


Handläggare: Christina Lenander
Telefon: 08-508 33 001

Till
Utbildningsnämnden
2011-03-17

Riktiga betyg är bättre än höga betyg – förslag till omprövning av betyg

Svar på remissen ”Riktiga betyg är bättre än höga betyg – förslag till omprövning av betyg” (SOU 2010:96)

Dnr: 001-343/2011

Förvaltningens förslag till beslut

Utbildningsförvaltningen föreslår utbildningsnämnden att besluta följande:

1. Utbildningsnämnden överlämnar förvaltningens tjänsteutlåtande till kommunstyrelsen som svar på remissen.
2. Beslutet justeras omedelbart.

Thomas Persson
Utbildningsdirektör

Håkan Edman
Grundskolechef

Sammanfattning

Regeringen önskar synpunkter på betänkandet rörande eleverns rätt att få sina betyg omprövade, särskilt vad gäller kostnadsberäkningar och uppskattningen om antalet betyg som kan komma att bli omprövade.

Förvaltningen anser att de reformer som genomförs, t.ex. nya skollagen, lärarlegitimation och nya kursplaner och ämnesplaner, stärker lärares möjlighet att sätta rätt betyg redan från början vilket innebär att rättsäkerheten vid

betygsättning. Förvaltningen anser att den modell för särskild prövning som redan finns, tillsammans med de nya kurs- och ämnesplanerna gör att denna form av omprövning blir onödig. Dessutom är den modell för omprövning, som beskrivs mycket kostsam, tidskrävande och kan leda till att undervisningen kommer att fokusera på mätbara kunskaper, som enkelt kan dokumenteras.

Ärendets beredning

Ärendet har beretts inom utbildningsförvaltningens grundskoleavdelning i samarbete med gymnasieavdelningen.

Bakgrund

Förvaltningen har ombetts lämna synpunkter på betänkande ”Riktiga betyg är bättre än höga betyg – förslag till omprövning av betyg” (SOU 2010:96).

Betygsättning är en myndighetsutövning där läraren ska sätta betyg på elevens kunskaper i förhållande till kurs- och ämnesplanernas kunskapskrav. Betygen är viktiga för elevens vidare studier och måste därför vara så rättvisa och likvärdiga som möjligt.

Utredaren har beskrivit ett system, där elever kan få sina betyg omprövade för att få ett högre betyg. Omprövning skall gälla för slutbetyg i grundskolan och grundsärskolan, avslutade kurser inom gymnasieskolan och gymnasiesärskolan. Det är eleven själv som skriftligen, senast tre veckor efter det betyget sattes, skall begära omprövning av betyget. Begäran skall lämnas till den lärare som satt betyget, men vara ställd till rektor för skolan, då rektor ansvarar för betygsättningen. Omprövningen skall sedan göras av en annan ämnesbehörig lärare, som granskar den dokumentation och andra handlingar som utgör underlag för betyget och bedömer om betyget skall höjas eller ej.

Utredningen föreslår vidare, att en elev som inte får sitt betyg höjt, skall kunna få betyget omprövat av rektor. För att rektors bedömning skall bli rimligt rättssäker föreslår utredaren två olika modeller. En modell kan vara att rektor har tillgång till en grupp erfarna, ämnesbehöriga lärare som tar fram ett beslutsunderlag till rektorn. En annan modell är att rektor samarbetar med andra skolor och bildar lärarpaneler som bedömer underlaget. Sedan är det rektor som bestämmer om betyget skall ändras eller om det satta betyget ska kvarstå. Betyg kan aldrig sänkas efter omprövning.


Lärare och rektor ska handlägga omprövningar skyndsamt. Läraren ska motivera sitt beslut skriftligt om eleven begär det. Rektor ska motivera samtliga omprövningsbeslut skriftligt.

För att omprövning skall kunna göras krävs att kraven på lärares dokumentation förtydligas. Utredaren föreslår därför ett tillägg i skollagen med en bestämmelse om lärares skyldighet att dokumentera elevernas kunskaper. Denna dokumentation; prov och skriftliga produkter som eleven presterat tillsammans med lärarens anteckningar, föreslås sparas i minst sex månader från det betyget sattes.

De nu gällande reglerna för prövning av betyg bygger på att eleven vid ett särskilt tillfälle får på nytt visa upp sina kunskaper för en lärare, som gör en ny bedömning av elevens kunskaper. Denna prövning kan gälla när elever saknar betyg i ett ämne eller en kurs i gymnasieskolan eller när en elev vill försöka höja ett redan satt betyg i grundskolan. Utredningen föreslår att denna form av prövning skall finnas kvar och benämnas särskild prövning.

Förvaltningens synpunkter

Förvaltningen anser att de förändringar som skolan får genom den nya skollagen, kommer att stärka förutsättningarna för lärare att sätta riktiga betyg redan från början. Skolan får nya kursplaner och ämnesplaner med tydliga krav på vad som krävs för att nå ett betyg. Eleverna ska av sina lärare få kännedom om vad som krävs av dem för att uppnå visst betyg och genom utvecklingssamtal vara informerade om hur deras kunskaper utvecklas i förhållande till målen. Detta bör sammantaget bidra till att elev och lärare kan vara överens om elevens kunskapsnivå så att betygen sätts riktigt från början. Det kommande kravet på lärarlegitimation för att få sätta betyg innebär också att rättssäkerheten vid betygssättning ökas.

Skolornas ökade kvalitetsarbete med utarbetade rutiner för planering, utveckling och uppföljning av undervisningen och rutiner för dokumentation av elevers kunskaper, bedömning, betygssättning och betygshantering kommer också att leda till att rättssäkerheten för eleverna stärks.

Förvaltningen ser en risk med att lärarnas arbete med eleverna kommer att fokuseras på mätbara, lätt bedömbara faktakunskaper som går att dokumentera på ett enkelt sätt.


Den diskussion om betygssättning som finns i dag, handlar mera om att lärare sätter för höga betyg, än att de sätter gör låga. Nationalekonomerna M. Henriksson och J. Vlachos visade i en artikel i DN 17/8 2009 att andelen elever med högsta betyg i alla ämnen i gymnasiet ökade med 28 ggr mellan åren 1997 och 2007. På motsvarande sätt har Skolverket gjort en jämförelse mellan provbetyg och kursbetyg vårterminen 2003 för kurs A i matematik, som visar att 1 procent av eleverna fick ett lägre kursbetyg medan 30 procent fick ett högre kursbetyg än provbetyget. Samma tendens finns mellan nationella prov och slutbetyg i grundskolan.

Förvaltningen anser det troligt att ett stort antal elever kommer att begära omprövning av sina betyg. För elevens del innebär det endast att eleven måste utforma en skrivelse och beskriva de skäl de önskar åberopa för omprövning. Omprövningen är helt riskfri för eleven, då betyg endast kan kvarstå eller höjas efter omprövning.

Den modell för omprövning som beskrivs är mycket kostsam och svår att organisera för skolan. Elever i grundskolan och grundsärskolan får sina slutbetyg vid skolavslutningen i juni. De har sedan tre veckor på sig att begära omprövning. Detta innebär att skolorna och rektor måste ha beredskap att ha tillgång till ämneskunniga lärare under lärares ferietid. Läraravtalet innebär att lärares arbetstid är förlagd till 194 arbetsdagar mellan augusti och juni. Under sommaren har lärare inte arbetstid, vilket innebär att skolan måste kalla in lärare under deras ferietid och betala övertidsersättning för deras arbete. Förvaltningen anser att lärarnas arbetstidsavtal begränsar möjligheterna för skolan att kunna göra omprövningar under sommaren på ett rättssäkert sätt. Den elev som efter omprövning inte fått sitt betyg höjt, har rätt att få detta omprövat av rektorn, som kan behöva få stöd i sin bedömning av ämnesbehöriga lärare.

Förvaltningen anser att den modell för särskild prövning som redan finns, tillsammans med de nya kurs- och ämnesplanerna gör att denna form av omprövning blir onödig.

Förvaltningens förslag

Utbildningsförvaltningen föreslår utbildningsnämnden att godkänna förvaltningens synpunkter som svar på remissen.


Bilaga

1. Remissen ”Riktiga betyg är bättre än höga betyg – förslag till omprövning av betyg” (SOU 2010:96)