

Utbildningsvetenskaplig kärna, kurs 7:
Utvärdering och utveckling av
förskolans verksamhet, 7,5 hp

Termin: VT 2019

Kurskod: 970A05

Kursansvarig: Katarina Elfström Pettersson

FÖRSKOLLÄRARPROGRAMMET VID LINKÖPINGS UNIVERSITET, CAMPUS
NORRKÖPING

Innehåll

Välkommen till kursen!	2
Mål.....	2
Kursens innehåll	2
Kursöversikt.....	3
Vecka 19	3
Föreläsningar.....	3
Litteraturseminarium	4
Vecka 20	5
Workshops	5
Litteraturseminarium	6
Handledning.....	6
Vecka 21	7
Litteraturseminarier	7
Handledning.....	7
Föreläsningar.....	7
Workshop.....	8
Vecka 22	9
Introduktion	9
Redovisningsseminarium	9
Vecka 23	9
Frågestund	9
Examinerande uppgifter.....	9
MRE1, Muntlig gruppredovisning med skriftligt underlag, 2,5 hp, UG.....	9
SRE1, Individuell hemtentamen, 5 hp UV	12
Policy rörande fusk och plagiat	13
Litteraturlista.....	14
Obligatorisk litteratur.....	14
Obligatoriska styrdokument	15
Referenslitteratur.....	15
Läslogg.....	16

Välkommen till kursen!

Utbildningsvetenskaplig kärna, kurs 7: Utvärdering och utveckling av förskolans verksamhet, 7,5 hp

I studiehandledningen presenteras kursens innehåll, upplägg och arbetsformer. Studiehandledningen är tänkt att tillsammans med kursplan och schema utgöra grunden för studentens och gruppens planering och genomförande av arbetet i kursen *Utvärdering och utveckling av förskolans verksamhet*.

Mål

Kursens mål bör alltid finnas med i arbetet. Efter avslutad kurs skall den studerande kunna:

- ✓ *problematisera begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till begreppet beprövad erfarenhet*
- ✓ *analysera kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet*
- ✓ *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*
- ✓ *designa ett utvärderingsprojekt som stöd för utveckling av förskolans verksamhet i relation till uppsatta mål*

Kursens innehåll

I kursen behandlas olika aspekter av utvärdering och utveckling av förskolans verksamhet som ett viktigt led i förskolans kvalitetsarbete. Begreppet kvalitet problematiseras utifrån forskning och policydokument och i relation till begreppet beprövad erfarenhet. Även begreppet beprövad erfarenhet problematiseras i kursen. I kursen diskuteras utvärderingsmodeller och -metoder utifrån olika perspektiv. I kursen ges kunskaper om kvalitativa och kvantitativa datainsamlingsmetoder med relevans för utvärdering och utveckling av förskolans verksamhet. Vidare granskas skilda utvärderingsformer/metoder från kritiska perspektiv. I relation till kvalitetskriterier diskuteras hur utvecklingsarbete av förskoleverksamhet kan bedrivas.

Kursansvarig och examinator:

Katarina Elfström Pettersson, ISV katarina.elfstrom.pettersson@liu.se

övergripande frågor som rör kursen och kursens examination samt betygsrapportering

Lärare i kursen:

Anders Albinsson, ISV, anders.albinsson@liu.se

Karin Bevemyr, ISV, karin.bevemyr@liu.se

Katarina Elfström Pettersson, ISV, katarina.elfstrom.pettersson@liu.se

Sofia Littmarck, ISV, sofia.littmarck@liu.se

Elisabeth Tenglet, IBL, elisabeth.tenglet@liu.se

Kursmentorer:

Marielle Heidling, marielle.heidling@liu.se

Britt Westanmo, britt.westanmo@liu.se

Dessutom medverkar ett antal föreläsare i kursen. Dessa presenteras nedan vid resp. föreläsning.

Kursadministratör:

Gill Tyrén, gill.tyren@isv.liu.se Tel: 011-36 30 03

frågor som rör kursadministration

Studievägledare:

Frågor som rör studiegångar

E-post: studievagledare.larno@uv.liu.se

Gruppen

Grupparbetet har, som vi ser det, två centrala funktioner. Dels att vara ett stöd för det individuella lärandet genom samtal och diskussioner, dels ge erfarenheter av att samarbeta inför kommande professionsutövning. Varje grupp har en kurslärare som följer gruppen genom kursen.

Grupp A, D – Karin Bevemyr

Grupp B, F – Sofia Littmarck

Grupp C, E – Anders Albinsson

Lisam

All information som rör kursen, förändringar med mera finns på Lisam. För att få del av aktuell information är det viktigt att studenten med jämna mellanrum loggar in på Lisam. Vid frågor om kursen är det i första hand via Lisam (funktionen nyhetsfeed) dessa ska ställas.

Kursöversikt

Här följer en översikt och beskrivning av kursens olika schemalagda moment, vecka för vecka.

Vecka 19

Kursintroduktion med Katarina Elfström Pettersson som avser att belysa kursens innehåll, arbetsformer och examination, samt behandla frågor som aktualiserats av studenten under den egna genomgången av kursplan, studiehandledning och schema.

Föreläsningar

Föreläsningarna och deras innehåll är tänkt att ge stöd till det egna och till gruppens arbete.

Föreläsningarnas innehåll kommer att återkomma i tentamensfrågorna.

Elisabeth Tenglet är doktorand vid IBL och föreläser om kvantitativ metod och enkätmetodik. Föreläsningen går på ett grundläggande plan igenom saker som vad kvantitativa metoder innebär och när dessa kan vara lämpliga att använda i förskolesammanhang. Vi kommer också ta upp hur man konstruerar en enkät och prata om vilka statistiska analyser som kan vara användbara för att kunna tolka och förstå enkätundersökningar.

Läs gärna: Bringsrud Fekjaer (2017), Bryman (2011, kapitel 6-10, 14 eller 2018, kapitel 7-10, 15), Håkansson (2013 eller 2017, s. 79-88), Löfdahl et al (2014, kapitel 9, 13)

- Anknyter till målet: *analysera kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet*

Lina Söderman Lago är lektor vid ISV och föreläser under titeln *Vad är kvalitet i förskolan*. Föreläsningen berör kvalitetsbegreppet och vad det kan innebära samt vilka faktorer som är viktiga för kvalitet i förskolan.

Läs gärna: Brodin & Renblad (2015).

- Anknyter till målet: *problematisera begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till begreppet beprövad erfarenhet*

Håkan Löfgren är biträdande professor vid IBL och hans föreläsning har titeln *Utvärderingar i förskolan*. Föreläsningen handlar om varför man gör utvärderingar i förskolan och om vilka konsekvenser de kan få för verksamheten och professionen. Den lyfter även en del frågor om sådant som kan vara bra att tänka på när man ska genomföra en utvärdering av den egna verksamheten.

Läs gärna: Löfgren (2017).

- Anknyter till målet: *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*

Katarina Elfström Pettersson är lektor vid ISV och föreläser om systematiskt kvalitetsarbete i förskolan. Den första föreläsningen kommer att ta upp vissa dilemman som finns i förskolans dokumentationspraktik men också i de allmänna råd och i det stödmaterial som publicerats för förskolechefer och personal.

Läs gärna: Skolverket (2012 & 2015).

Katarinas båda föreläsningar anknyter till målen:

- *problematisera begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till begreppet beprövad erfarenhet*
- *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*

Litteratureseminarium

Syftet med litteratureseminarierna är att ni ska få möjlighet att diskutera olika sätt att utvärdera förskolans verksamhet. Inför seminarierna ska ni, individuellt, läsa och kritiskt granska texterna för

att kunna reflektera över deras innehåll och belysa centrala begrepp. Vid läsningen av seminarietexterna ska seminariets tema vara vägledande, d.v.s. ni ska särskilt fokusera på vad texterna säger om just detta. För att seminarierna ska bli givande för alla är det viktigt att var och en är förberedd och deltar aktivt i diskussionen. Som förberedelse inför seminarierna använder ni er av läsloggen vars användning beskrivs i bilaga1. Till seminariet tar ni med diskussionsfrågor. Detta gäller samtliga litteraturseminarier. **Litteraturseminariernas innehåll anknyter till grupparbetet och kommer att återkomma i tentamensfrågorna.**

Litteraturseminarium 1: Hur ser uppdraget ut?

Under detta seminarium diskuterar vi vad styrdokumentet säger om förskolans uppdrag i relation till utvärdering och utveckling av förskolans verksamhet. Vad skrivs i styrdokumentet om hur detta ska gå till och vad det ska leda till? Vad skrivs om kvalitet i de olika texterna? Hur kan vi på olika sätt förstå begreppet kvalitet i förskolan? Under seminariet kommer vi också in på begreppet beprövad erfarenhet. Innan seminariet ska ni ha tittat på en del av Skolverkets Webbinarie: Reviderad läroplan för förskolan, som handlar om Uppföljning, utvärdering och utveckling:

<https://youtu.be/sHNZLnYYO1A?t=1538> (ca 5 min). Stanna filmen när de börjar prata om utvecklingssamtal.

Litteratur: Samtliga texter från listan "Obligatoriska styrdokument".

- Anknyter till målet: *problematisera begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till begreppet beprövad erfarenhet*

Vecka 20

Workshops

De workshops som ges i kursen syftar till att ge möjligheter att praktiskt öva och pröva olika moment som kan ingå i utvärderings- och utvecklingsarbete i förskolan. Inför varje workshop ska ni göra olika typer av förberedelser. **Innehållet i respektive workshop kommer att återkomma i tentamensfrågorna.**

Workshop, Att göra och läsa enkäter

Workshop med Elisabeth Tenglet där fokus ligger både på att konstruera en egen enkät och på att tolka resultat från andras enkäter.

Inför workshoppen ska arbetsgruppen designa en enkät för förskollärare, förskolechefer eller föräldrar på era VFU-platser. När ni designar er enkät har ni god användning av att ta stöd i litteraturen (främst Bryman och Håkansson) och föreläsningen om kvantitativ metod och enkätmetodik. Under workshoppen kommer den enkät ni designat i arbetsgruppen användas för att öva på att utforma enkäter för utvärdering och forskning samt för att diskutera kvalitetsaspekter av enkäter (t.ex. validitet och reliabilitet). Enkäten ska sedan genomföras som en del i MRE1, som är ett obligatoriskt examinationsmoment. Lägg upp den enkät ni designat i arbetsgruppen på Lisam i särskild mapp under Kursdokument senast fredag 10 maj 12.00.

Förutom arbete med, och diskussion om, den enkät ni själva utformar kommer vi under workshopen även tolka och diskutera resultat från förskoleenkäten HT 2017. Inför workshopen bör ni därför överskådligt läsa om förskoleenkätens utformning och resultat. Ni hittar förskoleenkäten HT 2017 och resultatet här: <https://www.skolinspektionen.se/sv/Statistik/statistik-fran-forskoleenkaten/forskoleenkaten-ht-2017/>

Litteratur: Bryman (2011: kapitel 6-10, 14 eller 2018: kapitel 7-10, 15), Håkansson (2013 eller 2017, s. 79-88), Bringsrud Fekjaer (2017) – främst för statistik överlag och Förskoleenkäten HT 2017.

- Anknyter till målet: *analysera kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet*

Workshop, Plan mot diskriminering och kränkande behandling

Workshop med kursmentorerna, Britt Westanmo och Marielle Heidling som handlar om hur man arbetar med planer mot diskriminering och kränkande behandling som en del av utvärderings- och utvecklingsarbetet. Under workshopen kommer ni att få ta del av planer mot diskriminering och kränkande behandling, med fokus på delaktighet och diskrimineringsgrunderna. Normkreativitet och värdegrundsfrågor är viktiga delar som vi kommer att belysa.

Litteratur: Diskrimineringsombudsmannen (2017), Lundgren (2014).

- Anknyter till målet: *kritiskt granska olika utvärderingsformer/metoder (med hjälp av forskning) samt analysera deras lämplighet för att utveckla förskolans verksamhet*

Litteraturseminarium

Litteraturseminarium 2: Vad är kvalitet och utvärdering i förskolan?

Under detta seminarium diskuterar vi vad som menas med kvalitet i förskolan. Vi fokuserar på frågorna: *Vad är kvalitet? Hur kan man utvärdera och utveckla verksamheten? och Varför ska man utvärdera?* Vi diskuterar också vad begreppet beprövad erfarenhet innebär.

Litteratur: Brodin & Renblad (2015), Håkansson (2013 eller 2017) kapitel 1 och Dahlbeck & Lindgren (2017)

- Anknyter till målet: *problematisera begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till begreppet beprövad erfarenhet*

Handledning

Denna vecka träffar ni er grupplärare för den första handledningen inför grupparbetet, MRE1, *Att genomföra en utvärdering*. Till denna handledning ska ni ha kommit igång med grupparbetet. Ni ska ha bestämt er för vilket läroplansmål ni vill utgå från och även påbörjat övriga steg i uppgiften (se instruktion under *Examinerande uppgifter* nedan). Det är viktigt att ni är väl förberedda med frågor till gruppläraren inför handledningen.

Vecka 21

Litteraturseminarier

Litteraturseminarium 3: Perspektiv på utvärdering och kvalitet

Seminarium 3 avser att sätta utvärdering/utvärderandet i perspektiv och diskutera det kritiskt. Under seminariet diskuterar vi vilka olika former av utvärdering som tas upp i litteraturen. Beroende på vad som ska utvärderas kan olika former av utvärdering användas.

Litteratur: Karlsson (2000), Rönnerman & Olin (2013) och Åsén & Vallberg Roth (2013).

- Anknyter till målet: *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*

Litteraturseminarium 4: Att analysera dokumentationen

Seminarium 4 handlar om att få prova på att analysera en form av dokumentation (foton) som ett sätt att utvärdera och utveckla verksamheten. Under seminariet ska ni med hjälp av Skolverkets stödmaterial analysera foton och diskutera för vad och på vilket sätt fotodokumentation kan användas som underlag för utvärdering i förskolan.

Litteratur: Skolverket (2015) samt Skolverkets text om *Pedagogisk dokumentation* som finns att hämta på: <https://www.skolverket.se/skolutveckling/inspiration-och-stod-i-arbetet/stod-i-arbetet/pedagogisk-dokumentation-i-forskolan>

- Anknyter till målet: *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*

Handledning

Vid den andra handledningen för grupparbetet, MRE1, *Att genomföra en utvärdering*, kan ni ställa frågor om redovisningen och om gruppens rapport. Rapporten (som inte behöver vara helt färdig) ska mailas till grupppläraren senast på **måndagen den 20/5 kl. 10**. Markera i texten vad ni behöver hjälp med eller vill diskutera med läraren.

Rapporten ska sedan färdigställas och lämnas in senast **fredagen den 24/5 kl 17**.

Föreläsningar

Katarinas andra föreläsning utgår från en studie av systematiskt kvalitetsarbete i förskolan utifrån lokala modeller. Studien handlar bland annat om hur modeller och mallar kan ha betydelse för vad som blir kvalitet i förskolan.

Läs gärna: Elfström Pettersson (2018).

Katarinas båda föreläsningar anknyter till målen:

- *problematisera begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till begreppet beprövad erfarenhet*
- *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*

Ingela Hultin Sabel och Helen Pettersson är områdeschefer för förskola i Linköpings kommun och kommer att föreläsa på temat Systematiskt kvalitetsarbete i Linköpings kommun: Hur vi utvärderar och utvecklar förskoleverksamheten *på huvudmannanivå*. Föreläsningens fokus kommer att ligga på huvudmannans ansvar och arbete. Följande frågor kommer att beröras i föreläsningen; Varför systematiskt kvalitetsarbete -för vem och varför? Vad är det som styr och vad säger lagen?

Ovanstående föreläsning kan ses som ett exempel på hur man kan arbeta med utvärdering och utveckling i förskolan och anknyter till målen:

- *problematisera begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till begreppet beprövad erfarenhet*
- *analysera kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet*

Workshop

Workshop, Metoder och modeller

Workshop med Katarina Elfström Pettersson som bygger på att ni samlar in material från VFU-platserna. Fokus för workshopen ligger på de olika modeller och mallar som finns ute i verksamheterna och på hur dessa förhåller sig till verksamhetens behov och läroplanens mål.

Förberedelse: Inför workshopen ska varje student (enskilt eller i par) samla in något skrivet material som används vid utvärdering av verksamheten på VFU-platsen. Samla *i första hand* in förlagor eller mallar. Finns inte det kan ni *istället* samla in beskrivningar, instruktioner eller exempel på någon tidigare utvärdering (om det inte finns någon form av nedskrivna instruktioner).

Genomförande: Under workshopen arbetar vi i tvärgrupper med att bearbeta och diskutera det material som samlats in.

Litteratur: Skolverket (2015), Skolverket (läroplanerna: 2016, 2017, 2018) och kapitel 14 i Löfdahl, Hjalmarsson & Franzén (2014)

Anknyter till målen:

- *analysera kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet*
- *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*

Vecka 22

Under vecka 22 arbetar ni med redovisningen av gruppens rapport (SRE1) samt med att läsa övriga grupperas rapporter och förbereda feed-back på en annan gruppas rapport.

Introduktion

Tentaintroduktion: utdelning och genomgång. Vid tillfället delas tentamensfrågorna till examinationen *SRE1, Individuell hemtentamen* ut. Hemtentamen beskrivs mer ingående nedan. Vid tillfället ges också möjlighet att ställa frågor om hemtentamensfrågorna och genomförandet av hemtentamen.

Redovisningsseminarium

Vid redovisningsseminariet presenterar ni gruppens arbete med *MRE1, muntlig gruppredovisning med skriftligt underlag*. Utförlig beskrivning finns under *Examinerande uppgifter* nedan.

Vecka 23

Frågestund

På måndagen den 3/6 finns det möjlighet att ställa frågor om hemtentamen på Lisam. Detta kommer att ske genom ett diskussionsforum på Lisam.

Under vecka 23 har ni tid att skriva på hemtentan (SRE1), inlämning sker fredagen den 7/6 kl 17.00

Examinerande uppgifter

MRE1, Muntlig gruppredovisning med skriftligt underlag, 2,5 hp, UG

Denna uppgift består av två delar, dels en enkätundersökning som påbörjas i workshopen med Elisabeth Tenglet och dels design av ett utvärderingsprojekt. I den första uppgiften ska ni genomföra en enkätundersökning som en del av att arbeta med kvantitativ metod. I den andra uppgiften ska ni engagera er i arbetet med utvärderingar i förskolan. Uppgiften är utformad för att ni tillsammans och enskilt ska öva på att planera egna utvärderingar i ert arbete som förskollärare. Uppgiften examinerar följande mål för kursen:

- *analysera kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet*
- *kritiskt granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet*
- *designa ett utvärderingsprojekt som stöd för utveckling av förskolans verksamhet i relation till uppsatta mål*

Uppgift1

I gruppen designar och genomför ni en enkät med förskollärare, förskolechefer eller föräldrar på era VFU-platser. Använd de frågor ni arbetat med under workshopen och samla in minst 5 enkäter.

Frågorna bör behandla samma område som gruppen väljer för Uppgift 2. Bearbeta och presentera resultatet av enkäten på lämpligt sätt (t.ex. tabell, diagram) vid den nedan beskrivna pedagogiska konferensen. I denna del har ni stor hjälp av föreläsningen och workshopen med Elisabeth Tenglet.

Uppgift 2

Gruppen skriver en kort rapport tillsammans där det är obligatoriskt att använda **Löfdahl, Franzén & Hjalmarsson (2014)**. I övrigt ska **tillämpliga delar** av kurslitteraturen och litteratur som ni använt tidigare i utbildningen användas. Rapporten ska omfatta 5-7 sidor, 1,5 radavstånd, 12 pt, Times New Roman, referenser enligt APA.

Introduktion

Det är arbetslagsmöte på förskoleenheten där du är anställd. Er enhetschef kommer dit för att diskutera kvalitetsarbete med arbetslagen på enheten. Enhetschefen vill att alla i alla i arbetslaget ska få möjlighet att utveckla sina egna och gemensamma kunskaper om systematiskt kvalitetsarbete och utvärdering så att var och en och arbetslaget i fortsättningen tillsammans, på ett professionellt sätt, kan bidra till konkret förbättringsarbete på förskolan. Ni som arbetslag ska planera ett internt utvärderings- och utvecklingsprojekt som ni sedan ska redovisa på en pedagogisk konferens där arbetslag från de olika förskolorna i enheten deltar och presenterar sina rapporter.

Beskrivning

- A. Först ska ni tillsammans besluta vilket mål med verksamheten det är ni vill utvärdera och formulera ett syfte. Lämpligen väljer ni något mål som formulerats i läroplanen. Här är det viktigt att inte 'gapa över för mycket' utan att utifrån ett valt mål formulera ett tydligt syfte med just er utvärdering och att göra de avgränsningar som krävs för att göra utvärderingen.
- B. Nästa steg är att tillsammans formulera vilka kriterier ni tänker värdera era resultat emot. Formulera tydliga och utvärderingsbara kvalitetskriterier med utgångspunkt i aktuell forskning (Se kapitel 2 i Håkansson, 2013 eller 2017). Tänk i termer av: Vi har nått målet när...
- C. Beskriv sedan kort hur ni tänker er att ni ska arbeta för att nå målet, vilka typer av aktiviteter som kan ingå.
- D. Formulera tillsammans er metod för att utvärdera arbetet. Beskriv med hjälp av den metodlitteratur ni har hur ni tänker göra er utvärdering. Ska den vara kvantitativ (t.ex. enkäter) eller kvalitativ (t.ex. observationer, intervjuer) eller både och? Vem eller vad ska studeras? Kan barn eller föräldrar involveras? Vilka etiska övervägande behöver göras? Vilka frågor ska ställas? Hur genomförs en observation?
- E. Formulera en värdering där ni drar slutsatser av planeringen av utvärderings- och utvecklingsprojektet. Vilka styrkor och svagheter har er valda metod? Hur kan ni tänka er att utveckla denna typ av utvärdering? Vad är nästa steg: Hur kan ni gå vidare i utvecklingsarbetet i relation till ert valda utvecklingsområde?

Pedagogisk konferens

Presentera tillsammans era rapporter för era kurskamrater på ett examinerande seminarium.

- A. Arbetslag X (arbetsgruppen) redovisar sin planering av utvärderings- och utvecklingsprojektet. Berätta utifrån en Power Point eller likvärdigt underlag om ert arbete. Presentera även resultaten av enkätundersökningen på lämpligt sätt (t.ex. tabell, diagram). Redovisningen ska vara ca 10 minuter.
- B. En annan grupp får i uppgift att ge konstruktiv feedback på rapporten och på enkätundersökningen. Fokusera på vad ni har lärt er av era kollegor i arbetslag X. Vilka styrkor och svagheter har gruppens arbete? Vad har de gjort bra och vad skulle man kunna göra annorlunda? Utvärdera utvärderingsprojektet – var det ett bra sätt att planera en utvärdering? På vilket sätt skulle en enkät kunna fungera för att utvärdera förskolans verksamhet? Hade andra metoder kunnat användas och vad hade det inneburit? Vad tycker ni om slutsatserna? Finns det andra slutsatser att dra? Vilka?

Inlämning

Rapporten ska vara inlämnad senast fredagen den **24 maj kl. 17.00**. Rapporten lämnas in via Lisam under **inlämningar**. I inlämningsmappen skapar ni själva er grupp. **Se till att alla i gruppen kommer med** så att alla gruppmedlemmar kommer åt resultat och kommentarer samt att det är tydligt för rättande lärare vilka som lämnar in uppgiften. Rapporten ska också läggas upp på kursens **samarbetsyta** så att övriga seminariegrupper kommer åt texten. När ni lägger upp texten på samarbetsytan är det viktigt att det framgår vilken grupp som har skrivit texten. Alla namn på de som deltagit ska också finnas med i själva rapporten.

Under två veckor sker en bedömning av ett lärarteam och efter 15 arbetsdagar¹ rapporterar examinator in resultaten till Ladok. Uppgiften bedöms enligt nedan med betyget Underkänd (U) eller Godkänd (G).

Det är inte möjligt för studenter som fått betyget godkänt att skriva om uppgiften. De studerande som efter det första examinationstillfället ännu inte är godkända på uppgiften erbjuds tillfällen för omexamination. Omexaminationsdatum är den **23 augusti 2018** samt den **8 november 2019**. Därefter examineras uppgiften nästa gång kursen ges.

Bedömningsgrunder

Godkänd

För att studenten skall erhålla betyget godkänd på uppgiften skall följande krav uppfyllas

- Den studerande analyserar användande av enkät för utvärdering av förskolans verksamhet
- Den studerande granskar valda utvärderingsformer/metoder kritiskt samt analyserar deras lämplighet för att utveckla förskolans verksamhet
- Den studerande designar ett utvärderingsprojekt som stöd för utveckling av förskolans verksamhet i relation till uppsatta mål

¹ enligt ett beslut av rektor den 11/3 2019 <http://styrdokument.liu.se/Regelsamling/VisaBeslut/917592>

- Den studerande använder vetenskaplig litteratur och texten håller en godkänd språklig standard
- Den studerande deltar aktivt i redovisningen av gruppens arbete
- Den studerande deltar aktivt i att ge konstruktiv feed-back på en annan grupps rapport

Underkänd

Att inte uppfylla kriterierna för Godkänd innebär att uppgiften blir underkänd.

SRE1, Individuell hemtentamen, 5 hp UV

Kursen examineras individuellt genom en hemtentamen (SRE1). Hemtentamen syftar till att studenten ska visa på kunskaper och förståelse för kursinnehållet samt kunna föra resonemang i enlighet med kursens mål. Syftet är också att problematisera och kritiskt diskutera förskolans uppdrag att utvärdera och utveckla verksamheten. Detta sker främst med hjälp av kursens obligatoriska **litteratur** men också med hjälp av de erfarenheter ni fått under **föreläsningar, seminarier** och **workshops**.

Hemtentamen kan jämföras med en skriftlig tentamen, men skiljer sig från denna genom att ni skriver hemtentamen hemma med obegränsad tillgång till litteratur m.m. Hemtentamen består av **tre** frågor. Hemtentamen delas ut på en introduktion tisdagen den 28 maj och läggs därefter ut på Lisam. Ni har därmed 5 arbetsdagar på er att besvara hemtentamen (dagen för redovisning av MRE1 borträknad). Besvara varje fråga utifrån kursinnehåll, kurslitteratur och läsloggar. En litteraturlista ska finnas i anslutning till varje fråga. Frågorna lämnas in var för sig i separata inlämningsmappar.

Omfattning och inlämning

Omfattning för varje fråga anges på hemtentamen. Hemtentamen ska vara inlämnad senast fredagen den **7 juni kl. 17.00**. Hemtentamensfrågorna lämnas in i inlämningsmappar via Lisam.

Under två veckor sker en bedömning av ett lärarteam och efter 15 arbetsdagar rapporterar examinator in dina resultat till Ladok. Hemtentamen bedöms enligt en tregradig betygsskala med betyget Underkänd (U), Godkänd (G) eller Väl Godkänd (VG).

Det är inte möjligt för studenter som fått betyget godkänt eller väl godkänt att skriva om uppgiften. De studerande som efter det första examinationstillfället ännu inte är godkända på uppgiften erbjuds tillfällen för omexamination. Omexaminationsdatum är den **23 augusti 2019** samt den **8 november 2019**. Därefter examineras uppgiften nästa gång kursen ges. Vid U lämnar studenten in de frågor som har bedömts som underkända för omexamination.

Bedömningsgrunder

Godkänd

Varje fråga bedöms enligt en tregradig betygsskala (U-VG). Samtliga frågor måste bedömas vara godkända för att studenten skall erhålla betyget godkänd på hemtentamen, referenslistan ska hålla godkänd standard.

Sammantaget ska följande krav uppfyllas:

- Studenten problematiserar begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till beprövad erfarenhet på ett relevant sätt.

- Studenten analyserar kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet på ett relevant sätt.
- Studenten granskar olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet på ett övergripande kritiskt sätt.
- Den studerande använda vetenskaplig litteratur på ett relevant sätt. Texten ska även hålla en godkänd språklig standard samt referenshantering.

Väl Godkänd

- Studenten problematiserar begreppet kvalitet i förskolan utifrån forskning, policydokument och i relation till beprövad erfarenhet på ett genomgående analytiskt och självständigt sätt.
- Studenten analyserar kvalitativa och kvantitativa modeller för utvärdering och utveckling av förskolans verksamhet på ett genomgående kritiskt och självständigt sätt.
- Studenten granska olika utvärderingsformer/metoder med hjälp av forskning samt analysera deras lämplighet för att utveckla förskolans verksamhet på ett genomgående kritiskt och självständigt sätt.
- Den studerande använder vetenskaplig litteratur på ett systematiskt och korrekt sätt. Texten ska även hålla en godkänd språklig standard samt referenshantering.

Minst **två** av frågorna skall bedömas uppfylla kraven för VG för att detta betyg skall erhållas.

Underkänd

Att inte uppfylla kriterierna för Godkänd innebär att hemtentamen blir underkänd.

Policy rörande fusk och plagiat

Vid skrivande av akademisk text är det viktigt att förstå vad plagiering och upphovsrätt innebär. Plagiering handlar om att använda andras verk som exempelvis texter, teorier, bilder, figurer och diagram, utan att referera till källan. Till plagiering räknas också att delvis skriva om andras text utan att ange källa. Upphovsrätten reglerar på vilket sätt andras arbeten får lov att användas. Läs mer om upphovsrätt här: <http://www.ep.liu.se/copyright/index.sv.asp>. Att återanvända egna texter som är inlämnade eller publicerade kallas självplagiering. Även egna texter ska refereras på samma sätt som andras.

Plagiering undviks genom att texten skrivs med egna ord. Att referera och citera andra är viktigt i vetenskapliga texter, men det måste tydligt framgå vilka källor som använts. Direkta citat ska dessutom omges med citattecken och följas av sidangivelse.

För att kontrollera om inlämnade texter innehåller plagiat används databasen Urkund². Urkund kan inte svara på om en text är plagierad eller inte, men visar på delar av texten som bör kontrolleras för att kunna avgöra om det rör sig om plagiat.

² URKUND är en skandinavisk databas och nättjänst för att motverka plagiat som har utvecklats i samarbete med pedagogiska institutionen vid Uppsala universitet. För mer information, se www.orkund.se.

Plagiering är allvarligt. Vid misstanke om försök till plagiering ska läraren anmäla detta till LiU:s disciplinnämnd. Disciplinnämnden undersöker anmälan och tar beslut om eventuell påföljd. En varning eller avstängning från undervisning och examination under en viss tid kan bli följden. En avstängd student får inte delta vid föreläsningar, laborationer, seminarier, examinationer, handledning, inlämningsuppgifter samt får heller inte tillgång till LiU:s datasalar. Avstängningen kan också påverka utbetalning av studiemedel.

På universitetsbibliotekets sida kan du lära dig mer om vad som gäller kring plagiering och upphovsrätt och du kan dessutom göra övningar för att testa förståelsen:

<https://liu.se/artikel/plagiering-upphovsratt>

Kunskapssyn, lärande och didaktik

Till sist kan det vara på sin plats att koppla frågan om fusk och plagiat till kunskapssyn och lärande. Plagiat är ett uttryck för att studenten fokuserar på att klara kurser och få betyg på ett felaktigt sätt. För den student som i första hand vill lära sig blir examinationstillfället även ett lärtillfälle³. För alla studenter – och kanske speciellt blivande lärare – bör bildning gå före utbildning, och sett från den synvinkeln är själva skrivprocessen något av det mest lärorika man kan ägna sig åt.

Litteraturlista

Obligatorisk litteratur

Bringsrud Fekjaer, S. (2016). *Att tolka och förstå statistik*. Malmö: Gleerups.

Brodin, Jane & Renblad, Karin (2015). *Perspektiv på kvalitet i förskolan*. Lund: Studentlitteratur.

Bryman, A. (2018). *Samhällsvetenskapliga metoder*. Malmö: Liber .

Dahlbeck, P. & Lindgren, T. (2017). *Förskola för kvalitet och meningsskapande*. Lund: Studentlitteratur.

Diskrimineringsombudsmannen (2017) *Nya bestämmelser för förskola och skola*. Hämtad från: <http://www.do.se/globalassets/stodmaterial/aktiva-atgarder-for-forskolan-och-skolan-tillganglig.pdf>

Elfström Pettersson, K. (2018). How a template for documentation in Swedish preschool systematic quality work produces qualities. *Contemporary Issues in Early Childhood*, 1-13.

Håkansson, Jan (2017). *Systematiskt kvalitetsarbete i förskola, skola och fritidshem: strategier och metoder*. Lund: Studentlitteratur.

Karlsson, Ove (2000). Praktikbaserad utvärdering i förskola och fritidshem. *Utbildning & Demokrati*, 9(2), 87-107.

³ Hult, Åsa och Håkan Hult. 2003. Att fuska och plagiera – ett sätt att leva eller ett sätt att överleva? CUL-rapporter nr. 6. Linköping: Linköpings universitet, s. 17.

Lundgren (2014) *Normkritiska metoder - konkret likabehandlingsarbete i förskolan*. Hämtad från: <https://www.askersund.se/download/18.372e356c1618835fd972fb10/1518530975583/Normkritiska%20metoder%20i%20förskolan.pdf>

Löfdahl, Annica, Hjalmarsson, Maria & Franzén, Karin (2014). *Förskollärarens metod och vetenskapsteori*. Stockholm: Liber.

Löfgren, H. (2017). Learning in preschool: Teachers' talk about their work with documentation in Swedish preschools. *Journal of Early Childhood Research*, 15(2), 130-143.

Rönnerman, Karin & Olin, Anette (2013). Kvalitetsarbete i förskolan belyst genom tre ledningsnivåer. *Pedagogisk forskning i Sverige*, (3-4).

Åsén, Gunnar & Vallberg Roth, Ann-Christine (2012). *Utvärdering i förskolan en forskningsöversikt*. Stockholm: Vetenskapsrådet.

Obligatoriska styrdokument

Skolverket. (2012). *Systematiskt kvalitetsarbete: för skolväsendet*. Stockholm: Skolverket.

Skolverket. (2015). *Kvalitetsarbete i praktiken*. Stockholm: Skolverket.

Skolverket. (2016). *Läroplan för förskolan, Lpfö 98 (reviderad 2016)*. Stockholm: Skolverket.

Skolverket. (2017). *Målpuppfyllelse i förskolan*. Stockholm: Skolverket.

Skolverket (2018). *Läroplan för förskolan Lpfö18*. Stockholm: Skolverket.

Skolverket. (2018). *Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (Reviderad 2018)*. Stockholm, Skolverket.

Referenslitteratur

Eidevald, Christian (2017). *Systematiska analyser för utvärdering och utveckling i förskolan: hallå, hur gör man?*. Stockholm: Liber.

Elfström, Ingela (2013). *Uppföljning och utvärdering för förändring: pedagogisk dokumentation som grund för kontinuerlig verksamhetsutveckling och systematiskt kvalitetsarbete i förskolan*. Doktorsavhandling. Stockholm: Stockholms universitet.

Eriksson, Bengt, G. & Karlsson, Per-Åke (2008). *Att utvärdera välfärdsarbete*. Stockholm: Gothia förlag.

Läraryrket & LR (2009). *Vi värderar kvalitet: om självvärdering och lärares utvecklingsarbete*. Stockholm: Läraryrket.

Mistrén, Anja & Armerö, Anne-Lie (2016). *Systematiskt kvalitetsarbete i förskolan: med barns lärande i fokus*. Stockholm: Gothia fortbildning.

Sandberg, Bo & Faugert, Sven (2012). *Perspektiv på utvärdering*. Lund: Studentlitteratur.

Vedung, Evert (2009). *Utvärdering i politik och förvaltning*. Lund: Studentlitteratur.

Läslogg

Ursprung: Ordet logg avser vanligen en dagbok som förs på fartyg över viktigare händelser under resan. Ordet används här i överförd mening som beteckning för dagböcker, tankeböcker eller arbetsjournaler, som studenter skriver för att beskriva den kurs eller färdriktning som deras studier tar.

Innehåll: En läslogg handlar om vad som händer och har hänt i läsarens medvetande i samband med läsningen, vilka tankar som texten har väckt, vad man vill återvända till, vad man behöver fundera över eller vad man vill diskutera eller samtala om.

Tolkning: Läsloggen kan avspegla flera typer av tolkning: 1) tolkning av författarens avsikt med texten, 2) tolkning av hur texten kan tänkas förstås av olika kategorier av läsare, 3) tolkning av varför man själv läser texten på ett visst sätt.

Hur: När du skriver läslogg väljer du ut ett antal citat (med sidhänvisningar) till vilka du fogar dina egna reflektioner. Citaten kan vara tilltalande, uppseendeväckande, störande, intressanta, förvirrande, provocerande etc. Reflektionerna kan bestå av kommentarer, associationer eller slutsatser, svårigheter man stött på, kritik man vill framföra, beröm man vill ge, jämförelser man vill göra eller frågor man vill ställa.

Kvalitet: Reflektionerna kan inte vara "rätt" eller "fel", men de kan däremot vara mer eller mindre väl underbyggda. Du räcker t.ex. inte att säga "Det där håller jag inte med om" eller "Det där stämmer inte med mina erfarenheter". Du måste tala om *varför* du inte håller med och vara medveten om att de egna erfarenheterna inte nödvändigtvis är allmängiltiga.

Diskussionsunderlag: Läsloggarna är tänkta att fungera som utgångspunkt för samtal och diskussion i gruppen. Inför seminarierna bör du därför vara beredd att redogöra för valda delar av innehållet. Du kan också låta läsloggen mynna ut i genuina, öppna frågor.

Påfyllnad: Komplettera gärna din läslogg efter gruppdiskussionerna genom att kommentera hur du möjligen förändrat eller fördjupat din förståelse och kunskap. Läsloggen fungerar då som en förberedelse inför hemtentan.