
Integrera	
 forma,v	
 bedömning	

systema,skt	
 och	
 strukturellt	

hållbart	
 genom	
 kollegialt	
 lärande	

,llsammans	
 i	
 TLC-­‐grupper

Dylan	
 Wiliam	

www.dylanwiliam.net!

Översättning Eva Hartell!

Översikt:	
 Vetenskap	
 och	
 design	

¨  Vi	
 måste	
 förbäEra	
 elevernas	
 resultat	
 	

¨  DeEa	
 kräver	
 förbäEring	
 av	
 lärarnas	
 kvalitet	
 	

¨  FörbäEra	
 kvaliteten	
 på	
 de	
 som	
 kommer	
 in	
 i	
 yrket	
 tar	
 för	

lång	
 ,d	

¨  Så	
 vi	
 måste	
 göra	
 de	
 lärare	
 vi	
 redan	
 har	
 bäEre	
 	

¨  Vi	
 kan	
 förändra	
 lärare	
 på	
 många	
 olika	
 säE	
 	

¨  Några	
 säE	
 kommer	
 aE	
 gynna	
 elever	
 och	
 andra	
 säE	
 gör	
 det	

inte	
 	

¨  De	
 säE	
 som	
 gynnar	
 eleverna	
 involverar	
 förändringar	
 i	

lärarnas	
 undervisningsprak,k	

¨  Förändring	
 av	
 praxis	
 kräver	
 nya	
 säE	
 för	
 lärarens	
 lärande	
 	

¨  Och	
 en	
 ny	
 modell	
 för	
 kompetensutveckling	
 	

Design	

Vetenskap	

2!

!

Höja	
 måluppfyllelsen	
 spelar	
 roll	

3!

¨  För	
 individen:	

¤ Högre	
 livsinkomst	
 	

¤ BäEre	
 hälsa	

¤ EE	
 längre	
 liv	

¨  För	
 samhället:	

¤ Lägre	
 kriminalvårdskostnader	

¤ Lägre	
 hälso-­‐	
 och	
 sjukvårdskostnader	

¤ Ökad	
 ekonomisk	
 ,llväxt:	

n Vinst	
 för	
 Sverige	
 vid	
 en	
 ökning	
 på	
 PISA	
 med	
 25	
 poäng	
 är:	

6.5	
 tusen	
 miljarder	
 SEK	
 (fem	
 gånger	
 så	
 mycket	
 som	

statsskulden)	

n Vinst	
 för	
 Sverige	
 när	
 alla	
 studenter	
 når	
 400	
 på	
 PISA:	
 8	
 tusen	

miljarder	

!

Vad	
 är	
 sy[et	
 med	
 utbildning?	
 	

4!

¨  Fyra	
 huvudsakliga	
 filosofier	
 om	
 utbildning	
 	

¤  Personligt	
 inflytande	

¤  Kulturell	
 överföring	

¤  Förberedelse	
 för	
 medborgarskap	

¤  Förberedelse	
 för	
 arbete	

¨  Alla	
 är	
 vik,ga	

¨  Varje	
 läroplan	
 är	
 en	
 (ibland	
 obekväm)	

kompromiss	
 mellan	
 dessa	
 fyra	
 kra[er	

!

Den	
 kommande	
 fighten	
 om	
 arbete	
 (Cli[on,	

2011)	

¨  Precis	
 nu	

¤ 7	
 miljarder	
 människor	
 på	
 jorden	

¤ 5	
 miljarder	
 vuxna	

¤ 3	
 miljarder	
 som	
 vill	
 ha	
 eE	
 arbete	

¤ 90%	
 av	
 dessa	
 vill	
 arbeta	
 hel,d	

¨  Som	
 en	
 följd	
 av	
 deEa	

¤ 2,7	
 miljarder	
 hel,dsarbeten	
 e[erfrågas	
 	

¤ med	
 bara	
 1,2	
 miljarder	
 hel,dsarbeten	
 ,llgängliga	
 	

¨  Det	
 faEas	
 1,5	
 miljarder	
 arbets,llfällen	

¨  Så,	
 för	
 varje	
 svensk	
 arbetare,	
 finns	
 det	
 300	

människor	
 på	
 vår	
 planet	
 som	
 skulle	
 vilja	
 ha	
 deras	

jobb…	

!

EE	
 skrämmande	
 mål	
 	

¨  Programme	
 for	
 Interna,onal	
 Student	
 Assessment	

(PISA)	

¤ Sverige 	
 495	

¤ USA 	
 496	

¤ Canada 	
 527	

¤ Finland 	
 544	

¤ Shanghai 	
 579	

6!

!

Arbetslivet	
 förändras…	

Färdighetskategori	
 Procentuell	
 förändring	

1969-­‐1999	

Komplex	
 kommunika,on	
 +14%	

Expertänkande/	
 problemlösning	
 +8%	

Manuellt	
 ru,narbete	
 –3%	

Manuellt	
 icke-­‐ru,n	
 	
 –5%	

Kogni,vt	
 ru,narbete	
 –8%	

Autor,	
 Levy	
 &	
 Murnane	
 (2003)	

7!

!

Off-shoring och automatisering

Off-­‐shoreable	
 Not	
 off-­‐shoreable	

Kvalifiserad/	

yrkesutbildad	

Röntgensjuksköterska	
 	

Säkerhetsanaly,ker	
 	

Revisor	

Kirurg	
 (?)	

Murare	

Hårfrisör	

Icke-­‐
yrkesutbildad	
 	

Matpacketerare	

Datainmatning	

Callcenter-­‐	
 operatör	

Kassapersonal	
 i	

livsmedelsbu,ker	

Recep,onist	

Säljare	
 i	
 detaljhandeln	

8!

!

Träffa	
 Maddie	
 Parlier…	

9!

Davidson	
 (2012)	

!

Terminal	
 G,	
 Minneapolis-­‐St.	
 Paul	
 flygplats	

!

Den	
 modell	
 som	
 säger	
 aE	
 det	
 du	
 lär	
 dig	
 när	
 du	
 är	
 i	
 skolan,	

medan	
 du	
 är	
 ung,	
 är	
 de	
 färdigheter	
 som	
 du	
 kommer	
 ha	

nyEa	
 av	
 resten	
 av	
 diE	
 liv,	
 håller	
 inte	
 längre.	
 De	
 färdigheter	

som	
 du	
 kan	
 lära	
 dig	
 i	
 skolan	
 kommer	
 inte	
 längre	
 vara	

,llämpbara.	
 De	
 kommer	
 aE	
 vara	
 föråldrade	
 den	
 dag	
 du	

kommer	
 ut	
 på	
 arbetsmarknaden,	
 med	
 eE	
 undantag.	
 Den	

enda	
 rik,ga	
 konkurrenskra[iga	
 kompetensen	
 är	
 förmågan	

aE	
 lära	
 sig.	
 Det	
 är	
 inte	
 förmågan	
 aE	
 svara	
 räE	
 på	
 frågan	

kring	
 vad	
 du	
 har	
 lärt	
 dig	
 i	
 skolan,	
 utan	
 aE	
 kunna	
 handla	
 räE	

i	
 situa,oner	
 som	
 ligger	
 utanför	
 de	
 ramar	
 för	
 vad	
 du	
 har	
 lärt	

dig	
 i	
 skolan.	
 Vi	
 måste	
 få	
 fram	
 personer	
 som	
 vet	
 hur	
 de	
 ska	

agera	
 när	
 de	
 ställs	
 inför	
 oförutsedda	
 situa,oner.	

(Papert,	
 1998)	

Det finns bara en kompetens för 20-
hundratalet

11!

!

Framgångsrik utbildning?

Det	
 ul,mata	
 testet	
 för	
 framgångsrik	
 utbildning	
 är	
 inte	
 mängden	

av	
 kunskap	
 som	
 eleven	
 tar	
 med	
 sig	
 från	
 skolan,	
 utan	
 hennes	

ap,t	
 på	
 kunskap	
 och	
 kapacitet	
 aE	
 lära	
 sig	
 mer.	
 När	
 skolan	

skickar	
 iväg	
 barn	
 med	
 en	
 törst	
 e[er	
 kunskap	
 och	
 någon	
 form	
 av	

idé	
 hur	
 de	
 kan	
 skaffa	
 och	
 använda	
 den,	
 så	
 vet	
 de	
 aE	
 de	
 har	
 gjort	

siE	
 jobb.	
 Allpör	
 många	
 lämnar	
 skolan	
 med	
 en	
 dödad	
 ap,t	
 och	

huvudet	
 fullt	
 av	
 ospjälkade	
 bitar	
 av	
 informa,on.	
 Den	
 goda	

skolledaren	
 känns	
 igen	
 genom	
 de	
 antal	
 värdefulla	
 skolämnen	

som	
 hon	
 avböjer	
 aE	
 undervisa	
 i.	
 	

	

The	
 Future	
 in	
 Educa/on	
 (Livingstone,	
 1941	
 p.	
 28)	

12!

!

Vad	
 är	
 lösningen?	
 	

¨  Struktur:	

¤ Mindre/	
 större	
 högstadieskolor	

¤ F-­‐9	
 skolor	

¨  Anpassning:	

¤ Revidering	
 av	
 läroplan	

¤ Byta	
 lärobok	

¨  Styrning:	

¤ Friskolor	

¤ Skolpeng	

¨  Teknik:	

¤ Datorer	

¤  Interak,va	
 skrivtavlor	

¨  Omfördelning	
 av	
 personal	

13!

!

Paus	
 för	
 reflek,on	

¨  Vad	
 är	
 det	
 mest	
 intressanta,	
 förvånande	
 eller	

utmanande	
 som	
 du	
 har	
 hört	
 hiqlls?	

¨  Undersök	
 om	
 du	
 kan	
 nå	
 samstämmighet	
 med	
 dem	

bredvid	

Skolans	
 effek,vitet	

Tre	
 genera,oner	
 av	
 forskning	
 kring	
 effek,vitet:	

¨  TiEa	
 enbart	
 på	
 resultat	
 som	
 metod:	

¤ Olika	
 skolor	
 får	
 olika	
 resultat.	

¤  Slutsats:	
 Skolor	
 gör	
 skillnad.	

¨  Demografiskt	
 baserade	
 metoder:	

¤ Demografiska	
 faktorer	
 bidrar	
 mest	
 ,ll	
 varia,onen.	

¤  Slutsats:	
 Skolor	
 gör	
 ingen	
 skillnad.	

¨  Värdehöjande	
 åtgärder:	

¤  Skillnader	
 på	
 skolnivå	
 vad	
 gäller	
 mervärde	
 är	
 rela,vt	
 små.	

¤  Skillnader	
 på	
 klassrumsnivå	
 vad	
 gäller	
 mervärde	
 är	
 stora.	

¤  Slutsats:	
 En	
 effek,v	
 skola	
 är	
 full	
 av	
 effek,va	
 klassrum.	

15!

!

Vi	
 måste	
 fokusera	
 på	
 klassrum	
 och	
 inte	
 på	
 skolor	

16!

¨  I	
 Sverige	
 är	
 varia,onen	
 på	
 klassrumsnivå	
 minst	

fyra	
 gånger	
 så	
 stor	
 som	
 på	
 skolnivå.	

¤ Så	
 länge	
 som	
 du	
 går	
 i	
 skolan,	
 spelar	
 det	
 inte	
 så	
 stor	

roll	
 på	
 vilken	
 skola	
 du	
 går.	

¤ Men	
 det	
 spelar	
 stor	
 roll	
 vilket	
 klassrum	
 som	
 du	

befinner	
 dig	
 i.	
 	

¨  Det	
 är	
 inte	
 klasstorleken.	

¨  Det	
 är	
 inte	
 gruppering	
 mellan	
 klasser.	

¨  Det	
 är	
 inte	
 gruppering	
 inom	
 klasser.	

Och	
 framförallt,	
 på	
 lärarna	
 	

17!

¨  Ta	
 en	
 grupp	
 med	
 50	
 lärare:	

¤  Elever	
 som	
 undervisas	
 av	
 de	
 mest	
 effek,va	
 lärarna	
 från	
 den	

här	
 gruppen	
 av	
 50	
 lärare,	
 lär	
 sig	
 lika	
 mycket	
 på	
 6	
 månader	

som	
 de	
 elever	
 som	
 undervisas	
 av	
 den	
 genomsniEliga	

läraren	
 lär	
 sig	
 på	
 eE	
 år.	
 	

¤  Elever	
 som	
 undervisas	
 av	
 de	
 minst	
 effek,va	
 lärare	
 från	
 den	

här	
 gruppen	
 av	
 50	
 lärare,	
 kommer	
 aE	
 behöva	
 två	
 år	
 aE	
 lära	

sig	
 lika	
 mycket	

(Hanushek	
 &	
 Rivkin,	
 2006)	

¨  Och	
 framförallt:	

¤  I	
 de	
 mest	
 effek,va	
 lärarnas	
 klassrum,	
 lär	
 sig	
 elever	
 från	

svårare	
 hemförhållanden	
 i	
 samma	
 takt	
 som	
 de	
 elever	
 som	

kommer	
 från	
 starkare	
 hemförhållanden	

(Hamre	
 &	
 Pianta,	
 2005).	

!

Det	
 tar	
 ,d	
 aE	
 höja	
 kvaliteten	
 på	
 lärare	
 	

¨  En	
 klassisk	
 arbetskra[fråga	
 med	
 två	
 (icke-­‐
separata)	
 lösningar:	
 	

¤ Byta	
 ut	
 nuvarande	
 lärare	
 med	
 några	
 som	
 är	
 bäEre.	

¤ Hjälpa	
 och	
 stöEa	
 nuvarande	
 lärare	
 aE	
 bli	
 än	
 mer	

effek,va.	

18!

!

Byta	
 ut	
 nuvarande	
 lärare	
 mot	
 några	
 som	
 är	

bäEre?	

19!

¨  Välj	
 bort	
 (dvs	
 sparka)	
 ineffek,va	
 lärare?	

¤ ErsäE	
 de	
 minst	
 effek,va	
 10%	
 med	
 medellärare	

n 2	
 poäng	
 på	
 PISA	
 (på	
 en	
 gång,	
 om	
 det	
 går	
 aE	
 genomföra)	

¨  Höja	
 nivån	
 för	
 aE	
 komma	
 in	
 i	
 yrket?	

¤ Kräva	
 aE	
 lärarna	
 har	
 en	
 masterexamen	

n 0	
 poäng	
 på	
 PISA	
 (någonsin)	

¤ Utesluta	
 de	
 lägst	
 presterande	
 30%	
 från	
 aE	
 komma	
 in	

n 5	
 poäng	
 på	
 PISA	
 (inom	
 30	
 års	
 ,d)	

¨  Så	
 vi	
 måste	
 hjälpa	
 de	
 lärare	
 vi	
 har	
 aE	
 bli	
 bäEre	

¤ “love	
 the	
 one	
 you’re	
 with”-­‐strategin	

!

Hur	
 snabbar	
 vi	
 på	
 lärares	
 förbäEring?	

20!

¨  Meritlön	
 för	
 effek,va	
 lärare?	

¤ Kan	
 inte	
 genomföras	
 räEvist,	
 och	
 det	
 fungerar	
 ej	

¨  FörbäEra	
 effek,viteten	
 bland	
 existerande	
 lärare:	

¤ Det	
 går	
 aE	
 genomföra:	

n FörutsaE	
 aE	
 vi	
 fokuserar	
 strikt	
 på	
 de	
 saker	
 som	
 gör	
 skillnad	
 	

n Även	
 om	
 de	
 är	
 svåra	
 aE	
 göra	
 	

¨  Skapa	
 en	
 kultur	
 för	
 kon,nuerliga	
 förbäEringar	
 	

¤ Men	
 vad	
 ska	
 vi	
 stödja	
 lärare	
 aE	
 förbäEra?	

Evidensbasen	
 för	
 forma,v	
 bedömning	

¨  Fuchs	
 &	
 Fuchs	
 (1986)	

¨  Natriello	
 (1987)	

¨  Crooks	
 (1988)	

¨  Bangert-­‐Drowns,	
 et	
 al.	
 (1991)	

¨  Dempster	
 (1991,	
 1992)	

¨  Elshout-­‐Mohr	
 (1994)	

¨  Kluger	
 &	
 DeNisi	
 (1996)	

¨  Black	
 &	
 Wiliam	
 (1998)	

¨  Nyquist	
 (2003)	

¨  Brookhart	
 (2004)	

¨  Allal	
 &	
 Lopez	
 (2005)	

¨  Köller	
 (2005)	

¨  Brookhart	
 (2007)	

¨  Wiliam	
 (2007)	

¨  Haqe	
 &	
 Timperley	
 (2007)	

¨  Shute	
 (2008)	

21!

!

Forma,v	
 bedömning	
 har	
 blivit	
 kapat!	

¨  Långa	
 cykeln:	

¤  Tidspann:	
 över	
 arbetsområden,	
 terminer	

¤  Längd:	
 fyra	
 veckor	
 upp	
 ,ll	
 eE	
 år	

¤  Påverkansfaktor:	
 Elevuppföljning,	
 läroplansanpassning	

¨  Medium	
 cykeln:	

¤  Tidspann:	
 inom	
 eller	
 mellan	
 arbetsområden	

¤  Längd:	
 en	
 upp	
 ,ll	
 fyra	
 veckor	

¤  Påverkansfaktor:	
 Ökad,	
 elevmedverkan	
 i	
 bedömning,	

lärarens	
 kogni,on	
 kring	
 lärande	

¨  Korta	
 cykeln:	

¤  Tidspann:	
 inom	
 eller	
 mellan	
 lek,oner	

¤  Längd:	

n  	
 dag-­‐	
 för-­‐dag:	
 24	
 ,ll	
 48	
 ,mmar	

n  	
 minut-­‐för-­‐minut:	
 fem	
 sekunder	
 upp	
 ,ll	
 två	
 ,mmar	

¤  Påverkansfaktor:	
 klassrumsprak,ken,	
 elevernas	

engagemang	

22!

Uppackning	
 av	
 forma,v	
 bedömning	

23!

Vart	
 eleven	
 är	

på	
 väg?	
 Var	
 eleven	
 är	

Hur	
 man	
 kan	

komma	
 dit	

Lärare	

Kamrat	

Elev	

Klargöra,	
 förstå	

och	
 dela	

lärandemålen	

Skapa	
 och	
 leda	
 effek,va	

diskussioner,	
 uppgi[er	
 och	

ak,viteter	
 som	
 visar	
 belägg	
 för	

i	
 vilken	
 utrstäckning	
 eleverna	

har	
 förståE	

Ge	
 feedback	
 som	

för	
 eleverna	

framåt	

Ak,vera	
 eleverna	
 som	

läranderesurser	
 för	
 varandra	
 	

Ak,vera	
 eleverna	
 som	
 ägare	
 av	
 siE	

eget	
 lärande	
 	

…och	
 själva	
 grejen	

Vart	
 eleven	
 är	

påväg	
 Var	
 eleven	
 är	

Hur	
 man	
 	

kan	
 komma	
 dit	

Teacher	

Peer	

Learner	

24!

Använda belägg för att
anpassa det som sker i

klassrummet till att möta
elevernas behov!

!

EE	
 pedagogiskt	
 posi,onsbestämningssystem	

25!

¨  En	
 bra	
 lärare:	

¤  tar	
 reda	
 på	
 var	
 eleven	
 är	
 i	
 siE	
 lärande	
 	

¤ anger	
 målet	
 för	
 läranderesan	

¤ planerar	
 resan	
 noga	
 	

¤ påbörjar	
 läranderesan	

¤ gör	
 regelbundna	
 kontroller	
 av	
 framsteg	
 längs	
 med	

vägen	

¤ gör	
 anpassningar	
 längs	
 vägen,	
 e[er	
 de	
 förhållanden	

som	
 råder.	
 	

Strategier	
 och	
 prak,ska	

tekniker	
 för	
 forma,v	

bedömning	
 i	
 klassrummet	

Klargöra,	
 förstå	
 och	
 dela	

lärandemålen	

!
White	
 &	
 Frederiksen	
 (1998)	
 Cogni,on	
 &	
 Instruc,on,	
 16(1)	

Dela	
 lärandemålen	

¨  3	
 lärare,	
 som	
 var	
 och	
 en	
 undervisar	
 4	
 st	

sjundeklassare	
 i	
 no,	
 i	
 två	
 amerikanska	
 skolor	

¨  14-­‐veckorsexperiment	

¨  7	
 tvåveckorsprojekt,	
 som	
 var	
 och	
 en	
 poängsaEes	

mellan	
 2	
 och	
 10	

¨  All	
 undervisning	
 var	
 densamma	
 förutom:	

¨  aE	
 en	
 del	
 av	
 varje	
 vecka	

¤ Två	
 av	
 lärarnas	
 egna	
 klasser	
 diskuterade	
 vad	
 de	
 gillade	

och	
 inte	
 gillade	
 med	
 undervisningen	
 (kontroll)	

¤ De	
 två	
 andra	
 klasserna	
 som	
 varje	
 lärare	
 hade	

diskuterade	
 hur	
 deras	
 arbete	
 skulle	
 bedömas	

28!

Dela	
 lärandemålen	

Vem	
 gynnas	
 mest	
 av	
 reflekterande	
 bedömning?	

1.  Lågpresterande	

2.  Medeleleven	

3.  Högpresterande	

4.  Alla	
 elever	
 gynnas	
 lika	
 mycket	

29!

Prov	
 på	
 grundläggande	
 färdigheter	

Grupp	
 Låg	
 Medel	
 Hög	

Gilla	
 och	
 ogilla	
 	
 4.6	
 5.9	
 6.6	

Reflekterande	

bedömning	

6.7	
 7.2	
 7.4	

Dela	
 lärandemålen	

¨  Förklara	
 lärandemålen	
 i	
 början	
 av	
 lek,on/	
 arbetsområde:	

¤  Lärandemål	

¤  Framgångskriterier	
 	

¨  Överväg	
 aE	
 presentera	
 lärandemål	
 och	
 framgångskriterier	

på	
 elevernas	
 språk.	

¨  Använd	
 planscher	
 med	
 nyckelord	
 för	
 aE	
 diskutera	

lärande:	

¤  T.ex.	
 beskriv,	
 förklara,	
 värdera	

¨  Använd	
 planering-­‐	
 och	
 skrivramar	
 på	
 eE	
 klokt	
 säE.	

¨  Använd	
 kommenterade	
 elevexempel,	
 med	
 olika	
 kvalitet	

för	
 aE	
 förtydliga	
 och	
 konkre,sera	
 bedömningsmatriser	

(t.ex.	
 labora,onsrapporter).	

¨  Ge	
 eleverna	
 möjlighet	
 aE	
 konstruera	
 sina	
 egna	
 prov.	

30!

Skapa	
 och	
 leda	
 effek,va	
 diskussioner,	

uppgi[er	
 och	
 ak,viteter	
 som	
 lockar	

fram/	
 visar	
 belägg	
 för	
 i	
 vilken	

utsträckning	
 eleverna	
 har	
 förståE	

!

Locka	
 fram	
 belägg	

¨  Huvudsaklig	
 idé:	
 frågor	
 ska	

¤  skapa	
 tänkande	

¤  förse	
 med	
 informa,on	
 som	
 informerar	
 undervisningen	

¨  FörbäEra	
 lärares	
 förmåga	
 aE	
 ställa	
 frågor	

¤  formulera	
 frågor	
 ,llsammans	
 med	
 kollegor	
 	

¤  low-­‐order	
 jämfört	
 med	
 high-­‐order	
 och	
 inte	
 slutna	
 jämfört	
 med	

öppna	

¤  lagom	
 vänte,d	

¨  Komma	
 ifrån	
 fråga-­‐svar-­‐utvärdering	
 (I-­‐R-­‐E)	

¤  Spela/passa	
 vidare	
 som	
 i	
 basket	
 istället	
 för	
 aE	
 spela	
 stresspingis	

¤  ”No	
 hands	
 up”	
 (förutom	
 för	
 aE	
 ställa	
 en	
 fråga)	

¤  Heta	
 stolen-­‐uprågning	

¨  System	
 för	
 aE	
 få	
 svar	
 från	
 ALLA	
 elever	

¤  klassomröstning,	
 ABCD	
 kort,	
 ‘visa	
 mig’-­‐tavlor,	
 uErädesbiljeEer	

32!

Gångjärnsfrågor:	
 Naturvetenskap	
 (1)	

Vilken/	
 vilka	
 av	
 dessa	

lever?	
 	

A.  Sten	

B.  KaE	

C.  Bord	

D.  Fågel	

Vilken/	
 vilka	
 av	
 dessa	

lever?	

A.  Gräs	

B.  Buss	

C.  Dator	

D.  Träd	

33!

Version	
 1	
 Version	
 2	

Sheena	
 lägger	
 en	
 träkloss,	
 en	
 glasflaska,	
 en	
 yllemössa	
 och	
 en	

hä[apparat	
 i	
 metall	
 på	
 eE	
 bord.	
 Hon	
 låter	
 dem	
 stå	
 kvar	
 över	

naEen.	
 Vad	
 kan	
 hon	
 säga	
 om	
 deras	
 temperatur	
 följande	

morgon?	
 	

	

A.  Hä[apparaten	
 kommer	
 aE	
 vara	
 kallare	
 än	
 de	
 andra	

B.  Yllemössan	
 kommer	
 aE	
 vara	
 varmare	
 än	
 de	
 andra	

C.  Alla	
 fyra	
 saker	
 kommer	
 aE	
 ha	
 olika	
 temperatur	

D.  Alla	
 fyra	
 saker	
 kommer	
 aE	
 ha	
 samma	
 temperatur	

Gångjärnsfrågor:	
 Naturvetenskap	
 (2)

!

Gångjärnsfrågor:	
 Matema,k	
 (1)	

B" C" D"A"

I vilken/ vilka av följande figurer är en fjärdedel
skuggad?

!

Gångjärnsfrågor:	
 Matema,k	
 (2)	

För	
 vilken/vilka	
 av	
 följande	
 rätvinkliga	
 trianglar	
 gäller	
 a2	
 +	
 b2	
 =	
 c2	
 ?	

A	

 a	

c	

b	

C	

 b	

c	

a	

E	

 c	

b	

a	

B	

 a	

b	

c	

D	

 b	

a	

c	

F	

 c	

a	

b	

36!

!

Gångjärnsfrågor:	
 Engelska	
 (1)	

Where	
 is	
 the	
 verb	
 in	
 this	
 sentence?	

The	
 dog	
 ran	
 across	
 the	
 road.	

A B C D

37!

!

Gångjärnsfrågor:	
 Engelska	
 (2)	

Which	
 of	
 these	
 is	
 correct?	

	

A. Its	
 on	
 its	
 way.	

B. It’s	
 on	
 its	
 way.	

C. Its	
 on	
 it’s	
 way.	

D. It’s	
 on	
 it’s	
 way.	

	

38!

!

Gångjärnsfrågor:	
 Engelska	
 (4)	

Which	
 of	
 these	
 is	
 the	
 best	
 thesis	
 statement?	

	

A.  The	
 typical	
 TV	
 show	
 has	
 9	
 violent	
 incidents	

B.  The	
 essay	
 I	
 am	
 going	
 to	
 write	
 is	
 about	
 violence	
 on	
 TV	

C.  There	
 is	
 a	
 lot	
 of	
 violence	
 on	
 TV	

D.  The	
 amount	
 of	
 violence	
 on	
 TV	
 should	
 be	
 reduced	

E.  Some	
 programs	
 are	
 more	
 violent	
 than	
 others	

F.  Violence	
 is	
 included	
 in	
 programs	
 to	
 boost	
 ra,ngs	

G. Violence	
 on	
 TV	
 is	
 interes,ng	

H.  I	
 don’t	
 like	
 the	
 violence	
 on	
 TV	

39!

!

Hinge-­‐point	
 ques,on:	
 Psychology	

Which	
 of	
 the	
 following	
 is	
 the	
 most	
 important	
 difference	

between	
 the	
 theories	
 of	
 Piaget	
 and	
 Vygotsky?	

A.  Piaget	
 places	
 greater	
 importance	
 on	
 the	
 role	
 of	

conserva,on	
 in	
 cogni,ve	
 development	

B.  Vygotsky	
 places	
 greater	
 importance	
 on	
 the	
 role	
 of	

cultural	
 ar,facts	
 in	
 cogni,ve	
 development.	

C.  Vygotsky	
 did	
 not	
 believe	
 in	
 dis,nct	
 stages	
 of	
 cogni,ve	

development.	

D.  Piaget	
 was	
 a	
 social	
 construc,vist	
 while	
 Vygotsky	
 placed	

greater	
 emphasis	
 on	
 cultural-­‐historical	
 ac,vity	
 theory	

!

Gångjärnsfrågor:	
 konstruk,onskrav	

¨  En	
 gångjärnsfråga	
 baseras	
 på	
 det	
 vik,ga	
 begrepp,	
 som	

under	
 en	
 lek,on	
 är	
 kri,sk	
 aE	
 eleverna	
 förstår,	
 innan	

du	
 kan	
 fortsäEa	
 lek,onen.	

¨  Frågan	
 bör	
 ställas	
 ungefär	
 i	
 miEen	
 av	
 lek,onen	

¨  Den	
 måste	
 vara	
 en	
 diagnosKsk	
 fråga	
 och	
 inte	
 en	

diskussionsfråga	

¨  Varje	
 elev	
 måste	
 besvara	
 frågan	
 inom	
 två	
 minuter	

¨  Du	
 måste	
 kunna	
 samla	
 in	
 och	
 tolka	
 svaren	
 från	
 alla	

elever	
 inom	
 30	
 sekunder	

41!

Ge	
 feedback	
 som	
 för	
 eleverna	

framåt	

!

Olika	
 sorters	
 feedback:	
 Israel	

¨  264	
 låg-­‐	
 och	
 högpresterande	
 sjäEeklassare	
 i	
 12	
 klasser	
 från	
 4	

skolor;	
 analys	
 av	
 132	
 elever	
 i	
 toppen	
 och	
 boEen	
 av	
 varje	
 klass	

¨  Samma	
 undervisning,	
 samma	
 mål,	
 samma	
 lärare,	
 samma	

uppgi[er	

¨  Tre	
 sorters	
 feedback:	
 poäng,	
 kommentarer,	
 kommentarer	

+poäng	

Butler(1988)	
 Br.	
 J.	
 Educ.	
 Psychol.,	
 58	
 1-­‐14	

Achievement	
 AOtude	

Poäng	
 	
 ingen	
 ökning	
 Höga	
 poäng	
 :	
 posi,v	

Låga	
 poäng:	
 nega,v	

Kommentarer	
 30%	
 ökning	
 Höga	
 poäng	
 :	
 posi,v	

Låga	
 poäng	
 :	
 posi,v	

43!

!

Vad	
 hände	
 med	
 de	
 elever	
 som	
 fick	
 både	
 poäng	
 och	

kommentarer?	

A.  Ökning:	
 30%;	
 Aqtyd:	
 alla	
 posi,va	

B.  Ökning:	
 30%;	
 Aqtyd:	
 höga	
 poäng	
 posi,va,	
 låga	
 poäng	
 nega,va	

C.  Ökning:	
 0%;	
 Aqtyd:	
 alla	
 posi,va	

D. Ökning:	
 0%;	
 Aqtyd:	
 höga	
 poäng	
 posi,va,	
 låga	
 poäng	
 nega,va	

E.  Någon,ng	
 annat	

Respons	

Achievement	
 AOtude	

Scores	
 	
 no	
 gain	
 High	
 scorers	
 :	
 posi,ve	

Low	
 scorers:	
 nega,ve	

Comments	
 30%	
 gain	
 High	
 scorers	
 :	
 posi,ve	

Low	
 scorers	
 :	
 posi,ve	

44!44!

!

Åsas	
 beräEelse	

45!

¨  “Jag	
 har	
 kollat	
 igenom	
 kommentarerna	
 men	

e[ersom	
 betyget	
 står	
 på	
 så	
 blir	
 man	
 ändå	
 småE	

blind	
 av	
 det	
 och	
 fokuserar	
 lite	
 för	
 mycket	
 på	
 det.	

Så	
 personligen	
 (även	
 om	
 jag	
 mycket	
 möjligt	
 skulle	

kunna	
 klaga	
 om	
 jag	
 inte	
 får	
 betyget	
 skrivet)	
 skulle	

vilja	
 aE	
 du	
 inte	
 gör	
 det	
 för	
 aE	
 jag	
 märker	
 aE	
 jag	

lägger	
 mer	
 fokus	
 på	
 kommentarerna	
 och	
 utvecklas	

bäEre	
 då	
 betyget	
 inte	
 står	
 på	
 papperet.”	

!
Butler	
 (1987)	

Olika	
 sorters	
 feedback:	
 Israel	
 (2)	

46!

¨  200	
 	
 israeliska	
 årskurs	
 5	
 och	
 6:or	

¨  Divergent	
 tänkande	
 uppgi[er	

¨  4	
 matchade	
 grupper	

¤ experimentgrupp	
 1	
 (EG1);	
 kommentarer	

¤ experimentalgrupp	
 2	
 (EG2);	
 betyg	

¤ experimentalgrupp	
 3	
 (EG3);	
 beröm	

¤ Kontrollgrupp	
 (CG);	
 ingen	
 feedback	

¨  Uppnådda	
 resultat	

¤ EG1>(EG2≈EG3≈CG)	

¨  Ego-­‐involvement	

¤  (EG2≈EG3)>(EG1≈CG)	

!

Effekter	
 av	
 feedback	

47!

¨  Kluger	
 &	
 DeNisi	
 (1996)	
 översikt	
 av	
 3000	

forskningsrapporter	

¨  Tog	
 bort	
 dem:	

¤  utan	
 adekvata	
 kontrollgrupper	

¤  med	
 dålig	
 design	

¤  med	
 färre	
 än	
 10	
 deltagare	

¤  där	
 resultatet	
 inte	
 mäEes	

¤  som	
 saknade	
 informa,on	
 om	
 effect	
 sizes	

¨  kvar	
 blev	
 131	
 rapporter,	
 607	
 effect	
 sizes,	
 som	
 inkluderade	

12652	
 individer	

¨  I	
 medeltal	
 så	
 ökar	
 feedback	
 presta,onen	

¤  Storleken	
 på	
 effect	
 sizes	
 varierar	
 mycket	

¤  38%	
 (50	
 av	
 131)	
 av	
 effect	
 sizes	
 var	
 nega,va	

!

AE	
 få	
 ,ll	
 feedback	
 räE,	
 är	
 svårt	

Typ	
 av	
 respons! Feedback	
 som	
 visar	
 på	
 prestaKon…!

når	
 eller	
 överträffar	
 målen! når	
 målen!

Förändra	
 beteende! Mindre	
 ansträning! Ökar	
 ansträngning!

Ändra	
 mål! Öka	
 ambiKon! Minska	
 ambi,on!

Överge	
 mål! Beslutar	
 aE	
 målet	
 är	
 för	

enklelt!

Beslutar	
 aE	
 målet	
 är	
 för	
 svårt	
 !

Förkastar	
 feedback! Feedbackenen	
 ignoreras! Feedbacken	
 ignoreras!

!

Ge	
 feedback	
 som	
 för	
 lärandet	
 framåt	

¨  Huvudsaklig:	
 feedback	
 ska:	

¤ Ge	
 upphov	
 ,ll	
 tänkande	

¤ Ge	
 guidning	
 om	
 hur	
 man	
 kan	
 förbäEra	
 sig	

¨  Enbart	
 kommentarer	

¨  Fokuserad	
 räEning	

¨  Explicit	
 referenser	
 ,ll	
 matriser	

¨  Olika	
 förslag	
 på	
 hur	
 man	
 kan	
 förbäEra:	

¤  Inte	
 ge	
 hela	
 svaret	

¨  Bedömning	
 för	
 omplanering:	

¤ T.ex.	
 tre�ärdedelsprov,	
 tre	
 veckor	
 in	
 på	
 eE	

fyraveckors	
 arbetsområde	

49!

Ak,vera	
 eleverna	
 som	
 läranderesurser	

för	
 varandra	

!

Kollegialt	
 lärande:	
 en	
 framgångssaga	
 från	

forskning	

51!

¨  Fyra	
 mekanismer	

¤ Mo,va,on:	
 eleverna	
 hjälper	
 sina	
 kamrater	
 aE	
 lära	
 sig,	
 för	
 i	

välstrukturerade	
 koopera,va	
 lärmiljöer,	
 ligger	
 det	
 i	
 deras	

eget	
 intresse	
 aE	
 göra	
 så	
 och	
 därmed	
 ökar	
 ansträngningen	

aE	
 göra	
 på	
 det	
 säEet;	

¤  Social	
 sammanhållning:	
 elever	
 hjälper	
 de	
 kamrater	
 som	
 de	

bryr	
 sig	
 om	
 vilket	
 återigen	
 ger	
 ökad	
 ansträngning;	

¤  Anpassning:	
 eleverna	
 lär	
 sig	
 mer	
 för	
 aE	
 andra	
 bäEre	
 elever	
 	

engagerar	
 sig	
 i	
 de	
 speciella	
 svårigheter	
 som	
 en	
 elev	

befinner	
 sig	
 i;	

¤  Koogni,v	
 labora,on:	
 de	
 som	
 hjälper	
 andra	
 i	
 grupp	
 tvingas	

aE	
 ha	
 sina	
 idéer	
 mer	
 genomtänkta	

Slavin,	
 Hurley	
 and	
 Chamberlain	
 (2003)	

!

Hjälp	
 eleverna	
 aE	
 bli	
 läranderesurser	

¨  Eleverna	
 bedömer	
 sina	
 kamraters	
 arbeten:	

¤ “Pre-­‐flight	
 checklist”	

¤ “Two	
 stars	
 and	
 a	
 wish”/	
 två	
 stjärnor	
 och	
 en	
 glödlampa	

¤ Choose-­‐swap-­‐choose	

¤ Daily	
 sign-­‐in	

¨  Träna	
 eleverna	
 aE	
 ställa	
 frågor/	
 iden,fiera	

gruppens	
 svagheter	

¨  Elev	
 sammanfaEar	
 i	
 slutet	
 av	
 lek,onen	

52!

Ak,vera	
 eleverna	
 som	
 ägare	
 av	
 siE	

eget	
 lärande	

!

Hjälp	
 eleverna	
 aE	
 äga	
 siE	
 eget	
 lärande	

¨  Eleverna	
 bedömer	
 siE	
 eget	
 arbete:	
 	

¤ Med	
 matriser	

¤ Med	
 bedömningsexempel	
 	

¨  Självbedömning	
 av	
 förståelse:	

¤ Lärandeporpölj	

¤ Trafikljus	
 	

¤ Röd/gröna	
 skivor	

¤ Färgade	
 muggar	

¤ Plus/minus/intressant	

¤ LäE/	
 svårt/intressant	

54!

!
55!

!
56!

!
57!

!

+/–/intressant:	
 respons	
 för	
 “+”	

58!

¨  I	
 got	
 that	
 ball-­‐park	
 es,mates	
 are	
 supposed	
 to	
 be	
 simple	

¨  I	
 know	
 that	
 you	
 have	
 to	
 look	
 at	
 it	
 and	
 say	
 “OK”	

¨  I	
 know	
 that	
 when	
 I	
 am	
 adding	
 the	
 number	
 I	
 end	
 up	
 with	
 must	

be	
 bigger	
 than	
 the	
 one	
 I	
 started	
 at	

¨  I	
 get	
 most	
 of	
 the	
 problems	

¨  It	
 was	
 easy	
 for	
 me	
 because	
 on	
 the	
 first	
 one	
 it	
 says	
 328	
 so	
 I	

took	
 the	
 2	
 and	
 made	
 it	
 a	
 12	

¨  I	
 know	
 that	
 we	
 would	
 have	
 to	
 regroup	

¨  I	
 know	
 how	
 to	
 do	
 plus	
 and	
 minus	
 because	
 we	
 have	
 been	

doing	
 it	
 for	
 a	
 long	
 ,me	

¨  I	
 get	
 it	
 when	
 you	
 cross	
 out	
 a	
 number	
 and	
 make	
 it	
 a	
 new	
 one	

¨  I	
 know	
 that	
 when	
 you	
 can’t	
 –	
 from	
 both	
 colomes	
 you	
 go	
 to	

the	
 third	
 colome	
 and	
 take	
 that	
 from	
 it	

¨  I	
 know	
 that	
 when	
 my	
 answer	
 is	
 right	
 the	
 ball	
 park	

es,mate	
 is	
 close	
 to	
 it	

!

+/–/intressant:	
 respons	
 för	
 “–”	

59!

¨  I	
 am	
 s,ll	
 a	
 ,ny	
 bit	
 confused	
 about	
 subtrac,on	
 regrouping	

¨  I	
 am	
 a	
 liEle	
 bit	
 confused	
 about	
 ball	
 park	
 es,mates	

¨  I	
 get	
 confused	
 because	
 some,mes	
 I	
 don’t	
 get	
 the	
 problem	

¨  I	
 am	
 confused	
 when	
 you	
 subtract	
 really	
 big	
 numbers	
 like	

1,000	
 something	

¨  I’m	
 s,ll	
 a	
 liEle	
 bit	
 confused	
 about	
 regrouping	

¨  Minus	
 is	
 confusing	
 when	
 you	
 have	
 to	
 regroup	
 twice	

¨  Minus	
 is	
 a	
 liEle	
 bit	
 hard	
 when	
 you	
 have	
 to	
 regroup	

¨  I	
 don’t	
 understand	
 when	
 you	
 borrow	
 which	
 colome	
 you	

borrow	
 from	
 when	
 both	
 are	
 0	

¨  I	
 am	
 s,ll	
 confused	
 about	
 showing	
 what	
 I	
 did	
 to	
 solve	
 the	

problem	

¨  I	
 am	
 a	
 liEle	
 confused	
 about	
 when	
 you	
 need	
 to	
 subtract	

!

+/–/intressant:	
 respons	
 för	
 “intressant”	

60!

¨  Carrying	
 the	
 number	
 over	
 to	
 the	
 next	
 number	

¨  It’s	
 interes,ng	
 how	
 some	
 people	
 go	
 to	
 the	
 nearest	
 hundred	

while	
 some	
 go	
 to	
 the	
 nearest	
 ten	

¨  It’s	
 interes,ng	
 how	
 some	
 have	
 to	
 regroup	
 twice	

¨  It’s	
 preEy	
 interes,ng	
 about	
 how	
 you	
 have	
 to	
 work	
 really	
 hard	

¨  I	
 am	
 interested	
 in	
 borrowing	
 because	
 I	
 didn’t	
 just	
 get	
 it	
 yet.	
 I	

want	
 to	
 really	
 get	
 to	
 know	
 it	

¨  I	
 find	
 it	
 weird	
 that	
 you	
 could	
 just	
 keep	
 going	
 from	
 colome	
 to	

colome	
 when	
 you	
 need	
 to	
 borrow	

¨  On	
 the	
 ball	
 park	
 es,mate	
 it	
 is	
 easy	
 but	
 some,mes	
 hard	

¨  I	
 really	
 think	
 that	
 regrouping	
 is	
 preEy	
 amazing	

¨  It	
 is	
 cool	
 how	
 addi,on	
 and	
 subtrac,on	
 regrouping	
 is	
 just	

moving	
 numbers	
 and	
 you	
 could	
 get	
 it	
 right	
 easily	

!

Självbedömning	
 i	
 förskolan	

61!

!

Alla	
 redo	
 i	
 en	
 årskurs	
 trea…	

63!

!

BeräEa	
 om	
 dig…	

!

IKEA	
 maEor…	

Genomgång	
 av	
 tekniker	

Det	
 var	
 det	
 enkla	
 	

	

!

En	
 modell	
 för	
 lärares	
 lärande	

¨  Innehåll,	
 sen	
 process	

¨  Innehåll	
 (vad	
 vi	
 vill	
 aE	
 lärarna	
 ska	
 förändra):	

¤ Belägg	

¤  Idéer	
 (strategier	
 och	
 tekniker)	

¨  Process	
 (hur	
 genomföra	
 förändringen):	

¤ Valmöjlighet	

¤ Flexibilitet	

¤ Små	
 steg	

¤ Ansvarsskyldighet	

¤ Stöd	

68!

Vetenskap	

Design	

Valmöjlighet	

En	
 förändringsstrategi	
 som	
 bygger	
 på	

starka	
 sidor	
 	

70!

¨  Belbin	
 inventering	
 (Managementgrupper:	
 Varför	
 de	

lyckas	
 eller	
 misslyckas):	

¤  ÅEa	
 lagfunk,oner	
 (definierade	
 som	
 aE	
 “tendera	
 aE	
 uppföra	
 sig,	

bidra	
 eller	
 interagera	
 med	
 varandra	
 på	
 speciella	
 säE”):	

n  Arbetare;	
 innovatör;	
 posi,va	
 utmanaren;	
 styrelseledamot;	

resurssamordnare;	
 utvärderare;	
 färdigställare;	
 grupparbetare	

¤  Centrala	
 idéer:	

n  Varje	
 roll	
 har	
 styrkor	
 och	
 ,llåtna	
 svagheter.	

n Människor	
 bibehåller	
 sällan	
 “utanför	
 –rollen”-­‐beteenden,	
 speciellt	

när	
 de	
 är	
 under	
 stress.	
 	

¨  Varje	
 lärares	
 personliga	
 inställning	
 ,ll	
 undervisning	
 är	

liknande:	

¤  En	
 del	
 lärares	
 svagheter	
 kräver	
 omedelbar	
 uppmärksamhet.	

¤  I	
 de	
 flest	
 fall,	
 gynnas	
 eleverna	
 dock	
 mer	
 genom	
 aE	
 utveckla	

lärarnas	
 styrkor.	
 	

Flexibilitet	

!

Strategier	
 jämfört	
 med	
 tekniker	

¨  Skilj	
 mellan	
 strategier	
 och	
 tekniker:	

¤ Strategier	
 definierar	
 det	
 territorium	
 som	
 forma,v	

bedömning	
 utgör	
 (no-­‐brainers)	

¤ Lärarna	
 ansvarar	
 för	
 aE	
 välja	
 tekniker:	

n Gör	
 det	
 ,llåtet	
 aE	
 vänja	
 sig,	
 sörjer	
 för	
 anpassning	
 ,ll	
 lokala	

förhållanden	

n Skapar	
 ägandeskap,	
 delar	
 ansvar	

¨  Nyckelkrav	
 för	
 teknikerna:	

¤ De	
 förkroppsligar	
 de	
 djupa	
 kogni,va	
 och	

känslomässiga	
 principer	
 som	
 forskning	
 visat	
 vara	

vik,ga	

¤ De	
 ses	
 som	
 relevanta,	
 genomförbara	
 och	
 godtagbara	

72!

Små	
 steg	

!

Varför	
 går	
 det	
 så	
 långsamt	
 aE	
 ändra	
 lärare?	

¨  På	
 grund	
 av	
 lärarexper,sens	
 natur	
 	

¨  Enligt	
 Berliner	
 (1994),	
 experter:	

¤ Utmärker	
 sig	
 främst	
 inom	
 sin	
 domän	

¤ Utvecklar	
 o[a	
 automa,citet	
 för	
 de	
 upprepade	
 handlingar	

som	
 behövs	
 för	
 aE	
 uppnå	
 sina	
 mål	
 	

¤  Är	
 mer	
 känsliga	
 för	
 vad	
 uppgi[en	
 kräver	
 och	
 den	
 sociala	

situa,onen	
 när	
 de	
 löser	
 problem	

¤  Är	
 mer	
 opportunis,ska	
 och	
 mer	
 flexibla	
 än	
 noviser	
 när	
 de	

undervisar	

¤  Presenterar	
 problem	
 på	
 kvalita,vt	
 fler	
 säE	
 än	
 noviser	
 	

¤ Har	
 en	
 snabbare	
 och	
 mer	
 träffsäker	
 förmåga	
 aE	
 känna	
 igen	

mönster	

¤ UppfaEar	
 meningsfulla	
 mönster	
 inom	
 den	
 domän	
 där	
 de	

har	
 erfarenhet	

¤  Börjar	
 aE	
 lösa	
 problemen	
 lite	
 långsammare	
 men	
 för	
 med	

sig	
 rikare	
 och	
 mer	
 personlig	
 informa,onskällor	

74!

!

AE	
 veta	
 mer	
 än	
 vi	
 kan	
 säga	

75!

¨  Sex	
 filmsnuEar	
 där	
 en	
 person	
 upör	
 hjärt-­‐	
 och	

lungräddning	
 (HLR)	
 :	

¤ Fem	
 av	
 filmerna	
 visar	
 studenter	

¤  I	
 en	
 av	
 filmerna	
 deltar	
 en	
 expert	

¨  Filmerna	
 visades	
 i	
 tre	
 grupper:	

¤  studenter,	
 experter,	
 instruktörer	

¨  Andel	
 som	
 kunde	
 iden,fiera	
 experten:	

¤ Experter 	
 	
 90%	

¤ Studenter 	
 	
 50%	

¤  Instruktörer 	
 30%	

Klein	
 &	
 Klein	
 (1981)	

!

TiEar	
 på	
 fel	
 kunskap	

76!

¨  Den	
 mest	
 kra[fulla	
 lärarkunskapen	
 är	
 inte	
 explicit:	

¤  Det	
 är	
 därför	
 det	
 inte	
 fungerar	
 aE	
 beräEa	
 för	
 lärare	
 vad	
 de	
 ska	

göra	

¤  Vi	
 vet	
 mer	
 än	
 vad	
 vi	
 kan	
 säga	

¤  Och	
 det	
 är	
 därför	
 de	
 flesta	
 fortbildningsinsatser	
 har	
 varit	

tämligen	
 ineffek,va	

¨  FörbäErad	
 praxis	
 innebär	
 aE	
 ändra	
 vanor,	
 inte	
 aE	
 lägga	
 ,ll	

kunskap:	

¤  Det	
 är	
 därför	
 det	
 är	
 så	
 svårt	

n  Och	
 det	
 svårast	
 är	
 inte	
 aE	
 få	
 in	
 nya	
 idéer	
 i	
 folks	
 huvuden	

n  Det	
 svåra	
 är	
 aE	
 få	
 ut	
 de	
 gamla	

¤  Det	
 är	
 därför	
 det	
 tar	
 ,d	

¨  Men	
 det	
 sker	
 inte	
 av	
 sig	
 själv:	

¤  Om	
 det	
 gjorde	
 det,	
 så	
 skulle	
 de	
 mest	
 erfarna	
 lärarna	
 vara	
 de	

bästa	
 och	
 det	
 stämmer	
 inte.	
 (Hanushek	
 &	
 Rivkin,	
 2006)	

!

!

78!

¨  Filmen	

!

Det	
 mesta	
 av	
 det	
 vi	
 gör	
 är	
 omedvetet	

Nørretranders,	
 1998	

Sinnesorgan Total	
 bandbredd	

(i	
 bits/sekund)

Medveten	

bandbredd	
 	

(i	
 bits/sekund)
Ögon 10,000,000 40

Öron 100,000 30

Huden 1,000,000 5

Smaken 1,000 1

Lukt 100,000 1

79!

!

Handhygien	
 på	
 sjukhus	
 	

Study Focus Compliance	
 rate

Preston,	
 Larson,	
 &	
 Stamm	
 (1981) Open	
 ward 16%
ICU 30%

Albert	
 &	
 Condie	
 (1981) ICU 28%	
 to	
 41%
Larson	
 (1983) All	
 wards 45%
Donowitz	
 (1987) Pediatric	
 ICU 30%
Graham	
 (1990) ICU 32%
Dubbert	
 (1990) ICU 81%
Peqnger	
 &	
 NeEleman	
 (1991) Surgical	
 ICU 51%
Larson,	
 et	
 al.	
 (1992) Neonatal	
 ICU 29%
Doebbeling,	
 et	
 al.	
 (1992) ICU 40%
Zimakoff,	
 et	
 al.	
 (1992) ICU 40%
Meengs,	
 et	
 al.	
 (1994) ER	
 (Casualty) 32%
PiEet,	
 Mourouga,	
 &	
 Perneger	
 	
 (1999) All	
 wards 48%

ICU 36%
PiEet,	
 2001	

Ansvarsskyldighet	

!

AE	
 göra	
 eE	
 åtagande	

82!

¨  Handlingsplanering:	

¤  Tvingar	
 lärare	
 aE	
 konkre,sera	
 sina	
 idéer	
 och	
 skapar	

dokumenta,on	

¤  Ställer	
 läraren	
 ,ll	
 svars	
 för	
 vad	
 de	
 har	
 lovat	

¤  Kräver	
 aE	
 varje	
 lärare	
 fokuserar	
 på	
 eE	
 litet	
 antal	

förändringar	

¤  Kräver	
 aE	
 läraren	
 iden,fierar	
 vad	
 de	
 ska	
 sluta	
 helt	
 med	

eller	
 bara	
 minska	
 	

¨  En	
 bra	
 handlingsplan:	

¤  Försöker	
 inte	
 aE	
 ändra	
 all,ng	
 på	
 en	
 och	
 samma	
 gång	
 	

¤  Tydliggör	
 specifika	
 förändringar	
 i	
 undervisningen	
 	

¤  Relaterar	
 ,ll	
 de	
 fem	
 nyckelstrategierna	
 för	
 BfL	

¤ Går	
 aE	
 uppnå	
 inom	
 en	
 rimlig	
 ,d	
 	

¤  Iden,fierar	
 något	
 som	
 lärare	
 kommer	
 aE	
 sluta	
 göra	
 eller	

göra	
 mindre	
 av	

“Jag	
 tror	
 framförallt	
 aE	
 det	
 var	
 dessa	
 fåniga	
 stenciler	
 som	
 gav	
 mest	

hjälp.	
 Jag	
 tyckte	
 det	
 var	
 jäEelarvigt,	
 men	
 när	
 jag	
 saE	
 där	
 med	
 mina	

kamrater	
 och	
 skrev	
 ner	
 på	
 stencilen	
 vad	
 jag	
 skulle	
 göra	
 under	

nästkommande	
 månad.	
 	
 	
 	

“Och	
 det	
 visade	
 sig	
 vara	
 en	
 sådan	
 sak	
 som	
 “jag	
 säger	
 ,ll	
 mina	
 vänner	
 aE	

jag	
 ska	
 göra”	
 och	
 fak,skt	
 sedan	
 gjorde.	
 Det	
 var	
 just	
 därför.	
 Det	
 var	
 för	

aE	
 jag	
 skrev	
 ner	
 det.	
 	

“Jag	
 blev	
 överraskad	
 över	
 vilket	
 starkt	
 incitament	
 det	
 var	
 ,ll	
 aE	

verkligen	
 göra	
 någon,ng	
 annorlunda…	
 själva	
 grejen	
 aE	
 skriva	
 ner	
 vad	

du	
 ska	
 göra	
 och	
 sedan	
 e[er	
 en	
 månad	
 när	
 vi	
 träffas	
 igen,	
 så	
 kan	
 du	
 ta	

fram	
 papperet	
 och	
 säga	
 Gjorde	
 jag	
 det	
 där?	
 ..	
 bara	
 själva	
 grejen	
 aE	
 siEa	

i	
 grupp,	
 komma	
 fram	
 ,ll	
 någon,ng	
 och	
 aE	
 göra	
 deEa	
 åtagande….	
 Jag	

blev	
 verkligen	
 imponerad	
 över	
 hur	
 det	
 verkligen	
 fick	
 mig	
 aE	
 genomföra	

saker.”	
 	

—Tim,	
 Spruce	
 Central	
 High	
 School	

Och	
 hålla	
 fast	
 vid	
 det	

83!

Stöd	

!

Stödjande	
 ansvarsskyldighet	

¨  Vad	
 som	
 krävs	
 från	
 lärarna:	

¤ EE	
 åtagande	
 aE:	

n Ständigt	
 förbäEra	
 undervisningen	

n Fokuser	
 på	
 de	
 saker	
 som	
 gör	
 skillnad	
 för	
 elever	

¨  Vad	
 som	
 krävs	
 från	
 skolledarna:	

¤ EE	
 åtagande	
 aE	
 skapa	
 förutsäEningar	
 för	
 effek,va	

lärandemiljöer	
 för	
 lärarna	
 genom	
 aE:	

n Skapa	
 förväntningar	
 för	
 ständig	
 förbäEring	
 av	
 undervisning	
 	

n Hålla	
 fokus	
 på	
 de	
 saker	
 som	
 gör	
 skillnad	
 för	
 eleverna	

n Tillhandahålla	
 ,d,	
 rum,	
 undantag	
 från	
 andra	
 åtaganden	
 och	

stöd	
 för	
 innova,on	

n Stödja	
 och	
 uppmuntra	
 risktagande	

85!

Teacher	
 learning	
 communi,es	

TLC-­‐grupper	

!

¨  Vi	
 behöver	
 skapa	
 ,d	
 och	
 utrymme	
 för	
 lärare	
 aE	

reflektera	
 över	
 sin	
 prak,k	
 på	
 eE	
 strukturerat	
 säE	

och	
 aE	
 lära	
 av	
 misstag.	

Bransford,	
 Brown	
 &	
 Cocking	
 (1999)	

	

¨  “Gör	
 all,d	
 nya	
 misstag.”	

Esther	
 Dyson	

	

¨  “Någonsin	
 försökt.	
 Någonsin	
 misslyckats.	
 OavseE	

vilket.	
 Försök	
 igen.	
 Misslyckas	
 bäEre.”	

BeckeE	
 (1984)	

87!

!

Teacher	
 learning	
 communi,es	
 TLC	
 grupper	

¨  Planera	
 in	
 TLC	
 över	
 en	
 tvåårsperiod	
 	

¨  Iden,fiera	
 10	
 ,ll	
 12	
 intresserade	
 kollegor:	

¤  Kommenderade	
 jämfört	
 med	
 frivilliga	

¤ Gruppkonstella,on:	

n  Liknande	
 arbetsuppgi[er	
 (t.ex.	
 ,digare	
 årskurser,	
 maEe/no)	

n  Blandade	
 ämnen/	
 blandade	
 årskurser	

n  Hybrider	
 av	
 dessa	

¨  Säkra	
 upp	
 stöd	
 från	
 skolledning	
 för:	

¤  Regelbundna	
 träffar	
 en	
 gång	
 i	
 månaden	
 (75–120	
 minuter	

för	
 varje,	
 under	
 eller	
 e[er	
 skol,d)	

¤  Tid	
 mellan	
 träffarna	
 (två	
 ,mmar	
 i	
 månaden	
 under	
 skol,d)	

för	
 samplanering	
 och	
 kollegaobserva,oner	
 	

¤  Eventuella	
 andra	
 undantag	
 från	
 skolpolicy	
 	

88!

!

En	
 “signaturpedagogik”	
 för	
 lärares	
 lärande	

¨  Varje	
 månatlig	
 TLC	
 workshop	
 ska	
 följa	
 samma	

struktur	
 och	
 ordningsföljd	
 av	
 ak,viteter:	

¤ Ak,vitet	
 1:	
 Introduk,on	
 (5	
 minuter)	

¤ Ak,vitet	
 2:	
 Startak,vitet	
 (5	
 minuter)	

¤ Ak,vitet	
 3:	
 Feedback	
 (25–50	
 minuter)	

¤ Ak,vitet	
 4:	
 NyE	
 lärande	
 kring	
 forma,v	
 bedömning	
 	
 	
 	
 	
 	
 	

(20–40	
 minuter)	

¤ Ak,vitet	
 5:	
 Personlig	
 handlingsplan	
 (15	
 minuter)	

¤ Ak,vitet	
 6:	
 SammanfaEning	
 av	
 lärande	
 (5	
 minuter)	

89!

!

Varje	
 TLC-­‐grupp	
 behöver	
 en	
 ledare	

¨  TLC	
 ledarens	
 arbetsuppgi[
 är:	

¤ AE	
 se	
 ,ll	
 aE	
 alla	
 nödvändiga	
 resurser	
 (Inklusive	
 fika!)	

finns	
 ,llgängliga	
 ,ll	
 träffen	
 	

¤ AE	
 se	
 ,ll	
 aE	
 agendan/	
 dagordningen	
 följs	

¤ AE	
 uppräEhålla	
 en	
 kollegial	
 och	
 stödjande	
 miljö	
 	

¨  Men	
 det	
 vik,gaste	
 av	
 allt	
 är:	

¤ aE	
 inte	
 vara	
 “experten”	
 på	
 forma,v	
 bedömning	
 	

90!

!

Kollegaobserva,on	

¨  Kör	
 den	
 observerades	
 agenda	
 och	
 inte	

observatörens:	

¤ Den	
 observerade	
 läraren	
 bestämmer	
 vad	
 som	
 ska	
 vara	

fokus	
 under	
 observa,onen:	

n  t.ex.	
 en	
 lärare	
 vill	
 öka	
 vänte,den	

¤ Den	
 observerade	
 läraren	
 specifierar	
 vad	
 som	
 räknas	

som	
 belägg	
 :	

n Förser	
 observatören	
 med	
 eE	
 stoppur	
 aE	
 mäta	
 vänte,den	

med	
 	

n Den	
 observerade	
 läraren	
 äger	
 alla	
 anteckningar	
 som	
 förts	

under	
 observa,onen	

91!

!

SammanfaEning	

¨  Öka	
 måluppfyllelsen	
 är	
 vik,g	

¨  Ökade	
 resultat	
 kräver	
 aE	
 man	
 förbäErar	
 lärarnas	

kvalitet	

¨  FörbäEring	
 av	
 lärarnas	
 kvalitet	
 kräver	

kompetensutveckling	
 för	
 lärare	

¨  För	
 aE	
 deEa	
 ska	
 vara	
 effek,vt,	
 måste	
 lärarnas	

kompetensutveckling	
 behandla:	

¤ Vad	
 lärarna	
 gör	
 i	
 klassrummet	

¤ Hur	
 lärare	
 förändrar	
 vad	
 de	
 gör	
 i	
 klassrummet	
 	

¨  Forma,v	
 bedömning	
 +	
 TLC-­‐grupper:	

¤ EE	
 kombina,on	
 med	
 (unikt)	
 hög	
 verkningsgrad	
 	

92!

Kra[fältsanalys	
 (Lewin,	
 1954)	

¨  Vilka	
 kra[er	
 kommer	
 aE	

stödja	
 eller	
 driva	
 på	
 aE	
 vi	

tar	
 oss	
 an	
 forma,v	

bedömning	
 på	
 vår	
 skola/	
 i	

vår	
 kommun?	
 	

¨  Vilka	
 kra[er	
 kommer	
 aE	

försvåra	
 eller	
 förhindra	

helt	
 aE	
 vi	
 tar	
 oss	
 an	

forma,v	
 bedömning	
 på	
 vår	

skola/	
 i	
 vår	
 kommun?	
 	

+! —!

93!

Vill	
 du	
 veta	
 mer?	

www.dylanwiliam.net!

Thank	
 You	

eller	
 som	
 vi	
 säger	
 på	
 svenska	

Tack	
 så	
 mycket	

www.dylanwiliam.net	

