
Engelska
En samtalsguide om kunskap, arbetssätt och bedömning

ST
Ö

D
M

AT
ER

IA
L

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: 978-91-85589-65-4
ISSN: 1651-9787
Best.nr: U08:209
Löpnummer: 2008:12

Omslagsbild: Gunter Lenz/Nordicphotos
Grafisk form: Mera text & form
Tryck: Lenanders Grafisk AB 2008

En samtalsguide om kunskap, arbetssätt och bedömning

Engelska

	 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

	L äsarguide	 10
	NU 03 – den nationella utvärderingen av grundskolan 2003	 11

1. 	 VAD LÄR SIG eleverna?	 13
	 Internationella studier – svenska elever uppvisar goda resultat	 14
	D en nationella bilden av elevers lärande i engelska är varierad	 14
	H örförståelse	 15
	L äsförståelse	 16
	S kriftlig kommunikation	 18
	 Elevers attityder till engelskämnet	 19
	S pråkligt självförtroende	 20
	 Morgondagens utmaningar för engelskämnet	 22
	
Utgångspunkter inför samtal	 24
	 Fokus på elevers kommunikativa förmåga och funktionella färdigheter	 24
	 Europarådets framework – en inspirationskälla för Kursplaner 200	 25
	 Engelskämnets introduktion i skolan – årskurs 1, 2, 3 eller 4?	 25
	 Forskning om tidig språkstart	 26
	S pråk föder språk	 27
	 Forskning om lärande i språk	 28
	 Engelskämnet i ett omvärldsperspektiv	 29

Att samtala om KAPITEL 1	 31

2. 	Hur ser undervisningen ut?	 32
	A rbetssätt i engelskundervisningen	 32
	 Engelska som arbetsspråk	 34
	 Elevers inflytande över engelskundervisningen	 34

Utgångspunkter inför samtal	 36
	 Målspråksanvändning i undervisningen	 36
	 Val av arbetssätt	 39
	S pråkkunskaper och didaktisk kompetens	 40
	Ä mneskulturer och bristande likvärdighet	 41
	 En vidgad syn på engelskämnet	 41
	 Elevers delaktighet och inflytande	 43
	 Engelskan utanför skolans väggar	 45

Att samtala om – kapitel 2	 47

3. VAD bedöms och betygssätts?	 48
	 Elevers uppfattningar av egen förmåga och kompetens	 49
	A tt få visa vad man kan	 50
	 Elevers självbedömning – en del av lärandet	 50

Utgångspunkter inför samtal	 52		
	 Mål och betygskriterier i språk	 52
	D e nationella proven i engelska i årskurserna 5 och 9	 54
	L ärandet främjas av goda bedömningsmetoder	 55
	S pråkportfolio för progression och kontinuitet i lärandet	 57
	L ärarens bedömarroll	 58
	U ppföljning av resultat är avgörande för ökad måluppfyllelse	 59
	 En likvärdig bedömning och betygsättning	 59
	 Behov av kompetensutveckling i bedömning	 60	
	
Att samtala om – kapitel 3	 62

Referenser och tips till vidare läsning	 64

Engelska  �

Förord

Denna samtalsguide har tillkommit framför allt utifrån ett behov av att fördjupa sam­
talet om skolans kunskapsuppdrag, ett samtal som ständigt behöver hållas vid liv hos
enskilda lärare, arbetslag och ämneslag. Guiden ger tillfälle att reflektera över hur
målen för undervisningen utformas och hur elevernas utveckling kan följas. Tanken
är att materialet blir ett redskap för att utveckla undervisningen så att elevernas kun­
skaper kan fortsätta att utvecklas.

Guiden tar sin utgångspunkt i 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 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 verklighe­
ten 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.

Författare till denna samtalsguide är Gun Lundberg, Umeå universitet, och Mats
Oscarson, Göteborgs universitet. Vi vill framföra ett stort tack till lärare, lärarutbil­
dare, forskare och medarbetare på Skolverket och Myndigheten för skolutveckling
som bidragit med värdefulla tankar och synpunkter.

Kjell Hedwall			 Sandra Mardones Larsson
Avdelningschef 			 Projektledare

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

�  engelska�

2) Lpo 94, s. 8.

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 och kunskapsinnehåll, samt
bedömning och betygsättning. Myndigheten för skolutveckling vill bidra till dis­
kussioner pedagoger emellan om dessa samband. Sådana diskussioner utgör en
viktig och nödvändig grund för att kunna omsätta nationella och lokala styrdo­
kument till en fungerande praktik. De är också en förutsättning för en så likvär­
dig bedömning och betygsättning 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 i fortsättning kallad NU 03. Men samtalsguiden är inte en
komplett redovisning av alla resultat och analyser som NU 03 lett fram till. Gui­
den tar endast upp ett urval av resultaten och slutsatser.

”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

Engelska  �

Fokus på skolans kunskapsuppdrag
I läroplanen för grundskolan, Lpo 94, är värdegrunden central. Arbetet med
denna är en ständigt pågående process. Lärare, elever och skolledningar runt om
i landet har under de senaste åren lagt ner mycket arbete på de hithörande frå­
gorna. NU 03 visar att det finns en hög medvetenhet bland både elever och per­
sonal om värdegrunden, även om utvärderingen också visar att det finns brister i
dess tillämpning i den dagliga skolverksamheten.

Myndigheten för skolutveckling vill bygga vidare på NU 03 genom att ta upp
några frågor som den nationella utvärderingen väcker. Vad är det för kunskaps­
innehåll som undervisningen i skolan gestaltar? Vilket lärande och vilka kom­
petenser utvecklar eleverna? Vilka aspekter av undervisningens arbetssätt och
arbetsformer behöver omprövas? Hur kan bedömningen och uppföljningen av
elevernas prestationer förbättras? Genom en djupare reflektion kring dessa frå­
gor sätter man elevernas kunskaper i centrum för det kollegiala samtalet.

Mål att sträva mot anger inriktningen
En vanlig uppfattning i debatten om skolan är att det är kursplanernas mål att
uppnå som styr undervisningen. I själva verket är det i stället kursplanernas mål
att sträva mot som ska styra lärande och undervisning i skolan. Mål att sträva
mot sätter inte några gränser för elevers kunskapsutveckling. I en undervisning
som ska stimulera och utmana varje elev att bilda sig och växa med sina uppgif­
ter blir mål att sträva mot den naturliga utgångspunkten för elever och lärare.

Utforskande, nyfikenhet och lust att lära ska utgöra grunden för undervisning­
en, enligt läroplanen. 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 skolans ämnen. Det finns dock all an­
ledning att tillsammans fundera över åtgärder för att stärka elevernas intresse och
motivation för fortsatta språkstudier. Resultaten från NU 03 och resonemangen
i denna samtalsguide ger några utgångspunkter inför samtal kring lärande och
undervisning i engelska utifrån ett nationellt perspektiv.

�  engelska�

Bedömning för lärande
Den mål- och resultatstyrda skolan och det nuvarande betygssystemet har inne­
burit en stor omställning för lärarna när det gäller att bedöma elevernas kun­
skaper. Målstyrningen sätter fokus på den pedagogiska bedömningen som en
del av lärandeprocessen. En pedagogisk bedömning är ett verktyg för elevernas
utveckling, inte enbart för kontroll. Lärare, elever och föräldrar behöver ha en
gemensam kommunikation om och förståelse av mål, kriterier och bedömnings­
grunder. Samtalet mellan dessa parter, kring var varje enskild elev står och vad
han eller hon kan utveckla, är centralt.

Det handlar om hur den individuella utvecklingsplanen, IUP, kan användas
i samband med en bedömning för utveckling. Samtalet kring mål- och bedöm­
ningsfrågor är också betydelsefullt för en så rättvis och likvärdig utbildning 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 tycks öka genom att pojkarna
tappar allt mer i förhållande till flickorna. Detta är inte unikt för Sverige utan är
en utveckling som man ser i hela västvärlden, men den kan sägas vara extra tyd­
lig i Sverige och Norden. I alla grundskolans ämnen, med undantag för idrott och
hälsa, når flickorna de högsta betygen i högre grad än vad pojkarna gör. Skillna­
derna har ökat i flera ämnen under de senaste åren.

När det gäller utvärderingen av engelskan i NU 03 framträder en viss skillnad
mellan könen angående läsförståelse. Flickorna uppnår här något högre provre­
sultat än pojkarna. I samma riktning går resultaten i de årliga nationella proven
i engelska, liksom även NU 03-resultat vad gäller läsförståelse i ämnet svenska.
Även i större internationella studier som Programme for International Student
Assessment, PISA, blir samma tendens tydlig vad gäller läsförståelse på moders­
målet. Skillnaderna mellan pojkars och flickors resultat framgår inte lika tydligt i
engelska i skolår 5 som i skolår 9. Däremot är skillnaden märkbar mellan flickor

Engelska  �

och pojkar i årskurs 4 i läsundersökningen PIRLS, 2006, även om en viss utjäm­
ning kan skönjas sedan studien 2001.3

Eftersom läsförmåga i såväl modersmål som engelska är grundläggande för
mycket av lärandet finns det anledning att uppmärksamma pojkarnas sämre
förutsättningar i det här avseendet. Utfallet av NU 03 pekar på att skillnaderna
mellan pojkar och flickor i studieresultat till viss del samvarierar med deras moti­
vation och inställning till studierna. Det är sannolikt att en del av förklaringen
kan sökas i könsbundna värderingsmönster. Nyare internationell forskning om
pojkar och språk redovisar att pojkar uppvisar en mer negativ attityd till språk­
studier än flickor.4 En skola som ska värna om likvärdighet och jämställdhet behö­
ver ta detta problem på allvar.

3) �Skolverket. (2007a). PIRLS 2006. Läsförmågan hos elever i årskurs 4 – i Sverige och världen.
Rapport 305. s. 54-59. http://www.skolverket.se/content/1/c4/03/66/pdf1756.pdf

4) Carr, J & Powels, A. (2006) Boys and Foreign Language Learning. Real Boys Don´t Do Languages.

10  engelska�

Läsarguide

Förutom den allmänna inledningstexten består samtalsguiden av tre kapitel som
tar upp frågor kring måluppfyllelse, lärande, arbetsformer samt bedömning och
betyg. Kapitlen inleds med bilder från dessa områden med utgångspunkt i resul­
taten från NU 03 och andra studier. Därefter följer i varje kapitel två underavsnitt
kallade Utgångspunkter inför samtal och Att samtala om i respektive kapitel.

I avsnittet Utgångspunkter inför samtal förs resonemang kring engelskämnet
i relation till några av de bärande idéerna i läro- och kursplanen med avseende
på måluppfyllelse, arbetssätt och bedömning. Diskussionen relateras även till re­
levant forskningslitteratur. Syftet är att ge perspektiv på några av de frågor som
NU 03 väcker.

Utgångspunkter inför samtal är tänkt att fungera som inspirationskälla för dis­
kussioner kring de frågor som varje kapitel avslutas med. Det finns naturligtvis
fler resonemang att följa och fler frågor att ställa än dem som guiden tar upp. En
utgångspunkt för ytterligare samtal och vidare läsning är de referenser som ges.

Samtalsfrågorna i anslutning till varje kapitel är tänkt att leda till en samstäm­
mig syn kring vad som avses med relevant kunskapsinnehåll, bedömning och
kvalitetsgrund och därigenom bidra till likvärdiga utbildningsförutsättningar för
alla elever.

Mer information kring kunskapssatsningen och kompletterande stödmaterial
från Myndigheten för skolutveckling finns på www.skolutveckling.se

Engelska  11

�

NU 03 – den nationella
utvärderingen av grundskolan 2003

Sedan 1990-talet har skillnaderna ökat i barns och ungas livsvillkor såväl eko
nomiskt, socialt som kulturellt. Skolan har fått ett förändrat huvudmannaskap,
ny läroplan och de grupprelaterade betygen har ersatts av ett mål- och kriterie-
relaterat betygssystem. Arbetssätten i skolan har förändrats bland annat genom
att arbetslag har införts.5 Skolan har också tvingats prioritera sociala insatser
alltmer.

Det var mot bakgrund av dessa förändringar som NU 03 genomfördes. Skol
verket 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 utvärde-
ringen 1992, NU 92.

NU 03 genomfördes under vårterminen 2003 och omfattade årskurserna 5 och
9. I utvärderingen av år 5 ingick 3 455 elever, 205 lärare och 77 skolor. I den mer
omfattande utvärderingen i år 9 ingick 6 788 elever, 1 688 lärare och 120 skolor.
Hela NU 03 omfattade cirka 10 000 elever, 1 900 lärare på 197 skolor.

I årskurs 5 genomfördes ämnesprov i engelska, matematik och svenska samt
ett prov i problemlösning. Eleverna i årskurs 9 fick göra kunskapsprov i tio olika
ämnen samt ett prov i problemlösning. Elever och lärare besvarade också all-
männa och ämnesspecifika enkäter i båda åldersgrupperna. I årskurs 9 fick även
föräldrar och rektorer besvara enkäter. Genom att de flesta av proven var upp-
repningar av prov som ingick i NU 92, var stora delar av resultaten jämförbara
över tid.

I utvärderingen i ämnet engelska i årskurs 5 och 9 användes elev- och läraren-
käter, hör- och läsförståelseprov samt ett prov i fri skrivning. Hör- och läsförstå-
elseproven var desamma som ingick i utvärderingen NU 92, detta för att göra
det möjligt att bedöma eventuella skillnader i elevernas prestationsnivåer över
tid. Analysen av elevernas skriftliga kommunikativa förmåga baserades på ett
delprov i det nationella ämnesprovet. Antalet elever som deltog i hör- och läs-
förståelseproven och besvarade enkäterna varierade mellan 5 400 och 6 100.

forts.

5) Arbetslag blev obligatoriska vid införandet av läroplanen Lgr 80.

12  engelska�

D

”"Vad man undervisar om, kunskapsinnehållet i det man lär sig
kan givetvis och bör kunna påverka arbetsformer och arbets-
sätt. Vilket innehåll man väljer har att göra med vilka kunska-
per och färdigheter som eftersträvas, didaktikens varför-fråga"6   

6) �Granström, K. (2006), Forskning om lärares arbete i klassrumet. s. 87

�

Antalet lärare i engelska som besvarade enkäter var 378. Följande NU 03-rap-
porter om engelskämnet finns att ladda ner som pdf-filer på www.skolverket.
se/publikationer?id=1417

• �Skolverket. (2004). Nationella utvärderingen av grundskolan 2003. Rapport 250.
Sammanfattande huvudrapport.

• �Skolverket. (2004). Nationella utvärderingen av grundskolan 2003. Rapport 251.
Huvudrapport- svenska/svenska som andra språk, engelska, matematik och
undersökningen i årskurs 5.

• Skolverket. (2005). Engelska. Ämnesrapport tillrapport 251.
• �Skolverket. (2005). Grundskolans ämnen i ljuset av nationella utvärderingen

2003. Nuläge och framåtblickar.

Engelska  13

”Utbildningen i engelska syftar till att utveckla en allsidig kommuni
kativ förmåga och sådana språkkunskaper som är nödvändiga för
internationella kontakter, för en alltmer internationaliserad arbets-
marknad och för att kunna ta del av den snabba utveckling som sker
genom informations- och kommunikationsteknik samt för framtida
studier. Utbildningen i engelska har dessutom som syfte att vidga
perspektiven på en växande engelsktalande omvärld med dess
mångskiftande kulturer.” 6

H
1. VAD LÄR SIG ELEVERNA I ENGELSKA?

ur väl uppnår eleverna kursplanens mål i engelska? Vill och vågar eleverna kom­
municera på engelska? Vilken förmåga har de att använda språket för olika syf­
ten? Vilken attityd har eleverna till ämnet engelska? Detta är några av de frågor
kring lärande och måluppfyllelse som tas upp i detta avsnitt. Svenska elevers kun­
skaper i engelska har under de senaste årtiondena undersökts i ett flertal större
studier, både internationellt och nationellt. Sedan 1989 har nationella utvärde­
ringar i engelska genomförts med regelbundna mellanrum i årskurs 5 och 9.
I detta kapitel ges en översikt över resultaten från NU 03 samt några andra aktu­
ella studier av elevers lärande i engelska.

Det är viktigt att beakta att varken eleverna i NU 03 eller de samhälliga för­
utsättningarna är desamma som vid den tidigare nationella utvärderingen 1992.
Sverige är idag i mycket större utsträckning ett flerspråkigt och mångkulturellt
land. Andelen elever i grundskolan med annat modersmål än svenska har ökat
och låg 2006 på cirka 16 procent. Allt fler barn och ungdomar i Sverige växer
upp i flerspråkiga familjer varför språkundervisningen behöver söka nya vägar
i syfte att alla elever ska kunna utveckla sina färdigheter i engelska, modersmål
och andra språk. Skolans engelskundervisning står inför helt nya utmaningar
eftersom lärare inte längre kan utgå ifrån att eleverna relaterar engelskan till det
svenska språket utan till en mängd skilda modersmål, varför all engelskundervis­

6) Skolverket. (2000). Språk. Kursplaner, betygskriterier, kommentarer. s. 61.

14  engelska�

ning redan från start ska ske på engelska, utan inblandning av svenska översätt­
ningar. Engelskan finns i elevernas dagliga miljö varför skolans engelskundervis­
ning mer och mer kommer att utvecklas till att engelska språket används som ett
verktyg för lärande i en mängd olika sammanhang, inte enbart som ett skolämne
för lärande om engelska.

Internationella studier – svenska elever uppvisar goda resultat
Internationellt sett har våra elever goda färdigheter i engelska. I en jämförande
studie av elevers resultat vid slutet av den obligatoriska skolan, Assessment of Eng-
lish genomförd 1996/1997, fann man att svenska elever presterade klart bättre
resultat än franska och spanska elever. 7 De svenska elevernas attityder till ämnet
var också mer positiva än vad fallet var hos deras franska och spanska kamra­
ter. En liknande studie genomfördes 2002 med cirka 16 000 elever från åtta län­
der (Danmark, Finland, Frankrike, Nederländerna, Norge, Spanien, Sverige och
Tyskland). Resultaten bekräftade den ljusa bilden av svenska elevers engelskkun­
skaper. Författaren till den svenska huvudrapporten, Gudrun Erickson, Göte­
borgs universitet, säger i sin sammanfattning att: Jämfört med övriga länder ligger
Sverige i topp vad gäller allt utom språklig korrekthet, där färdigheten relativt sett
tycks vara något svagare – dock fortfarande på en nivå som är klart över genom-
snittet i den internationella studien. I synnerhet på den läsförståelse som prövas
presterar de svenska eleverna mycket goda resultat.8

Den nationella bilden av elevers lärande i engelska är varierad
Jämförelser av utbildningsresultat i olika länder visar alltså att våra elever hävdar
sig väl när det gäller ämnet engelska. Detta är positivt, men vi får inte slå oss
till ro med dessa resultat eftersom en jämförelse mellan nationella prestationer
över tid inte är lika odelat positiva. Det som framträder vid en jämförelse mellan

7) ��Bonnet (ed.)(1998). The Effectiveness of the Teaching in the European Union. http://cisad.adc.education.
fr/reva/france/ (under ’Colloques’)

8) ��Skolverket. (2004b). Engelska i åtta europeiska länder – en undersökning av ungdomars kunskaper och
uppfattningar. Rapport 242. s.76

Engelska  15

90-talet och 2000-talet är i realiteten en stagnation av kunskapsutvecklingen i
engelska och i vissa aspekter rent utav en kunskapsförsämring i såväl årskurs 5
som 9. Det kanske mest iögonenfallande är resultaten av hörförståelsen, där års­
kurs 5 har sämre resultat 2003 än tidigare och årskurs 9 ligger på samma nivå
som 1992. Med tanke på kursplanens kommunikativa mål och dess betoning på
vikten av att utveckla en allsidig kommunikativ förmåga, samt det rika flöde av
engelska som finns att tillgå i samhället, borde resultaten på hörförståelseproven
ha varit bättre 2003 än 1992.

Generellt kan sägas att spridningen i resultaten har ökat markant sedan 90-
talet, både för årskurs 5 och 9, genom att skillnaden blivit större i uppnådda fär­
digheter mellan de svagaste och de duktigaste eleverna. Detta är allvarliga signa­
ler ur många aspekter, inte minst med tanke på likvärdighet, språkligt självförtro­
ende, ett livslångt språklärande och lärande av fler moderna språk än engelska.
Nedan följer en kort, förtydligande genomgång av resultaten av elevers lärande
inom olika områden från den nationella utvärderingen av engelskan 2003 med
jämförelser från den tidigare utvärderingen, NU 92.

Hörförståelse
Hör- och läsförståelseproven i NU 03 var exakt desamma som gavs i NU 92.9
Avsikten var att möjliggöra jämförelser och att kunna studera förändringar i elev­
ernas kunskaper över tid. Hörförståelseprovet för årskurs 5 har likheter med de
uppgifter som används i de årliga nationella ämnesproven och proven är konstru­
erade så att fokus ligger på att höra och förstå, varvid skrivandet har ett mycket
begränsat utrymme. För eleverna i årskurs 5 ligger 2003 års resultat lägre än 90-
talets resultat. Drygt 10 procent av eleverna har inte kunnat besvara någon fråga
alls och 33 procent har inte klarat hälften av frågorna.10

 9) �För en utförligare beskrivning av hörförståelseprovet Beans, se s.130-131 i: Skolverket. (2005a).
Engelska. Ämnesrapport till rapport 251. www.skolverket.se/publikationer?id=1417

10) �För en utförligare beskrivning av hörförståelseprovet i årskurs 5, se. Skolverket. (2004e). Nationella
utvärderingen av grundskolan 2003. Huvudrapport - svenska/svenska som andra språk, engelska,
matematik och undersökningen i årskurs 5, webbadress som ovan.

16  engelska�

Hörförståelseprovet i årskurs 9 bestod av en avlyssningsövning med tretton frå­
gor och tog tjugo minuter i anspråk. Av diagrammet framgår att, trots att medel­
värdet var praktiskt taget detsamma som 1992, hade fler elever år 2003 höga po­
ängtal samtidigt som fler även hade de lägsta poängtalen. Spridningen kan alltså
sägas ha ökat ganska markant.

Diagram 1  Resultat på hörförståelseprov 1992 och 2003, årskurs 9.

Läsförståelse

Eleverna i årskurs 5 presterar lägre på läsförståelseprovet 2003 än 1992, såväl i
engelska som i svenska.11 Gruppen med mycket låga resultat har samtidigt blivit
större i samtliga tre kärnämnen, engelska, svenska och matematik. Skillnaderna
mellan flickors och pojkars resultat är dock inte lika tydliga som för årskurs 9.
Läsförståelseprovet utgjordes av en så kallad lucktext, vilket kan sägas vara en
provtyp som inte längre används i lika stor utsträckning som på 90-talet, men

11) �Mer information finns i Skolverket.(2004e). Nationella utvärderingen av grundskolan 2003. Huvudrap-
port svenska/svenska som andra språk, engelska, matematik och undersökningen i årskurs 5.
Rapport 251, s. 80 ff.

Engelska  17

12) �Skolverket. (2005c). Nationella utvärderingen av grundskolan. Svenska och svenska som andraspråk,
årskurs 9. Ämnesrapport till rapport 251. s. 124-125.

lucktexter är dock vanligt förekommande i digitala språkprogram och på många
webbplatser för färdighetsträning i engelska.

Även i årskurs 9 tycks läsförståelsen ha försämrats i förhållande till utvärde­
ringen 1992. Färre elever hade 2003 de högsta poängtalen, samtidigt som fler
elever hade låga poängtal. Läsförståelseprovet bygger på en ungdomstext som be­
tecknas som lätt till medelsvår och eleverna fick besvara elva frågor. Som framgår
av diagrammet nedan har 8 procent av eleverna 0 poäng och många fler har bara
några få poäng.

Diagram 2  Resultat på läsförståelseprov 1992 och 2003, årskurs 9.

En jämförelse mellan könen i årskurs 9 visade att flickornas läsförståelseresultat
var signifikant högre än pojkarnas, ett resultat som stämmer överens med den
nationella utvärderingen av läsförståelse i ämnet svenska.12

18  engelska�

Skriftlig kommunikation
I årskurs 5 användes samma prov i skriftlig produktion som gavs vid utvärde­
ringen 1995.13 Samma bedömningskriterier har legat till grund för båda prov­
omgångarna, väl förankrade i kursplanens kommunikativa språksyn. Helheten i
elevernas skrivande har fokuserats, där innehållet har varit viktigare än formen
och begripligheten i språket har varit en ledstjärna. Resultaten av jämförelsen
mellan proven visar att många elever kan skriva bättre idag än 1995 men också
att andelen elever som presterar högt inte har ökat. Nära hälften av eleverna kla­
rar 2003 att skriva ganska bra och fullt förståeligt, vilket är en rejäl ökning från
1995 när endast 33 procent av eleverna bedömdes befinna sig på denna nivå. Un­
gefär 34 procent av eleverna presterar på nivån har ganska svårt att uttrycka sig
skriftligt. År 1995 befann sig 33 procent av eleverna på denna nivå. På den högsta
nivån återfinner vi 11 procent av eleverna 2003, medan 17 procent klarade hög­
sta nivån 1995.14

De skriftliga uppgifterna och bedömningskriterierna i årskurs 9 skiljer sig åt i
NU 03 respektive NU 92, varför det är svårt att dra slutsatser om eventuella föränd­
ringar i elevernas färdigheter. Den skriftliga uppgiften 2003 framhäver den kom­
munikativa förmågan före den formella skrivförmågan och fokus ligger i bedöm­
ningen på i vilken mån eleven vill och förmår uttrycka ett innehåll på ett begripligt
sätt.15 En analys av elevernas skriftliga färdighet 2003 visade att de allra flesta elever
kunde uttrycka sig engagerat på engelska och med ett språk som var enkelt men
funktionellt. Många lyckades också väl med att uttrycka och motivera åsikter och
att skriva om ämnen som var innehållsligt relativt avancerade som exempelvis poli­
tiska frågor. Flickornas uppsatser var i allmänhet längre än pojkarnas.

 Ett litet urval av uppsatser granskades utifrån språklig säkerhet, vilket är en
komponent i den kommunikativa förmågan. Det visade sig att eleverna någor­
lunda väl behärskade ett bestämt urval av vanliga grammatiska strukturer, även
om fel också förekom i betydande utsträckning. En undersökning av ett antal
vanliga ord (exakt desamma 1992 och 2003) tyder på att stavningsförmågan inte

13) �I ämnet engelska finns för årskurs 5 data från de nationella undersökningarna 1989, 1992 och 1995.
14) Skolverket. (2005a). Engelska. s. 100.
15) Se vidare: Skolverket. (2005a). Engelska. s. 53-64.

Engelska  19

har förändrats nämnvärt under perioden.16 Stavningsförmåga är inte ett mål i sig
i kursplaner 2000, men god stavning bidrar till att det blir lättare att läsa och för­
stå en text, varvid kommunikationen blir mer effektiv.

Elevers attityder till engelskämnet
I de omfattande elevenkäter som använts i de nationella utvärderingarna ges en
bild av elevers attityder till engelskämnet. Forskningsstudier tyder på att faktorer
som attityder och motivation är väsentliga för grundläggandet av färdigheter i
kommunikation på målspråket. Attityder och motivation har visat sig samspela
med studieresultat och måluppfyllelse, varför det är intressant att få en över­
blick över hur elever i årskurs 5 respektive årskurs 9 ser på engelskämnet och om
någon förändring i attityder kan sägas ha skett över tid.17

Elevernas attityder till engelska som skolämne är mycket positiva i både års­
kurs 5 och 9 och motivationen för att lära sig engelska är på det hela taget mycket
hög. Detta är ett genomgående resultat i de nationella utvärderingar som hittills
har genomförts. Majoriteten av årskurs 9-eleverna i NU 03 (86 procent) instäm­
mer fullt ut i påståendet att engelska intresserar mig, vilket är en ökning från 1992.
Elever med annat modersmål än svenska uppvisar en ännu mer positiv attityd (92
procent) till engelska än svenska elever. En lika positiv inställning som elevernas
speglas i en särskild enkät som riktades till föräldrar där 85 procent av svaren
säger att engelska är ett viktigt skolämne. Majoriteten av eleverna i årskurs 5 anser
dock att matematik är viktigare än engelska.

Elevernas positiva inställning tycks till stor del bero på att engelskan har en
sådan framträdande roll som kommunikationsmedel världen över. I NU 03 be­
traktar eleverna engelskan som det ämne (av de obligatoriska) som de har mest
nytta av och som det ämne där de har mest lust att lära sig mer. Samtidigt är
engelska inte alls det ämne som eleverna markerar som roligast. I den aspekten
rankas det betydligt lägre än ämnen som idrott och hälsa och bild, och även lite
lägre än matematik och svenska, även om skillnaden är liten. Eleverna bedömer

16) �En beskrivning av vilka ord som ingick och hur undersökningen gick till finns i Skolverket. (1993).
Den nationella utvärderingen av grundskolan 1992. Engelska. Huvudrapport. Avsnitt 8.2.10.

17) Se exempelvis: Dörnyei, Z. (2007). Motivational Strategies in the Language Classroom.

20  engelska�

18) Skolverket. (2004d). Nationella utvärderingen av grundskolan. s. 99
19) �Skolverket. (2008). Hur går det för eleverna i årskurs 5 på de nationella proven? Resultat från insamling

av ämnesproven i engelska, matematik och svenska och svenska som andra språk i årskurs 5 2007. s 383
20) Skolöverstyrelsen. (1990). Undervisning i främmande språk. Kommentarmaterial Lgr 80. s. 30.

inte heller engelska som det lättaste ämnet i skolan. En fjärdedel av eleverna i
årskurs 5 (företrädesvis flickor) tycker 2003 att engelska är ganska svårt i likhet
med tidigare utvärderingar, vilket dock är en lägre siffra än för årskurs 9, där
42 procent av eleverna år 2003 ansåg att engelska är ett svårt ämne, en ökning
från 1992 med åtta procentenheter. I årskurs 5 säger eleverna att engelska är det
ämne som de tycker att de klarar sämst och i årskurs 9 anser eleverna att engelska
är svårare än biologi, historia, geografi, samhällskunskap och svenska, detta trots
att intresset för språket är stort och att engelskan finns i den dagliga miljön.

Språkligt självförtroende
Nästan hälften av eleverna i årskurs 5 säger att de känner sig något osäkra när de
talar engelska på lektionerna, enligt NU 2003. I jämförelse med tidigare utvärde­
ringar visar det sig att flickornas osäkerhet har ökat medan pojkarnas självförtro­
ende är oförändrat när det gäller att våga prata engelska. Den grupp elever som
inte tror att de skulle förstå något alls 18 i mötet med engelsktalande människor
har ökat med ett par procentenheter, från 2,4 till 4,5. I årskurs 9 bedömer fler än
80 procent av eleverna att de kan klara av att kommunicera i praktiska språksitua­
tioner av olika slag, ett resultat som stämmer överens med resultatet i den tidi­
gare nämnda internationella studien Engelska i åtta länder från 2002.

Vid utvärderingen av det nationella ämnesprovet 2007 i årskurs 5, visade det
sig att 10 procent av eleverna inte nådde upp till kravet för godkänt på det munt­
liga, kommunikativa och interaktiva provet där eleverna får samtala i par under
rubriken Hello world. 19 I kursplanen för engelska tillhörande läroplanen Lgr
80, infördes syftet att: Undervisningen bör leda till att eleverna vill och vågar an-
vända engelska. 20 Många år senare är problemet med att inte våga kommunicera
på engelska allmänt utbrett i skolorna. I årskurserna 4, 5 och 6 säger sig många
elever tycka att det är pinsamt att prata engelska i klassen/gruppen och många
har prestationsångest och tror att allt måste vara perfekt för att de ska våga prata.

Engelska  21

Yngre elever däremot, i årskurserna 1-3, tycks inte ha några som helst bekymmer
med att kommunicera på engelska. Även inom språkforskningen anges fördelar­
na med tidig språkstart. 21 Rädslan för att göra bort sig genom att svara fel eller ha
ett felaktigt uttal ser ut att inträda någon gång i 10-årsåldern. 22 Vid denna ålder
tycks även frimodigheten vad gäller språkliga lekar, rörelseövningar, rytm och
sång avta för en del elever, vilket reducerar möjligheterna för den enligt språkin­
lärningsforskningen så framgångsrika metoden att lära språk med alla sinnen, så
kallad multi sensory learning. 23

I NU 03 uppger 62 procent av eleverna att det är rörigt och högljutt på eng­
elsklektionerna medan 74 procent av lärarna anser att stämningen är god varje
lektion. 24 Ett tryggt lärandeklimat är en förutsättning för att alla elever ska våga
prata engelska inför andra. Stökiga lektioner drabbar främst tillfällena till munt­
lig kommunikation och gör att osäkra elever varken vill eller vågar prata engelska
i klassrummet, varvid den praktiska tillämpningen av språket minskar.

I årskurs 9 återfinns en grupp elever (5-6 procent av samtliga elever i landet)
som inte når målen i engelska 25 Uppfattningen om den egna kapaciteten skiljer
sig mycket mellan elever som fått respektive inte fått slutbetyg i engelska år 9.
De senare gör ofta ganska blygsamma bedömningar av sin egen förmåga. I NU
03-enkäterna framkommer tydligt att elevgruppen med svag måluppfyllelse inte
tycks använda engelska på fritiden i lika stor utsträckning som andra elever. 26
Engelska tycks helt enkelt ha en mer undanskymd plats i dessa elevers vardag.
Det verkar som om de elever som har en svag självbild och inte når målen, inte
heller tillgodogör sig lika mycket av det engelska språkflödet i samhället som mer
framgångsrika elever gör, utan är mer beroende av skolan för sitt lärande. Det
blir tydligt att det krävs ett språkligt självförtroende för att kunna utnyttja engel­
skan runt omkring på ett konstruktivt sätt, varför det är av största vikt att engelsk­

21) Lundberg, G. (2007). Teachers in Action.
22) Se exempelvis : Curtain, H. & Dahlberg, C. (2004). Languages and Children Making the Match.
23) �Edelenbos, P. et.al. (2006). The main pedagogical principles underlying the teaching of languages to very

young learners.
24) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen av grundskolan 2003. s. 43.
25) �Se också Skolverket. (2007b). Provbetyg – Slutbetyg - Likvärdig bedömning? Tabell 6.2. Andelen elever

utan slutbetyg i engelska är oförändrad tre år senare (läsåret 2005/2006, 5.9 procent).
26) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen av grundskolan 2003. s. 82.

22  engelska�

undervisningen verkligen duschar eleverna med målspråket och skapar rikligt
med tillfällen för alla elever att aktivt använda språket i interaktion med andra.
Språkanvändningen i klassrummet fungerar för flertalet elever som stimulans för
det informella lärandet av engelska utanför skolan medan det för andra elever
kan vara ett omvänt förhållande som gäller, nämligen att det är fritidsengelskan
som fungerar som stimulans för klassrumsengelskan. Problemet är att många av
de elever som har en svag självbild i engelska ofta är de som redan tidigt plockats
bort från engelsklektionerna för att exempelvis få undervisning i svenska i stället,
trots att alla elever har rätt till engelskundervisning i skolan: Everyone must be
aware of the effect that leaving out English will have on the pupil´s opportunities of
continuing studies at upper secondary level. 27

Morgondagens utmaningar för engelskämnet
Engelska är ett världsspråk som genomsyrar mycket av vår vardag. Den ständigt
ökande exponeringen av engelska i samhället utgör ett gott stöd för utvecklingen
av förmågan att kommunicera i tal och skrift. Allmänt anses språkkompetensen
vara god i Sverige och än så länge ligger vi som tidigare nämnts bra till i europe­
iska studier, men alla elever skulle säkerligen kunna nå en ännu högre färdighet
i engelska om undervisningen vidareutvecklades i riktning mot strävansmålens
allsidiga kommunikativa kompetens. Utmaningen för skolan blir att kunna er­
bjuda utvecklande undervisning för såväl språkligt avancerade elever och elever
med engelska som ett av flera språk i hemmet, som för elever med svag eller obe­
fintlig måluppfyllelse.

En mer varierad, verklighetsanknuten och individualiserad undervisning som
bejakar flerspråkighet som en tillgång, skulle bättre kunna svara upp mot alla
elevers behov. Ett ämnesöverskridande samarbete mellan engelsklärare, moders­
målslärare, svensklärare och lärare i övriga moderna språk skulle kunna utveckla
ett starkare språkligt självförtroende hos alla elever och därmed även kunna för­
verkliga teorin om att fler språk ger fler möjligheter. En övertygande majoritet av
eleverna säger sig vara positiva till engelska och inse nyttan av goda språkkunska­

27) Myndigheten för skolutveckling.(2006). Moving between languages. www.skolutveckling.se

Engelska  23

per för framtiden, vilket är en tacksam grund att bygga vidare på. Diskussionen
måste dock hållas levande bland elever och lärare om hur lärande och under­
visning i engelska och andra språk kan utvecklas vidare och fördjupas i riktning
mot det internationella målet om ett livslångt språklärande i två eller flera språk
förutom modersmålet. 28

28) �Commission of the European Communities. (2003). Promoting Language Learning and Linguistic
Diversity: An Action Plan 2004-2006.

24  engelska�

Ämnet engelska i skolan har genomgått stora förändringar under senare årtion­
den. Från att tidigare ha varit ett ämne med fokus på språkets struktur och be­
ståndsdelar, har det alltmer blivit ett ämne som elever lär sig i första hand som ett
medel för information, interaktion och kommunikation mellan människor. Det
råder en bred utbildningspolitisk enighet, såväl internationellt som nationellt,
om att denna utveckling är önskvärd, vilket lyfts fram i styrdokumenten för sko­
lan och engelskämnet, samt i Europarådets språkpolicy.

Fokus på elevers kommunikativa förmåga och
funktionella färdigheter
Några grundtankar i styrdokumenten är att det är viktigare att kunna få någon
att förstå vad man säger än att ha ett perfekt uttal; viktigare att kunna ta till sig
själva innehållet i en text än att veta vad alla orden betyder; viktigare att kunna
skriva ett begripligt brev än att kunna formulera språkligt felfria meningar. Den
allsidiga kommunikativa förmågan står i fokus i kursplanens målformuleringar
för årskurs 5 och 9. I språkkursplanerna 2000 framhålls att i en allsidig kommuni-
kativ förmåga ingår att behärska receptiva, interaktiva och produktiva färdigheter,
på vilka olika bedömningsaspekter kan läggas. 29 Med receptiva färdigheter avses
förståelse av både det skrivna och det talade språket. Bedömningen ska ta hänsyn
till elevens förmåga att förstå helhet och sammanhang, liksom till elevens för­
måga att på ett ändamålsenligt sätt förmedla ett budskap. De formella sidorna av
språkkunskaperna, dvs uttalet, ordförrådet, grammatikbehärskningen och stav­
ningen, betraktas som nödvändiga och värdefulla för en fungerande kommuni­
kation i tal och skrift. De två yttringarna av kunskap, kommunikativ förmåga och
formella språkkunskaper, behöver inte stå i motsättning till varandra eftersom de
kan sägas vara varandras förutsättningar.

Utgångspunkter inför samtal

29) Skolverket. (2000). Språk. kursplaner, betygskriterier och kommentarer. s. 64.

Engelska  25

Europarådets Framework – en inspirationskälla för
Kursplaner 2000

Kursplanen i engelska från år 2000 består av steg med en tydlig progression vad
gäller elevernas färdighets- och kunskapsutveckling. 30 Kursplanemodellen grun­
dar sig, liksom i många andra europeiska länders kursplaner i språk, på den
europeiska referensramen The Common European Framework of Reference for
Languages, CEFR. 31 I denna referensram beskrivs sex färdighetsnivåer, levels, i
språkutvecklingen. 32 (Se bilaga 1).

I kursplan 2000 har den europeiska referensramen anpassats till det svenska
skolsystemet i form av sju progressionssteg, steg 1-7. Dessa sju steg är inte alltid
direkt jämförbara med den europeiska referensramens nivåer. Ett försök till jäm­
förelse av den svenska kursplanens progressionssteg och den europeiska referens­
ramens nivåer finns dock i lärarhandledningen till Europeisk språkportfolio 6-16
år samt på Skolverkets hemsida under Språk.

Engelskämnets introduktion i skolan – årskurs 1, 2, 3 eller 4?
I och med grundskolans första läroplan Lgr 62, blev engelska ett obligatoriskt ämne
från årskurs 4 till och med årskurs 7 och var sedan valbart i årskurserna 8 och 9,
varvid 90 procent av eleverna valde att fortsätta läsa engelska. 33 Vid införandet av
nästa läroplan, Lgr 69, utökades engelskobligatoriet till att gälla från årskurs 3 till
årskurs 9. Införandet av grundskolans tredje läroplan, Lgr 80, medförde för eng­
elskans del att kommunerna gavs möjlighet att senarelägga engelskstarten till års­
kurs 4 om så kallade särkskilda behov ansågs föreligga. 34 Engelskämnet tillförs
inga fler undervisningstimmar vid en tidig språkstart, utan de 480 timmar som
utgör ämnets garantitid för grundskolan sträcks i stället ut över fler årskurser.

30) Progression: Framåtskridande, ökning, tillväxt.
31) �Det europeiska dokumentet CEFR kan laddas ned i sin helhet på http:// www.coe.int/T/DG4/Linguis­

tic/Source/Framework_EN.pdf. CEFR kommer att ges ut på svenska av Skolverket under 2008.
32) �Mer utförlig information om CEFR och bakgrunden till kursplan 2000 i språk finns att läsa i Språk

boken, En antologi om språkundervisning och språkinlärning utgiven av Skolverket i syfte att ge lärare
ett fördjupat perspektiv på språkinlärning och språkundervisning.

33) �Andered, B. & Holmstrand, L. (1986). Engelska på lågstadiet och mellanstadiet. I: Dagens språkunder-
visning och morgondagens.

34) �Särskilda behov ansågs exempelvis elever med annat modersmål än svenska ha, vilka man menade
skulle ha mer nytta av svenskundervisning än av undervisning i engelska.

26  engelska�

Direktiven från 1991 års läroplansbetänkande var att undervisningen i engelska
ska påbörjas i årskurs 1, men genom kommunaliseringen av skolan fick kommu­
nerna frihet att själva bestämma när starten i engelska ska ske. Enligt den senaste
nationella utvärderingen, NU 03, börjar hälften av Sveriges elever med engelska
först i skolår 3, vilket internationellt sett måste betraktas som sent. En jämförelse
mellan länder i Europa visar att elever påbörjar sin undervisning i engelska vid 6-
7 års ålder. 35 Europarådet har sedan 1961 verkat för en tidig språkstart och ett av
språkmålen för 2000-talet är att alla unionsmedborgare, förutom sitt modersmål,
ska behärska ytterligare två europeiska språk. 36 En liknande trend kan även ses
i länder utanför Europa. I engelskspråkiga länder som Storbritannien och Irland
görs idag stora satsningar på ytterligare språk än engelska i de tidiga skolåren. 37

Forskning om tidig språkstart
Frågan om tidigt insatt språkundervisning har varit föremål för livliga diskus­
sioner bland forskare världen över från 1950-talet och framåt. Sedan mitten av
90-talet råder dock i stort sett konsensus om fördelarna med tidig språkinlär­
ning, även om det än idag inte har gått att fastställa en optimal ålder. Det tycks
inte göra någon påvisbar skillnad när det gäller mätbara språkkunskaper i vuxen
ålder om språkundervisningen har påbörjats tidigare eller senare. Vissa språkliga
kompetenser låter sig dock inte mätas och jämföras lika lätt som ordförråd och
grammatik och dit hör exempelvis språkligt självförtroende, lust och intresse för
språk samt ökad kulturell medvetenhet. Dessa faktorer är, enligt senare års forsk­
ning, avhängiga av en tidigt insatt språkundervisning. 38

35) European Commission. (2005). Key Data on Teaching Languages at School in Europe.
36) Europarådet. (1961). An Early Start to Language Learning.
37) �Commission of the European Communities. (2003). Promoting Language Learning and Linguistic

Diversity: An Action Plan 2004-2006. Se: Modern Languages in Primary Schools Initiative: Ett landsom­
fattande språkprogram finansierat av The Irish Government med stöd från the European Social Fund.
http://www.eckildare.ie/ModLang_Background.htm Se även The National Centre for Languages, CILT,
för tidig språkinlärning av främmande språk i England och Skottland. www.cilt.org.uk/primary/

38) �Council of Europe. (1997). Foreign Language Learning in Primary Schools. Johnstone, R. (2002).
Addressing The Age Factor: Some Implications for Language Policy.

Engelska  27

Kunskaper om yngre barns unika förmågor att kunna tillägna sig ett gott uttal och
en god intonation kan sägas ha lagt grunden till de allt tidigare införda språkpro­
grammen i Europa och världen i övrigt. Barns väl utvecklade imitationsförmåga
kan, enligt språkforskare resultera i ett nära nog perfekt uttal av målspråket vid
tidigt insatt språkundervisning. 39

Språk föder språk
Antagandet om att språk föder språk innebär att ju fler språkliga system en in­
divid har, desto lättare är det att lära ytterligare språk. Flerspråkighet sägs öka
den språkliga uppmärksamheten, vilket även modersmålsutvecklingen drar nytta
av. 40 Detta fenomen har under senare år uppmärksammats inom Europarådets
språkprogram och uttrycks som att: Plurilingualism has been found to facilitate
rather than disrupt the development of the mother tongue. 41 Möjligheten för sam­
verkansvinster mellan modersmålets utveckling och tidigt insatt språkundervis­
ning påtalades första gången på 1960-talet, där läs- och skrivinlärning ansågs
kunna dra fördelar av att sammanföras med inlärning av ett främmande språk. 42
Det omfattande svenska forskningsprojektet Engelska på lågstadiet, EPÅL, redo­
visade i sina slutsatser att färdighetsutvecklingen i svenska tycktes ha stimulerats
något av den i årskurs 1 påbörjade undervisningen i engelska. 43

Barn med utländsk bakgrund har möjligheter att utveckla goda färdigheter i
engelska, likväl som i modersmålet, i svenska och i fler språk. Numera vet vi,
tack vare forskning och beprövad erfarenhet, att engelskundervisningen inte ska
skjutas upp tills eleverna lärt sig behärska svenska språket utan i stället sättas in
direkt från början av skolgången. Om starten för engelskundervisningen skjuts
upp så hinner inte eleverna nå de nationella målen i årskurs 9 och blir således
utan betyg. Elever ska under inga som helst omständigheter fråntas rätten till

39) �Council of Europe. (1997). Foreign Language Learning in Primary Schools. Johnstone, R. (2002).
Addressing The Age Factor: Some Implications for Language Policy.

40) Se t.ex. Ladberg, G. (2003). Barn med flera språk.
41) Council of Europe. (1997). Foreign Language Learning in Primary Schools. s. 6.
42) Stern, H,H. (1969). Languages and the Young School Child. s. 26.
43) Holmstrand. (1983). Engelska på lågstadiet. s. 92-93.

28  engelska�

engelskundervisning. Alla barn och ungdomar vill och behöver lära sig engelska
eftersom det är ett globalt språk, ett verktyg för informationssökning och en arena
för nätbaserad kommunikation. Dessutom är engelska i mångt och mycket bärare
av en ungdomskultur med allt vad detta innebär för självkänslan hos unga män­
niskor. Flera av de länder i Europa vilka introducerar ett främmande språk (oftast
engelska) från 6-7 års ålder, introducerar ytterligare ett främmande språk från cirka
tio års ålder, något som ligger i linje med språkpolicyn för Europa om ytterligare
två språk förutom modersmålet. Detta språkmål grundar sig på antagandet om att
språk föder språk, varför en tidig introduktion av ett främmande språk i själva ver­
ket kan underlätta och bana väg för introducerandet av nästa språk. 44

Forskning om lärande i språk
Forskningsintresset har under de senaste decennierna förskjutits från läraren och
språkundervisningen till själva lärandeprocessen och eleven som aktiv i den egna
språkutvecklingen. Forskningsrön om strategier och tillvägagångssätt för det fram­
gångsrika lärandet i språk kan sägas ha vänt upp och ned på det traditionella sättet
att se på språkundervisning med tonvikt på formkunskaper och i stället banat väg
för den kommunikativa och funktionella språksyn som genomsyrar såväl interna­
tionella som nationella styrdokument för språk. Frågorna om hur man lär sig språk
och på vilka sätt elever lär sig bäst blir centrala för skolans språkundervisning.

Den framgångsrika språkeleven kännetecknas enligt språkforskare av benägen­
heten för att ta risker med språket och våga göra fel. Dessa elever störs inte av att
inte förstå allt de hör och läser, utan sägs kunna gå vidare i lyssnandet och läsan­
det genom att gissa och dra slutsatser med hjälp av sammanhang, redan kända ord
samt bildstöd. 45 Elever med goda resultat tycks hela tiden ha betydelsen i stora drag
i blickpunkten, medan de mindre framgångsrika eleverna sägs stanna upp vid varje
okänt ord och kräva en översättning: (...) students who insist on always doing word
for word translation rarely make much progress in language learning. 46

44) Council of Europe. (1997). Foreign Language Learning in Primary Schools. s. 13.
45) Rubin & Thompson, 1982, Wenden, 1987, Brown, 2007.
46) �Stern, H.H.(1975). What can we learn from the good language learner? Canadian Modern Language

Review. s. 308.

Engelska  29

I ett svenskt forskningsprojekt, Strategier vid inlärning av moderna språk,
STRIMS, undersöktes vilka tillvägagångssätt elever i årskurserna 4-9 använde vid
uppbyggandet av ett ordförråd på engelska/målspråket samt vid memorering av
ord. Resultaten från detta forskningsprojekt visar bland annat att ord och struktu­
rer lärs in bättre och stannar längre i minnet om de presenteras i ett meningsfullt
sammanhang än om de memoreras isolerat i form av exempelvis gloslistor. 47

De lärandestrategier i språk som idag anses som de viktigaste är att eleverna i
så hög grad som möjligt exponeras för engelskan/målspråket och att de använder
språket aktivt i ett för dem meningsfullt sammanhang. Ytterligare en viktig stra­
tegi för det framgångsrika lärandet är att öka elevernas medvetenhet om hur man
lär sig ett språk. 48 Elever lär sig språk utanför skolan och efter avslutad skolgång,
varför det är värdefullt att använda så många strategier för lärande som möjligt
under skoltiden. Kunskap om hur man lär sig fler språk underlättar den fortsatta
språkutvecklingen i ett livslångt perspektiv.

Engelskämnet i ett omvärldsperspektiv
Målen i Kursplaner 2000 är i hög grad beskrivna med hänsyn tagen till engel­
skans ställning som världsspråk. 49 Språkfrågan har under många år mer och mer
kommit att kopplas samman med internationaliserings- och kulturfrågorna i Eu­
roparådets språkpolicy, vilket även betonas i kursplaner 2000.

Det engelska språket kan ses som bärare av begrepp som internationalisering,
global kommunikation och interkulturalitet, vilket gör närmandet mellan nationer
och folk så mycket enklare än tidigare. Utan ett globalt gångbart språk, ett slags
lingua franca, hade framväxten av det moderna informations- och kommunika­
tionssamhället knappast kunnat ske på det breda och snabba sätt som skett under
de senaste årtiondena. Ämnet engelska har blivit ett behörighetsgivande ämne som

47) �Malmberg, P. (red.). (2000). I huvudet på en elev. Projektet STRIMS – Strategier vid inlärning av
moderna språk.

48) �Edelenbos, P., Johnstone, R. & Kubanek, A. (2006). The main pedagogical principles underlying the
teaching of languages to very young learners. Languages for the children of Europe. Published research.

49) �För beskrivningar av engelskan i ett globalt perspektiv, se t.ex. McKay. (2002). Teaching English as an
International Language och Svartvik, J. (1999). Engelska – öspråk, världsspråk, trendspråk.

30  engelska�

alla inser att de behöver, både vad gäller den egna kommunikativa förmågan och
som ett hjälpmedel vid studier av andra ämnen. På frågan om vad som är bra med
att lära sig engelska i NU 03, svarar de flesta elever att engelska är ett världsspråk.

Goda kunskaper i engelska är viktigt för elevers kommande studie- och yrkes­
liv. Den som har goda kunskaper i engelska är medveten om värdet och om be­
tydelsen för det individuella självförtroendet. Omvänt kan bristande engelskkun­
skaper inge en känsla av otillfredsställelse och tillkortakommande hos många,
såväl yngre som äldre. Språk är identitetsskapande och i en internationaliserad
värld kan det upplevas som ett utanförskap att inte förstå och kunna göra sig
förstådd på engelska. En viktig uppgift för skolan är att verka för att alla elever
utvecklar ett språkligt självförtroende, ett intresse för flerspråkighet och ett livs­
långt språklärande. Alla elever ska innan de lämnar grundskolan ha tillägnat sig
en allsidig, kommunikativ förmåga i engelska, vilket är en grundförutsättning för
ett liv i en alltmer internationaliserad värld.

att samtala om  Kapitel 1

1. � Enligt de nationella utvärderingarna uttrycker en stor grupp elever att de
känner sig osäkra när de ska prata engelska inför andra. Vilka erfarenheter
har ni från era engelskgrupper? Vad skulle kunna göras för att alla elever
ska få möjlighet att utveckla en allsidig kommunikativ förmåga i engelska?

2. � En av de viktigaste strategierna för lärande i språk är att i så hög grad som
möjligt exponeras för målspråket. Hur ser exponeringen av engelska ut i
era klasser/språkgrupper? Hur skulle den kunna ökas ytterligare?

3. � Hur tas elevers fritidsintressen tillvara i skolan? Hur kan elevers intres­
sen och språkliga aktiviteter på fritiden integreras med det som händer i
språkklassrummet och med kursplanens mål för lärandet?

4. � Hur arbetar ni för att göra eleverna mer medvetna om hur man lär sig
engelska i era engelskgrupper? Vad kan vidareutvecklas? Vilka samarbets­
möjligheter ser ni kring denna undervisningsfråga?

5. � När sker starten för engelskundervisningen hos er? Vad grundar sig detta
beslut på? Vilka behov ser ni av förnyade pedagogiska diskussioner an­
gående starten för engelskan med tanke på det senaste decenniets forsk­
ningsrön om fördelar med tidig språkstart?

6. � Kursplan 2000 för engelskämnet har en tydlig progression, en ökning av
språkkunskaper och färdigheter i form av steg i ett 1-9-perspektiv. Hur är
denna progression förverkligad i er verksamhet? Vilka arbetsrutiner har
ni för att elevers kunskapsdokumentation överförs till mottagande lärare,
årskurs etc.? Vad skulle kunna förbättras för att ytterligare säkerställa
progressionen i engelska?

32  engelska�

”Valet står inte mellan huruvida människor lär sig eller inte,
utan vad de lär sig av de situationer de ingår i.” 50

I
2. HUR SER UNDERVISNINGEN UT?

detta kapitel ges inblickar i hur engelskundervisningen bedrivs enligt den infor­
mation som samlats in från både lärare och elever i NU 03. I det efterföljande
avsnittet Utgångspunkter för samtal berörs vissa aspekter av undervisningen och
förutsättningarna för lärandet som behöver tas upp till behandling, både lokalt
och i vidare sammanhang. Uppslag till frågor Att samtala om, både direkt ämne­
sanknutna och mer övergripande sådana, avslutar kapitlet.

Arbetssätt i engelskundervisningen
I NU 03 ställdes likadana frågor till lärare och elever i årskurs 9 om hur under­
visningen i engelska är upplagd. De frågor som besvarats gäller hur ofta ett antal
uppräknade arbetssätt (projektarbete, enskilt arbete, grupparbete, diskussioner,
frågor/svar och elev lyssnar/läraren pratar) förekommer i engelskundervisning­
en. Resultatet av enkätanalyserna visar att elevers och lärares åsikter angående
arbetssätt i klassrummet skiljer sig märkbart åt.

50) Säljö, R. (2000). Lärande i praktiken. s. 28

Engelska  33

Diagram 3  �Elevers och lärares svar på uppgiften Hur ofta har de arbetssätt som finns
uppräknade nedan förekommit i din klass? Årskurs 9.

Ur diagrammet ovan kan utläsas att enskilt arbete och elever lyssnar/lärare pratar,
är de två mest frekvent förekommande arbetssätten i klassrummet, enligt elev­
erna. Lärarna däremot, anser att diskussioner mellan lärare och elever är det van­
ligast förekommande arbetssättet. Varför åsikterna går isär så pass mycket som
resultatet utvisar är något att ta fasta på i samtalen om engelskämnets förändring
och utveckling. Det råder dock relativt god enighet mellan lärare och elever vad
gäller förekomsten av metoden frågor/svar i klassrummet.

I årskurs 5 har 60 procent av lärarna i sina enkäter svarat att de har kunnat
variera sitt arbetssätt i högre grad, medan 40 procent av lärarna i årskurs 9 anser
att utrymmet för att pröva nya arbetssätt har ökat. Mer än hälften av lärarna i
årskurs 5 (60 procent) anser att eleverna har blivit mer medvetna om de mål som
är uppställda i läroplanen och kursplanen medan motsvarande siffra för lärarna i
år 9 är knappt 50 procent.

34  engelska�

Engelska som arbetsspråk
Den bild som resultatet av NU 03 ger av undervisningen i engelska visar att
muntliga kommunikationstillfällen är mindre förekommande enligt eleverna i
årskurs 9. Eleverna anser i mycket större utsträckning än lärarna själva att de är
tysta och lyssnar när läraren pratar. Huruvida läraren pratar engelska eller svens­
ka framgår inte av enkätfrågorna angående arbetssätt. Knappt hälften av eleverna
(45 procent) i årskurs 9 anger att engelska är arbetsspråk under större delen av
lektionerna och 15 procent av eleverna anser att engelska nästan aldrig utgör ar­
betsspråket i klassrummet. Övriga elever svarar att engelska förekommer under
hälften eller mindre än hälften av tiden. Lärarna i årskurs 9 skattar förekomsten
av engelska som arbetsspråk högre än vad eleverna gör. Lärarna i årskurs 5 anger
i NU 03 att det talas mindre engelska i klassrummet än 1989. Däremot sägs un­
dervisningstiden som ägnas åt skrivande i engelska ha ökat väsentligt.

Elevers inflytande över engelskundervisningen
En majoritet av lärarna i årskurs 5 (70 procent), anser att eleverna har fått ökade
möjligheter att vara med och påverka de frågor som de tycker är viktiga i under­
visningen medan siffran för lärarna i årskurs 9 är 50 procent. I enkäten till elever
och lärare i NU 03 besvarades även frågor med avseende på elevers möjlighet att
påverka undervisningens planering, genomförande och utvärdering. Nästan hälf­
ten av eleverna tycks ha känslan av att vad man ska lära sig redan är bestämt och
således ej föremål för diskussion. Inte heller har man, enligt mer än hälften av
eleverna, mycket att säga till om i fråga om hur man ska arbeta med inlärnings­
stoffet. När det gäller planeringsfrågan är både elever och lärare överens om att
samplanering av undervisningen inte sker i så stor utsträckning. Inflytande över
tidsramarna (exempelvis hur länge man ska arbeta med olika områden i engel­
ska) råder det dock delade meningar om och betydligt färre elever än lärare anser
att tidsramarna för engelskundervisningen kan påverkas av elever. När det gäller
elevers möjligheter att påverka provens utseende är siffrorna för både lärare och
elever mycket låga. Prov tycks betraktas som lärarens enskilda angelägenhet, vil­
ket tyder på en syn på bedömning som är viktigt att fundera över och ventilera,
vilket också görs i kapitel 3.

Engelska  35

Diagram 4  �Elevers möjligheter att påverka undervisningen i engelska:
Uppfattningar enligt lärare och elever i NU 03, årskurs 9.

Det är tydligt att elevernas upplevelser av begränsade möjligheter att påverka un­
dervisningen inte alltid är förenliga med kursplanens föreskrift om att eleverna
ska utveckla sin förmåga att ta ansvar för sitt lärande. Samtidigt är lärarnas upp­
fattningar att eleverna inte kan ta ansvar för planeringen. Det tycks även som om
läroplans- och kursplanemålen om elevinflytande är något enklare att förverkliga
i årskurserna 1-6, än i årskurserna 7-9, även om tanken i styrdokumenten är att in­
flytande och eget ansvar ska öka med stigande ålder. Frågan om betydelsen av elev­
ers aktiva medverkan i planering, genomförande och utvärdering av engelskutbild­
ningen och hur delaktigheten ska organiseras, bör diskuteras och utredas vidare.

36  engelska�

Uppmärksamheten i de tidigare läroplanerna Lgr 62 och Lgr 69 var, vad gäl­
ler färdighetsmålen, fokuserad på språkriktighet, korrekthet, formkontroll och
de fyra färdigheterna lyssna, tala, läsa och skriva. Inriktningen var rimlig i en
tid då både de innehållsliga språkliga registren och de förväntade tillämpning­
arna av språkkunskaperna var mer begränsade än vad de är idag. Nästa läroplan,
Lgr 80, kom att mer orientera sig mot de vida möjligheter som språket ger till
kommunikation och interaktion, både vad gäller att förstå och kunna uttrycka
sig på engelska. Begrepp som meningsfulla sammanhang, autenticitet, interkultu­
rella perspektiv och elevautonomi kom att bli de nya nyckelorden för engelsk­
undervisningen. I läroplanen Lpo 94 och Kursplaner 2000 fortsatte och påskyn­
dades detta utvecklingsarbete. Vårt ökade beroende av utvecklingen i vår om­
värld gjorde det nödvändigt att revidera kursplaner och betygskriterier.

Frågan om undervisningens utformning hänger alltså till stor del ihop med den
speciella betydelse som språket har bortom den närmaste skolhorisonten. Enligt
kursplan 2000 ska utbildningen i engelska syfta till att utveckla en allsidig kommu-
nikativ förmåga och utveckla språkkunskaper som är nödvändiga för framtida stu­
dier, för en alltmer internationaliserad arbetsmarknad, och för att kunna ta del av
den snabba utvecklingen inom informations- och kommunikationsteknik, IKT. 51
Det är alltså i förhållande till detta övergripande utbildningssyfte som engelsk­
undervisningen i landets skolor ska utformas, diskuteras och värderas.

Målspråksanvändning i undervisningen
Ett tänkvärt resultat i NU 03 är att lärarna i enkäterna anger att det talas mindre
engelska i klassrummet idag jämfört med föregående undersökningar. Engelskan
tycks ha en begränsad roll som arbetsspråk i undervisningen och enligt eleverna
är utrymmet för kommunikativ språkträning inte särskilt stort under lektionstid.
Vid en tidigare nationell utvärdering i engelska i årskurs 5 framkom ett positivt

51) Skolverket. (2000). Språk. Kursplaner, betygskriterier, kommentarer. s. 84.

Utgångspunkter inför samtal

Engelska  37

samband mellan målspråksanvändningen under lektionerna och elevernas atti­
tyd till engelskämnet: (...)ju mer man pratar engelska på lektionerna desto roli-
gare tycker man att det är med engelska i skolan. 52 Detta samband är viktigt att ta
fasta på eftersom det återkommer i nya undersökningar. I ett nyligen genomfört
Europaprojekt om språkinlärning i åldrarna 6-12 år ansåg eleverna att det var
mycket viktigt att språklektioner hölls på målspråket, annars blev det tråkigt och
meningslöst.53 Europarådets forskningssammanställning om språkinlärning är
mycket tydlig angående målspråksanvändning i språkundervisningen: The over-
all aim of the teaching methods is to work through natural communication in the
target language. At all times fluency is more important than accuracy, and interac-
tion between the pupils, and between the pupils and the teacher, should encourage
this natural flow. 54

Vilka kan anledningarna vara till att det talas mindre engelska i skolan? Är de
kommunikativa tillfällena i skolan inte tillräckligt meningsskapande? Tar lärare
för givet att elever lär sig att prata engelska utanför skolan och därför inte behö­
ver så mycket språklig praktik i skolan? Verkligheten ser inte riktigt ut så för elev­
erna: Engelska utanför skolan är inte så kul för jag är så dålig. 55 Läraren är viktig
för elevers lärande och skolan ska tillhandahålla en kommunikativ, interaktiv och
meningsskapande språkmiljö där eleverna ges goda möjligheter att utveckla en
allsidig kommunikativ kompetens. Det passiva ordförråd som eleverna expone­
ras för vid datoranvändning, film- och tv-tittande och läsning av olika slag bör
bearbetas i undervisningen för att kunna införlivas i ordförrådet och språkan­
vändningen. Steget från passiv ordförståelse till aktiv språkbehärskning är svårt
för eleverna att klara på egen hand och här har skolan en viktig roll för att stärka
elevernas språkutveckling.

Det nationella ämnesprovet 2007 visar att hela 10 procent av eleverna i års­
kurs 5 inte når upp till de muntliga målen i engelska. Detta resultat pekar på att
tiden för målspråksanvändning i skolan behöver ökas, inte minskas. Förutsätt­

52) Balke, G. (1990). Engelska i årskurs 5.
53) �Temolayole-projektet (2004-2007) www.ecml.at/mtp2/TEMOLAYOLE/html/Temolayole_E_Results.htm
54) Council of Europe. (1997) Foreign Language Learning in Primary Schools. s. 25.
55) �Elev i årskurs 7, citerad av läraren i en projektrapport för en kompetensutvecklingskurs i engelska vid

Umeå universitet, våren 2008.

ningen för att få eleverna att prata mer engelska i skolan är att läraren konse­
kvent använder engelska under lektionerna. Engelskspråkiga lektioner kräver
större koncentration av eleverna på processen lyssna och försöka förstå, varför en
del kan tycka att det är betydligt enklare och mer avslappnat om läraren översät­
ter allt som sägs till svenska och ger instruktioner och genomgångar på svenska.
Översättningar till svenska är direkt hindrande för elever med annat modersmål
än svenska. Elever med utländsk härkomst riskerar att blockeras i sin språkin­
lärning om de tvingas gå via svenskan för att lära sig engelska. I den engelska
ämnesrapporten från NU 03 uttrycks detta med orden: Det finns många elever
som egentligen inte har problem med engelska, utan snarare problem med att un-
dervisningen sker på svenska med jämförelser och översättningar mellan engelska
och svenska. 56 Grundskolans läromedel i engelska innehåller en hel del svenska,
vilket är lika problematiskt som bristen på enspråkiga engelska ordböcker och
bildordlistor i skolorna. De senare är dock numera lättillgängliga på internet, vil­
ket kommer att få betydelse för elevers framtida lärande.

En konsekvent målspråksanvändning i klassrummet är nödvändig för att alla
elever ska få möjlighet att utveckla sin förmåga att gissa. Strategin att våga gissa
är ju, som tidigare nämnts, något som kännetecknar framgångsrika språkelever.
För att åstadkomma en effektiv träning av strategin att våga gissa, måste mål­
språksanvändningen vara nära nog hundraprocentig i klassrummet. Tilläggas bör
att såväl förmågan att kommunicera muntligt på engelska och förmågan att våga
gissa utifrån helheter, innehåll, kända ord och bilder utvecklas lättare när inne­
hållet i lektionen är angeläget och intressant. Vem vill prata om något som känns
ointressant? undrade en elev i årskurs 5 i en intervju i ett engelskt utvecklingspro­
jekt. 57 Utmaningen för språklärare är att skapa en engagerande och meningsfull
språkmiljö där eleverna vill och vågar delta. 58 Innehållet i språklektionerna ska

56) Skolverket. (2005a). Engelska. Ämnesrapport till NU 03. s. 70.
57) �Lundberg, G. (2007) Teachers in Action. Att förändra och utveckla undervisning och lärande i engelska

i de tidigare skolåren.
58) �Utbildningsradion (UR) har ett rikt utbud av autentiska engelska radio- och tv-program samt filmer

och interaktiva webbsidor för språk. UR:s utbud finns både som programutlåning och i form av strea­
ming och podcasting. Se: www.ur.se/engelska

Engelska  39

kännas angeläget för eleverna, enligt forskning om motivation i språkklassrum­
met. 59 Det är även viktigt att diskutera med eleverna om att språkfel är en natur­
lig och nödvändig väg till att bli bättre i engelska.

Val av arbetssätt
Vilka faktorer påverkar undervisningen i engelska förutom läroplan och kurs­
plan? Enligt många forskares rön så har ämnestradition, lärares behörighet i
ämnet samt läromedlet mycket stor betydelse för undervisningens utformning.
Ämnet engelska kan sägas ha lite av ett inbyggt didaktiskt problem på så sätt att
styrdokumentens mål om en allsidig kommunikativ förmåga och funktionella
färdigheter kan upplevas som svåra att omsätta i klassrumsverksamheten. I stäl­
let blir undervisningen mer inriktad på språkets form och struktur, det vill säga
uttal, grammatik, stavning och översättning eftersom att undervisa om språkets
form kan kännas mer handfast och vara enklare att hantera för läraren. Två tänk­
värda citat att samtala om angående val av arbetssätt i engelska är följande: Often
language teaching is organised more to suit the teachers than the learners. 60 Jag tror
att vi som lärare får gräva ned vissa gamla synsätt på skolan och börja se vad som
är bäst för barnen. 61

Engelskan är först och främst ett medel för kommunikation i vid mening, vil­
ket också märks på elevernas informella lärande utanför skolan. Vad eleverna lär
sig utanför skolan behöver integreras med skolarbetet. Det bör alltså finnas ut­
rymme för elevernas egna val av innehåll i engelskundervisningen: När eleverna
får välja och påverka det innehåll man arbetar med ökar motivationen och utveck-
lingen i ämnet. 62 Kunskaper i engelska kan se mycket olika ut och det finns en
mängd olika sätt att utveckla de egna färdigheterna. Det är det mycket viktigt att
undervisningen är varierad, både vad gäller arbetsform och material.

59) Dörney. (2007). Motivational Strategies in the Language Classroom.
60) �Uttalande från Adrian Butler (ECML-executive) på den internationella Temolayole-konferensen i

Pécs, Ungern, 2007. (ECML: European Centre for Modern Languages. Temolayole: Teaching Modern
Languages to Young Learners).

61) Lundberg, G. (2007). Teachers in Action. s. 169. (Uttalande av lärare i årskurs 4).
62) Skolverket. (2005b). Grundskolans ämnen i ljuset av nationella utvärderingen 2003. s. 217.

40  engelska�

Språkkunskaper och didaktisk kompetens
En undervisning som strävar mot en allsidig kommunikativ kompetens i engelska
med en vidgad ämnessyn där klassrumsfönstret är vidöppet mot världen, ställer
krav på god språklig och didaktisk kompetens. Enligt NU 03 och en undersök­
ning som gjorts av Lärarförbundet och Lärarnas Riksförbund 2007, har behörig­
hetssiffrorna för lärare i engelska dalat väsentligt, i såväl årskurs 5 som 9. Detta
är beklagligt eftersom lärares kompetens enligt aktuella undersökningar, har stor
betydelse för undervisningen och klassrumsmiljön: De lärare som har en mycket
hög tillit till sin metodiska och didaktiska kompetens upplever en bättre klassrums-
miljö, arbetar mer läroplansnära och anses av eleverna som bättre lärare. 63 Elev­
ernas prestationer i de nationella ämnesproven i engelska uppvisar ett positivt
samband med lärarnas behörighet i ämnet. 64 Enligt en undersökning angående
läromedelsanvändningen i skolorna är det en risk att lärare med otillräcklig ut­
bildning för undervisning i engelska ser läromedlet som själva kursen, i stället
för att på vetenskaplig grund arbeta mot kursplanemålen. 65 En majoritet av eng­
elsklärarna säger sig uppleva att läroboken är en garanti för att eleverna lär sig
rätt saker. Undervisningen i ämnet engelska tycks enligt rapporten vara den som
är mest bunden till en lärobok av de i studien ingående ämnena. Efter ett kom­
petensutvecklingsprojekt för engelsklärare i grundskolans tidigare år med syfte
att stödja implementeringen av kursplanens strävansmål och aktuell språkinlär­
ningsforskning, uttryckte en lärare att: Jag har insett hur mycket man kan göra om
man vågar släppa taget om sin ”textbook” och ”workbook” samt sin lärarhandled-
ning! Jag har blivit mycket säkrare och vågar göra andra saker. En annan utvärde­
rade med orden: Personligen så vågar jag numera utgå från kursplanen i engelska
för att utforma min undervisning i stället för att vara en slav under läromedlet. 66

63) �Skolverket. (2006a). Lusten och möjligheten – om lärarens betydelse, arbetssituation och förutsättningar.
s. 16.

64) �Skolverket. (2006a). Lusten och möjligheten. s. 20. Se även: Skolverket (2002). Ekonomiska resursers
betydelse för pedagogiska resultat.

65) Skolverket. (2006b). Läromedlens roll i undervisningen.
66) �Kompetensutvecklingskurs i engelska för lärare i grundskolans tidigare år vid Växjö universitet,

2007-2008.

Engelska  41

Ämneskulturer och bristande likvärdighet
Skolverksrapporten Lusten och möjligheten, väcker frågan om förgivet tagna äm­
neskulturer, vilka tycks ha ett starkare grepp om obehöriga lärare och sägs kunna
leda till olika ämnestolkningar mellan lärare och skolor. Detta riskerar i sin tur
att underminera elevernas rätt till likvärdig engelskundervisning. En av anled­
ningarna till bristen på likvärdig undervisning i landet sägs av utredare vara att
lärare förlitar sig mer på sina egna erfarenheter från undervisning under sin egen
skolgång, i stället för att arbeta efter dagens rådande kursplaner. 67 I rapporten
från den nationella utvärderingen av engelska i årskurs 5, 1990, uttrycks pro­
blemet angående lärarnas så kallade ryggsäckar att: (...) om lärarna upplever sig
sakna kunskap och förmåga för att ändra på sin undervisning, håller de fast vid det
som de lärt sig som skolelever och lärarstuderande. Därför blir undervisningen på
det gamla vanliga sättet med högläsning ur läroboken, läx- och glosförhör, uttalsöv-
ningar och översättning. 68

Det är dock ingen lätt uppgift för lärare att överföra nya läroplaner och kurs­
planer till faktisk undervisning. Skolorna bör därför kontinuerligt avsätta kom­
petensutvecklingstid för analys av styrdokument, aktuell språkforskning och
språkmetodik samt tid för samtal och gemensam planering av engelskämnet i ett
1-9-perspektiv.

En vidgad syn på engelskämnet
I resultaten i NU 03 tydliggörs att den praktiska tillämpningen av engelska i sko­
lan behöver förstärkas. Många elever lämnar skolan med en känsla av att de har
bristande färdigheter i att använda engelska i olika kommunikativa sammanhang.
Elevcitat som exempelvis: Vi lär oss mycket onödigt från NU 03-enkäten, ger ut­
tryck för att elever inte alltid hunnit lära sig det de anser att de behöver kunna i
engelska, nämligen att använda språket aktivt i kommunikation med andra. Här

67) Se artikel i Skolvärlden sept. 2006: Utredare dömer ut mål i kursplaner.
68) Balke, G. (1990). Engelska i årskurs 5. s. 31-32.

42  engelska�

behövs en analys av hur undervisningen ser ut och hur den skulle kunna föränd­
ras och utvecklas.

En intressant och positiv iakttagelse angående lärarna i NU 03 är att nya äm­
neskombinationer har ökat kraftigt. Kombinationer som engelska - SO, engelska
- matematik, engelska - idrott med flera, öppnar förhoppningsvis upp för en vid­
gad ämnessyn, där den tidigare så vanliga ämnesisoleringen kan brytas. Med dessa
nya ämneskombinationer kan engelskan integreras på ett naturligt sätt i undervis­
ningen och få utrymme inom olika temaarbeten och projekt. En integrerad eng­
elsk- och ämnesundervisning, Content and Language Integrated Learning, CLIL,
erbjuder möjligheter att använda engelskan i ett vidare sammanhang och möjliggör
för elever att lära sig både engelska och andra ämnen samtidigt, på ett meningsfullt
sätt. CLIL kan tillföra mer undervisningstid till engelskan, något som både lärare
och en stor del av eleverna efterlyser i NU 03. 69 En integrerad engelsk- och äm­
nesundervisning kan utgöra ett viktigt komplement till den vanliga språkundervis­
ningens begränsade timantal. 70 Om engelskämnet vidgas till att bli ett redskap för
lärande i andra ämnen kan undervisningstiden ökas väsentligt. I de tidigare skol­
årens engelska görs detta redan på många skolor genom att engelskan får ett natur­
ligt utrymme under hela skoldagen exempelvis vid samlingar, vid olika rörelse- och
hälsoaktiviteter, i musik- och bildverksamhet, under skollunchen, vid högläsning
och matematiklekar etc. Undervisningsmaterial på engelska bör alltid vara en na­
turlig valmöjlighet för eleverna i skolans alla ämnen, teman och projektarbeten.

I Finland är språk- och ämnesintegrerad undervisning vanligt förekommande
i de områden som redan är tvåspråkiga genom förekomsten av finska och svens­
ka. I många skolor har kunskapen om att hantera tvåspråkighet utvidgats till att
innefatta även engelskan och redan i de tidigare årskurserna undervisas engelska
ämnesintegrerat i vissa skolområden. 71

69) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen 2003.
70) �En internationell jämförelse angående undervisningstid i engelska visar att Sverige har en låg tidstill­

delning för engelskämnet. De 480 timmar som finns avsatta ska räcka till 9 årskurser, vilket gör att de
tre första skolårens engelska endast har ett genomsnitt på 20-30 minuter per vecka, vilket kan jämfö­
ras med Early Language Learning-programmes i Europa och världen i övrigt som lägger 30 minuter
per dag på engelska i syfte att ge eleverna tät exponering och god kontinuitet redan från starten.

71) �Jyväskylä, Vasa, Karleby och Helsingfors är exempel på regioner i Finland där CLIL-undervisning är
etablerad i många skolor.

Engelska  43

Exempel på planering av ämnesintegrerad engelskundervisning i en finsk årskurs 2.
Källa: Hollihaka Koulo (Hållhagens skola), Karleby, Finland 2008.

Forskning om ämnesintegrerad engelskundervisning har visat på positiva resul­
tat som exempelvis ökad lust och ökat intresse för språkstudier, ett ökat språkligt
självförtroende och förbättrade kunskaper både i språket och i abstrakt tänkan­
de. 72 En vidgad ämnessyn erbjuder olika vägar att lära engelska och kan stimu­
lera elevers olika lärstilar och intressen.

Elevers delaktighet och inflytande
I kursplan 2000 för engelska sägs att skolan i sin undervisning i engelska ska sträva
efter att eleven utvecklar sin förmåga att reflektera över och ta ansvar för sin egen
språkinlärning och att medvetet använda arbetssätt som främjar den egna inlär-
ningen. Vidare ska eleven utveckla sin förmåga att planera, genomföra och utvär-
dera uppgifter, på egen hand och i samarbete med andra. 

73

72) �Se följande webbplatser angående CLIL: www.clilcompendium.com samt http://www.clilconsortium.
jyu.fi Se även: Skolverket. (2001a). Kvalitet i SPRINT och Skolverket. (2001b). SPRINT – hot eller
möjlighet.

73) Skolverket. (2000). Språk. Kursplaner, betygskriterier och kommentarer. s. 61.

44  engelska�

74) �Se t.ex. Eriksson, R. & Miliander, J. (1993). Lärarstyrd, elevplanerad engelska och Eriksson, R &
Tholin, J. (1997). Engelska för livet.

75) Edelenbos, et al., 2006, Pinter 2006.
76) �Se t.ex. Oscarson. (1997). Self-assessment of foreign and second language proficiency. Ekbatani &

Pierson (eds.) (2000). Learner-Directed Assessment in ESL.

Inflytande över undervisningens planering och genomförande, självständigt ar­
bete under eget ansvar och medvetenhet om det egna lärandet kan sägas ha sitt
ursprung i den framträdande roll som learner autonomy och språklig medve­
tenhet började få under 80- och 90-talet, såväl internationellt som nationellt. 74

Att öka medvetenheten om hur språkinlärning går till är ett viktigt mål för alla
åldersgrupper. Vikten av en kontinuerlig strategiträning där läraren diskuterar
med eleverna hur man lär sig språk och hjälper dem att tänka strategiskt i syfte
att kunna ta ökad kontroll över sitt lärande, lyfts fram i aktuell forskning om
språkinlärning. 75 Även elevens aktiva medverkan i utvärderingen av studieresul­
tat, exempelvis genom självbedömning, har på senare år blivit allt viktigare både
i forskning och undervisning. 76

Elevernas egna utsagor om bristande delaktighet och inflytande över under­
visning och lärande är ett utfall som behöver uppmärksammas och relateras
till kursplanens mål. Måluppfyllelsen tycks vara tämligen begränsad på den här
punkten, att döma av enkätresultaten i NU 03. Pojkar anser dock i jämförelse med
flickor, att de i något högre grad har ett ord med i laget när det gäller inflytande
över undervisningen. På en direkt fråga till engelsklärarna i NU 03 om de ansåg
att eleverna klarar av att ta det ansvar som inflytande över planeringen kräver,
svarade två av tre att detta stämmer dåligt. Eleverna är alltså enligt 66 procent av
lärarna inte i stånd till att ta eget ansvar för planering av sitt engelsklärande.

Det finns gott om forskning vad gäller learner autonomy alltsedan 70-talet och
framåt. Det mesta av det som skrivits visar på en mängd fördelar med elevinfly­
tande i språkundervisningen. De vanligast förekommande positiva effekterna är
ett ökat intresse för språkinlärning, eftersom valbarheten av visst innehåll och
arbetssätt sägs stimulera lusten för att verkligen arbeta för att lära sig språket och
framför allt sätta igång en mer medveten elevaktivitet, vilket på sikt ger ökad mål­

Engelska  45

77) �Se exempelvis: Little, D. (1991). Learner Autonomy. Definitions, Issues and Problems. Eriksson, R. &
Miliander, J. (1991). Lärarstyrd, elevplanerad engelska. Giota, J. (2002). Skoleffekter på elevers motiva­
tion och utveckling: en litteraturöversikt.

78) Dörnyei, Z. (2007). Motivational Strategies in the Language Classroom.
79) Skolverket. (2000). Språk. Kursplaner, betygskriterier och kommentarer. s. 61.

uppfyllelse. 77 Enligt den under 2000-talet så kraftigt växande motivationsforsk­
ningen, sägs elevinflytande och delaktighet ha en positiv effekt på motivationen
för lärande i språk. 78 Tätt sammanflätad med forskningen om learner autonomy
är den tidigare nämnda språkstrategiforskningen och forskningen om language
awareness, språklig medvetenhet (se kursplanemålen ovan). Elevinflytande över
undervisningen kräver att eleverna är införstådda med hur språkinlärning går
till, vilka strategier som kan användas för ökad måluppfyllelse samt hur olika
former av bedömning av vad man lär sig kan användas för vidare utveckling av
språkförmågan.

Engelskan utanför skolans väggar
Det massiva engelskinflytandet utifrån innebär en utmaning för skolan. Det
är betydelsefullt att undervisningen i engelska beaktar att elever lär sig språket
också utanför skolan och att denna språkinlärning på fritiden kommer att fort­
sätta livet ut. På frågan: Var tror du att du lärt dig det mesta av vad du kan i engel-
ska? svarade sammanlagt 19 procent av eleverna i NU 03 att de lärt sig det mesta
vid sidan av skolarbetet. Som jämförelse kan nämnas att det var 45 procent som
angav att de hade lärt sig det mesta genom skolarbetet. Engelskinflytandet utifrån
innebär en utmaning för skolan vad gäller hur elevernas intressen och aktivite­
ter på fritiden ska kunna tas tillvara i språkfärdighetsutvecklingen och integreras
med klassrumsaktiviteter och kursplanemål. Lärande i språk sker företrädesvis
genom ett samspel mellan skolkunskap och fritidsengelska. Här kommer den ti­
digare nämnda utvecklingen av strategier för språklärande in, vilken även formu­
leras i strävansmålen i kursplan 2000: Skolan skall i sin undervisning i engelska
sträva efter att eleven utvecklar sin förmåga att (...) medvetet använda arbetssätt
som främjar den egna inlärningen. 79

46  engelska�

Många lärare i årskurs 9 anser i NU 03 att det är krävande att undervisa i eng­
elska, även om hela 97 procent tycker att det är roligt att undervisa i ämnet. Att
lärarjobbet i engelska upplevs som krävande sägs bero på att eleverna ofta gör
kopplingar mellan vardagserfarenheter och skolarbetet. Det är inte lika lätt för lä­
rarna att ta sin utgångspunkt i elevernas erfarenheter och intressen som att följa
ett läromedel med dess färdiga struktur och uppläggning. 80 Det krävs såväl goda,
aktuella språkkunskaper som didaktiska kunskaper för att kunna omvandla elev­
ernas frågor till ett undervisningsinnehåll som tar sin grund i styrdokumenten
för engelska. En god kännedom om elevernas aktiviteter på nätet är viktig och
likaså kunskap om internets rikedom vad gäller autentiskt och lättåtkomligt un­
dervisningsmaterial. Tack vare ett utvecklingsarbete av IKT-intresserade lärare
vid Växjö universitet finns numera en guldgruva för engelsklärare i alla årskurser
att ösa ur, nämligen Språklänkportalen. Här finns det mesta samlat, alltifrån roli­
ga, elevaktiverande lekar, spel, sagor och sånger för de tidigare skolårens engelska
till ordböcker för alla åldrar, engelskspråkiga tidningar och färdiga språkövning­
ar i olika svårighetsgrader. Portalen innehåller även sidor som ger möjlighet till
nätbaserad kommunikation, tematiskt arbete, skapande av digitala fotoberättelser
och publicering för en vidare läsekrets, exempelvis bloggar. Språklänkportalen
uppdateras kontinuerligt och användarna kan betygsätta och kommentera län­
karna, vilket underlättar för lärare och elever. www.spraklankportalen

Att beakta elevernas informella lärande och språkliga erfarenheter utanför sko­
lan i engelskundervisningen är av betydelse för elevernas intresse och motivation
att lära mer. Eleverna kan direkt se nyttan av sitt lärande i det ständiga mötet med
språket även utanför skolans väggar. 81 Genom exempelvis e-postkontakter kan
elever från tidig ålder utveckla sin kommunikativa förmåga på engelska och lära
sig om andra kulturer. 82 En internationellt och kulturellt inriktad, ämnesintegrerad
undervisning ställer höga krav på lärares kunskaper i engelska, vilket också förts
fram av en majoritet av engelsklärarna i de nationella utvärderingarna. Lärarlyftet
kommer förhoppningsvis att kunna tillfredsställa en del av den efterfrågan på kom­
petensutveckling i engelska som lärarna efterfrågar i NU 03. 83

80) Skolverket. (2005b). Grundskolans ämnen i ljuset av nationella utvärderingen 2003. s. 83-84.
81) Ibid.
82) www.epals.com, http://www.etwinning.net/ww/sv/pub/etwinning/index2006.htm
83) �Se information om kurser inom Lärarlyftet på Skolverkets webbplats samt Lärarutbildningarnas

webbplatser.

	

1. � En intressant fråga utifrån resultaten av NU 03 är varför elevers och lärares
åsikter går så pass tydligt isär vad gäller arbetssätt i klassrummet. Vad tror
ni det kan bero på?

Gör en kartläggning av förekomsten av olika arbetssätt i den egna engelskun­
dervisningen och jämför resultaten med NU 03. Studera sedan strävansmålen i
engelska i kursplan 2000 och samtala utifrån nedanstående frågor:

2. � Vilka arbetssätt är vanligt förekommande i er engelskundervisning? Vilka
av strävansmålen anser ni är svåra att arbeta mot med dessa arbetssätt?
Vad skulle ni kunna minska ner på respektive öka, till förmån för exempel­
vis införandet av mer kommunikativa och interaktiva arbetssätt?

3. � Hur mycket av undervisning och lärande sker på målspråket (engelska) i
era språkgrupper? Vilka åtgärder skulle behöva vidtas för att målspråksan­
vändningen skulle kunna ökas ytterligare?

4. � Hur skulle engelskundervisningen kunna integreras med andra ämnen och
verksamheter i alla åldersgrupper i er skola? Vilka möjligheter finns redan
och vilka kan skapas?

5. � Vilken ämneskultur är rådande på er skola? Vilka möjligheter respektive
hinder för elevers lärande ser ni i den kulturen? Hur hanterar ni i så fall
detta i ämnesgruppen/arbetslaget? Hur introduceras nya lärare av ämnes­
gruppen/arbetslaget vad gäller engelskämnet?

6. � Hur stor del av undervisningen vid er skola styrs av läroböcker? Vilka är
fördelarna respektive nackdelarna med att följa ett speciellt läromedel?
Vilka förändringar vore önskvärda för framtiden i syfte att åstadkomma en
större variation av material i undervisningen?

att samtala om  Kapitel 2

I
3. VAD BEDÖMS OCH BETYGSÄTTS?

detta kapitel behandlas bedömningsarbetet i engelska i grundskolans 1-9-per-
spektiv, utifrån språksynen i den rådande kursplanen, resultaten i NU 03, de na­
tionella ämnesproven samt aktuell forskning om bedömning och betyg. Kapitlet
berör även alternativa och kompletterande bedömningsmetoder, anpassade till
kunskapssynen i läroplanen Lpo 94 och Kursplaner 2000.

Det mål- och kunskapsrelaterade betygssystem som råder idag har inneburit
en stor omställning för skolan, lärare, elever och föräldrar. Den syn på bedöm­
ning och betyg som uttrycks i läroplan och kursplaner betonar bedömningens
betydelse för elevers lärande och förordar elevers delaktighet i bedömning av de
egna resultaten, i syfte att synliggöra och stimulera lärandet. En förutsättning för
att ett mål- och kunskapsrelaterat betygssystem ska fungera är att lärare, elever
och föräldrar har en levande kommunikation kring vilka krav som ställs, vilka
kriterier som gäller för olika betyg och vilka kunskapskvaliteter som måste upp­
visas för att de olika betygsstegen ska kunna uppnås.

De miniminivåer som krävs av alla elever för måluppfyllelse respektive ett
godkänt betyg finns beskrivna i kursplanens mål att uppnå för årskurserna 5
och 9, men det är kursplanens mål att sträva mot som ska ange inriktningen för
undervisning och lärande. Inom kursplanens mål att sträva mot, ryms de olika

"Oavsett hur bedömningen går till, bör ambitionen vara att göra det
viktigaste bedömbart, inte tvärtom, dvs. det lätt bedömbara till det vik-
tigaste. Med det viktigaste menas här det som är kärnan i den språksyn
som genomsyrar läro- och kursplanerna: att eleverna vill, vågar och kan
använda språket i olika sammanhang såväl receptivt som interaktivt och
produktivt, och att de har en rimlig kunskap om den absoluta koppling
som finns mellan språk och kultur.”  84

84) �Erickson, G. (2000) Att bedöma språkfärdighet. I: Skolverket (2000). Språk. Kursplaner, betygskriterier
och kommentarer. s. 45.

Engelska  49

85) Beteckningen Godkänd har fr.o.m. 20070701 ersatts av beteckningen Godkänt.
86) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen av grundskolan 2003.
87) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen 2003.
88) �Skolverket. (2004d). Nationella utvärderingen av grundskolan 2003. Huvudrapport – svenska/svenska

som andra språk, engelska, matematik och undersökningen i årskurs 5.

kunskapskvaliteter som eleverna ska uppvisa i syfte att nå de högre betygen Väl
godkänt och Mycket väl godkänt. 85

Elevers uppfattningar av egen förmåga och kompetens
Elevers upplevelser av den egna inlärningen och egna uppnådda färdigheter kart­
lades i NU 03 med hjälp av ett flertal enkätfrågeställningar. Eleverna i årskurs 9
fick ta ställning till påståendet Jag kan själv bedöma vad jag är bra och mindre bra
på i engelska, varvid 93 procent instämde att så är fallet. När eleverna svarade på
NU 03-enkäten hade de ännu inte fått sitt slutbetyg i årskurs 9, men svaren på
enkätfrågan Vilket slutbetyg anser du att du har gjort dig förtjänt av i engelska? vi­
sade sig samstämma till 60 procent vid jämförelse med det faktiska betygsutfallet.
Säkraste självbedömningarna gjorde eleverna på Godkänt-nivån. 86

Både i NU 92 och i NU 03 fick eleverna i årskurs 9 göra en självbedömning
av hur de skulle klara sig i olika situationer med engelska som kommunikations­
språk. De engelskspråkiga situationer som efterfrågades var exempelvis att fråga
efter vägen, att ringa eller ta emot ett samtal, att läsa instruktioner och böcker
och att bo i engelskspråkig familj. En jämförelse mellan de båda enkätresultaten
visar att eleverna bedömer de flesta situationer mycket lika trots att mer än ett
decennium skiljer enkättillfällena åt och att det engelska inflödet ökat kraftigt
sedan 1992. Detta kan än en gång sägas signalera att tillfällena till muntlig, allsi­
dig kommunikation på målspråket i skolan behöver utökas ytterligare.

Många elever som anser att de klarar språket bra i olika privata sammanhang,
(Jag klarar ju engelskan i verkligheten) säger sig i NU 03-enkäten uppleva svårig­
heter med att klara kraven i skolan: Prata kan jag när jag träffar nån men jag är
kass på lektionerna. 87 I årskurs 5 uttrycks liknande uppfattningar, där eleverna
säger sig vara mer osäkra när det gäller att prata engelska på lektionerna än i
vardagliga situationer utanför skolan. 88 Dessa enkätsvar är tänkvärda eftersom
de förmedlar att elever i både årskurs 5 och 9 har en känsla av att skolans engel­
ska och verklighetens engelska inte är riktigt samma sak och att kunskaper som

50  engelska�

eleverna tillägnat sig utanför skolan inte är gångbara fullt ut i skolans engelsk­
undervisning och bedömning.

Att få visa vad man kan
Nästan var fjärde elev i årskurs 9 i NU 03-undersökningen, svarar att de inte får
visa vad de kan i engelska i skolan. 89 Här tycks återigen finnas en tydlig motsätt­
ning mellan skolans krav och verklighetens engelska, något som kan vara svårt att
förstå för eleverna och som troligtvis kan inverka negativt på det språkliga självför­
troendet och språkintresset. Enligt kursplanen i engelska ska vardagsbehärskningen
av språket speglas i bedömningen, men om vardagsengelskan inte synliggörs och
används i klassrummet kan den inte heller bli föremål för bedömning. Det tycks
som om problemet för många elever är undervisningens innehåll och karaktär.

Elever med god förmåga att kommunicera med människor men med mindre
god förmåga till abstrakt tänkande vad gäller språkets struktur, kan missgynnas
av såväl undervisning som prov jämfört med sina mer analytiska kamrater. Kan­
ske är det denna stora grupp elever som redan under årskurserna 4-6 tappar lus­
ten och motivationen för engelska eftersom de inte får visa vad de kan, utan i stäl­
let får visa vad de inte kan. En del elever som saknar betyg i engelska i årskurs 9
uttrycker som sagt i NU 03 att de får lära sig mycket onödigt under lektionerna. 90
Kanske är det så att ensidig undervisning, snäva bedömningsunderlag och alltför
stora språkgrupper ligger bakom elevernas uppfattningar av engelsklektionerna.
Ett vidgat synsätt och alternativa tillvägagångssätt vad gäller bedömning, skulle
kunna öppna för en mer allsidigt grundad återkoppling av uppnådda resultat till
eleverna, där alla språkfärdigheter tillvaratas och synliggörs. Detta skulle i sin
tur kunna resultera i ett ökat språkligt självförtroende med ett ökat intresse för
språkstudier och fler språk än engelska som följd.

Elevers självbedömning – en del av lärandet
Det stora flertalet elever och lärare tycks enligt NU 03 betrakta bedömning och
prov som lärarnas angelägenhet, där eleverna inte har något inflytande över hur

89) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen av grundskolan 2003.
90) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen 2003.

Engelska  51

proven i engelska ska se ut (Se diagram 4 s.27). Invanda bedömningsprinciper
och betygsrutiner verkar i många skolor få stå oemotsagda. I läroplanen sägs att
skolan skall sträva efter att varje elev successivt utövar ett allt större inflytande över
sin utbildning och i kursplanen betonas att elever på egen hand och i samarbete
med andra, ska kunna planera och genomföra arbetsuppgifter samt därvid dra
slutsatser av sitt arbete. 91 Undervisningen ska alltså främja såväl elevers studie­
förmåga som deras förmåga att reflektera kring och utvärdera det egna arbetet
och dess resultat. Utvecklingen av dessa kompetenser utgör viktiga strategier i
strävan mot uppsatta mål för lärandet. De elever som inte kan planera sitt arbete
och inte kan bedöma sin kapacitet och se sina framsteg, har sämre utsikter att
hitta de mest effektiva sätten att lära. 92

Elevers utveckling av självbedömningsförmågan är värdefull för hela lärande-
och undervisningssituationen genom att ett delat ansvar för färdighetsutveck­
lingen mellan elev och lärare kan innebära att ett vidare spektrum av färdigheter
täcks av, nämligen även sådana färdigheter som inte alltid är direkt observerbara
i ett utifrånperspektiv: (...) the learner is in the best position to say how good he is at
speaking; he has been present at every effort he has ever made to communicate in the
foreign language (...) 93

Eleven får automatiskt en återkoppling på sin språkanvändning, i ett inifrånper-
spektiv på den egna förmågan i alla språkliga situationer i tal och skrift. Andra be­
dömare får som bäst en ganska begränsad bild av elevens färdigheter i en del av
de många språkliga situationer som eleven ställs inför, i skolans språkundervisning
och utanför skolan. Självbedömning bygger på aktiva insatser från elevens sida vad
gäller att identifiera sina starka och svaga sidor utifrån erfarenheter i eller utanför
skolan, vilka kan komma att utgöra ett värdefullt stöd i elevens och lärarens ge­
mensamma planering av lärande och undervisning. En framkomlig väg i förverk­
ligandet av elevens ökade delaktighet i sina språkstudier är en kontinuerlig doku­
mentation av språkinlärningen, exempelvis i form av en språkportfolio.

91) Lpo 94. s.13, och Kursplanen i engelska. s. 63.
92) �Oscarson, M. (1998). Testing language ability by self-assessment: A review of some of the issues. I:

Papers on Language Learning Teaching Assessment. Göteborgs universitet: IPD-rapporter nr 1999:02.
93) Ibid. s. 165.

Utgångspunkter inför samtal

I den kunskapssyn som uttrycks i läroplan och kursplaner i skolans samtliga
ämnen, betonas att elever ska kunna reflektera över sitt eget arbete, värdera sin
egen utveckling samt sätta upp mål och planera för sitt fortsatta lärande. Elev­
erna ska tränas i att utveckla sin förmåga att själva bedöma sina resultat och
kunna sätta sin egen och andras bedömning i relation till de egna arbetspresta­
tionerna och förutsättningarna. 94 Bedömningen av det egna lärandet utgör ett
viktigt utvecklingsområde, där samarbete mellan lärare och elever kan ge frukt­
bara resultat. Genom elevers beskrivningar av hur de uppfattar sina studier ur ett
lärandeperspektiv, kan läraren få ny kunskap om och idéer för hur undervisning
och bedömning kan utformas och utvecklas. Elever kan å sin sida, genom åter­
kommande samtal med läraren om dennes syn på lärandet och resultaten, få en
ökad förståelse för vad som är viktigt i kunskaps- och bedömningshänseende och
därmed för hur studierna kan bedrivas. Detta samarbete mellan elever och lärare
utgör en nödvändig förutsättning för att kunskapsutveckling och måluppfyllelse
ska bli de bästa möjliga.

Mål och betygskriterier i språk
Ramarna för bedömning och betygsättning anges av de nationellt fastställda
målen för lärande i läroplan och kursplan samt i kriterier för de olika betygs­
stegen. Dessutom regleras bedömning och betygsättning av på kommunal nivå
överenskomna anvisningar i form av lokala uttolkningar av kursplaner och be­
tygskriterier. Med utgångspunkt i kursplanens mål och bedömningskriterier ska
betygen i språk spegla en allsidig kommunikativ förmåga vari ingår att behärska
receptiva, interaktiva och produktiva färdigheter. 95 Kriterierna för betygen Väl
godkänt och Mycket väl godkänt, åskådliggör dessa förmågor i konkreta beteende­
termer, exempelvis:

94) Lpo 94.
95) Skolverket. (2000). Språk. kursplaner, betygskriterier och kommentarer. s. 64-65.

Engelska  53

VG 	� Eleven tillgodogör sig, sammanfattar och kommenterar innehållet
i tydligt talat språk från olika språkområden.

	� Eleven använder strategier som t.ex. omformuleringar och
förklaringar för att överbrygga språkliga problem.

MVG 	� Eleven tillgodogör sig, sammanfattar och kommenterar både helhet
och detaljer i tydligt talat språk.

	� Eleven medverkar i olika samtalssituationer och löser språkliga
problem på ett effektivt sätt.

Tidigare läroplaner och kursplaner lade tonvikten på delvis andra aspekter av lä­
randet i språk, som formkunskaper och språkriktighet. Dagens kursplan är mer
processinriktad och betonar: vad man kan göra med språket i olika muntliga och
skriftliga avseenden, vad man kan använda det till, hur man kan utnyttja det för att
skaffa och ge information, för att uttrycka tankar och känslor, för att påverka och så
vidare. Med denna kursplaneutveckling och språksyn följer även att bedömningen
ska vara inriktad på elevens förmåga att hantera språket i olika sammanhang.

Kursplanen i engelska omfattar även det vidare målet att ge eleverna perspek­
tiv på och förståelse för samhällsförhållanden och kulturyttringar i länder och
regioner där språket har en framträdande ställning. Det föreskrivs att utbildning­
en ska syfta till att ge kunskaper som är nödvändiga för internationella kontakter,
för en alltmer internationaliserad arbetsmarknad (...) samt för framtida studier. 96
Sådana vida syften och allmänna mål kan vara svåra att bedöma och behöver
uttolkas och konkretiseras i mer precisa formuleringar än vad de övergripande
anvisningarna i kursplanerna bidrar med. Konkretiseringar behövs och sådana
tas fram lokalt, där olika vägar och strategier för att nå målen arbetas fram.

96) Skolverket. (2000). Språk. kursplaner, betygskriterier och kommentarer. s. 64-65.

54  engelska�

De nationella proven i engelska i årskurserna 5 och 9
De nationella proven har till uppgift att ge underlag för likvärdig bedömning
och betygssättning, påvisa starka och svaga sidor samt verka förebildligt på be­
dömning, undervisning och lärande. Proven ska spegla ämnesmålen och ge
vägledning om vilka kunskapskvaliteter som är viktiga att uppmärksamma och
bedöma. Ämnesproven i engelska är en konkretisering av kursplanens kommu­
nikativa språksyn och ger eleverna möjlighet att visa vad de kan, inte primärt vad
de inte kan. 97 Proven i engelska är enspråkiga, såväl i årskurs 5 som i årskurs 9,
instruktioner och uppgifter är helt på engelska och eleverna förväntas använda
enbart engelska. Detta är en förutsättning för att alla elever oavsett modersmål
ska kunna genomföra proven på likvärdiga villkor, i stället för att tvingas gå en
omväg via svenska språket för att klara provuppgifterna.

Syftet för ämnesprovet i engelska i årskurs 5, ÄP 5, är att kontrollera huru­
vida målen är uppfyllda eller ej och att upprätta en kunskapsprofil över elevers
starka och svaga sidor i engelska. Den enskilde elevens kunskapsprofil ska förutom
provresultaten även bestå av lärarens bedömning av elevens övriga prestationer i
ämnet samt elevens egna funderingar kring sina kunskaper och sitt framtida läran­
de. Genom ÄP 5 tydliggörs kunskaperna i engelska för elever, lärare och föräldrar.
Provresultaten ska ligga till grund för uppföljning i form av samtal och beslut om
elevers eventuella behov av mer tid och stöd i syfte att kunna nå målen i engelska i
årskurs 9. Utförlig information om ämnesprovets syfte, utformning, genomförande
och bedömning finns på: www.ipd.gu.se/enheter/sol/nafs/grundskolan/ep5/

Det diagnostiska materialet i engelska, DM 6-9, utgör ett fortsatt stöd för lä­
rande och undervisning i engelska, där den röda tråden från ÄP 5 följs upp med
reflektiva delar och olika slag av självbedömningar tillsammans med det vidare
arbetet mot språkliga och kulturella mål: http://www.ipd.gu.se/enheter/sol/nafs/
grundskolan/dm6_9/

En viktig uppgift för det nationella provet i engelska i årskurs 9 är att stödja
likvärdig betygsättning och kontrollera måluppfyllelsen för betyget Godkänt. En

97) Skolverket. (2004a). Att visa vad man kan. En samling artiklar om ämnesproven i år 5.

Engelska  55

98) Black, P. et.al. (2003) Assessment for Learning. Putting it into Practice.

central del av bedömningen är hur väl elever kan förstå olika typer av skriven
och talad engelska och uttrycka ett eget innehåll på ett begripligt sätt. Se: www.
ipd.gu.se/sol/nafs/grundskolan/ap9_bedomning/

Lärandet främjas av goda bedömningsmetoder
Bedömning av kunskaper ingår som en naturlig del i allt lärande. Det övergripan­
de syftet med bedömning i skolan är att stödja elevers fortsatta kunskapsutveck­
ling genom att kontinuerligt synliggöra starka och mindre starka sidor av den
individuella kunskapsprofilen. Kunskapsbedömningar har kommit att uppmärk­
sammas allt mer i utbildningsvetenskapligt forsknings- och utvecklingsarbete. En
orsak till detta är den ökade insikten om att själva lärandet bevisligen främjas av
ändamålsenliga bedömningsmetoder. Det hävdas till och med i en del avseenden
att det faktiskt är för lärandet som bedömningen i första hand är till. 98

Det traditionella sättet att bedöma elevers kunskaper har tidigare varit så kallad
summativ bedömning, eller bedömning av lärande, där bedömningen har sum­
merat elevens kunskaper vid ett visst tillfälle, oftast i slutet av en arbetsperiod, ett
kursavsnitt eller en termin. Vid summativ bedömning används oftast prov av olika
slag. En formativ bedömning, så kallad bedömning för lärande, utgör däremot en
integrerad del av lärandet och sker kontinuerligt i nära samspel mellan elev och
lärare. Syftet vid formativ bedömning är att synliggöra och stödja lärandeprocessen
och här används olika typer av löpande dokumentation som språkportfolio, digital
portfolio med ljud- och filminspelningar, självbedömningar, kamratrespons, an­
teckningar, dagböcker, observationer, intervjuer, m.m. Den formativa bedömning­
en är utgångspunkt för de individuella utvecklingsplanerna, IUP, vilka är tänkta att
fungerar som ett pedagogiskt verktyg som ska möjliggöra för eleverna att utveckla
förmågan att ta ansvar för och bedöma det egna lärandet.

56  engelska�

Summativ och formativ bedömning utesluter inte varandra och behöver inte
heller stå i ett motsatsförhållande, utan kan fungera i samspel med varandra. För­
hållandet mellan formativ och summativ bedömning illustreras i figuren nedan:

Figur 1  �Formativ bedömning står i betydelse av en återkommande bedömning för lärandet
medan summativ bedömning ska ses som en bedömning av lärande efter att ha vär-
derat den totala prestationen vid till exempel betygssättning. I båda formerna antas
bedömningen leda till en lärande process. Källa: Myndigheten för skolutveckling

BEDÖMNING

Läroplan –
kursplaner

Bedöm
ning av lärandet

Bedömning som en lärande process

Be
dö

m
ni

ng
 fö

r l
är

an
de

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”

Engelska  57

Språkportfolio för progression och kontinuitet i lärandet
Portfolioverktyget är etablerat i stora delar av världen idag och används som ett
väl integrerat, didaktiskt hjälpmedel för lärande och bedömning. Den europeiska
språkportfolion, ELP, används i språkundervisningen i de flesta av Europas län­
der idag och den svenska versionen, bestående av en utförlig handledningsdel
och språkportfolios för åldrarna 6-11 och 12-16 år, finns nedladdningsbar i sin
helhet på Skolverkets webbplats. 99 En av de främsta fördelarna med den europe­
iska (och svenska) språkportfolion är att den lyfter fram språk i ett helhetsper­
spektiv och inspirerar till ökad flerspråkighet genom att betona alla språk som
en rikedom och alla språkkunskaper som viktiga. Denna helhetssyn på språk och
dess funktionella användning kan stimulera språkintresset och motivationen för
språkstudier, inte minst hos det växande antalet elever som har ett annat moders­
mål än svenska.

En språkportfolio ger verktyg för eleverna att lära sig att bedöma sina egna
kunskaper och sitt lärande. Språkportfolion utvecklar förmågan att reflektera
över sina egna insatser och värdera den egna språkutvecklingen i förhållande till
uppsatta mål. Med hjälp av portfoliometodik lär sig eleverna att ta eget ansvar
och att upptäcka olika strategier för lärande som fungerar för dem. En språk­
portfolio ger progression och kontinuitet i lärande och undervisning vad gäller
språkkursplanens utvecklingssteg, stadieövergångar samt skol- och lärarbyten.
Det verkar vara betydligt svårare för elever att veta vad man kan till skillnad från
att veta att man inte kan. Den grundläggande tanken med portfolio är att foku­
sera på vad eleverna kan göra och språkportfolion byggs följaktligen upp av I can
do-statements, vilka hjälper eleverna att vända synsättet på det egna lärandet och
fokusera på vad man faktiskt kan och bygga vidare på detta. Språkportfolion är
även ett nyttigt redskap för de elever som tenderar att överskatta sin förmåga, ef­
tersom de måste kunna bevisa att de verkligen kan det de säger att de kan.

99) �www.skolutveckling.se/kunskap_bedomning/sprak/europeisk_sprakportfolio/ Information om euro­
peisk språkportfolio och stödmaterial för gratis nedladdning finns på: www.coe.int/portfolio/

58  engelska�

Lärarens bedömarroll
I ett utbildningsvetenskapligt projekt vid Göteborgs universitet, Lärarens utvid-
gade bedömarroll, LUB, undersöktes lärares uppfattningar om och erfarenheter
av olika bedömningsmetoder och provrutiner. 100 På frågan till lärare i årskurs 9
om vilken betydelse olika faktorer har vid betygsättningen i engelska, ansåg 63
procent att kursplanens mål hade mycket stor betydelse, tätt följt av nationella
betygskriterier (53 procent) och läroplanens mål (46 procent). En övervägande
majoritet av lärarna tillmätte det nationella provet i engelska mycket stor eller
ganska stor betydelse, vilket samstämmer med resultatet från en tidigare under­
sökning som visar att 82 procent av eleverna i årskurs 9 fick samma slutbetyg
som betyget på ämnesprovet. 101

De olika styrmedlens status och det sätt på vilket de fungerar i skolans dagliga
verksamhet när det gäller bedömning och betygsättning av elevers prestationer
är viktiga samtalsområden att behandla i alla lärarkollegier. Förutom nationellt
fastställda kursplaner och betygskriterier använder lärare även mer konkreta un­
derlag för bedömning, exempelvis egna skriftliga och muntliga prov, läxförhör,
redovisningar av uppgifter, portfoliobedömning, observationer, etc. Det är dock
av betydelse att sådana bedömningsunderlag står i förhållande till vad de allmänt
gällande styrmedlen föreskriver. Lärarna i det ovan nämnda LUB-projektet fick
besvara frågan om vilka slags underlag de i allmänhet använde för bedömning
i engelska och resultatet visade att skriftliga prov, läxförhör, observationer av
muntlig interaktion och fritt tal samt friare skrivuppgifter dominerade. Proven
var företrädesvis sådana som lärarna hade konstruerat själva. I NU 03 fick elev­
erna göra en skattning av lärarens grund för bedömning av deras kunskaper i
engelska. Skriftliga läxförhör och prov hamnade högt på listan över hur eleverna
uppfattar att lärarna bedömer deras engelskkunskaper, men hälften av eleverna
angav även att läraren ser vad jag gör. 102

100) För en beskrivning av projektet se www. ped.gu.se/sol/proj/lub.htm
101) Skolverket. (2007b). Provbetyg – Slutbetyg – Likvärdig bedömning.
102) Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen av grundskolan 2003.

Engelska  59

Uppföljning av resultat är avgörande för ökad måluppfyllelse
Uppföljningen av resultat från olika typer av bedömning och diagnostisering är
central för att elevers kunskaper ska kunna utvecklas vidare. Att lämna resultat
utan åtgärd är lika med att arbeta förgäves. Resultat måste följas upp, analyseras
och utvärderas mot mål för att kunna utgöra en utgångspunkt för nya delmål/ för­
bättringsmål för eleven, med syfte att driva arbetet framåt mot ökad måluppfyllelse.
Elever är i högsta grad betjänta av att få sina kunskaper synliggjorda och analyse­
rade för att kunna välja vägar för vidare kunskapsutveckling. Att inte veta vart man
är på väg innebär ett ineffektivt lärande, vilket kan inverka negativt på språkintres­
set. Redan i årskurs 2 uttrycker många elever i intervjuer att engelskan är tråkig
när man bara får göra samma saker jämt, sånt som man redan kan. 103 En förbätt­
rad uppföljning och utvärdering av resultat får fler elever att nå målen och omvänt
innebär brist på uppföljning att eleverna lämnas utan stöd. De kunskapsprofiler i
engelska som upprättas vid uppföljningen och analysen av resultaten av det natio­
nella ämnesprovet i årskurs 5, utgör en bra grund för fortsatt uppföljningsarbete
och är en god hjälp för stadieövergång och lärarbyten. Kontinuerliga resultatupp­
följningar kan också vara till hjälp för den (lilla) grupp elever som gärna överskat­
tar sin förmåga i engelska och därvid tappar tid och tillfällen till vidareutveckling.

En likvärdig bedömning och betygsättning
Grundskollärarna i LUB-projektet ovan fick även besvara enkätfrågan Hur anser
du det är att sätta betyg i engelska? Hälften av lärarna valde svarsalternativet gan­
ska svårt. En gemensam språksyn, goda kunskaper i bedömning och ett bedöm­
ningsspråk som är förankrat på hela skolan, är en förutsättning för att åstadkom­
ma likvärdighet i bedömning och betygsättning. Regelbundna ämnesträffar är av
största vikt redan från engelskstarten, i syfte att ge verksamma lärare möjlighet
att diskutera styrdokumentens språksyn, nationella och lokala bedömningskri­
terier och rekommendationer samt följa upp och analysera resultat och målupp­
fyllelse. I en skolverksrapport konstateras att det finns brister i likvärdigheten i

103) Elevintervjuer i Europaprojektet ELLiE, Early Language Learning in Europe. 2008.

60  engelska�

betygsättning mellan olika skolor. 104 De största hindren för en likvärdig betyg­
sättning är bristande kunskaper om kursplaner och bedömning samt för lite tid
till gemensamma diskussioner och samtal mellan lärare. 105

Betygsfrågor behöver ventileras på den egna skolan, inte bara i engelska utan
i samtliga ämnen. Skolverkets Kommentarmaterial – Engelska skolår 9 utgör ett
gott stöd för engelsklärare i samtal om bedömning och betygsättning. 106 www.
skolverket.se/sb/d/713

Behov av kompetensutveckling i bedömning
För läraren som ska bedöma olika aspekter och kvaliteter av elevers kunnande är
variation i sätten att bedöma en förutsättning för att klara uppdraget. Forskning
kring bedömning har visat att det behövs nya metoder för att bättre kunna svara
upp mot det slags kunskapande som läroplan och kursplaner vill främja, där den
bärande tanken är att undervisning och bedömning inte kan skiljas åt. 107 Dessa
nyare typer av bedömning omfattar exempelvis självvärdering, portfolio, doku­
mentation med ljud och bild, projektvärdering, kamratrespons, observationer,
intervjuer, samtal etc.

Undersökningar har visat att bedömning av kunskaper och färdigheter är ett
område där många lärare – inte minst språklärare – känner ett starkt behov av
kompetensutveckling. I LUB-projektet ställdes frågan Vilket eller vilka områden
skulle du vilja veta mer om när det gäller betyg och bedömning av språkfärdigheter?
till lärarna i engelska i grundskolan, vilken gav följande resultat:

104) Skolverket. (2007b). Provbetyg – Slutbetyg – Likvärdig bedömning.
105) Skolverket. (2004c). Likvärdig bedömning och betygsättning.
106) �I kommentarmaterialet Engelska skolår 9, finns förutom ett stort antal användbara länkar och upp­

gifter även ett dialogschema för elever och lärare där kommentarer om måluppfyllelse noteras.
107) �Lundahl, C. (2007). Kunskapsbedömning i historia. I: Petterson, A. (red.) Sporre eller otyg –

om bedömning och betyg.

Engelska  61

Alternativa och kompletterande bedömningsformer som portfolio och elevers
självbedömning hör till det som lärarna känner mest behov av att kompetensut­
veckla sig i. På Skolverkets webbplats finns en hel del värdefullt stödmaterial för
språklärare, exempelvis Diagnostiskt material i engelska för skolår 6-9 och Europe-
isk språkportfolio 6-11 år och 12-16 år. 108

108) �http://www.ipd.gu.se/enheter/sol/nafs/grundskolan/dm6_9/, www.skolutveckling.se/kunskap_
bedomning/sprak/europeisk_sprakportfolio/

RANGORDNING
(på grundval av antal val

av resp. alternativ)

BEDÖMNINGSOMRÅDE

1 Bedömning av muntlig och skriftlig produktion

2 Alternativa bedömningsformer (t.ex. portfolio, självbedömning)

3 Hur man konstruerar språkprov

4 Tolkning av nationella betygskriterier

5 Kontinuerlig (formativ) bedömning

6 Principer vid betygsättning

	

Det inledande citatet till detta kapitel betonar vikten av att bedöma enligt
den språksyn som genomsyrar läro- och kursplanerna i engelska, nämligen att
eleverna vill, vågar och kan använda språket i olika sammanhang. Diskutera
nedanstående frågor i ett 1-9-perspektiv.

1. � Vilka olika sätt använder du/ni för att ge varje elev möjlighet att visa vad
de kan? Hur skulle era bedömningsredskap kunna utvecklas vidare eller
kompletteras?

2. � Hur klargör du/ni för eleverna vad som bedöms vid olika avstämningar och
i den fortlöpande undervisningen?

3. � I hur hög grad är eleverna delaktiga i bedömningen av egna kunskaper?
Hur arbetar ni för att utveckla elevers förmåga till självbedömning? Vad
kan utvecklas vidare när det gäller elevers delaktighet i bedömning?

4. � Om jag gör det och det – får jag VG då? I bedömningen är det viktigt att
hålla isär vad eleverna ska göra och vad de ska kunna. Hur arbetar ni med
klargörandet av skillnaden mellan elevernas kunskaper och det de gör?

5. � Hur samspelar formativ och summativ bedömning i er skola? Hur arbetar
ni för att få eleverna medvetna om innebörden och den praktiska använd-
ningen av dessa två slag av bedömning? Delge och lär av varandra hur ni
arbetar med formativ bedömning (s.k. löpande bedömning) i era undervis-
ningsgrupper.

6. � Hur gör ni eller skulle kunna arbeta för att följa upp, analysera och ut-
värdera resultat av olika typer av bedömning? Hur används resultaten av
dessa analyser för undervisning och lärande?

forts

att samtala om  Kapitel 3

	

7. � Kollegiala bedömningar är enligt forskningslitteraturen ett kraftfullt verk-
tyg för mer samstämmiga och säkra kunskapsbedömningar. Hur skulle ett
sådant kollegialt bedömningsarbete kunna arrangeras i arbetsenheter/
arbetslag/ämneslag eller generellt på din/er skola?

8.  �På vilket sätt skulle ni kunna få en ökad samsyn genom att i arbetslaget,
i ämnesgruppen och på hela skolan granska och analysera de bedöm-
ningsunderlag och bedömningssätt som ni använder vid bedömnings-
arbetet?

�

  �

att samtala om  Kapitel 3 forts

Fler
frågor?

64  engelska�

Referenser

Andered, Bror. & Holmstrand, Lars. (1986). Engelska på lågstadiet och mel­
lanstadiet. I: Dagens språkundervisning och morgondagens. Stockholm: Skolöver­
styrelsen och Göteborgs universitet.

Balke, Gudrun. (1990). Engelska i årskurs 5. Resultat från insamlingen inom den
nationella utvärderingen av grundskolan. NU engelska 3. Göteborg: Göteborgs
universitet. Institutionen för pedagogik.

Black, Paul. et al. (2003). Assessment for Learning: Putting it into Practice.
Maidenhead, UK: Open University Press.

Bonnet, Gérard. (ed.).(1998). The Effectiveness of the Teaching of English in
the European Union. Report of the Colloquium and Background Documents.
Paris: Ministére de l´education nationale. http://cisad.adc.education.fr/reva/
france/ (under ’Colloques’)

Brown, Douglas, H. (2007). Principles of Language Learning and Teaching.
New York: Pearson Education, Inc. (5th edition).

Carr, Jo. & Powels, Anne. (2006) Boys and Foreign Language Learning. Real Boys
Don´t Do Languages. New York: Palgrave Macmillan.

Commission of the European Communities. (2003). Promoting Language
Learning and Linguistic Diversity: An Action Plan 2004-2006. Brussels.

Council of Europe. (1997). Foreign Language Learning in Primary Schools.
Strasbourg: Council of Europe Publishing.

Council of Europe. (2001). Common European Framework of Reference for
Languages: Learning, Teaching, Assessment. Cambridge: Cambridge University
press. http://www.coe.int/T/DG4/Linguistic/Source/Framwork_EN.pdf

Curtain, Helena & Dahlberg, Carol, A.(2004). Languages and Children –
Making the Match. Boston: Pearson Education, Inc.

Engelska  65

Dörnyei, Zoltàn.(2007). Motivational Strategies in the Language Classroom.
Cambridge: Cambridge University Press. (7th printing).

Edelenbos, Peter., Johnstone, Richard & Kubanek, Angelika.(2006) The main
pedagogical principles underlying the teaching of languages to young learners.
Languages for the children of Europe. Published research, Good practice & Main
principles. European Commission: Final Report of the EAC 89/04, Lot 1 study.

Ekbatani,Glayol & Pierson, Herbert. (eds.). (2000). Learner-Directed Assessment
in ESL. Mahwah, N.J.: Lawrence Erlbaum.

Erickson, Gudrun. (2000). Att bedöma språkfärdighet. I: Skolverket (2000).
Språk. Kursplaner, betygskriterier och kommentarer. Stockholm: Skolverket
och Fritzes.

Eriksson, Rigmor & Miliander, June. (1993). Lärarstyrd, elevplanerad engelska.
Slutrapport från ett språkdidaktiskt fortbildningsprojekt vid Högskolan i Karlstad.
Skolöverstyrelsen: Rapport F 91:1.

Eriksson, Rigmor & Tholin, Jörgen. (1997). Engelska för livet. Stockholm:
Almqvist & Wiksell.

European Commission. (2005). Key Data on Teaching Languages at School in
Europe. Brussels: Eurydice.

Giota, J. (2002). Skoleffekter på elevers motivation och utveckling: en litteratur­
översikt. Pedagogisk forskning i Sverige, 4.

Holmstrand, Lars. (1993). Engelska på lågstadiet. Skolöverstyrelsen: Utbildnings­
forskning. FoU rapport 45. Stockholm: Liber.

Johnstone, Richard. (2002). Addressing ‘The Age Factor’: Some Implications for
Language Policy. Strasbourg: Council of Europe. Language Policy Division.

Ladberg, Gunilla. (2003). Barn med flera språk. Stockholm: Liber.

Little, D. (1991). Learner Autonomy. Definitions, Issues and Problems. Dublin:
Authentik.

Lundahl, Christian. (2007). Kunskapsbedömning i historia. I: Petterson, A. (red.)
Sporre eller otyg – om bedömning och betyg. Stockholm: Lärarförbundets förlag.

66  engelska�

Lundberg, Gun. (2007). Teachers in Action. Att förändra och utveckla undervis-
ning och lärande i engelska i de tidigare skolåren. Umeå universitet: Lärarutbild­
ningen.

Malmberg, Per. (red.). (2000). I huvudet på en elev. Projektet STRIMS – Strategier
vid inlärning av moderna språk. Stockholm: Bonnier utbildning.

McKay, Sandra. (2002). Teaching English as an International Language. Oxford:
Oxford University Press.

Myndigheten för skolutveckling.(2006). Moving between languages. www.skolut­
veckling.se

Oscarson, Mats. (1997). Self-assessment of foreign and second language
proficiency. I: Clapham, C & Corson, D. (Eds.). The Encyclopedia of Language
and Education, Vol. 7. Dordrecht: Kluwer Academic Publishers.

Oscarson, M. (1998). Testing language ability by self-assessment: A review of
some of the issues. I: Papers on Language Learning Teaching Assessment.
Göteborgs universitet: IPD-rapporter nr 1999:02.

Rubin, Joan & Thompson, I. (1982). How to Be a More Successful Language
Learner. Boston: Heinle & Heinle. (2nd ed.), 1994.

Skolverket. (1993). Den nationella utvärderingen av grundskolan 1992. Engelska.
Huvudrapport. Stockholm: Fritzes.

Skolverket. (2000). Språk. Kursplaner, betygskriterier, kommentarer. Gy2000:18.
Stockholm: Fritzes.

Skolverket. (2001a). Kvalitet i SPRINT. Stockholm: Liber.

Skolverket. (2001b). SPRINT – hot eller möjlighet. Stockholm: Liber.

Skolverket. (2001c). Språkboken. En antologi om språkundervisning och språk
inlärning. Stockholm: Liber.

Skolverket (2002). Ekonomiska resursers betydelse för pedagogiska resultat.
Stockholm: Fritzes.

Skolverket. (2004a). Att visa vad man kan. En samling artiklar om ämnesproven i
år 5.

Engelska  67

Skolverket. (2004b). Engelska i åtta europeiska länder – en undersökning av
ungdomars kunskaper och uppfattningar. Rapport 242. Stockholm: Fritzes.

Skolverket. (2004c). Likvärdig bedömning och betygsättning. Stockholm: Fritzes.

Skolverket. (2004d). Nationella utvärderingen av grundskolan 2003. Samman­
fattande huvudrapport. Rapport 250. Stockholm: Fritzes.

Skolverket. (2004e). Nationella utvärderingen av grundskolan 2003. Rapport 251.
Huvudrapport – svenska/svenska som andra språk, engelska, matematik och
undersökningen i årskurs 5. Stockholm: Fritzes.

Skolverket. (2005a). Engelska. Ämnesrapport till nationella utvärderingen av
grundskolan 2003. Stockholm: Fritzes.

Skolverket. (2005b). Grundskolans ämnen i ljuset av nationella utvärderingen
2003. Nuläge och framåtblickar. Stockholm: Fritzes.

Skolverket. (2005c). Nationella utvärderingen av grundskolan. Svenska och
svenska som andra språk, årskurs 9. Ämnesrapport till rapport 251.

Skolverket. (2006a). Lusten och möjligheten – om lärarens betydelse, arbetssitua-
tion och förutsättningar. Stockholm: Fritzes.

Skolverket. (2006b). Läromedlens roll i undervisningen.

Skolverket. (2006c). Läroplan för det obligatoriska skolväsendet, förskoleklassen
och fritidshemmet, Lpo94. Stockholm: Fritzes.

Skolverket. (2007a). PIRLS 2006. Läsförmågan hos elever i årskurs 4 – i Sverige
och världen. Rapport 305. http://www.skolverket.se/content/1/c4/03/66/pdf1756.
pdf

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

Skolverket. (2008). Hur går det för eleverna i årskurs 5 på de nationella proven?
Resultat från insamling av ämnesproven i engelska, matematik och svenska och
svenska som andra språk i årskurs 5 2007. www.skolverket.se

68  engelska�

Skolöverstyrelsen. (1990). Undervisning i främmande språk. Kommentarmaterial
Lgr 80. Stockholm: Liber.

Stern, H.H. (1969). Languages and the Young School Child. London: Oxford
University Press.

Stern, H.H. (1975) What can we learn from the good language learner? Cana-
dian Modern Language Review, 31.

Svartvik, Jan. (1999). Engelska – öspråk, världsspråk, trendspråk. Falun: Norstedts
ordbok.

Säljö, R. (2000). Lärande i praktiken. Ett sociokulturellt perspektivt. Stockholm:
Prisma.

Wenden, Anita, & Rubin, Joan. (1987). Learner Strategies in Language Learning.
Cambridge: Prentice-Hall International Ltd.

Engelska – en samtalsguide om
kunskap, arbetssätt och bedömning

Vad kan vi lära av bilderna från nationella utvärderingen av grundskolan, NU 03?
Denna samtalsguide i engelska 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 ut­
gångspunkter och diskussionsfrågor att lyfta i skolans olika samtalsarenor 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 kursplanernas mål bör gestaltas i
undervisningen 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 nationella utvärderingen av grundskolan 2003

	1. Vad lär sig eleverna i engelska?
	Internationella studier – Svenska elever uppvisar goda resultat
	Den nationella bilden av elevers lärande i engelska är varierad
	Hörförståelse
	Läsförståelse
	Skriftlig kommunikation
	Elevers attityder till engelskämnet
	Språkligt självförtroende
	Morgondagens utmaningar för engelskämnet
	Utgångspunkter inför samtal
	Fokus på elevers kommunikativa förmåga och funktionella färdigheter
	Europarådets Framework – en inspirationskälla för Kursplaner 2000
	Engelskämnets introduktion i skolan – årskurs 1, 2, 3 eller 4?
	Forskning om tidig språkstart
	Språk föder språk
	Forskning om lärande i språk
	Engelskämnet i ett omvärldsperspektiv

	Att samtala om

	2. Hur ser undervisningen ut?
	Arbetssätt i engelskundervisningen
	Engelska som arbetsspråk
	Elevers inflytande över engelskundervisningen
	Utgångspunkter inför samtal
	Målspråksanvändning i undervisningen
	Val av arbetssätt
	Språkkunskaper och didaktisk kompetens
	Ämneskulturer och bristande likvärdighet
	En vidgad syn på engelskämnet
	Elevers delaktighet och inflytande
	Engelskan utanför skolans väggar

	Att samtala om

	3. Vad bedöms och betygsätts?
	Elevers uppfattningar av egen förmåga och kompetens
	Att få visa vad man kan
	Elevers självbedömning – en del av lärandet
	Utgångspunkter inför samtal
	Mål och betygskriterier i språk
	De nationella proven i engelska i årskurserna 5 och 9
	Lärandet främjas av goda bedömningsmetoder
	Språkportfolio för progression och kontinuitet i lärandet
	Lärarens bedömarroll
	Uppföljning av resultat är avgörande för ökad måluppfyllelse
	En likvärdig bedömning och betygssättning
	Behov av kompetensutveckling i bedömning

	Att samtala om

	Referenser

