
ST
Ö

D
M

AT
ER

IA
L

Betygsskalan och
betygen B och D
– en handledning

Beställningsuppgifter:
Fritzes kundservice
106 47 Stockholm
Telefon: 08-690 95 76
Telefax: 08-690 95 50
E-post: skolverket@fritzes.se

Beställningsnr: 12:1317
ISBN: 978-91-87115-84-4

Omslagsbild: Tommy Andersson/Bilarkivet

Foto inlagan: Leif Johansson/Bilarkivet, Jörgen Wiklund/Bilarkivet

Grafi sk produktion: Typisk Form designbyrå
Upplaga: 30 000
Tryck: Elanders Sverige AB 2012

Betygsskalan och
betygen B och D
– en handledning

BETYGSSKALAN OCH BETYGEN B OCH D 5

Förord

Denna handledning har tillkommit för att stödja en likvärdig tillämpning av

bestämmelserna kring betygsskalan och betygen B och D. Materialet riktar sig till

alla lärare som sätter betyg och till rektorer.

Handledningen presenterar först bakgrunden till den nya betygsskalan, några

allmänna utgångspunkter för betygssättningen och vilka bestämmelser som ligger

till grund för resonemanget om betygen B och D. Sedan beskrivs ett exempel på

en process som en lärare kan gå igenom när betyg ska sättas. I beskrivningen

framkommer det vilka överväganden som läraren behöver göra i olika skeden av

processen och hur läraren kan komma fram till att något av betygen B och D ska

sättas.

Skolverkets projektgrupp för framtagandet av stödmaterialet bestod av Helena

Carlsson, Mattias Ludvigsson, Lotta Nygren, Irene Sehlin, Björn Sterner, Marcus

Strömbäck-Hjärne och Daniel Wernegren.

Det är Skolverkets förhoppning att materialet ska fungera som ett gott stöd i

skolans arbete för en likvärdig betygssättning.

Stockholm i december 2012

Ragnar Eliasson Daniel Wernegren

Avdelningschef Undervisningsråd

6 BETYGSSKALAN OCH BETYGEN B OCH D

BETYGSSKALAN OCH BETYGEN B OCH D 7

1. Prop. 2008/09:66 En ny betygsskala, s. 7.

2. Nationella kvalitetsgranskningar 2000. s. 135f.

3. 6 kap. 2 § skolförordningen (2011:185) och 8 kap. 2 § gymnasieförordningen (2010:2039).

4. Prop. 2008/09:66 En ny betygsskala.

Bakgrund

Genom 2011 års skollag infördes en betygsskala från A till F i den svenska skolan.

Betygsskalan med fl er steg än tidigare infördes huvudsakligen för att ge en ökad

tydlighet i informationen till elever och vårdnadshavare och för att ge lärarna möj-

lighet till ökad precisering i bedömningen av elevernas kunskaper.1

I Skolverkets kvalitetsgranskning 20002 konstaterades att den tidigare betygs-

skalan upplevdes som trubbig och därmed orättvis. En vanlig uppfattning var att

den gamla betygsskalan hade för få steg och att det därför fanns en för stor skillnad

mellan den arbetsprestation som precis motsvarade kraven för ett godkänt betyg

och den prestation som nästan nådde kraven för ett väl godkänt betyg.

Regelverket för betygsskalan som nu gäller anger att kunskapskraven för betygen

A, C och E ska precisera vilka kunskaper som krävs för respektive betyg. Kun-

skapskravet för betyget D innebär att kraven för E och till övervägande delen för

C är uppfyllda. Kravet för betyget B innebär att även kraven för C och till över-

vägande delen för A är uppfyllda.3

Regeringen fi nner i propositionen till ny betygsskala4 att det är rimligt att

lärarna, med nationellt angivna kunskapskrav för A, C och E och utifrån sin

professionalitet, kan bedöma elevernas kunskaper när det gäller betygsstegen B och

D. Regeringen har dock beslutat att Skolverket ska utarbeta olika former av stöd-

material, bl.a. med hänsyn till betygsstegen B och D, för att underlätta lärarnas

arbete.

8 BETYGSSKALAN OCH BETYGEN B OCH D

5. 3 kap. 14 § skollagen (2010:800).

6. Skolverket (2011) Allmänna råd för planering och genomförande av undervisningen – för grundskolan,

grundsärskolan, specialskolan och sameskolan. Skolverket (2012) Allmänna råd för bedömning och betygs-

sättning i gymnasieskolan.

Syftet med stödmaterialet

Syftet med detta stödmaterial är att ge en handledning till hur man som lärare kan

tänka då det är aktuellt att sätta betygen B och D. Stödmaterialet vänder sig till

lärare i alla skolformer där betygen B och D kan sättas och till rektorn som ska se

till att betyg sätts i enlighet med bestämmelserna.5

Om betygssättning och lärarna

Lärarna har genom utbildning och erfarenhet förvärvat de insikter som krävs för

att bedöma elevernas kunskaper. I likhet med annan myndighetsutövning handlar

betygssättning om att samla relevanta underlag för beslut. Underlaget blir relevant

för betygssättning genom att bedömningen utgår från kunskapskraven. Kunskaps-

kraven ger en beskrivning av vilka kunskaper som ska prövas och hur de ska värde-

ras. Den slutgiltiga bedömningen och värderingen av underlaget ligger hos läraren.

Till stöd för betygssättningen fi nns också nationella ämnes-, kurs- och slutprov

samt en rad bedömningsstöd i olika ämnen och kurser. Samverkan mellan lärare

och sambedömning förbättrar förutsättningarna för att bedömningen och betygs-

sättningen ska bli likvärdig.

För att betygssättningen ska bli likvärdig och rättssäker måste bedömningarna

vila på så säker grund som möjligt. Betygen kan aldrig vara mer tillförlitliga än de

bedömningar som utgör betygsunderlaget. Det är därför viktigt att lärare redan

i planeringen av undervisningen skapar förutsättningar för bedömningar av god

kvalitet.6

BETYGSSKALAN OCH BETYGEN B OCH D 9

7. 3 kap. 15 § skollagen, Wiliam, Dylan (2010) i Th e Nature of Learning, OECD, s. 136ff . Educational Measu-

rement (2006), Robert L. Brennan(red). s. 628f, 631, 637.

8. Kunskapsbedömning i skolan, s. 19.

Om betygssättning och eleverna

Både forskning och bestämmelserna kring bedömning och betygssättning talar om

vikten av att eleverna förstår grunderna för bedömning och betygssättning.7 För att

lyckas med detta behöver läraren konkretisera kunskapskraven.8 Hur man kan göra

sådana konkretiseringar beskrivs i kommentarmaterial, diskussionsunderlag och

bedömningsstöd som fi nns på Skolverkets webbplats, www.skolverket.se.

Kravet på allsidighet

Enligt läroplanerna ska lärarna allsidigt värdera elevernas kunskaper. Ofta kan elev-

en visa sina kunskaper på olika sätt. Bedömningstillfällen kan vara av olika slag,

till exempel praktiska arbetssituationer, klassrumdiskussioner, rollspel, laborationer

och prov. Vid betygssättningen ska läraren utnyttja all tillgänglig information om

elevens kunskaper.

10 BETYGSSKALAN OCH BETYGEN B OCH D

9. Betyget F sätts inte i grundsärskolan, gymnasiesärskolan eller i särskild utbildning för vuxna.

10. Streck sätts inte i grundsärskolan, gymnasiesärskolan eller särskild utbildning för vuxna.

11. Prop. 2008/09:66 En ny betygsskala, s. 15.

Betygsskalan

Betygsskalan har fem godkända steg – A, B, C, D och E – och ett underkänt steg – F.9

Om läraren saknar underlag för bedömning av elevens kunskaper på grund av elevens

frånvaro ska betyg inte sättas utan då markeras detta med ett streck.10

Preciserade kunskapskrav fi nns för tre av betygen – A, C och E. Betygsskalan anger

inga preciserade kunskapskrav för betygen B och D.

Betygsstegen B och D

Betyget B innebär att kunskapskraven för C och till övervägande del för A är upp-

fyllda.

Betyget D innebär att kunskapskraven för E och till övervägande del för C är

uppfyllda. Betygsstegen B och D grundar sig alltså på vad som står i kunskaps-

kraven för betygen under och över. I förarbetena till bestämmelserna till betygs-

skalan framgår det att betygen B och D speglar en kunskapsprogression där eleven

har påvisbara och centrala kunskaper för närmast högre betyg, dvs. antingen A

eller C.11 Innebörden av bestämmelserna är att elever kan ha olika kunskapsprofi ler

och ändå uppfylla det överliggande kunskapskravet till övervägande del.

KUNSKAPSPROFILERNA FÖR B OCH D KAN SE OLIKA UT FÖR OLIKA ELEVER

Kunskapsprofi lerna för betygen B och D kan alltså se olika ut för olika elever.

En elev kan uppfylla vissa delar av kunskapskravet för det överliggande betyget,

medan en annan elev uppfyller andra delar.

BETYGSSKALAN OCH BETYGEN B OCH D 11

EXEMPEL: OLIKA KUNSKAPSPROFILER FÖR BETYGET B

Bilden ska illustrera principen för hur olika kunskapskrav kan vara uppfyllda. Istället

för att välja en viss kursplans kunskapskrav har vi valt att skriva kunskapskraven med

suddig text.

Kunskaps kravet

för E

Kunskaps kravet

för C

Kunskaps kravet

för A

Kunskaps kravet

för E

Kunskaps kravet

för C

Kunskaps kravet

för A

Eftersom till övervägande del är en bedömning som kan se olika ut från elev till

elev kan kunskapskraven för betygen B och D inte preciseras varken på nationell

eller lokal nivå.

12 BETYGSSKALAN OCH BETYGEN B OCH D

12. Vid prövningar kan dock bedömning och betygssättning ske vid en och samma tidpunkt. Prövning kan

genomföras i grundskolan, gymnasieskola samt inom kommunal vuxenutbildning och utbildning i svenska

för invandrare.

En betygssättningsprocess

Nedan beskrivs ett exempel på en process som en lärare kan gå igenom när betyg

ska sättas. I beskrivningen framkommer det vilka överväganden som läraren behö-

ver göra i olika skeden av processen och vilka principer läraren då tar hänsyn till.

Gå igenom kunskapskraven del för del

När ett betyg ska sättas går läraren i detta exempel systematiskt igenom kunskaps-

kraven del för del. Läraren har dokumenterat bedömningar från olika tillfällen och

ska nu vid betygssättningstillfället avgöra vilken nivå elevens kunskaper motsvarar

i kunskapskravens olika delar.12 Läraren har dokumenterat kunskapsresultaten

utifrån de nationella kunskapskraven för A, C och E. Med stöd i det totala betygs-

underlaget avgör läraren om elevens kunskaper i förhållande till respektive del av

kunskapskraven motsvarar kravet för betygen A, C eller E.

EXEMPEL: LÄRAREN GÅR IGENOM UNDERLAGEN TILL DEN FÖRSTA DELEN

AV KUNSKAPSKRAVEN

Kunskaps kravet för E Kunskaps kravet för C Kunskaps kravet för A

BETYGSSKALAN OCH BETYGEN B OCH D 13

 Läraren går igenom underlagen i förhållande till den första delen av kunskaps-

kraven. Läraren fi nner att elevens resultat huvudsakligen växlar mellan att mot-

svara kravet för E och kravet för C. Ett par resultat är starkt avvikande på så sätt att

ett av dem svarar mot kravet för A, medan ett inte bedömdes som godkänt.

Läraren gör en allsidig bedömning och värderar resultaten. I detta exempel

konstaterar läraren att de starkt avvikande resultaten var underlag, som inte gav så

mycket information och där läraren var osäker på bedömningens kvalitet. Det kan

handla om att läraren tycker att uppgiften egentligen hade fel eller för litet omfång

eller att utfallet var svårtolkat eller inte rimmar med övriga underlag i den här delen

av kunskapskraven. Dessutom var det de tidigare bedömningarna som oftare svarade

mot kravet för E, medan de senaste bedömningarna i huvudsak svarade mot kravet

för C. En annan omständighet som hjälper läraren att fälla avgörandet var att de

senare bedömningarna var mer omfattande i relation till det centrala innehållet.

EXEMPEL. ANALYS AV EN ELEVS KUNSKAPER I FÖRHÅLLANDE TILL EN

DEL AV KUNSKAPSKRAVEN

Kunskapskrav

A

C

E

Tid

14 BETYGSSKALAN OCH BETYGEN B OCH D

Det blir tydligt för läraren, efter värderingen av allt tillgängligt underlag, att

elevens resultat motsvarar kunskapskravet för betyget C i denna del av kunskaps-

kraven. Det är dessutom tydligt att eleven förbättrat sina resultat över tid. Genom

en allsidig bedömning av det samlade underlaget fi nner läraren att eleven har

kunskaper som i denna del motsvarar kunskapskravet för betyget C.

Gå igenom kunskapskraven i sin helhet

Därefter analyserar läraren på samma sätt som beskrivits ovan elevens kunskaper i

förhållande till de övriga delarna av kunskapskraven. På så sätt växer en kunskaps-

profi l fram. I fi guren nedan visar markeringarna vilken nivå elevens kunskaper har

nått upp till i olika delar av kunskapskraven.

I detta fall motsvarar elevens kunskapsprofi l i vissa delar kunskapskravet för

betyget E men i andra delar kunskapskravet för betyget C.

EXEMPEL: KUNSKAPSPROFIL

Kunskaps kravet för E Kunskaps kravet för C Kunskaps kravet för A

Enligt bestämmelserna ska betygen B och D sättas när eleven har uppfyllt det över-

liggande kunskapskravet, det vill säga antingen A eller C, ”till övervägande del”.

Eftersom elevens kunskapsprofi l ligger inom både kunskapskravet för C och E så

måste läraren värdera om de kunskaper eleven har visat upp motsvarar kunskaps-

kravet för betyget C till övervägande del.

BETYGSSKALAN OCH BETYGEN B OCH D 15

Värdera till övervägande del

Först konstaterar läraren att det inte fi nns några luckor i kunskapsprofi len

för E. Eleven har alltså uppfyllt kunskapskraven i sin helhet på minst E-nivån.

Frågan som läraren nu har att ta ställning till är om eleven dessutom har uppfyllt

kunskapskravet för betyget C till övervägande del. Det visuella intrycket av kun-

skapsprofi len antyder att så inte är fallet. Den textmassa som har gulgrönmarkerats

på C-nivån är inte särskilt omfattande.

16 BETYGSSKALAN OCH BETYGEN B OCH D

Det framgår dock av Skolverkets allmänna råd13 att läraren i bedömningen

av om en elev ska få betygen D respektive B bör utgå från kurs- eller ämnespla-

nens syfte och centrala innehåll14 för att identifi era och analysera vilka delar av

kunskapskravet som elevens kunskaper motsvarar. Frågan läraren vill få besvarad

när han eller hon genomför analysen är om de kunskaper som eleven visat på det

överliggande kunskapskravet motsvarar de tyngdpunkter som anges i det centrala

innehållet och i syftet. Det är läraren som gör denna analys utifrån sin professio-

nalitet. Om det är i dessa centrala delar som eleven har uppfyllt det överliggande

kunskapskravet kan det uppväga att en större del av textmassan, rent visuellt, inte

är uppfylld.

Läraren kommer i sin analys fram till att den del av kunskapskraven som eleven

har uppfyllt på C-nivån är av mer central betydelse – än de delar som eleven

endast har uppfyllt på E-nivån. Läraren motiverar det bland annat med att den

här delen av kunskapskraven har använts för att bedöma elevernas kunskaper vid

betydligt fl er tillfällen än andra delar av kunskapskraven. Det beror i sin tur på att

den här delen av kunskapskraven är kopplad till större delen av det centrala inne-

håll som anges i kursplanen, medan andra delar av kunskapskraven är kopplade till

enbart en mindre del av det centrala innehållet.

Trots att det visuella intrycket gav sken av att bara en mindre del av kunskaps-

kravet var uppfylld så visar lärarens analys att denna del av kunskapskraven är av

sådan vikt att elevens visade kunskap motsvarar det som avses med ”till övervä-

gande del”. Med stöd i detta resonemang sätter läraren betyget D.

Skulle lärarens analys å andra sidan visa att den del av kunskapskravet för C som

eleven uppfyllt är kopplad bara till en mindre del av det centrala innehållet sätter

läraren betyget E.

På samma sätt som i detta exempel kan läraren även resonera när det gäller

betyget B.

13. Skolverket (2011) Allmänna råd för planering och genomförande av undervisningen – för grundskolan,

grundsärskolan, specialskolan och sameskolan. Skolverket (2012) Allmänna råd för bedömning och betygs-

sättning i gymnasieskolan.

14. Kursplanen för Utbildning i svenska för invandrare är uppbyggd på ett annat sätt med utbildningens syfte,

mål och karaktär samt inledande meningar till kunskapskraven som läraren bör utgå från i bedömningen.

BETYGSSKALAN OCH BETYGEN B OCH D 17

Sammanfattning

Den process som beskrivs i stödmaterialet har visat att läraren behöver ta ställning

till med vilken kvalitet eleven visat sina kunskaper i kunskapskravens olika delar.

När en elev har kunskaper på olika kvalitativa nivåer behöver läraren analysera

elevens kunskapsprofi l närmare, för att avgöra om betyget B eller D kan vara det

rätta. När läraren värderar om eleven har uppfyllt det överliggande kunskapskravet

”till över vägande del” utgår läraren från två frågor:

1. Hur omfattande delar av det överliggande kunskapskravet har eleven uppfyllt?

2. Hur betydelsefulla utifrån syfte och centralt innehåll är de delar som eleven har

uppfyllt i det överliggande kunskapskravet?

18 BETYGSSKALAN OCH BETYGEN B OCH D

Referenser

Brennan, Robert L. (2006) Educational Measurement, 4th Edition. Rowman &

Littlefi eld Publishers.

Dummont, Hannah; Istance, David; Benavides, Francisco (2010) TTh e Nature of

Learning: Using Research to Inspire Practice, OECD: OECD publishing.

Prop. 2008/09:66, En ny betygsskala.

Skolverket (2000) Nationella kvalitetsgranskningar 2000. Skolverkets rapport nr

190. Stockholm: Skolverket.

Skolverket (2011) Allmänna råd för planering och genomförande av undervisningen –

för grundskolan, grundsärskolan, specialskolan och sameskolan. Stockholm: Skolverket.

Skolverket (2012) Allmänna råd för bedömning och betygssättning i gymnasieskolan.

Stockholm: Skolverket.

Skolverket (2011) Kunskapsbedömning i skolan – praxis, begrepp, problem och möj-

ligheter. Stockholm: Skolverket.

Denna handledning är till för att stödja en likvärdig tillämpning

av bestämmelserna kring betygsskalan och betygen B och D.

Materialet riktar sig till alla lärare som sätter betyg och till

rektorer.

 Handledningen presenterar först bakgrunden till den

nya betygsskalan, några allmänna utgångspunkter för

betygs sättningen och vilka bestämmelser som ligger till grund

för resonemanget om betygen B och D. Sedan beskrivs ett

exempel på en process som en lärare kan gå igenom när betyg

ska sättas. I beskrivningen framkommer det vilka överväganden

som läraren behöver göra i olika skeden av processen och hur

läraren kan komma fram till att något av betygen B och D ska

sättas.

