

Ämnesproven i
grundskolans årskurs 9 och
specialskolans årskurs 10

Biologi, fysik och kemi
Årskurs 9
Vårterminen 2013

Mattias Abrahamsson, Pia Almarlind, Göran Bergqvist och Christer Lundgren
Umeå universitet, institutionen för tillämpad utbildningsvetenskap

2

Inledning
De tre proven i biologi, fysik och kemi har en gemensam struktur med två
provdelar: en teoretisk del med ett fast provdatum och en laborativ del som
ska genomföras efter den teoretiska inom en provperiod på ett par veckor. I
den teoretiska delen ingår tre delprov. Delprov A1 består av ett tiotal
flervals-, kortsvars- och utredande uppgifter som mäter förmågan att
använda begrepp, modeller och teorier för att beskriva och förklara.
Delprov A2 är en större uppgift som handlar om att använda kunskaper för
att granska information, kommunicera och ta ställning. Delprov A3 är en
uppgift där eleven ska planera en systematisk undersökning. I den laborativa
delen ingår både en ett praktiskt genomförande och en utvärdering av den
genomförda undersökningen med kortsvarsuppgifter och utredande
uppgifter.

De tre ämnesprovens bedömningsmodell är gemensam. Resultatet från de
båda delproven genererar en kunskapsprofil för varje elev baserad på de
belägg för kunskaper som eleven kunnat visa. Kunskapsprofilen kan
användas framåtsyftande för att stötta elevens utveckling inom ämnet men
den kan också översättas till ett provbetyg. En elev genomför provet i
antingen biologi, fysik eller kemi där samma ämne gäller för alla eleverna på
en skola. Ämnesproven har som ambition att i förhållande till kursplanen ge
läraren ett så brett bedömningsunderlag som möjligt av elevernas
kunskaper.

Proven som genomfördes 2013 finns tillgängliga på institutionen för
tillämpad utbildningsvetenskap, Umeå universitets webbplats.
http://www.edusci.umu.se/np/nap/tidigare-givna-prov/

Resultat

Insamling
Resultaten på 2013 års prov baseras på institutionens egen insamling.
Resultat från tidigare år är tagna från Skolverkets insamling som finns
tillgänglig i databasen SIRIS på Skolverkets webb.

Alla lärare uppmanades att fylla i en lärarenkät och 2326 lärare besvarade
enkäten. Lärare med elever födda på någon av tre utvalda dagar i månaden
uppmanades att rapportera elevernas resultat på uppgiftsnivå och elevens
slutbetyg. Om lärarna rapporterat tidigt kan de rapporterade slutbetygen
avvika från de betyg som läraren satte vid läsårets slut. Lärarna rapporterade
resultat för mellan 2100 och 2348 elever per ämne.

Alla lärare uppmanades också att skicka in bedömda elevlösningar på varje
uppgift för elever födda på något av fyra datum under året. En fördjupad
analys har genomförts av dessa elevlösningar, ett hundratal per ämne. Varje
deluppgift i dessa elevlösningar har granskats utifrån vad eleverna har
svarat, elevens kön, elevens provbetyg och lärarens bedömning.
Tillsammans med statistik, lärarkommentarer och lärarsamtal har denna
information gjort det möjligt att avgöra hur bra respektive uppgift har
fungerat.

3

Provbetygens fördelning
En jämförelse mellan provbetygen i de olika ämnena, figur 1, visar att
provbetygen fördelar sig ungefär på samma sätt i de tre ämnena men att det
finns vissa skillnader.

Figur 1. NÄP 2013 provbetyg

Provbetyget är generellt högst på provet i fysik och generellt lägst på provet
i biologi. I biologi och kemi är E det vanligaste provbetyget medan D är
vanligaste provbetyget i fysik. I biologi är det en större andel elever som får
provbetyget F än som får provbetyget C.

På 2012 års prov var det 19,6 procent av eleverna som inte nådde kraven
för godkänt på provet i kemi. Motsvarande siffror för biologi och fysik var
14,8 respektive 8,4 procent. I kemi är det alltså en högre andel av eleverna
som når minst provbetyget E på 2013 års prov jämfört med andelen som
nådde minst provbetyget godkänt på 2012 års prov. I fysik och biologi är
andelen som når minst provbetyget E på 2013 års prov ungefär lika stor
som andelen som nådde minst provbetyget godkänt på 2012 års prov.

På 2012 års prov var det 8,1 procent av eleverna som fick provbetyget
mycket väl godkänt på provet i biologi. Motsvarande siffror för fysik och
kemi var 12,1 respektive 7,8. I 2013 års prov är andelen som får
provbetyget A ganska lika i de tre ämnena, knappt 5 procent. Andelen som
får högsta betyg på 2013 års prov, med den nya betygskalan, är alltså mycket
lägre än andelen som fick högsta betyg på 2012 års prov då den förra
betygskalan användes.
Det går emellertid inte att utifrån detta dra några säkra slutsatser om
skillnader i årskullarnas kunskaper eller skillnader i kunskaper i de tre
ämnena.

0%

5%

10%

15%

20%

25%

30%

35%

40%

F E D C B A

biologi

fysik

kemi

4

Provbetyg och slutbetyg
En jämförelse mellan provbetyget och slutbetyget, figur 2-4, visar att
eleverna har generellt lägre provbetyg än slutbetyg.

Figur 2. NÄP biologi 2013

Figur 3. NÄP fysik 2013

0%

5%

10%

15%

20%

25%

30%

35%

40%

F E D C B A

provbetyg

slutbetyg

0%

5%

10%

15%

20%

25%

30%

35%

40%

F E D C B A

provbetyg

slutbetyg

5

Figur 4. NÄP kemi 2013

Jämfört med slutbetygen får fler eleven provbetygen F, E och D och färre
får provbetygen C, B och A. Skillnaden mellan provbetyg och slutbetyg är
minst i fysik och störst i biologi.

Provbetyg och kön
Figurerna 5-7 visar skillnaden mellan flickors och pojkars resultat på
proven.

Figur 5. Biologi provbetyg kön

0%

5%

10%

15%

20%

25%

30%

35%

40%

F E D C B A

provbetyg

slutbetyg

0%

5%

10%

15%

20%

25%

30%

35%

40%

F E D C B A

flickor

pojkar

6

Figur 6. Fysik provbetyg kön

Figur 7. Kemi provbetyg kön

Flickorna får generellt högre provbetyg än pojkarna. Skillnaden mellan
könen är störst i biologi. Minst är skillnaden i fysik. Pojkar och flickor klarar
fysikprovet i stort sett lika bra. Det är något fler pojkar som har de högsta
provbetygen B och A på fysikprovet men det är också en större andel
pojkar som har provbetyget F.

0%

5%

10%

15%

20%

25%

30%

35%

40%

F E D C B A

flickor

pojkar

0%

5%

10%

15%

20%

25%

30%

35%

40%

F E D C B A

flickor

pojkar

7

Lärarenkät
Proven är omtyckta av lärarna som besvarat enkäten. En majoritet anser att
delproven är bra eller ganska bra. Lärarna anser att proven stämmer bättre
överens med kursplanen än med deras egen undervisning. Lärarnas åsikter
om svårighetsgraden på de olika delproven varierar mellan ämnena men en
majoritet anser att alla delprov har en lagom svårighetsgrad. Många
kemilärare anser att delprov a1 var för svårt. Och några biologilärare ansåg
att delprov A3 var för svårt. En majoritet av lärarna anser att provtiden till
de olika delproven var tillräcklig, även till delprov B, genomförande och
utvärdering av den systematiska undersökningen. Alla kravgränserna för de
olika provbetygen har en hög acceptans bland lärarna. Den kravgräns som
lärarna är minst nöjda med är gränsen för E som några lärare anser är för
lågt satt.

Ny läroplan förändrar proven
Den nya läroplanen, Lgr11, innebar många förändringar som kom att
påverka utformningen av de nationella proven. Bedömningen skulle göras
utifrån kunskapskrav. Undervisningen skulle behandla ett centralt innehåll
och syftet med undervisningen i ämnet formulerades om. Dessutom
infördes en ny betygskala med flera steg jämfört med i den förra. Den nya
läroplanen tvingade fram många överväganden mellan olika alternativ och
innebar flera förändringar i proven 2013 jämfört med tidigare års prov.
Något som däremot inte förändrats är att de nationella ämnesproven ska
spegla kursplanen i dess helhet. Det är en av de viktigaste utgångspunkterna
för proven.

Tre förmågor
I Lgr11 beskrivs tre förmågor som undervisningen i ämnet syftar till att
eleven utvecklar. Förmågorna är gemensamma för de tre ämnena. I de
nationella proven i biologi, fysik och kemi utifrån förra läroplanen, Lpo94,
delades målen in i tre aspekter. Dessa aspekter hade i huvudsak samma
innebörd som de tre förmågorna i Lgr11. Den nya läroplanen innebär
således att modellen för de nationella ämnesproven i stort sett kan behållas.
Aspekterna blir förmågor. Modellen har dessutom utvecklas ytterligare så att
i proven som utvecklats enligt Lgr11 testas de olika förmågorna i olika
delprov så att bara en förmåga bedöms åt gången.

Ny betygskala
Den nya betygskalan innehåller flera steg jämfört med förra betygskalan
men det finns kunskapskrav endast för betygen E, C och A. För proven
innebär det att beläggen som eleverna kan visa finns på samma nivåer som
det finns kunskapskrav E, C och A. Däremot finns det kravgränser för hur
många belägg som krävs för ett visst provbetyg också för samtliga betygsteg
E till A. Det är kunskapskraven som ligger till grund för vilka krav som
ställs i bedömningsanvisningarna för respektive belägg.

Centralt innehåll
Det centrala innehållet beskriver vad undervisningen ska behandla.
Beskrivningen är ganska omfattande och detaljerad. Proven 2013 täcker
bara delvis det centrala innehållet i respektive ämne. Tiden till

8

genomförande av de nationella proven är begränsad så det finns ingen
möjlighet att med ett prov täcka hela det centrala innehållet. Proven
kommer däremot över tid att täcka hela det centrala innehållet.

Kunskapskrav
Kunskapskraven är indelade i stycken motsvarande de tre förmågorna.
Proven 2013 täcker det allra mesta i kunskapskraven. Ambitionen är att
utveckla provet så att det ger möjlighet att bedöma i vilken grad elevers
kunskaper motsvarar kunskapskraven i dess helhet.

Nytt delprov: A2 förmågan att använda kunskaper för att
granska information, kommunicera och ta ställning
För bedömning av förmågan utvecklades en ny ganska omfattande uppgift.
Uppgiften ligger i ett eget provhäfte och utgör ett eget delprov. Syftet med
att lägga delprovet i ett eget häfte är att tydliggöra för både lärare och elever
att i uppgiften bedöms en annan förmåga än i de andra delproven.

Uppgiften i alla tre ämnena var att utifrån en valsituation skriva en text där
för- och nackdelar med de olika alternativen vägdes mot varandra och där
argument framfördes för varför ett av alternativen var att föredra. Till sin
hjälp hade eleverna kortfattad strukturerad information som eleven behövde
tolka. Uppgiften gav belägg för elevens förmåga att använda information, ta
ställning, motivera sitt ställningstagande och anpassa sin text.

Respons på nytt delprov

Delprovet är omtyckt av både lärare och elever. Lärarna anser över lag att
uppgiften är ett rimligt sätt att försöka bedöma i vilken grad eleverna
utvecklat förmågan. Lärarna beskriver att eleverna tyckt att uppgiften varit
intressant och att alla elever kunnat ta itu med uppgiften och åstadkomma
en text. Många lärare har tyckt att bedömningen har varit arbetssam och
svår. Bedömningsanvisningarna är omfattande och många elever har skrivit
väldigt långa texter. Svårt vid bedömningen är att veta hur mycket
ämneskunskaper som eleven måste visa prov på för att få belägg och vad
eleverna måste göra med informationen i faktabladet som de tagit del av
och återgivit på olika sätt i sina texter.

Resultat av Delprov A2 i 2013 års prov
Lärarna som svarat på lärarenkäten anser att delprovet är ungefär lika bra
som de andra delproven. Lärarna anser också att delprovet stämmer
överens med både undervisningen och med kursplanen, ungefär lika väl
som övriga delprov. Det är ungefär lika stor andel av lärarna som anser att
delprovet är antingen för svårt eller för lätt jämfört med vad lärarna anser
om svårighetsgraden på de andra delproven.

Elevernas resultat på delprovet framgår av figur 8-10 på sidorna 9, 12 och
15. Eleverna har klarat delprovet bra. Uppgiften kunde maximalt ge 4 E-
belägg, 2 C-belägg och 2 A-belägg. Andelen elever som fick ett belägg
(lösningsfrekvensen) var hög på beläggen i delprovet jämfört med provet
som helhet. Nästan alla elever visade belägg för förmågan att använda
information (deluppgift a) och ta ställning (deluppgift b).
Lösningsfrekvensen var relativt hög också på förmågan att motivera
(deluppgift c) och att anpassa texten (deluppgift d). Eleverna som skrev

9

provet i biologi presterade generellt sämre på delprovet och skillnaden är
ganska stor med tanke på att uppgiften i alla tre ämnena hade en till stor del
gemensamstruktur både på uppmaningen till eleven och på
bedömningsanvisningen. Skillnaden i resultat mellan ämnena beror på vad
respektive uppgift handlade om för ställningstagande och på informationen
i faktabladet.

Det är glädjande med de goda resultaten på delprovet och det blir intressant
att följa hur resultaten och överensstämmelsen mellan olika bedömare
utvecklas de närmaste åren. Uppgiften kommer att utvecklas så att den ännu
bättre motsvarar kunskapskraven och för att resultatet i de olika ämnena ska
bli mer likvärdiga.

Bedömning av genomförande
Ämnesproven i biologi, fysik och kemi har sedan starten innehållit ett
laborativt moment där eleven fått planera, genomföra och utvärdera en
undersökning. Momentet har behållits men de nya kunskapskraven har
inneburit några förändringar. Momentet med hypotesprövning har tagits
bort. Nytt är bland annat att genomförandet ska bedömas på tre nivåer E-A
jämfört med bara på godkäntnivå som det var tidigare.
Bedömning av genomförandet ställer stora krav på uppgiftens utformning.
Uppgiften måste vara tillräckligt komplex för att elever ska kunna
genomföra undersökningen på olika kvalitativa nivåer. Det som ska
bedömas vid genomförandet är elevens förmåga att hantera utrustningen på
ett säkert och ändamålsenligt sätt. Bedömningsanvisningen för
genomförandet innehåller att antal delkrav på E-, C- och A- nivå. För att
eleven skall visa belägg för kunskaper på C-nivån ska eleven uppfyllt alla
delkraven på E- och C-nivå.

Läraren som ska bedöma genomförandet måste också skapa förutsättningar
att kunna bedöma varje elevs genomförande. Utifrån lärarkommentarerna
så kan man se att det är olika hur många elever som lärarna uppfattar är en
lämplig storlek på gruppen för att ha möjlighet att bedöma genomförandet
på ett bra sätt. Lärarna tycker att en lagom grupp är allt från 6 till 15 elever.
Muntliga kommentarer har visat att olika skolor organiserar genomförandet
på olika sätt. En variant är att skolan har två salar där eleverna genomför
undersökningen i halvklass för att sedan transporteras till en tredje sal där
man utvärderar undersökningen i helklass. En annan variant är att man är
två lärare närvarande vid genomförandet och hjälps åt vid bedömningen
genom att t.ex. fokusera på olika moment. Generellt så tycker lärarna att det
är viktigt att genomförandemomentet bedöms men samtidigt så uppfattar
de det som ett relativt svårbedömt moment.

Ämnesprovet i biologi
En uppgift handlar om förbränning i kroppens celler och det står i
uppgiften att det sker en förbränning i cellerna. Trots det är det
anmärkningsvärt få elever som levererar en förklaring på cellnivå. Svaren
handlar om kroppen. Många elever har svårt med de olika
förklaringsnivåerna i biologi, trots att undervisningen ska behandla kroppens
celler, organ och organsystem och deras uppbyggnad, funktion och samverkan.

10

Upptäckter och deras betydelse för människans levnadsvillkor finns med i
både kunskapskrav och centralt innehåll och är därför en självklar del i de
nationella proven. 2013 skulle eleverna visa kunskaper om AB0-systemet.
Av kommentarer i lärarenkäten framkommer det att alla elever inte fått
undervisning om AB0-systemet vilket förstås påverkat deras resultat
negativt.

Skillnaden i resultat mellan pojkar och flickor är störst i biologi. En orsak till
det är att biologiprovet innehåller en stor andel utredande uppgifter där
eleven ska skriva längre svar. De uppgifter som uppvisar allra störst skillnad
är de där eleven uppmanas att resonera. Enligt kunskapskraven är elevens
förmåga att föra resonemang något som ska bedömas. Biologiprovet visar att
pojkarnas förmåga att föra resonemang är svagare utvecklad än flickornas.

Ämnesprovet i fysik
Den uppgift i fysikprovet som uppvisar störst skillnad mellan könen är en
flervalsuppgift där eleverna ska tillämpa kunskaper om rörelseenergi och
lägesenergi. Pojkarna har klarat uppgiften bättre än flickorna. Det är känt att
pojkar generellt presterar bra på flervalsuppgifter och det gäller förmodligen
även i det här fallet. Men eftersom skillnaden är ovanligt stor på den här
uppgiften är det troligt att också ämnesområdet energiomvandlingar har
gynnat pojkarna.

I en annan flervalsuppgift ska eleverna använda sina kunskaper om elektrisk
ström och framför allt kunna skilja på elektrisk ström och spänning.
Resultatet visar att eleverna haft svårt att skilja ström från spänning, trots att
undervisningen ska behandla sambanden mellan spänning, ström, resistans och
effekt i elektriska kretsar. En orsak till det dåliga resultatet som föreslagits är
att många lärare undervisar om elektricitet i årskurs 7 och inte repeterar före
det nationella provet och att eleverna hunnit glömma vad som skiljer ström
från spänning.

Ombedömning av 39 elevlösningar till en uppgift om växthuseffekten
visade att samstämmigheten mellan lärare och ombedömare var total.
Orsaker till samstämmigheten är att växthuseffekten är ett bekant område
som de flesta lärare låter sina elever arbeta med vid ett eller flera tillfällen
under grundskolan och därigenom har lärarna vana att bedöma denna typ
av uppgifter. Dessutom råder det en stor enighet mellan lärare kring vad
som krävs för att förklara hur växthuseffekten fungerar.

Väderfenomen och deras orsaker är nytt i fysiken enligt Lgr11 jämfört med
förra läroplanen. I provet ingick en uppgift där eleven skulle förklara
havsbris. Få elever kunde förklara havsbris vilket tyder på att många elever
inte fått tillräcklig undervisning om väderfenomen och dess orsaker.

Ämnesprovet i kemi
För att visa belägg måste eleverna i flera av uppgifterna i kemiprovet
förklara kemiska fenomen på partikelnivå. Resultatet visar att många elever

11

har svårt för det trots att undervisningen ska behandla partikelmodell för att
beskriva och förklara materiens uppbyggnad, kretslopp och oförstörbarhet.

En analys av elevlösningar visar att många elever getts otillräckliga
förutsättningar att resonera kring kemiska föreningar och hur atomer sätts samman
till molekyl- och jonföreningar genom kemiska reaktioner.

Uppgifter som handlar om kemiska processer i kroppen är ett nytt inslag i
kemiämnet via den nya kursplanen Lgr11 och har i tidigare kursplaner mer
behandlats i biologiämnet. En kemisk process i kroppen som
undervisningen ska behandla är t.ex. matspjälkningen. En ombedömning av
en uppgift om hur enzymer påverkar kemiska reaktioner i kroppen visar att
samstämmigheten var låg mellan lärare och ombedömare. En analys av
elevlösningar och hur de bedömts antyder att lärare själva är osäkra på hur
enzymer katalyserar kemiska reaktioner och därför har svårt att bedöma
elevlösningarna stringent.

En uppgift handlade om fosfors kretslopp och många lärare har
kommenterat att deras undervisning inte behandlat det. Materiens kretslopp
nämns i både kunskapskrav och centralt innehåll och det är därför rimligt
att undervisningen behandlar fler kretslopp än vattnets och kolatomens
kretslopp.

