

Formativ bedömning: En enkel
match eller en svår utmaning?
Effekter av en kompetensutvecklingssatsning på
lärarnas praktik och på elevernas prestationer i
matematik

Erika Boström

Institutionen för naturvetenskapernas och
matematikens didaktik
Umeå 2017

This work is protected by the Swedish Copyright Legislation (Act 1960:729)
ISBN: 978-91-7601-706-7
ISSN: 1652-5051
Omslagsfoto: Kerstin Östberg, omarbetat av Mathias Norqvist & Therese Ekström
Elektronisk version tillgänglig på http://umu.diva-portal.org/
Tryck: UmU tryckservice, Umeå universitet
Umeå, Sverige 2017

 Till Nils och Ines

i

Innehåll

 	
Abstract ii	
Avhandlingens artiklar iii	
1. Introduktion 1	

1.1 Syfte och översikt 4	
2. Bakgrund 6	

2.1 Ramar för avhandlingsprojektet 6	
2.2 Formativ bedömning 10	
2.3 Formativ bedömning – effekter på elevers prestationer 14	
2.4 Kompetensutveckling och införlivandet av formativ bedömning 17	

3. Forskningsdesign och metoder 27	
3.1 Övergripande forskningsdesign 27	
3.2 Design av kompetensutvecklingen 31	
3.3 Datainsamling 33	
3.4 Analysmetoder 39	
3.5 Forskningsetiska överväganden 44	

4. Resultat 46	
4.1 Effekter av kompetensutvecklingssatsningen 46	
4.2 Varför gjorde lärarna dessa förändringar och vilka hinder mötte de? 50	

5. Diskussion 55	
5.1 Resultaten i relation till Modellen om lärares professionella utveckling 55	
5.2 Lärarna genomförde förändringar, men varför gjorde de inte än mer? 62	
5.3 Den uteblivna effekten på elevernas prestationer i matematik 65	
5.4 Lärdomar om kompetensutvecklingssatsningar (i formativ bedömning) 66	
5.5 Reflektioner kring avhandlingens kvalitet 68	
5.6 Avhandlingens bidrag till forskningsfältet och utbildningsväsendet 71	
5.7 En enkel match eller en svår utmaning? 72	

6. Korta sammanfattningar av artiklarna 74	
6.1 Artikel I 74	
6.2 Artikel II 75	
6.3 Artikel III 76	
6.4 Artikel IV 77	

Efterord 79	
Referenser 81	

ii

Abstract

Research reviews have shown that the use of formative assessment in
classroom practice can substantially improve student achievement. However,
a strong research base about how to support teachers’ implementation of such
formative classroom practice is lacking. In this thesis, I investigate the effects
of a comprehensive professional development programme (PDP) in formative
assessment on teachers’ classroom practice and students’ achievement in
mathematics. In addition, I identify reasons for the changes made in the
teachers’ formative classroom practice. Fourteen randomly selected year - 7
mathematics teachers participated in the PDP. The teachers’ formative
classroom practice before and after attending the programme was analysed
and described, and reasons for their change in practice were explored. The
effect of the changes in formative classroom practice on students’
mathematics achievement was examined using pre- and post-tests
administered to both the intervention group and a control group. A mixed
methods approach with classroom observations, teacher interviews,
questionnaires and student achievement tests in mathematics was used in the
studies included in the thesis.

The results show that the teachers used aspects of formative assessment in
their classroom practice before the PDP, but that there was plenty of room for
development towards a more effective formative assessment practice. Several
possibilities for developing the practice were identified. After the PDP the
teachers believed in the idea of formative assessment and were motivated to
make changes towards a more formative classroom practice. The teachers
included new formative assessment activities in their classroom practice, but
in different ways and to different degrees. The characteristics of these changes
were identified, and also the characteristics of the PDP that the teachers found
to be influential for their development of the formative classroom practice.
Results also show that the teachers’ motivational beliefs held after the PDP
was an explanatory factor for their changes in practice. However, the
formative assessment practice the teachers implemented did not have a
significant effect on their students’ achievement compared to the control
group. In addition, there was no correlation between the number of formative
assessment activities implemented by the teachers and their students’
achievement gains. Reasons for these non-effects on student achievement,
and for the teachers’ degree and type of implementation of formative
assessment in the classroom practice, are discussed in the thesis.

iii

Avhandlingens artiklar

Avhandlingen innehåller följande artiklar, där Artikel I är publicerad och
Artikel II - IV är under förberedelse för att skicka till tidskrift.

Artikel I
Andersson, C., Boström, E. & Palm, T. (2017). Formative assessment in
Swedish mathematics classroom practice. Nordic Studies in Mathematics
Education, 22(1), 5-20.

Artikel II
Changes in teachers' formative classroom practice after a professional
development programme, and important conditions for change
Författare: Erika Boström & Torulf Palm

Artikel III
Motivational beliefs as an explanation for the effect of professional
development programs in formative assessment on teacher practice
Författare: Erika Boström & Torulf Palm

Artikel IV
The impact of a specific formative assessment practice, on student
achievement in mathematics.
Författare: Erika Boström & Torulf Palm

Alla artiklarna är samförfattade med min handledare, Torulf Palm. Artikel I
skrevs dessutom tillsammans med Catarina Andersson, som också var
doktorand inom det Formativa projektet (projektet beskrivs i avsnitt 2.1). I
Artikel I har jag och Catarina gjort merparten av arbetet när det gäller
insamling och bearbetning av empiriskt material, och i Artikel II- IV har jag
gjort merparten av arbetet när det gäller insamling och bearbetning av
empiriskt material. Torulf har i egenskap av forskningsledare haft
huvudansvaret för den övergripande planeringen av projektet och dess
datainsamling, och jag har varit aktivt deltagande i diskussioner och beslut.
Torulf (och Catarina i Artikel I) har liksom jag gett betydande intellektuellt
bidrag i analys- och skrivfasen. Vid skrivandet av artiklarna har jag bidragit i
processen och skrivandet av artiklarnas alla delar. Samtliga författare har läst
igenom och stått bakom den slutgiltiga versionen av Artikel I som skickats till
tidskrift. Artikel I dubbel-publiceras här med godkännande från den aktuella
tidskriften.

iv

1

1. Introduktion

Flera forskningsöversikter har lyft fram användningen av formativ
bedömning i undervisningen som ett av de mest effektiva sätten att öka
elevernas lärande (Black & Wiliam, 1998; Hattie, 2009, s. 297). Det har också
varit ett ökat intresse för formativ bedömning bland forskare under de senaste
åren (Baird, Hopfenbeck, Newton, Stobart & Steen-Utheim, 2014; Hirsh &
Lindberg, 2015), och sedan Black och Wiliams (1998) inflytelserika
forskningsöversikt har det i många länder genomförts olika reformer för att
utveckla användningen av formativ bedömning (Black, 2015; Birenbaum
m.fl., 2015). Att införliva formativ bedömning i undervisningen har dock visat
sig vara svårt, då det för många lärare innebär en förändring av synen på
lärarens roll i klassrummet:

”It calls for a set of pedagogical habits of mind and pedagogical content knowledge that most
teachers do not have and that are not simple to acquire”
(Shoenfeld, 2014, p. 407).

“For many teachers, adopting formative assessment practices is difficult because it involves a
radical change in the way in which they relate to their students and the ways they behave in
the classroom. What is called for is nothing less than a change in the ways they perceive, and
strive to implement, their role as teachers.”
(Black, 2015, s.171)
Många forskare menar att idén med formativ bedömning måste förstås på
djupet, för att sedan kunna införlivas på ett tillförlitligt sätt i undervisningen
(Flórez & Sammons, 2013; Pedder & James, 2012). I allmänhet så hävdar
förespråkare för formativ bedömning att det finns ett behov av större
förståelse för komplexiteten i att införliva formativ bedömning i praktiken och
att detta inkluderar att acceptera processen som en långsam process som
måste ske gradvis, samt att lärare behöver mycket stöd i denna process (Flórez
& Sammons, 2013; Leahy & Wiliam 2012; Black, 2015). När det gäller att möta
de utmaningar som följer med att försöka öka användningen av formativ
bedömning i undervisningspraktiken så spelar kompetensutvecklingsinsatser
en viktig roll (Laveault, 2016). Dock så visar forskning om kompetens-
utvecklingsinsatser i formativ bedömning att nationella reformer i olika
länder inte fått det utfall som många hoppats på (Tierney, 2006; Bierenbaum
m. fl., 2015) och beslutsfattare i många länder efterfrågar en mer omfattande
användning av formativ bedömning i skolorna (Cizek, 2010; Smith, 2011;
Stiggins, 2002). Försök att öka användningen av formativ bedömning i
undervisningen har dock inte visat sig vara så framgångsrika i att åstadkomma
en utvecklad formativ klassrumspraktik (De Lisle, 2015; Flórez & Sammons,
2013; Hume och Coll, 2009; James & McCormick, 2009; Ofstead, 2008;
Schneider & Randel, 2010; Wylie & Lyon, 2015), i den utsträckning att det
medför ökat lärande hos eleverna (Bell, Steinberg, Wiliam & Wylie, 2008;
Jönsson, Lundahl & Holmgren, 2015, Randel, Apthorp, Beesley, Clark &

2

Wang, 2016; Schneider & Randel, 2010). Forskning har lyft och belyst
svårigheter med att stödja lärare att införliva formativ bedömning i undervis-
ningen i den utsträckning att det får en betydande inverkan på elevernas
resultat. Shavelsons (2008) citat, där han beskriver sina erfarenheter av att
skapa, införliva och studera effekter av formativ bedömning talar sitt tydliga
språk:

“After five years of work, our euphoria developed into a reality that formative assessment, like
so many other education reforms, has a long way to go before it can be wielded masterfully by
a majority of teaches to positive ends”
 (Shavelson, 2008, p.294)
Inom forskningsfältet om formativ bedömning har det också visat sig vara en
stor variation i hur formativ bedömning konceptualiseras och införlivas, vilket
har skapat kontroverser kring de belägg som finns kring ökat lärandehos
elever som användningen av formativ bedömning sägs ge (Briggs, Ruiz-Primo,
Furtak, Shepard, & Yin, 2012; Dunn & Mulvenon, 2009; Filsecker & Kerres,
2012; Kingston & Nash, 2011; McMillan, Venable, & Varier, 2013). Svårigheter
i att identifiera ’best practice’ gällande användningen av formativ bedömning
i praktiken har också lyfts fram (Dunn & Mulvenon, 2009). Ett antal
empiriska studier rapporterar dessutom om ett ytligt införlivande av formativ
bedömning (Hume & Coll, 2009; James & McCormick, 2009; Marshall &
Drummond, 2006, Torrance, 2007), vilket även förs fram i flera teoretiska
reflektioner om forskningsfältet (bl.a. Klenowski, 2009; Swaffield, 2011;
Torrance, 2012). Detta kan ses som en indikation på den komplexitet och de
svårigheter som införlivandet av formativ bedömning verkar innebära.
Dessutom visar den ovan nämnda forskningen på vikten av att forsknings-
studier måste vara tydliga med och redovisa egenskaperna hos den formativa
bedömningspraktiken som införlivas (och inte bara att formativ bedömning
införlivas). Detta är även något som Bennett (2011) och Kingston och Nash
(2011) efterlyser då de önskar fler studier för att avgöra vilka faktorer som
inverkar på effektiviteten av formativ bedömning. Studier som undersöker
effekter av kompetensutvecklingsinsatser i formativ bedömning på både
lärarnas praktik och på elevernas prestationer har just börjat dyka upp inom
fältet. Schneider och Randel (2010) betonar att sådana studier är viktiga för
att avgöra om kompetensutvecklingsinsatser i formativ bedömning är
effektiva avseende lärarnas förändrade praktik och elevernas ökade pres-
tationer. De framhåller även att sådan forskning är värdefull för att bidra med
förståelse om för vem kompetensutvecklingsinsatser i formativ bedömning är
effektiva och under vilka förutsättningar. Dessutom konstaterar de att
kompetensutvecklingssatsningar i formativ bedömning oftast genomförts
med lärare över ämnesgränser, och att antagandet då är att lärare har de
ämneskunskaper och de pedagogiska färdigheter som krävs för att genomföra
et framgångsrikt införlivande av formativ bedömning i sin klassrumspraktik.
Men de konstaterar också att lärare inte alltid har de ämneskunskaper och

3

pedagogiska färdigheter som behövs för att införliva formativ bedömning på
ett effektivt sätt (Schneider & Randel 2010). Detta tyder på att det finns ett
behov av kompetensutvecklingssatsningar i formativ bedömning där lärare
även kan få stöd inom sitt ämnesområde.

Sammanfattningsvis, för att bidra med kunskap om hur vi kan stödja lärare
att införliva formativ bedömning av hög kvalitet i sin klassrumspraktik så
behövs fler studier som undersöker effekter av kompetensutvecklings-
satsningar i formativ bedömning på både lärarnas praktik och på elevernas
prestationer i matematik. Detta för att bidra med kunskap om vilka
kompetensutvecklingsinsatser som är effektiva och för att bidra med kunskap
om egenskaper i den förändrade praktiken som ger effekt på elevernas
prestationer. Dessutom bör sådana studier även utröna viktiga egenskaper i
kompetensutvecklingsinsatsen för att stödja införlivande av formativ
bedömning, samt för vem och i vilken kontext sådana kompetensutvecklings
satsningar är effektiva. Sådan forskning behövs för att bidra med mer kunskap
om vilka egenskaper den formativ bedömning bör ha som ska inkluderas i
kompetensutvecklingssatsningar, hur dessa ska utformas samt vilket stöd
olika lärare behöver för att på bästa sätt kunna och vilja införliva formativ
bedömning i sin klassrumspraktik.

I denna avhandling så har intentionen varit att möta många av dessa ovan
beskrivna behov genom att genomföra en interventionsstudie av en
omfattande kompetensutvecklingssatsning för matematiklärare i formativ
bedömning. De ingående artiklarna studerar effekter av kompetensutveck-
lingssatsningen (interventionen) på lärarnas praktik och på elevernas
prestationer i matematik, samt söker möjliga orsaker till utfallet. Då formativ
bedömning visat sig ha stor potential för att öka elevers prestationer så har
det varit aktuellt i Sverige liksom i många andra länder att utveckla
användningen av formativ bedömning för att förbättra lärares och elevers
lärande (Flórez & Sammons, 2013; Hirsh & Lindberg, 2015). Forskare behöver
dessutom bli bättre på att bygga broar mellan forskning och praktik, det vill
säga att de behöver bli bättre på att finna vägar för hur forskningsresultat kan
komma till nytta och användas i praktiken, något som Paul Black, 2015
poängterar:

” Academics in education have to find ways to build fruitful interactions between their world
and the world of practising teachers if they are ambitious to explore, and to learn how to
implement, the potential benefits of their work.”
(Black, 2015. s. 175).
Inom det svenska skolväsendet finns också en önskan om att ta beslut på
vetenskaplig grund, och i skollagen uttrycks att utbildningen ska vila på
vetenskaplig grund (och beprövad erfarenhet), vilket denna typ av forskning
kan bidra till. Den här forskningen kan därmed vara värdefull för politiker,

4

rektorer och andra beslutsfattare som tar beslut om kompetensutvecklings-
satsningar, såväl som för lärare och elever som är de viktigaste aktörerna inom
skolväsendet. Denna forskning fyller därmed dubbla syften, och kan bidra
både till forskningsfältet i formativ bedömning och till skolpraktiken.

1.1 Syfte och översikt

1.1.1 Avhandlingen som del i ett större projekt
Denna avhandling har sitt ursprung i och utgör en del av ett projekt som delvis
finansierats av en kommun och med pengar från Skolverket. Den forskning
som mynnade ut i de fyra ingående artiklarna i denna avhandling genom-
fördes inom ramen för projektet som fortsättningsvis kommer att kallas
Formativa projektet. Det Formativa projektet skapade förutsättningar för att
genomföra en omfattande kompetensutvecklingssatsning i formativ bedöm-
ning för matematiklärare, samtidigt som det erbjöd goda möjligheter till
forskning. Detta samarbete möjliggjorde att cirka hälften av de matematik-
lärare som läsåret 2011/2012 skulle undervisa årskurs 4 eller årskurs 7 i
kommunen kunde väljas genom slumpmässigt urval, för att sedan erbjudas
att delta i den omfattande kompetensutvecklingssatsningen. Fortsättningsvis
kommer lärarna som undervisar i årskurs 4 att kallas mellanstadielärare och
lärarna som undervisar i årskurs 7 att kallas högstadielärare. Kompetens-
utvecklingen genomfördes sedan på liknande sätt för de två grupperna av
lärare. Samarbetet med kommunen möjliggjorde också att alla kommunens
elever fick göra tester i matematik, både före och efter införlivandet av
formativ bedömning, vilket gjorde att vi kunde använda en experimentell
design med interventionsgrupp och kontrollgrupp. I denna avhandling
fokuseras högstadielärarna (som under läsåret 2011/2012 undervisade
årskurs 7) i det Formativa projektet, som beskrivs mer utförligt i avsnitt 2.1

1.1.2 Syfte och innehåll
Det övergripande syftet med det Formativa projektet och även med denna
avhandling är att bidra med kunskap och förståelse av viktiga faktorer när det
gäller att stödja matematiklärares införlivande av formativ bedömning i sin
klassrumspraktik. Mer specifikt är avhandlingens syfte att beskriva och bidra
med kunskap om den (eventuella) effekt en genomförd kompetensutveck-
lingssatsning i formativ bedömning gav på högstadielärarnas formativa klass-
rumspraktik och på elevernas prestationer i matematik. Dessutom är syftet att
bidra med kunskap om orsaker till att lärarna att förändrade sin klassrums-
praktik på det sätt och i den omfattning som de gjorde.

I kappan kommer jag att beskriva resultaten i de fyra ingående artiklarna och
även att göra en syntes. I syntesen är min avsikt att väga samman resultaten
från artiklarna och diskutera dessa som en helhet för att möta syftet med

5

avhandlingen. Jag kommer specifikt att lyfta fram de resultat som bidrar till
kunskap och förståelse av orsaker till lärarnas införlivande av formativ
bedömning.

De fyra ingående artiklarna i denna avhandling belyser ovanstående syften
utifrån olika perspektiv: Hur används formativ bedömning av ett slump-
mässigt urval av högstadielärare (och även mellanstadielärare) i matematik i
en kommun (Artikel I)? Hur förändrade högstadielärarna sin klassrums-
praktik i matematik efter en omfattande kompetensutvecklingssatsning i
formativ bedömning, vilka egenskaper i kompetensutvecklingen och andra
förutsättningar i skolkontexten upplevde de som viktiga för förändringen, och
vilka hinder för förändring upplevde de? Förekommer likheter och skillnader
avseende dessa frågor jämfört med mellanstadielärarna? (Artikel II)? Kan
högstadielärarnas förändring mot en mer formativ klassrumspraktik förklaras
och förstås utifrån deras motivation? Kan skillnader mellan hur högstadie-
lärare och mellanstadielärare förändrade sin klassrumspraktik förklaras och
förstås utifrån skillnader i motivation (Artikel III)? Vilka effekter har den
införlivade formativa bedömningspraktiken på elevernas prestationer i
matematik och finns det något samband mellan antalet nya bedömnings-
aktiviteter som införlivas och elevernas lärande (Artikel IV)? Den första
studien genomfördes före kompetensutvecklingssatsningen och inkluderar
även mellanstadielärarna i det Formativa projektet. De andra tre studierna
genomfördes under och efter kompetensutvecklingssatsnigen och i Artikel II
III och IV görs även vissa jämförelser med motsvarande resultat i de parallella
studierna som rör mellanstadielärarna i det Formativa projektet.

1.1.3 Avhandlingens disposition
Detta är en sammanläggningsavhandling med en inledande så kallad kappa
och fyra artiklar. Kappan består av sex kapitel och i det första kapitlet ges en
introduktion av forskningsfältet och avhandlingens syfte. I det andra kapitlet,
bakgrund, ges en överblick av befintliga teoretiska och empiriska studier om
formativ bedömning och om kompetensutveckling som är av särskild relevans
för den här avhandlingen. I Kapitel 2 presenteras också de ramverk som
används i avhandlingen. Det tredje kapitlet behandlar forskningsdesign och
metoder och där återfinns även designen av den givna kompetensutveck-
lingen. I det fjärde kapitlet beskrivs avhandlingens resultat, där avsikten är att
knyta samman och till viss del göra en syntes av resultaten. Det femte kapitlet
innehåller en diskussion kring avhandlingens resultat och slutsatser, avhand-
lingens relevans och hur den relaterar till forskningsfältet. Det sista kapitlet
består av korta sammanfattningar av de ingående artiklarna.

6

2. Bakgrund

I detta avsnitt beskriver jag inledningsvis ramarna för det projekt som denna
avhandling utformats inom. Därefter ger jag en överblick av de teoretiska och
empiriska studier om formativ bedömning och om kompetensutveckling som
är av särskild relevans för den här avhandlingen samt de ramverk som
används.

2.1 Ramar för avhandlingsprojektet
Detta avhandlingsprojekt genomfördes inom ramen för ett större projekt, det
Formativa projektet som var ett samarbetsprojekt mellan en kommun och
Umeå universitet. Kommunen sökte och fick pengar från Skolverkets
matematiksatsning 2009 - 2011, en satsning på matematik där kommuner
under 3 år kunde söka pengar för att utveckla matematikundervisningen.
Kommunen kunde själv bestämma vad pengarna skulle satsas på genom att
skriva fram det i sin ansökan. Inom utvecklingsprojektet satsade man på två
spår. Det ena spåret innebar en allmän satsning på matematik för alla
matematiklärare i kommunens grundskolor. Det andra spåret innebar att
genomföra en omfattande kompetensutvecklingssatsning för ett antal
matematiklärare i formativ bedömning, det Formativa projektet. Det
Formativa projektet inleddes med en pilotstudie som inbegrep en omfattande
kompetensutvecklingssatsning för några av kommunens högstadielärare
under hösten 2010. Huvudstudien påbörjades under senare delen av hösten
2010, och under våren 2011 genomfördes två liknande omfattande
kompetensutvecklingssatsningar för ett större antal mellanstadielärare och
högstadielärare. Totalt deltog cirka 45 matematiklärare i det Formativa
projektet, inom vilken detta avhandlingsprojekt genomfördes.

2.1.1 Ett samarbetsprojekt mellan Umeå universitet och en
kommun

Forskargruppen från universitetets sida bestod av Torulf Palm, Catarina
Andersson och jag själv. Dessutom så bidrog Peter Nyström vid planering och
uppstarten av projektet och Tomas Bergqvist deltog i delar av data-
insamlingen och planeringen av hur analysen av lärarnas praktik efter
kompetensutvecklingen skulle genomföras. Torulf Palm var forskningsledare
och även handledare till de två doktoranderna, där jag ansvarade för de
studier som genomfördes på högstadienivå och den andra doktoranden
(Catarina) ansvarade för de studier som genomfördes på mellanstadienivå.
Forskargruppen ansvarade för designen och organisationen av forsknings-
studierna såväl som designen och genomförandet av kompetensutvecklingen.
Kommunen i sin tur ansvarade för den initiala kontakten med skolorna och
bistod även med administrativt stöd i de delar av datainsamlingen som

7

omfattade elevdata. Kommunen bidrog genom att skapa kontakter med lärare
och rektorer och information (och marknadsföring) om projektet kunde
därmed på ett bra sätt administreras till alla berörda. Dessa informations-
utskick handlade bland annat om tillvägagångssätt vid datainsamling och
återkoppling. Vi i forskargruppen deltog i allt detta och genom samarbetet
med kommunen kunde det ske genom kommunens kommunikationskanaler.
Kommunen ansvarade också för finansieringen av att friställa de lärare som
skulle delta i kompetensutvecklingen motsvarade 20% av en heltids-
tjänstunder en termin. De pengar kommunen fått från Skolverket bidrog till
att kommunen hade ekonomi att genomföra detta projekt, vilket var mycket
värdefullt.

Genom detta samarbete fick kommunen möjlighet att få (då forskargruppen
ansvarade för kompetensutvecklingen) en omfattande kompetensutveckling
för ett stort antal lärare, som dessutom följdes upp genom forskning.
Kommunen fick också tillgång till de tester (som kan användas som
diagnoser) som konstruerades särskilt för forskningsstudien. Forskargruppen
å sin sida fick möjlighet att genomföra en storskalig forskningsstudie om en
kompetensutvecklingssatsning i formativ bedömning med ett slumpmässigt
urval av lärare. Detta ömsesidiga samarbete gynnade därmed båda parter.
Innan projektet initierades genomfördes en kartläggning av aktuell
kompetensutvecklingsforskning av forskningsledaren. Den kartläggningen
(som också bidrog till kompetensutvecklingssatsningens design) och
kommunikation med verksamma lärare stödde kommunen i deras beslut att
satsa på detta projekt. Forskargruppen hade en kontaktperson på kommunen
som drev projektet och ansvarade för ansökan av pengar från Skolverket. Alla
de rektorer som var ansvariga för de lärare som deltog i kompetensutveck-
lingen hade i förväg gått med på att ordna det praktiska så att lärarna skulle
kunde delta. Som tidigare nämnts så innebar det att lärarna skulle få
nedsättning i sin tjänst motsvarande 20% av en heltidstjänst. Rektorerna
skulle ombesörja att de deltagande lärarna inte skulle vara schemalagda med
undervisning då träffarna på universitetet var planerade, helst en hel dag fri
från undervisning. För högstadielärarna var kursträffarna på universitet
förlagda en halvdag (4h) per vecka, alltid samma dag och tid under en termin.

2.1.2 Den svenska kontexten
Då studien genomfördes i Sverige, vill jag här ge en övergripande bild av den
svenska kontexten som är viktig för att förstå förutsättningarna för det
formativa projektets genomförande. Formativ bedömning och den positiva
effekt det kan ha på elevers prestationer har uppmärksammats i Sverige, och
detta har inte minst visat sig i beslut på nationell nivå. Mellan 2009 och 2011
genomfördes en stor matematiksatsning, varav det Formativa projektet
utgjorde en del. Formativ bedömning hade börjat uppmärksammas i Sverige

8

innan det Formativa projektet genomfördes men det hade ännu inte börjat nå
ut på bred front. Vidare har det svenska skolsystemet under senare år
genomgått stora förändringar och många frågor rörande bedömning har varit
i fokus i samband med en mängd reformer, detta särskilt i samband med
skrivandet och implementering av den senaste läroplanen för grundskola (Lgr
11) och gymnasium (Gy 11). Lärare och skolledare har fått ta sig an frågor
rörande bedömning, både med summativa och formativa syften, i större ut-
sträckning (Hirsch & Lindberg, 2015). Skolverket har även propagerat för den
formativa bedömningens plats i skolan genom allmänna råd och riktlinjer.

Formativ bedömning har fortsatt att ha en framträdande roll i Sverige också
inom ’matematiklyftet’, en stor nationell utvecklingssatsning i matematik som
pågått 2012 - 2016 med syfte att utveckla matematikundervisningen i Sverige
(Skolverket, 2012c). I flera av de undervisningsmoduler som ingår i den sats-
ningen så är formativ bedömning inbäddat. En annan indikation är formativ
bedömnings framträdande roll inom SKOLFORSK, Vetenskapsrådets projekt
från 2014 med att kartlägga utbildningsvetenskaplig forskning på uppdrag av
regeringen. Syftet med kartläggningen var att de skulle skapa en plattform av
kunskapsunderlag för det nybildade Skolforskningsinstitutet att utgå från i
deras fortsatta arbete med skolans vetenskapliga förankring. Inom projektet
så genomfördes en kartläggning av aktuell forskning inom formativ bedöm-
ning (Hirsch & Lindberg, 2015). I en annan kartläggning, också genomförd på
uppdrag av SKOLFORSK (Ryve m. fl. 2015), ansågs formativ bedömning vara
ett av tre viktiga utvecklingsområden för utveckling av matematikunder-
visningen i Sverige. Det har också genomförts olika kompetensutvecklings-
insatser i Sverige där formativ bedömning varit i fokus, till exempel
”Boråsprojektet” (Jönsson, m. fl., 2015). Detta tyder på att utveckling av
matematikundervisning och användandet av formativ bedömning är högt
prioriterade områden i Sverige. Vad gäller forskning kopplat till formativ
bedömning så ökar antalet studier som rör formativ bedömning i Sverige, men
är fortfarande relativt begränsat, vilket gäller både generellt (Hirsch &
Lindberg, 2015) såsom i matematik (Ryve m.fl., 2015).

9

2.1.3 Översikt av forskningsprojektet
I det här avsnittet presenteras i Figur 1 en översikt av det totala forsknings-
projektet. Forskningsprojektet inkluderar kompetensutvecklingssatsningen
som genomfördes inom pilotstudien samt de två kompetens utvecklings-
satsningarna, en för högstadielärare och en för mellanstadielärare, som
genomfördes inom forskningsprojektet. Huvudstudien gällde både högstadie-
lärare och mellanstadielärare, men i denna avhandling fokuseras högstadie-
lärarna, dock så görs jämförelser med motsvarande studier för mellanstadie-
lärarna. Fyra av de artiklar som blev resultatet från huvudstudien, de som
berör högstadielärarna, ingår i avhandlingen (Artikel I-IV), se Figur 1.

Figur 1. Figuren presenterar en översikt över hela det Formativa projektet vilket inkluderar en
pilotstudie och en huvudstudie. Dessutom presenteras kompetensutvecklingssatsningarna som
genomfördes inom projektet och de fyra artiklar (gällande högstadielärarna) som blev resultatet
av huvudstudien.

10

2.2 Formativ bedömning
I detta avsnitt presenteras först en redogörelse för vad formativ bedömning
kan anses vara, och därefter beskrivs konceptualiseringen1 av formativ
bedömning som används i denna avhandling.

2.2.1 Vad är formativ bedömning?
En bedömning som sker under lärprocessen för att föra lärandet framåt, och
där informationen som genereras i bedömningen används för att stödja
elevers lärande är en formativ bedömning. Begreppet summativ bedömning
används om informationen som genereras i bedömningen inte används för att
stödja elevers lärande utan enbart sammanfattar det lärande som skett.
Formativ bedömning ställs ofta mot summativ bedömning, och diskussioner
har förts om nödvändigheten i att separera dessa. Att använda dessa begrepp
för att skilja på den funktion som bedömningen fyller, anser dock de flesta
vara användbart. Bedömningen kan därmed ske på samma sätt men hur
informationen sedan används kan vara olika, det vill säga den funktion
bedömningen fyller kan skilja sig åt. Samma bedömning kan därmed
användas både för formativa och summativa syften vilket medför att det
ibland kan vara problematiskt att göra en absolut distinktion mellan dem
(Bennett, 2011).

Termerna formativ bedömning och Bedömning för lärande (BfL) används
ibland med olika innebörd och ibland synonymt inom forskningsfältet om
formativ bedömning (Swaffield, 2011). Några som varit tongivande i
utvecklandet av begreppet formativ bedömning är Paul Black och Dylan
Wiliam med kollegor. Den definition av formativ bedömning som Black och
Wiliam använde i sin forskningsöversikt 1998, utvecklades senare till en mer
detaljerad och förfinad definition i Black & Wiliam (2009). Den senare kan
anses inkludera många av förekommande definitioner av formativ bedömning
och BfL, och är den definition som används i denna avhandling och i de
ingående artiklarna. Dock poängterar Black & Wiliam (2009) i sin definition
att bedömningen måste åtföljas av handling (dvs, någon måste agera på
bedömningen) och definitionen kan därmed inte anses inkludera de
definitioner av formativ bedömning och Bedömning för lärande som bara
inkluderar skrivningar om bedömningens syfte istället för bedömningens
faktiska funktion. Definitionen av Black & Wiliam (2009) presenteras nedan
(på nästa sida) och därefter presenteras också en svensk översättning av
definitionen:

1 Med konceptualisering avser jag hur hela ”begreppsapparaten” runt formativ bedömning förstås och används, dvs
termen konceptualisering kan därmed innefatta både definition och operationalisering av definitionen

11

”Practice in a classroom is formative to the extent that evidence about student
achievement is elicited, interpreted, and used by teachers, learners, or their peers, to
make decisions about the next steps in instruction that are likely to be better, or
better founded, than the decisions they would have taken in the absence of the
evidence that was elicited.”
(Black & Wiliam, 2009, p. 9).

”Bedömning fungerar formativt när bevis för elevens prestation tas fram, tolkas och
används av lärare, elever eller deras kamrater för att besluta om nästa steg i
undervisningen som förmodligen blir bättre, eller bättre grundade, än de beslut de
skulle ha fattat om bevis inte funnits”
(Wiliam, 2013 s. 58)

Definitionen innefattar flera olika sätt att genomföra formativ bedömning. En
variant fokuserar att läraren använder test för att samla information om
elevers lärande vilket följs av en justering av undervisningen (t.ex. Yeh, 2009).
I detta sammanhang är det vanligt att datorprogram används för att testa
eleverna (t.ex. Burns Klingbeil & Ysseldyke, 2010; Koedinger, McLaughlin &
Heffernan, 2010). Andra fokuserar på lärarens feedback som en respons på
den insamlade informationen om elevernas lärande (t.ex. Rakoczy m. fl.,
2013). Andra varianter fokuserar elevernas aktiva deltagande i den formativa
bedömningsprocessen (t.ex. Marchis, 2012). Det kan vara elever som
självreglerare av sitt lärande, vilket inkluderar självbedömning och
efterföljande agerande för att nå lärandemålen (Zimmerman, 2002).
Elevernas aktiva deltagande i den formativa bedömningsprocessen kan också
handla om att stödja varandras lärande. Detta kan ske på olika sätt, till
exempel genom kamratbedömning och efterföljande förslag till kamraten om
hur de kan agera för att nå lärandemålen. Vissa forskare som beforskar dessa
aspekter av formativ bedömning använder det termen för det specifika fokus
som studeras, t.ex. feedback, medan andra använder mer övergripande termer
såsom formativ bedömning och BfL. Då de olika varianterna av formativ
bedömning kan fungera kompletterade (t.ex. lärares feedback kan mottas på
ett bättre sätt av elever som är effektiva självreglerare av sitt lärande), kan
man anta att det finns potential för ökade lärandemöjligheter genom att
integrera dessa strategier till en helhet. Det skulle då kunna leda till ytterligare
förbättringar i elevers prestationer. Detta är också något som bland annat
Hawe och Parr (2014) argumenterar för: De hävdar att löftet som formativ
bedömning (eller BfL) för med sig endast kan nås när strategier är antagna på
sätt som återspeglar dess enhetliga natur, främjar kvalitativa utfall, och ger
eleverna en central roll i sitt lärande. Det förekommer olika men liknade
förslag på hur en sådan praktik kan konceptualiseras och operationaliseras
(Arter, 2009, Wiliam & Thompson, 2008). Wiliam och Thompson (2008)
operationaliserade en idé om att involvera flera olika strategier för formativ
bedömning, som alla kretsar kring den stora idén att framkalla belägg om
elevers lärande och sedan att informationen används för att justera

12

undervisning (och lärande) för att bättre möta elevernas lärandebehov.
Konceptualiseringen av formativ bedömning som använts i denna avhandling
inbegriper Black och Wiliams definition (2009) och Wiliam & Thompsons
(2008) operationalisering och beskrivs mer ingående i nästa avsnitt.

2.2.2 Formativ bedömning - definition och ramverk
Definition av Black och Wiliam (2009), se ovanstående avsnitt, är den som
används i de ingående studierna och i denna avhandling. Definitionen betonar
formativ bedömning som en naturlig inneboende del i klassrumspraktiken.
Den utgör alltså en övergripande beskrivning av idén med formativ
bedömning som en enhetlig praktik av integrerade strategier. I definitionen
inkluderas i begreppet ”undervisning” (eng. instruction) kombinationen av
undervisning och lärande, all verksamhet avsedd att skapa lärande.
Definitionen operationaliseras av Wiliam och Thompson (2008) i ett ramverk
som underlättar förståelsen och den praktiska användningen av formativ
bedömning i klassrumspraktiken. Ramverket av Wiliam & Thompson (2008),
bestående av en stor idé och fem nyckelstrategier, utgjorde basen för
kompetensutvecklingen i denna studie och strukturerade analysen av lärarnas
formativa klassrumspraktik (Artikel I & II). I ramverket operationaliseras
formativ bedömning som en klassrumspraktik som baseras på ”trohet”
gentemot en ”stor ide”, att belägg för lärande ska användas för att anpassa
undervisningen för att bättre möta elevernas lärandebehov (med andra ord
att undervisningen ska anpassas efter elevernas lärandebehov), och en
kompetent användning av fem nyckelstrategier, se Figur 2 (Wiliam &
Thompson, 2008). Enligt dem kan formativ bedömning förstås som att det
involverar tre huvudprocesser i undervisning; (1) att identifiera var eleverna
befinner sig i sitt lärande (2) var de är på väg i sitt lärande, och (3) hur de ska
ta sig dit (ursprungligen från Ramaprasad, 1983; Sadler, 1989). De poängterar
också att detta är något som kan utövas av tre aktörer i klassrummet (läraren,
eleven och klasskamraterna), vilket resulterar i en matris bestående av nio
celler som kan organiseras som ”fem nyckelstrategier” av formativ bedömning
utifrån aktörernas roll i respektive process, se Figur 2. Nyckelstrategierna som
presenterats i Figur 2 är som följer (från Wiliam, 2013, s. 61):

1) Klargöra, delge och skapa förståelse för lärandemål och kriterier för

framsteg
2) Genomföra effektiva diskussioner, aktiviteter och lärandeuppgifter

och som tar fram belägg för lärande
3) Ge feedback som för lärandet framåt
4) Aktivera eleverna som läranderesurser för varandra
5) Aktivera eleverna till att äga sitt eget lärande

13

Vart eleven är på väg Vart eleven befinner
sig just nu

Vägen dit

Lärare

NS 1.
Klargöra, delge och skapa
förståelse för lärandemål
och kriterier för framsteg

NS 2.
Skapa och leda effektiva
klassrumsdiskussioner,
lärandeuppgifter och
aktiviteter som tar fram
belägg för elevers lärande

NS 3.
Ge feedback som för
lärandet framåt

Kamrat
Förstå och dela
lärandemål och kriterier
för framsteg

NS 4.
Aktivera eleverna som läranderesurser för
varandra

Elev
Förstå och dela
lärandemål och kriterier
för framsteg

NS 5.
Aktivera eleverna till att äga sitt eget lärande

Figur 2. Förhållandet mellan nyckelstrategierna, undervisningsprocesserna och aktörerna i
klassrummet (utifrån figurer i Wiliam & Thompson, (2008, s. 63) och Wiliam, (2011, s. 61))

De tre processerna (att identifiera var eleverna befinner sig i sitt lärande, var
de är på väg i sitt lärande, och hur de ska ta sig dit) utgör den definierande
egenskapen i formativ bedömning i definitionen likväl som inom den stora
idén i ramverket. Detta då de utöver att tydliggöra vikten av att målen för
lärandet är tydliga fokuserar på framkallandet, tolkandet och användandet av
information för att ta beslut om nästa steg i undervisningen (inkluderat
lärandet) för att nå dessa mål. Figur 2 visualiserar hur de fem
nyckelstrategierna kan kopplas till den definierande egenskapen av formativ
bedömning likväl som hur de relaterar till varandra och integreras i ett
enhetligt ramverk för formativ bedömning. Den stora idén kan genomsyra allt
arbete med formativ bedömning, och klargör att belägg om elevernas lärande
bör samlas in för att sedan användas av aktörerna i klassrummet (lärare,
elever och (klass)kamrater) för att ta beslut om nästa steg i undervisningen –
med andra ord är undervisningen följsam mot elevernas behov. För att detta
arbete ska vara effektivt, betonar den första nyckelstrategin vikten av att
lärare och elever når en gemensam förståelse av lärandemålen. Den andra
nyckelstrategin handlar om att samla belägg för elevers lärande. De insamlade
beläggen (informationen) kan sedan användas för att ge feedback som möter
elevernas lärandebehov (Nyckelstrategi 3) eller till att ta bättre grundade
beslut om hur undervisningen ska fortsätta. Nyckelstrategi 4 och 5 klargör att
alla aktörerna i klassrummet, läraren, eleverna och deras klasskamrater, (och
inte bara läraren, kan (och bör) vara aktiva aktörer i dessa processer. Eleverna
kan till exempel själva bedöma sina prestationer för att avgöra hur de ska gå
vidare och ta nästa steg i sitt lärande i linje med den stora idén. Vidare kan
läraren stödja elevernas motivation och färdigheter att ta rollen som kamrat-
och självreglerande lärande. För att vara effektiva bör dessa strategier
införlivas kontinuerligt och dagligen i klassrumspraktiken och många av dessa
strategierna har enskilt visat sig vara effektiva för elevernas lärande (Wiliam,

14

2007). Dessutom, som tidigare nämnts, när dessa strategier används
tillsammans i klassrumspraktiken, som en integrerad helhet, finns potential
att de ytterligare stödjer varandra för att förbättra elevernas engagemang och
lärande. Detta då lärares feedback och justerad undervisning, baserat på
insamlad information om elevers lärande, kan ses som kompletterande
komponenter till elevers självreglerande lärande och kamratlärande
(Andersson & Palm, 2017a). Läraren och eleverna arbetar tillsammans för att
stödja lärandet genom interaktion under alla nyckelprocesser.

Black och Wiliam (2009) klargör också att “formative assessment is
concerned with the creation of, and capitalization upon, ‘moments of
contingency’ in instruction for the purpose of the regulation of learning
processes” (Black and Wiliam, 2009, s. 10). En aspekt som skiljer mellan olika
sätt att genomföra formativ bedömning rör tidsramen för justeringscykeln,
vilket inkluderar längden av cykeln och frekvensen av cykler. Längden av just-
eringscyklen handlar om den tid som går mellan att information om elevers
lärande framkallas till dess att informationen används i form av feedback eller
justerad undervisning (Wiliam & Thompson, 2008). Längden av cykeln kan
variera från sekunder till mer än ett år, och Wiliam delar utifrån detta in
cykellängden som Kort-cykel (inom eller mellan lektioner, 5 sekunder till 48
timmar), medium-cykel (inom och mellan undervisningsmoment, en till fyra
veckor) och lång - cykel (mellan betygsperioder, terminer och år, fyra veckor
till ett år) (Wiliam & Thompson, 2008; Wiliam, 2010). En lärare kan till
exempel agera på information om elevers lärande genom att justera under-
visningen samma lektion som informationen samlades in eller genom att ge
feedback till eleven som sedan direkt agerar på detta genom att till exempel
ändra sitt inlärningsbeteende. I dessa fall skulle längden av justeringscykeln
vara ett antal sekunder eller minuter. Läraren kan också vänta med att agera
på den insamlade informationen till nästa lektion, till nästa moment eller till
nästa termin. I dessa fall skulle cykellängden beskrivas i termer av dagar eller
månader. Frekvensen av justeringscykeln, innebär hur ofta undervisning eller
lärande justeras, baserat på den framkallade informationen om elevernas
lärande (Andersson & Palm, 2017a). Längden av cykeln, likväl som frekvensen
av cykler kan variera, både för individuella elever och för hela klassen.

2.3 Formativ bedömning – effekter på elevers prestationer
Som tidigare nämnt lyfter Black & Wiliam (1998) i sin forskningsöversikt fram
att stora effekter på elevernas prestationer är möjliga om formativ bedömning
används i klassrumspraktiken. Den definition av formativ bedömning som de
då använde (likväl som definitionen från 2009) inkluderar flera olika sätt som
formativ bedömning kan genomföras på. Detta innebar att deras forsknings-
översikt inkluderade publikationer som undersökte effekten av olika strat-
egier för formativ bedömning. Potentialen att förbättra elevers lärande för var

15

och en av dessa strategier bekräftas också i olika forskningsöversikter. Dessa
forskningsöversikter visar starka samband mellan elevers prestationer och
formativa bedömningsstrategier såsom feedback (Hattie & Timperley, 2007;
Kluger & DeNisi, 1996; Shute, 2008), självreglerat lärande (vilket inkluderar
självbedömning och efterföljande agerande för att nå lärandemålen) (Dignath
& Büttner, 2008; Ross, 2006) och kamratlärande inkluderande kamrat-
bedömning och efterföljande feedback (Rohrbeck, Ginsburg-Block, Fantuzzo,
& Miller, 2003; Van Zundert, Sluijsmans & Merrienboer, 2010). Att
användandet av bedömningsmatriser kan ha potential att inverka positivt på
elevers lärande konstaterats i en forskningsöversikt av Pandero och Jönsson
(2013) med fokus på användning av matriser för formativa syften.

Forskningsöversikter med ett särskilt fokus på matematik har också visat
samband mellan elevers prestationer och lärares justering av undervisningen,
baserat på den insamlade informationen om elevernas lärande (National
mathematics Advisory Panel, 2008; Yeh, 2009), och självreglerat lärande
(Dignath & Büttner, 2008). En forskningsöversikt som inkluderar olika
varianter av formativ bedömning som alla delar den gemensamma egen-
skapen att aktörer i klassrummet (lärare, elever och klasskamrater) samlar
information om elevers lärande och baserat på den informationen justerar
undervisningen visar också på en positiv relation mellan formativ bedömning
och elevers prestationer i matematik (Palm, Andersson, Boström & Vingsle,
accepterad för publikation). Tre varianter av formativ bedömning studerades
i forskningsöversikten och alla tre indikerar en positiv relation till elevernas
prestationer. I den första varianten av formativ bedömning ligger fokus på att
läraren samlar information ofta om elevernas kunskaper för att justera
undervisningen (vilket också kan ske genom feedback). Många av de ingående
studierna kopplade till denna variant använde datorprogram för att framkalla
information. Forskningsöversikten visar även att den andra varianten, som
fokuserar egenskaper hos den feedback läraren ger, kan ha en positiv effekt på
elevernas prestationer. Typen av feedback är dock avgörande vilket är i
enlighet med tidigare forskning om feedback (t.ex. Hattie & Timperley, 2007).
I översikten konstaterar de också en stark relation mellan varianten av
formativ bedömning som handlar om självbedömning och efterföljande
agerande.

Utifrån ovanstående kan konstateras att forskningsbasen för att formativ
bedömning har stor potential att gynna elevers lärande kan sägas vara stark.
Dock har de stora effektstorlekar som ofta görs gällande som vedertagna i
forskningslitteraturen kritiserats. Det förekommer stor variation i storleken
på den effekt som olika studier visat att formativ bedömning har på elevernas
prestationer, och vissa interventioner med formativ bedömning har inte gett
någon effekt på elevernas prestationer (Bennet, 2011; Dunn & Mulvenon,

16

2009; Kingston & Nash, 2011). Det är också en stor variation i hur formativ
bedömning konceptualieras (som tidigare nämnts) och införlivas, vilket har
orsakat kontroverser kring de belägg som finns som hävdar stora vinster
avseende elevernas prestationer när formativ bedömning används (Briggs,
Ruiz-Primo, Furtak, Shepard, och Yin, 2012; Dunn & Mulvenon, 2009;
Filsecker & Kerres 2012, Kingston & Nash, 2011; McMillan, Venable & Varier,
2013). I en forskningsöversikt genomförd av U.S. Department of Education
(National Mathematics Advisory Panel, 2008) som inkluderade en under-
sökning av effekten av lärares användning av information från frekvent
administrerade små test för att ge differentierad undervisning för elever drogs
slutsatsen att formativ bedömning i matematik har stor potential att öka
elevers prestationer. Men de konstaterade också att mer forskning behövs för
att kunna dra reliabla slutsatser om denna effekt.

Då formativ bedömning kan genomföras på många olika sätt kan därmed även
effekten på elevernas prestationer variera stort från en specifik införlivande
av formativ bedömning till en annan. Vissa generella egenskaper för effektiv
formativ bedömning kan anses vara kända från till exempel Black och Wiliams
(1998) forskningsöversikt och andra forskningsöversikter om till exempel
feedback (Shute, 2008; Hattie & Timperley, 2007). Men det är inte klarlagt
vad som skiljer effektiva formativa bedömningspraktiker från mindre
effektiva (Jönsson m.fl., 2015), och bland annat Bennett (2011) frågar efter
studier för att avgöra vilka faktorer som påverkar effekten av formativ
bedömning. För att flytta fram forskningsfältet om formativ bedömning
efterfrågar Bennet (2011) ‘a theory of action’. Han anser att det behövs studier
som utvärderar de underliggande mekanismerna som är tänkta att orsaka de
önskade effekterna av formativ bedömning då vi annars inte kan förutsäga
under vilka förutsättningar eller för vilka grupper som formativ bedömning
fungerar.

Endast ett fåtal empiriska studier har undersökt effekten av en formativ
bedömningspraktik som integrerar flera strategier på elevernas prestationer,
och effekten av en sådan formativ bedömningspraktik på elevers prestationer
är hittills inte så välkänd (Flórez & Sammons, 2013). Det finns dock några
exempel på studier där effekten på elevers prestationer av några kompetens-
utvecklingsinitiativ i formativ bedömning undersöks (t. ex. Bell, Steinberg,
Wiliam, & Wylie, 2008; Randel m. fl., 2016). Det finns också exempel på några
studier där effekten på kompetensutvecklingsinitiativ på lärarnas praktik har
undersökts (t.ex. Jönsson m. fl., 2015; Robinson, Myran, Strauss, & Reed,
2014; Wylie & Lyon, 2015). I studierna av Jönsson m. fl. (2015) och Robinson
m. fl. (2014) fanns även elevernas prestationer med som ett effektmått. I
Jönsson m. fl. (2015) användes ett mått på elevernas medelbetyg för att
diskutera möjliga utfall av elevernas prestationer. I Robinson m. fl. (2014)

17

baserades slutsatserna på ett begränsat antal självrapporter från lärarna,
vilket i sin tur begränsade deras resultat som de inte kunde koppla till
elevernas resultat på ett meningsfullt sätt (något som författarna själva
konstaterar). Avseende studierna av Bell m. fl. (2008) och Randel m. fl.
(2016), finns indikationer på att både omfattningen och ”troheten” mot
kompetensutvecklingen var begränsad, och dessa studier visar inte heller
någon effekt på elevernas prestationer. Detta medför att de två senare
studierna inte bidrar med forskningsbelägg för formativ bedömnings effekter
på elevers prestationer. De visar däremot på svårigheten med att utforma och
genomföra kompetensutvecklingssatsningar i formativ bedömning som ger
effekt på lärarnas klassrumspraktik och på elevers prestationer, särskilt då
formativ bedömning konceptualiseras som en integrerad helhet av strategier.

De två studier jag funnit som använde en design med interventionsgrupp och
kontrollgrupp, (Wiliam, Lee, Harrison & Black, 2004; Andersson & Palm,
2017a), visade positiva resultat avseende elevernas prestationer. I “The
Kings’s Medway- Oxfordshire Formative Assessment Project (KMOFAP)”,
rapporterade Wiliam med kollegor (Black, Harrison, Lee, & Marshall, 2003;
Black & Wiliam, 2003; Wiliam m. fl., 2004) positiva resultat på elevernas
prestationer då lärarna i projektet utvecklade sin praktik inom fyra områden
som är inkluderade i ramverket av Wiliam and Thompson (2008). Den andra
studien, som ingår i det Formativa projektet, använde Wiliam & Thompsons
(2008) ramverk och inkluderar 22 slumpmässigt valda mellanstadielärare
(Andersson & Palm, 2017a). Resultaten visar att klasserna som undervisades
av lärare i interventions gruppen, de lärare som utvecklat sin formativa
klassrumspraktik, presterade bättre på ett test efter ett skolår jämfört med
klasser som undervisats av lärare i kontrollgruppen, när hänsyn tagits till ett
förtest.

Sammanfattningsvis kan konstateras att då det förekommer en stor variation
i hur formativ bedömning konceptualiceras och införlivas behövs det mer
forskning om vilken typ av formativ bedömning som ger effekt på elevers
prestationer. Det finns således ett behov av att urskilja vilka egenskaper av
formativ bedömning som har vissa effekter, samt för vem och i vilken kontext
som denna formativa klassrumspraktik är effektiv. Dessutom finns det få
studier som undersöker formativ bedömning som en integrerad helhet av flera
strategier och dess effekt på elevers prestationer.

2.4 Kompetensutveckling och införlivandet av formativ
bedömning

Under de senaste åren har formativ bedömning förordats av beslutsfattare i
skolfrågor runt om i världen (Birenbaum m. fl., 2015). Trots att forsknings-
basen för formativ bedömning är relativt väletablerad och accepterad i de

18

olika länderna har utbildningspolicyn inte fullt ut antagits på ett sådant sätt
att det lett till en signifikant förändring i lärarnas klassrumspraktik
(Birenbaum m. fl., 2015). Formativ bedömning förespråkats i många länder
(OECD, 2005) men ansträngningar att sprida användningen av formativ
bedömning har inte medfört att formativ bedömning, som genomförs med
hög kvalitet, observerats frekvent i praktiken (t.ex. De Lisle, 2015; Hume &
Coll, 2009; Carless, 2005; Flórez & Sammons, 2013; Ofsted, 2008; Stiggins,
2002).

Försök att främja användningen av formativ bedömning har ofta inte varit
framgångsrika avseende att utveckla en bestående formativ bedömnings-
praktik (De Lisle, 2015; Hume och Coll, 2009; James & McCormick, 2009;
Schneider & Randel 2010). Lärare behöver på djupet förstå den komplexa idén
som formativ bedömning utgör för att kunna överföra den förståelsen till
praktiken på ett tillfredställande sätt (Pedder & James, 2012; Robinson m. fl.,
2014). Kompetensutvecklingsinsatser spelar då en viktig roll i att möta de
utmaningar införlivandet av en formativ bedömningspraktik verkar innebära
(Laveault, 2016). Interventioner med kompetensutvecklingsinsatser i forma-
tiv bedömning har mött på svårigheter, och ofta inte resulterat i en
substantiellt förbättrad formativ bedömningspraktik (t.ex. James &
McCormick, 2009; Jönsson m. fl. 2015; Randel m. fl., 2016; Wylie & Lyon,
2015). Dessutom behöver man investera även på andra nivåer i skolsystemet
för att möjliggöra en mer spridd och högkvalitativ formativ klassrumspraktik.
Skolledare behöver stöd och utbildning i anslutning till att formativa praktiker
ska införlivas, och broar mellan forskning, policy och praktik måste stärkas
och byggas (Hirsch & Lindberg, 2015). Många forskare har konstaterat att
lärare behöver mycket stöd för att införliva formativ bedömning på ett tillfred-
ställande sätt, och det har inom forskningsfältet konstaterats att man vet för
lite om hur man på bästa sätt kan stödja lärare (t.ex. Wiliam, 2010; Schneider
& Randel, 2010). Nästa avsnitt behandlar kompetensutveckling av lärare och
därefter följer ett avsnitt som handlar om viktiga förutsättningar för, och
svårigheter med, en framgångsrik införlivning av formativ bedömning.

2.4.1 Kompetensutveckling generellt
Inom forskningsfältet kring kompetensutveckling har fokus länge legat på att
identifiera viktiga designegenskaper i kompetensutvecklingssatsningar
(Kennedy, 2016). Inom fältet finns nu en samsyn om egenskaper i kompetens-
utvecklingssatsningar som är viktiga för att åstadkomma en förändring i
lärares praktik och ökade elevprestationer (Desimone, 2009; Timperley,
Wilson, Barrar & Fung, 2007). Dessa egenskaper kan summeras som
ämnesfokus, aktivt lärande (t.ex. praktiska övningar för att nå djupinlärning),
koherens (t.ex. mellan det som fokuseras i kompetensutvecklingen och
lärarnas föreställningar eller vidare trender i policys), utsträckning av och

19

tillräckligt med tid, samt möjligheter till samarbete och diskussioner med
kollegor. Dessutom fann Timperley m. fl. (2007) att engagemang från
skolledare och tillgång till extern expertis var viktiga för att kompetens-
utvecklingar skulle ha inverkan på elevernas prestationer. Schneider & Randel
(2010) som i sin forskningsöversikt kopplar litteratur om kompetens-
utveckling generellt till litteratur om formativ bedömning identifierade sju
viktiga faktorer kring kompetensutveckling generellt som troligen är särskilt
viktiga vad gäller kompetensutveckling i formativ bedömning. Dessa faktorer
var: administrativt stöd, individualisering av lärarnas mål, kunskap om
innehållet, tid, samarbete, koherens och aktivt lärande. En nyligen genomförd
forskningsöversikt med fokus på viktiga förutsättningar för införlivande av
formativ bedömning identifierade också liknande viktiga egenskaper
avseende kompetensutveckling och stöd till lärare (Heitink, Van der Kleij,
Veldkamp, Schildkamp, & Kippers, 2016). Ovanstående indikerar att
forskning kring kompetensutveckling generellt kan bidra och utgöra en bas
för forskning om kompetensutveckling i formativ bedömning.

Dock har man fått olika utfall av kompetensutvecklingsinsatser både när de
kända egenskaperna är uppfyllda och inte, vilket medfört att dessa egenskaper
inte fungerar för att förutsäga lärarnas lärande i det enskilda fallet (Kennedy,
2016; Opfer & Pedder, 2011). Varje egenskap i designen hos en kompetens-
utveckling kan skilja på viktiga sätt, påverka med olika intensitet och uppträda
på olika sätt i olika kontexter, och dessa skillnader kan påverka lärares lärande
(Kennedy, 2016; Opfer & Pedder, 2011). Vidare argumenterar Opfer och
Pedder (2011) att ett fokus på närvaro eller frånvaro av de olika egenskaperna
begränsar våra möjligheter att förstå och förutsäga varför vissa utfall av
kompetensutvecklingssatsningar kommit till stånd. De argumenterar också
för att professionellt lärande för lärare utgör ett komplext system där variabler
interagerar och kombineras på olika sätt och med olika intensitet och påverkar
lärares lärande. Den tid som behövs för att lärare ska förstå nya idéer och
överföra denna förståelse till praktiken kommer till exempel att variera
beroende på tidigare kunskap och föreställningar och på stöd från extern
expertis. Att utveckla en bättre förståelse för varför och hur lärare lär och
använder kompetensutvecklingssatsningar för att utveckla sin praktik har
därför blivit ett viktigt område att utforska (Opfer & Pedder, 2011).

Opfer och Pedder (2011) föreslår att forskning om kompetensutveckling bör
byta fokus från en ’orsak och effekt approach’ mot ett fokus på
orsaksförklaringar, det vill säga till exempel studier som inte bara visar att
mycket tid i kompetensutvecklingen är bra utan även visar varför mycket tid
är bra. Sådana studier kan bidra med förståelse av under vilka förutsättningar,
varför och hur lärare lär (Opfer & Pedder, 2011. Kennedy (2016) instämmer
och föreslår forskningsdesigner och kompetensutvecklingsmodeller som är

20

mer knutna till underliggande teorier om lärares motivation och lärares
lärande. Hon lyfter att alltid då man studerar lärande, oavsett om det gäller
elevers eller lärares lärande utgör motivation en viktig faktor. Då motivation
är den drivande kraften bakom mänskligt beteende (Ryan & Deci, 2000) kan
ett motivations perspektiv vara användbart i strävan att förstå lärares val då
de engagerar sig i kompetensutvecklingssatsningar för att lära och införliva
nya idéer i klassrumspraktiken. Många misslyckanden med kompetens-
utvecklingsinitiativ, i till exempel formativ bedömning, verkar vara relaterade
till att lärare inte upprätthåller och fortsätter sina ansträngningar gentemot
kompetensutvecklingsinsatsen och dess införlivande (Bell m. fl., 2008;
Randel m. fl., 2016; Schneider & Randel, 2010).

För att få bättre förståelse för de val lärarna gör i kompetensutvecklings-
satsningen, antas i Artikel III ett motivationsperspektiv och förväntan-värde-
teorin (eng. Expectancy-value theory of achievement motivation) som är
utvecklad av Eccles och Wigfield (2000) användes i analysen. Teorin beskrivs
i avsnitt 2.4.4. För att få bättre förståelse för hur kompetensutvecklings-
satsningen påverkar lärarnas motivation att förändra sin praktik, lärarnas
lärande och lärarnas praktik används en modell för lärares förändring (eller
professionella utveckling). Modellen om lärares professionella utveckling av
Clarke och Hollingworth (2002) finns beskriven i avsnitt 2. 4. 3. Modellen
används i Artikel III och i avhandlingen som helhet för att knyta samman och
diskutera resultaten. Nästa avsnitt ger en översiktlig bakgrund kring forskning
om införlivande av, och kända svårigheter med, lärares införlivande av
formativ bedömning.

2.4.2 Införlivande och svårigheter med införlivande av formativ
bedömning

Black & Wiliam konstaterade redan 1998, att införlivandet av formativ
bedömning inte på något sätt är enkelt eller rättframt (Black & Wiliam,
1998b). Flertalet studier har visat på svårigheter med att införliva formativ
bedömning. Dessa utmaningar och svårigheter som uppkommit har inom
forskningsfältet kopplats till olika orsaker och några av dessa kommer att tas
upp i detta och avsnitt. Dessutom beskrivs forskning som belyser olika
egenskaper i den formativ bedömning införlivats.

Yttre faktorer, såsom skolkontexten och trender av ansvarsskyldighet
påverkar införlivande av formativ bedömning (Birenbaum m. fl. 2016; Hirsh,
Lindberg, 2015). I många länder i västvärlden har den rådande testkulturen
med många summativa bedömningar lyfts som en orsak till att införlivande
av en bestående formativ klassrumspraktik av hög kvalitet varit svårt att få till
stånd (Birenbaum m. fl. 2015; Hirsh & Lindberg, 2015). Även om det är
möjligt för summativ bedömning och formativ bedömning att samexistera

21

(Black, Harrison, Hodgen, Marshall & Serret, 2010; Brookhart, 2010) blir det
problematiskt när det i hög grad är summativa bedömningar som räknas inom
utbildningssystemet (Bennet, 2011). Likaså i länder där testkulturen inte är så
stor, som till exempel i Norge, verkar man ha mött svårigheter med att
införliva formativ bedömning i stor omfattning (Hopfenbeck, 2015).

Komplexiteten av en formativ klassrumspraktik (Vingsle, 2014; Andersson &
Palm, 2017b) i sig själv kan vara en bidragande orsak till att införlivandet
medför stora utmaningar. Nära knuten till denna orsak, som tidigare nämnts,
är att formativ bedömning måste förstås på djupet för att sedan kunna
införlivas på ett tillfredställande sätt i klassrumspraktiken (Flórez &
Sammons, 2013; Pedder & James, 2012; Robinson m. fl., 2014). En annan
svårighet är kopplad till att undervisning generellt utgör en komplex situation,
som därmed är svår att förändra (Leahy & Wiliam, 2012; Pedder & James,
2012; Kennedy, 2016). Då undervisningssituationen i sig själv är komplex kan
det vara särskilt svårt att införliva något så komplext som formativ bedöm-
ning, och för många lärare innebär det en stor förändring i deras sätt att agera
i klassrummet (Black, 2015). Komplexiteten kan därmed utgöras av både att
en formativ klassrumspraktik är komplex (särskilt om vi ser på formativ
bedömning som en integrerad helhet) och att det är komplext att förändra sin
klassrumspraktik (bland annat då det innebär att läraren måste förändra sin
invanda syn på lärande och agerande i klassrummet).

Hur begreppet formativ bedömning har kommit att tolkas och (misstolkas)
har utgjort ett problem. I till exempel England lanserades 2008 en nationell
strategi för formativ bedömning (de använde termen ”Assessment for
Learning” Bedömning för lärande). Forskare har dock kritiserat reformen för
att huvudidéerna med formativ bedömning misstolkats, och att det i sin tur
bidragit till införlivandet av en förvrängd syn av konceptet, där eleverna till
exempel inte fokuseras som aktiva aktörer i lärandeprocessen (Swaffield,
2011). Klenowski (2009) för en diskussion kring detta för i sitt positionerande
paper kring hur tidigare definitioner av begreppet Bedömning för Lärande
successivt misstolkats och hur förståelsen av begreppet därmed börjat ändra
innebörd. Ett exempel som nämns är hur ”deciding where the learner are in
their learning, where they need to go, and how to best get there” (Klenowski,
2009 s. 263) har tolkats som en uppmaning till lärare att summativt testa sina
elever ofta för att bedöma uppnådda nivåer i enlighet med föreskrivna
nationella mål och kunskapskrav. Något som enligt forskare (t.ex. Swaffield,
2011; Torrance, 2007; 2012) fått till följd att begreppet kan förstås på ett mer
instrumentellt sätt. En sådan tendens anar även (Hirsh & Lindberg, 2015) i
sin genomgång av empiriska studier om formativ bedömning, och då särskilt
i studier som fokuserar IKT (informations och kommunikationsteknik) som
formativt verktyg. Att begreppet förstås på ett instrumentellt sätt fick till följd

22

att man inom vissa forskningskretsar införde begreppet ’andra generationens
Bedömning för Lärande’ (Klenowski, 2009). Detta för att försöka flytta fokus
mot elevens delaktighet och roll i den formativa processen samt att det skulle
ske dagligen i klassrumspraktiken.

Många fallstudier (t.ex. Hume & Coll, 2009) har också påvisat en instrumen-
tell förståelse av formativ bedömning som snarare skulle kunde benämnas
”teaching for the test”. Dessa författare väver samman sina argument med det
som Torrance (2007, s. 282) framför då han beskriver förändringen av
begreppet som ”assessment for learning has become assessment as learning”.
Vidare har forskning visat att införlivandet av formativ bedömning ibland
resulterat i mekaniska och ritualiserade metoder som läggs ovanpå lärares
ordinarie undervisningsmetoder och används på ett oreflekterat sätt (Hirsh &
Lindberg, 2015) och många studier som visat på ytligt införlivande
förekommer (t.ex. Hume & Coll, 2009; Marshall & Drummond, 2006; James
& McCormick, 2009). I samma anda konstateras att många lärares inför-
livande av formativ bedömning ofta är mer ”by the letter” än ”by the spirit”
(Marshall & Drummond, 2006). En följd av detta är att den viktiga roll som
eleverna spelar, och deras eget ansvar för sitt lärande, inte beaktas som sig bör
(Swaffield, 2011).

Några utmaningar avseende med vilken kvalitet formativ införlivas (och vad
som innebär hög kvalitet) då formativ bedömning införlivas kommer att lyftas
i detta avsnitt. En aspekt som kan kopplas till kvaliteten av den införlivade
formativa praktiken gäller det uttrycks av bland annat Bennet (2011). Han
poängterar att det inte räcker att samla information, utan att informationen
också måste användas på ett genomtänkt sätt. Heritage, Kim, Vendlinski, &
Herman (2009) fann till exempel att det var lättare för lärare att samla belägg
för elevernas kunnande än att tolka informationen och sedan agera på ett
fördelaktigt sätt för elevernas lärande. Att tolka och använda information om
elevernas kunnande är ett steg som kräver mycket av läraren, vilket bland
annat Vingsle (2014) visar i sin fallstudie. Forskare betonar också vikten av,
och hur, de tre processerna (att samla belägg om elevernas lärande, att tolka
informationen och att agera på den informationen i undervisningen) som
ingår i den formativa bedömningscykeln är ömsesidigt beroende av varandra
för att det ska resultera i en formativ bedömningspraktik av hög kvalitet
(Heritage & Heritage, 2013; Schneider & Gowan, 2013). Vidare betonas att en
brist i ett av dessa steg kan få stor inverkan på hur effektiv den formativa
bedömningscykeln är. Det finns också studier som visar att hela den formativa
bedömningscykeln inte genomförs fullt ut i undervisningen i stor utsträck-
ning. I en studie visar Wylie & Lyon (2015) till exempel att en stor andel av
lärarna inte genomförde hela den formativa bedömningscykeln i någon stor
utsträckning efter en relativt omfattande kompetensutvecklingssatsning. En

23

annan aspekt, som tidigare nämnts, handlar om att elevens centrala roll inom
formativ bedömning inte fått det fokus som många önskat, till exempel
konstateras att elevens roll inom formativ bedömning i USA ännu inte är
väletablerad (Birenbaum m. fl. 2015). Storskaliga longitudinella studier i
andra länder, där man försökt införliva formativ bedömning på senare år, där
formativ bedömning ses som en integrerad helhet av flera strategier, har visat
att Nyckelstrategi 4 (elever som lärande resurser för varandra) och
Nyckelstrategi 5 (självreglerat lärande) inte är närvarande i undervisningen i
så hög grad (t.ex. Lysaght & O’Leary, 2013). Andra exempel där lärarna
deltagit i relativt omfattande kompetensutvecklingssatsningar visar på
liknande resultat (t. ex. Jönsson m. fl. 2015). En stor utmaning gäller därmed
att involvera eleverna mer i den formativa bedömningsprocessen.

I ovanstående avsnitt (2.4.2) har jag belyst några av de svårigheter med
införlivandet av formativ bedömning som är aktuella inom forskningsfältet. I
avhandlingen har två ramverk använts för att belysa och förstå orsaker till
lärarnas införlivande av formativ bedömning och beskrivs i nästkommande
avsnitt. I avsnitt 2.4.3 beskrivs en modell för lärares professionella
utveckling. Därefter beskrivs i avsnitt 2.4.4 den motivationsteori som använts
för att belysa varför lärarna införlivade formativ bedömning.

2.4.3 Modellen om lärares professionella utveckling
Modellen om lärares professionella utveckling (eng. The interconnected
model of professional growth), se Figur 3, utgör en komplex modell för lärares
förändring eller professionella utveckling och presenterades av Clarke &
Hollingsworth (2002). Modellen kan beskrivas som bestående av en
bakgrund, förändringsmiljön, fyra domäner (kvadrat och cirklar i figuren)
samt de processer (pilar i figuren) som medierar en förändring mellan
domänerna. Två typer av domäner finns representerade i modellen. Den yttre
domänen, i figuren illustrerad av en kvadrat, är placerad utanför lärarens
personliga värld. Den yttre domänen utgörs av källor till information, stimuli
eller stöd. De andra tre domänerna praktikdomänen , personliga domänen
och konsekvensdomänen och är illustrerade som cirklar i figuren och utgör i
kombination den individuella lärarens professionella värld. Lärarens
professionella värld innefattar lärarens professionella ageranden, de
konsekvenser som framträder av dessa ageranden, och de kunskaper och
föreställningar (eng. beliefs) som föranledde och svarade på dessa ageranden.
En förändring kan ske i någon av modellens fyra domäner och typen av
förändring återspeglar den specifika domänen. Att experimentera med en ny
undervisningsstrategi skulle till exempel tillhöra praktikdomänen, medan ny
kunskap eller nya föreställningar (t. ex. föreställningar som påverkar
motivation) skulle tillhöra den personliga domänen. En förändrad
uppfattning av vad som för den individuella läraren uppfattas som betydande

24

utfall (eng. Salient Outcomes) relaterat till klassrumspraktiken skulle tillhöra
konsekvensdomänen. Vidare så medieras en förändring i en domän till
förändring i en annan domän genom processerna reflektion och realisering2
(eng. enactment). Processen av reflektion ska förstås som aktivt ihållande och
noggrann eftertanke. Realisering refererar till “putting into action of a new
idea or a new belief or a newly encountered practice” (ibid., s. 953), vilket är
skiljt från att bara agera (då ageranden sker i Praktikdomänen). Ett agerande
representerar realisering av någonting som läraren vet, tror eller har upplevt.

Figur 3. Modellen om lärares professionella utveckling (efter Clarke & Hollingsworth,
(2002, s. 951) – min översättning)

I modellen skiljs de fyra domänerna från förändringsmiljön och från de
medierande processerna reflektion och realisering. Förändringsmiljön för
lärare utgörs av den kontext i vilken lärare arbetar, det vill säga skolkontexten.
Aspekter i skolkontexten kan verka genom att stödja eller motverka lärares
professionella utveckling, vilket innebär att förändring i varje domän och
effekten av varje medierande process gynnas eller hindras av det stöd
och/eller de motverkande faktorer som förekommer i varje enskild lärares
skolkontext. Skolkontexten inkluderar till exempel tillgång till kompetens-
utvecklingen och den tid som kompetensutvecklingen tar i anspråk,
möjligheter att testa nya idéer i klassrumspraktiken och rektorers upp-
muntran att experimentera med nya undervisningstekniker.

Hur en förändring sker kan med hjälp av modellen förstås som
förändringssekvenser. En förändringssekvens består av två eller fler domäner
tillsammans med pilarna (dvs. reflektion och realisering) som kopplar

2 Enactment har översatts till realisering, då jag inte fann något annat lämpligt begrepp och är det begrepp som jag
fortsättningsvis kommer att använda.

25

samman domänerna. Förändring i en domän leder inte alltid till förändring i
en annan domän, men när det gör det så används begreppet förändrings-
sekvens. En sådan förändring kan vara flyktig, ett enda tillfälle av
experimentering som snabbt överges, eller den kan vara mer varaktig och då
används begreppet utveckling. Clarke & Hollingsworth (2002) gör alltså en
skillnad i när förändringen är mer tillfällig, förändring i en domän påverkar
till exempel på förändring i en annan domän, vilket då utgör en till två pilar i
modellen jämfört med när förändringen är varaktig (fler pilar i modellen) och
benämner det utveckling. Förekomsten av förändringar som är mer varaktiga
används för att identifiera professionell utveckling. En förändringssekvens
som är associerad med sådan professionell utveckling benämns utvecklings
nätverk. Ett exempel på lärares professionella utveckling skulle då kunna
beskrivas på följande sätt med hjälp av modellen: Läraren deltar i en
kompetensutveckling och en föreläsning fungerar som yttre stimuli vilket
leder till att läraren genom realisering testar en ny aktivitet i sin klassrums-
praktik. Läraren tyckte att det fungerade bra att använda aktiviteten och att
eleverna blev mer engagerade då hen använde aktiviteten. Detta skulle i
modellen beskrivas som att läraren reflekterar över hur det har fungerat att
genomföra aktiviteten i praktiken vilket leder till en förändring av lärarens
kunskaper och föreställningar. Läraren reflekterar och drar även nya
slutsatser om vilka betydande utfall som genomförandet av aktiviteten i
praktiken medförde, vilket genom reflektion medför att läraren ändrar sina
kunskaper och föreställningar. Lärarens förändrade kunskaper och före-
ställningar påverkar i sin tur, så att läraren reflekterar och genom realisering
testar aktiviteten igen i klassrumspraktiken. Dessutom påverkar lärarens
förändrade kunskaper och föreställningar på lärarens reflektion och
realisering av andra och nya idéer som presenteras i kompetensutvecklingen,
samt över vilka slutsatser om de betydande utfall som användningen av
aktiviteten i praktiken medför och så vidare.

2.4.4 Förväntan- värde-teorin
Den andra teoretiska utgångspunkten som spelar en stor roll i analysen är
förväntan–värde-teorin (eng. expectancy value theory of achievement
motivation) som utvecklats av Eccles och Wigfield (Eccles m. fl. 1983; Eccles
& Wigfield 2002; Wigfield & Eccles, 2000). Teorin har ofta använts för att
förklara och förstå elevers motivation. Teorin användes i analysen av data för
att förstå de val lärarna gjorde när de deltog i kompetensutvecklingen och
sedan införlivade formativ bedömning i sin klassrumspraktik. Enligt
förväntan-värde-teorin är förväntningar av framgång (eng. expectancy of
success) och de värden (eng. values) individen ser i att lära eller genomföra
en aktivitet de huvudsakliga faktorerna för motivation och förväntas direkt
påverka prestationsval, ansträngning och uthållighet (Wigfield & Eccles,
2000). De föreställningar (eng. beliefs) som inverkar på individens

26

motivation, det vill säga individens motivationsföreställningar, är enligt
teorin alltså förväntningar av framgång och de värden läraren ser i till exempel
att genomföra en aktivitet. Förväntningar av framgång kan definieras som
individens föreställningar om hur väl de kommer att klara en kommande
uppgift, antigen direkt eller i en framtid (Wigfield & Eccles, 2000 s. 70). Den
förväntade framgången av att lära och införliva formativ bedömning i sin
klassrumspraktik kan inkluderas i sådana föreställningar. Olika komponenter
av värden är personligt värde (eng. attainment value), inre värde (eng.
intrinsic value), nyttovärde (eng. utility value) och kostnad (eng. cost).
Personligt värde avser vikten av att genomföra en aktivitet väl och är kopplat
till personens identitet eller självbild. När en aktivitet bekräftar en själv som
person känns den viktig. Det personliga värdet är alltså kopplat till relevansen
av att engagera sig i en aktivitet för att bekräfta eller inte bekräfta betydande
aspekter av ens ideala eller faktiska ’självschema’, såsom kompetens inom ett
område (Wigfield & Eccles, 1992). Därigenom kan sådana självscheman
involvera idéer om vad en bra lärare är. Inre värde handlar om den
tillfredställelse som man får av att genomföra aktiviteten och handlar alltså
om det intresse, de positiva känslor eller den glädje som en aktivitet lockar
fram. Sådana känslor kan till exempel framkallas av tillfredställelsen av att
lära sig och använda nya undervisningsmetoder såsom formativ bedömning.
Nyttovärdet handlar om användbarheten och nyttan av aktiviteten och hur en
aktivitet passar in i en individs framtida planer. Förbättrat lärande för elever
eller ökat elevengagemang i klassrummet kan till exempel anses vara
nyttovärden. Kostnad, som är ett negativt värde, handlar om vad det kostar
någon att utföra en viss aktivitet. Det hänvisar till hur beslut om att engagera
sig i en aktivitet (till exempel lära sig att införliva formativ bedömning)
begränsar tillgången till andra aktiviteter (till exempel planering av vanliga
klassrumsaktiviteter). Det hänvisar också till hur mycket ansträngning som
krävs för att utföra aktiviteten och den känslomässiga kostnaden. I Artikel III
fokuseras lärarnas förväntningar av framgång och att de kan se värden i att
lära och införliva formativ bedömning i sin klassrumspraktik.

27

3. Forskningsdesign och metoder

De fyra studierna i denna avhandling är alla inom ramen för det tidigare
beskrivna forskningsprojektet. Designen av projektet kan sägas vara problem-
orienterad, dvs vi har använt de metoder som vi tror kan ge data för att kunna
belysa de problemställningar vi haft. Specifika beskrivningar av metoderna
finns i de ingående artiklarna, i detta kapitel försöker jag därför att upprepa
så lite som möjligt och snarare komplettera med detaljer som inte fanns med
i artiklarna. Kapitlet inleds med den övergripande forskningsdesignen för
avhandlingsprojektet. Därefter presenteras designen av kompetens-
utvecklingen, följt av datainsamling, analysmetoder och etiska överväganden.

3.1 Övergripande forskningsdesign
Forskningsdesign behandlar vilka frågor man ställer och hur forsknings-
processen planeras och genomförs, dvs insamling och analys av data (Bryman,
2011). Forskningen som presenteras i denna avhandling kan beskrivas som en
interventionsstudie. Effekten av interventionen (kompetensutvecklingen i
formativ bedömning för matematiklärare) undersöktes både på lärarnivå och
på elevnivå (analys gjordes på klassnivå). Huvudkomponenten i designen är
interventionen och en mix av metoder användes med både kvantitativa och
kvalitativa inslag. Data samlades in vid flera tillfällen och på flera olika sätt, se
Figur 4 och Tabell 1.

3.1.1 Mixed methods design
En kombination av både kvantitativa och kvalitativa metoder definieras som
mixed methods design (Cohen, Manion & Morrison, 2011). En mix av metoder
användes för att undersöka lärarnas formativa klassrumspraktik (Artikel I och
II) och för att undersöka lärarnas motivation för att förändra sin formativa
klassrumspraktik (Artikel III), där kvalitativa analyser mixades med
kvantitativa analyser. Artikel IV, där elevernas prestationer i matematik
undersöktes, hade däremot en i huvudsak kvantitativ karaktär. Forskare har
kritiserat en skarp kontrast mellan kvalitativa och kvantitativa metoder
(Bryman, 2011), och Cohen m. fl. (2011) argumenterar för att forskning som
utnyttjar flera metoder är den nya forskningsparadigmen inom utbildnings-
vetenskap. Sådan forskning kan utnyttja de kompletterande kvaliteterna hos
de två forskningsstilarna och kombinera kvantitativa och kvalitativa
dataanalyser för att få en bred bild av det beforskade objektet. Ett brett
spektrum av empiriska data samlades i avhandlingsprojektet och fyra metoder
för datainsamling användes (dock gäller tre metoder på lärarnivå och en
metod elevnivå), vilket möjliggör triangulering av data. Triangulering kan
definieras som användandet av två eller flera metoder för datainsamling av
någon aspekt av mänskligt beteende (Cohen m. fl., 2011). Tekniker som

28

innefattar triangulering används för att försöka kartlägga eller mer utförligt
förklara rikedomen och komplexiteten av mänskligt beteende genom att både
kvantitativa och kvalitativa data används och genom att studera det från mer
än en utgångspunkt (Cohen m. fl., 2011). En annan förtjänst med triangulering
av data argumenterar Wellington (2000) för, som menar att den mest
värdefulla aspekten av triangulering är dess användning för validering - för att
validera påståenden, intervjuuttalanden, transskript, eller data från enkät-
undersökningar. Att använda en mix av metoder har bidragit till att resultat
och slutsatser i de ingående artiklarna och i avhandlingen som helhet har
blivit mer fylliga och dessutom har möjligheten att triangulera data kunnat
ökat trovärdigheten i slutsatserna som dras.

3.1.2 Översikt över avhandlingsprojektet och dess datainsamling
I detta avsnitt presenteras en översikt över hela avhandlingsprojektet. Hur
olika personer i forskargruppen genomförde arbetet och det externa stöd som
användes kommer också att beskrivas. Hela projektet planerades runt den
omfattande kompetensutvecklingssatsning som genomfördes. Kompetensut-
vecklingen designades särskilt för detta forskningsprojekt och dess design
beskrivs utförligt i avsnitt 3.2. Figur 4 presenterar datainsamlingen inom
avhandlingsprojektet och när datainsamlingen skedde i tid och i förhållande
till kompetensutvecklingssatsningen. I Tabell 1 presenteras en översikt över
avhandlingen, bestående av pilotstudien och huvudstudien. De olika
datakällorna är numrerade i Figur 4 och denna numrering återkommer i
Tabell 1 i kolumnen ’Empiri’, för att tydliggöra vilka datakällor som använts i
för de olika forskningsfrågorna. I Tabell 1 presenteras forskningsfrågor,
empiri, dataanalys och den artikel som detta presenteras i.

Figur 4. Datainsamling inom avhandlingsprojektet samt när den skedde i förhållande till
kompetensutvecklingssatsningen.

29

Tabell 1. Avhandlingsöversikt

Forskningsfrågor Empiri Dataanalys Artikel
Pilotstudien

Hur använder matematiklärarna
formativ bedömning i sin
klassrumspraktik?

8 högstadielärare
Intervjuer
Observationer

Kategorisering av
klassrumspraktik
och intervjusvar

Huvudstudien

Använder matematiklärare i
kommunen formativ bedömning och
om de gör det, hur använder de
formativ bedömning?

17 högstadielärare och
21 mellanstadielärare
Observationer (1)
Intervjuer (2)

Kategorisering av
klassrumspraktik
och intervjusvar

Artikel
 I

Kompetensutvecklingen

På vilka sätt förändras
högstadielärarnas formativa
klassrumspraktik efter kompetens-
utvecklingssatsningen?
Hur är dessa förändringar i jämförelse
med de som mellanstadielärarna
gjorde?

Vilka förutsättningar för införlivande
av formativ bedömning i sin praktik
upplevde högstadielärarna som
viktiga, och vilka hinder för
förändring upplevde dom?
Hur är dessa förutsättningar och
hinder i jämförelse med de som
mellanstadielärarna upplevde?

14* högstadielärare
(22 mellanstadie-
lärare)
Observationer (4)
Intervjuer (5)
Enkäter (3 & 6)

Kategorisering av
klassrumspraktik,
intervjusvar och
enkätsvar

Artikel
II

Hur kan högstadielärarnas förändring
mot en mer formativ
klassrumspraktik förklaras av deras
motivationsföreställningar?

Kategorisering av
intervjusvar och
enkätsvar

Hur kan skillnaden i antalet
införlivade formativa bedömnings-
aktiviteter för högstadie- och
mellanstadielärarna förklaras av
skillnader i deras
motivationsföreställningar?

14* högstadielärare
(22 mellanstadie-
lärare)
Intervjuer (5)
Enkäter (3 & 6)

Statistisk analys
(medelvärden
och
signifikanstest)
av enkätsvar

Artikel
III

Har den formativa
klassrumspraktiken som införlivades
av högstadielärarna, efter
kompetensutvecklingssatsningen,
någon påverkan på deras elevers
prestationer i matematik?

291 elever i 14 klasser
som undervisades av
lärare i interventions-
gruppen och 275
elever i 15 klasser som
undervisades av
kontrollgruppslärare
För- och eftertest för
elever (7 & 8)

Statistisk analys
(ANCOVA)

Finns det en korrelation mellan
antalet nya formativa
bedömningsaktiviteter som
införlivades av lärarna och elevernas
prestationsvinster i matematik?

Partiell
korrelation

Artikel
IV

* 3 lärare kunde av olika skäl (såsom flytt och byte av jobb) inte följas upp efter
kompetensutvecklingen och därför är det 14 högstadielärare som ingår i Artikel II-IV.

30

Jag och forskningsledaren genomförde pilotstudien och forskningsledaren
ansvarade för design och genomförande av kompetensutvecklingen i pilot-
studien likväl som i huvudstudien. Jag deltog vid kompetensutvecklingen i
pilotstudien och i huvudstudien och förde minnesanteckningar under träff-
arna med lärarna. Efter varje träff diskuterade och reflekterade forsknings-
ledaren och jag kring träffen och kring nästa träffs upplägg och innehåll.
Forskargruppen planerade insamling och analys av data och datainsamling
och dataanalys genomfördes av doktoranderna, med stöd från forsknings-
ledaren (som även var handledare för oss doktorander). Jag ansvarade för
högstadielärarna (som också är i fokus i denna avhandling) och min doktor-
andkollega ansvarade för mellanstadielärarna. Vid datainsamlingen för
Artikel II bistod också en annan forskare som genomförde intervjuer och cirka
hälften av observationerna. Dessutom hyrdes några pensionerade matematik-
lärare in och bistod med rättning av testerna som eleverna gjorde.

3.1.3 Pilotstudien
Pilotstudien beskrivs kort här för att ge information om hur den genomfördes
och vad den bidrog med, eftersom pilotstudien inte presenteras i sin helhet i
något annat avsnitt i avhandlingen. De fyra artiklarna som ingår i
avhandlingen presenteras däremot inte separat här utan sammanfattas i
Kapitel 6. Pilotstudien startade under senare delen av våren 2010. Rektorer
kontaktades och informerades om den kommande kompetensutvecklings-
satsningen som skulle genomföras under hösten 2010. Rektorerna gav sedan
förslag på åtta högstadielärare som visat intresse av att delta i kompetens-
utvecklingssatsningen i formativ bedömning. Klassrumsobservationer och
intervjuer genomfördes därefter med de åtta lärare som nästkommande
termin (hösten 2010) skulle delta i kompetensutvecklingssatsningen. Under
hösten 2010 genomfördes sedan kompetensutvecklingen. Pilotstudien bidrog
till utveckling och design av kompetensutvecklingen i huvudstudien, samt
utveckling och utformning av datainsamlingen (observationer och intervjuer).
Alla intervjuer transkriberades, och tre av de åtta lärarnas klassrumspraktik
analyserades genom narrativ. Narrativen strukturerades enligt den stora idén
och de fem nyckelstrategierna av respektive lärares klassrumspraktik.
Struktureringen utifrån ramverket gjordes för att utröna om vi från
observationer och intervju fick sådan information att vi sedan utifrån dessa
narrativ skulle kunna göra de analyser vi avsåg göra. Några justeringar av
intervjuguide och observationsschema gjordes inför huvudstudien. Pilot-
studien genomfördes av mig och forskningsledaren. Forskningsledaren
ansvarade för kompetensutvecklingen, jag genomförde klassrumsobserva-
tionerna, och lärarintervjuerna genomfördes av oss tillsammans. Analysen i
form av narrativen genomfördes av mig med stöd från forskningsledaren.

31

3.2 Design av kompetensutvecklingen
Designen av kompetensutvecklingen baserades på tidigare forskning om
kompetensutveckling (t.ex. Timperley m. fl., 2007; Desimone, 2009; Villegas
Reimers, 2003), se även avsnitt 2.4. Som tidigare nämnts har tidigare forsk-
ning visat på svårigheter med att införliva formativ bedömning i
klassrumspraktiken, och lärare behöver därför mycket stöd i den processen
(t.ex. Flórez & Sammons). Detta låg till grund för beslutet att genomföra en
omfattande kompetensutvecklingssatsning innehållande de flesta egenskaper
som framgångsrika kompetensutvecklingar visat sig ha enligt tidigare
forskning. Kompetensutvecklingen var processorienterad, hade en formativ
karaktär och var organiserad och leddes av forskningsledaren (som även
kommer att kallas kursledaren). Innehållet i kompetensutvecklingen var
formativ bedömning som en integrerad helhet (se avsnitt 2.2.2) i enlighet med
Wiliam och Thompsons (2008) ramverk. Kompetensutvecklingen inklu-
derade att lärarna fick gott om tid (ca 216 timmar totalt), vilket var möjligt då
lärarna fick nedsättning i sin tjänst motsvarande 20% av en heltidstjänst
under den termin då kompetensutvecklingen pågick. Kompetensutvecklingen
startade i januari 2011 och pågick under vårterminen 2011. På grund av
organisatoriska skäl flyttades två kursträffar till september istället för att
enligt tidigare planering enbart genomföras under vårterminen. Detta var
dock något som i efterhand uppskattades av lärarna då det gav dem en bra
möjlighet att inspireras och planera för det kommande införlivandet av
formativ bedömning under läsåret 2011/2012. Kompetensutvecklingen
bestod av kursträffar på universitet, då de deltagarna träffade kursledaren
(forskningsledaren) i fyra timmar en gång i veckan under en termin (96
timmar totalt). Dessutom hade lärarna utöver dessa träffar 120 timmar till
förfogande. Denna tid var avsedd till att läsa kurslitteratur, till reflektion, till
samarbete med övriga kursdeltagare, till att planera för införlivandet av nya
formativa bedömningsaktiviteter i sin klassrumspraktik och till att reflektera
över utfallet.

En vanlig kursträff bestod av föreläsningar som presenterade teorin om
formativ bedömning och dess forskningsbas. I linje med slutsatserna från en
forskningsöversikt om kompetensutveckling av Kennedy (2016) blev lärarna
inte ålagda exakt hur, och vilka, formativa bedömningsaktiviteter de skulle
införliva. Däremot fick de vid föreläsningarna en presentation av ramverket
av formativ bedömning av Wiliam & Thompson (2008). Lärarna presen-
terades också med forskningsbelägg som visade på värdet med att använda
formativ bedömning. Utöver detta presenterades konkreta aktiviteter som
exempel på hur den stora idén och nyckelstrategierna kan komma till uttryck
i praktiken. Vid föreläsningarna lades stor vikt på att deltagarna skulle skapa
en djup förståelse av syftet med formativ bedömning, den stora idén och de
fem nyckelstrategierna (se avsnitt 2.2.2). Det kompletterades som tidigare

32

nämnts, med exempel på konkreta formativa bedömningsaktiviteter att
använda i klassrummet. En annan viktig komponent i kompetensutvecklingen
var att lärarna förväntades omsätta teori till praktik. Mellan kursträffarna
förväntades lärarna testa de nya formativa bedömningsaktiviteter som
introducerats och diskuterats vid kursträffarna i sin klassrumspraktik.
Kursträffarna inkluderade även diskussioner i liten och stor grupp om
formativ bedömning och införlivandet av formativ bedömning. Diskussion-
erna gav lärarna möjligheter att diskutera erfarenheter från förra veckans
införlivning. Diskussionerna gav även lärarna möjlighet att utvärdera hur
införlivandet av formativa bedömningsaktiviteter fungerat och att dela
upplevelser av framgång likväl som misslyckanden. De kunde även vid dessa
diskussioner hjälpa varandra att komma över hinder och utveckla och
modifiera användningen av de nya formativa bedömningsaktiviteterna. Kurs-
ledaren stödde dessa diskussioner när det bedömdes lämpligt, och gav till
exempel förtydliganden kring teorin om formativ bedömning eller gav förslag
till förändringar av aktiviteter som inte fungerat bra i praktiken.

Lärarna förväntades också ta ett aktivt ansvar i designen av kursträffarna. De
deltog till exempel i beslut om vad olika kursträffar skulle fokusera, tidsramar
och vilka formativa bedömningsaktiviteter de skulle testa i sin klassrums-
praktik inför nästa kursträff. De flesta formativa bedömningsaktiviteterna
som introducerades i kompetensutvecklingen diskuterades och utarbetades
under träffarna och utifrån lärarnas behov fick detta ta olika lång tid.
Användningen av så kallade små skrivtavlor (eng. miniwhiteboards) disku-
terades till exempel återkommande under flera kursträffar, då lärarna
succesivt överkom praktiska hinder vid användning av dessa i klassrummet.
Små skrivtavlor kan användas som ett svarssystem, vid informationsinsam-
ling om elevernas kunskaper, så att alla elever får ge svar på de frågor läraren
ställer. Vid den sista kursträffen gavs lärarna tid och möjlighet att lägga upp
en plan för hur de planerade att införliva formativ bedömning i sin
klassrumspraktik. En plan kan utgöra ett stöd för lärarna, samtidigt var det
något som helt lämnades över till dem, då vi inte ville att lärarna skulle känna
något krav på om, vad och hur mycket de avsåg att införliva under det
kommande läsåret. Lärarna blev ombedda att inte prata med sina kollegor om
vad de lärt under kompetensutvecklingen. Detta för att i största möjliga mån
undvika överspillningseffekter till kontrollgruppen.

Mellanstadielärarna i den parallella studien deltog i en liknande kompetens-
utvecklingssatsning. Det var dock några små skillnader i upplägget. Alla
mellanstadielärare var fria från undervisning en hel dag. Den dagen var
förlagd på universitetet med kursträffar som varade i sex timmar, till skillnad
från högstadielärarna vars kursträffar på universitetet utgjordes av en halv
dag (fyra timmar). Att kompetensutvecklingens upplägg skiljde sig för de två

33

lärargrupperna berodde främst på att några av högstadielärarnas rektorer
hade svårigheter att friställa dem en hel dag från undervisning. Tanken var
också att många av högstadielärarna hade kollegor på sina skolor som de
skulle kunna samarbeta med genom att de arbetade på så stora skolor att flera
lärare från samma skola deltog i kompetensutvecklingssatsningen. Dock var
det bara cirka hälften av de deltagande högstadielärarna som hade kollegor på
sin skola att samarbeta med, och trots att mellanstadielärarna skulle arbeta
utan stöd från kursledaren under de två ”extra” timmarna fanns han ofta
tillgänglig. Detta gav varje vecka mellanstadielärarna mer tid med en expert
och också bättre förutsättningar för samarbete och diskussion med de andra
kursdeltagarna.

3.3 Datainsamling
Data samlades in via lärarintervjuer, lärarenkäter, klassrumsobservationer
och matematiktest för elever. Datainsamlingen beskrivs under avsnitten 3.3.2
- 3.3.5 och urvalet av studiens deltagare presenteras i avsnitt 3.3.1.

3.3.1 Deltagare
Deltagare i studien var lärare (Artikel I-III), tillsammans med deras elever
(Artikel IV), från en medelstor kommun i Sverige. Lärarna som deltog i
kompetensutvecklingssatsningen valdes genom slumpmässigt urval från de
lärare i kommunen som nästkommande skolår var ålagda att undervisa
matematik i årskurs 7. Urvalsproceduren skedde genom stratifierat urval på
skolnivå. Tjugo högstadielärare erbjöds att delta i kompetensutvecklingen, två
lärare tackade nej och en bytte stadium att undervisa på innan kompetens-
utvecklingen startade. Sjutton högstadielärare deltog därför i delstudien som
genomfördes före kompetensutvecklingen (Artikel I). Av olika anledningar
kunde tre av dessa inte följas genom hela huvudstudien (en flyttade, en
började undervisa på ett annat stadium och fick då ingå i den parallella studien
för mellanstadielärare och en bytte arbete). I delstudierna efter kompetens-
utvecklingen (Artikel II - IV) studerades därför 14 högstadielärare. I Artikel I
och III ingick även mellanstadielärare (21 stycken i Artikel I och 22 stycken i
Artikel III), där urvalet skett på motsvarande slumpmässiga sätt. Vad vi kunde
bedöma visade inte bortfallsgruppen några särskilda tendenser, till exempel
att de skulle vara mindre motiverade eller dylikt, utan skälen till att inte delta
var av annan personlig eller organisatorisk karaktär. Värt att notera var dock
att det ursprungliga bortfallet var något större för mellanstadielärarna, där sju
lärare valde att inte delta i studien, medan motsvarande antal för
högstadielärarna endast var två lärare (som sedan i ett tidigt skede i studien
blev tre).

I Artikel IV ingick även de klasser, med elever i årskurs 7, som lärarna under-
visade och en motsvarande kontrollgrupp. Interventionsgruppen bestod av de

34

14 lärare som deltagit i kompetensutvecklingssatsningen och deras elever.
Kontrollgruppen bestod av de andra lärarna som undervisade i matematik i
årskurs 7 det aktuella läsåret och deras elever. De lärare som deltagit i pilot-
studien skulle inte undervisa en klass i årskurs 7 det aktuella läsåret, men det
blev så för några lärare och därför uteslöts deras klasser från studien. Under
läsåret 2011/2012 visade det sig att en lärare som deltagit i kompetens-
utvecklingen undervisade i matematik i två klasser (årskurs 7). Lotten fick då
avgöra och en av dessa klasser fick ingå i interventionsgruppen och den andra
klassen uteslöts ur studien. I Artikel IV ingick slutligen tidigare nämnda 14
lärare som deltagit i kompetensutvecklingen och deras elever, samt kontroll-
gruppen som bestod av 15 lärare och deras elever. Klasserna som undervisades
av lärarna i interventionsgruppen (de formativa lärarna) bestod av totalt 291
elever och klasserna i kontrollgruppen bestod av 275 elever. Bakgrunden hos
dessa elever var varierande avseende socioekonomiska och kulturella
aspekter. En fördel med slumpmässigt urval av lärare är att vi får ett repre-
sentativt urval (så bra som möjligt) av lärare i kommunen som undervisar en
klass i matematik i årskurs 7. Detta borde innebära att vi fick lärare med olika
bakgrund, kvalifikationer, lärarerfarenhet, intresse för formativ bedömning
och så vidare.

3.3.2 Intervjuer
De två intervjuerna, före och efter kompetensutvecklingen, var semistruktu-
rerade och en intervjuguide användes. En fördel med att använda en intervju-
guide är att den bidar till att göra datainsamlingen relativt systematisk för
varje respondent samtidigt som intervjun påminner om en vanlig kon-
versation (Patton, 2002). En annan fördel är att intervjuaren kan styra över
hur den ofta begränsade tiden som finns tillgänglig vid intervjusituationen
fördelas (Patton, 2002). Detta var värdefullt då intervjuerna, särskilt den
andra intervjun, var omfattande. Under intervjun tillämpades ett tillväga-
gångssätt med sonderings och uppföljningsfrågor för att fånga det som
önskades och för att hålla fokus. Att använda sonderingsfrågor är enligt
Patton (2002) “a skill that comes from knowing what to look for in the
interview, listening carefully to what is said and what is not said, and being
sensitive to the feedback needs of the person being interviewed” (Patton,
2002, s. 374). Genomgående genom intervjun ombads respondenten
(läraren) vid behov att exemplifiera och ge förtydliganden. I den första
intervjun var syftet att identifiera hur undervisningen genomfördes med
avseende på formativ bedömning innan kompetensutvecklingen. Intervju-
guiden var strukturerad enligt de fem nyckelstrategierna och den stora idén
(Wiliam & Thompson, 2008) och innehöll stödfrågor såsom ”Hur används
resultat från det diagnostiska testet?”. Lärarna uppmanades att använda sin
egen terminologi för att beskriva sin undervisning då de inte kunde förväntas

35

vara bekanta med den formativa bedömningsterminologin såsom
”nyckelstrategier”.

Den andra intervjun handlade om undervisningen efter kompetens-
utvecklingen och orsaker till hur lärarna förändrade sin praktik. Då
fokuserades de fem nyckelstrategierna och den stora idén, vilket inkluderade
de formativa aktiviteter som lärarna använde i klassrummet, och orsaker till
införlivandet av formativ bedömning. Intervjuguiden var indelad i tre delar. I
den första inledande delen av intervjun ombads läraren att ge en beskrivning
av sin undervisning efter kursen och de förändringar hen hade gjort avseende
formativ bedömning. För att minska risken att någon stor förändring inte
skulle komma fram i intervjun fick läraren då möjlighet att prata fritt om de
förändringar hen hade gjort. Den andra delen av intervjun följde strukturen
av de fem nyckelstrategierna och den stora idén och läraren ombads att
utveckla sina uttalanden angående de förändringar hen gjort kopplat till varje
nyckelstrategi. Dessutom ställdes i denna del av intervjun frågor som sökte
orsaker till införlivandet av olika aktiviteter. Sådana frågor var till exempel:
”Vad trodde du värdet skulle vara med att använda den aktiviteten? Hur
fungerade det? Var det svårt eller enkelt?” I den tredje delen ombads läraren
att mer generellt ge orsaker till sina val av klassrumspraktik efter kompetens-
utvecklingen. Tre typer av frågor användes: (1) frågor om varför specifika
ändringar genomförts och inte andra (”Vad har påverkat dig att göra
ändringar i den här omfattningen? Varför gjorde du allt detta och inte mindre?
Varför gjorde du inte mer?”) (2) Frågor om det stöd de hade på skolan som
har påverkat införlivandet av formativ bedömning (”Är det något stöd som du
har fått på skolan som har påverkat införlivandet positivt? Är det något
stöd/förutsättning på skolan som du saknar för att kunna genomföra den
formativa klassrumspraktik du skulle vilja genomföra? Vilket stöd hade du
önskat att du hade fått från till exempel din rektor?”), och (3) frågor om
lärarens generella upplevelser från införlivandet av formativ bedömning (t.ex.
”Vad är dina upplevelser av det här läsåret med undervisning som innehöll
nya formativa bedömningsaktiviteter? Vilka fördelar och nackdelar har du
upplevt med detta sätt att undervisa?”). Den andra omgången intervjuer, efter
kompetensutvecklingen, genomfördes av en annan forskare som var väl insatt
i ämnet och intervjuguiden.

3.3.3 Observationer
Vid observationerna fördes fältanteckningar och ett observationsschema
användes. Två observationer per lärare genomfördes före och efter kom-
petensutvecklingen. Observationerna fyllde flera syften. Ett syfte var att bidra
med en referensram till, och att stödja kommunikationen i, intervjun så
intervjuaren kunde relatera till konkreta situationer från observationerna. Ett
annat syfte var att via triangulering stödja intervjudata vid identifiering av

36

formativa bedömningsaktiviteter. För att underlätta identifiering av dessa
aktiviteter var observationsschemat strukturerat i linje med den stora idén
och de fem nyckelstrategierna. Observationsschemat bidrog med struktur och
stödjande frågor såsom ”Hur presenterar läraren lärandemålen?”. Detta
exempel på stödfråga relaterar till Nyckelstrategi 1. Min inställning under
observationerna var att samla så mycket information som möjligt, med fokus
på indikationer av formativ bedömning i klassrummet. Utifrån observationer-
nas syfte, att vi ville få en bild av deras ordinarie klassrumspraktik, ville vi göra
oannonserade observationer. Alla lärare gav sitt samtycke till detta och vi kom
överens om att jag skulle meddela dem under vilken tidsperiod på cirka sex
veckor som observationerna skulle ske, och att jag sedan oanmäld kunde
ansluta vid lektionsstart. Lärarna ombads även meddela mig om det skedde
några förändringar i deras ordinarie schema, så att jag fick veta om en lektion
var inställd eller om den inte var lämplig att besöka (t. ex. om eleverna skrev
prov). Endast någon enstaka lärare tog sådan kontakt som alltså inte var så
omfattande, och den kontakten skedde via mail. Endast vid några få tillfällen
kunde jag inte genomföra observationerna som planerat. Vid den första
omgången observationer (före kompetensutvecklingen) hade jag ett tight
schema för att hinna genomföra de planerade observationerna och ett något
annorlunda upplägg var därför nödvändigt. Jag meddelade då läraren kvällen
innan, via mail eller sms, att jag planerade besöka deras lektion näst-
kommande dag. Lärarna hade då möjlighet att meddela mig om lektionen var
inställd, och vi stämde träff på skolan för att jag enkelt skulle hitta till
lektionssalen. Vid observationstillfället informerades klassen om vem jag var,
och att mitt fokus var att observera läraren och inte dem (eleverna). De
informerades även om att min avsikt var att inte störa eller påverka
undervisningen. Det var ett sätt att hantera ”observatörseffekten” som enligt
Wellington (2000) är ett ”unnatural behaviour by the subjects of research due
to the presence of an outsider” (Wellington, 2000 s. 66). Min upplevelse var
att eleverna var vana vid att ha besökare i klassrummet och att de inte brydde
sig nämnvärt om min närvaro (vilket förvånade mig lite). Endast vid något
enstaka tillfälle tog någon eller några elever kontakt. Observationerna före
kompetensutvecklingen genomfördes i årskurs 7 till årskurs 9.

3.3.4 Enkäter
De två enkäterna inkluderade frågor med fem svarsalternativ och öppna
frågor. Valet att använda frågor med båda dessa varianter av svarsalternativ
gjordes utifrån de analyser som planerades. Kvantitativa analyser (frågor med
fem svarsalternativ) användes för att få ett mått på lärarnas grad av
motivation och för de öppna frågorna användes mer kvalitativa analyser.
Svarsalternativen i flervalsfrågorna tilldelades nummer från 1 – 5 (där 1 = liten
utsträckning eller liten förändring, och 5 = stor utsträckning eller stor
förändring). Båda enkäterna fokuserade lärarnas grad av motivation och de

37

motivationsföreställningar som enligt förväntan-värde-teorin påverkar
motivationen. De nyss nämnda motivationsföreställningarna var förväntad
framgång (den första enkäten) och värde (personligt värde, nyttovärde och
kostnad). Den första enkäten fokuserade på lärarnas upplevelser av
kompetensutvecklingssatsningen och deras planer och förväntningar på det
kommande införlivandet av formativ bedömning. Den andra enkäten bestod
av frågor om lärarnas upplevelser av sin förändrade praktik, orsaker till dessa
förändringar och deras planer och förväntningar på sin framtida klassrums-
praktik. De frågor som var relevanta för studierna finns återgivna i Artikel II
och Artikel III.

3.3.5 Testen
Lärarna fick i slutet av våren 2011 information om att alla kommunens årskurs
7 klasser skulle göra ett test (vi kallade det då en diagnos) i början på
nästkommande läsår. Före eleverna hade anlänt i augusti fick lärarna den
utförliga informationen om testet, bland annat att testet bestod av två delar
som skulle genomföras under två på varandra följande lektioner med start den
tredje matematiklektionen. Förtestet bestod av två delar, där eleverna fick 40
minuter till förfogande på varje del och där miniräknare endast var tillåten på
del två. Den totala poängen på testet var 60 poäng. Den första delen
inkluderade flervalsfrågor, ”fyll i luckor uppgifter” och uppgifter där eleverna
förväntades ge ett kort svar. Del två bestod huvudsakligen av uppgifter som
krävde att eleverna redovisade sina lösningar. Förtestet var utformat för att
mäta elevernas uppnående av lärandemålen för årskurs 6 i de nationella kurs-
planerna vilket utöver det centrala innehållet inkluderade bland annat resone-
mangsförmåga, problemlösningsförmåga och kommunikationsförmåga.

I slutet av våren 2012, på bestämda dagar, genomfördes det andra testet av
kommunens alla elever i årskurs 7. I början av terminen fick lärarna inform-
ation om de aktuella testdatumen, men testet tillsammans med instruktioner
om genomförandet distribuerades till lärarna först några dagar innan det
skulle genomföras. Eftertestet var utformat för att testa innehåll i de natio-
nella kursplanerna och som täcktes av läroböckerna i matematik som
användes i kommunen. Eftertestet bestod också av två delar, där eleverna fick
40 min till förfogande på varje del och där miniräknare endast var tillåtet på
del 2. Den maximala poängen på eftertestet var 58 poäng. Eftertestet hade ett
liknande upplägg som förtestet.

Testen var särskilt konstruerade för detta projekt. Forskargruppen utformade
testen tillsammans med provutvecklare av nationella prov samt erfarna
högstadielärare som fungerade som en referensgrupp. Testen var utformade
för att testa den matematik som är specificerad i de nationella ämnesplanerna

38

och kursplanerna. Förtestet var utformat för att testa innehållet (enligt kurs-
planer) upp till årskurs 6 och eftertestet var utformat för att testa innehållet
under årskurs 7. Valet att göra två olika test (och inte två lika) var framförallt
för att vi ville mäta det som det var tänkt att eleverna skulle lära sig under
årskurs 7. Dessutom ville vi att testresultaten skulle vara direkt användbara
för lärarna i sin formativa klassrumspraktik. Testen fyllde därmed dubbla
syften, då de var lämpliga för studien samtidigt som de kunde vara använd-
bara för läraren. Att använda samma test vid olika tillfällen, kan ha sina
fördelar när man vill undersöka elevernas förbättrade prestationer, men det
kan också ha sina nackdelar när eleverna redan är vana vid testuppgifterna.
För att försäkra oss om att testen var lämpliga för eleverna i alla klasser
inkluderades bara innehåll som var specificerat i kursplanen och som
dessutom fanns med i alla läroböcker som användes vid den tidpunkten i
kommunen. Testen utprövades först i en annan kommun och därefter gjordes
vissa ändringar. Provutvecklingsgruppen konstruerade också detaljerade rätt-
ningsmallar som för vissa uppgifter även innehöll autentiska och poängsatta
elevlösningar. Lärarna ombesörjde genomförandet av testen och de fick
noggranna instruktioner om alla steg i denna process, till exempel hur provet
skulle introduceras, tidsramar och hur lärarna sedan skulle leverera proven
tillbaka till forskargruppen. Förtestet rättades av medlemmar i forskar-
gruppen och en grupp erfarna pensionerade matematiklärare. Eftertestet
rättades av samma grupp erfarna pensionerade matematiklärare. Rättarna
visste inte vilka klasser som tillhörde interventionsgruppen och vilka klasser
som tillhörde kontrollgruppen.

Alla data behandlades konfidentiellt och överfördes till statistikprogram,
Excel och SPSS. Alla kommunens matematiklärare som undervisade i årskurs
7 fick därefter en fil med sina elevers resultat, där resultatet på varje uppgift
redovisades samt information om vad de olika uppgifterna avsåg att mäta.
Lärarna fick därmed information om deras elevers ämneskunskaper i
matematik som de sedan kunde använda för att informera och planera
undervisningen. Lärarna informerades också om att deras elevers resultat inte
skulle rapporteras till någon annan. Dessa åtgärder vidtogs då vi ville främja
en positiv inställning till testen. Lärarna fick därmed, med minimal
arbetsinsats, väl utformade test som de inte behövde rätta själva och vars
resultat som endast rapporterades tillbaka till dem (och till forskarna, men för
andra syften). Att få lärarna positivt inställda till testerna fyllde även det
dubbla syften. Antagandet var att om lärarna hade en positiv inställning
gentemot testen skulle de även följa instruktioner bättre. Detta skulle då höja
kvaliteten i mätningen och därmed också kvaliteteten av studien. Vi ville också
att både forskare och lärare skulle dra fördel av projektet och ville därför att
lärarna varken skulle känna sig, eller bli, utnyttjade.

39

Som ett mått på reliabiliteten uppskattades testens interna konsistens med
hjälp av Cronbach’s alfa. Cronbach’s alfa för förtestet beräknades till 0,88 och
för eftertestet till 0,92, vilket indikerar hög reliabilitet. En alfakoefficient
mellan 0,8 - 0,9 indikerar hög reliabilitet för testet och en alfakoefficient >0,9
indikerar väldigt hög reliabilitet för testet (Cohen m. fl., 2011). En uppgifts-
analys för testerna genomfördes också. Analysen visade att de flesta uppgift-
erna diskriminerade på ett bra sätt. Några få uppgifter diskriminerade inte
fullt så bra, men de inkluderades för att inleda testen med några
”uppvärmningsuppgifter”, och de hade bara en marginell effekt på den totala
reliabiliteten för testet.

3.4 Analysmetoder
I det här avsnittet beskrivs hur analysen av data har skett för att besvara de
forskningsfrågor som ingår avhandlingens artiklar. Avsnittet innehåller också
till viss del motiveringar till valet av analysmetod som valdes.

3.4.1 Lärarnas användning av formativa bedömningsaktiviteter
I analysen användes intervju och observationsdata för att identifiera de
formativa bedömningsaktiviteter som lärarna använde regelbundet i klass-
rumspraktiken innan kompetensutvecklingen (Artikel I), samt de nya
aktiviteter som användes regelbundet efter kompetensutvecklingen (Artikel
II). Analysen baserades på ramverket av Wiliam och Thompson (2008),
bestående av fem nyckelstrategier och en stor idé. Ramverket i sig specificerar
inte särskilda aktiviteter som ska användas för att uppnå syftet med den stora
idén och nyckelstrategierna. En formativ bedömningsaktivitet definierades
som: aktiviteter som används i klassrumspraktiken som har potential att bidra
till uppfyllandet av målet med åtminstone en nyckelstrategi och den stora
idén med formativ bedömning. Många olika aktiviteter kan användas för att
nå dessa syften, och några kan anses mer framgångsrika i att bidra till att
uppnå till exempel en gemensam förståelse av lärandemålen (Nyckelstrategi
1). Alla fem nyckelstrategier kan bidra till den stora idén, att använda belägg
för elevers lärande för att justera undervisningen till att bättre möta elevernas
lärandebehov. Att samla belägg om elevers lärande (Nyckelstrategi 2) är till
exempel nödvändigt för att man ska kunna göra justeringar som bättre möter
elevernas lärandebehov. Bortsett från lärares feedback (Nyckelstrategi 3), så
är lärarens justering av undervisningen inte inkluderad i någon av
strategierna. I analysen kompletterades därför nyckelstrategierna med den
delen av den stora idén, som vi kallade justerad lärarundervisning (eng.
”adjusted teacher instruction (ATI)”. Den justerade lärarundervisningen
beskriver vilken typ av justering läraren gör som en respons på den insamlade
informationen.

40

Analysen för Artikel I genomfördes på följande sätt. Fältanteckningar från
observationerna strukturerades enligt de fem nyckelstrategierna och den
stora idén. Fältanteckningarna innehöll anteckningar om allt som jag som
observatör uppfattat skulle kunna anses vara en indikation på formativ
bedömning. Alla intervjuer spelades in (ljud) och transkriberades. Lärarnas
intervjuuttalanden användes sedan tillsammans med fältanteckningar från
observationerna för att skapa beskrivningar, som inkluderade citat från båda
datakällorna, av varje lärares undervisning med fokus på formativ bedöm-
ning. Om det förekom någon diskrepans mellan de två datakällorna noterades
det, men det var väldigt ovanligt. Dessa beskrivningar strukturerades också
enligt de fem nyckelstrategierna och den stora iden. Lärarna fick därefter
möjlighet att läsa beskrivningarna och kommentera den tolkning som gjorts
av deras klassrumspraktik. I vissa fall bad jag dem också förtydliga vissa
oklarheter. Beskrivningarna justerades sedan till en version som både jag som
forskare och läraren var överens om, en procedur som är en form av deltagar-
validering (Kvale, 2014). Dessa beskrivningar användes sedan som data i den
fortsatta analysen. I beskrivningarna söktes efter aktiviteter som ansågs
tillhöra till de fem nyckelstrategierna eller justerad lärarundervisning.
Frekvent använda formativa bedömningsaktiviteter identifierades enligt en
trestegsprocess och de aktiviteter som uppfyllde de uppsatta kriterierna för
dessa bedömdes som att läraren använde aktiviteten regelbundet i sin
klassrumspraktik. I Steg 1 identifierades alla formativa bedömningsaktiviteter
som läraren använde. En särskild utmaning när det gällde kategoriseringen i
Steg 1 rörde framkallande av information om elevers lärande (Nyckelstrategi
2), då dessa belägg inte alltid användes för formativa syften (till exempel
kunde prov användas enbart för summativa syften). För att en aktivitet skulle
kategoriseras som att den ansågs höra till Nyckelstrategi 2 krävde vi att
informationen skulle användas för att justera undervisningen för åtminstone
några elever. I Steg 2 avgjordes om aktiviteten kunde anses användas
regelbundet av läraren. Vad som ska räknas som regelbundet är självklart en
bedömningsfråga och kan skilja mellan olika aktiviteter. Intervjuuttalanden
användes för att avgöra om aktiviteten användes regelbundet. Om läraren till
exempel uttryckte att hen använder aktiviteten ”ofta” eller ”brukar använda”,
alternativt angav hur ofta, varvid minst varannan vecka ansågs som ofta
(förutom för vissa aktiviteter såsom prov som inte kan förväntas ges så ofta)
så uppfylldes kriteriet. Slutligen, för att passera Steg 3 krävde vi att
klassificeringen av en aktivitet som formativ skulle vara välgrundad. Kriteriet
var att läraren gav en ”rik” beskrivning av aktiviteten eller att intervjudata
kompletterades med observationsdata. Observationsdata användes därmed
för att komplettera och verifiera intervjudata. En ”rik” beskrivning innebar att
läraren exemplifierade hur hen använde aktiviteten eller gav en utförlig
beskrivning av aktiviteten. Det räckte alltså inte att läraren bara sa att hen
använde aktiviteten.

41

Analysen för Artikel II genomfördes på liknande sätt som för Artikel I, med
den skillnaden att det var förändringar i den formativa klassrumspraktiken
som analyserades. Analysen genomfördes i två steg. I det första steget
användes intervjutranskript och fältanteckningar från observationerna för att
identifiera de nya formativa bedömningsaktiviteter (förändringar) som
läraren införlivat i sin klassrumspraktik. En aktivitet ansågs som en ny
aktivitet i lärarens praktik om aktiviteten inte använts tidigare eller om den
använts i mindre omfattning än tidigare. En aktivitet kunde också anses vara
en ny aktivitet om den nu användes på ett modifierat sätt. Nya formativa
bedömningsaktiviteter kunde alltså vara aktiviteter som presenterats under
kompetensutvecklingen och som införlivats som de presenterats där eller i en
ny form. Det kunde också vara gamla aktiviteter som modifierats eller som nu
användes mer frekvent. Dessutom krävdes att aktiviteten användes regel-
bundet som ett vanligt inslag i lärarens klassrumspraktik. För att avgöra om
aktiviteten användes regelbundet användes intervjuuttalanden som
indikerade hur ofta en aktivitet användes. Uttalanden som till exempel
”mycket”, ”ofta”, “vid varje kapitel” eller “varje vecka”, tolkades som att de
beskrev tillräcklig regelbundenhet. Gällde det en aktivitet som läraren redan
använde före kompetensutvecklingen krävdes att lärarna angav att aktiviteten
nu användes ”oftare” eller ”mycket mer” eller ett liknande uttalande.
Uttalanden som ”sällan”, ”ibland” eller ”bara testat”, tolkades å andra sidan
som att aktiviteten inte användas regelbundet och ansågs då inte vara en
förändring av klassrumspraktiken. Vid behov gjordes även jämförelser med
de formativa aktiviteter som läraren använde före kompetensutvecklingen
(Artikel I). Ingen deltagarvalidering skedde denna gång av tidsskäl och
praktiska skäl. En jämförelse med motsvarande resultat avseende mellan-
stadielärarnas införlivande av nya formativa aktiviteter gjordes också och
några framträdande likheter och skillnader identifierades.

Tillförlitligheten i kategoriseringen ombesörjdes genom att alla beslut om
vilka aktiviteter som skulle anses vara formativa bedömningsaktiviteter
skedde gemensamt i forskargruppen. En utgångspunkt för indelningen av
aktiviteter i kategorier var också att varje formativ bedömningsaktivitet
enbart skulle tillhöra en kategori, för att undvika dubbelkategorisering. Detta
sätt att dela in aktiviteter blir då lite konstruerat då lärarens användning av
aktiviteten kan fylla flera syften. Det huvudsyfte som läraren hade med att
använda aktiviteten fick avgöra den slutliga kategoriseringen. Eftersom vi ville
få ett mått på antalet aktiviteter som lärarna använde före kompetens-
utvecklingen (Artikel I) och ett mått på de nya aktiviteter lärarna använde
(Artikel II) valde vi dock att göra kategoriseringen på detta sätt. Alla
tveksamma fall kring kategoriseringen diskuterades också i forskargruppen så
att vi nådde en samsyn kring kategoriseringen av dessa (vilket också bör
innebära att vi nådde relativt god samsyn kring övrig kategorisering).

42

3.4.2 Viktiga förutsättningar och hinder för införlivandet av
formativ bedömning

I analysen användes enkät och intervjudata för att undersöka vilka förut-
sättningar som lärarna upplevde var viktiga för att införliva formativ
bedömning i sin klassrumspraktik och vilka och hinder de upplevde för
förändring (Artikel II). Den övergripande utgångspunkten i analysen var de
tre huvudkomponenterna för kvalitativ dataanalys enligt Miles och Huberman
(1994): datareduktion, datadisplay och dra och verifiera slutsatser. Först
valdes, ur intervjutranskript och svaren på de öppna frågorna i enkäterna,
data ut data som var relevanta för forskningsfrågan. Data ordnades och
strukturerades därefter i kategorier i Excel. Dessa kategorier utvecklades
successivt då jag började dra slutsatser kring viktiga egenskaper i kompetens-
utvecklingen och kring andra förutsättningar och hinder utifrån enkätsvar och
intervjuuttalanden.

Analysen genomfördes i två steg. Först söktes svar utifrån vilka egenskaper i
kompetensutvecklingen som lärarna ansåg varit viktiga för deras möjligheter
att lära och införliva formativ bedömning. Lärarnas svar på de öppna frågorna
i Enkät 1 och i intervjun analyserades utifrån egenskaper i kompetensutveck-
lingen i kategorier. Utgångspunkten var de sex kategorier som identifierats i
den parallella studien för mellanstadielärare som deltagit i en liknande
kompetensutveckling, men jag var även öppen för andra viktiga egenskaper
(och därmed nya kategorier) som kunde dyka upp i data. De frågor som
användes i Enkät 1 var frågorna A-D nedan, där A-C var följdfrågorna till
följande två frågor som besvarats på en skala 1 - 5: I vilken utsträckning tycker
du att du har förvärvat de kunskaper i formativ bedömning du behöver för att
känna dig redo att bedriva en sådan undervisning på ett effektivt sätt?	I vilken
utsträckning tycker du att du har haft goda förutsättningar att förvärva dessa
kunskaper?	(A) Vilka förutsättningar är det?	(B) Vilka förutsättningar har du
inte haft som skulle ha underlättat förvärvandet av dessa kunskaper? (C)	Vilka
faktorer i kompetensutvecklingen tror du är avgörande för om den ska leda till
de undervisningsförändringar du som lärare vill göra? (D)	Ge feedback på
kompetensutvecklingen och dess genomförande enligt principen ”2 stjärnor
och ett obegränsat antal förslag till förbättringar”. Det var främst del 3 i
intervjun, då lärarna fick besvara frågor om orsaker till de förändringar de
gjort, varför de gjorde dessa förändringar och inte färre och varför de inte
gjorde mer förändringar som användes i analysen. Beskrivningar av de
identifierade kategorierna och exempel och klassificeringar av uttalanden från
lärarna återfinns i resultatavsnittet i Artikel II. Antalet lärare som nämnde
egenskapen i varje kategori gav ett mått på hur vanlig varje kategori var.

I steg två söktes svar till vad lärarna ansåg vara viktiga förutsättningar och
hinder för att införliva formativ bedömning, som relaterade till andra

43

förutsättningar än egenskaper i själva kompetensutvecklingen. Lärarnas svar
på öppna frågor i enkäterna och i intervjun, främst från del 3, var de data som
analyserades och sorterades i kategorier. De enkätfrågor som användes i
Enkät 1 var följdfrågan till ”I vilken utsträckning tror du att du skulle behöva
andra förutsättningar än du har för att kunna genomföra de förändringar i
undervisningen du vill?” som besvarades som flervalsfråga (1 – 5) och följdes
av ”Vilka förutsättningar är det?” samt ”Känner du att du under läsåret skulle
behöva fortsatt stöd för att kunna göra de modifieringar mot en mer formativ
klassrumspraktik du vill göra? Vilket stöd skulle i så fall det vara?” I Enkät 2
användes frågan ”Vilket stöd/vilka förutsättningar är viktigast för att du
fortsättningsvis kommer att använda dig av formativ bedömning i klass-
rummet?” Antalet lärare som nämnde varje förutsättning eller hinder gav ett
mått på hur vanlig varje förutsättning/hinder var. De frågor som var relevanta
för analys återfinns också i resultatavsnittet i Artikel II. En jämförelse med
motsvarande resultat avseende de förutsättningar och hinder mellanstadie-
lärarna upplevde gjordes och några framträdande likheter och skillnader
identifierades.

3.4.3 Lärarnas motivationsföreställningar
I analysen användes främst enkätdata men också intervjudata för att
undersöka hur högstadielärarnas förändringar mot en mer formativ klass-
rumspraktik kan förklaras av deras motivationsföreställningar (Artikel III).
Som ett mått på lärarnas grad av motivation och deras motivationsföre-
ställningar (dvs. till exempel förväntad framgång av att införliva formativa
aktiviteter och olika värde som kan uppkomma av att införliva aktiviteter)
beräknades medelvärden av lärarnas svar på enkätfrågor med fem svars-
alternativ och som relaterade till detta. Frågorna finns presenterade i
resultatavsnittet i Artikel III. De orsaker som lärarna gav för införlivandet
eller inte införlivandet av formativ bedömning i de öppna enkät och
intervjufrågorna avseende deras motivationsföreställningar kategoriserades
också. Antalet lärare som gav svar som klassificerades i varje kategori kunde
då bidra som ett ytterligare mått på lärarnas motivationsföreställningar. Detta
mått användes för triangulering av data och för eventuell förstärkning av
säkerheten i resultaten om lärarnas motivationsföreställningar som baserats
på frågor med fem svarsalternativ. Lärarnas svar till de öppna frågorna bidrog
också med ytterligare förståelse och en rikare beskrivning av de data som var
mer kvantitativa. Baserat på dessa analyser användes därefter förväntan-
värde-teorin för att dra slutsatser om varför lärarna införlivade formativa
bedömningsaktiviteter. Dessutom gjordes en jämförelse av högstadielärarnas
och mellanstadielärarnas motivation och motivationsföreställningar avse-
ende deras svar på flervalsfrågorna. Jämförelsen gjordes för att bidra med
ytterligare förståelse för hur lärarnas motivation och motivationsföreställ-

44

ningar påverkar införlivandet av formativ bedömning. För att testa om skill-
naderna mellan grupperna (högstadielärare och mellanstadielärare) var
signifikanta så genomfördes Mann- Whitney U test.

3.4.4 Elevernas prestationer i matematik och relationen med

införlivade formativa bedömningsaktiviteter
I analysen användes testdata (dvs. elevernas resultat på förtestet och
eftertestet) för att avgöra om den införlivade formativa bedömningspraktiken
hade någon effekt på elevernas prestationer i matematik (Artikel IV). En
envägs mellangruppsanalys av kovarians (ANCOVA) genomfördes. Vi valde
att göra analysen på lärarnivå (eller egentligen klassnivå), då lärarna var de
som var valda genom slumpmässigt urval. Att välja att göra analysen på
lärarnivå är ett analytiskt tillvägagångssätt som är konceptuellt korrekt då det
är läraren som utsatts för ”behandlingen”, det vill säga kompetens-utveck-
lingen (Kennedy, 2016). Lärarna användes därmed som analysenhet i studien
om den införlivade formativa bedömningspraktiken hade någon påverkan på
elevernas prestationer i matematik. Som ett mått på klassrumspraktikens
effekter användes medelvärdet av elevernas resultat på eftertestet då hänsyn
tagits till förtestet för eleverna i lärarens klass. Analysen med ANCOVA
användes för att testa för signifikanta skillnader mellan testresultaten i
klasserna i interventionsgruppen och i kontrollgruppen. För att säkerställa
antaganden för ANCOVA; normalitet och homogenitet av varianser, användes
Shapiro Wilk’s test and Levene’s test. För att kontrollera linearitet och
homogenitet av regressionslutningar gjordes grafiska kontroller.

För att avgöra om det fanns någon relation mellan antalet nya införlivade
formativa bedömningsaktiviteter av läraren och elevernas prestationer i
matematik i lärarens klass genomfördes en partiell korrelation. En partiell
korrelation är liknande en Pearson produkt-moment korrelation, förutom att
den tillåter kontroll för ytterligare en variabel (i detta fall förtestet).

3.5 Forskningsetiska överväganden
I Sverige tillhandahåller Vetenskapsrådet etiska regler och riktlinjer för
utbildningsforskning (Vetenskapsrådet, 2002; 2011) vilka följdes genom hela
forskningsprocessen. När forskningsprojektet planerades togs hänsyn till
etikprövningslagen, med senare tillägg (SFS 2008:192). I projektet är det
lärarnas klassrumspraktik i förhållande till formativ bedömning som är det
studerade fenomenet (dessutom gjorde eleverna test i matematik, något som
jag återkommer till senare). Lärarnas agerande, upplevelser och uppfatt-
ningar är det som fokuseras. Då studien inte berör sådant som kan benämnas
som känsliga uppgifter gjordes bedömningen att studien inte var av sådan
karaktär att en formell etikprövning var nödvändig. När studien påbörjades
hösten 2010, var det vetenskapsrådets forskningsetiska principer för

45

humanistisk-samhällsvetenskaplig forskning som främst var gällande
(Vetenskapsrådet, 2002 (http://codex.vr.se/texts/HSFR.pdf)). Under proje-
ktets gång har jag fortsatt att förhålla mig till de nya dokument och riktlinjer
som vetenskapsrådet tillhandahåller.

Vid mötet med lärarna innan kompetensutvecklingen startade fick de
information om de studier som var planerade i forskningsprojektet. Samtliga
lärare gav sitt samtycke till att delta i forskningsprojektet då de tackade ja till
att delta i kompetensutvecklingen. Den information de fått tidigare komplett-
erades då med ytterligare information om syftet med forskningsprojektet,
deras deltagande i studien, datainsamling och hur dessa data sedan skulle
hanteras och deras möjlighet att närhelst kliva av forskningsprojektet men
ändå fortsätta deltagande i kompetensutvecklingen osv. Denna information
diskuterades och informationen förtydligades dessutom vid flertalet tillfällen
under kompetensutvecklingen. Till grund för denna information låg de grund-
läggande forskningsetiska principerna: informationskravet, samtyckeskravet,
konfidentialitetskravet samt nyttjandekravet (Vetenskapsrådet, 2002; 2011).
Vi ansåg att inget samtycke behövdes för elevernas del, då den datainsamling
vi gjorde i klassrummet rörde lärarnas ageranden och uttalanden. Data från
elevernas matematiktester administrerades av kommunen och ansågs vara ett
vanligt tillfälle för utvärdering, som en kommun kan välja att göra. Elevernas
testresultat hanterades i Excel och de avidentifierades innan vi fick resultaten
från kommunen.

46

4. Resultat

Resultaten från de artiklar som ingår i avhandlingen är presenterade i sin
helhet i respektive artikel. Här presenteras inte resultaten artikelvis utan
istället presenteras en sammanfattning och syntes av resultaten från Artikel I
– IV. Dessutom presenteras några opublicerade data, vilka bidrar med en
något utförligare exemplifiering av några av resultaten då utrymmet i artik-
larna är begränsat. Resultatkapitlet är upplagt så att först presenteras effekter
av kompetensutvecklingen i avsnitt 4.1, och därefter presenteras några
möjliga orsaker och förklaringar till utfallet i avsnitt 4.2.

4.1 Effekter av kompetensutvecklingssatsningen
De lärare som ingår som deltagare i huvudstudien var slumpmässigt utvalda,
vilket innebär att det bör vara en god spridning avseende lärarnas undervis-
ningserfarenhet, deras intresse för formativ bedömning och så vidare. För att
kunna studera hur lärarna förändrade sin klassrumspraktik, så undersöktes
först hur lärarnas klassrumspraktik såg ut före kompetensutvecklingssats-
ningen med avseende på formativ bedömning. Lärarnas formativa klassrums-
praktik före kompetensutvecklingen kunde då utgöra en ’baslinje’ att utgå från
i studien om hur formativ bedömning införlivades. Det gav dessutom en bild
av hur matematiklärares formativa klassrumspraktik ser ut för lärare i en
kommun. I detta avsnitt presenteras därför först lärarnas formativa klass-
rumspraktik före kompetensutvecklingen (avsnitt 4.1.1), följt av de förändrin-
gar lärarna gjorde (avsnitt 4.1.2) och sist presenteras effekten av den förän-
drade undervisningen på elevernas prestationer i matematik (avsnitt 4.1.3).

4.1.1. Hur såg lärarnas formativa bedömningspraktik ut före

kompetensutvecklingen?
Resultaten från Artikel I visar att ett slumpmässigt urval av högstadielärare
(och även mellanstadielärare) i en kommun i Sverige till viss del använder
formativ bedömning i sin klassrumspraktik, men på olika sätt och i varierad
grad. Lärarna samlade till exempel information om elevernas kunskaper
(Nyckelstrategi 2) och utifrån den informationen gav de eleverna feedback
(Nyckelstrategi 3) och justerade undervisningen. Lärarna beskrev lärande-
målen (Nyckelstrategi 1), och då ofta de mål som fanns presenterade i
läroboken. Lärarnas sätt att arbeta med nyckelstrategi 4 och 5 handlade i
huvudsak om att de uppmuntrade sina elever att hjälpa varandra (Nyckel-
strategi 4) och att ta större ansvar för sitt eget lärande (Nyckelstrategi 5). Även
om resultaten visar på att formativ bedömning används i matematik-
undervisningen, visar de också att det finns stor potential att utveckla den
formativa klassrumspraktiken (Artikel I). Ett exempel handlar om lärarnas
insamling av information om elevernas kunskaper med påföljande justering
av undervisningen. Lärarna samlade ofta information om elevernas kunnande

47

då de gick runt och hjälpte eleverna som räknade enskilt i sin matematikbok.
Informationen använde lärarna sedan (förutom till individuell feedback) till
att justera den planerade undervisningen. Justeringen av undervisningen
kunde ske direkt under samma lektion, till exempel genom att gå igenom och
diskutera en uppgift med hela klassen vid tavlan eller genom att planera om
helklassgenomgången inför nästa lektion. Dessa justeringar baserades dock
ofta på den information läraren fått från ett fåtal studenter och främst de
elever som läraren noterat hade svårigheter med något under lektionen. När
lärarna gjorde justeringar efter informationsinsamlingar från många elever,
t.ex. efter kapitelprov, så gällde justeringen även här oftast bara ett fåtal elever
- De som inte klarat provet. Här fanns följaktligen potential att utveckla både
informationsinsamlingen så att den oftare gäller alla elever och justeringen,
så att den blir bättre anpassad till alla, eller åtminstone till fler elevers
individuella lärandebehov. Ett annat exempel var att det oftast var de elever
som räckte upp handen och besvarade lärarens frågor vid helklassgenom-
gångar som bidrog till informationsinsamlingen och följaktligen fick läraren
främst information om vad dessa elever kunde. Detta skulle kunna förbättras
om läraren i högre grad använder sig av ett system då alla elever får svara.
Dessutom var det främsta syftet med att ställa frågor, för flertalet av lärarna,
att skapa engagemang. Att locka fram information om elevernas kunnande var
ofta ett sekundärt syfte. Men informationen som lärarna fick från några få
elever, det vill säga de elever som räckte upp handen och svarade på frågor,
användes ändå ofta av läraren som belägg för hur läraren sedan valde att
fortsätta med sin helklassgenomgång.

Ytterligare ett exempel utgörs av lärarnas sätt att arbeta med Nyckelstrategi 4
(att aktivera eleverna som resurser för varandra) och Nyckelstrategi 5 (att
stödja dem i att bli mer självreglerande av sitt lärande). Lärarnas sätt att
arbeta med dessa strategier handlade ofta om att uppmuntra eleverna till att
hjälpa och ta hjälp av sina kamrater, men de beskrev sällan hur detta görs på
ett bra sätt. De uppmuntrade även eleverna att ta eget ansvar, till exempel
genom att lyfta hur viktigt det är att de använder lektionstiden till matematik,
men de hjälpte dem inte att till exempel övervaka hur de använder sin tid.
Lärarna använde sällan aktiviteter som särskilt hjälpte eleverna med hur de
skulle ta en aktiv roll i dessa nyckelstrategier (Artikel I). Resultaten i Artikel
I visade också att de två lärargruppernas (högstadielärare och mellan-
stadielärare) formativa klassrumspraktik före kompetensutvecklingssats-
ningen var relativt lika. Båda grupperna använde ungefär lika många
formativa bedömningsaktiviteter i sin klassrumspraktik (median för hög-
stadielärarna var 15 och för mellanstadielärarna 14). Några små skillnader
identifierades dock, till exempel så var det endast nio av de 21 mellanstadie-
lärarna som använde information från prov på ett formativt sätt, det vill säga
använde informationen för att justera undervisningen för åtminstone några

48

elever, medan motsvarande siffra för högstadielärarna var 16 av 17 lärare
(Artikel I).

4.1.2. Vilka förändringar mot en mer formativ klassrumspraktik

gjorde lärarna?
Resultaten visar att alla lärare förändrade sin klassrumspraktik mot att bli
mer formativ och de införlivade nya formativa bedömningsaktiviteter som de
använde regelbundet i sin klassrumspraktik, dock i varierad grad och på olika
sätt (Artikel II). Lärarna började använda nya formativa bedömnings-
aktiviteter som stärkte en klassrumspraktik i linje med den stora idén om att
framkalla belägg om elevers lärande för att justera undervisningen så att den
bättre möter elevernas lärandebehov. Lärarna införlivade 3 - 19 nya formativa
bedömningsaktiviteter och medianen för antalet nya aktiviteter var 11,5. Sex
lärare införlivade få (3 – 7) nya formativa bedömningsaktiviteter, åtta lärare
införlivade 11 - 19 nya formativa bedömningsaktiviteter och ingen lärare
införlivade 8 - 10 aktiviteter. De största förändringarna i antal införlivade
aktiviteter på gruppnivå kan relateras till nyckelstrategierna i följande
ordning: (1) störst förändringar relateras till Nyckelstrategi 2, (45 nya
aktiviteter), (2) medelstora förändringar relateras till Nyckelstrategi 1, 3 och 5
samt lärarens justering av undervisningen, (23 – 26 nya aktiviteter) och (3)
små förändringar relateras till Nyckelstrategi 4, (8 nya aktiviteter). Vid en
jämförelse med mellanstadielärarna i den parallella studien, som bedrev en
liknande formativ klassrumspraktik före kompetensutvecklingen, införlivade
mellanstadielärarna betydligt fler formativa bedömningsaktiviteter på grupp-
nivå än vad högstadielärarna gjorde. För mellanstadielärarna var medianen
för antal nya införlivade formativa bedömningsaktiviteter 20 och för hög-
stadielärarna var medianen 10 (Andersson & Palm, 2017b; Artikel II).

De vanligaste och mest frekventa förändringar som lärarna gjorde var att de
oftare lockade fram belägg för elevernas lärande (aktiviteter som kan kopplas
till Nyckelstrategi 2) med syfte att sedan justera undervisningen. Lärarna
införlivade nya sätt att göra små och snabba bedömningsaktiviteter regel-
bundet i sin undervisning, till exempel genom att ställa frågor där alla elever
fick svara med hjälp av så kallade utgångspass3 eller små skrivtavlor4. Genom
användningen av dessa formativa bedömningsaktiviteter (kopplade till
Nyckelstrategi 2) samlar de flesta lärarna oftare och på ett strukturerat sätt
information om fler, och ofta alla, elevers lärande. En annan aktivitet som
också kan kopplas till Nyckelstrategi 2 är användningen av ett system för att

3 Ett så kallat utgångspass (engelska: exitpass) är då eleverna besvarar en eller flera frågor
ställda av läraren på ett papper då de lämnar klassrummet. Det är ett svarsystem som används
för att läraren ska få svar från alla elever.
4 Liten skrivtavla (engelska: miniwhiteboard) är ett svarssystem som används för att läraren ska
få svar från alla elever på en ställd fråga. Eleverna skriver då sitt svar på skrivtavlan och håller
upp dem så att läraren snabbt kan bedöma alla elevers svar.

49

slumpmässigt fördela frågor under helklassgenomgångar, vilket cirka hälften
av lärarna började använda. Att använda ett slumpmässigt system för att
fördela frågor kan bidra till större elevengagemang och tänkande hos fler och
ibland alla elever, genom att alla elever förväntas tänka och förbereda sig på
att besvara frågan. Det kan även bidra med bättre information genom att
informationsinsamlingen inbegriper fler elever eftersom elever som vanligtvis
inte brukar räcka upp handen förväntas och får svara. Lärarna uttryckte att
den frekventa informationsinsamlingen medfört att de vet mer om elevernas
lärandebehov. De menade även att den frekventa insamlingen gett dem
informationen tidigare, vilket bidragit till att de kan hjälpa sina elever på ett
bättre sätt (Artikel II). Då lärarna använder dessa nya sätt att samla
information från alla elever vid samma tillfälle och då alla elever får besvara
samma fråga, får de information från alla elever om samma sak (t.ex. samma
matematiska innehåll eller samma missuppfattning). De tolkningar lärarna
kan göra om elevernas kunskaper kan därmed baseras på information från fler
elever om till exempel samma matematiska begrepp. Detta medför att lärarna
får en större ”säkerhet” i informationen om alla elevers lärande i klassen
jämfört med tidigare, då det oftast var några få elever som besvarade frågorna
som ställdes av läraren (eller frågade/bad om hjälp). Alla utom en lärare
stärkte sitt arbete med att justera undervisningen utifrån den insamlade
informationen om elevernas lärandebehov. Lärarna använde sig av de
justeringar som de gjort tidigare men dessa justeringar genomfördes oftare
och för några lärare på ett modifierat sätt. Hälften av lärarna började också att
använda nya sätt att justera undervisningen. Dessutom bidrar lärarnas nya
sätt att ofta samla information om elevernas kunskaper till att justeringarna
som lärarna gör är mer välgrundade. Den frekventa informationsinsamlingen
möjliggör också mer frekventa justeringar av undervisningen och följaktligen
kortas tiden mellan justeringscyklerna. Lärarnas användning av vägvals-
frågor5 som besvaras under lektionen med hjälp av små skrivtavlor och i slutet
av lektionen med hjälp av utgångspass, med efterföljande agerande, kan
därmed bidra till att läraren kontinuerligt kan förse eleverna med lärande-
aktiviteter som är bättre anpassade mot deras lärandebehov (Artikel II).

Inom några av de identifierade utvecklingsområdena, till exempel gällande
lärarnas insamling av information om elevernas kunskaper (Nyckelstrategi 2)
och efterföljande justering av undervisningen, kan därmed slutsatsen dras att
lärarna som grupp utvecklat sin formativa klassrumspraktik relativt mycket.
Inom ett annat område, där det också fanns stor utvecklingspotential, gjorde
dock lärarna relativt små förändringar. Det gäller hur de andra aktörerna i

5 En vägvalsfråga är en fråga som ställs av läraren för att få information om alla elevernas
kunskaper. Informationen används därefter av läraren för att ta beslut om den fortsatta
undervisningen.

50

klassrummet (dvs. eleverna) involveras i den formativa bedömningsprocessen
(Artikel II). Lärarnas sätt att arbeta med Nyckelstrategi 4 (att aktivera
eleverna som resurser för varandra) och Nyckelstrategi 5 (att stödja dem i att
bli mer självreglerande av sitt lärande), förändrades endast i liten grad på
gruppnivå efter kompetensutvecklingssatsningen. Läraren var följaktligen
även fortsättningsvis den som hade det stora ansvaret för den formativa
klassrumspraktiken (Artikel II).

4.1.3 Effekter på elevernas prestationer i matematik
Resultaten visar att den förändrade formativa klassrumspraktiken inte gav
någon effekt på elevernas prestationer i matematik (Artikel IV). Resultaten
har som tidigare nämnts (Artikel II) visat att kompetensutvecklings-
satsningen gav de slumpmässigt valda lärarna tillräckligt stöd så att lärarna
förändrade klassrumspraktiken till att bli mer formativ. Dock kan konstateras
att den förändrade formativa klassrumspraktiken inte var av sådant slag att
den bidrog till att eleverna i dessa lärares klasser presterade bättre på ett test,
då hänsyn tagit till förtestet, än vad de klasser som ingick i kontrollgruppen
gjorde (Artikel IV). En jämförelse med den parallella studien för mellanstadie-
lärare visar däremot på skillnader avseende hur den förändrade formativa
klassrumspraktiken påverkade elevernas prestationer i matematik. De klasser
i årskurs 4 som undervisades av lärare som deltagit i kompetensutvecklings-
satsningen, som förändrat sin klassrumspraktik mot en mer formativ klass-
rumspraktik, presterade signifikant bättre på ett test i matematik, då hänsyn
tagits till förtest, i jämförelse med de klasser som ingick i kontrollgruppen
(Andersson & Palm, 2017a).

Resultaten indikerar även att antalet införlivade nya formativa bedömnings-
aktiviteter inte har något samband med elevernas resultat. Vi fann ingen
korrelation mellan antalet införlivade aktiviteter per lärare och klassernas
resultat på ett eftertest i matematik, då hänsyn tagits till resultaten på förtestet
(Artikel IV). Detta indikerar att det är vilka aktiviteter som införlivas och med
vilken kvalitet dessa aktiviteter införlivas, snarare än kvantiteten (antal
införlivade aktiviteter) som inverkar på den formativa bedömningspraktikens
påverkan på elevernas prestationer i matematik. Detta är något som också tas
upp i diskussionen (Artikel IV).

4.2 Varför gjorde lärarna dessa förändringar och vilka

hinder mötte de?
Ett syfte med avhandlingen är att bidra med kunskap och förståelse av det
stöd lärare behöver för att införliva formativ bedömning i sin klass-
rumspraktik. Att undersöka vad som bidrog till och vad som hindrade
högstadielärarnas införlivande kan bidra med ökad förståelse för vilket stöd
lärare behöver. En jämförelse med resultaten i de parallella studierna som

51

genomfördes med mellanstadielärare inom det Formativa projektet kan
också bidra med ytterligare förståelse kring möjliga orsaker till utfallet för
högstadielärarna. Detta då skillnader identifierades avseende de två lärar-
gruppernas motivation (Artikel III), antalet införlivade formativa bedöm-
ningsaktiviteter (Artikel II) och resultaten på elevnivå (Artikel IV). Varför
högstadielärarna förändrade sin klassrumspraktik på det sätt och i den
omfattning som de gjorde samt möjliga förklaringar till detta söktes i
egenskaper hos kompetensutvecklingssatsningen (avsnitt 4.2.1), i de hinder
lärarna mötte under året av införlivande ute på skolorna (avsnitt 4.2.2) och i
lärarnas motivation (avsnitt 4.2.3).

4.2.1 Design av Kompetensutvecklingen
Designen av kompetensutvecklingssatsningen har förmodligen påverkat att
högstadielärarna gjorde förändringar i den omfattning som de gjorde. De
egenskaper i kompetensutvecklingen som lärarna upplevde som viktiga för att
kunna genomföra de förändringar som de ville göra, identifierades i Artikel II.
De identifierade egenskaperna överensstämmer i stort med egenskaper som
forskningsöversikter identifierat som viktiga för framgångsrika kompetens-
utvecklingsinsatser generellt (se bakgrund avsnitt 2.4.1) och var följande: (1)
Aktiviteter att direkt använda i klassrummet, (2) Att kunna testa och få
uppleva värdet av att använda formativa bedömningsaktiviteter, (3) Att
kompetensutvecklingen knyter ihop teori och praktik, (4) Stöd från expert, (5)
Tid, både mängd och utsträckning, 6) Diskussioner och samarbete med kurs-
kollegor, (7) Formativ och processorienterad kompetensutveckling (Artikel
II). Motsvarande viktiga egenskaper i kompetensutvecklingen identifierades
också för mellanstadielärarna (Andersson & Palm, 2015). Det var dock en
skillnad i designen av kompetensutvecklingen för mellanstadielärarna och för
högstadielärarna. Mellanstadielärarna var frilagda från undervisning på
skolan en hel dag och deras kursträffar på universitetet pågick i sex timmar.
Högstadielärarnas kursträffar pågick i fyra timmar. Under dessa två extra
timmar fick mellanstadielärarna därmed mer tid tillsammans med en expert
och mer tid att tillsammans med de andra kursdeltagarna delta i diskussioner
kring kursinnehållet och kring utfallet av experimenteringen med formativa
aktiviteter i praktiken. Då mellanstadielärarna fick sammanhängande tid till
kompetensutvecklingen, så fick de dessutom bättre förutsättningar för eget
arbete och reflektion (Artikel II). Många av högstadielärarna uttryckte att de
önskat mer sammanhängande tid (t.ex. 2 - 3 timmar i rad), då den frilagda
arbetstiden som de fick (motsvarande 5 timmar) utöver kursträffarna ofta var
utspridd över dagar och upplevdes som splittrad. Deras arbetssituation på
skolan påverkade därigenom möjligheten att ägna dessa fem timmar åt
kompetensutvecklingen. Detta indikerar att det i designen av
kompetensutvecklingen är viktigt att ombesörja att den tid lärarna får också
schemaläggs rent fysiskt, så att de ges möjligheter att samarbeta och diskutera

52

med kurskollegor. Just samarbete och diskussion med kollegor och
kurskollegor var också något som högstadielärarna önskade mer av när de gav
förslag på förbättringar i kompetensutvecklingen (Artikel II). De flesta
högstadielärarna undervisade årskurs 9 i matematik då kompetensutveck-
lingen genomfördes. Deras elever skulle då samma termin förberedas för att
skriva det nationella provet i matematik, något som de upplevde försvårade
deras möjligheter att testa formativa bedömningsaktiviteter i klassrummet.
De ansåg därför att det hade varit bättre om kompetensutvecklingen hade
varit förlagd på hösten, alternativt att de undervisat årskurs 7 eller årskurs 8
istället (Artikel II). Denna skillnad i designen av kompetensutvecklingen kan
ha påverkat de två lärargruppernas möjligheter att lära och införliva formativ
bedömning, vilket kommer att diskuteras i Kapitel 5.

4.2.2 Hinder i praktiken
De hinder som lärarna upplevde för införlivande av formativ bedömning
under läsåret efter kompetensutvecklingssatsningen, då de var tillbaka på
skolan på full tid igen, identifierades också i Artikel II. Det var främst fyra
hinder som lärarna refererade till och de var (1) tid, (2) att de samtidigt som
införlivningen av formativ bedömning skulle implementera en ny kursplan,
(3) sårigheter med att ändra sitt invanda sätt att undervisa, (4) situationen i
klassen. Ett hinder var brist på tid, då de upplevde en hög arbetsbelastning.
Bristen på tid för införlivande av formativ bedömning förstärktes ytterligare
då de samtidigt skulle implementera en ny kursplan (Lgr11), vilket bidrog till
en högre arbetsbelastning och därmed också mindre tid att planera och
införliva formativ bedömning i sin klassrumspraktik. Lärarna hänvisade även
till hur svårt det var att förändra sitt invanda sätt att bedriva undervisningen
och att det tar tid att göra förändringar, särskilt i ett initialt skede, samt att
arbetssituationen i klassen inverkade. Att få stöd från sin rektor framkom
också som en viktig faktor och det stöd lärarna upplevde att de fått av sina
rektorer varierade, där några lärare inte upplevde att de fått något stöd alls
(Artikel II). Detta trots att alla rektorerna var väl införstådda i kompetens-
utvecklingssatsningen och bland annat var de som ombesörjde lärarnas
nedsättning i tjänst som en förutsättning för deras deltagande i satsningen.
Variationen bland högstadielärarna var som tidigare nämnts stor avseende
det antal formativa bedömningsaktiviteter som de införlivade regelbundet i
sin klassrumspraktik. Resultaten indikerar att de lärare som införlivade få (3
– 7) formativa bedömningsaktiviteter också upplevde större hinder för inför-
livande då de hade lite ’extraordinära förhållanden’ avseende arbets-
situationen i klassen, till exempel större klasser än tidigare (Artikel II). De två
lärargrupperna (mellanstadielärarna och högstadielärarna) mötte i allmänhet
samma hinder för förändring. Dessa var arbetssituationen i klassen och tid,
men även vissa skillnader i hur mycket de upplevde att dessa hinder
påverkade införlivandet av formativ bedömning kunde identifieras

53

(Andersson & Palm, 2015; Artikel II). Generellt upplevde högstadielärarna
mindre stöd från sina rektorer och även att det varit svårare att frigöra tid för
utvecklingsarbete, införlivandet av formativ bedömning. Dessutom poäng-
terade flera högstadielärare att implementeringen av ny kursplan (Lgr 11)
inverkat på deras möjligheter att införliva formativ bedömning, något som
inte lyftes som ett hinder bland mellanstadielärarna (Andersson & Palm,
2015; Artikel II).

4.2.3 Lärarnas motivation
Att högstadielärarna förändrade sin formativa bedömningspraktik efter
kompetensutvecklingssatsningen kan delvis förklaras av deras motivations-
föreställningar (Artikel III). Resultaten visar att alla högstadielärare var
relativt högt motiverade att förändra sin klassrumspraktik direkt efter
kompetensutvecklingen (Artikel III), något som de också gjorde i varierad
grad (Artikel II). Efter kompetensutvecklingssatsningen hade lärarna relativt
höga värden på de motivationsföreställningar som enlig Förväntan-värde-
teorin är de viktigaste faktorerna som styr motivation. Lärarna hade direkt
efter kompetensutvecklingen höga förväntningar på att lyckas med inför-
livandet av formativ bedömning (förväntad framgång) och rapporterade
dessutom relativt höga värden för att göra det (Artikel III). På frågor med fem
svarsalternativ där 1 innebar liten utsträckning (eller små förändringar) och 5
innebar stor utsträckning (eller stora förändringar), rapporterade lärarna i
medeltal 3,6 för förväntad framgång och 4,2 för motivation att införliva
formativ bedömning. Dessutom rapporterade de generellt värden över 3 i
medeltal avseende sina motivationsföreställningar för införlivande av
formativ bedömning. Efter ett år av införlivande (läsåret 2011/2012) ansåg
lärarna fortfarande införlivande av formativ bedömning som viktigt att
genomföra och rapporterade höga personliga värden (i medeltal 3,9på
motsvarande skala som ovan). Deras rapporterade värden för nyttan
(nyttovärden) med att införliva formativ bedömning i sin klassrumspraktik
minskade något vid en jämförelse direkt efter kompetensutvecklingen och
efter ett år av införlivande av formativ bedömning. Lärarnas förväntade och
upplevda kostnad var måttlig vid båda tillfällena (Artikel III).

En möjlig förklaring till att mellanstadielärarna införlivade fler formativa
bedömningsaktiviteter kan härledas till att de generellt var mer motiverade än
högstadielärarna. Mellanstadielärarna rapporterade, efter deltagande i
kompetensutvecklingen, generellt högre värden avseende sin motivation att
införliva formativ bedömning (Andersson & Palm 2015; Artikel III). Till
exempel identifierades signifikanta skillnader i hur viktigt de ansåg det var att
prioritera införlivande av formativ bedömning under perioder då deras
arbetsbelastning upplevdes som (för) hög. På en fråga med fem svarsalternativ

54

(1 = liten utsträckning och 5 = stor utsträckning) rapporterade högstadie-
lärarna i medeltal 3,1 och mellanstadielärarna 4,1 för hur viktigt de ansåg det
vara att införliva formativ bedömning under perioder med hög arbetsbelast-
ning (Artikel III). Resultaten indikerar också (men ej signifikant) att den
grupp högstadielärare som införlivade få (3 – 7) formativa bedömningsaktivi-
teter generellt var mindre motiverade i jämförelse med de högstadielärare
som införlivade fler (10 – 19) aktiviteter i sin klassrumspraktik (Artikel III).
Vilka formativa bedömningsaktiviteter som lärarna valde att införliva kan
också delvis förklaras med deras föreställningar (som påverkar deras motiva-
tion) avseende dessa aktiviteter efter kompetensutvecklingen (Artikel III).
Resultaten visar att lärarna i hög grad valde att införliva formativa bedöm-
ningsaktiviteter som de upplevde bidrog med stor nytta (nyttovärde) och
aktiviteter som inte innebar höga kostnader. Dessutom indikerar resultaten
att lärarna valde att införliva aktiviteter som de kände att de behärskar att
genomföra på ett bra sätt och som de kände sig trygga med att genomföra
(förväntad framgång).

55

5. Diskussion

Avhandlingens syfte är att beskriva och bidra med kunskap om den
(eventuella) effekt en genomförd kompetensutvecklingssatsning i formativ
bedömning gav på högstadielärarnas formativa klassrumspraktik och på
elevernas prestationer i matematik. Dessutom är syftet att bidra med kunskap
om orsaker till att lärarna att förändrade sin klassrumspraktik på det sätt och
i den omfattning som de gjorde. I detta kapitel förs en diskussion gällande
studiens resultat. Kapitlet inleds med en syntes där avhandlingens resultat
relateras till Modellen om lärares professionella utveckling (Clarke &
Hollingsworth, 2002), då modellen kan utgöra ett stöd för att beskriva och
förstå orsaker till lärarnas förändring. Den fortsatta diskussionen knyter
också an till detta och fokuserar orsaker till lärarnas förändringar. Därefter
diskuteras den uteblivna effekten på elevernas prestationer i matematik följt
av reflektioner kring avhandlingens kvalitet. Efterföljande avsnitt behandlar
avhandlingens bidrag till forskningsfältet och utbildningsväsendet. Kapitlet
avslutas med reflektioner som knyter an till avhandlingens titel.

5.1 Resultaten i relation till Modellen om lärares
professionella utveckling

Clark och Hollingsworths modell kan utgöra ett stöd för att beskriva och förstå
orsaker till lärarnas förändring och finns tidigare beskriven i avsnitt 2.4.4. I
Figur 5 visas en variant på modellen som explicit fokuserar läraren. Den
kommer att användas för att diskutera hur kompetensutvecklingssatsningen
och lärarnas arbetssituation på skolan kan ha påverkat lärarnas förändring
(dvs. professionella utveckling). Viss koppling till lärarnas motivationsföre-
ställningar görs också då förväntan - värde – teorin används i Artikel III.

Av de fyra domäner som ingår i modellen har lärarna framförallt studerats i
förhållande till den yttre domänen, den personliga domänen och praktik-
domänen i denna avhandling. I Artikel II studerades de förändringar lärarna
gjorde mot en mer formativ klassrumspraktik, i relation till deras klass-
rumspraktik före kompetensutvecklingen (Artikel I). Detta kan beskrivas som
en förändring i praktikdomänen. Lärarnas motivation (efter kompetens-
utvecklingssatsningen), för att införliva formativ bedömning studerades i
Artikel III. Lärarnas motivationsföreställningar kan relateras till den person-
liga domänen, men ingen förändring har studerats. Vidare går vissa egen-
skaper i kompetensutvecklingssatsningen att relatera till den yttre domänen,
se nästa avsnitt.

56

Enligt modellen kan lärares förändring starta i någon av domänerna som
därefter kan förmedlas till en annan domän genom processerna reflektion och
realisering (vilka utgörs av pilar i figuren). På vilket sätt lärares förändring
inträffar är individuellt men kan ske genom olika förändringssekvenser. För
att förändringen ska bli bestående krävs ett nätverk av förändringssekvenser
för att kunna generera utveckling hos lärare. Som modellen tydliggör är det
mycket som kan förändras och det är många aspekter som kan ha en påverkan
på lärarnas förändring. Den process som framförallt studerats i avhandlingen
är hur kompetensutvecklingen påverkat på lärarnas realisering av nya
formativa bedömningsaktiviteter i klassrummet. Den process som framförallt
studerats i denna avhandling är hur kompetensutvecklingen påverkat på
lärarnas realisering av nya formativa bedömningsaktiviteter i klassrummet.
Modellen synliggör att det inte är tillräckligt att enbart testa en aktivitet, för
att det ska bli ett bestående inslag i lärarnas klassrumspraktik. Dessutom har
jag indikationer på att många andra processer skett. Modellen kommer att
användas för att diskutera hur denna förändring av klassrumspraktiken kan
ha skett. Data gällande egenskaper i kompetensutvecklingen, skolkontexten
samt information kring de förmedlande processerna reflektion och
realisering kommer att användas för att diskutera lärarnas förändring i
relation till modellen.

Figur 5. Modellen där varje domän operationaliserats så att ett explicit fokus på läraren framhålls
(anpassad från Clarke & Hollingsworth (2002, s. 957) – min översättning).

I tillägg till de resultat som redovisats i avhandlingen finns indikationer från
diskussioner vid kursträffarna hur processerna reflektion och realisering skett
och därmed förändring skett. Den generella källan till stimuli (input från den
yttre domänen) utgjordes av kompetensutvecklingen. Detta innefattade
träffarna på universitet och läsningen av litteratur. Vid träffarna tog lärarna

57

del av föreläsningar och fick lära sig om formativ bedömning. Utöver detta fick
de även konkreta förslag på formativa aktiviteter som de sedan kunde testa i
sin egen klassrumspraktik (att testa hör till praktikdomänen). Vid träffarna
deltog lärarna i föreläsningar och fick lära om formativ bedömning men de
fick också konkreta förslag på formativa aktiviteter att testa i sin praktik (att
testa hör till praktikdomänen). Exempel på sådana aktiviteter var att ställa
frågor (vägvalsfrågor), som sedan skulle besvaras av alla elever. Frågorna
ställs för att samla information om alla elevernas kunnande för att läraren
därefter ska kunna anpassa undervisningen utifrån informationen och kan till
exempel besvaras med hjälp av små skrivtavlor eller med hjälp av
utgångspass. Vid en kursträff fick lärarna höra om syftet med att använda
vägvalsfrågor som besvaras med utgångspass. De fick även aktiviteten
exemplifierad under träffen och förväntades sedan testa utgångspass i
praktiken innan nästkommande träff. Lärarna fick därmed ett yttre stimuli,
som bidrog till deras realisering av utgångspass sin egen praktik. Vid nästa
träff diskuterades utfallet av lärarnas experimenterande. De reflekterade
bland annat över hur användningen av utgångspass fungerat. Det var enligt
lärarna enkelt och inte så tidskrävande att använda sig utav utgångspass,
vilket i sin tur bidrog till en förändring av deras föreställningar (fort-
sättningsvis i texten kommer jag att skriva föreställningar, men det kan även
innefatta lärarnas kunskaper och attityder) om aktiviteten. Vidare reflek-
terade lärarna över vad användningen av utgångspass medfört avseende
betydande utfall (konsekvensdomänen). Lärarna upplevde att de fick bra
information om alla elevers kunskaper och de reflekterade och drog nya
slutsatser om att använda utgångspass. Deras reflekterande kring detta
medierade sedan en förändring av deras förställningar om att använda ut-
gångspass. Mer specifikt förändrades lärarnas föreställningar om nyttan
(nyttovärde), då de själva fått uppleva (och inte bara fått höra det berättas) att
de fått bra information om alla elevernas kunskaper genom att använda
utgångspass. När lärarna själva hade testat och upplevt att aktiviteten enkelt
kunde genomföras, förändrades deras föreställningar (t.ex. motivations-
föreställningar) om deras förmåga att klara av att genomföra aktiviteten på ett
bra sätt (förväntad framgång). Lärarnas förändrade föreställningar om
utgångspass medförde att de reflekterade på andra sätt och drog nya slutsatser
om användandet av utgångspass vilket därmed bidrog till att de realiserade
aktiviteten i praktiken igen. Lärarnas förändrade föreställningar inverkade
också på lärarnas reflektion och realisering av nya och andra idéer och
aktiviteter, såsom användningen av små skrivtavlor för samma syfte, som
presenterades i kompetensutvecklingen. Sättet som lärarna pratade om dessa
aktiviteter under kursträffarna indikerade detta. Kompetensutvecklingens
upplägg, där lärarna vid diskussionerna under träffarna fick berätta om
erfarenheter av experimenterandet i praktiken och reflektera tillsammans
med en expert över hur det fungerat då de testat att använda utgångspass i sin

58

praktik bidrog till att lärarna fick ytterligare stimuli. Det bidrog till att lärarna
såg vinsterna med att använda utgångspass för att samla information om alla
elevernas kunskaper. De lärare som kanske inledningsvis inte såg nyttan med
att använda utgångspass, eller som inte testat direkt som de uppmanats att
göra, fick höra berättelser och andra lärares reflektioner. De fick då höra att
det var snabbt och enkelt att genomföra och att det gav dem mer information
om alla elevers kunnande. De flesta av lärarna trodde på idén med att använda
utgångspass direkt efter att de första gången fått stimuli från kompetens-
utvecklingen och realiserade aktiviteten i praktiken, medan några lärare
realiserade utgångspass i praktiken först efter att de fått höra av andra lärare
hur bra de ansåg det var. Alla utom två lärare började efter kompetens-
utvecklingen att använda utgångspass regelbundet i sin klassrumspraktik,
vilket tyder på en förändring i praktikdomänen.

Vid träffarna presenterades lärarna för ytterligare ett tillvägagångssätt för att
låta alla elever få möjlighet att svara på lärarens frågor, vilket var genom att
använda sig utav små skrivtavlor under helklassgenomgångar. Men endast
cirka hälften av lärarna använde små skrivtavlor som svarssystem då de
ställde frågor till eleverna efter ett år av införlivande av formativ bedömning.
Att använda små skrivtavlor för att samla belägg om elevernas kunskaper kan
utöver informationsinsamlingen också bidra till ökat elevengagemang och
tänkande hos eleverna. Vid experimenterandet med små skrivtavlor upplevde
många lärare praktiska hinder såsom exempelvis att eleverna ritade på de små
skrivtavlorna, att det blev stökigt i klassrummet, att det tog lång tid att dela ut
dem och att de avsedda pennorna för skrivtavlorna hade en tendens att
försvinna. Några lärare tyckte därför att det var svårt att få användandet av
små skrivtavlor att fungera på ett smidigt sätt i klassrummet. Lärarna var dock
i diskussionerna vid träffarna överens om de betydande positiva utfall som
användning av små skrivtavlor kunde medföra och medförde (bättre infor-
mation om alla elevers kunskaper och ökat elev engagemang och tänkande).
Vid diskussioner framkom förslag på hur hinder kunde överkommas, såsom
att låta eleverna rita fritt på de små skrivtavlorna första gången så att det inte
blir lika roligt nästa gång. Diskussionerna bidrog också till lärarnas reflek-
tioner kring de betydande utfall som användandet av små skrivtavlor medför
och de slutsatser lärarna drog om dessa. Ett vanligt argument som många
lärare gav var att eleverna tyckte att det var roligt att få svara på lärarnas frågor
genom att skriva på en liten skrivtavla och att lärarna upplevde större
engagemang hos eleverna. Det i sin tur ledde till ytterligare reflektion hos
lärarna, och förändrade föreställningar hos de flesta av lärarna om hur bra det
faktiskt är att använda små skrivtavlor. Detta medförde att många av lärarna
realiserade små skrivtavlor i praktiken igen. Lärarna som använt de små
skrivtavlorna, föreslog att dessa skulle användas flera gånger för att komma
förbi hindret med att eleverna ritade på dem. De hade upplevt att när eleverna

59

blev vana vid att använda dem så slutade de även att rita på dem. Att lärarna
i diskussioner fick höra om alla fördelar och hur andra lärare kommit på
lösningar för hindrande faktorer med användandet av små skrivtavlor bidrog
till lärarnas reflektion och därmed förändrade föreställningar om att klara av
att använda små skrivtavlor på ett smidigt och effektivt sätt i praktiken. I
diskussionerna framkom även argument mot att använda små skrivtavlor. Ett
sådant argument var att det kunde vara känsligt för eleverna att visa sina svar
för de andra eleverna i klassen. De flesta argumenten som framkom mot små
skrivtavlor rörde dock det praktiska i klassrummet, såsom att det blev stökigt
och rörigt i klassrummet. Dessa upplevda negativa effekter som lyftes i
diskussionerna påverkade också hur lärarnas reflekterade över användandet
av små skrivtavlor och de nya slutsatser de drog om att realisera små
skrivtavlor i praktiken. För vissa lärare kan det ha bidragit till att de att inte
realiserade små skrivtavlor i praktiken igen. Några lärare kom därmed inte
över dessa praktiska hinder med att använda små skrivtavlor trots att de fick
höra många andra lärares ”framgångssagor” och lösningar på praktiska
problem. Möjligheten att diskutera tillsammans bidrog till lärarnas reflektion
kring användningen av små skrivtavlor i praktiken, vilket medierade en
förändring i föreställningar hos lärarna kring deras förutsättningar att
realisera små skrivtavlor i sin praktik. Några av lärarna experimenterade med
små skrivtavlor i praktiken först efter att de i diskussioner hört hur andra
lärare hanterat hinder och hört deras reflektioner kring betydande utfall då de
använt små skrivtavlor. Indikationer i data tyder på att de praktiska hindren
kring användandet av små skrivtavlor var en försvårande faktor för de flesta
av lärarna som inte lyckades införliva små skrivtavlor regelbundet i praktiken
efter kompetensutvecklingen. Ett par av dessa lärare började dock använda
dem i andra klasser där de inte upplevde att de mötte samma hinder i
klassrummet. Om experimenterandet under kompetensutvecklingen fungerat
ännu bättre hade dessa lärare troligtvis varit bättre förberedda för de hinder
som de sedan mötte i praktiken under året av införlivande. Som tidigare
nämnts, valde de flesta lärarna att regelbundet använda utgångspass i klass-
rumspraktiken. Lärarna upplevde inte några avgörande praktiska hinder
kring att använda utgångspass och de fick samtidigt bra information om alla
elevers kunskaper. De ytterligare fördelar som följer av användandet av små
skrivtavlor är ökat elevengagemang under helklassdiskussioner och informa-
tionsinsamling under lektionen, vilket också möjliggör tätare anpassningar av
undervisningen bidrar utgångspass dock inte till på samma sätt.

Kompetensutvecklingens upplägg, där yttre stimuli bland annat utgjordes av
föreläsningar med input från en extern expert, men också av diskussioner med
andra deltagare i både liten grupp och stor grupp bidrog till den förändring
som skedde. En viktig egenskap i kompetensutvecklingen var att lärarna fick
gott om tid till att delta i kompetensutvecklingen samt även att den var

60

utsträckt över en lång tid (en termin). Att kompetensutvecklingen var förlagd
över en lång tid bidrog till att lärarna fick möjligheter till reflektion och
realisering. Det vill säga, det var gynnsamt för de medierande processerna
mellan modellens domäner. Det faktum att lärarna under kursträffarna fick
förslag på aktiviteter att själva testa kan ha bidragit till lärarnas realisering av
nya idéer och aktiveter i klassrumspraktiken. Dessa processer stärktes
ytterligare genom att lärarnas experimenterande i klassrummet diskuterades
vid nästkommande kursträff tillsammans med en expert. De egenskaper i
kompetensutvecklingen som lärarna ansåg vara betydelsefulla för deras
möjligheter att lära och införliva formativ bedömning var bland annat tillgång
till expert, aktiviteter att testa i klassrummet, diskussioner vid kursträffar,
teori kopplat till praktik samt tid (Artikel II).

Olika aspekter av skolkontexten, som i modellen utgör förändringsmiljön,
verkar antingen stödjande eller motverkande för förändring i de olika
domänerna och för de medierande processerna. Ett exempel på detta är att
många av de lärare som undervisade i årskurs 9, upplevde det som svårt att i
realiteten kunna testa de aktiviteter som föreslagits samtidigt som
kompetensutvecklingen pågick. Vikten av att testa aktiviteter i praktiken kan
förstås genom dess påverkan på de andra domänerna. Uteblivna möjligheter
att testa aktiviteter i praktiken innebär även uteblivna möjligheter att
reflektera över experimenterandet i praktiken. Detta kan i sin tur påverka på
lärares kunskaper och föreställningar och så vidare. Det är därför av stor vikt
att ombesörja lärarnas möjligheter att testa aktiviteter i klassrummet. Detta
var något som högstadielärarna upplevde att de kunde haft bättre förut-
sättningar för, om de inte hade undervisat årskurs 9 (vilket de flesta gjorde)
då kompetensutvecklingen pågick. Mellanstadielärarna uttryckte inte att de
önskat att kursen hade varit förlagd på något annat sätt (Andersson, 2015).
Flera av de högstadielärare som införlivade relativt få aktiviteter var också de
som upplevde lite stöd från sin rektor och dessutom upplevde särskilda
försvårande omständigheter i klassrummet (Artikel II), faktorer som kan
kopplas till skolkontexten. Det stöd (till exempel uppmuntran eller visat
intresse för förändringar i praktiken) som lärare får från sina rektorer, kan till
exempel påverka hur läraren reflekterar över sitt experimenterande i klass-
rummet och hur viktigt de anser det är att göra förändringar (personligt
värde) samt vad läraren värderar som betydande utfall.

Att många av rektorerna inte friställde lärarna en hel dag från undervisning
medförde att högstadielärarna enbart fick fyra timmar till de förlagda
träffarna på universitetet istället för de sex timmar som mellanstadielärarna
fick. De två extra timmarna som mellanstadielärarna fick under träffarna på
universitet kan ha påverkat lärarnas möjligheter att lära och införliva formativ
bedömning på följande sätt: Mer tid i kursträffar innebär också mer yttre

61

stimuli både från kurskollegor och genom diskussioner och från den externa
experten. Detta i sin tur kan påverka lärarnas realisering av de idéer som
presenteras under träffarna. Det påverkar också på deras reflektion över sin
egen och andra lärares experimentering i praktiken och betydande utfall.
Detta kan leda till en förändring i deras kunskaper och föreställningar, vilket
i sin tur påverkar deras reflektion över innehållet i kursträffarna och vilka
idéer som de realiserar i klassrummet och så vidare.

Inga indikationer framkom i data på att lärarna hade några betydande
kunskaper om formativ bedömning vid studien av lärarnas praktik före
kompetensutvecklingen (Artikel I). Efter kompetensutvecklingen trodde alla
lärare på idén med formativ bedömning (Artikel II) och de ansåg att de hade
den kunskap de behövde för att införliva formativ bedömning i sin praktik
(Artikel III). Utifrån detta kan vi dra slutsatsen att det under kompetens-
utvecklingen skett en förändring i den personliga domänen. Lärarnas
personliga värden indikerar också att deras syn på vad som utgör kompetenta
lärares klassrumspraktik stämmer väl överens med en formativ klassrums-
praktik. Lärarna rapporterade också relativt höga värden (på en 5-gradig
skala) avseende deras motivation att införliva formativ bedömning efter
kompetensutvecklingen (Artikel III). Detta kan tolkas som indikationer på att
en förändring i den personliga domänen har skett. Alla lärare som deltog i
kompetensutvecklingen gjorde varaktiga förändringar i sin formativa klass-
rumspraktik (regelbundet använda formativa bedömningsaktiviteter
identifierades i Artikel II) vilket visar på en förändring i praktikdomänen.
Praktikdomänen utgörs av lärarnas professionella experimenterande under
kompetensutvecklingen, men också deras fortsatta experimenterande och in-
förlivande under det kommande läsåret. De medierande processerna är en
förutsättning för lärarnas fortsatta förändring, där varje individuell lärares
förändring kan starta i någon av de olika domänerna och sedan genom
reflektion och realisering påverka till en förändring i en annan domän. Detta
kan i sin tur resultera i ett nätverk av förändringssekvenser. Clarke &
Hollingsworth (2002) gör en skillnad i när förändringen är mer tillfällig (till
exempel en förändring i en domän påverkar på en förändring i en annan
domän vilket då utgör en till två pilar, dvs. förmedlande processer i modellen)
jämfört med när förändringen är varaktig (fler pilar i modellen) som de kallar
utveckling. Enligt Clarke & Hollingsworth (2002), krävs empiriska belägg för
en varaktig förändring i lärarens praktik, kunskap eller föreställningar för att
utveckling ska anses vara identifierad. Studien har med empiriska belägg visat
att förändring har skett i de olika domänerna samt att de medierade
processerna reflektion och realisering har stött denna förändring. Då
kompetensutvecklingens upplägg fungerat stödjande för reflektion och
realisering (många pilar i modellen) kan vi förstå att det bidragit till effekterna
på lärarnas klassrumspraktik. Det har skett förändringar i alla domäner och

62

pilarna har gått åt alla håll i modellen, men på olika sätt för olika lärare. Det
framkommer också hur viktigt det är att experimentera med aktiviteter i
klassrummet för att skapa sig erfarenheter, och att det kan vara en bra start
till lärarens förändringar av deras föreställningar om undervisningen. Det blir
också synligt att förändringar i praktikdomänen kan skapa goda möjligheter
för läraren att ”vandra vidare” i modellen.

Genom att diskutera avhandlingens resultat i relation till modellen synliggörs
den komplexitet som lärares förändring utgör, och hur avgörande det är att se
till lärarens situation under kompetensutvecklingen och deras arbetssituation
på skolan (skolkontexten). Modellen tydliggör att det är mycket som kan
ändras och att det är många aspekter som påverkar lärarnas förändring, likväl
hur förändring i en domän bidrar till förändring i en annan domän. Det är
många egenskaper i kompetensutvecklingen och egenskaper hos skolkon-
texten som påverkar lärares förändring och hur dessa påverkar varandra är
komplext. Genom att använda modellen för att beskriva delar av avhand-
lingens resultat så har olika egenskapers påverkan på lärarnas förändring
kunnat synliggöras. Hur processerna reflektion och realisering i modellen
medierar förändring åt många håll och hur man genom att stödja dessa
processer i kompetensutvecklingen kan åstadkomma att de sker och medierar
förändring i de olika domänerna. Dessutom indikerar resultaten att om man
får många processer att ske bidrar det till en mer varaktig förändring,
dessutom framträder att vägarna till förändring (lärande) är många. Avhand-
lingens resultat bidrar därmed genom att synliggöra, på gruppnivå, hur en
relativt stor grupp lärare efter en kompetensutvecklingssatsning gjort för-
ändringar i sin formativa klassrumspraktik som blev varaktiga under det
efterföljande året. Den påverkan de skillnader som förelåg i kompetensutveck-
lingssatsningens design, för högstadielärare och för mellanstadielärarna, kan
också förstås utifrån modellen. Vad som kan upplevas som små skillnader i
förutsättningar, till exempel den absoluta tiden i träffar på universitetet, kan
få relativt stort genomslag avseende lärarnas förändring. Ett annat exempel är
hur skillnader i skolkontexten, till exempel lärarnas möjligheter att testa
aktiviteter i praktiken, kan få stor påverkan på lärarnas förändring.

5.2 Lärarna genomförde förändringar, men varför gjorde

de inte än mer?
Alla de slumpvis utvalda lärarna gjorde förändringar i sin klassrumspraktik
till att bli mer formativ, men på olika sätt och i varierad grad. För att få bättre
förståelse för det stöd lärare behöver vid införlivande av formativ bedömning
söker jag därmed att förstå möjliga orsaker till att lärarna införlivade formativ
bedömning på det sätt som de gjorde, och orsaker till att de inte införlivade än
mer formativ bedömning i sin klassrumspraktik. Kompetensutvecklings-
satsningar riktar sig mot verksamma lärare som redan har utvecklat ett sätt

63

att hantera problem och balansera de många konkurrerande utmaningar och
ideal som de möter i sin strävan att hjälpa elever att lära, och enligt Kennedy
(2016) handlar det då inte om att bara erbjuda nya idéer om undervisning
utan snarare om att erbjuda dem andra idéer än de som har guidat dem
tidigare. En svårighet som lärarna mötte när de var tillbaka på skolan och
”utsattes” för en hög arbetsbelastning var att det var lätt att falla tillbaka i
gamla vanor (Artikel II). Att för lärarna ägna tid och ansträngning till att
ersätta och komplettera befintliga idéer och sätt att bedriva undervisning på
som kan uppfattas som redan tillfredsställande med något annat kräver att de
har motivation för att göra det, då motivation är den drivande kraften för
människor att starta upp en aktivitet och också stanna kvar i aktiviteten (Ryan
& Deci, 2000). Dessutom har tidigare studier visat att användande av formativ
bedömning i klassrumspraktiken ställer höga krav på lärarens kunskaper och
färdigheter (Vingsle, 2014), och läraren måste förändra sina invanda ’habits
of mind’ (Schoenfeld, 2014), vilket visar på vikten av att lärarna verkligen är
motiverade till att göra en förändring för att införlivandet av formativ
bedömning ska bli framgångsrikt.

Kompetensutvecklingssatsningarna fick olika utfall för högstadielärarna och
mellanstadielärarna trots att deltog i liknande kompetensutvecklings-
satsningar där de allmänna egenskaperna, såsom tillgång till expert och
mycket tid (både avseende direkt tid och utsträckt över lång tid) var lika.
Utfallet skiljde sig både avseende lärarnas förändrade praktik och elevernas
prestationer i matematik. Att de allmänna egenskaperna i kompetens-
utvecklingssatsningar inte räcker för att förutsäga utfallet konstateras av
(Opfer & Pedder, 2011), något som även denna studie visar. Därför behövs
studier som fokuserar på orsaksförklaringar, och inte enbart orsak – effekt
(Opfer & Pedder, 2011). Med andra ord efterfrågar de till exempel studier som
inte bara visar att mycket tid i kompetensutvecklingen är bra utan även visar
varför mycket tid är bra. Enligt Kennedy (2016) behövs också studier som
knyter dessa förklaringar till modeller för motivation och lärares lärande. Tid
är till exempel identifierat som en viktig egenskap i framgångsrika komp-
etensutvecklingar, då mycket tid visat sig ge positiv effekt på utfallet av komp-
etensutvecklingar (t.ex. Tierney, 2006). Det är däremot mindre känt varför
och hur tid påverkar på utfallet (dvs. orsaksförklaringar).

En jämförelse med mellanstadielärarnas förutsättningar avseende vissa
aspekter i kompetensutvecklingen och i skolkontexten som också relateras till
deras motivation kan därmed bidra med bättre förståelse kring högstadie-
lärarnas införlivande av formativ bedömning. Några skillnader har redan lyfts
i avsnitt 5.1, såsom skillnaden i tid i kursträffarna på universitet och möjlig-
heter att testa aktiviteter i klassrummet och hur detta kan ha bidragit med
bättre förutsättningar för mellanstadielärarna. Ett önskemål hos många av

64

högstadielärarna var en mer sammanhängande tid för att jobba med
kompetensutvecklingen gällande reflektion och planering av införlivande av
formativ bedömning. Denna önskan bottnade sig i att den frilagda arbetstiden
utöver kursträffarna (5h) som de fick, ofta var utspridd över flera dagar. Detta
skiljde sig från mellanstadielärarna, som var friställda en hel dag. Högstadie-
lärarnas arbetssituation på skolan påverkade därigenom deras möjligheter att
ägna dessa fem timmar åt kursen. Andra skillnader som framkom var att
högstadielärarna upplevde en mer pressad arbetssituation i och med den
samtidiga implementeringen av en ny kursplan (Lgr 11), något som inte fram-
kom som ett upplevt hinder för mellanstadielärarna. Det verkar då i kom-
petensutvecklingen vara viktigt att ombesörja att den tid lärarna får också
schemaläggs rent fysiskt, så att de att de ges möjligheter att samarbeta och
diskutera med kurskollegor.

Slutsatser som kan dras från ovanstående diskussion samt i avsnitt 5.1, är den
betydande vikten av att se till helheten - att förstå lärares förändring innebär
förståelse för att det är ett komplext system, något som även betonas av bland
annat Kennedy (2016) och Opfer & Pedder (2011). Att för lärare förändra sin
klassrumspraktik är svårt, särskilt när det gäller att införliva något så
komplext som formativ bedömning. För att få effekt krävs det att alla steg i
kompetensutvecklingssatsningen ombesörjs, annars är risken att det inte blir
någon större effekt. Resultaten indikerar att små skillnader i några av de
viktiga egenskaperna i kompetensutvecklingssatsningen och i skolkontexten
kan ha inverkat lärarnas (upplevda) möjligheter att införliva formativ
bedömning i sin klassrumspraktik. Det blir därför viktigt att ta ett större grepp
och ombesörja stöd på alla nivåer i skolsystemet. Dessutom blir det särskilt
viktigt hur det stöd lärarna får fördelas. Det räcker till exempel inte med att
enbart ge lärarna tid, i form av nedsättning i arbetstid. Gällande lärarnas
arbetssituation, upplever de flesta sig ha en hög arbetsbelastning. I detta fallet
när en ny kursplan samtidigt skulle implementeras blir det särskilt viktigt att
ombesörja hur tiden faktiskt används. Det blir då viktigt att den tilldelade
tiden används till aktiviteter som har visat sig vara gynnsamma för lärares
lärande och att dessa aktiviteter ”schemaläggs” för att de ska bli av. Hur den
absoluta tiden påverkar på lärarnas förändring måste också ställas i relation
de andra aspekterna i det komplexa system som lärares lärande utgör.
Framtida forskning om hur olika variabler påverkar lärares motivation och
hur lärare lär kan ytterligare bidra till förståelse för hur vi kan stödja lärare att
anta och genomföra den stora utmaning som införlivandet av en formativ
bedömnings praktik innebär, likväl som när andra komplexa kompetens-
utvecklingsinsatser ska genomföras.

65

5.3 Den uteblivna effekten på elevernas prestationer i
matematik

Formativ bedömning kan genomföras på många olika sätt och följaktligen kan
effekten på elevers prestationer variera kraftigt från en specifik införlivad
formativ klassrumspraktik till en annan. Tidigare forskning har också visat att
detta är fallet, se avsnitt 2.2. Resultaten i denna avhandling indikerar att den
typ av formativ bedömning som dessa lärare införlivade inte gav något resultat
på elevernas prestationer i matematik. De krävs med andra ord större
förändringar i praktiken för att det ska ge effekt på elevernas prestationer
vilket jämförelsen med mellanstadielärarna visar på, som gjorde större för-
ändringar. Dock indikerar resultaten i Artikel IV att antalet införlivade
formativa bedömningsaktiviteter inte är avgörande utan att det snarare är
egenskaperna hos aktiviteterna och hur aktiviteterna genomförs som är av
vikt. En möjlig orsak till den uteblivna effekten skulle kunna härledas till den
införlivade praktikens kvalitet, samt att vissa av de införlivade aktiviteterna
inte är så effektiva för att uppnå syftet med nyckelstrategierna och den stora
idén. En aspekt av kvalitet som vi och andra (t.ex. Tillema, Leenknecht, &
Segers, 2011; Wylie & Lyon, 2015) tror kan vara avgörande är genomförandet
av kärnan i formativ bedömning, den stora idén. Lärarna gjorde förändringar
avseende den stora idén, att samla information om elevernas lärande som
sedan används för att justera undervisningen så att den bättre möter elevernas
lärandebehov. De gjorde stora förändringar avseende oftare, och struktur-
erad, insamling av information om elevernas prestationer vilket följdes av en
justering av undervisningen. Därmed ökade frekvensen av de formativa
justeringscyklerna (Artikel II). Men även om de samlar in mer information om
alla studenters lärande och justerar undervisningen oftare, så råder en viss
tveksamhet gällande hur väl lärarnas anpassningar faktiskt uppfyller alla
elevernas individuella lärandebehov. I förlängningen är frågan vilken effekt
det skulle ha fått på elevernas lärande. En kvalitetsaspekt kopplat till detta
berör de frågor som lärarna ställer. Indikationer i resultaten finns på att
många av lärarna oftast vid dessa nya typer av informationsinsamlingar ställer
frågor som testar elevernas ”baskunskaper”, vilket då kan få följder avseende
vilka justeringar de kan göra. Om lärarna i huvudsak testar elevernas
”baskunskaper”, kommer justeringarna endast att möta lärandebehoven hos
de elever som ej förstått grunderna. Det finns då en potentiell risk att lärarna
mestadels bara möter några elevers individuella lärandebehov, och att de
fortfarande inte justerar utifrån många elevers lärandebehov i klassen. Detta
kan vara en bidragande orsak till att det inte blev några större förändringar
avseende klassens resultat. Fler kvalitetsaspekter diskuteras i Artikel IV.

66

5.4 Lärdomar om kompetensutvecklingssatsningar
(i formativ bedömning)

I detta avsnitt förs en diskussion kring avhandlingens resultat och några
lärdomar som kan dras om kompetensutvecklingsinsatser i formativ bedöm-
ning. Ett formativt angreppssätt kan vara användbart för andra utvecklings-
områden, och inte bara avseende att elevers lärande ska stödjas på ett effektivt
sätt. Därför antar jag i detta avsnitt ett formativt angreppssätt för att visa på
de lärdomar om kompetensutvecklingssatsningar i formativ bedömning som
denna avhandling kan bidra med. Avsnittet är upplagt, och struktureras,
utifrån tre frågor som guidar de viktiga processerna i formativ bedömning,
vart ska vi (målen), var är vi (nuläget) och hur ska vi ta oss dit (se avsnitt
2.2.2)?

Vart ska vi? Formativ bedömning har visat sig vara ett av kraftfullt sätt att
förbättra elevers lärande. Därför är ett mål att fler lärare får kunskaper om
formativ bedömning och införlivar mer formativ bedömning i sin klassrums-
praktik på ett sådant sätt att det ger positiva utfall för elevernas resultat.
Tidigare forskning har indikerat vikten av att lärare förstår idén med formativ
bedömning och lär på djupet (t. ex. Flórez & Sammons, 2013), vilket är viktigt
för att förändringar i deras formativa praktik ska bli bestående. Utifrån det
Formativa projektet kan vi dra slutsatsen att då formativ bedömning
konceptualiseras som en integrerad helhet av strategier (Wiliam & Thompson,
2008) finns stor potential för förbättrade prestationer hos eleverna
(Andersson & Palm, 2017a). Ett mål kan då vara att fokusera på formativ
bedömning som en integrerad helhet av strategier, då en sådan syn på
formativ bedömning bör ha potential att ge än större lärandevinster än om
enskilda strategier fokuseras (Hawe & Parr, 2014). De deltagande högstadie-
lärarna trodde också efter kompetensutvecklingssatsningen på idén med
formativ bedömning (Artikel II). De ansåg också det viktigt att göra föränd-
ringar i sin praktik (Artikel III), något som stödjer att innehållet i kompetens-
utvecklingssatsningen var något som lärarna trodde att de skulle ha nytta av i
sin undervisning (Artikel III). Sist men inte minst, målet är att stödja lärarna
till att införliva en formativ klassrumspraktik med hög kvalitet, och några
kvalitetsaspekter har lyfts i Artikel IV.

Var är vi? Resultaten i Artikel I kan ge en indikation om var vi är idag och
vilka utvecklingsmöjligheter som finns då lärarnas formativa klassrums-
praktik karakteriserades och utvecklingsmöjligheter identifierades. Genom
att både beskriva vad lärarna gör (egentligen vad de gjorde då, innan
kompetensutvecklingen, vilket kan ha ändrats lite under de år som gått) och
inte gör, ger det en indikation om var vi är idag. De deltagande lärarna
använde till viss del formativ bedömning i sin klassrumspraktik, men det
fanns också utvecklingspotential (Artikel I). Det fanns utvecklingspotential

67

inom alla de ingående strategierna och den stora idén (Artikel I). Eftersom
lärarna var slumpmässigt valda kan resultaten indikera att denna ut-
vecklingspotential gällde för övriga högstadielärare som undervisade i årskurs
7 i kommunen.

Hur ska vi ta oss dit? Resultaten i Artikel II, III och IV kan bidra med
kunskaper om hur vi kan ta oss närmare målet, då de undersöker effekter och
orsaker till effekter av en kompetensutvecklingssatsning i formativ
bedömning. Den kunskapen kan vara viktig för att lära om hur vi kan ta oss
närmare målet och detta avsnitt baseras på några förändringar som skulle
kunna bidra med ett annat (bättre) utfall av kompetensutvecklingssatsningen
för högstadielärarna. Vikten av att se helheten har poängterats tidigare, till
exempel stöd från rektor, att ombesörja möjligheter att testa aktiviteter i
klassrummet och så vidare. Även fördelningen av tid, då många lärare
efterfrågade sammanhängande tid och även en omfördelning av tid så att
lärarna får mer tid under själva införlivandet, så att inte all tid fördelas under
själva kompetensutvecklingen. Kompetensutvecklingssatsningar bör i ännu
högre grad anpassas efter den lärargrupp man möter, så att kompetens-
utvecklingen inkluderar en bättre förberedelse för de eventuella hinder
lärarna kommer att möta ute på skolorna och i klassrummen vid inför-
livningen av formativ bedömning. Ett sådant exempel är att högstadielärarna
upplevde sin arbetssituation på skolan mer hindrande än vad mellan-
stadielärarna gjorde (Artikel II), vilket kan betyda att de behöver ytterligare
eller en annan typ av stöd. De efterfrågade även sammanhållen tid, vilket kan
härledas till att de inte fått en undervisningsfri dag som frigjord tid för
deltagande i kompetensutvecklingen. En ytterligare bidragande orsak till att
de upplevde den tid de hade till förfogande som splittrad kan vara att
högstadielärarnas arbetssituation på skolan ofta är mer splittrad, då de möter
fler elever och byter salar oftare än vad mellanstadielärare vanligtvis gör. Byte
av sal var något som vissa lärare upplevde som förhindrande gällande
införlivandet av vissa formativa bedömningsaktiviteter, då det innebar att de
behövde bära med sig material. Ett annat exempel gäller hur de ska hantera
stökiga klasser och klasser med stor spridning i kunskaper, något som
framkom som ett hinder för många lärare, men särskilt för några av de
högstadielärare som införlivade få formativa bedömningsaktiviteter. Genom
att ta upp och diskutera sedan tidigare kända möjliga hinder under
kompetensutvecklingen kan läraren då förekomma vissa problem och
situationer som är vanliga att de uppstår. Lärarnas möjligheter att till-
sammans reflektera och diskutera kan bidra till en förändring i deras
kunskaper och föreställningar (t.ex. deras tro på att de klarar av att införliva
formativ bedömning, dvs. deras förväntningar på framgång). När
kompetensutvecklingen fokuserar på formativ bedömning som en helhet av
integrerade strategier, indikerar resultaten att vissa strategier kan behövas

68

fokuseras mer. Något som var tydligt i denna studie var att få lärare arbetade
på ett aktivt sätt med Nyckelstrategi 4 (att stödja eleverna till att fungera som
läranderesurser för varandra) och något mer med Nyckelstrategi 5 (att stödja
eleverna att bli mer självreglerande av sitt lärande) vilket innebär att det
fortfarande är läraren som tar det största ansvaret för den formativa
klassrumspraktiken. Detta kan förstås mot tidigare studier av andra relativt
storskaliga insatser, dock med mindre stöd till lärarna, där koncept-
ualiseringen av formativ bedömning skett på ett liknande sätt som i denna
studie. De studierna har också visat att förändringar kopplade till Nyckel-
strategi 4 (t.ex. Jönsson m. fl., 2015) och 5 (t. ex. Wylie & Lyon 2015) inte fått
stor genomslagskraft. Större vikt bör därför läggas på att stödja lärarna i hur
de kan utveckla sin praktik i relation till dessa nyckelstrategier i framtida
kompetensutvecklingsinsatser. Många forskare (t.ex. Swaffield, 2011;
Klenowski, 2009) har också uppmärksammat detta och konstaterar att man
tappar en stor del av den potential som formativ bedömning har om man inte
involverar alla aktörer i klassrummet. Att stödja eleverna i att bli själv-
ständiga, ansvarstagande och effektiva lärande är en viktig pusselbit för att
formativ bedömning ska nå den potential som det har. En annan viktig
pusselbit som är viktig att fokusera i kompetensutvecklingsinsatser är att
stödja hur lärarens justering av undervisningen kan genomföras på ett
effektivare sätt, något som tidigare forskning visat vara svårt (Heritage m. fl.,
2009; Schneider & Gowan, 2013). Resultaten i Artikel III indikerar också att
lärarna i hög grad införlivade aktiviteter som innebär stor nytta och liten
kostnad att genomföra. Aktiviteter som innebär både hög nytta (eller fördröjd
nytta) verkar då väljas bort av lärarna. Det framstår då som viktigt att i
kompetensutvecklingssatsningar stödja lärare att testa och införliva aktivi-
teter, trots att de innebär hög kostnad (och hög nytta). Ofta är kostnaden
högre i det initiala skedet, och läraren kan därmed få stöd till att ta det steget
och till att få uppleva nyttan med aktiviteten, vilket kan bidra till en fortsatt
utveckling.

5.5 Reflektioner kring avhandlingens kvalitet
Vid bedömning av kvaliteten hos kvantitativ forskning används ofta begrepp
som validitet och reliabilitet. Vid kvalitativa ansatser menar till exempel
Bryman (2011) att det finns andra begrepp som bättre beskriver relevanta
kvalitetsaspekter. En studies tillförlitlighet stärks bland annat genom tydliga
och transparenta beskrivningar av hur man gjort (Guba och Lincoln, 1994).
Jag har valt att använda Schoenfelds (2007) tre kriterier för kvalitet i
forskning för att diskutera kvaliteten i min avhandling. Schoenfelds kriterier
passar både kvalitativa och kvantitativa ansatser vilket därmed är lämpligt för
denna avhandling. De kriterier han föreslår är Generaliserbarhet - Vilka
situationer och kontexter är forskningen tillämplig på? Trovärdighet - Varför
ska man tro på det författaren säger? Viktighet - Varför ska man bry sig? Det

69

sistnämnda av Schoenfelds (2007) kriterier, viktighet knyter jag även an till i
avsnitt 5.6.

Generaliserbarhet handlar om vilka situationer och kontexter forskningen är
tillämplig på. I min studie dras slutsatser om lärarnas formativa klassrums-
praktik före kompetensutvecklingssatsningen, deras förändrade formativa
klassrumspraktik efter kompetensutvecklingssatsningen och orsaker till
denna förändring. Då lärarna var slumpmässigt utvalda, kan dessa slutsatser
generaliseras och antas gälla för gruppen högstadielärare i matematik i
kommunen. Det kan också finnas andra populationer i liknande kontexter
som resultaten skulle kunna gälla för. En fördel med ett slumpmässigt urval
av de deltagande lärarna var att vi kunde anta att lärarnas ingående
egenskaper, såsom intresse för formativ bedömning och deras lärar-
erfarenhet, inte skiljer sig nämnvärt mellan interventionsgruppen (de lärare
som deltog i kompetensutvecklingssatsningen) och kontrollgruppen. De
deltagande lärarna kan också anses vara ”vanliga” lärare och kompetens-
utvecklingssatsningens effekter på dessa vanliga lärares formativa klassrums-
praktik, är det som undersöks. Detta kan bidra med kunskap om hur kom-
petensutvecklingssatsningar kan fungera för stora grupper av lärare, där till
exempel inte enbart motiverade entusiaster som anmäler sig frivilligt är de
som data baseras på. Storleken på urvalet påverkar de slutsatser man kan dra.
En önskan är därför ofta att ha ett stort urval med litet bortfall. Bortfallet
avseende denna studie för högstadielärarna kan dock anses vara litet
inledningsvis, då det endast var två lärare som tackade nej till att delta i
kompetensutvecklingen. Under studiens gång föll dock ytterligare fyra lärare
bort. Jag har dock inga indikationer på att dessa lärare uppvisade några
särskilda egenskaper som skulle skilja dem från de andra deltagarna, utifrån
de skäl de angav för att inte delta. Bortfallet för mellanstadielärarna var lite
större, något som kan ha inverkat på resultatet, men vilket det inte heller finns
några indikationer på (Andersson & Palm, 2017a). Avseende resultaten på
elevnivå så innebär ett större urval, det vill säga större grupper av lärare, att
sannolikheten ökar för att små skillnader i resultat mellan grupperna blir
signifikanta. Vid en jämförelse utgör mellanstadielärarna ett större antal,
vilket innebär att vi skulle kunna ställa oss frågan: Om vi hade haft fler
högstadielärare i urvalet av högstadielärare, hade skillnaden mellan interven-
tionsgruppen och kontrollgruppen då varit signifikant? Mest troligt hade det
inte gjort någon skillnad eftersom skillnaden mellan grupperna (inter-
ventionsgruppen och kontrollgruppen) var så pass liten.

Studiens trovärdighet handlar om varför man ska tro på resultaten och
slutsatserna i studien. En aspekt som rör de slutsatser vi kan dra berör nog-
grannheten i mätningen av elevernas resultat. Testen var noggrant utformade.
De testade enbart innehållet som fanns i kursplaner och dessutom ingick i de

70

matematikböcker som användes i kommunen. Dessutom utprövades testen,
och utöver provutvecklargruppen (bestående av bland annat nationella prov
utvecklare) var det referensgrupper med erfarna lärare som bedömde att
testens innehåll var lämpligt för årskursen. Detta indikerar att testen var
utformade på ett sådant sätt att de väl mätte det som de var avsedda för att
mäta. Noggranna och utförliga bedömningsanvisningar, att en grupp av
erfarna lärare rättade proven (och dessutom satt tillsammans och kunde
diskutera) och höga värden på Cronbach’s alfa bidrar till mätningens
trovärdighet. Med testen följde dessutom noggranna instruktioner till lärarna
om hur de skulle genomföras och hur de skulle distribueras tillbaka till
kommunen (till exempel fick de adresserade kuvert att skicka tillbaka proven
i så att det var enkelt och så att testen inte behövde ”passera” deras rektorer).
Detta för att lärarna skulle ombesörja att genomförandet av proven skedde på
samma sätt i alla klassrum och att de till exempel skulle veta hur de skulle
svara på frågor från eleverna så att liknande stöd gavs till alla elever. En annan
aspekt kopplat till mätningen av elevernas resultat gäller om det kan ha
förekommit ”överspillningseffekter” mellan lärarna i interventionsgruppen
och kontrollgruppen. Inga indikationer fanns på att det skulle ha skett.
Lärarna som deltog i kompetensutvecklingen uppmanades att inte diskutera
formativ bedömning och kompetensutvecklingens innehåll med kollegor
under det år då kompetensutvecklingen och studien pågick (under året av
införlivande). En diskussion kring detta fördes också med lärarna i slutet av
året av införlivande av formativ bedömning och då framkom också att de inte
kände till någon annan kompetensutvecklingsinsats kring formativ bedöm-
ning och formativ bedömning var inte heller lika aktuellt i Sverige då som det
är idag. De slutsatser som kan dras från detta är att trovärdigheten är relativt
hög avseende mätningen av elevernas resultat. Metod och analys avseende
lärarnas formativa klassrumspraktik, deras motivation och egenskaper i
kompetensutvecklingen och skolkkontexten som verkat stödjande och
hindrande genomfördes också på ett omsorgsfullt och noggrant sätt. Data-
insamlingen omfattade flera olika typer av data, som användes för
triangulering, vilket ger stöd åt de slutsatser som har dragits. I enkäten
användes till exempel både slutna och öppna frågor, vilket också kan bidra till
ökad trovärdighet. Dessutom genomfördes i Artikel I en deltagarvalidering
som indikerade att tolkningen som gjorts gav en god bild av lärarnas praktik.
Vid beskrivning av datainsamling och analys har transparens eftersträvats.

Studiens viktighet handlar om varför man ska bry sig om de resultat som
framkommit. Studien undersöker flera områden av forskning som har besk-
rivits som viktiga. Ett viktigt forskningsområde är enligt Schneider och Randel
(2010) att utröna vilken typ av formativ bedömning som ger effekter på
elevernas prestationer, och fler studier behövs för att avgöra vilka faktorer
som inverkar på effektiviteten av formativ bedömning (Bennett, 2011;

71

Kingston & Nash, 2011). Ett annat forskningsområde rör kompetens-
utveckling inom formativ bedömning, där fler studier som undersöker effekter
av kompetensutvecklingsinsatser i formativ bedömning på både lärarnas
praktik och på elevernas prestationer efterfrågas (Schneider & Randel, 2010).
Sådana studier är viktiga för att avgöra om kompetensutvecklingsinsatser i
formativ bedömning är effektiva avseende lärarnas förändrade praktik och
elevernas ökade prestationer (Schneider & Randel, 2010). Schneider och
Randel (2010) framhåller även att sådan forskning är värdefull för att bidra
med förståelse om för vem kompetensutvecklingsinsatser i formativ bedöm-
ning är effektiva och under vilka förutsättningar (Schneider & Randel, 2010 s.
268). Många forskare har också konstaterat att man vet lite om hur man på
bästa sätt kan stödja lärare till att införliva formativ bedömning på ett tillfred-
ställande sätt (t.ex. Wiliam, 2010; Schneider & Randel, 2010). Den här
avhandlingen bidrar genom att ge ett konkret exempel på en typ av formativ
klassrumspraktik och dess effekt på elevernas prestationer. Dessutom bidrar
avhandlingen till diskussionen kring viktiga faktorer för att stödja lärares
införlivande av formativ bedömning likväl som orsaker som verkat hindrande
för lärares införlivning. En jämförelse mellan utfallen för de två lärar-
grupperna, mellanstadie- och högstadielärare, i det Formativa projektet har
också bidragit till en mer nyanserad bild av hur egenskaper i kompetens-
utvecklingssatsningen och kontexten inverkade lärarnas lärande och
införlivande av formativ bedömning i klassrumspraktiken. Mer om avhand-
lingens ”viktighet” beskrivs i nästa avsnitt.

5.6 Avhandlingens bidrag till forskningsfältet och

utbildningsväsendet
Att utforma kompetensutvecklingssatsningar som erbjuder sådant stöd till
lärarna att alla, och inte bara entusiasterna, utvecklar sin formativa klass-
rumspraktik är något som är av intresse för forskningsfältet såväl som för
utbildningsväsendet. Särskilt då många kompetensutvecklingsinsatser i
formativ bedömning inte resulterat i det utfall som man hoppats på
(Birenbaum, m. fl. 2015). Avhandlingens resultat har bidragit med kunskap
om det stöd lärarna behöver och kring viktiga egenskaper kompetens-
utvecklingssatsningar för lärarnas införlivande av formativ bedömning i
klassrumspraktiken. Avhandlingens resultat har också bidragit med kunskap
kring egenskaper i den formativa klassrumspraktik som införlivas under
specifika förutsättningar. Forskningsresultaten från det Formativa projektet
visar att det är möjligt att genom en kompetensutvecklingssatsning få ett
slumpvis urval av lärare att förändra sin formativa klassrumspraktik på ett
sådant sätt att det ger effekt på elevernas prestationer i matematik (Andersson
& Palm, 2017a). Denna avhandling visar att en formativ bedömningspraktik
med de egenskaper som vi karakteriserat för högstadielärarna i Artikel II inte
gav effekt på elevernas prestationer i matematik efter ett år av införlivande.

72

Resultaten har därmed även bidragit med indikationer om viktiga kvalitets-
aspekter i den införlivade formativa bedömningspraktiken. Resultaten ger
också indikationer på hur den givna kompetensutvecklingssatsningen skulle
kunna utvecklas ytterligare för att ge önskvärda resultat (såsom bättre resultat
för eleverna) även i andra kontexter (t.ex. för högstadielärare). I kompetens-
utvecklingen skulle det till exempel vara bra att fokusera mer på att stödja
lärarna avseende hur de kan engagera eleverna i den formativa bedömningen.
Ett annat exempel gäller stöd till lärarna att tolka information om elevernas
kunnande och efterföljande justering av klassrumspraktiken. Ytterligare ett
exempel är att ombesörja att den tid lärarna får till förfogande för
kompetensutvecklingen verkligen används till aktiviteter som är gynnsamma
för lärarnas lärande, såsom att testa aktiviteter i klassrummet och att
diskutera och reflektera över utfallet tillsamman med en expert. Avhandlingen
bidrar därmed med erfarenheter och viktiga kunskaper om designegenskaper
hos kompetensutvecklingssatsningar som kan vara värdefulla för att få
liknande kompetensutvecklingssatsningar i formativ bedömning att fungera
(än) bättre för olika lärare i olika kontexter. Flera av de egenskaper som
diskuterats är också av generell karaktär, såsom hur olika egenskaper i
kompetensutvecklingssatsningen och i skolkontexten kan påverka lärarnas
motivationsföreställningar och därmed lärarnas motivation att lära och
förändra sin praktik. Insikterna från denna avhandling avseende kom-
petensutvecklingssatsningar i formativ bedömning kan därmed även bidra
med insikter gällande design av kompetensutvecklingssatsningar inom andra
områden.

5.7 En enkel match eller en svår utmaning?
Denna avhandling visar på att skolväsendet har en svår utmaning framför sig,
något som redan Black och Wiliam konstaterade 1998 vilket följande citat
antyder:

“Thus, the improvement of formative assessment cannot be a simple matter. There is no ‘quick
fix’ that can be added to existing practice with promise of rapid reward. On the contrary, if the
substantial rewards of which the evidence holds out promise are to be secured, this will only
come about if each teacher finds his or her own ways of incorporating the lessons and ideas
that are set out above into his or her own patterns of classroom work. This can only happen
relatively slowly, and through sustained programmes of professional development and
support. This does not weaken the message here – indeed, it should be a sign of its
authenticity, for lasting and fundamental improvements in teaching and learning can only
happen in this way.” (Black & Wiliam, 1998b, s. 15)

Att designa kompetensutvecklingssatsningar som stödjer olika lärare i olika
kontexter till att utveckla sin formativa bedömningspraktik är en svår
utmaning. Vi har tagit ett steg i rätt riktning, då vi genom det Formativa
projektet visat att det är möjligt att få ett slumpvist urval av lärare (och inte
bara entusiasterna) att förändra sin formativa klassrumspraktik på ett sådant
sätt att det ger effekt på elevernas resultat, men vi blev också varse om att det

73

kan stanna vid en förändring på lärarnivå. Vi har också fått indikationer på
det kan behövas kompetensutvecklingssatsningar liknande denna (med bland
annat gott om tid och mycket stöd) för att den stora massan av lärare ska få
det stöd de behöver för att utveckla en mer framgångsrik formativ klassrums-
praktik. Ett sådant stöd bör inkludera bland annat kompetenta utbildare (så
att lärarna får stöd i att lära vad formativ bedömning innebär på djupet),
möjlighet att testa aktiviteter i klassrummet och möjlighet till att diskussioner
och stöd från kolleger, stöd från rektorer samt tid (och då särskilt
träff/mötestid frigjord till detta utvecklingsarbete). Tyvärr sker liknande
omfattande kompetensutvecklingssatsningar sällan då de är resurskrävande.
Hinder för införlivande som lärarna mött har belysts vilket tillsammans med
andra viktiga designegenskaper i kompetensutvecklingssatsningen kan bidra
till beslut om hur befintliga resurser bör prioriteras (till exempel genom att
fokusera lärares kompetensutvecklingstid på få saker över lite längre tid.)
Schneider och Andrade (2013) beskriver väldigt målande vad som bör strävas
mot:

”In order to achieve the desired increases in student achievement to which we all aspire, the
education community must be just as nimble in supporting teacher learning as we expect
teachers to be in supporting student learning and administrators to be in supporting teacher
learning.” (Schneider & Andrade, 2013, s. 162)

Trots det faktum att formativ bedömning har visat sig ha potential att ge effekt
på elevers prestationer, är det ingen enkel match att erbjuda ett sådant
omfattande stöd, att lärare förändrar sin formativa klassrumspraktik på ett
sådant sätt att det förbättrar elevers prestationer. Denna avhandling kan bidra
till ökad förståelse om viktiga designegenskaper att beakta i framtida kompe-
tensutvecklingssatsningar i formativ bedömning som siktar mot framgångs-
rika resultat både avseende lärarnas lärande och elevernas lärande. Avhand-
lingen bidrar med viktiga lärdomar som kan behövas för att anta den svåra
utmaningen i att utforma kompetensutvecklingssatsningar i formativ bedöm-
ning som ger resultat både avseende lärarnas lärande, som kommer till uttryck
i deras klassrumspraktik, och sist men inte minst som dessutom bidrar till
positiva utfall för deras elever.

74

6. Korta sammanfattningar av artiklarna

I detta kapitel presenteras korta sammanfattningar av de ingående artiklarna
i avhandlingen (Artikel I – Artikel IV). Artiklarna finns att läsa i sin helhet i
slutet av avhandlingen.

6.1 Artikel I
Forskning har visat att elevers skolprestationer kan förbättras avsevärt genom
användning av formativ bedömning i klassrummet. Dock vet vi relativt litet
om svenska matematiklärares användning av formativ bedömning, och
därmed också relativt litet om värdet av kompetensutvecklingsinsatser i
formativ bedömning. Syftet med studien var att karaktärisera lärarnas
formativa klassrumspraktik och besvara följande forskningsfråga: Använder
matematiklärare i en kommun formativ bedömning och om de gör det, hur
använder de formativ bedömning? Trettioåtta slumpvis utvalda mellanstadie-
och högstadielärare i en medelstor kommun i Sverige deltog i studien.
Lärarintervjuer och klassrumsobservationer användes för att undersöka
lärarnas formativa klassrumspraktik under matematiklektioner. Ett ramverk
för formativ bedömning som innefattar en stor idé och fem nyckelstrategier
(Wiliam & Thompson, 2008) strukturerade analysen.

Resultaten visar att lärarna regelbundet använder formativa bedömnings-
aktiviteter i sin klassrumspraktik, men också att det finns stort utrymme för
en mer utvecklad formativ klassrumspraktik. På gruppnivå använde lärarna
formativa bedömningsaktiviteter inom alla fem nyckelstrategierna och
använde olika metoder för att justera undervisningen baserat på information
om elevernas lärande. På en generell nivå använde de två grupperna av lärare
(mellanstadie- och högstadielärare) liknande formativa bedömningsaktivi-
teter, men på en mer detaljerad nivå identifierades vissa skillnader. En
skillnad var till exempel att mellanstadielärarna rättade elevernas räkne-
häften för att få information om deras elevers lärande medan prov användes i
högre grad av högstadielärarna. Ett exempel på potentialen för vidareutveck-
ling av den formativa klassrumspraktiken grundar sig på att även om lärarna
samlar information om elevernas kunnande på flera sätt i det dagliga arbetet,
samlar de oftast bara belägg från några få individuella elever och inte från hela
klassen. Många anpassningar av undervisningen till klassens lärandebehov
baseras då på information från några få elever. Det var även vanligt att
anpassningen av undervisningen genomförs med endast en elev åt gången.

75

6.2 Artikel II
Forskningslitteraturen innehåller många exempel på försök att öka använd-
ningen av formativ bedömning i undervisningen som inte visat sig vara
särskilt framgångsrika i att åstadkomma en utvecklad formativ klassrums-
praktik. Studien handlar om ett slumpmässigt urval av högstadielärare i
matematik som har genomgått en omfattande kompetensutvecklingssatsning
i formativ bedömning. De deltagande lärarnas formativa klassrumspraktik
studerades före kompetensutvecklingen (Artikel I). Kompetensutvecklingen
baserades på en konceptualisering av formativ bedömning i enlighet med
Wiliam och Thompsons (2008) ramverk, som en stor idé och fem
nyckelstrategier. Syftet med studien var att karakterisera de förändringar
lärarna gjort mot en mer formativ klassrumspraktik efter kompetens-
utvecklingen samt att söka orsaker till deras förändringar. Ett annat syfte var
att identifiera skillnader avseende högstadielärarnas och mellanstadie-
lärarnas (som deltagit i en liknande kompetensutvecklingssatsning) inför-
livande av formativ bedömning samt skillnader i orsaker till dessa
förändringar. Studien skulle besvara följande forskningsfrågor:

• På vilka sätt förändras högstadielärarnas formativa klassrumspraktik
efter kompetensutvecklingssatsningen? Hur är dessa förändringar i
jämförelse med de som mellanstadielärarna gjorde?

• Vilka förutsättningar för införlivande av formativ bedömning i sin
praktik upplevde högstadielärarna som viktiga, och vilka hinder för
förändring upplevde dom? Hur är dessa förutsättningar och hinder i
jämförelse med de som mellanstadielärarna upplevde?

Klassrumsobservationer och lärarintervjuer användes för att undersöka
lärarnas förändringar mot en mer formativ klassrumspraktik efter kompe-
tensutvecklingssatsningen. Ramverket av Wiliam och Thompson (2008)
strukturerade analysen. För att undersöka orsaker till lärarnas förändringar
av klassrumspraktiken användes lärarintervjuer och öppna frågor i enkäter.

Resultaten visar att alla lärare förändrade sin klassrumspraktik till att bli mer
formativ. De införlivade nya formativa bedömningsaktiviteter som de
använde regelbundet i sin klassrumspraktik, dock i varierad grad och på olika
sätt. Lärarna började använda nya formativa bedömningsaktiviteter som
stärkte en klassrumspraktik i linje med den stora idén av att framkalla belägg
om elevers lärande för att justera undervisningen så att den bättre möter
elevernas lärandebehov. Lärarna införlivade 3 - 19 nya formativa bedöm-
ningsaktiviteter och medianen för antalet nya aktiviteter var 11,5. Den stora
skillnaden avseende högstadie- och mellanstadielärarnas införlivande av
formativ bedömning var att mellanstadielärarna införlivade fler formativa
bedömningsaktiviteter i sin praktik. Resultaten visar att de egenskaper i
kompetensutvecklingen som högstadielärarna ansåg vara viktiga för att kunna
utveckla sin formativa klassrumspraktik var: 1) att den innehöll aktiviteter

76

som direkt kunde användas i klassrummet, 2) att de fick testa och uppleva
värdet av att använda formativa bedömningsaktiviteter, 3) att kompetens-
utvecklingen knöt ihop teori och praktik, 4) att de fick stöd av en expert, 5) att
de hade tid att ägna åt fortbildningen, 6) att de fick diskutera och samarbeta
med kurskollegor, och 7) att kompetensutvecklingen var processorienterad
och formativ. De egenskaper i kompetensutvecklingen som högstadielärarna
ansåg som viktiga för införlivande av formativ bedömning var i stort desamma
som för mellanstadielärarna. Detsamma gällde de hinder för införlivande som
de båda lärargrupperna upplevde. De hinder som lärarna tog upp var främst
kopplade till deras arbetssituation på skolan, såsom brist på tid då de
upplevde en hög arbetsbelastning och situationen i klassen. Högstadielärarna
upplevde även att implementeringen av en ny kursplan som skulle ske
samtidigt bidrog till ytterligare arbetsbelastning och brist på tid, något som
inte framkom som ett hinder för mellanstadielärarna.

6.3 Artikel III
Forskning har identifierat egenskaper hos kompetensutvecklingar som är
viktiga för att åstadkomma förändringar i lärarnas praktik och i elevernas
prestationer. Utfallet av en kompetensutvecklingsinsats verkar dock inte gå
att förutsäga baserat på om dessa designegenskaper är närvarande eller ej. I
artikel III antogs ett motivationsperspektiv i en strävan att förstå de val lärare
gör i kompetensutvecklingar. Som en tolkande lins i analysen användes
förväntan-värde-teorin (Wigfield & Eccles, 2000) och enligt teorin är det två
motivationsföreställningar; förväntningar av framgång och de värden som
individen ser i att lära eller genomföra en aktivitet som direkt påverkar
individens motivation (se avsnitt 2.4.4). Syftet med studien var att undersöka
varför det slumpmässiga urvalet av högstadielärare, efter att de deltagit i en
kompetensutvecklingssatsning i formativ bedömning, förändrade sin praktik
på det sätt som identifierats i artikel II. Dessutom var syftet att undersöka
varför högstadielärarnas förändringar var annorlunda jämfört med de
förändringar som mellanstadielärarna gjorde, som deltog i den parallella
studien där utfallet avseende lärarnas praktik och elevernas prestationer i
matematik var ett annat. I studien fokuseras följande forskningsfrågor: (1)
Hur kan högstadielärarnas förändring mot en mer formativ bedömnings-
praktik förklaras av deras motivationsföreställningar?” (2) Hur kan skillnaden
i antalet införlivade formativa bedömningsaktiviteter för högstadielärarna
och mellanstadielärarna förklaras av skillnader i deras motivationsföre-
ställningar?” Baserat på två enkäter och lärarintervjuer undersöktes lärarnas
motivationsföreställningar kopplade till införlivande av formativ bedömning
i klassrumspraktiken. Enkäterna innehöll öppna frågor och frågor som skulle
besvaras på en femgradig skala. I jämförelsen med mellanstadielärarnas
motivationsföreställningar användes Mann-Whitney U test för att testa för
signifikanta skillnader mellan grupperna.

77

Resultaten visar att lärarnas förändringar mot en mer formativ klassrums-
praktik kan förklaras av deras motivationsföreställningar efter kompetens-
utvecklingen. Detta gäller antalet formativa bedömningsaktiviteter som
lärarna införlivade likväl som vilka aktiviteter de valde att införliva. Hög-
stadielärarna rapporterade relativt höga värden avseende deras föreställnin-
gar om förväntad framgång och värden för införlivande av formativ bedöm-
ning. De förväntade sig samtidigt måttliga kostnader av att införliva formativ
bedömning. Det större antal formativa bedömningsaktiviteter som mellan-
stadielärarna införlivade stämmer överens med dessa lärares motivations-
föreställningar. Detta då mellanstadielärarna rapporterade högre värden
avseende deras föreställningar om förväntad framgång och värden för inför-
livande av formativ bedömning än högstadielärarna, utan att deras före-
ställningar om kostnader med införlivandet var högre. I artikeln diskuteras
hur dessa föreställningar kan ha utvecklats genom att koppla nyanser av
egenskaper hos läraren, skolkontexten och kompetensutvecklingen till
mekanismer identifierade i en modell av lärares professionella utveckling
(Clarke & Hollingsworth, 2002).

6.4 Artikel IV
Ett antal forskningsöversikter har visat att formativ bedömning kan öka
elevers prestationer. Men även om man inom forskningsfältet är relativt
överens om formativ bedömnings potential att påverka elevers prestationer,
förekommer stor variation i hur formativ bedömning konceptualiseras och
införlivas och stor variation i effekter på elevprestationer. Ett slumpmässigt
urval av 14 högstadielärare (som det aktuella året undervisade årskurs 7) i
matematik deltog i en omfattande kompetensutvecklingssatsning kring form-
ativ bedömning, med utgångspunkt i ett ramverk från Wiliam och Thompson
(2008). Efter kompetensutvecklingssatsningen införlivade lärarna ett antal
olika formativa bedömningsaktiviteter regelbundet i sin undervisning. Syftet
med studien var att undersöka om de formativa bedömningsaktiviteter som
de deltagande lärarna införlivade hade någon effekt på elevernas prestationer
i matematik jämfört med en kontrollgrupp. Ett annat syfte var att undersöka
om det fanns en relation mellan antalet införlivade nya formativa bedöm-
ningsaktiviteter (som identifierats och beskrivs i Artikel II), och elevers
prestationsökningar i matematik. I studien fokuseras följande forsknings-
frågor: (1) Har den formativa klassrumspraktiken som införlivades av hög-
stadielärarna, efter kompetensutvecklingssatsningen, någon inverkan på
deras elevers prestationer i matematik? (2) Finns det en korrelation mellan
antalet nya formativa bedömningsaktiviteter som införlivades av lärarna och
elevernas prestationsvinster i matematik? Alla elever i kommunen gjorde det
aktuella läsåret ett förtest och ett eftertest särskilt konstruerade för denna
studie. De klasser som undervisades av lärarna som deltagit i kompetens-
utvecklingen utgjorde interventionsgruppen och övriga klasser i kommunen

78

utgjorde kontrollgruppen. Som ett mått på klassrumspraktikens effekter
användes medelvärdet av elevernas resultat på eftertestet då hänsyn tagits till
förtestet för eleverna i lärarens klass. Analys med ANCOVA användes för att
testa för signifikanta skillnader i elevernas testresultat mellan interventions-
gruppen och kontrollgruppen. För att undersöka om det fanns en relation
mellan antalet införlivade nya formativa bedömningsaktiviteter och elevers
prestationsökningar i matematik genomfördes en partiell korrelation, där
hänsyn togs till resultatet på förtestet.

Resultaten av ANCOVA visar att efter justering av poängen på förtestet så var
det ingen signifikant skillnad i poäng på eftertestet mellan interventions-
gruppen och kontrollgruppen (F (1,26) = 0,005, p = 0,946). Detta innebär att
det inte finns något stöd i dessa data för att de elever som undervisats av lärare
som förändrat sin formativa klassrumspraktik, efter deltagande i kompetens-
utvecklingen, har utvecklat sina matematikkunskaper mer efter ett läsår än de
elever som undervisats av andra lärare. Vi fann heller ingen relation mellan
antalet nya införlivade formativa bedömningsaktiviteter av lärarna och
elevernas prestationssökningar i matematik. Den partiella korrelationen
visade en svag, men inte signifikant, positiv korrelation mellan antalet nya
införlivade formativa bedömningsaktiviteter av lärarna och elevernas resultat
på eftertestet, då hänsyn tagits till elevernas resultat på förtestet (r = 0,154, n
= 14, p = 0,616). Att det inte blev någon effekt på elevernas lärande kan bero
på egenskaperna i den formativa klassrumspraktik som lärarna införlivade.
Ett exempel där den införlivade formativa klassrumspraktiken gav positivt
utfall är den parallella studien med mellanstadielärare, vars införlivade
formativa klassrumspraktik gav ökade prestationsvinster för eleverna. Några
möjliga förklaringar till skillnader i utfallet på elevprestationer mellan
elevgrupperna diskuteras med ett fokus på frågor som rör egenskaper i den
införlivade formativa klassrumspraktiken.

79

Efterord

Tänkte knyta an till titeln, som likväl skulle kunna syfta på vad det innebär att
vara doktorand. Att vara Doktorand: En enkel match eller en svår utmaning?
Många brukar beskriva doktorandtiden som en resa och jag kan inte annat än
att hålla med. Inte har det varit någon enkel match, utan minst sagt en svår
utmaning. Den som fick mig att anta utmaningen var Peter, som pushade mig
till att söka och börja som licentiand. Men också Torulf som sedan upp-
muntrade mig att fortsätta som doktorand. Jag visste inte vad jag gav mig in
på, och det visst nog inte ni heller ;-). Stort Tack! Utan er hade detta inte blivit
av! Tack för ert stora stöd och alla lärorika samtal. Ni har verkligen utmanat
mig i mina tankar, fått mig att tänka kritiskt och också uppmuntrat mig.
Utmaningen har pågått och jag har haft bättre och sämre avbrott under
doktorandtiden, de bättre har mina barn stått för, vad vore livet utan er? De
sämre stod akilles för, men nu är den matchen tack och lov över. Under resans
gång har jag tagit ett rejält kliv, från en 5-poängs uppsats inom
lärarprogrammet (som jag dessutom skrev tillsammans med en kursare) till
denna avhandling. Vet inte om jag kan rekommendera andra att ta sådana
kliv… i sann formativ anda är det bra både för måluppfyllelse och för
motivationen att ta sig fram med hjälp av delmål. Jag valde och antog
utmaningen själv, men som tur är har jag haft ett helt lag med mig. Det har
inte varit som det brukar vara då jag antar utmaningar i beachvolley, då man
bara är två spelare, utan i det här laget har det varit många. Så utöver mina
handledare, huvudcoach Torulf och biträdande coach Peter, är det många fler
jag vill tacka som varit med i mitt lag.

Jag vill tacka alla de fantastiska kompetenta lärare som lät mig ta del av deras
arbete i skolan, deras tankar och utveckling. Det har också varit roligt att
forska om något som man verkligen tror på. En lärares citat som jag burit med
mig och som även visar vad jag tycker om formativ bedömning är:

”Man kan ju inte bortse från detta nu när man är invigd”

Jag vill också sända ett tack till forskarskolan fontD, och alla de som jag
träffade vid sammankomsterna i Norrköping. Dessutom vill jag tacka USE, då
jag deltog i några av deras kurser och alla jag träffade i det sammanhanget.
Sedan vill jag såklart tacka alla trevliga, roliga, kunniga kollegor som jag fått
träffa och lära känna på NMD. Ett stort tack också till UFM, det har varit en
förmån att få delta i den miljön som UFM utgör med alla kunniga, hjälpsamma
forskare som ni alla är. Jag vill särskilt tacka Tomas, som ryckte in under min
föräldraledighet och genomförde intervjuer och observationer. Jag vill också
särskilt tacka Magnus, som var min slutläsare och gav mig värdefull feedback.

80

Dessutom vill jag tacka alla doktorandkollegor. Då man hållit på så länge om
jag gjort, är det ju några som ”passerat”. Några av er har varit särskilt viktiga
under olika perioder av min doktorandtid. Lena, du hjälpte mig verkligen i
starten, att finna min plats och alla diskussioner kring allt vad det innebar att
vara doktorand. Du bidrog också med många goda skratt och trevliga samtal.
Maria, ditt stöd under de sista åren har varit superbt, vad gjorde jag utan våra
kaffestunder, och långa tisdagsarbetskvällar, (och ikearesor J)? Lotta, alla
givande lärorika samtal, både som doktorandkollega, lärarkollega och som
vän, och alla (gap) skratt. Såå skönt att vi fick dela slutspurten tillsammans!
Sofie, som doktorandkollega, Fofu-kollega och spurtkollega, om någon dag är
det din tur och det kommer att gå galant. Jag vill verkligen tacka er alla
doktorander som funnits med under olika perioder av min tid som doktorand
(om jag nämner fler namn så kommer jag att glömma någon). TACK!! Ett
dunder tack också till alla er som hjälpte mig med stort och smått under
slutspurten, Maria, Mathias, Ingela, Lena, Lotta! Vill också passa på att tacka
Kerstin, vars fina foto ni ser på framsidan av avhandlingen. Stort tack till alla
mina kära vänner, som fått mig att göra annat än att jobba (även om jag varit
svårlockad på slutet) och som förgyller min tillvaro med beach, skratt,
skidåkning och allt annat skoj. Stor kram och tack till min stora familj både
här i Umeå, Bålsta och Göteborg. Som stöttat, uppmuntrat och fått mig att
tänka på annat. Tack för att ni finns! Ni är bara bäst! Och ett särskilt stort
TACK mamma för allt stöd och uppmuntran jag fått genom livet och att du
alltid funnits vid min sida. En särskild tanke sänder jag också till pappa, som
också alltid finns med mig. Jag vill också tacka min moster Marika. Åsså min
lilla familj, Jonas - för att du är en klippa, som tror på mig och som stöttar i
vått och torrt! Jag fick det bäst ;-). Nils och Ines - all lycka och glädje som ni
ger mig, och bara med er närvaro så påminner ni mig om vad som är viktigt i
livet. Tack för att ni finns och för att ni är ni!

Nu är denna utmaning snart över och det känns som att jag vill vänta lite
innan jag antar någon ny. Men jag vet ju hur det kan vara, dyker det upp
något, så vet man aldrig… J

Umeå, en sen kväll på NMD i maj

81

Referenser

Andersson, C. & Palm, T. (2015). Reasons for teachers’ successful

development of a formative assessment practice through
professional development a motivation perspective. I C. Andersson,
Professional development in formative assessment: effects on
teacher classroom practice and student achievement. Umeå,
Sweden: Umeå University (Doctoral thesis, Department of Science
and Mathematics Education).

Andersson, C., & Palm, T. (2017a). The impact of formative assessment on
student achievement: a study of the effects of changes to classroom
practice after a comprehensive professional development
programme. Learning and Instruction, 49, 92-102.

Andersson, C. & Palm, T. (2017b). Characteristics of improved formative
assessment practice. Education Inquiry.

Andersson, C., Boström, E. & Palm, T. (2017). Formative assessment in
Swedish mathematics classroom practice. Nordic Studies in
Mathematics Education, 22(1), 5-20.

Arter, J., (2009, april). Classroom assessment for student learning (CASL)
perspective on the JCSEE student evaluation standards. Paper
presented at the annual meeting of the American Educational
Research Association, in the Division H symposium JCSEE National
Conference on Benchmarking Student Evaluation Practices.	Paper
retriewed at
http://downloads.pearsonassessments.com/ati/downloads/JCSEE
%20Student%20Eval%20Practices%20Symp%20Paper%202009.pd
f

Baird, J., Hopfenbeck, T., Newton, P., Stobart, G. & Steen-Utheim, A. (2014).
State of the field review: Assessment and learning. Report for the
Norwegian Knowledge Centre for Education, case number 13/4697.
Retrieved from http://forskningsradet.no

Bell, C., Steinberg, J., Wiliam, D., & Wylie, C. (2008). Formative assessment
and teacher achievement: Two years of implementation of the
Keeping learning on track program. Paper presented at the annual
meeting of the National Council on Measurement in Education, New
York.

Bennett, R. E. (2011). Formative assessment: A critical review. Assessment in
Education: Principles, Policy & Practice, 18(1), 5-25.

Birenbaum, M., Kimron, H., & Shilton, H. (2011). Nested contexts that shape
assessment for learning: Schoolbased professional learning
community and classroom culture. Studies in Educational
Evaluation, 37 (1), 35-48.

Birenbaum, M., DeLuca, C., Earl, L., Heritage, M., Klenowski, V., Looney, A.,
... & Wyatt-Smith, C. (2015). International trends in the
implementation of assessment for learning: Implications for policy
and practice. Policy Futures in Education, 13(1), 117-140.

82

Black, P. (2015). Formative assessment–an optimistic but incomplete vision.
Assessment in Education: Principles, Policy & Practice, 22(1), 161-
177.

Black, P., Harrison, C., Hodgen, J., Marshall, B., & Serret, N. (2010). Validity
in teachers' summative assessments. Assessment in
Education:Principles, Policy & Practice, 17(2), 215-232.

Black, P., Harrison, C., Lee, C., & Marshall, B. (2003). Assessment for
learning: Putting it into practice. Buckingham: Open University
Press.

Black, P., & Wiliam, D. (1998a). Assessment and classroom learning.
Assessment in education, 5(1), 7-74.

Black, P. & Wiliam, D. (1998b). Inside the black box: Raising standards
through classroom assessment. Phi Delta Kappan, 80(2), 139-148

Black, P., & Wiliam, D. (2003). ‘In praise of educational research’: Formative
assessment. British Educational Research Journal, 29(5), 623-637.

Black, P., & Wiliam, D. (2009). Developing the theory of formative
assessment. Educational Assessment, Evaluation and
Accountability, 21(1), 5-31.

Brookhart, S. (2010). Mixing it up: Combining sources of classroom
achievement information for formative and summative purposes. In
H. L. Andrade & G. J. Cizek (Eds.) Handbook of formative
assessment, (pp. 279-296). Abingdon: Routledge.

Briggs, D. C., Ruiz-Primo, M. A., Furtak, E., Shepard, L., & Yin, Y. (2012).
Meta-analytic methodology and inferences about the efficacy of
formative assessment. Educational Measurement: Issues and
Practice, 31(4), 13-17.

Bryman, A. (2011). Samhällsvetenskapliga metoder. (2., [rev.] uppl.) Malmö:
Liber.

Burns, M. K., Klingbeil, D. A., & Ysseldyke, J. (2010). The effects of
technology-enhanced formative evaluation on student performance
on state accountability math tests. Psychology in the Schools, 47(6),
582-591.

Carless, D. (2005). Prospects for the implementation of assessment for
learning. Assessment in Education Principles Policy and Practice,
12(1), 39-54. doi:10.1080/0969594042000333904

Cizek, G. J. (2010). An introduction to formative assessment: History,
characteristics, and challenges. I H. L. Andrade & G. J. Cizek (red.),
Handbook of formative assessment (s. 3-17). Abingdon: Routledge.

Clarke, D., & Hollingsworth, H. (2002). Elaborating a model of teacher
professional growth. Teaching and Teacher Education, 18(8), 947-
967.

Cohen, L., Manion, L. & Morrison, K. (2011). Research methods in
education. (7. uppl.). New York, NY: Routledge.

De Lisle, J. (2015). The promise and reality of formative assessment practice
in a continuous assessment scheme: the case of Trinidad and
Tobago. Assessment in Education: Principles, Policy & Practice,
22(1), 79-103.

83

Desimone, L. M. (2009). Improving impact studies of teachers’ professional
development: Toward better conceptualizations and measures.
Educational Researcher, 38(3), 181-199.

Dignath, C., & Büttner, G. (2008). Components of fostering self-regulated
learning among students. A meta-analysis on intervention studies at
primary and secondary school level. Metacognition and
Learning, 3(3), 231-264.

Dunn, K. E., & Mulvenon, S. W. (2009). A critical review of research on
formative assessment: The Limited Scientific Evidence of the Impact
of Formative Assessment in Education. Practical Assessment,
Research & Evaluation, 14(7), 1-11.

Eccles, J. S., Adler, T. F., Futterman, R., Goff, S. B., Kaczala, C. M., Meece, J.
L., & Midgley, C. (1983). Expectancies values and academic
behaviours. I J. T. Spence. (red.), Achievement and Achivement
Motives: Psychological Approaches (s. 75-146). San Francisco, CA:
W H Freeman.

Eccles, J. S., & Wigfield, A. (2002). Motivational beliefs, values, and goals.
Annual Review of Psychology, 53(1), 109-132.

Filsecker, M., & Kerres, M. (2012). Repositioning formative assessment from
an educational assessment perspective: A response to Dunn &
Mulvenon (2009). Practical Assessment, Research & Evaluation,
17(16).

Flórez, M. T., & Sammons, P. (2013). Assessment for learning: Effects and
impact. Reading: CfBT Education Trust.

Guba, E. & Lincoln, Y. (1994) Competing paradigm in qualitative research. I
N., Denzin, & Y. Lincoln (red.), Handbook of qualitative research
(s.105-117). Thousand Oaks, CA: Sage.

Hattie, J. (2009). Visible learning: a synthesis of over 800 meta-analyses
relating to achievement. London: Routledge.

Hattie, J., & Timperley, H. (2007). The power of feedback. Review of
Educational Research, 77(1), 81-112.

Hawe, E., & Parr, J. (2014). Assessment for learning in the writing
classroom: An incomplete realisation. Curriculum Journal, 25(2),
210-237.

Heitink, M., Van der Kleij, F., Veldkamp, B., Schildkamp, K., & Kippers, W.
(2016). A systematic review of prerequisites for implementing
assessment for learning in classroom practice. Educational Research
Review, 17, 50-62.

Heritage, M., Kim, J., Vendlinski, T., & Herman, J. (2009). From evidence to
action: A seamless process in formative assessment? Educational
Measurement: Issues and Practice, 28(3), 24-31.

Hirsh, Å., & Lindberg, V. (2015). Formativ bedömning på 2000-talet – en
översikt av svensk och internationell forskning SKOLFORSK
delstudie XI: Vetenskapsrådet. Vetenskapsrådets rapporter, 2015.	

Hopfenbeck, T. N., Flórez Petour, M. T., & Tolo, A. (2015). Balancing
tensions in educational policy reforms: large-scale implementation
of Assessment for Learning in Norway. Assessment in Education:
Principles, Policy & Practice, 22(1), 44-60.

84

Hume, A., & Coll, R. (2009). Assessment of learning, for learning, and as
learning: New Zealand case studies. Assessment in Education:
Principles, Policy & Practice, 16(3), 269-290.

James, M., & McCormick, R. (2009). Teachers learning how to learn.
Teaching and Teacher Education: An International Journal of
Research and Studies, 25(7), 973-982.

Jönsson, A., Lundahl, C., & Holmgren, A. (2015). Evaluating a large-scale
implementation of Assessment for Learning in Sweden. Assessment
in Education: Principles, Policy & Practice, 22(1), 104-121.

Kennedy, M. M. (2016). How does professional development improve
teaching? Review of Educational Research, 86(4), 945-980.

Kingston, N., & Nash, B. (2011). Formative assessment: A meta-analysis and
a call for research. Educational Measurement: Issues and Practice,
30(4), 28-37.

Klenowski, V. (2009). Assessment for learning revisited: An Asia-Pacific
perspective. Assessment in Education: Principles, Policy & Practice,
16(3), 263-268.

Kluger, A. N., & DeNisi, A. (1996). The effects of feedback interventions on
performance: A historical review, a meta-analysis, and a preliminary
feedback intervention theory. Psychological Bulletin, 119(2), 254-
284.

Koedinger, K. R., McLaughlin, E. A., & Heffernan, N. T. (2010). A quasi-
experimental evaluation of an on-line formative assessment and
tutoring system. Journal of Educational Computing
Research, 43(4), 489-510.

Kvale, S. & Brinkmann, S. (2014). Den kvalitativa forskningsintervjun. (3.
[rev.] uppl.) Lund: Studentlitteratur.

Laveault, D. (2016). Building capacity: Professional development and
collaborative learning about assessment. I D. Laveault and L. Allal
(red.), Assessment for Learning: Meeting the Challenge of
Implementation (s. 131-143). Switzerland: Springer International
Publishing.

Leahy, S. & Wiliam, D. (2012). From teachers to schools: scaling up
professional development for formative assessment. In J. Gardner
(Ed.), Assessment and learning (pp. 49–71). London: Sage
Publications.

Lysaght, Z., & O'Leary, M. (2013). An instrument to audit teachers' use of
assessment for learning. Irish Educational Studies, 32(2), 217-232.

Marchis, I. (2012). Self-Regulated Learning and Mathematical Problem
Solving. New Educational Review, 27(1), 195-208.

Marshall, B., & Jane Drummond, M. (2006). How teachers engage with
Assessment for Learning: Lessons from the classroom. Research
Papers in Education, 21(2), 133-149.

McMillan, J. H., Venable, J. C., & Varier, D. (2013). Studies of the effect of
formative assessment on student achievement: So much more is
needed. Practical Assessment, Research & Evaluation, 18(2), 2.

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis: an
expanded sourcebook (2. uppl.). Thousand Oaks, CA: Sage.

85

National Mathematics Advisory Panel, (2008). Foundations for success: The
final report of the National Mathematics Advisory Panel: US
Department of Education.

Organisation for economic co-operation and development [OECD]. (2005).
Formative assessment: improving learning in secondary
classrooms. Paris: OECD.

Ofsted (2008). Assessment for learning: the impact of National Strategy
support. London: Ofsted.

Opfer, V. D., & Pedder, D. (2011). Conceptualizing teacher professional
learning. Review of Educational Research, 81(3), 376-407.

Panadero, E., & Jönsson, A. (2013). The use of scoring rubrics for formative
assessment purposes revisited: A review. Educational Research
Review, 9, 129-144.

Patton, M. Q. (2002). Qualitative research & evaluation methods (3. uppl.).
London : Sage.

Pedder, D. & James, M. (2012). Professional learning as a condition for
assessment for learning. In J. Gardner (Ed.), Assessment and
learning (pp. 33–48). London: Sage Publications.		

Palm, T., Andersson, C., Boström,E., & Vingsle, C. (Accepted). A review of
the impact of formative assessment achievement in mathematics.
Nordic Studies in Mathematics Education.

Rakoczy, K., Harks, B., Klieme, E., Blum, W., & Hochweber, J. (2013).
Written feedback in mathematics: Mediated by students' perception,
moderated by goal orientation. Learning and Instruction, 27, 63-73.

Ramaprasad, A. (1983). On the definition of feedback. Behavioral Science,
28(1), 4-13.

Randel, B., Apthorp, H., Beesley, A. D., Clark, T. F., & Wang, X. (2016).
Impacts of professional development in classroom assessment on
teacher and student outcomes. The Journal of Educational
Research, 109(5), 491-502.

Robinson, J., Myran, S., Strauss, R., & Reed, W. (2014). The impact of an
alternative professional development model on teacher practices in
formative assessment and student learning. Teacher Development,
18(2), 141-162.

Rohrbeck, C. A., Ginsburg-Block, M. D., Fantuzzo, J. W., & Miller, T. R.
(2003). Peer-assisted learning interventions with elementary school
studies: A meta-analytic review. Journal of Educational Psychology,
95(2), 240-257.

Ross, J.A. (2006). The reliability, validity, and utility of self-assessment.
Practical Assessment, Research, and Evaluation, 11(10), 1-13.

Ryan, R. M., & Deci, E. L. (2000). Intrinsic and Extrinsic Motivations:
Classic Definitions and New Directions. Contemporary Educational
Psychology, 25(1), 54-67.

Ryve, A., Nilsson, P., Palm, T., Van Steenbrugge, H., Andersson, C., Bergwall,
A., ... & Vingsle, L. (2015). Kartläggning av forskning om formativ
bedömning, klassrumsundervisning och läromedel i matematik.
Stockholm: Vetenskapsrådet.

Sadler, D. R. (1989). Formative assessment and the design of instructional
systems. Instructional Science, 18(2), 119-144.

86

Schneider, M. C., & Andrade, H. (2013). Teachers' and administrators' use of
evidence of student learning to take action: Conclusions drawn from
a special issue on formative assessment.	Applied Measurement in
Education,	26(3), 159-162.

Schneider, M. C., & Randel, B. (2010). Research on characteristics of
effective professional development programs for enhancing
educators’ skills in formative assessment. I H. L. Andrade & G. J.
Cizek (red.), Handbook of formative assessment (s. 251-276).
Abingdon: Routledge.

Schneider, M. C., & Gowan, P. (2013). Investigating teachers’ skills in
interpreting evidence of student learning. Applied Measurement in
Education, 26(3), 191-204.

Schoenfeld, A. (2007). Method. I F. K. Lester, Jr. (red.), Second handbook of
research on mathematics teaching and learning: a project of the
National Council of Teachers of Mathematics (s. 69–107). Charlotte,
NC: Information Age Publishing.

Schoenfeld, A. H. (2014). What makes for powerful classrooms, and how can
we support teachers in creating them? A Story of Research and
Practice, Productively Intertwined. Educational Researcher, 43(8),
404-412.

SFS 2008:192 Lag om ändring i lagen (2003:460) om etikprövning av
forskning som avser människor. Stockholm:
Utbildningsdepartementet. Från
http://www.lagboken.se/Views/Pages/GetFile.ashx?portalId=56&ca
t=27526&docId=181354&propId=5

Shavelson, R. J. (2008). Guest editor's introduction. Applied Measurement
in Education, 21(4), 293-294.

Shute, V. J. (2008). Focus on formative feedback. Review of Educational
Research, 78(1), 153-189.

Skolverket. (2012). Tid för matematik: erfarenheter från
matematiksatsningen 2009-2011. Stockholm: Fritzes.

Smith, K. (2011). Professional development of teachers - A prerequisite for
AfL to be successfully implemented in the classroom. Studies In
Educational Evaluation, 37(1), 55-61.

Stiggins, R. J. (2002). Assessment crisis: The absence of assessment FOR
learning. Phi Delta Kappan, 83(10), 758-765.

Swaffield, S. (2011). Getting to the heart of authentic assessment for
learning. Assessment in Education: Principles, Policy & Practice,
18(4), 433-449.

Tierney, R. D. (2006). Changing practices: Influences on classroom
assessment. Assessment in Education: Principles, Policy and
Practice, 13(3), 239-264.

Tillema, H., Leenknecht, M., & Segers, M. (2011). Assessing assessment
quality: Criteria for quality assurance in design of (peer) assessment
for learning - A review of research studies. Studies In Educational
Evaluation, 37(1), 25-34.

87

Timperley, H., Wilson, A., Barrar, H., & Fung, I. (2007). Teacher
Professional Learning and Development: Best Evidence Synthesis
Iteration. Wellington, New Zealand: Ministry of Education.

Torrance, H. (2007). Assessment "as" learning? How the use of explicit
learning objectives, assessment criteria and feedback in post-
secondary education and training can come to dominate learning.
Assessment in Education: Principles, Policy & Practice, 14(3), 281-
294.

Torrance, H. (2012). Formative assessment at the crossroads: conformative,
deformative and transformative assessment. Oxford Review of
Education, 38(3), 323-342.

Van Zundert, M., Sluijsmans, D., & Van Merriënboer, J. (2010). Effective
peer assessment processes: Research findings and future
directions. Learning and Instruction, 20(4), 270-279.

Vetenskapsrådet (2002). Forskningsetiska principer inom humanistisk-
samhällsvetenskaplig forskning. Stockholm: Vetenskapsrådet.

Vetenskapsrådet (2011). God forskningssed. Stockholm: Vetenskapsrådet.
Villegas-Reimers, E. (2003). Teacher professional development: an

international review of the literature. Paris: International Institute
for Educational Planning.

Vingsle, C. (2014) Formative assessment: Teacher knowledge and skills
make it happen. Retrieved from DIVA. (Licenciatuppsats, Licenciate
avhandlingar i pedagogiskt arbete ;15) Umeå universitet

Wellington, J. (2000). Educational research: contemporary issues and
practical approaches. London: Continuum.

Wigfield, A., & Eccles, J. S. (1992). The development of achievement task
values: A theoretical analysis. Developmental Review, 12(3), 265-
310.

Wigfield, A., & Eccles, J. S. (2000). Expectancy - Value theory of
achievement motivation. Contemporary Educational Psychology,
25(1), 68-81.

Wiliam, D. (2007). Keeping learning on track: classroom assessment and the
regulation of learning. I F. K. Lester (red.), Second handbook of
research on mathematics teaching and learning (s. 1053-1098).
Charlotte, NC: Information Age Publishing.

Wiliam, D. (2010). An integrative summary of the research literature and
implications for a new theory of formative assessment. I H. L.
Andrade & G. J. Cizek (red.), Handbook of formative assessment
(s.18-40). Abingdon: Routledge.

Wiliam, D. (2013). Att följa lärande: formativ bedömning i praktiken. (1.
uppl.) Lund: Studentlitteratur.

Wiliam, D., Lee, C., Harrison, C., & Black, P. (2004). Teachers developing
assessment for learning: Impact on student achievement.
Assessment in Education: Principles, Policy & Practice, 11(1), 49-65.

Wiliam, D., & Thompson, M. (2008). Integrating assessment with learning:
what will it take to make it work? I C. A. Dwyer (red.), The Future of
Assessment: Shaping Teaching and Learning (s. 53-82). Mahwah,
NJ: Lawrence Erlbaum Associates.

88

Wylie, E. C., & Lyon, C. J. (2015). The fidelity of formative assessment
implementation: issues of breadth and quality. Assessment in
Education: Principles, Policy & Practice, 22(1), 140-160.

Yeh, S. S. (2009). Class size reduction or rapid formative assessment?: A
comparison of cost-effectiveness. Educational Research Review,
4(1), 7-15.

Zimmerman, B. J. (2002). Becoming a self-regulated learner: An overview.
Theory into Practice, 41(2), 64-70.

