

Bedömning av kunskap och kompetens del 2 våren 2003
Att följa upp det Sokratiska samtalet
Ann S Pihlgren

Bakgrund

Under senare tid har det sociokulturella paradigmets genombrott lett till en förnyad diskussion om att lärande och tänkande sker i dialog mellan individer. Idéer från t.ex. Bakhtin och Vygotsky innebär en syn på lärandet som en social process som utvecklas i det gemensamma mötet mellan två eller flera personer. Kommunikationen mellan individerna utvecklar samtliga deltagares tänkande.

I samhällsdebatt och genom den nuvarande läroplanen har skolans uppdrag att stå för och vidarebefordra en gemensam värdegrund betonats allt starkare. Etik och moral har blivit viktiga ingredienser i den pedagogiska debatten. Här finns dock flera svårigheter att ta ställning till, främst vad gäller vilka metoder som är lämpliga eller effektiva för att överföra värdegrund och etik. Ska de rätta värdena läras ut eller ska barnen tillägna sig ett eget etiskt förhållningssätt? Vilka metoder är effektiva? Dialog är central i vårt samhällsbygge. Västerlandets kulturvaggas finns i den klassiska dialogen.

Ett mycket stort antal undersökningar har genom åren visat att klassrummets kod är i stort oföränderlig: läraren pratar, eleverna lyssnar eller besvarar frågor, som läraren redan vet svaret på. Det har också visat sig vara mycket svårt att bryta detta mönster, trots att lärarna gjorts medvetna om mönstret och trots försök med introduktion av andra metoder. Samtidigt har Olga Dysthe, Roger Säljö m.fl. forskare på senare tid diskuterat tänkbare möjligheter att vidareutveckla arbetssätt, där idéerna om den gemensamma dialogen som bas för lärandet är grundläggande.

Flera forskare inom kognitiv terapi har uppmärksammat den s.k. Sokratiska metoden som effektiv vad gäller att förändra skadliga eller destruktiva tankemönster hos patienter. Litteraturens (och konstens) läkande förmåga för individer i svårigheter eller inför annorlunda eller okända livsval har uppmärksamats av bl.a. Mats Trondman och Ben Furman.

I USA har de s.k. Paideiaskolorna arbetat vidare utifrån Mortimer J. Adlers pedagogiska manifest, som bl.a. innebar att man tar ställning för att arbeta i samtliga skolämnen med tre innehållskategorier vilka ger tre olika arbetssätt:

1. Ny kunskap som tillförs av läraren, av experter, av böcker m.m., där läraren fungerar som undervisare
2. Utvecklandet av intellektuella färdigheter, färdighetsträning, där läraren fungerar som coach
3. Utökad förståelse för idéer och värden, där läraren fungerar som seminarieledare

Paideiaskolorna avser att återinföra en klassisk utbildning. Med klassisk menar man att lärande sker i kommunikation och att lärandet ska ske så att barnen får en fördjupad insikt både i de olika ämnernas kunskapsstoff och ämnets själva kärna och i hur man lär sig på bästa sätt. Man menar att alla barn bör ges en gemensam grundutbildning i vårt gemensamma kulturarv, med gemensamt stoff kring

problemlösning, kommunikation, teamwork. Man fokuserar framför allt på att utveckla arbetsformer för barnens utökade förståelse för idéer och värden, genom de seminarier om värdefrågor utifrån klassiska texter, som man kontinuerligt håller i undervisningen.

Syfte med mitt pågående arbete om Sokratiska samtal

Jag har, tillsammans med pedagoger, i några barngrupper från 4-åringar till skolår 9 introducerat ett arbetssätt som ger möjligheter till förändrade "dialogiska mönster" i klassrum och skola, det Sokratiska samtalet. Samtalet är inspirerat av Paideiaskolornas seminarier kring texter, som innehåller etiska problem eller dilemman, motsägelser, tvetydigheter, som kan ge upphov till flera tolkningar och kräver tänkande och resonering, utan att erbjuda ett "rätt" svar. Med "text" kan såväl litteratur, bilder, matematiska problem, ritningar, tabeller m.m. avses. Den samtalande gruppen studerar texten i förväg och uppmanas att under seminariet tänka djupare med hjälp av varandras tänkande. Seminariet blir på så sätt ett verktyg för en kommunikativ process mellan de deltagande, där gruppen utvecklas i ett gemensamt "grupptänk" och slutmålet är att stärka varje individs eget tänkande och lärande. Seminariet bör som effekt kunna ge individen ett mer utvecklat tänkande, bättre social kompetens och ökat självförtroende som tänkande och lärande individ, färdigheter i logik, argumentation samt ett eget etiskt förhållningssätt. Barnet ges under samtalet rätt att delta som en fullvärdig medlem i ett utvecklande samtal och lärandet bör därför kunna ge ett kommunikativt mönster i klassrummet, där den gemensamma dialogen är bas för lärandet. Jag har valt det Sokratiska samtalet som metod, eftersom det erbjuder ett relativt enkelt och systematiskt arbetssätt när man vill åstadkomma ett dialogiskt kommunikativt mönster. Arbetssättet är relativt enkelt att introducera till pedagoger och kan enkelt inlemmas i den ordinarie undervisningen. Det Sokratiska samtalet är snarare ett förhållningssätt hos deltagarna än ett arbetssätt, vilket gör att resultat från försöksverksamheten bör kunna vara allmängiltiga och inte direkt kopplade till en särskild metod.

Syftet med undersökningen är att kunna avgöra om det är möjligt att, genom ett enklare men systematiskt genomfört försöksarbete med Sokratiska samtal som arbetsform under vissa lektioner, förändra kommunikation och lärande i de deltagande barngrupperna. Jag vill undersöka vilka hinder som uppstår, vilka effekter i kommunikation och självuppfattning samtalen ger under de lektioner i vilka samtalen hålls samt om det går att se effekter även på andra områden. I avhandlingsarbetet avser jag följa försöksverksamheten för att se vad som händer vid en introduktion av ett nytt arbetssätt vad gäller:

- förändringar över tid i det kommunikativa samspelet i de deltagande grupperna
- barnens uppfattning av sig själva som tänkande och lärande individer
- lärarnas tänkande kring sin roll som pedagoger
- lärarnas uppfattning av vad som sker i barngruppen under försöksverksamhetens gång
- eventuella hinder och motstånd
- eventuella effekter på andra områden

De deltagande barnen har redan besvarat frågor om sin syn på sitt eget tänkande

och lärande. Samma enkät kommer att besvaras av barnen i slutet av försöksverksamheten. Ett urval av barn och samtliga deltagande pedagoger kommer att djupintervjuas i början och i slutet av projektet. Sokratiska samtal kommer att hållas varje eller varannan vecka i de utvalda barngrupperna (4-5-åringar, skolår 2, skolår 4-5 samt skolår 9) och med pedagogerna under det kommande året. Samtliga grupper videofilmas i samtal i början, mitten och slutet av försöksprojektet. Ett urval av samtal kommer att observeras, med efterföljande handledningssamtal med den pedagog som varit seminarielidare. De deltagande pedagogerna skriver kontinuerlig dagbok under projektet, som kommer att samlas in och analyseras. Pedagogerna kommer att få en vidareutbildning i arbetssättet under hösten.

Syfte med detta arbete

Jag har under del 2 av kursen "Bedömning av kunskap och kompetens" velat arbeta fram något eller några uppföljningsverktyg för att kunna följa upp det som egentligen händer under samtalen, i gruppen (dialogiska mönster) och med individen över tid, t.ex. avseende de dialogiska dygderna, d.v.s. hur de kommunicerar under samtalen och hur samtalen påverkar deras tänkande.

Vad händer egentligen i samtalen?

Under våren har jag intervjuat de deltagande pedagogerna och ett urval av barnen om vad de anser händer i den pedagogiska process som uppstår i det Sokratiska samtalet. Av intervjuerna framkommer att man måste se samtalets utfall i olika aspekter. Det förekommer t.ex. ett samspel mellan individens eget tänkande och gruppens tänkande, där den kollektiva processen fördjupar och för individens tänkande framåt, men där också det motsatta gäller. Gruppens dialog förs framåt och drivs vidare av de enskilda individerna.

De andra säger nånting och då kommer man på. Man kanske har kommit på en grej som man ska svara på när man har läst den här boken, då kommer man på vad man ska svara, och sen så har man glömt bort det när man ska ha samtalet. Då kanske nån annan säger nånting som är liknande som det, så kommer man på det. /-/ Jag tänker själv, jag brukar tänka själv men det är enklare att de andra också är med. "

Pojke 11:1, förskolegrupp 1

"De tänker ju först själva och sen så tänker väl hela gruppen. /-/ Det blir väl allas tankar, de som säger nånting."

Flicka 8:2, mellanstadiegrupp 2

Grupprocessen och den individuella processen måste samverka och fortgå parallellt för att resultat ska bli lyckat. Terry Roberts och Laura Billings¹ poängterar samma sak i sin bok "The Paideia Classroom"²:

¹ Terry Roberts PhD, är Executive Director för National Paideia Centre, Laura Billings PhD, är Assistant Director vid centrat

² The Paideia Classroom: Teaching for Understanding

"A successful seminar honors both the community of discussion and the individual within that community. It generates a synergy of ideas by freeing genuine discussion, by empowering diversity, and by creating shared intellectual experience."

Roberts, Billings, The Paideia Classroom, sid 42

Roberts och Billings menar att en annan viktig faktor för att seminarierna ska få en god pedagogisk effekt är att pedagogen och även seminariedeltagarna förstår samspelet mellan "process" och "produkt" i seminariet:

"In essence, the seminar is designed to place students in the position of having to think critically for themselves/--/ To achieve these intellectual skills as a "product", it is important that both teachers and students understand the "process" of a powerful discussion. /--/ A seminar can only succeed if the individual member of the group is free to express his or her thoughts openly and without fear of reprisal. For this reason it is extremely important that teachers clearly define and consistently coach the behaviours that contribute to respectful dialogue."

Roberts, Billings, The Paideia Classroom, sid 42

Produkten blir att barnen ska erhålla färdigheter i kritiskt tänkande och att de ska kunna hantera situationer där kritiskt tänkande är nödvändigt eller önskvärt. Processen för att ta sig fram till detta omfattar det sätt på vilket dialogen hålls. Professor Lars Lindström definierade i en föreläsning på lärarhögskolan i Stockholm våren 2003 ett antal dialogiska dygder, som beskriver ett slags handlingsberedskap som deltagarna i ett lärande samtal bör tillägna sig för att bidra till att vidmakthålla fruktbara relationer i ett samtal. Bland de dialogiska dygderna finns bl.a. bildbarhet, att vara beredd att lyssna och ta intryck av vad andra har att säga, respekt för andra deltagares bidrag, uppriktighet, hövlighet och ödmjukhet³.

Lindström anger i sin artikel "Sokrates och samtalskonsten"⁴ de tre huvudkrav som Sokrates menade bör ställas på deltagarna i ett samtal:

- *Var och en talar utifrån egen övertygelse i stället för att luta sig mot auktoriteter eller allmänna föreställningar*
- *Deltagarna i samtalet måste undvika att motsäga sig själva på väsentliga punkter*
- *Deltagarna måste kunna reda ut vad som avses med nyckeltermerna i samtalet*

I föreläsningen vid lärarhögskolan kompletterar Lars Lindström med ytterligare ett huvudkrav enligt Sokrates:

³ Jfr Aristoteles intellektuella dygder. Aristoteles menade att vi, för att kunna klara av att vara goda och lyckliga människor behöver uppfostras till goda vanor och inte bara ges kunskaper om det rätta. Han definierar ett antal etiska dygder, som god vilja och fast karaktär, men också en rad intellektuella dygder, som t.ex. insikt, klokhet och ett gott omdöme. Sådant kan man, menade Aristoteles förvärva genom att tillämpa etiska principer på konkreta händelser.

⁴ Ur "Boken om pedagogerna", red. Lars Svedberg och Monica Zaar

- Deltagarna måste kunna ta exempel ur vardagslivet, snarare än att tala om hur det bör vara

Intervjuerna bekräftar också att barn som vuxna uppfattar motsvarande dygder/huvudkrav som en viktig del för att samtalet ska kunna fortgå.

”Att man lyssnar bra, man kan säga emot, att man inte bara håller med ifall nån säger nåt /--/ Det måste man ju kunna prata med varandra och så, inte att det flödar på, inte bara sitter och lyssnar. /--/ Man säger ingenting, man bara håller med och så, det tycker inte jag är nån bra samtalsdeltagare om de inte pratar, man måste säga nåt. Men ifall man håller med dem, då är man en bra samtalsdeltagare. /--/Det som jag tycker är absolut dåligt, det är när man sitter och håller på med nånting annat, Håller på att fläta kompisens hår och sånt. /--/ Då lyssnar man inte, då lyssnar man verkligen inte. Då lyssnar man inte eller pratar inte. Och det tycker jag är absolut dåligast.”

Pojke 2:2, mellanstadiegrupp 1

”Reglerna” för hur barn och vuxna ska agera bör på så sätt bli annorlunda i det Sokratiska samtalet än i den vanliga klassrumssituationen. Det bekräftas också i intervjuerna med de deltagande pedagogerna och även av barnen:

”-I samtalen har han varit väldigt aktiv och han har förvånat mig. Jag trodde inte att... har mycket tankar och tänker högt och är inte rädd för vad de andra i gruppen ska tycka och så, en positiv överraskning/--/

– Jag kommer ihåg första gången jag var här och vi hade det där allra första samtalet, då var det en av de här killarna som var väldigt duktig i skolan som blev väldigt tyst, och det var också nånting som du kommenterade.

– Det var likadant igår, för jag hade samtal med honom igår och han har varit så alla de här samtalen. Han Det är inte riktigt det han... han är van vid att, vad ska man säga? Han har lärt sig koden på ett annat sätt, som gör att om han ställs inför såna här saker så blir han lite ställd, tror jag. Han tycker själv att han är duktigare än vad han är, lever lite i den tron.

– Så du menar att han hamnar i en osäkerhet här, för att här finns det inget rätt svar?

- Mm.”

Pedagog I

”- Det var lite svårt i början men man har ju kommit mer och mer in på det, liksom och kunnat mer och mer.

- Vad var det som var svårt i början?

– Ja, men då vågade man inte prata så himla mycket och ja, så... man förstod inte riktigt frågorna, men... Nu har jag tyckt att det går bättre tror jag.

- Vad var det som gjorde att man inte förstod frågorna tror du?

– Man var väl inte van vid att få såna här frågor tror jag kanske, ja, och så van att prata så här mycket. Men det har blivit bättre.

Pojke 18:1, högstadiegrupp 2

En ytterligare aspekt av processen är seminarieledarens roll i jämförelse med de deltagandes och seminarieledarens betydelse för samtalets kvalitet.

Seminarieledarens roll och uppgifter är delvis annorlunda än den vanliga pedagogrollen, något som de intervjuade barnen ofta beskriver:

”- Man kan säga att man blir bättre varje gång för man lär sig mycket mer, att man... mer respekt för andra./--/

- Tycker du att (lärarens namn) är annorlunda när hon har samtalen mot vad hon är när hon är vanlig fröken?

– Ja det tycker jag. Då blir man mer samlad, man pratar och tänker, men det är inte så jättestor skillnad, kanske./--/ Om nån håller på och prasslar med papper och så då kan hon bli såhär som en vanlig lärare, typ. Sen går det tillbaks./--/ Sen om hon blir så här typ arg på nån, då... Om man sitter och tänker och hon blir arg på nån, så känns det som om samtalet bara avbryts och sen sätts igång igen. ”

Flicka 17:2, mellanstadiegrupp 3

Några av pedagogerna svarar att de är annorlunda i seminarieledarrollen än de är som lärare, åtminstone delvis.

”- Är du annorlunda som seminarieledare mot vad du är när du är lärare resten av dan så att säga?

– Ja, det är ju en samvetsfråga verkligen. Jag tror nästan det. Jag tror att jag är mer lyhörd./--/ Jag tror nog att jag är mera... jag kan nog vara mer kategorisk kanske för övrigt.”

Pedagog D

Andra menar att de åtminstone har ett liknande förhållningssätt som lärare men beskriver ändå att seminarieledarrollen kräver vissa färdigheter som måste läras in eller tränas för att man ska behärska dem:

”- Jag tycker att det har varit svårare att leda det här samtalet bra än vad jag trodde att det skulle vara./--/ Så länge jag leder samtalet och det är mina förberedda frågor som gäller, så går det ju bra. Fast jag vill ju komma längre än det, jag vill ju liksom ha från dom. Jag vill att de ska ge varandra och kanske mig också och det är det som varit svårt, att få dem att komma dit./--/ Som ledare känner man ju ett ansvar, att jag vill ju att det ska ge någonting. Att det ska inte bara vara ett samtal om vilken bok som helst utan att det ska bli ett resultat nånstans. Åtminstone hos den större delen av deltagarna så ska man ha med sig något när man går därifrån./--/

– När du är seminarieledare och när du sen går in och är lärare i den här (gruppen) är din roll annorlunda som lärare mot vad den är som seminarieledare? Eller är du annorlunda?

– Nej det tror jag egentligen inte det.

⁵ Intervjuarens frågor och kommentarer anges i fet stil

"Jag tycker att det varit lätt att lära sig att vara både ledare och deltagare. Sen kan man, alltså, för att bli riktigt så där... Just att man kan plocka upp de här rätta sakerna, alltså rätta, så som gör att det går vidare... där vet inte jag om jag riktigt gör det. För ibland så tänker jag: Undrar om jag skulle kunnat komma vidare längre eller? /--/ "

– Är det en annan roll än en lärarroll? Är du annorlunda?

– Nej, jag tror inte det. Nej. Det är ju som man alltid är. Jag tycker alltid att jag försöker prata, hur tänker du när du säger så där, man lyssnar på vad de egentligen menar.

Terry Roberts poängterar seminarieledarens betydelse för att seminariet ska få en lärande effekt:

"A good leader must keep track of a number of different threads, record in some way who is and is not talking, remain conscious of the text as the anchor of discussion, and respond appropriately when obviously erroneous information is introduced by a participant."

Roberts, To Teach and Delight, sid 30

Av särskilt stor vikt, menar Roberts är det att pedagogen är medveten om sin viktiga roll, att den avviker från den vanliga lärarrollen och att själva seminariet kräver noggrann förberedelse och koncentration.

"The role of the teacher during the Paideia seminar itself can appear to be quite passive; Basically the teacher facilitates a discussion among the student participants, asking evocative questions but otherwise staying out of the way. Experienced seminar leaders will testify, however, that qualified leadership is much more complicated than it often appears, and the most difficult part may be the preparation that leads to a successful seminar."

Roberts, Billings, The Paideia classroom, sid 42

De uppföljningssystem som används för att följa upp effekterna av de Sokratiska samtalen måste alltså kunna belysa såväl grupp som individ. De måste kunna visa på viktiga processfaktorer, t.ex. hur samtalen förs i gruppen och av den enskilde individen ("dialogiska dygder") och i vilken mån det påverkar processen positivt eller negativt samt hur seminarieledaren påverkar processen positivt eller negativt. Slutligen måste uppföljningssystemen kunna visa på vilka effekter samtalen får i form av resultat i fördjupat tänkande hos dem som deltar i samtalen.

Jag har tagit fram tre möjliga uppföljningssystem för att täcka dessa olika aspekter, där jag kan systematisera det material som jag för närvarande samlar inom ramen för min pågående undersökning. Dessa uppföljningssystem presenteras här nedan.

Observation för att beskriva de dialogiska mönstren i gruppen

Genom att studera videofilmerna av de Sokratiska samtalen kan troligen de

dialogiska mönstren i grupprocessen och seminarieledarens bidrag till grupprocessen görs tydliga. Genom att jämföra dessa med videofilmer från andra pedagogiska situationer med annat innehåll än Sokratiska samtal, kan skillnader i dialogiska mönster och innehåll jämföras mellan de Sokratiska samtal och andra pedagogiska situationer.

Följande frågor bör besvaras för att ge en tydlig bild:

- Vem talar till vem (pedagog till elev, flicka till pojke o.s.v.)?
- Vem talar till vem under hela samtalet (gruppens samtalsmönster i stort)?
- Vilka talar under samtalet?
- Under hur lång tid talar man?
- Under hur lång tid talar man inte?
- Vilken typ av meddelanden (enklare eller mer komplexa meddelanden, frågor eller svar o.s.v.)?
- Hur mycket av tiden talar seminarieledaren resp. seminariedeltagaren?
- Vilken typ av meddelanden kommer från seminarieledaren resp. seminariedeltagarna (enklare eller mer komplexa meddelanden, frågor eller svar o.s.v.)?

Blooms taxonomi för att beskriva och jämföra vad som sker i den pedagogiska situationen

Blooms taxonomi⁶ ger en möjlighet att koda av de snabba och skiftande processer som sker i klassrumssituationen och avgöra vilka kognitiva processer som använts eller som uppmuntrats och vilken kunskap som blivit resultatet. Det innebär också att det blir möjligt att föra ett resonemang med pedagogen om vilka färdigheter han/hon avsåg skulle övas, med vilket kunskapsresultat och vad som blev det verkliga utfallet i barngruppen vid observationstillfället. Bloom's taxonomi presenterades redan 1956 av Benjamin S. Bloom m.fl. som ett hjälpmedel bl.a. för att klassificera pedagogiska mål. Den innehöll då sex uppdelningar: kunskap, förståelse, tillämpning, analys, syntes och utvärdering. En revision av taxonomin publicerades nyligen⁷. Den reviderade upplagan innebär att man delat lärandet i två dimensioner, en kunskapsdimension (lärandets produkt) och en kognitiv processdimension⁸. Det ger ett utrymme för att se hur kunskapsinnehåll och process samverkar och innebär en taxonomi som dels tar större hänsyn till vikten av lärandeprocesserna än den ursprungliga taxonomin gjorde, dels specificerar olika kunskapsprodukter tydligare. Bloom's taxonomi kan i sin reviderade upplaga användas som uppföljningsmatris för att beskriva vilka kognitiva processer och vilka kunskapsresultat som är vanligast förekommande i det Sokratiska samtalet samt jämföra om dessa skiljer sig från dem som är vanligast förekommande i annan undervisning eller andra pedagogiska situationer.

Under våren 2003 har jag genomfört 14 observationer av olika pedagogiska

⁶ Bloom m.fl. The Taxonomy of Educational Objectives

⁷ Anderson, Krathwohl, A taxonomy for Learning, Teaching and Assessing

⁸ Av de ursprungliga sex uppdelningarna har "kunskap" bildat en egen dimension. Övriga uppdelningar har bibehållits som processdimension, där "Komma ihåg" har lagts till och "Syntes" bytt namn till "Skapa". "Skapa" och "Utvärdera" har också bytt plats i ordningen.

situationer på Freinetskolan Mimer i Norrtälje. Situationerna omfattar ett slumpvis urval av pedagogiska situationer inom ramen för barnens skoldag, förskoledag eller vistelse på fritids. Barngruppen omfattar barn från 1 år t.o.m. elever i skolår 9. De vuxna i situationerna har varit såväl pedagoger, barnskötare som skolmåltdspersonal. Situationerna har omfattat samlingar, lektioner, utvärderingar, eget arbete, matsituationer, utelek m.m. Alla situationerna har varit av pedagogisk karaktär på så sätt att de vuxna involverade i situationen har avsett att situationen ska innebära ett lärande för de deltagande barnen. Observationerna har varat mellan en halvtimme och en timme. Ingen av dessa situationer har gällt Sokratiska samtal.

Under de 14 observationstillfällena förde jag ett skriftligt observationsprotokoll, där jag registrerade de olika händelser som uppstod. Efter hand registrerade jag händelserna i Bloom's reviderade taxonomitabell. Efter varje ny händelse som innebar att en ny kunskaps- eller kognitiv dimension berördes utökades tabellanteckningarna. Efter observationen träffades jag och den eller de inblandade vuxna för feedback och diskussion. Jag kunde på så sätt konfirmera mina egna observationer med den personal som deltagit och genomfört aktiviteten.

KOGNITIV PROCESSDIMENSION						
KUNSKAPSDIMENSION	1.	2.	3.	4.	5.	6.
	Komma ihåg (Återfinna relevant kunskap från minnet)	Förstå (Konstruera mening ur instruktioner, muntlig, skriftlig och grafisk information)	Tillämpa (Utföra eller använda ett arbetssätt i en given situation)	Analysera (Bryta ner material i mindre enheter och avgöra hur delarna förhåller till varandra och till en överordnad struktur eller ett syfte)	Utvärdera (Göra bedömningar utifrån kriterier och standards)	Skapa (Sätta samman element för att bilda en sammanhållen eller funktionell helhet, omorganisera element till nya mönster eller strukturer)
A. Faktakunskap (Baskunskaper som de studerande måste ha för att känna till en disciplin eller lösa problem inom den)	27	23	19	16	9	9
B. Konceptuell kunskap (Sammanhangen mellan de grundläggande delarna inom en större struktur som får	16	17	14	10	3	4

dem att fungera tillsammans)						
C. Processkunskap (Hur gör man? Undersökningsmetoder När används metoder, tekniker, algoritmer)	16	19	33	25	4	4
D. Metakognitiv kunskap (Kunskap om lärande i allmänhet och kunskap om det egna lärandet)	6	6	5	2	3	0

Tabell 1
Sammanställning av Siffran visar antalet träffar, ju
ett slumpvis urval av mörkare färg, desto fler
skolaktiviteter i Bloom
s reviderade taxonomi

Resultatet av dessa observationer finns sammanställda i ovanstående tabell. Syftet var att få en överblick över vilka kunskaps- och kognitionsdimensioner som är vanligast förekommande i ett slumpvis urval av lärandesituationer.

Sammanställningen visar att de flesta träffarna hamnar inom processdimensionens kategori 1-4 och kunskapsdimensionens (produkt) kategori A-C. Vid föreläsning på en utbildningskonferens, anordnad av The Paideia Centre, i Chapel Hill, North Carolina våren 2003, menade Diane Moses⁹ att Paideiaseminarier kan kategoriseras i kolumnerna 5 och 6 i Bloom's taxonomi, till skillnad från många av de vanliga skolaktiviteterna, som snarast hamnar i övriga kolumner. Hon refererade då till Bloom's ursprungliga taxonomi, vilket innebär att kolumn 5 och 6 är de som Bloom m.fl. benämner "synthesis" och "evaluate". I den reviderade upplagan motsvaras dessa av processdimensionernas kategorier "evaluate" (utvärdera) och "create" (skapa)¹⁰. Troligen gör Diane Moses en riktig analys av samtal liknande de Sokratiska. Samtalens funktion är bl.a. att utveckla kritiskt tänkande, vilket borde innebära att aktiviteterna befinner sig i den kognitiva processdimensionens kategorier 4-6 (analysera, utvärdera och skapa) till stor del. Vad gäller kunskapsdimensionen borde av motsvarande skäl kategorierna B-D användas mer frekvent (konceptuell, process- och metakognitiv kunskap).

För att avgöra vilka kognitiva processer och vilka kunskapsresultat som är vanligast förekommande i de Sokratiska samtalen kan jag använda Bloom's reviderade taxonomi som ett observationsprotokoll, dels för de videofilmade samtalen, dels vid observationerna, dels vid intervjuerna med de deltagande pedagogerna. För att se om det finns skillnader i dessa avseenden mellan samtalen och andra vanligt förekommande undervisningsaktiviteter kan jag dels använda taxonomin som ett observationsprotokoll vid de videofilmade kontrollgruppernas lektioner och göra jämförelser med resultaten från de Sokratiska samtalen. I videofilmade sekvenser

⁹ Diane Moses är rektor för 21st Preparatory Center, Park Forest, Illinois, en skola som arbetat länge med Paideiaseminarier i undervisningen

¹⁰ Anderson, Krathwohl, A Taxonomy for Learning, Teaching and Assessing, sid 310

kan dessutom aktiviteternas längd i tid mätas och jämföras.

”Rubrics” från novis till mästare

Grant Wiggins presenterar i sin bok ”Educative Assessment” ett arbetssätt för att värdera såväl process som resultat i pedagogiska situationer. Arbetssättet bygger på att s.k. ”rubrics” som definierar olika viktiga färdigheter, kunskaper, resultat, vilka gör det lättare att avgöra kvalitén på en prestation. Ordet ”rubrics” kommer från latinets ”ruber”, som betyder röd. Under medeltiden var rubrics en uppsättning instruktioner eller kommentarer som bilades lagtexter eller liturgi och var ofta skrivna i rött. På så sätt kom ”rubric” att betyda någonting som auktoritativt informerar eller instruerar människor, menar Wiggins. I värdering av studerandes prestationer kan ”rubrics” ses som en uppsättning graderande riktlinjer för hur man ska utvärdera elevers arbeten. Wiggins menar också att värderingen i sig är ett sätt att öka elevernas insikter och kunskaper om vad som krävs för att bli ”mästare” på ett område. Genom att använda värderingsinstrumentet tillsammans med eleverna och också göra bedömningar gemensamt, elev och lärare, kommer lärandet på området att påskyndas, menar han. Flera av de idéer och mycket av det material som presenteras i Wiggins bok har tagits fram och testats inom ramen för CLASS¹¹, Center on Learning, Assessment and School Structure.

Wiggins föreslår att man använder en strukturerad arbetsgång för att ta fram bra värderingsinstrument, framför allt för att inte hamna i att man beskriver sådant som man tror är viktiga kvaliteter i bedömningen istället för de verkliga kvaliteterna som krävs för en bra prestation. Först bör målet definieras. Vilka färdigheter/kunskaper önskar vi uppnå hos de studerande? Därefter bör man definiera kravnivå, standard för hur bra man anser att de studerande måste prestera på området. Utifrån mål och standard identifieras kriterier och indikatorer. Kriterierna beskriver tydligt hur resultatet ska se ut när målet uppnås. Indikatorerna beskriver beteenden eller mönster, som är typiska för den prestation som man vill värdera. Wiggins menar att ett av de vanligaste felen när man skapar ett värderingssystem är att man väljer fel kriterier, t.ex. genom att använda indikatorer som kriterier. Han menar att ett nybörjarfel är att man överbetonar kriterier som beskriver form och innehåll i prestationen snarare än att se till avsikten med prestationen och att använda effektrelaterade kriterier. För att underlätta för den som vill konstruera ”rubrics” har personalen vid CLASS¹² arbetat fram en tabell med typiska standards, som återkommer på många områden:

1. Impact of performance (The success of performance, given the purposes, goals, and desired results))
2. Work quality and craftsmanship (The overall polish, organization, and rigor of the work)
3. Adequacy of methods and behaviours (The quality of the procedures and the manner of presentation, prior to and during performance)
4. Validity of content (The correctness of the ideas, skills, or materials used)
5. Degree of expertise (The relative sophistication, complexity, or maturity of the

¹¹ CLASS är en organisation som bl.a. har som uppgift att utveckla tänkandet kring värdering samt ta fram bra material och hjälpmedel på området. De anordnar utbildningar och producerar såväl praktiskt som teoretiskt material om lärande, värdering och skolstruktur. De samarbetar med en stor grupp lärare, som är aktiva på alla stadier i skolor i USA. www.classnj.org

¹² Se fotnot 11

knowledge employed)

När kriterierna definierats bör man göra en genomgång av vilka genrer prestationen omfattar, i vilken kontext den förekommer och med vilket innehåll, och sedan konkretisera kriterierna ytterligare utifrån detta. Därefter definieras arbetssätt och de individuella arbetsuppgifter som ingår i prestationen. Till slut bestäms först de uppgiftsrelaterade kriterierna och utifrån dessa tydliga "rubrics", som anger hur en god prestation resp. en mindre god prestation ser ut och som bildar underlag för värderingen de individuella prestationerna. "Rubrics" kan användas att bedöma alla prestationer, där vi kan enas om vad som är mästerliga produkter:

"We can even devise criteria and rubrics for creativity and open-mindedness if we can agree on samples of exemplary creativity and open-mindedness in performance or conduct, analyze what it is that make some work more creative, and describe those qualities."

Grant Wiggins, Educational Assessment, sid 178

Bra "rubrics", menar Wiggins, visar på vad som bedöms i prestationen och vad bedömaren ska leta efter för att se om utföraren lyckas. De visar också på det omfång i kvalitet som finns på det aktuella området och hur olika delar av kvalitén ska beskrivas och bestämmas. De ska också visa på hur bedömningen bör värderas med hänsyn till validitet och reliabilitet. Wiggins menar att "rubrics" bäst definieras både genom att styrkor och fel beskrivs för att ge en tydlig bild. De bör också värdera utvecklingsprestation över tid, inte bara vid ett specifikt tillfälle.

"The best rubrics are those that

- 1. Are sufficiently generic to relate to general goals/--/*
- 2. Discriminate among performances validity/--/*
- 3. Do not combine independent criteria in one rubric/--/*
- 4. Are based on analysis of many work samples/--/*
- 5. Rely on descriptive language/--/*
- 6. Provide useful and apt discrimination/--/*
- 7. Use descriptors that are sufficiently rich/--/*
- 8. Highlight judging the impact of performance/--/*

Rubrics that meet technical requirements are

- 1. Continuous/--/*
- 2. Parallel/--/*
- 3. Coherent/--/*
- 4. Aptly weighted/--/*
- 5. Valid/--/*
- 6. Reliable"*

Grant Wiggins, Educational Assessment, sid 184

I "Scoring Rubrics in the Classroom" menar Judith Arter och Jay McTighe att arbetet med att ta fram bra "rubrics" kan genomföras genom att man använder något av följande arbetssätt:

- Genom litteraturstudier ta reda på vad andra anser vara hög kvalitet i prestationer på det aktuella området
- Om man är erfaren på området, själv lista de färdigheter eller kunskaper man anser var väsentliga för olika kvaliteter på området
- Samla elevarbeten och "betygssätta" dem genom att använda de "rubrics" som man arbetat fram, för att på så sätt förfinas den språkliga beskrivningen så att de särskiljande kvaliteterna fångas

Arbetet kan med fördel innehålla flera av dessa moment, för att skapa ett uppföljningssystem som beskriver viktiga kvaliteter. Bra "rubrics" har enligt Arter och McTighe följande karaktäristika:

"Characteristics of High-quality Rubrics

- 1. Content/Coverage*** – *Does the rubric cover the features that really indicate quality performance?*
- 2. Clarity/Detail*** – *Does the rubric make it clear what you mean with definitions, indicators, and samples of work?*
- 3. Practicality*** – *Do teachers and students find it useful for instruction and assessment?*
- 4. Technical Quality/ Soundness/Fairness*** – *Can you get raters to agree on scores? Is the rubric fair to all students?"*

Arter, McTighe, Scoring Rubrics in the Classroom, sid 72

Liksom Wiggins menar Arter och McTighe att det finns ett val mellan att konstruera ett holistiskt eller ett analytiskt uppföljningsinstrument, d.v.s. att värdera hela prestationen i en gemensam, sammantagen bedömning eller poängsättning eller att bedöma varje kriterium för sig. Båda sätten har fördelar och nackdelar menar såväl Arter, McTighe och Wiggins. Wiggins menar dock att det är svårare att tydligt se vad som är bra resp. mindre bra om man använder en holistisk "rubric", eftersom resultatet i de olika delmomenten inte blir tydligt. Han menar att validitet och kvalitet på tolkningen av resultatet kräver analytisk bedömning, d.v.s. prestationen måste delas upp i flera kriterier, även vid bedömningen. Även reliabiliteten riskerar att bli dålig, eftersom olika bedömare riskerar att väga olika kriterier olika tungt när de skapar sitt helhetsomdöme. Tydliga "rubrics" ska leda till att bedömningen blir konstant och stabil för såväl olika elevprestationer som olika bedömare. Samma resonemang gäller antalet bedömningsnivåer. Wiggins menar också att man bör testa de "rubrics" man avser att använda innan man börjar använda dem som värderingsinstrument, genom att låta flera personer bedöma samma prestation, för att se att de kommer till samma värdering.

Arbete med "rubrics" som bedömningsinstrument har också prövats av Lars Lindström, Leif Ulriksson och Catharina Elsner i en utvärdering åt Skolverket om portfoliobedömning av elevers skapande arbete. I undersökningen definierade de tre produktkriterier (Förverkligande av intentionen med en bild eller en bildkollektion, Färg, form och komposition, Hantverksskicklighet) samt fyra produktkriterier (Undersökande arbete, Uppfinningsförmåga, Förmåga att utnyttja förebilder, Förmåga till självvärdering). De kom att använda sig av fyra nivåer, med beskrivning av både positiva och negativa beteenden och effekter beskrivna. Nivåerna beskrev

en utveckling från att lösa enkla uppgifter med stöd till att ge sig i kast med mer komplicerade problem på ett sätt som vittnar om självständighet och säkerhet.

Lindström m.fl. menar att goda nivåbeskrivningar ska kunna motsvara följande krav: De ska vara

- så generella att sambandet med övergripande mål framgår, d.v.s. de ska helst inte inriktas på en enda uppgift. Då kan det vara svårt att se vilket övergripande mål som ska uppnås eller eftersträvas
- beskrivande, d.v.s. beskriva unika och tydliga kännetecken för kompetens på olika nivåer. Man bör i formulerandet inte använda jämförande eller värderande språkbruk (t.ex. "ovanligt bra..." eller "tråkig...")
- beskrivas med parallella termer, d.v.s. samma bedömningsgrunder ska återkomma mellan de olika nivåerna och man bör inte ha ett kriterium i vissa nivåer och inte i andra
- inte för få och inte för många. Lindström m.fl. valde att ha fyra nivåer i sin undersökning. Hänvisande till bl.a. Peter Elbow¹³ menade de att tre nivåer kan vara tillräckligt för värdering ur pedagogisk synpunkt. Själva kom de att använda fyra nivåer, eftersom man menade att det var viktigt att i ett forskningssyfte ha en fingeraderad skala, bl.a. för att kunna göra statistiska jämförelser.

I undersökningen ombads de bedömande att dels poängsätta varje separat kriterium, dels göra en helhetsbedömning. De fann en stor överensstämmelse mellan de olika bedömnarnas värdering inom respektive kriterium. När det gällde helhetsbedömningen skilde sig dock de bedömande åt i högre grad.

"Rubrics" för individuell process

En genomgång av litteratur på området visar att det finns redan framarbetade och testade uppföljningssystem för Sokratiska samtal, som bygger på "rubrics". Samtliga gäller kvalitén på själva processdelen i samtalet, d.v.s. hur seminariedeltagarna samspelar på olika sätt inom ramen för det Sokratiska samtalet.

I "The Performance Handbook" tar Bil Johnson ingående upp bedömning av Sokratiska samtal. Han redovisar en rad olika exempel från skolor, som arbetat fram uppföljningsinstrument för Sokratiska samtal. Carl Rebolini vid North Shore High School arbetar under seminarierna med ett uppföljningssystem, där han följer upp de individuella seminariedeltagarnas insatser genom att bredvid namnet markera varje insats på följande sätt:

Q= deltagaren ställer en fråga (Question)

T= deltagaren refererar till texten (Text)

P= deltagaren citerar (Paraphrase)

D= direkt tilltalad (directly called upon for answer)¹⁴

Från Piner High School presenteras ett system med "rubrics" som omfattar dels seminarieaktiviteter, dels det uppsatsskrivande som skolans elever genomför efter varje seminarium. Seminariedelen omfattar två kriterier:

¹³ Peter Elbow, Grading Students writing: Making it simpler, fairer, clearer

¹⁴ Exempelen hämtade från Bil Johnson, The Performance Handbook, sid 110-127

- Oral participation (frågar, refererar till texten o.s.v.)
- Other participation (uppträdande i diskussionen t.ex.)
- Den omfattar två nivåer, "credit" och "no credit", endast den högsta nivån beskrivs.

Garden City High School utvärderar också elevernas insats i seminarierna i "rubrics" som definieras som fyra kriterier:

- Conduct
- Speaking/reasoning
- Listening
- Reading

Fyra bedömningsnivåer finns beskrivna: "excellent", "good", "fair" och "unsatisfactory".

Bronxville High School har definierat vad man anser vara "produkter", resultat av de Sokratiska samtalen. Man använder därför samtalen som ett underlag för att värdera och bedöma elevens färdigheter på områden som t.ex. analytiskt läsande, effektivt frågande och lyssnande, arbeta i grupp m.m. För att använda de Sokratiska samtalen som en bas för att utvärdera dessa färdigheter använder man i Bronxville High School "rubrics" för följande kriterier:

- Number of comments (active participation)
- Quality of comments
- Text reference
- Listening to others (active participation)
- Involved in text, prepared for discussion

För varje område beskrivs 5 nivåer: "excellent", "good", "satisfactory", "minimally satisfactory" och "unsatisfactory".

Terry Roberts och Laura Billings¹⁵ redovisar två exempel på "rubrics" för seminariedeltagare. Det första är tänkt för elementary schools, motsvarande lågstadium och omfattar 5 nivåer, endast den högsta nivån beskrivs. Deltagarnas insats graderas i nivåerna "not yet", "occasionally", "often", "frequently" och "always" inom fyra kriterier:

- Conduct
- Listening
- Speaking
- Critical thinking

Roberts och Billings andra exempel är hämtat från Chatanooga School of Arts and Science och är avsett att användas i de högre årskurserna, motsvarande högstadium och gymnasium, secondary schools. Här finns fyra nivåer ("score 1-4") beskrivna utförligt inom följande kriterier:

- Conduct
- Leadership
- Reasoning
- Listening

¹⁵ The Paideia Classroom: Teaching for Understanding

- Reading

I "Assessment for Teaching and Learning", utgiven av The National Paideia Centre redovisas, förutom ovanstående "rubrics" för elementary schools, ytterligare en modell. Här beskrivs följande kriterier i tre nivåer (expert, practioner, novice):

- Preparation
- Basic participation
- Exploration of other perspectives
- References

Grant Wiggins presenterar slutligen ett uppföljningssystem med "rubrics" för Sokratiska samtal i "Educative Assessment". Wiggins system med "rubrics" är identiskt med det uppföljningssystem som Roberts och Billings presenterar från Chatanooga School of Arts and Science, sånär som på att de fyra nivåerna är benämnda ("excellent", "good", "fair" och "unsatisfactory") hos Wiggins men endast poängsatta ("score 1-4") hos Roberts och Billings.

I stort sett är innehållen i de olika uppföljningssystemen relativt lika. Skillnaderna ligger dels i hur utförligt man beskrivit de olika nivåerna och hur man valt att presentera kriterierna. Viktiga kriterier som återkommer är följande:

1. Förberedelse ("reading", "preparation", "involved in text, prepared for discussion")
2. Uppförande under seminariet ("conduct", "other participation")
3. Aktivt ansvarstagande för gruppdiskussionen ("leadership", "basic participation", "oral participation", "number of comments", "exploration of other perspectives", deltagaren ställer frågor och citerar, tilltalar andra direkt)
4. Logiskt resonemang ("reasoning", "speaking/reasoning", "quality of comments", "critical thinking", "text reference", "references", "oral participation", deltagaren refererar till texten)
5. Lyssnande ("listening to others", "listening")

Kriterierna glider delvis in i varandra. Uppförande under seminariet och aktivt ansvarstagande för gruppdiskussionen är t.ex. två aspekter av i vilken omfattning deltagaren uppvisar de "dialogiska dygderna" eller Sokrates huvudkrav på deltagare i samtal. En del av ett respektfullt uppförande är också att komma förberedd till seminariet. Aktivt ansvarstagande och uppförande under seminariet innefattar till del också att lyssna på andra, liksom att logiskt resonera inom ramen för samtalen också innebär att lyssna på de andra gruppdeltagarnas diskussion.

Att de dialogiska dygderna och gruppdiskussionens betydelse betonas i intervjuerna har jag redan visat¹⁶. Övriga kriterier poängteras också som viktiga av de intervjuade.

"En som är förberedd, det tycker jag är det viktigaste. Vad man än gör sen, om du väljer att bara lyssna eller så, så tycker jag att det... Men sen är det ju att vara engagerad. Oavsett du är lyssnare eller du

¹⁶ Se kapitlet "Vad händer egentligen i samtalet?" sid 3

väljer att argumentera emot eller så, så är du ju engagerad i det.”

Pedagog E

Trots att det finns överlappningar mellan de olika kriterierna verkar de vara väsentliga områden för att kunna utvärdera processen i det Sokratiska samtalet. Möjligen skulle kriteriet ”Lyssnande” kunna föras in under t.ex. ”Uppförande under seminariet” eller ”Aktivt ansvarstagande för gruppdiskussionen”. Jag har valt att inte göra så i ett första skede, eftersom flera av systemen i litteraturen använt ”Lyssnande” som en egen ”rubric”. De allra flesta intervjuade menar också att ett aktivt lyssnande hos ledare och deltagare är av avgörande betydelse för att samtalet ska bli bra.

”- Om du skulle beskriva en riktigt bra seminariedeltagare, samtalsdeltagare, hurdan är den?

– Lyssnar väldigt bra och tänker väldigt mycket på vad de säger och står för sin sak, kan ändå ändra ståndpunkt. ”

Pojke 4:2, högstadiesgrupp 1

Efter test av uppföljningssystemet kan revideringar komma att göras.

Exemplen från litteraturen visar att man valt mycket olika vad gäller beskrivningen av nivåer inom respektive område. Alltifrån två (t.ex. ”credit/no credit”) till fem nivåer (t.ex. ”excellent/good /satisfactory /minimally satisfactory /unsatisfactory”) används. För att tydligt kunna särskilja de olika nivåerna ”från novis till mästare” bör troligen fler än tre nivåer beskrivas om man ska kunna använda uppföljningssystemet i forskningssammanhang. För många nivåer gör det dock svårt att skilja mellan de olika prestationsnivåerna. Skillnaden mellan ”satisfactory” och ”minimally satisfactory” kan vara svår att avgöra. De flesta av de presenterade exemplen har valt fyra nivåer (t.ex. ”excellent /good /fair /unsatisfactory”). Lindström, Ulriksson och Elsnér använder i sin undersökning av barns skapande verksamhet fyra nivåer¹⁷. I denna undersökning har jag valt att också använda fyra nivåer.

Jag har använt Wiggins nivåbeskrivningar och ”rubrics” (d.v.s. även Roberts och Billings exempel från Chatanooga School of Arts and Science) som utgångspunkt och fört på de ytterligare ”rubrics” som finns med i övriga exempel på uppföljningssystem. Därefter har jag kontrollerat att de tumregler som presenteras av såväl Wiggins, Arter &McTighe och Lindström¹⁸ m.fl. har följts.

Wiggins ”rubrics” för kriteriet ”Conduct” i den högsta nivån innehåller exempelvis följande ”rubrics”:

*“Demonstrates respect, enthusiasm, and skill for the purpose of seminar: insight into important texts and ideas gained through the interplay of collaborative and personal inquiry into a text.
Demonstrates in speech and manner a habitual respect for the text, reasoned discussion, and shared inquiry. Effectively contributes to deepening and broadening the conversation, revealing exemplary*

¹⁷ Se kapitlet ”Rubrics från novis till mästare”, sid 12

¹⁸ Se kapitlet ”Rubrics från novis till mästare”, sid 10-14

habits of mind."

Grant Wiggins, *Educative assessment*, sid 170

Bil Johnson presenterar följande "rubrics" för samma kriterium:

"Demonstrates clear respect for the learning process and patience with different opinions and complexity. Shows initiative by asking others for clarification, bringing others into conversation, and moving the conversation forward. Speaks to all participants (not just the teacher or a single student). Avoids talking too much, too long, too softly. Avoids nit-picking and inappropriate language.

Bil Johnson, The Performance Assessment Handbook, sid117

Efter genomgång av övriga, ovan presenterade "rubrics" valde jag att använda följande "rubrics" för kriteriet "Lyssnande":

Visar tydlig respekt för lärandeprocessen, för texten, för dialogen och för ett gemensamt utforskande. Visar tålamod med olika åsikter och med komplexitet. För diskussionen framåt genom inlägg och genom att ställa frågor till andra. Talar till alla, inte bara till läraren eller enstaka deltagare. Undviker att tala för mycket, för länge, för tyst. Undviker olämpligt språk eller att "hacka" på andra.

Det finns förvånansvärt få skillnader mellan de exempel på kriterier som är avsedda att användas inom secondary school och de som är avsedda att användas inom primary school. Presenterade kriterier behandlar samma "rubrics". Skillnaderna ligger främst i att uppföljningssystemen för de yngre barnen är förenklade och inte lika utförliga i sina beskrivningar. Ett skäl till detta kan vara att systemen är avsedda att användas tillsammans med barnen i uppföljningssituationen, varför de behöver vara begripliga och överskådliga för barn i avsedd ålder. Det kravet finns i dagsläget inte på de uppföljningssystem som jag här presenterar. Däremot får användandet av uppföljningsinstrumentet i undersökningens olika åldersgrupper visa om det finns skillnader i nivåer som måste beskrivas ytterligare för att få med t.ex. förskolebarnens processfärdigheter.

De "rubrics" jag har arbetat fram för att följa upp processfärdigheter i Sokratiska samtal presenteras i sin helhet i bilaga 1. Genom att använda dessa kan jag systematisera observationerna av videofilmerna. Jag kan också låta pedagogerna komplettera med sina egna bedömningar av resp. elev, samt be dem bedöma varandras elever utifrån "rubrics".

"Rubrics" för individuellt resultat

I litteraturens finns inga exempel på "rubrics" som beskriver individens resultat, produktutfallet av de Sokratiska samtalen. Även i de fall där "rubrics" benämns som om de skulle beskriva ett utfall, handlar det i själva verket oftast om processkriterier:

"CRITICAL THINKING

The student's response reflects listening to the text and going beyond the text.

The student's response reflects listening to others.

Student can explain why he or she disagrees with another student and can support it from the text.

Student's response reflects comprehension of text; answers are thought out.

Student makes statements that indicate application to real world situations."

Robert, Billings, The Paideia classroom, exempel från primary school, sid 133

I vissa fall kan det vara svårt att avgöra vad som hör till processfärdighet, d.v.s. de färdigheter som behövs för att t.ex. föra tänkandet framåt både för grupp och individ och vad som är produkt, d.v.s. själva det kritiska tänkandet. Trots att inga "resultatrubrics" beskrivs i de olika exemplen, beskrivs av flera författare de resultat som man menar att de Sokratiska samtalen får för den individuella deltagaren:

"The ultimate goal of a seminar is that t all the participants develop a more sophisticated understanding of the text through thoughtful interaction with the ideas of others."

Robert, Billings, The Paideia classroom, sid 95

Discuss and understand ideas and values

Solve problems

Make more mature and sophisticated decisions

Resolve conflict between people and ideas

Apply knowledge and skills (learned in didactic and coached lessons) to new situations

Value discussion as means of learning

Value classical works of art, the social sciences, and literature springboards to learning

Ultimately, seminar skills- critical thinking, willingness to address abstract ideas and values, and the ability to listen and articulate coherently- should become deeply ingrained habits of both teacher and student alike, learning behaviours that characterize every moment in the classroom."

Robert, Billings, The Paideia classroom, sid 41

"An array of critical thinking skills can be approached through the seminar method- analysis of text, synthesis of ideas, evaluation of concepts inferential reasoning etc. The seminar can also be used to rigorously develop reading comprehension skills- comprehension exhibited through application, analysis and so on. It is also a method for developing speaking and listening skills. Because it occurs with frequency, even the most shy student will begin to contribute- particularly when focus-text is one which deeply engages them."

Bil Johnson, The Performance Handbook, sid 90

/--/ the Interdisciplinary Team identified seven skills outcomes which a Socratic seminar could assess; analytic reading, effective listening, working cooperatively in a group setting, speaking publicly, organization of materials, readings, etc., effective questioning, and group discussion. A number of content and attitude outcomes could

also be met through the use of the Socratic method, so it was decided that it would be an appropriate assessment instrument.”

Bil Johnson, The Performance Handbook, sid 124

Även i intervjuerna beskriver barn och vuxna olika "produkter" av samtalen.

"Vi har ju gått en sån här LUS-utbildning alla lärare i (organisationen) och där handlar det också om att man försöker dels öka läsintresset. Men att jag tänkte att det här skulle också kunna hänga ihop med det, att hitta lite svårare texter. Jag menar, alla blir ju inte litterata i en befolkning men jag tror att man höjer nivån i och med det här. Man kan ta in lite svårare texter eller dikter bland barn än vad man gör om de ska läsa på egen hand. Så att jag tror att läsförmågan kan utvecklas positivt av det här också./--/ Barnen kommer att kunna bli bättre på att reflektera, eller analysera texter."

Pedagog D

"- Det är att analysera lite grand, att man har åsikter./--/ Att kunna fördjupa åsikterna. /--/ Jag tror att de kommer att få lättare, fortsätter dom och så där, så tror jag att de kommer att få lättare, jag tänker på att analysera texter i svenska... För har man det här tänket från början på nåt vis så... Förhoppningsvis i alla fall..."

- Men de får en analytisk läggning från början, menar du?

- Ja automatiskt kanske, på nåt vis... att man inte bara sväljer utan att man analyserar det lite mer."

Pedagog J

"Man får ju tankar och idéer och så. Och det är ju inte bara på Sokratiska samtal jag får det utan när jag läser vanliga böcker hemma och i skolan också, då börjar tänka där liksom i böckerna där också. Så det har fått. Jag har fått bättre fantasi sen vi började med Sokratiska samtal. Jag har haft väldigt dålig fantasi förut."

Flicka 16:1, mellanstadiegrupp 3

Sammanfattar man ovanstående ser man att samtalskunskapsområdena skulle innehålla ett kriterium som kan benämnas "Förmåga till kritiskt tänkande" och som omfattar förståelse av idéer och värden, problemlösningsförmåga, förmåga att utvärdera och att omsätta kunskap i nya situationer. Ett annat kriterium skulle kunna kallas "Språkfärdigheter" och omfattar läsförmåga, sofistikerad textförståelse, förmåga att lyssna.

Terry Roberts poängterar att det finns ytterligare ett viktigt område, som skulle kunna benämnas "Karaktärsdanning":

The active nature of the student's role in the seminar is so important in character education because someone who has had his or her values imposed from without has basically been taught the habit of unthinking obedience. He or she is quite vulnerable to the influence of corrupting authority. On the other hand, the individual who has constructed his or her own character proactively is capable of resisting the power of corrupt taught values in such a way that they

not only know the difference between right or wrong; they also must have the self-discipline and courage to act on that knowledge ”

Terry Roberts, To Teach and Delight, sid 26

I detta kriterium ingår troligen självuppfattning, förmåga att stå för och motivera sin åsikt, beslutsförmåga och konfliktlösningsförmåga. Även detta tas upp av flera intervjuade.

”Det är det här med att man tränar att säga nej. Förut kanske mina kompisar sa att det där spelet är jättetråkigt och så där, då vågar jag säga emot dom. Jag vågar säga ”jag gillar faktiskt det här spelet och jag tycker att det är ett bra spel” istället för att bara hålla... De kanske säger att Starcraft är tråkig, ett spel som jag tycker om ganska mycket. Förut skulle jag bara hållit med och säga att ”ja, det är jättetråkigt” och så. Men nu säger jag faktiskt emot dom och tycker ”Ja, nej, jag tycker Starcraft är roligt”.”

Pojke 11:1 , mellanstadiegrupp 1

Liksom vad gäller processkriterierna går även dessa produktkriterier delvis in i varandra.

Jag kan använda kriterierna som utgångspunkt i intervjuerna med barn och pedagoger, i bearbetning av enkäter och i observationerna. Resultatet från undersökningen får sedan ge underlag för hur ”rubrics” ska formuleras för de olika nivåerna ”från novis till mästare”. Jag behöver också gå vidare med att läsa mer litteratur i anslutning till dessa tre ”produktkriterier” för att hitta de karaktäristika som utmärker ”rubrics” på varje område.

Enkäter om barnens egen självuppfattning av sitt tänkande

För att kontrollera hur barnen själva ser på sitt egen förmåga att tänka har John Edwards¹⁹ tagit fram en enkät, som seminariedeltagarna besvarar. Enkäten har översatts av Lars Lindström²⁰. Frågorna rör bl.a. hur deltagaren ser på sitt eget tänkande, om du upplever att de är goda tänkare, kan uttrycka sina idéer tydligt o.s.v.

Samtliga barn och vuxna har vid forskningsprojektets början besvarat enkäten och kommer att besvara den i slutet av undersökningsperioden.

Kvalitén på seminarieledarens insats

Även när det gäller kvalitén på seminarieledarens insats borde det vara möjligt att utarbeta ”rubrics”, utifrån de kvalitéer som är viktiga att seminarieledaren visar upp för att samtalet ska bli lärande. För Paideiaseminarieerna har Amy Bender, PhD, utarbetat en checklista som utvärderar seminarierna med fokus på seminarieledarens insats. Checklistan utvecklades inom ramen för arbetet med Benders doktorsavhandling 1995 och togs fram genom att en rad erfarna

¹⁹ Litteraturhänvisning eller hänvisning till Lars föreläsning

²⁰ Se bilaga 2

seminarieledare bidrog med sina erfarenheter och också testade och reviderade checklistan. Checklistan är framför allt koncentrerad på processkriterier:

"1. Text chosen was appropriate for seminar AND the age of the students.

Yes No/--/

7. Teachers encouraged student interaction (listening as well as speaking) by keeping track of those who spoke, providing opportunities for shy students, asking follow-up questions AND asking students to respond to what had been said.

Yes No/--/

9. Teacher asked for clarification AND connection between ideas.

Yes No/--/

10. Teacher brought students back to the text when digressing.

Yes No/--/

21. Teacher asked questions that generated higher-order thinking (synthesis, analysis or evaluation) responses from students.

Yes No/--/

29. Students talked more than the teacher.

Yes No"

Bender i Roberts, Billings, The Paideia Classroom, sid 144-149

Checklistan är uppdelad i två delar, där den första delen är ett frågeformulär som används som ett observationsprotokoll. Första delen är uppdelad i fyra underrubriker:

- Preparation for Seminar
- Teacher as Facilitator
- Question Strategies
- Student Participation

Första delen omfattar sammanlagt 36 frågor. Andra delen är frågor till seminarieledaren, avsedda att ställas efter seminariet för att komplettera observationen, sammanlagt 7 frågor, om för- och efterarbete och om lärarens bedömning av seminariets effekter hos eleverna.

Bil Johnson redovisar också i "The Performance Handbook" en checklista, som seminarieledaren själv kan fylla i efter genomfört samtal. Den innehåller 13 frågor av processkaraktär, och frågorna omfattar i stort sett samma områden som Benders lista.

Till skillnad från effekter av seminarier eller motsvarande samtal hos de deltagande individerna finns relativt lite beskrivet om uppföljningssystem för pedagogens arbete och funktion i rollen som seminarieledare. I min litteratursammanställning i kapitlet "Rubrics från novis till mästare" menade flera av författarna att analytisk bedömning är att föredra framför holistisk, både vad gäller antalet kriterier och vad gäller antalet nivåer. Benders checklista innehåller endast en nivå, d.v.s. om seminarieledare genomför aktiviteten eller inte. Det blir troligen för knapphändigt för de krav som ställs i min undersökning. Amy Benders checklista borde kunna utvecklas till "rubrics" för olika nivåer "från novis till mästare" för seminarieledare. Genom att använda checklistan som observationsprotokoll vid analys av videofilmerna kommer

jag troligen att kunna arbeta fram sådana kvalitetsnivåer.

Benders checklista är inriktad på den kognitiva processdimensionen och seminarieledarens förmåga att styra processen så, att den blir ett lärande tillfälle för alla deltagare. Genom de dagböcker som pedagogerna skriver i samband med projektet bör jag också kunna se om det finns viktiga kunskapsresultat eller insikter hos seminarieledarna, som har betydelse för att seminariet blir ett lärande tillfälle för deltagarna.

Hur jag går vidare

Jag vill nu gå vidare i litteraturstudier kring tänkande, karaktärsdanning och språkfärdighet för att kunna formulera "rubrics" för individuellt resultat. Jag kommer också att testa och vidareutveckla de olika uppföljningsinstrument som jag tagit fram i samband med denna rapport.

Källhänvisningar

Litteratur

- Adler, Mortimer J, **The Paideia Problem and Possibilities**, McMillan, New York, 1983
- Adler, Mortimer J, **The Paideia Program**, McMillan, New York, 1984
- Adler, Mortimer J, **The Paideia Proposal**, McMillan, New York, 1982
- Anderson, Lorin W; Krathwohl, David R, **A Taxonomy for learning, Teaching and Assessing, A Revision of Bloom's Taxonomy of Educational Objectives**, Addison Wesley Longman Inc, New York, 2001
- Arter, Judith; McTighe, Jay, **Scoring Rubrics in the Classroom, Using Performance Criteria for Assessing and Improving Students Performance**, Corwin Press Inc, California, 2001
- Assessment for Teaching and Learning, A Manual**, The National Paideia Centre, USA, 2002
- Att bedöma eller döma, Tio artiklar om bedömning och betygssättning**, Skolverket/Liber distribution, Stockholm 2002
- Bloom, Benjamin S (Ed.); Engelhart, Max D; Furst, Edward J; Hill Walker H; Krathwohl, Elbow, Peter, **Grading Student Writing: Making it simpler, fairer, clearer**, i: Sorcinelli, M.D.; Elbow, P (red), **Writing to Learn**, Jossey-Bass, San Francisco, California, 1997
- David R, **The Taxonomy of Education Objectives, The Classification of Educational Goals, Handbook 1: Cognitive Domain**, David McKay Company, New York, 1956
- Dysthe, Olga, **Det flerstämmiga klassrummet**, Studentlitteratur, Lund 1996
- Furman, Ben, **Det är aldrig för sent att få en lycklig barndom**, Bonnier Audio, Stockholm 2000
- Johnson, Bil, **Performance Assessment Handbook, Volume 1, Portfolios & Socratic Seminars, Design from the Fields and Guidelines for the Territory ahead**, Eye on Education Inc, Princeton, New Jersey, 1996
- Lindström, Lars, **Sokrates och samtalskonsten**, i: Svedberg, Lars; Zaar, Monica, (red) **Boken om pedagogerna**, Liber Utbildning, Stockholm, 1993
- Lindström, Lars; Ulriksson, Leif; Elsner, Catharina, **Portföljutvärdering av elevers skapande i bild**, Skolverket/Liber distribution, Stockholm, 1999
- Roberts, Terry; Billings, Laura, **The Paideia Classroom: Teaching for Understanding**, Eye on Education, New York, 1999
- Roberts, Terry, **"To Teach and Delight": Reading; Discussion and Development of Character**, National Paideia Centre, Greensboro, North Carolina
- Säljö, Roger, **Lärande I praktiken, ett sociokulturellt perspektiv**, Bokförlaget Prisma, Stockholm 2000
- Trondman, Mats, **Klassresenären**,
- Wiggins, Grant, **Educative Assessment, Designing Assessment to Inform and Improve student Performance**, Jossey-Bass Inc, San Francisco, California, 1998

Övriga källor

- 8 intervjuer med deltagande pedagoger under våren 2003
- Föreläsning av professor Lars Lindström, Lärarhögskolan i Stockholm, 3 april 2003
- Föreläsning av Principal Diane Moses, 21st Preparatory Center, Park Forest, Illinois, vid National Paideia Conference, Chapel Hill, North Carolina, USA, 28 mars 2003
- Lektionsobservationer genomförda på Freinetskolan Mimer under april 2003-05-02
- Videoinspelningar av Sokratiska samtal under hösten 2002 och våren 2003