som är förknippade
med de olika betygen?

4. � Hur skulle du/ni förklara kunskapskvaliteterna i mål att sträva mot
för eleverna och föräldrarna vid utvecklingssamtalen?

5. � Vilka bedömningsformer dominerar din/er undervisning? Vilka
bedömningsunderlag använder du/ni och vilka nya samarbetsformer
skulle du/ni kunna pröva för att i lärarlag/arbetslag tillsammans utveckla
formerna för bedömning? Pröva gärna HK-provbankens underlag för att
utveckla formativ bedömning!

6.  � Många lärare gav omdömet ”har god kunskap” eller ”har bra kunskap”
i sina omdömen av elevernas kunskaper i processtudien, i utvärderingen.
Men vad bra eller god kunskap innebär i relation till en viss uppgift,
en viss situation är troligen svårt att veta för elever och föräldrar. Genom
att få syn på den egna bedömningskulturen ökar förutsättningarna för
att utveckla ett professionellt bedömningsspråk som leder till en likvärdig

Fler
frågor

bedömning. Pröva att ”få fatt på” din egen skolas och/eller ditt eget
ämnes kultur när det gäller språk att kommunicera kunskapskvaliteter
och bedömningsgrunder. Gör gärna en granskning tillsammans
i lärarlaget/arbetslaget!

	 • � Granska utvecklingsplaner, eller andra dokument som innehåller
pedagogisk dokumentation. Gör dokumenten anonyma så att det
inte framgår vilka elever som respektive omdöme gäller. Kategorisera
ord och begrepp som handlar om a) olika former av kunskap och
kunskapskvaliteter som eleven har utvecklat och behöver utveckla,
b) ord och begrepp som beskriver sociala förmågor c) ospecifika uttryck,
till exempel arbetar bra, går framåt, är på väg och liknande, och d) annat.

	 • � Granska kursplanen på samma sätt genom att kategorisera centrala
begrepp i mål att sträva mot, mål att nå, kriterier samt bedömningens
riktning. Notera ord och begrepp som används för att a) uttrycka
kunskap eller kvaliteter 79 av kunskap som elever ska utveckla,
b) sociala förmågor och c) ospecifika begrepp. Granskningen kan
också utvidgas till att gälla läroplanen, särskilt om syftet är att granska
hur kunskapskvaliteter som anges i läroplan kommer till uttryck
i utvecklingsplaner eller annan pedagogisk dokumentation.

	 • � Samtala om likheter och skillnader mellan din/er skolas eller ämnes
dokumentation med det underlag som kommit fram genom granskning
av kursplan och/eller läroplan.

	 • � Diskutera vilka åtgärder som krävs för att utveckla ett gemensamt
professionellt språk och samtidigt öka förutsättningarna för en mer
likvärdig bedömning.

79) Om kunskapskvaliteter, se de Ron och Feldt, 2006, s 30 – 32.

60  HEM- OCH KONSUMENTKUNSKAP�

Referenser

Albrektson, S. & Cullbrand, I. (1994). Den nationella utvärderingen av grund­
skolan våren 1992. Hemkunskap, Kost Arbetsprocessen. Konsumentekonomi.
Uppföljning. Fördjupad analys. (Skolverkets rapport 59). Stockholm: Liber.

Benn, J. (2005). Praktisk klogskab – hverdagslivsområdet som dannelsefelt.
I M. Kragelund og L. Otto. (red). Materialitet og Dannelse. En studiebog.
Forskningsenheden Materielle Kulturstudier. København: Danmarks
Pædagogiske Universitet.

Björklund Boistrup, L. (2005). Att fånga lärandet i flykten. I L. Lindstöm och
V. Lindberg, Pedagogisk bedömning. Om att dokumentera, bedöma och utveckla
kunskap. Stockholm: HLS.

Black, P., Harrison, C., Lee, C., Marshall, B and Dylan, W. (2003). Assessment
for learning. Putting it into practice. Philadelphia: Open University Press.

Broady, D. (1981). Den dolda läroplanen. Krutartiklar 1977–1980.
Stockholm: Symposion.

Cullbrand, I. & Petersson, M. (2005). Hem- och konsumentkunskap som
potential i framtidens skola. I Skolverket 2005. Grundskolans ämnen i ljuset av
den nationella utvärderingen 2003. Nuläge och framåtblickar. Stockholm: Fritzes.
[Tillgänglig i pdf-format på http://www.skolverket.se 060209]

Cullbrand, I. (1998/2006). Att sträva mot mål. Strategier för undervisning i
hem- och konsumentkunskap. Forskningsrapport nr 27. Göteborg: Göteborgs
universitet. Institutionen för hushållsvetenskap. [Tillgänglig i pdf-format via
e-post Ingrid.cullbrand@ped.gu.se]

Cullbrand, I. (2003). På väg mot empowerment. Reflektioner över tre studier
som behandlar undervisning i hemkunskap. Göteborg: Göteborgs universitet.
Institutionen för hushållsvetenskap. Licentiatuppsats. Forskningsrapport nr 34.

Den globala skolan. [Tillgängligt material på http://www.denglobalaskolan.com/]

de Ron, L. och Feldt, M. (2006). Bedöma och lära i hem- och konsumentkunskap.
Bakgrund och framväxt av ett pedagogiskt bedömningsmaterial. Stockholm: HLS.

HEM- OCH KONSUMENTKUNSKAP  61

Ehn, B. och Löfgren, O. (2001). Kulturanalyser. Malmö: Gleerups.

Granström, K. (2006). Forskning om lärares arbete i klassrummet. Forskning i
fokus nr 33. Myndigheten för skolutveckling.

Grönqvist, M. och Hjälmeskog, K. (1998). Hemkunskap – betraktat ur ett
didaktiskt perspektiv. Uppsala: TK tryck.

Gustavsson, B. (2000). Kunskapsfilosofi. Tre kunskapsformer i historisk belysning.
Stockholm: Wahlström och Widstrand.

Gustavsson, B. (2002). Vad är kunskap? En diskussion om praktisk och teoretisk
kunskap. Myndigheten för skolutveckling. Stockholm: Liber.

Gustavsson, B. (2004). Kunskap i det praktiska. Lund: Studentlitteratur.

Hargraves, A. (1998). Läraren i det postmoderna samhället.
Lund: Studentlitteratur.

Hjälmeskog, K.(2000). Democracy begins at home : utbildning om och för
hemmet som medborgarfostran. Uppsala: Acta Universitatis Upsaliensis.
Uppsala Studies in education 94.

Hkrummet. Uppsala universitet http://www.did.uu.se/hkrummet/

Jenner, H. (2004). Motivation och motivationsarbete i skola och behandling.
Forskning i fokus, nr 19. Myndigheten för skolutveckling.

Johansson, M. (2002). Slöjdpraktik i skolan, Hand, tanke, kommunikation och
andra medierande redskap. (Göteborg Studies in Educational Sciences, 183).
Göteborg: Acta Universitatis Gotoburgensis.

Kjellström, K. (2005). Bedömningsmatriser – en metod för analytisk bedömning.
I L Linström och Korp, Helena (2003). Kunskapsbedömning, hur, vad och varför.
Myndigheten för skolutveckling. Stockholm: Fritzes.

Konsumentverket. Tallriksmatchen. [Tillgängligt material på
http://www.mat.konsumentverket.se/20071020]

Kroksmark, T. (1997). Undervisningsmetodik som forskningsområde.
I M. Uljens. (red.). Didaktik. Lund: Studentlitteratur.

62  HEM- OCH KONSUMENTKUNSKAP�

Lave, J. och Wenger, E. (1991). Situated Learning: Legitimate Peripheral
Participation. Cambridge: Cambridge University.

Linde, G. (2003). Kunskap och betyg. Lund: Studentlitteratur.

Malin, A. (2002). Physical Learning Environment as a facilitator of innovative
learning. Developing home economics education based on constructivistic
approaches. Paper presented at NERA’s 30th Congress in Tallinn, Estonia 7–9
March 2002.

Molander, B. (1993). Kunskap i handling. Göteborg: Daidalos.

Myndigheten för skolutveckling (2004). Det måste va sånt som får en
att fundera mera. Om hälsoarbete i skolan – från direktiv till perspektiv.
[Tillgänglig i pdf –format på http://www.skolutveckling.se/publikationer]

Petersson, M. (2007). Att genuszappa på säker eller minerad mark. Hem- och
konsumentkunskap ur ett könsperspektiv. (Göteborg Studies in Educational
Sciences, 252). Göteborg: Acta Universitatis Gotoburgensis.

Pettersson, A. (2005). Bedömning – varför, vad och varthän? I L. Linström och
V. Lindberg. Pedagogisk bedömning. Om att dokumentera, bedöma och utveckla
kunskap: Stockholm: HLS.

Provbanken hem- och konsumentkunskap. Stockholm: HLS.
[Tillgänglig i pdf-format på http://www1.lhs.se/prim/provbanker/hk.html]

Selberg, G. (2001). Främja elevers lärande genom elevinflytande.
Lund: Studentlitteratur.

Skolverket (1993). Den nationella utvärderingen av grundskolan 1992.
Hemkunskap Huvudrapport. Skolverkets rapport nr 21. Författare S. Albrektson
och I. Cullbrand. Stockholm: Liber.

Skolverket (1995). Utvärdering av grundskolan. Vad är rätt och rättvist?
Ungdomars val i etiska situationer som uttryck för demokratisk kompetens.
Samhällsorienterande ämnen, Årskurs 9.

Skolverket (1999). Läroplanerna i praktiken. Utvärdering av skolan 1998
avseende läroplanernas resultat. Rapport nr 175. Stockholm: Liber.

HEM- OCH KONSUMENTKUNSKAP  63

Skolverket (2000a). Kursplaner och betygskriterier 2000. Grundskolan.
Stockholm: Fritzes.

Skolverket (2000b). Kommentarer till kursplaner och betygskriterier 2000.
Grundskolan. Stockholm: Fritzes.

Skolverket (2004). Nationella utvärderingen av grundskolan 2003.
Sammanfattande Huvudrapport. Rapport 250. Stockhom: Fritzes.
[Tillgänglig i pdf-format på http://www.skolverket.se 060411]

Skolverket (2004b). Likvärdig bedömning och betygssättning. Allmänna råd
och kommentarer. Stockholm: Fritzes. [Tillgänglig i pdf-format på
http://www.skolverket.se 060209]

Skolverket (2005). Nationella utvärderingen av grundskolan 2003. Hem- och
konsumentkunskap. Skolverket. Ämnesrapport till rapport 253. Författare I.
Cullbrand och M. Petersson. Stockholm: Fritzes. [Tillgänglig i pdf-format på
http://www.skolverket.se 060209]

Skolverket (2007). Provbetyg – Slutbetyg – Likvärdig bedömning? En statistisk
analys av sambandet mellan nationella prov och slutbetyg i grundskolan
1998–2006. Sammanfattningen. Rapport 300.

SOU 1992:94. Skola för bildning. Betänkande av läroplanskommittén.
Stockholm: Fritzes.

SOU 2004:119. Hållbara laster – konsumtion för en ljusare framtid.
Stockholm: Integrations- och jämställdhetsdepartementet.

SOU 2004:104. Att lära för hållbar utveckling. Betänkande av kommittén
för utbildning för hållbar utveckling. Stockholm: Utbildningsdepartementet.
[Tillgänglig i pdf-format på http://www.regeringen.se 200710 16]

Shanhan, H. (2002). Hushållet. Navet i livssystemet. I K. Ellegård
och L. Sturesson (red.). Konsumenterna och makten. Att använda och
bevara resurser. Stockholm: Carlssons.

Säljö, Roger (2005). Lärande & kulturella redskap. Om lärprocesser
och det kollektiva minnet. Stockholm: Norstedts.

64  HEM- OCH KONSUMENTKUNSKAP�

UFL. Utbildnings- och forskningsnämnden för lärarutbildning. Göteborgs
universitet. Kommentarmaterial till inriktning hem- och konsumentkunskap.
[Tillgänglig i pdf-format på http: //www.ufl.gu.se/digitalAssets/943338_LHK_
kommentarmaterial_070627.pdf] Författare H.Wåhlander.

Utbildningsdepartementet (1998/2006). Läroplaner för det obligatoriska
skolväsendet, förskoleklassen och fritidshemmet, Lpo 94. Stockholm: Fritzes.

WWF, Naturväktarna (2006). Mat på hållbar väg 1.
[Tillgänglig i pdf-format på http://www.wwf.se/naturvaktarna/]

Hem- och konsumentkunskap – en samtalsguide
om kunskap, arbetssätt och bedömning

Vad kan vi lära av bilderna från nationella utvärderingen av grundskolan, NU 03?
Denna samtalsguide i hem- och konsumentkunskap erbjuder lärare i arbetslag och
ämneslag ett konkret verktyg för att reflektera över och samtala om undervisningens
innehåll, arbetssätt och bedömning. Den innehåller viktiga slutsatser från NU 03 med
efterföljande utgångspunkter och diskussionsfrågor att lyfta i skolans olika samtals­
arenor eller för egen kompetensutveckling.

Vad behöver vi vidareutveckla i de olika ämnena och vad kan vi i arbetslag och
ämneslag lära av varandra för ytterligare framsteg i elevernas lärande? NU 03 har gett
ett rikt material som kan ligga till grund för grundskolors och kommuners utveck­
lingsarbete.

Förhoppningen är att detta stödmaterial kan bidra till skolornas arbete med
att fördjupa det professionella samtalet om skolans kunskapsuppdrag. Det handlar
om att skapa en gemensam syn på hur läro- och kursplanens mål bör gestaltas i
undervisningen och därmed bygga upp en gemensam aktionsplattform för att skapa
likvärdiga villkor för lärandet inom skolan och mellan skolor.

www.skolutveckling.se

	Innehåll
	Förord
	Inledning
	Fokus på skolans kunskapsuppdrag
	Mål att sträva mot anger inriktningen
	Bedömning för lärande
	Kön och prestation

	Läsarguide
	NU 03 – den nationell autvärderin gen av grundskolan 2003

	1. Vad lär sig eleverna i hem- och konsumentkunskap?
	Tilltro till egen förmåga, samarbetsförmåga och social gemenskap
	Handlingsberedskap för livet i hem och familj och som konsumenter
	Förståelse för hur handlingar i hushållet samspelar med miljö, hälsa och ekonomi
	Ett jämställt förhållningssätt
	Utgångspunkter inför samtal
	Ämnets kärna och specifika egenskaper
	Utmana perspektiven
	Agera för hållbar utveckling
	Utmana könsföreställningar
	Vidga elevernas föreställningar om vad kultur är i HK
	Utveckla elevernas handlingskompetenser

	Att samtala om Kapitel 1

	2. Hur ser undervisningen ut?
	Två arbetssätt dominerar
	Elevernas möjligheter att påverka
	Utgångspunkter inför samtal
	Faktorer som påverkar och styr
	Didaktisk och metodisk kompetens

	Att samtala om Kapitel 2

	3. Hur bedöms och betygssätts eleverna?
	Hälften av pojkarna och två av tio flickor har G
	Kunskap som visar sig i handlingdominerar som bedömningsform
	Prioriteringar vid bedömning och betygssättning
	Utgångspunk ter inför samtal
	Likvärdig bedömning
	Tydlighet i vad som bedöms och grunderna för bedömningen

	Att samtala om Kapitel 3

	Referenser

